

2018 MeSH Headings by Subcategory

A08 Nervous System

Oligodendrocyte Precursor Cells

Suprachiasmatic Nucleus Neurons

A11 Cells

Intraepithelial Lymphocytes

Oligodendrocyte Precursor Cells

Suprachiasmatic Nucleus Neurons

THP-1 Cells

A12 Fluids and Secretions

Platelet-Rich Fibrin

A13 Animal Structures

Animal Fur

Animal Scales

A15 Hemic and Immune Systems

Intraepithelial Lymphocytes

Platelet-Rich Fibrin

A17 Integumentary System

Animal Fur

Animal Scales

2018 MeSH Headings by Subcategory

B01 Eukaryota

Alethinophidia

Candida parapsilosis

Caryophyllales

Caryophyllanae

Celastrales

Chromadorea

Coral Snakes

Crotalinae

Culicomorpha

Dendroaspis

Dipsacales

Eutheria

Fagales

Feliformia

Hemachatus

Holometabola

Hydrophiidae

Laticauda

Laurales

Lepisma

Lilianae

Mice, Knockout, ApoE

Naja

Naja haje

Naja naja

Nematocera

Neoptera

Ophiophagus hannah

Palaeoptera

Pterygota

2018 MeSH Headings by Subcategory

Rosanae

Sida Plant

B03 Bacteria

Aeromonadales

Burkholderiales

Campylobacteraceae

Campylobacterales

Carbapenem-Resistant Enterobacteriaceae

Clostridiaceae

Desulfovibrionaceae

Helicobacteraceae

Mycobacterium abscessus

Staphylococcus capitis

B04 Viruses

Alphacoronavirus

Alphacoronavirus 1

Betacoronavirus

Betacoronavirus 1

Gammacoronavirus

B05 Organism Forms

Microorganisms, Genetically-Modified

Periphyton

C01 Bacterial Infections and Mycoses

Communicable Diseases, Imported

Diverticular Diseases

Spotted Fever Group Rickettsiosis

C02 Virus Diseases

Varicella Zoster Virus Infection

2018 MeSH Headings by Subcategory

C04 Neoplasms

Immunoglobulin Light-chain Amyloidosis

Oncogene Addiction

Smoldering Multiple Myeloma

Tubular Sweat Gland Adenomas

C06 Digestive System Diseases

Diverticular Diseases

Meconium Ileus

Median Arcuate Ligament Syndrome

C08 Respiratory Tract Diseases

Transfusion-Related Acute Lung Injury

C10 Nervous System Diseases

Alcoholic Korsakoff Syndrome

Cerebral Intraventricular Hemorrhage

Charles Bonnet Syndrome

Epileptic Syndromes

Trisomy 13 Syndrome

C12 Male Urogenital Diseases

Solitary Kidney

C13 Female Urogenital Diseases and Pregnancy Complications

Solitary Kidney

2018 MeSH Headings by Subcategory

C14 Cardiovascular Diseases

Cardiac Conduction System Disease
Cerebral Intraventricular Hemorrhage
Essential Hypertension
Interatrial Block
Kounis Syndrome
Median Arcuate Ligament Syndrome
Trisomy 13 Syndrome
Trisomy 18 Syndrome
Vascular Ring

C15 Hemic and Lymphatic Diseases

Smoldering Multiple Myeloma
Transfusion-Related Acute Lung Injury

C16 Congenital, Hereditary, and Neonatal Diseases and Abnormalities

Median Arcuate Ligament Syndrome
Trisomy 13 Syndrome
Trisomy 18 Syndrome
Vascular Ring

C17 Skin and Connective Tissue Diseases

Undifferentiated Connective Tissue Diseases

C18 Nutritional and Metabolic Diseases

Immunoglobulin Light-chain Amyloidosis

C19 Endocrine System Diseases

Hypoadrenocorticism, Familial

2018 MeSH Headings by Subcategory

C20 Immune System Diseases

Immunoglobulin Light-chain Amyloidosis
Kounis Syndrome
Nut and Peanut Hypersensitivity
Smoldering Multiple Myeloma
Transfusion-Related Acute Lung Injury
Undifferentiated Connective Tissue Diseases

