
EVERY DAY
CANCER WORDS
AND TERMS:
A TO Z

This publication was developed to help patients,
carers, family members, and staff to better
understand and communicate difficult words
and terms used in cancer health.

If you would like to provide feedback or add a new
word or term to this publication, please contact the
Health Literacy Manager on 03 8559 7516.

Acknowledgements
The Peter MacCallum Cancer Centre (‘Peter
Mac’) would like to thank and acknowledge all
the patients, carers and family members who
have contributed to the development of this plain
language publication, ‘Every Day Cancer Words
and Terms: A to Z’.

Disclaimer 	
The ‘Every Day Cancer Words and Terms: A to
Z’ booklet provides patients, carers, families,
consumers and staff with plain language meanings
of complex medical words and terms.

The information contained within this booklet is
given as a guide to help support patients, carers,
families and consumers understand their health
and support their health decision making process.

The information given is to be used as a patient
participation reference tool only. As such it is not
fully comprehensive, nor is it intended to be used
to diagnose, treat, cure or prevent any medical
conditions. If you require medical assistance please
contact your local doctor or call Peter Mac on
03 8559 5000.

To the maximum extent permitted by law, Peter
Mac and its employees, volunteers and agents
are not liable to any person in contract, tort
(including negligence or breach of statutory duty) or
otherwise for any direct or indirect loss, damage,
cost or expense arising out of or in connection with
that person relying on or using any information or
advice provided in this booklet or incorporated into
it by reference.

P
M

CC
 S

EP
T

20
16

1 of 20EVERY DAY CANCER WORDS AND TERMS: A TO Z

CONTENTS

A				 Pg. 2

B				 Pg. 4

C				 Pg. 5

D				 Pg. 8

E				 Pg. 9

F				 Pg. 9

G				 Pg. 10

H				 Pg. 11

I				 Pg. 12

K				 Pg. 12

L				 Pg. 13

M			 Pg. 14

N				 Pg. 15

O				 Pg. 16

P				 Pg. 17

Q				 Pg. 18

R				 Pg. 19

S				 Pg. 20

T				 Pg. 23

U				 Pg. 24

V				 Pg. 24

X				 Pg. 24

EVERY DAY CANCER WORDS AND TERMS: A TO Z:2 of 20

A

abdomen stomach, stomach area, belly, tummy

acute new, recent, comes with an urgent or significant sense, is sudden,
sharp or urgent

adenocarcinoma a cancer that grows in gland tissue

adenopathy disease related to glands, usually large or swollen lymph glands
(see lymph glands)

adjunct therapy or treatment a drug or treatment used as an add-on to help/support the first
or main treatment

adjuvant chemotherapy use of chemotherapy, after surgery, to reduce the risk of your
cancer coming back

adjuvant radiation therapy use of radiation therapy, after surgery, on the area around the
original cancer site to reduce the risk of cancer returning to
that site

administer to give (medicine or treatment), manage, take care of

admission let you enter, hospital entry

advance care planning to think about and plan for future health needs, such as having
someone represent/talk for you if you are unable to speak
for yourself

advanced at a late stage, far along

adverse effect a bad side effect, bad reaction, unwanted response or results

allergic to have a tendency, where the immune system, reacts or responds
to things such as foods, pollens or medication causing an allergic
reaction

allergic reaction the body’s response to an allergy from things like pollen, food or
medication. For example, a rash if allergic to some medications,
or watery eyes and sneezing if allergic to pollen/hay fever

alliance groups working together

allied health workers people who are trained to help patients with non-medical needs
such as physiotherapy, occupational therapy, speech therapy,
nutrition and diet and psychology

alternative therapy therapy that is not standard, medical treatment; often it is
not scientifically tested or proven; examples include vitamins,
herbal teas, supplements, yoga Chinese medicine and
Ayurveda therapies

ambulate/ambulatory walk or able to walk

analgesic pain killer drug

anaplastic cancer cells that split very quickly and do not look like
normal cells

3 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

A continued

anaemia where the number of red blood cells have dropped. This can make
people feel tired, breathless and unwell and affects how the body
fights infection

anaesthetic a drug used to get rid of or reduce the feeling of pain by putting
you to sleep

