Comp3/Unit1/Lecture1a-Audio Transcript
1. Slide 1

In this first part of Understanding Medical Words, we will cover some general concepts regarding medical terminology, but we will primarily focus on word roots and combining vowels.

Unless otherwise indicated, the materials presented in this lecture were adapted from the information available on the MedlinePlus website.

2. Slide 2
Studying medical terminology is like learning a new language.  There are basic rules for building terms that will help you both build and translate many different words that you will encounter throughout your healthcare career in Health IT.   In order to be successful, you must be able to put words together or build words from their parts.  It’s much like putting together the pieces of a puzzle.

3. Slide 3
It is impossible to memorize all of the thousands of medical terms.  If you are able to figure out the words and their meanings by analyzing their word parts, however, you will be able to understand much of medical terminology.  There are four basic word parts that we will discuss.  These include: 

Word roots

Prefixes

Suffixes

Combining forms

4. Slide 4

The word root provides the general meaning of the term and is the key part of the term.  Prefixes are added to the beginning of the word, while suffixes are added to the ending of the word.  Combining vowels allows us to connect different word parts together.

5. Slide 5

Here’s an example of how each is used.

The first word is cardiology.  The word root is cardi (pronounced CARD-ee) which means heart. So our term cardiology means study of the heart.   

The second word example is tachycardia (pronounced tacky-CARD-ee-uh).               The prefix is tachy (pronounced  tacky), which means fast.  So this term literally means fast heart.  

The third word example is carditis (pronounced  car-dite-iss).  The suffix itis (pronounced ite-iss) means inflammation.  Carditis is inflammation of the heart.  

The fourth word is cardiomyopathy (pronounced CARDIO-my-OPP-uh-thy (like theology). We are combining cardi or heart, and my or muscle, with pathy or disease.  We need to use combining vowels in order to connect each of these.  We will be using the vowel “o”.  The term cardiomyopathy is disease of the heart muscle.

6. Slide 6

Word roots are the core part of the term.  They also provide the general meaning of the word.  Word roots usually refer to a body part.  Examples include: 

Oste (pronounced oss-tee)-- bone

Cardi -- heart

Rhino (pronounced rhino like rhinocerous) -- nose

7. Slide 7

Combining vowels make it possible to pronounce long terms. Combining vowels combine two word parts such as between two word roots or between a word root and a suffix.  The vowel that is usually used is an “o”.  

8. Slide 8

Just like any language there are rules regarding the use of vowels.  The rule we see in this slide deals with the use of the combining vowel between a word root and a suffix.  
If the suffix begins with a vowel, we do not use a combining vowel.  For example, in the word arthritis, ‘arthr’ means joint and ‘itis’ (pronounced ite-iss)means inflammation.  Typically, to combine the two we would use the combining vowel “o”...but because the suffix “itis” begins with a vowel, we would not use the “o”.  We would just connect the two words together to form the word ‘arthritis.’  

If the suffix begins with a consonant, we would use the combining vowel and we would typically use the combining vowel “o”.  For example, in the word arthroscope, arthr means joint, scope means examine.  Since the suffix begins with a consonant, we would add the combining vowel to connect the two parts together to come up with ‘arthroscope.’(pronounced ARTH-ro-scope)
9. Slide 9

This next rule deals with using a combining vowel between two word roots. We typically will use the combining vowel between two root words even if the second word root begins with a vowel.  The example used is gastroenteritis (pronounced                         gas-tro-enter-ite-iss).  The first root word, G-A-S-T-R means stomach, the second root word is enter, which means pertaining to the intestine.  The last part of the word is itis, which mean inflammation.
10. Slide 10

When we typically write word roots, we will include the combining vowel.  The format that is used is the word root followed by a slash and then the combining vowel.  Three examples are provided to illustrate this....cardio (pronounced CARD-ee-oh).....hepato (pronounced heh-PAT-oh ).....gastro (pronounced gastro)
11. Slide 11

Examples of word roots and their combining vowel are illustrated here:
arthro - joint 

cardio - heart

dermato (pronounced Der-MAT-oh) - skin

entero (pronounced EN-tero) - small intestine

gastro - stomach

hemato  (pronounced hee-mat-oh) - blood

nephro - kidney

neuro - nerve 

oto (pronounced  oh-toe) - ear

pulmono (pronounced PULL-muh-no)- lung 

rhino - nose 

uro (pronounced  You-ro) - urine, urinary system

Component 3/Unit 1-1a
Health IT Workforce Curriculum  

                                                           Version 2.0/Fall 2011 
1
This material was developed by The University of Alabama at Birmingham, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number 1U24OC000023.