C23 Pathological Conditions, Signs and Symptoms

Alcoholic Korsakoff Syndrome
Cerebral Intraventricular Hemorrhage
Charles Bonnet Syndrome
Clinical Deterioration
Food Intolerance
Frailty
Injection Site Reaction
Interatrial Block
Microvascular Rarefaction
Noncommunicable Diseases
Oncogene Addiction
Pain, Procedural
Solitary Kidney
Travel-Related Illness

C24 Occupational Diseases

Occupational Stress

C25 Chemically-Induced Disorders

Alcoholic Korsakoff Syndrome
Heavy Metal Poisoning
Injection Site Reaction
Opium Dependence
Substance Abuse, Oral

2018 MeSH Headings by Subcategory

D01 Inorganic Chemicals

Greenhouse Gases

Transactinide Series Elements

D02 Organic Chemicals

Agent Orange

Metal-Organic Frameworks

Metallocenes

Strobilurins

Triose Sugar Alcohols

D03 Heterocyclic Compounds

Agent Orange

Neonicotinoids

D04 Polycyclic Compounds

2-Hydroxypropyl-beta-cyclodextrin

D05 Macromolecular Substances

COP9 Signalosome Complex

MTOR Associated Protein, LST8 Homolog

Mechanistic Target of Rapamycin Complex 1

Mechanistic Target of Rapamycin Complex 2

Metal-Organic Frameworks

Myristoylated Alanine-Rich C Kinase Substrate

Nedd4 Ubiquitin Protein Ligases

Nicotine Chewing Gum

Rapamycin-Insensitive Companion of mTOR Protein

Regulatory-Associated Protein of mTOR

2018 MeSH Headings by Subcategory

D08 Enzymes and Coenzymes

AAA Proteins

ATPases Associated with Diverse Cellular Activities

Aldo-Keto Reductase Family 1 Member C2

Aldo-Keto Reductase Family 1 Member C3

Aldo-Keto Reductase Family 1 member B10

Aldo-Keto Reductases

Baculoviral IAP Repeat-Containing 3 Protein

COP9 Signalosome Complex

Carbonyl Reductase (NADPH)