Androgen Deprivation Therapy
(also called ADT)

a treatment for prostate cancer. It reduces the growth of male
hormone which grows the cancer

antibiotic drug that kills germs and other bacteria

antibody a protein made by the body, in the immune system, to help fight
against strange and/or harmful matter found in the body such
as bacteria or viruses

anticoagulant a drug to thin blood that helps stop it from clotting; stop blood
joining/coming together to become a clot (small jelly-like lump)

anti-emetics medicine to help stop nausea or feeling sick like you are going
to vomit/throw up

anus entry to the back passage; bum

apheresis –– �to take blood and separate it into the different parts that make
up blood (known as blood components) and removing some
parts of blood

–– �a medical process where blood is passed through a machine
that separates out one or more certain parts of the blood and
then returns what is left to the body

approximately about or around the same, roughly or almost the same

artery blood vessel; tube made of muscle, that moves (carries) blood
from the heart to all the parts of the body

aspirate to use a syringe (a needle) to take fluid/liquid out

assess to measure, look at and learn from

atrophy wasting away (of tissues/muscles)

axilla armpit; underarm

Xxxxx

4 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

B

barium (used in x-ray) a thick, white chemical liquid used to cover organs or body parts
so that they will show up better on an x-ray

barium enema a test to look for cancer in the bowel. It is a thick, white liquid put
into your rectum, through your anus (bum) and x-rays (pictures)
are taken

benign not cancerous, can grow but will not spread to other body parts

bilateral both sides

biopsy to take a small piece of body tissue and test it in a laboratory

bladder a small, elastic/muscle type sac/bag in the body, where urine
(wee) is stored for urinating/weeing. Is found in the lower
abdomen/belly area

blood count a test that counts red blood cells, white blood cells and platelets
in the blood

bone marrow is soft, spongy tissue found in bones that makes blood cells

booked admissions a planned and booked hospital entry

bowel the intestines (like a tube) that run between the stomach and anus
(bum) and is made up of the small bowel (small intestine) and the
large bowel (colon and rectum). (see ‘small intestine’ and ‘colon’ for
more information)

bowel prep or
bowel preparation

a special drink, usually Picoprep, to clean/clear out the bowel (back
passage) and intestines of any waste (stools, faeces, poo) before an
endoscopy; (usually by producing loose stools)

brachytherapy radiation therapy that is done close to the surface (outside) of the
body area or is done inside the body itself by using needles and/or
seeds to deliver radiation

radiation treatment that targets specific tissue(s) or area with
no danger or harm to other tissue(s) around the cancer

breakthrough extra pain killer medicine that lasts for two (2) to three (3) hours

breakthrough pain –– �short and bad pain that breaks through (is felt) even though
a person is taking pain killer medicine

–– �needing stronger pain killer because the medication being used
is not lasting and the pain has broken through

bronchoscopy a small flexible camera tube (called an endoscope) used to
examine the lungs and the passage to the lungs, including the
bronchial tubes

5 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

C

cancer a disease where abnormal cells split without control and spread
to other nearby body tissue and/or organs. Cancer cells can also
spread to other parts of the body through the bloodstream and
lymph systems

cancer imaging
(also called diagnostic
imaging)

deals with x-rays, and other types of scans that show pictures
of your body parts

cancer journey what a person experiences/lives from the time they think they
have cancer

cancer staging doing tests to know how big the cancer is, where it started and if
it has spread to other body parts. Gives it a number from stage 1
(earliest stage) to stage 4 (stage 4 meaning the cancer has spread
to other body organs or parts) (also see ‘staging’)

cancer of unknown
primary origin

when cancer cells are found in the body but doctors do not know
or cannot identify where they first started growing

cancer survivor not a medical term. It means different things to different people.
For some, being a survivor can start at the beginning of cancer or
cancer treatment. Others may use this term after their treatment
and follow-up has finished

cannula a thin, plastic tube inserted/pushed in by a needle, under the skin
and into a vein or body part, that is used to deliver or remove fluids
such as medicines or blood samples

carcinogen are dangerous substances that can cause cancer such as cigarette
smoking, UV rays from the sun, asbestos and very bad air pollution

carcinoma a cancer that begins in the skin or in tissue that covers our inside
body organs

carcinoma in situ cancer that only involves the cells in which it began and does not
spread to other areas, tissues, or body parts

catheter a hollow tube put into the body to help drain fluids such as urine
(wee) from the bladder or inject fluids such as long term antibiotics

cells –– �the smallest, living parts of the body. Cells work together to form
or build the body

