

MeSH Entry terms that moved from a 2016 Descriptor to a 2017 Descriptor

2016 UI	2016 Heading	2016 Term	Type	2017 UI	2017 Heading
D000204	Activity Cycles	Ultradian Cycles	EntryTerm	D000071218	Ultradian Rhythm
D053687	Adult Stem Cells	Spermatogonial Progenitor Cells	EntryTerm	D000072956	Adult Germline Stem Cells
		Germline Adult Stem Cells	EntryTerm		
		Adult Germline Stem Cells	EntryTerm		
		Oogonial Stem Cells	EntryTerm		
D027881	Agavaceae	Agavaceae	PrefTerm	D000070357	Asparagaceae
		Polianthes	EntryTerm		
		Hesperaloe	EntryTerm		
		Flax, New Zealand	EntryTerm		
		Phormium	EntryTerm		
D000383	Agriculture	Farms	EntryTerm	D000072480	Farms
		Gardens	EntryTerm	D000072506	Gardens
D019659	Asteraceae	Psacalium	EntryTerm	D000070216	Psacalium
D055588	Astronomical Processes	Astronomical Processes	PrefTerm	D055580	Astronomical Phenomena
		Astronomic Process	EntryTerm		
		Astronomic Processes	EntryTerm		
		Astronomical Process	EntryTerm		
D055683	Bacterial Processes	Bacterial Processes	PrefTerm	D018407	Bacterial Physiological Phenomena
		Bacterial Process	EntryTerm		
D001626	Bethanechol Compounds	Urecholine	EntryTerm	D018723	Bethanechol
D055438	Biochemical Processes	Biochemical Processes	PrefTerm	D001669	Biochemical Phenomena
		Biochemical Process	EntryTerm		
D055694	Biological Processes	Biological Processes	PrefTerm	D001686	Biological Phenomena
		Biological Process	EntryTerm		
D055597	Biophysical Processes	Biophysical Processes	PrefTerm	D055592	Biophysical Phenomena
		Biophysical Process	EntryTerm		
D001727	Bisexuality	Bisexuals	EntryTerm	D000072339	Sexual Minorities
D045123	Blood Physiological Processes	Blood Physiological Processes	PrefTerm	D001790	Blood Physiological Phenomena
		Blood Physiologic Processes	EntryTerm		
D001930	Brain Injuries	Cortical Contusion	EntryTerm	D000070624	Brain Contusion
		Brain Contusion	EntryTerm		
		Brain Injuries, Diffuse	EntryTerm	D000070625	Brain Injuries, Diffuse
		Encephalopathy, Post-Concussive	EntryTerm		
		Post-Concussive Encephalopathy	EntryTerm	D000070627	Chronic Traumatic Encephalopathy
		Post-Traumatic Encephalopathy	EntryTerm		
		Encephalopathy, Post-Traumatic	EntryTerm		
		Traumatic Encephalopathy	EntryTerm	D000070642	Brain Injuries, Traumatic
		Traumatic Brain Injury	EntryTerm		
		Trauma, Brain	EntryTerm		
		TBI (Traumatic Brain Injury)	EntryTerm		
		Brain Injuries, Traumatic	EntryTerm		
		Encephalopathy, Traumatic	EntryTerm		
		Injury, Brain, Traumatic	EntryTerm		
Mild Traumatic Brain Injury	EntryTerm				
D020208	Brain Injury, Chronic	Encephalopathy, Post-Traumatic, Chronic	EntryTerm	D000070627	Chronic Traumatic Encephalopathy
		Chronic Post-Traumatic Encephalopathy	EntryTerm		
		Chronic Post-Concussive Encephalopathy	EntryTerm		
		Chronic Encephalopathy, Post-Concussive	EntryTerm		
		Traumatic Encephalopathy, Chronic	EntryTerm		
D002099	Cacao	Chocolate	EntryTerm	D000069956	Chocolate
D045125	Cardiovascular Physiological Processes	Cardiovascular Physiological Processes	PrefTerm	D002320	Cardiovascular Physiological Phenomena
		Cardiovascular Physiological Process	EntryTerm		
		Cardiovascular Physiologic Processes	EntryTerm		
