


Glossary of Stroke Terms

This glossary contains a number of terms you may hear when your doctor talks about stroke.

Acute Stroke	A stage of stroke that starts at the beginning of symptoms and lasts for a few hours after.
Agnosia	The inability to process and recognize sensory information like recognizing objects, persons, shapes or smells. It is not memory loss.
Aneurysm	A weak or thin spot of an artery wall that has stretched or ballooned out from the wall and filled with blood.
Aphasia	Difficulty understanding what is said, finding the words and putting words in sentences, and difficulty reading and writing words or sentences.
Arteriovenous Malformation (AVM)	Unusual tangles of blood vessels that cause multiple irregular connections between the arteries and veins.
Apraxia	When your brain has difficulty organizing muscle movements in the correct order.
Atherosclerosis	A disease in which plaque builds up inside your arteries. This narrows the arteries and blocks blood flow to the brain, which increases the risk for a stroke.
Atrial Fibrillation (also called AFib or AF)	A heart rhythm disorder that can lead to the formation of blood clots that may cause a stroke.
Carotid artery	An artery, located on either side of the neck, which supplies the front part of the brain with blood.
Central Stroke Pain (Central Pain Syndrome)	Pain that can occur after stroke as a result of damage to an area in the brain called the thalamus. The pain can be a mixture of sensations, including heat and cold burning,

	tingling, numbness, sharp stabbing and underlying aching pain.
Cerebrospinal fluid (CSF)	Clear fluid that bathes the brain and spine.
Cerebrovascular Disease	One or more diseases caused by blood flow (circulation) problems, such as blood flow restriction or a blockage or clot, in vessels that supply blood to the brain.
Cholesterol	A waxy substance produced naturally by the liver and also found in foods. Excess cholesterol leads to a buildup of plaque in the arteries and increases the risk of stroke and heart attack.
Cognitive Impairment	Difficulty with thinking abilities such as paying attention, memory, communication and problem solving.
Depression	A medical condition in which feelings of sadness, loss, anger, or frustration interferes with everyday life for weeks or more and is common after a stroke.
Diabetes	A disease that increases a person's risk for stroke. The pancreas does not make enough insulin (a hormone that allows the body to absorb sugar). This prevents the body from properly processing food for use as energy and causes glucose (sugar) to build up in your blood.
Dissection	A tear in the inside wall of a blood vessel that can block blood flow or cause blood clots that may cause a stroke.
DVT (Deep Vein Thrombosis)	A blood clot that forms in a vein deep in the body. It can cause a potentially life-threatening complication if the clot detaches and moves to the lungs resulting in a blockage known as a pulmonary embolism (PE) (see definition below)

Dysarthria	Difficulty saying words clearly due to problems with muscle strength and coordination.
Dysphagia	Difficulty with swallowing.
Edema	Swelling.
Embolic Stroke	A stroke caused by an embolus (a free-floating mass traveling through the bloodstream). The embolus may be a blood clot (thrombus), a ball of fat, a bubble of air or other gas (gas embolism), or foreign material.
Embolus	A clot, plaque or other material that travels from one vessel in the body to another. A stroke caused by a clot that forms in the heart and then goes to the brain is called an embolic stroke or cardioembolic stroke.
Endothelial wall	A flat layer of cells that make up the inside lining of a blood vessel.
Hemiparesis	Weakness on one side of the body.
Hemiplegia	Complete paralysis on one side of the body.
Hemorrhagic Stroke	Sudden bleeding into or around the brain. It is also called a brain hemorrhage, or brain bleed.
High-density lipoprotein (HDL)	Also known as “good cholesterol”. HDL helps move the “bad cholesterol” from the arteries back to the liver so it can break down and leave the body.
Hyperlipidemia (High Cholesterol)	Too many lipids (fat) in the blood. Cholesterol and triglycerides (another fat) can form plaque between artery walls, causing a blockage or a clot that can travel throughout the body, and increase the risk of a heart attack or stroke.
Hypertension (High Blood Pressure)	Persistently high arterial (artery) blood pressure. This means a measurement greater than or equal to 140