–– a human is made up of millions of cells

–– cells reproduce themselves to make sure a body stays working

–– �sometimes cells can be abnormal or damaged and these can
be cancer cells

Xxxxx

6 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

C continued

central line

(see also ‘peripherally
inserted central catheter
(PICC) line’)

a thin, plastic tube inserted by a needle, under your skin into a
large vein in your chest. A central line is used to inject medicines
and drips or to take blood

chemo brain a side effect/result after of chemotherapy where patients may
have loss of memory, find it hard to concentrate, feel confused;
a tired and confused brain

chemotherapy –– a chemical drug treatment to kill or slow growing cancer cells

–– these drugs are called cytotoxic drugs

chronic a long-lasting disease that changes slowly

chronic pain pain that can be mild to severe and lasts a long time

clear margin when a tumour is removed through surgery, some tissue from
around the tumour is also removed and if this tissue does not
contain any cancer cells it is said to be a clear margin

clinical trial a study to test new treatments such as drugs, procedures or
technologies to see if they work and/or are safe for people

colectomy surgery to cut away (resection) all or part of the colon
(large intestine)

colon –– �the large intestine (also known as big bowel) which is the lower
part of your digestive system from the end of the small intestine
to the rectum (back passage; bum) which absorbs water from the
food you eat and turns the leftover waste into faeces (stools; poo)

–– rectal cancer is found in the colon

colonoscopy to look at the colon (big bowel) with a small flexible camera tube
(called an endoscope) through the rectum (back passage; bum)

colorectal to do with the colon (big bowel) and rectum (the back passage; bum)

colostomy an operation where the colon (bowel) is cut and joined to an
opening (stoma) made in the stomach wall so that stools/waste
products (poo) can move through the stoma into a bag on the
outside of the body

colostomy bag a small, disposable bag or pouch, worn on the outside, that
is attached to an opening (stoma) to collect stools/waste
products (poo)

colposcopy to examine the inside of the vagina or cervix with a small
magnifying instrument (called a colposcope)

7 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

C continued

communication how we talk to each other; how we share our knowledge,
what we know with each other

complementary therapy nonstandard medical therapy such as yoga, relaxation, massage
and meditation that is used together with standard medical
treatment

contrast (liquid) a liquid, like a dye, that has special ingredients/parts that is given
into the body (either through a needle or by drinking) to make body
parts/organs stand out more and show detail especially in x-rays
or scans

CT scan a 3-D (three dimensional) x-ray pictures that gives more
information than a normal x-ray

cystoscopy to examine the bladder with an endoscope

cytotoxic a drug or process that is deadly/poisonous to cells

cytotoxic (a person) a person who has had chemotherapy in the last seven (7)
days produces body fluids that are dangerous for others
to touch/handle.

cure –– to be treated completely

–– �no evidence of the disease/condition or sign of it coming
back even after many years

Xxxxx

8 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

D

diagnosis using medical test results, identify and name a disease
and/or condition

diagnostic imaging
(also called cancer imaging)

deals with x-rays, and other scans that show pictures of your
body parts

dialysis removing waste and waste fluids from the body through a filter
by filtering blood or tummy fluids

diarrhoea where watery or loose faeces (stools; poo) is frequently/often
released discharged from the body. Also called ‘the runs’

dietitian
(also called a ‘nutritionist’)

a healthcare professional who is trained in nutrition and diet,
to help people make diet choices (a person’s food and drink)

digestive system how we eat and process foods. Includes organs from:

1.	�upper gastrointestinal area such as oesophagus, stomach,
small intestine, gall bladder, pancreas and liver

2.	�colorectal area such as colon (big bowel/large intestine),
rectum and anus.

discharge –– going home or leaving the hospital

–– fluid coming out of a wound or body part

dose the amount of medication taken

DRE digital rectal exam, meaning to use a finger to probe inside the
anus (bum; bottom; back passage) to examine it (to find cancer)

DVT (deep vein thrombosis) a blood clot (small jelly-like lump) that can form in a vein

dysfunction not working properly

dysplasia –– �a change in the size, shape and the way normal cells
are organised

–– dysplastic cells are abnormal but are not cancerous

9 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

E

eGFR a blood test done to show how kidneys are working

embolism a block in an artery (blood vessel/tube) that can be caused
by a blood clot, infected tissue, air bubble or cancer cells

endoscope very small(fibre optic) camera on a flexible tube for looking
inside body organs

endoscopy looking inside the body with an endoscope

enduring power of attorney
medical (also called a MePOA)

a person who is chosen by a patient to act and speak for the
patient in all medical matters

epidural an injection into the spinal cord (back bone) to numb the area
from waist down

excision to cut out or remove by cutting

F

faeces waste product from the bowel through the back passage (bum),
also called stools or poo

fast or fasted no food or drink for a certain amount of time. The fasting time will
be different for every patient and/or procedure/treatment

febrile to have a fever; high body temperature above 38º Celsius

febrile neutropenia a fever together with a major reduction/loss of white blood cells
(neutrophils) that are needed to fight germs and infections

flap plastic surgery to cut healthy skin and tissue (leaving it a little bit
connected to the body for blood supply) and move to where
a cancer was cut out