Copper-transporting ATPases

DNA (Cytosine-5-)-Methyltransferase 1

DNA Polymerase gamma

Deubiquitinating Enzyme CYLD

Discs Large Homolog 1 Protein

Disks Large Homolog 4 Protein

Dual Oxidases

F-Box-WD Repeat-Containing Protein 7

High-Temperature Requirement A Serine Peptidase 1

High-Temperature Requirement A Serine Peptidase 2

Histone Deacetylase 6

Hyaluronan Synthases

Katanin

Lysine Acetyltransferase 5

MRE11 Homologue Protein

MTOR Associated Protein, LST8 Homolog

Mechanistic Target of Rapamycin Complex 1

Mechanistic Target of Rapamycin Complex 2

Mucosa-Associated Lymphoid Tissue Lymphoma Translocation 1 Protein

MutS Proteins

NADPH Oxidase 1

2018 MeSH Headings by Subcategory

NADPH Oxidase 2

NADPH Oxidase 4

NADPH Oxidase 5

Nedd4 Ubiquitin Protein Ligases

P-type ATPases

Positive Regulatory Domain I-Binding Factor 1

Protein Kinase C-theta

Protein-Arginine Deiminases

Rapamycin-Insensitive Companion of mTOR Protein

Ras Homolog Enriched in Brain Protein

Receptors, Enterotoxin

Regulatory-Associated Protein of mTOR

SAM Domain and HD Domain-Containing Protein 1

Short Chain Dehydrogenase-Reductases

Spastin

Tripartite Motif-Containing Protein 28

Ubiquitin-Specific Peptidase 7

Valosin Containing Protein

WNK Lysine-Deficient Protein Kinase 1

WW Domain-Containing Oxidoreductase

X-linked Nuclear Protein

Zinc Finger Nucleases

c-Mer Tyrosine Kinase

rab27 GTP-Binding Proteins

rhoC GTP-Binding Protein

D09 Carbohydrates

2-Hydroxypropyl-beta-cyclodextrin

Dietary Sugars

Nicotine Chewing Gum

Sugars

Triose Sugar Alcohols

2018 MeSH Headings by Subcategory

D10 Lipids

Apolipoprotein L1

Apolipoproteins L

Apolipoproteins M

Canola Oil

Coconut Oil

Palm Oil

Peanut Oil

Rice Bran Oil

2018 MeSH Headings by Subcategory

D12 Amino Acids, Peptides, and Proteins

AAA Proteins

ATP Binding Cassette Subfamily B Member 11

ATP Binding Cassette Transporter, Sub-Family A

ATP Binding Cassette Transporter, Sub-Family A, Member 4

ATP Binding Cassette Transporter, Sub-Family D

ATP Binding Cassette Transporter, Sub-Family D, Member 1

ATPases Associated with Diverse Cellular Activities

Alemtuzumab

Angiopoietin-like 4 Protein

Angiopoietin-like Proteins

Anoctamin-1

Anoctamins

Anti-Citrullinated Protein Antibodies

Apelin

Apelin Receptors

Apolipoprotein L1

Apolipoproteins L

Apolipoproteins M

B-Cell CLL-Lymphoma 10 Protein

Baculoviral IAP Repeat-Containing 3 Protein

Bestrophins

Bone Marrow Stromal Antigen 2

C9orf72 Protein

CCCTC-Binding Factor

CD52 Antigen

CX3C Chemokine Receptor 1

Cell Adhesion Molecule-1

Centromere Protein A

Channelrhodopsins

Chemokine CCL18

2018 MeSH Headings by Subcategory

Chemokine CCL26
Chemokine CXCL16
Connexin 30
Copper-transporting ATPases
Cytokine TWEAK
DCC Receptor
DNA (Cytosine-5-)-Methyltransferase 1
DNA Polymerase gamma
Deleted in Azoospermia 1 Protein
Deubiquitinating Enzyme CYLD
Discs Large Homolog 1 Protein
Disks Large Homolog 4 Protein
Dual Oxidases
Dysbindin
Dysferlin
Elongin
Endothelial Protein C Receptor
F-Box-WD Repeat-Containing Protein 7
Fanconi Anemia Complementation Group N Protein
Fatty Acid Binding Protein 3
Forkhead Box Protein L2
Heat Shock Transcription Factors
Heterogeneous Nuclear Ribonucleoprotein A1
High-Temperature Requirement A Serine Peptidase 2
Inhibitor of Growth Protein 1
Intercellular Adhesion Molecule-3
Ipilimumab
KRIT1 Protein
Katanin
Kruppel-Like Factor 6
Leukocyte Immunoglobulin-like Receptor B1

2018 MeSH Headings by Subcategory

MDS1 and EVI1 Complex Locus Protein
MRE11 Homologue Protein
MTOR Associated Protein, LST8 Homolog
Mechanistic Target of Rapamycin Complex 1
Mechanistic Target of Rapamycin Complex 2
MutS Homolog 3 Protein
MutS Proteins
Myeloid Ecotropic Viral Integration Site 1 Protein
Myristoylated Alanine-Rich C Kinase Substrate
NADPH Oxidase 1
NADPH Oxidase 2
NADPH Oxidase 4
NADPH Oxidase 5
NEDD8 Protein
Nectins
Nedd4 Ubiquitin Protein Ligases
Netrin Receptors
Netrin-1
Netrins
Oligodendrocyte Transcription Factor 2
Organic Cation Transporter 2
P-type ATPases
Pancreatitis-Associated Proteins
Peptide Transporter 1
Peroxisins
Peroxisomal Biogenesis Factor 2
Peroxisomal Targeting Signal 2 Receptor
Peroxisomal Targeting Signals
Peroxisome-Targeting Signal 1 Receptor
Poly-ADP-Ribose Binding Proteins
Positive Regulatory Domain I-Binding Factor 1