D057785	Catheters	Cannula	EntryTerm	D000072601	Cannula
D055648	Cell Physiological Processes	Cell Physiological Processes	PrefTerm	D002468	Cell Physiological Phenomena
		Cell Physiological Process	EntryTerm		
D055599	Chemical Processes	Chemical Processes	PrefTerm	D055598	Chemical Phenomena
		Chemical Process	EntryTerm		
D002626	Chemistry, Pharmaceutical	Drug Formulation	EntryTerm	D004339	Drug Compounding
D003025	Clubfoot	Talipes	EntryTerm	D000070558	Talipes
D003072	Cognition Disorders	Cognitive Impairments	EntryTerm	D060825	Cognitive Dysfunction
D003376	Counseling	Counselors	EntryTerm	D000072117	Counselors
D065366	Cryptoxanthins	Beta-Cryptoxanthin	EntryTerm	D000072743	Beta-Cryptoxanthin
D043302	Cultured Milk Products	Buttermilk	EntryTerm	D000070696	Buttermilk
		Kefir	EntryTerm	D000070716	Kefir
D055690	Dental Physiological Processes	Dental Physiological Processes	PrefTerm	D009063	Dental Physiological Phenomena
		Dental Physiological Process	EntryTerm		
D003815	Dentists	Endodontists	EntryTerm	D000072218	Endodontists
D052799	Digestive System Processes	Digestive System Processes	PrefTerm	D004068	Digestive System Physiological Phenomena
		Digestive System Process	EntryTerm		
D055691	Ecological and Environmental Processes	Ecological and Environmental Processes	PrefTerm	D055669	Ecological and Environmental Phenomena
D055725	Electrophysiological Processes	Electrophysiological Processes	PrefTerm	D055724	Electrophysiological Phenomena
		Electrophysiological Process	EntryTerm		
D004651	Employment	Informal Sector	EntryTerm	D000070100	Informal Sector
D004748	Entamoeba histolytica	Endamoeba histolytica	EntryTerm	D000071817	Endamoeba histolytica
D004916	Erythromelalgia	Small Fiber Neuropathy	EntryTerm	D000071075	Small Fiber Neuropathy
		Small Nerve Fiber Neuropathy	EntryTerm		
D005178	Faculty	School Teachers	EntryTerm	D000070777	School Teachers
		Faculty, Pharmacy	EntryTerm	D000071216	Faculty, Pharmacy
		Pharmacy Faculty	EntryTerm		

MeSH Entry terms that moved from a 2016 Descriptor to a 2017 Descriptor (continued)

D005510	Food Habits	Food Habits	PrefTerm	D005247	Feeding Behavior
		Diet Modification	EntryTerm	D004035	Diet Therapy
		Dietary Modification	EntryTerm		
		Dietary Habits	EntryTerm	D005247	Feeding Behavior
D005530	Foot Deformities	Diet Habits	EntryTerm		
		Cavus Deformity	EntryTerm	D000070589	Talipes Cavus
		Pes Cavus	EntryTerm		
		Talipes Cavus	EntryTerm		
D005684	Gait	Stair Navigation	EntryTerm	D000072799	Stair Climbing
D039361	Genetic Processes	Genetic Processes	PrefTerm	D055614	Genetic Phenomena
		Genetic Process	EntryTerm		
D055594	Geological Processes	Geological Processes	PrefTerm	D055593	Geological Phenomena
		Geophysical Processes	EntryTerm		
		Geophysical Process	EntryTerm		
		Geological Process	EntryTerm		
D006215	Hallux Valgus	Bunion	EntryTerm	D000071378	Bunion
		Metatarsus Primus Varus	EntryTerm	D050488	Hallux Varus
D006716	Homosexuality	Gays	EntryTerm	D000072339	Sexual Minorities
		Homosexuals	EntryTerm		
		Queers	EntryTerm		
D018452	Homosexuality, Female	Lesbians	EntryTerm	D000072339	Sexual Minorities