Xxxxx

10 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

G

gait aids special tools that help you move around such as crutches

gastroenterology the science of studying and treating stomach and intestines

gastroscopy looking and checking the stomach through a small, flexible camera
called an endoscope

general anaesthetic a drug to put you to sleep so you can’t feel anything during surgery

germ cells cells that make eggs in females and sperm in males. Germ cell
cancers can happen in the female ovaries or male testicles

GP (general practitioner) local family doctors, found in the community, who treat people of
all ages with different health problems. GPs can also coordinate
and help patients see and share information with other specialist
doctors and hospitals

grade –– �a score that tells how quickly a tumour might spread and grow
by looking at how the abnormal cells and tissue look under
a microscope

–– grade is not the same as stage

–– grading is different depending on the type of cancer

groin area between the abdomen (belly) and thighs (top of upper legs)

gynaecology study and treatment of the female genital/sex and reproductive
body parts

11 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

H

haematology study of the blood

haematuria blood in urine

HDU (high dependency unit) where patients are nursed, one nurse to two patients

HMO (house medical officer,
also called a ‘resident’)

a junior doctor that is employed by a hospital to provide care and
treatment as they train in a specialty field such as cancer

Hodgkin’s lymphoma
(See also Hodgkin’s lymphoma,
page 15)

–– �a cancer that starts in the lymphatic system/immune system
where cells grow abnormally and spread through the lymphatic
system and beyond

–– �Hodgkin’s lymphoma shows large, abnormal cells called Reed-
Sternberg cells in the lymph cells

hormone –– �a chemical made in different body parts/organs that is sent out
to other parts of the body through the bloodstream. Hormones
watch over and help control how other cells or organs act

–– �hormones can have a big effect on the body, they control how
we grow, reproduce, feel and many other things

hypertension high blood pressure

hypotension low blood pressure

hysterectomy to remove the uterus (womb)

Xxxxx

12 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

I

ICU (intensive care unit) –– a ward for very for very ill patients who need extra care

–– where patients are cared for by one patient to one nurse

ileostomy is nearly the same as a colostomy but this operation joins the small
bowel to an opening in the stomach wall/abdomen

ileus a problem that usually happens after abdominal (belly/stomach)
surgery where the digestive system intestines (bowel) go to sleep

incontinence not able to hold or control release of urine (wee/pee) or faeces
(stools/poo)

infection where germs, bacteria or viruses that are not usually in the body,
invade the body and make a person sick

informed consent having and understanding all the health information you need to
make decisions and choices about your health and treatments and
then giving permission for your treatments

informed consent form a form that is signed by a person to show they have been given and
understand all the information for a procedure or treatment and
approve (are happy for it to go ahead)

infusion to slowly introduce/give fluid that is not blood or saline (salty
water) into a vein

intestines
(digestive)

the tubes/organs that work between the end of the stomach to
the anus (back passage; bum)

intramuscular into the muscle

intravenous through the skin and into a vein

INR (International
Normalised Ratio)

a blood test to see/measure how quickly your blood clots.

isotope a radioactive substance, usually belonging to nuclear medicine,
that is used for testing, imaging and/or treatment of cancer

K

kidney body organ or part that filters blood and gets rid of waste products
making them into urine (wee)

key hole surgery only using small cuts/holes in the body and special tools to
perform operations

13 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

L

laparoscopic (surgery) small keyhole surgery (surgery done through tiny holes in
the body)

laparoscopy looking into the abdomen with a small, flexible camera called
an endoscope

leukopenia low white blood cell count

local anaesthetic –– drug given to stop pain and feeling to one body area only

–– only putting the area/body spot to sleep, not the whole person

localised only to one area/place of body

lymph a clear fluid that moves through the body through the lymphatic
system, carrying cells that fight infection

lymphoedema swelling from a build-up of lymph fluid that happens when the
lymph vessels and/or lymph nodes are damaged and not draining
properly

lymph nodes
(also called lymph glands)

