

Medical Terminology / Lecture (3)

CHAPTER 2

Frequently Used Building Blocks

KEY TERMS

Anatomy	(ah-NAT-oh-mee)	The study of the structure of an organism
pathology	(pah-THOL-oh-jee)	The study of the basic nature of disease and the changes in the structure and function of cells, tissues, and organs that lead to disease
physiology	(fiz-ee-OL-oh-jee)	The study of how a living organism and its chemical processes involved in those functions
Surgery	(SER-jer-ee)	The branch of medicine in which manual and operative procedures are used to correct deformities and defects, to repair injuries, to diagnose and treat certain diseases

On the following pages are prefixes, roots, and suffixes that you will use throughout this text in achieving your goal of developing a practical medical vocabulary. Some you will recognize from chapter 1. Many of these building blocks will appear again and for table with these basic word parts. In later chapters you will add new terms that relate to specific body systems.

The prefixes and roots are listed in alphabetic order. The suffixes are listed in three separate groups to help you remember how they are used (figure 2.1) these groups are:

Anatomy and physiology

pathology

Surgical or treatment

Figure 2.1 many word parts can be grouped by type of use

M.Sc Rusul Y. ALabada

•Suffixes related to anatomy and physiology. These word endings refer to a structure or function of the body in a normal state.

•Suffixes related to pathology. These word endings indicate the nature and cause of conditions that occur with a change from normal.

•Suffixes related to surgery or treatment. The surgical suffixes describe what was or will be done either manually or through a cutting procedure to change a body condition

FREQUENTLY USED SUFFIXES

Anatomy and physiology

Suffix	Meaning	Example word and definition
-blast	Immature stage of cell	Myoblast (MY-oh-blast):the immature stage of a muscle-forming cell
-cyte	Mature cell	Leukocyte (LOO-koh-sight): a white blood cell
-genesis	Production, Development	Myogenesis (MY-oh-JEN-eh-sis): development of muscle tissue
-genic	Origination	Carcinogenic (Kar- sil- noh- JEN-ick): Producing cancer
-phagia, phagy	Eating, swallowing	Dysphagia (dis- FAY- jee- ah): difficulty in swallowing
-phasia	Speaking	Aphasia (ah- FAY- zee- ah): loss of impairment of speech
-poiesis	Formation	Hidropoiesis (high- droh- poy- ee- sis): the formation of sweat

Pathology

Suffix	Meaning	Example word and definition
-algia	Pain	Analgia (an- AL- jee- ah): absence of pain
-cele	Pouching, hernia	Enterocoele (EN- ter- oh- sell): hernia of the intestine
-dynia	Pain	Gastrodynia (gas- troh- DIN- ee- ah): pain in the stomach
-ectasis	Dilatation, expansion	Angiectasis (an- hee- ECK- tah- sis): dilatation of a blood or lymph vessel
-emia	Blood	Glycemia (glie-SEE-mee- ah):sugar in the blood. Note: in this form, the it is dropped from the root heme, which means blood.
-iasis	Condition, presence of	Cholelithiasis (koh- lee- lih-THIGH ah- sis): presence of stones in the gallbladder
-itis	Inflammation	Bronchitis (brong- KYE- tis): inflammation of the breathing tubes
-lysis	Dissolution, breaking down	Cytolysis (sigh- TOL- ih- sis): inflammation of the breathing tubes
-malacia	Softening	Splenomalacia (spleh- no- mah-LAY- she- ah): softening of the spleen
-megaly	Enlargement	Acromegaly (ack- roh- MEG- ah- lee): Enlargement of the extremities (arms and legs)
-oid	Resembling, like	Fibroid (FIE-broyed): containing or resembling fibers
-oma	Tumor	Lipoma (lih-POH- mach): a fatty tumor
-osis	Abnormal condition	Dermatosis (der- mah- TOH- sis): any skin disease
-pathy	Disease	Uropathy (you- ROP- ah- thee): any abnormality of the urinary tract
-penia	Abnormal reduction	Cytopenia (sigh- toh- PEE- nee- nee- ah): Deficient number of cells