D055635	Immune System Processes	Immune System Processes	PrefTerm	D055633	Immune System Phenomena
		Immune System Process	EntryTerm		
D055260	Immunogenetic Processes	Immunogenetic Processes	PrefTerm	D055261	Immunogenetic Phenomena
D019668	Liliaceae	Muscari	EntryTerm	D000070357	Asparagaceae
		Asparagaceae	EntryTerm		
		Convallariaceae	EntryTerm		
		Hyacinthaceae	EntryTerm		
		Cyrtanthus	EntryTerm	D000070378	Amaryllidaceae
		Zephyranthes	EntryTerm		
		Hippeastrum	EntryTerm		
		Clivia	EntryTerm		
		Amaryllidaceae	EntryTerm		
		Bulbine	EntryTerm	D000070380	Xanthorrhoeaceae
		Asphodelaceae	EntryTerm		
		Galtonia	EntryTerm	D000070381	Asparagales
		D000070437	Colchicaceae		
D029885	Lotus	Trefoil	EntryTerm	D000070116	Loteae
D008206	Lymphatic Diseases	Lymphadenopathy	EntryTerm	D000072281	Lymphadenopathy
D055596	Mechanical Processes	Mechanical Processes	PrefTerm	D055595	Mechanical Phenomena
		Mechanical Process	EntryTerm		
D055754	Metabolic Phenomena	Metabolic Phenomena	PrefTerm	D008660	Metabolism
		Metabolic Phenomenon	EntryTerm		
		Metabolism Phenomena	EntryTerm		
		Metabolic Concepts	EntryTerm		
		Metabolism Concepts	EntryTerm		
D055679	Microbiological Processes	Microbiological Processes	PrefTerm	D008827	Microbiological Phenomena
		Microbiological Process	EntryTerm		
D009043	Motor Activity	Locomotor Activity	EntryTerm	D008124	Locomotion
		Physical Activity	EntryTerm	D015444	Exercise
D009069	Movement Disorders	Tardive Dyskinesia	EntryTerm	D000071057	Tardive Dyskinesia
		Tardive Dystonia	EntryTerm		
		Orofacial Dyskinesia	EntryTerm	D020820	Dyskinesias
		Lingual-Facial-Buccal Dyskinesia	EntryTerm		
		Linguofacial Dyskinesia	EntryTerm		
		Oral-facial Dyskinesia	EntryTerm		
		Tardive Oral Dyskinesia	EntryTerm		
D043702	Musculoskeletal Physiological Processes	Musculoskeletal Physiological Processes	PrefTerm	D009142	Musculoskeletal Physiological Phenomena
		Musculoskeletal Physiologic Processes	EntryTerm		
		Musculoskeletal Physiologic Process	EntryTerm		
		Musculoskeletal Physiological Process	EntryTerm		
D009149	Mustard Plant	Brassica alba	EntryTerm	D031226	Sinapis
D052778	Nervous System Physiological Processes	Nervous System Physiological Processes	PrefTerm	D009424	Nervous System Physiological Phenomena
		Nervous System Physiological Process	EntryTerm		
		Nervous System Physiologic Processes	EntryTerm		
D052796	Nutrition Processes	Nutrition Processes	PrefTerm	D009747	Nutritional Physiological Phenomena
		Nutritional Process	EntryTerm		
		Nutritional Processes	EntryTerm		
		Nutrition Process	EntryTerm		
D060845	Obsessive Hoarding	Obsessive Hoarding	PrefTerm	D000067836	Hoarding Disorder
D009274	Occupational Groups	Government Officials	EntryTerm	D000071296	Government Employees
D043723	Ocular Physiological Processes	Ocular Physiological Processes	PrefTerm	D009799	Ocular Physiological Phenomena
		Ocular Physiological Process	EntryTerm		
		Ocular Physiologic Process	EntryTerm		
		Ocular Physiologic Processes	EntryTerm		
D055621	Optical Processes	Optical Processes	PrefTerm	D055620	Optical Phenomena
		Optical Process	EntryTerm		