	mm/Hg systolic (top number) pressure over 90 mm/Hg diastolic (bottom number) pressure.
Hypoxia	A state of decreased oxygen delivery to a cell so that the oxygen falls below normal levels.
Infarct	An area of tissue that is dead because of a loss of blood supply.
Infarction	A sudden loss of blood supply to tissue causing the tissue to die.
Intracerebral Hemorrhage (ICH)	A type of stroke that occurs when a vessel within the brain leaks blood into the brain.
Ischemic Penumbra	Areas of damaged but still living brain cells arranged in a patchwork pattern around areas of dead brain cells.
Ischemic Stroke	Damage to the brain caused by lack of blood flow usually from a clot.
Lacunar Infarction	Blockage of a small artery deep in the brain resulting in a small area of damaged brain tissue.
Large Vessel Disease	Abnormalities in the large brain arteries.
Low-density lipoprotein (LDL)	Also known as the “bad cholesterol”; a compound that carries most of the total cholesterol in the blood and deposits the excess along the inside of arterial walls.
Micro hemorrhage	A tiny area of bleeding in brain tissue.
Muscle Tone	Contraction of a muscle or the muscles resistance to a stretch during a resting state.
Muscle Tension	Muscles of the body remain semi-contracted for a period of time in the resting state.
Neuroplasticity	The potential for the brain to reorganize and adapt as needed by creating new neural pathways.

Permissive Hypertension	When blood pressure is allowed to rise for a short amount of time to ensure that damaged brain tissues receive enough blood flow.
PFO (Patent Foramen Ovale)	A connection between the right and left sides of the heart that is needed to allow blood and oxygen to mix in the womb before birth. When the connection does not close after birth, it is a potential pathway for a clot to go to the heart and possibly cause a stroke.
Platelets	Structures found in blood that are known primarily for their role in blood clotting.
Pneumonia	An infection in one or both of the lungs.
Post Stroke Fatigue	Often confused with “being tired.” It arrives without warning and rest does not always make it better. It may feel like you are hitting the wall, physically, emotionally, and/or mentally.
Pulmonary Embolism (PE)	A blockage of an artery in the lungs by a substance that has traveled from elsewhere in the body through the bloodstream. Severe cases can lead to passing out, abnormally low blood pressure, and sudden death.
SCD (Sickle Cell Disease)	A disease where a sudden defective protein causes the red blood cells to become stiff instead of flexible and form a sickle or a crescent.
Seizure	Sudden, abnormal electrical activity in the brain which can result in loss of consciousness, muscle contractions or weakness.
Small vessel disease	Thickening and disease of tiny arteries deep in the brain.
Spasticity	A condition in which there is an abnormal increase in muscle tone or stiffness of muscle, which might

	interfere with movement, speech, or cause discomfort or pain.
Stenosis	Narrowing of an artery due to the buildup of plaque within the artery.
Stroke	Occurs when the blood supply to part of the brain is suddenly interrupted or when a blood vessel in the brain bursts, spilling blood into the spaces surrounding brain cells. There are two types of stroke: ischemic (clot) or hemorrhagic (bleeding)
Subarachnoid Hemorrhage	Bleeding within the outer covering of the brain into the clear fluid that surrounds the brain.
Thrombolysis	The breakdown (lysis) of blood clots by clot busting agents.
Thrombosis	The formation of a blood clot in one of the brain arteries of the head or neck that stays attached to the artery wall until it grows large enough to block blood flow.
Thrombus	A blood clot that forms in a vessel and remains there.
Total serum cholesterol	A combined measurement of a person's high-density lipoprotein (HDL) and low-density lipoprotein (LDL).
Transient Ischemic Attack (TIA)	Short-lived stroke symptoms that does not last and does no permanent damage.
Vasospasm	A problem that can occur after a brain bleed in which the blood vessels narrow and possibly cause ischemic stroke.
Vertebral artery	A major artery on either side of the neck that supplies blood to the back of the brain.

Disclaimer: This document contains information and/or instructional materials developed by Michigan Medicine for the typical patient with your condition. It may include links to online content that was not created by Michigan Medicine and for which Michigan Medicine does not assume responsibility. It does not replace medical advice from your health care provider because your experience may differ from that of the typical patient. Talk to your health care provider if you have any questions about this document, your condition or your treatment plan.

Author: Anne McLeod, RN, DNPc
Reviewers: Bethany Lee-Lehner, MSN
Document #1046

Patient Education by [Michigan Medicine](#) is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](#). Last Revised 08/2017