M.Sc Rusul Y. ALabada

-phobia	Exaggerated fear	Agoraphobia (ag- oh- rah-FOH- bee- ah): fear of being in a large open space
-plegia	Paralysis	Hemiplegia (hem- ee- PLEE- jee- ah): paralysis of half of the body
-ptosis	Downward Displacement	Blepharoptosis (blef- ah- roh- TOH-sis): drooping of an upper eyelid
-rhage, rhagia	Excessive flow, hemorrhage	Rhinorrhagia (rye- no- RAY- jee- ah): profuse bleeding from the nose
-rhea	Discharge	Pyorrhea (pie- oh- REE- ah): discharge of pus
-rhexis	Rupture	Angiorrhexis (an- jee- oh- RECK- sis): rupture of a vessel
-uria	Urine	Hematuria (hem- ah- TOO- ree- ah): blood in the urine

Surgery or treatment

Suffix	Meaning	Example word and definition
-centesis	Puncture for aspiration (draining)	Cephalocentesis (sef- ah- loh- sen- TEE- sis): surgical Puncture of skull
-desis	Binding, fixation	Arthrodesis (ar- throh- DEE- sis): Surgical fixation of a joint
-ectomy	Excision, cutting out	Appendectomy (ap- en- DECK- toh- mee):excision of the appendix
-pexy	To fix in place	orchiopexy (or- kee- oh- peck- see): suturing (stitching) of an Undescended testis to fix it in the scrotum
-plasty	To mold or shape	otoplasty (OH- toh-plas- tee): plastic Surgery of the ear
-rhaphy	Suturing (stitching or closing)	glossorrhaphy (glaw- SOR- ah- free): Suturing of a wound of the tongue
-sclerosis	Hardening	arteriosclerosis (ar- tee- ree- oh- skleh- ROH- sis).

M.Sc Rusul Y. ALabada

		hardening of the arteries
-scope	Examining instrument	anoscope (AY- noh-skohp): instrument for examining the lower rectum and anus
-scopy	Internal examination	Cystoscopy (sis- TOS- koh- pee): the process of examining the bladder with a cystoscope
-stomy	Creation of opening	Enterostomy (en- ter- OS- toh- mee): Surgical creation of a permanent opening into an intestine through the abdominal wall
-tomy	Incising or cutting	Nephrotomy (neh- FRAH- toh- mee): Cutting into the kidney
-tripsy	Crushing, friction	Lithotripsy (LITH- oh- trip- see): crushing of a stone. Used in referring to a stone in the bladder or urethra

- **Frequently used roots**

The following list includes some commonly used roots. You may notice that two apparently different roots are used to refer to the same structure or organ. For example, the root *hyster* and the root *uter* are both used in words referring to the womb. The root *hyster* comes to us from the Greeks; the root *uter* is latin. The two roots are both used.

Root and Combining vowel

(if used)	Meaning	Example word and definition
Aden/o	Gland	Adenoid (ADD- eh- noyd: resembling or having the appearance of a gland
Angi/o	Vessel	Angiotomy (an- jee- OT- oh- mee): cutting of blood vessels
Arter/i/o	Artery	Arteriosclerosis (ar- tee- ree- oh- skleh- ROH- sis): thickening ("hardening") of an artery
Arthr/o	Joint	Arthralgia (ar- THRAL- jee- ah): pain in a joint