–– �lymph cells that come together into small bean-shaped groups
that are spread through the lymphatic system. Their job is to act
as filters to get rid of bacteria and germs and to fight infection.
Lymph nodes get bigger when they react\fight with infections
or cancer

–– �major lymph nodes are found in the neck, armpit, chest,
abdomen (belly area) and groin area (between the abdomen
and upper thighs)

lymph(atic) system –– �is part of the immune system whose job is to fight infections
and also to filter and get rid of excess/extra body fluid

–– �is made up of many lymph nodes, spread across most of the
body like a network/chain that are connected by very thin,
lymph vessels (tube to carry fluids through)

lymphoma –– �known as a blood cancer, it is cancer of the white blood cells
that move through lymph nodes (or tissue), lymph and
lymphatic system

–– �antibody/infecting fighting lymph cells begin to grow abnormally
and spread from one lymph node to the next through the lymph
vessels/system and beyond

–– �there are two major types of lymphoma:

1.	�Hodgkin’s disease – where the Reed-Sternberg cell is found in
the lymph cells (see Hodgkin’s disease definition)

2.	�Non-Hodgkin’s disease – where there is no Reed-Sternberg cells
found in the lymph cells (see Non-Hodgkin’s disease definition).

lymph vessels a network/chain of thin tubes that are spread across tissues
in the body to move lymph fluid from one place to the other

14 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

M

malignant when a growth in a body part is cancerous. very serious and can
grow and spread very quickly to other parts of the body

mammogram a picture of a woman’s breasts made by an x-ray

mass a growth of cells that come together to make a lump, either big
or small, and may or may not be cancer

mastectomy to remove all or part of your breast/s by surgery

medical enduring power of
attorney (also called a MePOA)

a person who is chosen by a patient to act and speak for the
patient in all medical matters

medical oncologist a doctor who specialises in treating cancer

medical oncology study and treatment of cancer using chemotherapy
(chemical drugs)

melanoma a dangerous type of skin cancer

metastasis
(also called ‘mets’)

–– �known as secondary cancer, it grows/spreads from the original/
primary cancer

–– �to spread or grow from one part of the body to another and
create new cancer tumours exactly like the first/original
cancer tumour

metastasize for cancer to spread or grow out of its original place

MET (medical emergency
team) call

when many doctors and nurses come quickly to check a patient
because they are very unwell

mets tumours that grow in other parts of the body from the spread of
the first/original cancer tumour

monitor to check on, keep track of

MRI
(magnetic resonance imaging)

taking images/photos of inside body parts using magnet rather
than x-ray

MRSA (methicillin-resistant
staphylococcus aureus)

an infection caused by a super bug/bacteria called ‘staph’,
that cannot be treated/killed by some antibiotic medicines

multidisciplinary team (MDT) a team of many health specialists such as medical oncologists,
surgical oncologists, radiation oncologists, nurses, allied health
and pharmacists who work together to treat cancer patients

15 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

N

nadir a point in time, after chemotherapy, when blood count is lowest

nasogastric tube(s)
(also known as NGT)

thin, plastic tubes put into and through the nose, all the way into
the stomach, to get fluids/food/liquids to and from the stomach

nauseous to feel sick, to vomit

nebs (nebuliser) a machine that changes liquid into a fine spray to inhale (breathe
in) such as saline (salty water) to help loosen substances such as
saliva (spit) or mucus (thick, snotty jelly like) from the airway and/
or mouth

necrotic dead cells or dead tissue

neoadjuvant therapy/
treatment

therapy/treatment such as chemotherapy or radiation therapy,
to shrink or slow a tumour before giving the main treatment such
as surgery

neutropenia when the number of neutrophils, a type of white blood cell, in your
blood is too low and your body is less able to fight and kills germs
and infection

neutropenic low white (neutrophils) blood count

neutrophils a type of white blood cell whose job, as part of the immune system,
is to fight and kill germs and infection

node a small lump or mass of tissue in your body

NOK next of kin - the person responsible for you when you are sick.