D055602	Organic Chemistry Processes	Organic Chemistry Processes	PrefTerm	D055601	Organic Chemistry Phenomena
		Organic Chemistry Process	EntryTerm		
D010698	Phobic Disorders	Phobia, Social	EntryTerm	D000072861	Phobia, Social
D055586	Physical Processes	Physical Processes	PrefTerm	D055585	Physical Phenomena
		Physical Process	EntryTerm		
D010823	Physician Assistants	Anesthesia Assistants	EntryTerm	D000072077	Anesthetists

MeSH Entry terms that moved from a 2016 Descriptor to a 2017 Descriptor (continued)

D055605	Physicochemical Phenomena	Physicochemical Phenomena		D055598	Chemical Phenomena
		Physicochemical Concepts	EntryTerm		
		Physical Chemistry Concepts	EntryTerm		
		Physical Chemistry Phenomena	EntryTerm		
		Physicochemical Phenomenon	EntryTerm		
D055606	Physicochemical Processes	Physicochemical Processes	PrefTerm	D055598	Chemical Phenomena
		Physical Chemistry Processes	EntryTerm		
		Physicochemical Process	EntryTerm		
		Physical Chemistry Process	EntryTerm		
D055705	Physiological Processes	Physiological Processes	PrefTerm	D010829	Physiological Phenomena
		Physiological Process	EntryTerm		
D055639	Plant Physiological Processes	Plant Physiological Processes	PrefTerm	D018521	Plant Physiological Phenomena
		Plant Physiological Process	EntryTerm		
D045382	Pneumocystis jirovecii	Pneumocystis jirovecii	PrefTerm	D045363	Pneumocystis carinii
		Pneumocystis jiroveci	EntryTerm		
D011083	Polycyclic Compounds	Polycyclic Hydrocarbons	EntryTerm	D006844	Hydrocarbons, Cyclic
		Hydrocarbons, Polycyclic	EntryTerm		
D011154	Population Characteristics	Population at Risk	EntryTerm	D012307	Risk Factors
		Populations at Risk	EntryTerm		
D011328	Prions	PrP Proteins	EntryTerm	D000072002	Prion Proteins
		Prion Proteins	EntryTerm		
D017433	Protein Structure, Secondary	alpha-Helical Conformation, Protein	EntryTerm	D000072756	Protein Conformation, alpha-Helical
		Protein Conformation, alpha-Helical	EntryTerm		
		Protein Conformation, beta-Sheet	EntryTerm	D000072757	Protein Conformation, beta-Strand
		Protein Conformation, beta-Strand	EntryTerm		
D017434	Protein Structure, Tertiary	Peptide Domain	EntryTerm	D000072417	Protein Domains
		Protein Domains	EntryTerm		
D040901	Proteomics	Proteogenomics	EntryTerm	D000071696	Proteogenomics
		Proteogenomic Research	EntryTerm		
		Proteogenomic Analysis	EntryTerm		
D011822	Race Relations	Desegregation	EntryTerm	D000072697	Desegregation
D063505	Racism	Apartheid	EntryTerm	D000072698	Apartheid
		Racial Segregation	EntryTerm	D000072699	Social Segregation
D055704	Reproductive Physiological Processes	Reproductive Physiological Processes	PrefTerm	D055703	Reproductive Physiological Phenomena
		Reproductive Physiological Process	EntryTerm		
D044703	Respiratory Physiological Processes	Respiratory Physiological Processes	PrefTerm	D012143	Respiratory Physiological Phenomena
		Pulmonary Physiological Process	EntryTerm		
		Respiratory Physiological Process	EntryTerm		
		Respiratory Physiologic Processes	EntryTerm		
		Pulmonary Physiological Processes	EntryTerm		
D012174	Retinitis Pigmentosa	Cone-Rod Degenerations	EntryTerm	D000071700	Cone-Rod Dystrophies