M.Sc Rusul Y. ALabada

Cardi/o	Heart	Cardioptosis (kar- dee- op- TOH- sis): prolapsed of the heart
Cephal/o	Head	Cephalad (SEF- ah- lad): toward the head
Cerebr/o	Brain	Cerebroathy (ser- eh- BROP- ah- thee): any morbid condition of the brain
Cheil/o	Lip	Cheilosis (kye- LOH- sis): abnormal condition of the lips
Chondr/o	Cartilage	Chondrocyte (KON- droh- sight): a cartilage cell
Cost/o	Rib	Costectomy (kos- TECK- toh- mee): surgical removal of a rib
Crani/o	Cranium, skull	Craniometer (KRAY- nee- ah- meh- ter): instrument for measuring the skull
Cyst/o	Sac, bladder	Cystolith (SIS- toh- lith): a bladder stone
cyt/o	Cell	cytoblast (SIGH- toh- blast): a cell nucleus
Derm/o, dermat/o	Skin	Dermomycosis (der- moh- my- KOH- sis): a skin disease caused by a fungus
Encephal/o	Brain	Encephalocele (en- SEF- ah- loh- seel): herniation of the brain through a crack or fissure of the skull
Enter/o	Intestine	Enterospasm (EN- ter- oh- spazm): painful contractions (cramps) of the intestine
Gastr/o	Stomach	Glossoplegia (gas- TRECK- toh- mee): surgical removal of part or all of the stomach
Gloss/o	Tongue	Glossoplegia (glos- oh- PELE- jee- jee- ah): paralysis of the tongue
Hem/o, hemat/o	Blood	Hemocyte (HEE- moh- sight): a blood cell
Hepat/o	Liver	Hepatitis (hep- ah- TIE- tis): inflammation of the liver
Hyster/o	Uterus	Hysterectomy(his- ter- ECK- toh- mee): surgically removing the uterus
Mamm/o, mast/o	Breast	Mammoplasty (MAM- oh- plas- tee):

M.Sc Rusul Y. ALabada

		surgical alteration of the size of the breast which may involve an increase or a decrease Mastitis (mass- TIE- tis): inflammation of the breast
My/o	Muscle	Myoatrophy (MY- oh- AT- roh- fee): Wasting away of muscle
Nas/o, rhin/o	Nose	Nasogastric tube (nay- zoh- GAS- trick Tewb): a tube that is inserted through the nose and extends into the stomach Rhinitis (rye- NIGH- tis): Inflammation of the mucous lining (mucosa) of the nose
Nephr/o, ren/o	Kidney	Nephroptosis (nef- rop- TOH- sis): Downward displacement of the kidney
Neur/o	Nerve	Neurectomy (new- RECK- toh- mee): Partial or total excision of a nerve
Ocul/o, ophthalm/o	Eye	Oculogyric (ock- you- loh- JYE- rick): Pertaining to movements of the eye
Or/o, stoma, stomat/o	Mouth	Oronasal (oh- roh- NAY- zal): Concerning the mouth and nose Stomatitis (stoh- mah- TIE- tis): Inflammation of the mouth
Oste/o	Bone	Osteectopia (os- tee- eck- TOH- pee- ah): Displacement of a bone
Ot/o	ear	Otalgia (oh- TAL- jee- ah): pain in an ear
Pharyng/o	Pharynx	Pharyngeal (fah- RIN- jee- al): Concerning the pharynx
Phleb/o	vein	Phlebostenosis (fleb- oh- steh- NOH- sis): narrowing or constriction of a vein
Pneum/o, Pneumon/o, Pulmon/o	Lung, air	Pneumectomy (new-MECK- toh- mee): Excision of all or part of a lung Pneumatosis (new- mah- TOH- sis): Abnormal presence of air or gas in the body
Proct/o, rect/o	Rectum	Proctocele (SROCK- toh- seel): a

M.Sc Rusul Y. ALabada

		Herniation of the rectal mucosa into the vagina; also called rectosele
Spleen/o, lien/o	spleen	Splenectomy (spleh- NECK- toh- mee): surgical excision of the spleen Lienitis (lie- eh- NIGH- tis): Inflammation of the spleen
Thorac/o	Chest	Thoracotomy (thoh- rah- KOT- oh- mee): Surgical incision of the chest wall
Ureter/o	Ureter	Ureterography (you- ree- ter- OG- rah- fee): Radiographic (x- ray) examination of the ureter
Urethr/o	Urethra	Urethritis (you- reh- THRIGH- tis): Inflammation of the urethra
Uter/o	Uterus	Uteroplasty (you- ter- oh- PLAS- tee): Plastic surgery of the uterus