Non-Hodgkin’s lymphoma
(see also Hodgkin’s lymphoma,
page 11)

–– �a cancer that starts in the lymphatic system/immune system
where cells grow abnormally and spread through the lymphatic
system and beyond

–– �non-Hodgkin’s lymphoma happens when your body makes too
many abnormal lymphocytes (a type of white blood cell)

–– �in non-Hodgkin’s lymphoma, tumours grow from lymphocytes
which are a type of white blood cell found in lymph nodes

–– where there is no Reed-Sternberg cells found in the lymph cells

nuclear medicine all medicines that use radiation, or parts of radiation such as
radioactive materials, to diagnose, manage and/or treat cancer

nuke or nukes anything to do with nuclear medicine such images, pictures or
scans

NUM (nurse unit manager) the NUM is in-charge of a ward

nutrition the food and fluids people eat and digest for bodies to work

Xxxxx

16 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

O

obs (observations) checking a person’s vital signs such as blood pressure, heartrate,
temperature and oxygen saturation (amount of oxygen in the blood).

oedema a large build-up of too much fluid in the body/cells/tissues

oncologist a doctor who is a specialist in cancer treatment

oncology the study and treatment of tumours, cancers

opioids a group of strong pain relief medicines that include morphine,
fentanyl, codeine, oxycontin/oxycodone and methadon

17 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

P

paediatrics the study of children and their diseases

pain and palliative care lessening pain without curing the disease

pathology to test tissue and/or blood for disease

pathologist a person who specialises in understanding disease through testing
of things like tissue, cells and blood

PCA
(patient controlled analgesia)

an intravenous system (into the vein) that a patient controls by
pushing a button to give themselves pain killer medicine

pelvis/pelvic area the lower part of abdomen area, covers from hip to hip and waist to
groin (body part that ends at top of thighs/legs)

perianal around the anus (bottom, entry area to back passage, bum)

PET (positron emission
tomography) scan

a test that uses a radioactive drug to show a picture of how your
tissues and organs are working

phlebitis veins that are painful, red and maybe swollen

physiotherapy use of movement such as special exercise or massage, to help
heal and get better

phlebotomy to draw (take) blood from a vein

platelets small blood cells (shaped like plates) whose job it is to come
together in a group(s) or clump(s) to stop bleeding when you are
injured or cut

polyp small lump/abnormal growth that grows inside your body such as
the colon and very often sticks out/grows out of a stalk/stem like
a tail

port small, dome shaped device that is connected to a thin, flexible,
catheter tube. The port is placed under the skin and the catheter
tube is guided to a large vein usually in the chest or upper arm. The
port gives access to the bloodstream by inserting a small needle
into the dome of the port. This can be used to take blood as well as
give drugs and drips. A port can stay in place for many weeks or
months

post platelet increment a test to see if your platelet count (special blood cells) has
increased or risen since a blood transfusion

primary origin –– the original/first cancer, where it started

–– �cells from the primary/first cancer can break away and travel
to other parts of the body where they grow identical to the
original but are called secondary cancers

Xxxxx

18 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

P continued

prognosis to predict how a disease/condition may progress and what the
outcome might be

prophylaxis to act, such as take medicine or have surgery, to prevent (stop)
illness or spread of disease

prostate a small gland only found in men. It is found at the bottom or base
of the bladder, near the urethra

PSA (prostate specific antigen) a protein only made by the prostate gland. PSA levels are
measured to check for prostate cancer

Pseudomyxoma peritonei a rare cancer that starts in the appendix and grows slowly

psychiatrist a medical doctor who specialises in mental health

psycho-oncology focuses on psychology (the state of mind), how people live and
behave and act when there is cancer. It looks at many areas such
as the psychological (state of mind) response to cancer at all
stages of the disease and how psychology, behaviour and social
factors can influence the disease

Q

quality of life –– �the level or standard of the whole of life such as health, comfort
and happiness experienced by a person who has cancer and
cancer treatment

–– �the level to which a person enjoys the important things in their
life and how cancer or treatment can affect or change this

