Glossary of Autonomic Terms
Autonomic Nervous System - the efferent division of the peripheral nervous system that innervates cardiac & smooth muscles & glands. It also encompasses afferent fibers in DRG. It controls involuntary functions such as HR, sweating & vasoconstriction. It is also referred to as Involuntary or Automatic nervous system.

Autonomic Reflex Screen (ARS)

Orthostatic Hypotension – postural hypotension
Hypotension – decrease in systolic and diastolic BP below normal

Hypertension - increase in systolic and diastolic BP above normal
POTS (Postural Orthostatic Tachycardia Syndrome)

Tachycardia – abnormal rapid heart beat characterized by a pulse rate of more than 100 bpm
Bradycardia – slow heart beat characterized by a pulse rate of less than 60 bpm
Supine – Lying on one’s back with face upward
QSART (Quantitative Sudomotor Axon Reflex Test) – a non-invasive test that looks at sweat (sudomotor) responses at 4 different sites.
Heart Rate response to Deep Breathing - a non-invasive test that examines parasympathetic function while performing a breathing exercise.
Valsalva Maneuver - a non-invasive test that examines parasympathetic function (HR) and sympathetic function (BP) while performing a breathing exercise.
Tilt test – patient is tilted to 70 degrees head up for 5-10 minutes to detect presence of orthostatic hypotension.
Finometer – Photoplethysmographic device used in the Autonomic Lab to record continuous blood pressure
Sphygmomanometer – manual blood pressure cuff
Stroke Volume - The amount of blood pumped during each cardiac contraction; quantitatively, the diastolic volume of the left ventricle minus the volume of blood in the ventricle at the end of systole.
Blood Pressure (BP) - Arterial BP is the lateral pressure, or force, exerted by blood on a unit area of blood vessel wall.

Systolic BP - the BP when Korotkoff sounds first become audible (stroke volume & arterial wall stiffness)

Diastolic BP - the BP when Korotkoff sounds first become muffled and then disappear (arterial tone (TPR) & blood volume).

Korotkoff sounds - the vibrations in the artery walls
Synapse - connection between the pre and postganglionic neuron
Neuroeffector junction - specialized contact zone between axon and a non-neural structure

Neurotransmitter - compound synthesized and released presynaptically and whose effects are similar to those of the electrical stimulus of the nerve

Neuromodulator - substance that modifies the responses of the cell to another neurotransmitter

Neurohormone - substance that can be released from both neuronal and nonneuronal cells and travels in the circulation to act at a site distant from its release site

2nd messenger - provide linkage between the occupation of the receptor by a neuroactive agent & intracellular physiological processes in the postsynaptic cell. Convey chemical message of a NT from the cell membrane to cell’s internal biochemical machinery

Agonist - neurochemical or drug that binds to the receptor and initiates a physiological effect

Antagonist - chemical that interferes with the physiological action of the agonist

Sympathetic nervous system – fight or flight subdivision of the autonomic nervous system

Parasympathetic nervous system - resting and digestive subdivision of the autonomic nervous system

Sinus arrhythmia - cardiac irregularity due to inspiration (HR() and expiration (HR()

Heart Rate (HR) - # of beats of the heart per unit time [bpm]

Heart Period - RR interval

Iontophoresis - an effective and painless method of delivering medication to a localized tissue area by applying electrical current to a solution of the medication.

Reflex - involuntary response to a stimulus
Baroreflex – reflexes mediated or activated through a group of nerves located in the intrathoracic and cervical areas of the heart and its great vessels.
High Pressure Baroreflex (arterial) -
Low Pressure Baroreflex (venous) -
Venoarterial Reflex (VAR) -
Cerebellar Reflex -
Humoral – pertaining to body fluids or substances contained in them
Norepinephrine (NE) – a hormone produced in the adrenal medulla that acts primarily as a vasoconstrictor. It is the primary neurotransmitter of the sympathetic nervous system.
Adrenergic – nerve fibers that release epinephrine when stimulated

Vasopressin (VP) -
Renin-angiotensin-aldosterone -
Acetylcholine – primary neurotransmitter of the parasympathetic and sympathetic sudomotor nervous systems
Cholinergic – nerve endings that release acetylcholine
Hypovolemia - low blood volume

Autoregulation - maintenance of stable BF during varying Blood Pressures

Receptor - cell component that combines with a specific drug or hormone to alter the function of the cell.

Effector Organ - structure that when stimulated produces an effect.

Denervation Supersensitivity - increase in receptor density.

Dose-Response - as increase dose you get an increased response

Threshold Dose - minimum dose required to produce a measurable response

Efficacy - maximum response; height of response; Y-axis ED50

Potency - slope of curves; difference between ED50 values
for different drugs; X-axis shift to left indicates increased potency; potency of a drug is related to the affinity of the drug to the receptor
Agonist - drug that produces an effect

Antagonist - interferes with action of agonist

Completely Reversible Antagonist - reversible by increasing agonist dose
Irreversible Antagonist - prevents interaction between agonist & receptor

Potentiation - when dose A produces a given effect but drug B produces no effect yet when taken together (A+B) then drug A is more efficacious.

Synergism - when each of 2 drugs produces an effect but taken together the effects are greater than additive

Intrinsic Activity - ability of a drug to activate its receptor

Tolerance - with repeated admin of drugs, the initial effects are decreased so that progressively larger doses are needed to produce the original effect.