2018 MeSH Headings by Subcategory

Pre-B-Cell Leukemia Transcription Factor 1
Promyelocytic Leukemia Zinc Finger Protein
RUNX1 Translocation Partner 1 Protein
Rapamycin-Insensitive Companion of mTOR Protein
Ras Homolog Enriched in Brain Protein
Receptor, Notch4
Receptors for Activated C Kinase
Receptors, CXCR6
Receptors, Enterotoxin
Receptors, Histamine H4
Receptors, Kisspeptin-1
Regulatory-Associated Protein of mTOR
S100 Calcium Binding Protein A6
S100 Calcium Binding Protein A7
SAP90-PSD95 Associated Proteins
Serine Peptidase Inhibitor Kazal-Type 5
Serine Peptidase Inhibitors, Kazal Type
Serum Albumin, Human
Short Stature Homeobox Protein
Sodium-Hydrogen Exchanger 1
Sodium-Hydrogen Exchanger 3
Solute Carrier Family 22 Member 5
Solute Carrier Organic Anion Transporter Family Member 1B3
Sp7 Transcription Factor
Spastin
T-Cell Acute Lymphocytic Leukemia Protein 1
T-Cell Intracellular Antigen-1
T-Lymphoma Invasion and Metastasis-inducing Protein 1
TRPA1 Cation Channel
TRPC6 Cation Channel
TWEAK Receptor

2018 MeSH Headings by Subcategory

Thyroid Nuclear Factor 1

Transcription Factor 4

Triggering Receptor Expressed on Myeloid Cells-1

Tripartite Motif-Containing Protein 28

Valosin Containing Protein

WNK Lysine-Deficient Protein Kinase 1

WW Domain-Containing Oxidoreductase

X-ray Repair Cross Complementing Protein 1

Zinc Finger E-box Binding Homeobox 2

Zinc Finger Nucleases

Zinc Finger Protein Gli2

Zinc Finger Protein Gli3

Zinc Transporter 8

c-Mer Tyrosine Kinase

rab27 GTP-Binding Proteins

rhoC GTP-Binding Protein

D13 Nucleic Acids, Nucleotides, and Nucleosides

Cell-Free Nucleic Acids

Circulating MicroRNA

Circulating Tumor DNA

D20 Complex Mixtures

Canola Oil

Palm Oil

Rice Bran Oil

Sunflower Oil

2018 MeSH Headings by Subcategory

D23 Biological Factors

Angiopoietin-like 4 Protein
Angiopoietin-like Proteins
Apelin
CD52 Antigen
Cell Adhesion Molecule-1
Centromere Protein A
Chemokine CCL18
Chemokine CCL26
Chemokine CXCL16
Cytokine TWEAK
Environmental Biomarkers
Intercellular Adhesion Molecule-3
Nectins
Netrin-1
Netrins
Pancreatitis-Associated Proteins
WNK Lysine-Deficient Protein Kinase 1

D26 Pharmaceutical Preparations

Abuse-Deterrent Formulations
Aversive Agents

D27 Chemical Actions and Uses

Abuse-Deterrent Formulations
Antineoplastic Agents, Immunological
Aversive Agents
Food Ingredients
Greenhouse Gases
Guanylyl Cyclase C Agonists
Janus Kinase Inhibitors
Serine Peptidase Inhibitors, Kazal Type
Vasopeptidase Inhibitors

2018 MeSH Headings by Subcategory

E01 Diagnosis

Hemodynamic Monitoring
Liquid Biopsy
Nonlinear Optical Microscopy
Pre-Analytical Phase
Resonance Frequency Analysis
Second Harmonic Generation Microscopy
Therapeutic Index
Therapeutic Index, Drug

E02 Therapeutics

Abuse-Deterrent Formulations
Body Contouring
Contraceptive Effectiveness
Contraindications
Contraindications, Drug
Contraindications, Procedure
Diet, High-Protein
Diet, High-Protein Low-Carbohydrate
Dietary Approaches To Stop Hypertension
Drug Misuse
Early Goal-Directed Therapy
Extracorporeal Shockwave Therapy
Integrative Oncology
Long-Acting Reversible Contraception
Manual Lymphatic Drainage
Mass Drug Administration
Obesity Management
Prolotherapy