19 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

R

radiation oncologist a doctor who specialises in treating cancer with radiation therapy

radiation therapist a trained health professional, who is not a medical doctor, that
gives radiation therapy

radiation therapy using very strong and powerful beams of radiation/energy to kill
and/or slow cancer cells

radioactive tracer a special dye (colour) injected into the body to make parts stand
out in pictures/scans

radiography to take pictures with an x-ray machine

rebore clear a block in the prostate gland to let urine through to urinate
(wee/pee)

recurrence to come back and happen again, to become sick again when
disease\cancer comes back

recurrent (cancer) cancer that has come back after a time when it could no longer be
found/seen. Recurrent cancer can come or start again in the same
place as before (the first original/primary cancer) or can restart
in another place in the body

rectum the last part of the large intestine/big bowel area (back passage)
for faeces/stools (poo) to pass before coming out of the anus
(bottom/bum)

referral (or referral letter) is a letter from a GP (local family doctor) that asks a specialist
doctor to see a person because they think the person needs
specialist care and treatment

relapse the return of the disease

remission a time when health improves and evidence of cancer disappears

resection remove part of organ and some of the tissue around it

risk the chance that something bad or unwanted can happen such
as developing cancer or having side-effects from cancer

robotic surgery using a robot that a surgeon guides to perform surgery

20 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

S

sarcoma a cancer that grows from the soft tissues of a body. Soft tissues
join, hold up and surround body parts. Soft tissues include fat,
muscle, ligaments and lining of joints

sats (saturation) is a measure to tell how much oxygen is in the blood

screening (for) looking for a mass, tumour or anything unusual

secondary (cancer) –– also called mets or metastasis

–– �a tumour or tumours that have spread from the first original/
primary cancer place

sedative - a drug to make you calm, more relaxed

sedation using a drug or anaesthetic where you will be relaxed and maybe
asleep but still able to feel

sentinel node –– �the first lymph node(s) to which cancer cells are most likely to
spread from a primary/original tumour

–– �are the first few lymph nodes into which a tumour drains and can
spread its cancer cells

sepsis pathway to find or look for places or causes that have led to infection(s)

side-effect an unwanted or bad effect or problem that comes from treatment
such as feeling sick (nausea), hair loss, vomiting after some cancer
treatments and/or medications

sim (simulation for
radiotherapy)

a patient appointment to make the best plan for radiation
treatment before it actually begins. This appointment can include:

–– �showing the patient how to place their body for the best position
and making sure they can hold their body like this for 15 minutes
or more

–– �placing small marks on the skin (painless tattoo) to see exactly
where the radiation needs to go

–– �building and fitting a cast for the area of treatment to help keep
the patient still during radiation

–– �taking scans or pictures of the area for treatment.

small intestine
(also called small bowel)

�is part of the digestive system. Food travels from the stomach
into this intestine where it is further digested (broken down) and
nutrients are absorbed into the body (taken from the food and
given to the body) . The remaining food product moves from the
small intestine to the large intestine (big bowel)

soft tissue(s) tissue/the material that joins, holds up or surrounds inside body
parts such as fat, muscle, ligaments and lining around joints

21 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

S continued

specimen a sample for investigating such as blood, stools, urine, spit or saliva

sputum spit or saliva sample

staging is a way to describe or label how far the disease has spread from
where and when it was first found.

The stage number explains how big it is, if it has grown and how
far it has spread into other tissue or body systems from the
original/primary cancer. The description for stage numbers can be
different for different cancer types and is based on what is known
about the cancer type and how it grows. The higher the stage
number, the more the disease has spread

 stage 0 a group of abnormal cells that stay in the same place where they
first formed. They have not spread. Also called carcinoma ‘in situ’

stage 1 (stage I) where cancer cells begin to show they can move through to other
tissue that is close to where it began. Also called ‘localised cancer’

stage 2 (stage II)

or

stage 3 (stage III)

where a cancer cell(s) begins to move into nearby tissue and/
or lymph vessel(s). Our natural germ killers, lymph nodes, travel
through our lymph vessels and can attack and kill these cancer
cells but sometimes cancel cells escape attack and instead
divide and form lumps in the lymph node(s). This is called
‘regional spread’

stage 4 (stage IV) where a cancer cell(s) has spread through tissue(s) and body
systems such as the bloodstream or lymph and can go just about
anywhere in the body to make new cancer cells and spread even
further. This is known as ‘distant spread’

stereotactic ablative
body radiation
(also called ‘SABR’)

is usually given to patients who cannot have surgery and is a type
of radiation therapy where a really high level of radiation (more
than normal) is given to small and very clear tumours

stoma a opening made by surgery to the outside of the body for such
things as a colostomy, ileostomy, tracheostomy

stools waste product of food from the back passage (bum). Also called
faeces or poo

subcutaneous under the skin

surgery an operation where a doctor will put the patient to sleep and cut
away tissue that is bad or fix things inside or outside the body

surgical margin when cutting out a tumour/cancer to also take some of the healthy
looking tissue from around the cancer (the edge) to make sure it
has all been cut out. The edge of tissue is also used to check it’s
clear of cancer cells