		Cone-Rod Retinal Dystrophy	EntryTerm		
		Cone-Rod Dystrophy	EntryTerm		
		Cone-Rod Dystrophy 2	EntryTerm		
		Retinal Cone-Rod Dystrophy	EntryTerm		
D012216	Rheumatic Diseases	Enthesopathy	EntryTerm	D000070676	Enthesopathy
D012716	Sesamoid Bones	Knee Cap	EntryTerm	D010329	Patella
		Kneecap	EntryTerm		
D055765	Src Signaling Adaptor Proteins	SHC (Src Homology 2 Domain-Containing) Transforming Protein 1	EntryTerm	D000071425	Src Homology 2 Domain-Containing, Transforming Protein 1
		Src Homology 2 Domain-Containing-Transforming Protein C1	EntryTerm		
		Src Homology 2 Domain-Containing, Transforming Protein 1	EntryTerm		
		SHC1 (Src Homology 2 Domain-Containing) Protein	EntryTerm	D000071426	Src Homology 2 Domain-Containing, Transforming Protein 2
		SHC-Transforming Protein 1	EntryTerm		
		Src Homology 2 Domain-Containing-Transforming Protein C2	EntryTerm		
		Src Homology 2 Domain-Containing, Transforming Protein 2	EntryTerm	D000071427	Src Homology 2 Domain-Containing, Transforming Protein 3
		SHC2 (Src Homology 2 Domain-Containing) Protein	EntryTerm		
		SHC (Src Homology 2 Domain-Containing) Transforming Protein 2	EntryTerm		
		Src Homology 2 Domain-Containing-Transforming Protein C3	EntryTerm	D000071427	Src Homology 2 Domain-Containing, Transforming Protein 3
		SHC3 (Src Homology 2 Domain-Containing) Protein	EntryTerm		
		Src Homology 2 Domain-Containing, Transforming Protein 3	EntryTerm		
		D055928	Skin Physiological Processes	Skin Physiological Processes	PrefTerm
Skin Physiological Process	EntryTerm				
D012919	Social Behavior	Harassment, Nonsexual	EntryTerm	D000071277	Harassment, Non-Sexual
		Harassment, Non-Sexual	EntryTerm		
		Non-Sexual Harassment	EntryTerm		
		Nonsexual Harassment	EntryTerm		
D012922	Social Change	Development Plans	EntryTerm	D012939	Social Planning
		Community Development	EntryTerm		
D012944	Social Support	Psychosocial Support Systems	EntryTerm	D000072858	Psychosocial Support Systems
D016750	Stiff-Person Syndrome	Hyperekplexia	EntryTerm	D000071017	Hyperekplexia
D013482	Superoxide Dismutase	Cu-Zn Superoxide Dismutase	EntryTerm	D000072105	Superoxide Dismutase-1
		Cuprozinc Superoxide Dismutase	EntryTerm		
D013663	Teaching	Training of Trainers	EntryTerm	D000070260	Teacher Training
		Educational Personnel	EntryTerm		
		Personnel, Educational	EntryTerm		
D013749	Tetrachlorodibenzodioxin	Tetrachlorodibenzodioxin	PrefTerm	D000072317	Polychlorinated Dibenzodioxins
		2,3,7,8-Tetrachlorodibenzo-p-dioxin	EntryTerm		
		TCDD	EntryTerm		

MeSH Entry terms that moved from a 2016 Descriptor to a 2017 Descriptor (continued)

D064570	Ubiquitin-Specific Proteases	Deubiquitinases	EntryTerm	D000072017	Deubiquitinating Enzymes
D055702	Urinary Tract Physiological Processes	Urinary Tract Physiological Processes	PrefTerm	D014553	Urinary Tract Physiological Phenomena
		Urinary Tract Physiological Process	EntryTerm		
D055681	Virus Physiological Processes	Virus Physiological Processes	PrefTerm	D018406	Virus Physiological Phenomena
		Virus Physiological Process	EntryTerm		
		Viral Physiological Process	EntryTerm		
		Viral Physiological Processes	EntryTerm		