E03 Anesthesia and Analgesia

Anesthesia, Cardiac Procedures

2018 MeSH Headings by Subcategory

E04 Surgical Procedures, Operative

Amniotomy

Body Contouring

Bronchial Thermoplasty

Heller Myotomy

Keratectomy

Lateral Internal Sphincterotomy

Mastoidectomy

Meniscectomy

Myotomy

Nephrolithotomy, Percutaneous

Nephrotomy

Nephroureterectomy

Pyloromyotomy

Salpingo-oophorectomy

Sphincterotomy

Synovectomy

Transplantation, Haploidentical

Vulvectomy

2018 MeSH Headings by Subcategory

E05 Investigative Techniques

Abuse-Deterrent Formulations

Adaptive Clinical Trials as Topic

Adverse Outcome Pathways

Equivalence Trials as Topic

Gene Drive Technology

Immunoturbidimetry

Ion Mobility Spectrometry

Liquid Biopsy

Models, Spatial Interaction

Nonlinear Optical Microscopy

Patient Generated Health Data

Patient Health Questionnaire

Preliminary Data

Prescription Drug Monitoring Programs

Scientific Experimental Error

Second Harmonic Generation Microscopy

Whole Exome Sequencing

Whole Genome Sequencing

E07 Equipment and Supplies

Multifocal Intraocular Lenses

Wearable Electronic Devices

2018 MeSH Headings by Subcategory

F01 Behavior and Behavior Mechanisms

Alcoholic Korsakoff Syndrome
Cell Phone Use
Charles Bonnet Syndrome
Cigar Smoking
Cigarette Smoking
Cocaine Smoking
Food Addiction
Health Risk Behaviors
Healthy Aging
Incivility
Marijuana Use
Multitasking Behavior
Narrative Medicine
Neuroticism
Occupational Stress
Pipe Smoking
Procrastination
Smoking Reduction
Smoking, Non-Tobacco Products
Survivorship
Tobacco Smoking
Treatment Adherence and Compliance
Water Pipe Smoking

F02 Psychological Phenomena

Occupational Stress
Procrastination
Rumination, Cognitive
Self-Directed Learning as Topic
Sleep Latency
Symbolic Interactionism

2018 MeSH Headings by Subcategory

F03 Mental Disorders

Alcoholic Korsakoff Syndrome

Food Addiction

Marijuana Use

Night Eating Syndrome

Opium Dependence

Substance Abuse, Oral

F04 Behavioral Disciplines and Activities

Memory and Learning Tests

Mental Status and Dementia Tests

Patient Health Questionnaire

Psycho-Oncology

Wechsler Memory Scale

Wisconsin Card Sorting Test

G01 Physical Phenomena

Sublimation, Chemical

Wildfires

2018 MeSH Headings by Subcategory

G02 Chemical Phenomena

AAA Domain

ADP-Ribosylation

Citrullination

DNA Demethylation

Demethylation

FERM Domains

Kazal Motifs

MYND Domains

PHD Zinc Fingers

PR-SET Domains

Peroxisomal Targeting Signals

Poly ADP Ribosylation

Poly-ADP-Ribose Binding Motif

Proteostasis

Sublimation, Chemical

Tetratricopeptide Repeat

WW Domains

G03 Metabolism

ADP-Ribosylation

Citrullination

DNA Demethylation

Demethylation

Nitrosative Stress

Poly ADP Ribosylation

Proteostasis

2018 MeSH Headings by Subcategory

G05 Genetic Phenomena

- ADP-Ribosylation
- Biological Coevolution
- Citrullination
- Gain of Function Mutation
- Loss of Function Mutation
- Poly ADP Ribosylation
- Quasispecies

G06 Microbiological Phenomena

- Periphyton
- Toxin-Antitoxin Systems

G07 Physiological Phenomena

- Diapause
- Diet, High-Protein
- Diet, High-Protein Low-Carbohydrate
- Dietary Approaches To Stop Hypertension
- Dietary Sugars
- Fermented Foods
- Food Ingredients
- Nicotine Chewing Gum
- Nitrosative Stress
- Organ Motion
- Organism Hydration Status