Xxxxx

22 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

S continued

surgical oncologist a doctor who specialises in treating cancer by removing tumours
and surrounding tissue through an operation.

survivorship this care focuses on non-medical needs that cancer patients may
have. Survivorship offers care and support to help patients and
family members cope with life after diagnosis and treatment and
improve overall quality of life

sutures stitches; to sew up a wound on the body

23 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

T

TEDs or TED stockings
(thrombo embolic deterrent)

a tight, elastic stocking that puts a little bit of pressure/squeeze on
the legs to help healthy blood flow and stop blood from clotting in
the veins

tissue when cells that are the same come together in a group to work
together and/or make a part of the body

tissue biopsy to remove a piece of tissue and exam/look at it under a microscope
to see if there are any abnormal cells

trachea the windpipe from mouth to lungs that help us breath

TNM
(a system to classify or label
malignant tumours)

a way/system to classify or label the stage of cancer in the body.
It measures 3 major areas of the cancer. Every cancer is different
and how they are measured and labelled by the TNM system will
vary

T stands for tumour and the number given to the T (from 1 to 4),
tells the size and thickness of the primary tumour and if it is growing.
The higher the number, such as T4, the further the cancer
has spread

N stands for nodes and the N number (from 1 to 3) tells how many
lymph nodes or which lymph nodes the cancer has spread to. The
higher the number, the more nodes the cancer has spread to, for
example N2 means more than one lymph node, near the primary
tumour, has been attacked by cancer

�M stands for metastasis, the M number (either 0 or 1) describes if,
and how far the cancer has grown. For example M0 means there
is no sign of cancer spreading to other parts of the body but M1
means the cancer has spread to other areas

The 3 areas are measured and put together to show how far
a cancer has grown and this is used to give it a stage number
(see staging)

TRUS
(transrectal ultrasound)

an ultrasound done through the anus (back passage; bum) into
the rectum to show pictures of the prostate

tumour tissue that grows without control from abnormal cells and can
be either cancer (malignant) or not cancer (benign)

tumour markers chemicals that cancer cells make and can be seen and tested for
in the blood

TURP
(transurethral resection
of the prostate)

–– �surgery to the prostate to help ease urination (weeing) pain that
is caused by a prostate that is bigger than usual through urethra

–– �removal of the excess prostate tissue that is blocking urine
(pee) flow

Xxxxx

24 of 27 EVERY DAY CANCER WORDS AND TERMS: A TO Z

U

unknown primary origin a cancer that has spread without knowing where it first started

ultrasound using soundwaves (a sound that cannot be heard by humans),
through a machine, to make pictures of inside body parts

urethra a tube that carries urine (wee/pee) from the bladder to the outside
of the body

urology study of the urinary system

uro-oncology the study and treatment of urological cancers found in the prostate,
bladder, urethra and/or kidneys and so on

V

VATS
(video assisted
thoracic surgery)

putting a small camera into the chest, to show pictures of the
inside on a video display (like a TV) so the surgeon can see better
and this helps the surgeon in doing the procedure such as biopsies,
lung and oesophagus (food pipe) surgery

vein blood vessel, tube made of muscle, that moves blood to the heart
from all the different parts of the body

venepuncture to insert or put a needle through the skin and into a vein to take
blood or give an injection

vessel a thin tube to move/carry fluids through such as blood or lymph

void or voided to urinate; do a wee

VRE
(Vancomycin Resistant
Enterococcus)

a supergerm (bacteria) that cannot be killed by usual antibiotic
medicine

X

x-ray pictures of a body part(s) taken by x-ray beams

x-ray procedure a fast and painless procedure where a machine passes x-ray
beams through the body and picks up on internal/inside body parts
which are then shown as shapes on film. Thick and solid shapes
such as bones show up as white, air in the lungs show up as
black, fat and muscle come up as grey. Sometimes a liquid called
contrast is used to make the body parts/shapes stand out more

25 of 27EVERY DAY CANCER WORDS AND TERMS: A TO Z

NOTES

Peter MacCallum Cancer Centre

305 Grattan Street
Melbourne Victoria
3000 Australia

Locked Bag 1 A’Beckett Street
Victoria 8006 Australia

www.petermac.org

Follow us on Twitter @PeterMacCC

For additional copies of this publication
or to provide feedback please contact:
Peter Mac Communications and Brand
via publications@petermac.org