G10 Digestive System and Oral Physiological Phenomena

- Rumination, Digestive

G11 Musculoskeletal and Neural Physiological Phenomena

- Organ Motion
- Remyelination
- Sleep Latency

2018 MeSH Headings by Subcategory

G12 Immune System Phenomena

Immune Privilege

Immune Reconstitution

G16 Biological Phenomena

Biological Coevolution

Biological Variation, Individual

Biological Variation, Population

Environmental Biomarkers

Periphyton

Remyelination

H01 Natural Science Disciplines

Cryobiology

Human Genetics

Interdisciplinary Research

Materials Science

Proof of Concept Study

H02 Health Occupations

Addiction Medicine

Psycho-Oncology

Resonance Frequency Analysis

2018 MeSH Headings by Subcategory

I01 Social Sciences

Body Packing

Fascism

Gender-Based Violence

Incivility

Involuntary Fertility Control

Involuntary Treatment

Involuntary Treatment, Psychiatric

Political Activism

Popular Culture

Recidivism

Stakeholder Participation

I02 Education

Academic Performance

Academic Success

Interdisciplinary Placement

Self-Directed Learning as Topic

Smoking Prevention

I03 Human Activities

Shift Work Schedule

Stakeholder Participation

Travel-Related Illness

Water Sports

Work Engagement

2018 MeSH Headings by Subcategory

J01 Technology, Industry, and Agriculture

Conservation of Water Resources

Materials Science

Nicotine Chewing Gum

Smoking Devices

Smoking Pipes

Smoking Water Pipes

Stereolithography

Sustainable Growth

Tobacco, Waterpipe

J02 Food and Beverages

Dietary Sugars

Fermented Foods

Food Ingredients

Nicotine Chewing Gum

J03 Non-Medical Public and Private Facilities

Funeral Homes

Refugee Camps

K01 Humanities

Pictorial Works as Topic

Science in Literature

Science in the Arts

Symbolic Interactionism

2018 MeSH Headings by Subcategory

L01 Information Science

- Consumer Health Informatics
- Data Warehousing
- Graphic Novels as Topic
- Health Information Interoperability
- Information Technology
- Scholarly Communication
- Semantic Web
- Stereolithography
- Virtual Reality

M01 Persons

- Bedridden Persons
- Cancer Survivors
- Child, Adopted
- Child, Foster
- Smokers

N01 Population Characteristics

- Academic Failure
- One Health
- Population Health
- Sexual Health

N02 Health Care Facilities, Manpower, and Services

- Mental Health Recovery
- Obesity Management
- Prescription Drug Monitoring Programs
- Self-Management
- Smoking Prevention
- Vaccination Coverage

N03 Health Care Economics and Organizations

- Faith-Based Organizations

2018 MeSH Headings by Subcategory

N04 Health Services Administration

- Adverse Outcome Pathways
- Antimicrobial Stewardship
- Narrative Medicine
- Obesity Management
- Risk Evaluation and Mitigation
- Shift Work Schedule
- Therapeutic Index
- Therapeutic Index, Drug
- Work Engagement

N05 Health Care Quality, Access, and Evaluation

- Adaptive Clinical Trials as Topic
- Antimicrobial Stewardship
- Equivalence Trials as Topic
- Multimorbidity
- Narrative Medicine
- Patient Health Questionnaire
- Preliminary Data
- Scientific Experimental Error
- Treatment Adherence and Compliance

2018 MeSH Headings by Subcategory

N06 Environment and Public Health

Adaptive Clinical Trials as Topic
Adverse Outcome Pathways
Composting
Conservation of Water Resources
Dietary Exposure
Environmental Biomarkers
Equivalence Trials as Topic
Mass Drug Administration
Multimorbidity
Non-Point Source Pollution
Patient Health Questionnaire
Periphyton
Preliminary Data
Risk Evaluation and Mitigation
Wildfires

V01 Publication Components

Expression of Concern

V03 Study Characteristics

Adaptive Clinical Trial
Equivalence Trial

Z01 Geographic Locations

Aruba
Caribbean Netherlands
Curacao
Egypt, Ancient
Greece, Ancient
Indochina
Sao Tome and Principe
Sint Maarten
