
Comp3/Unit1/Lecture1b-Audio Transcript
1. Slide 1

In this part of Understanding Medical Words, we will cover prefixes, suffixes, word building and singular and plural endings.
Unless otherwise indicated, the materials presented in this lecture were adapted from the information available on the MedlinePlus website.
2. Slide 2

A prefix is added to the beginning of a term. The prefix may provide additional meaning such as the location of an organ, the number of parts, or the time or frequency.

As an example of Location of organ, inter, means between.

As an example for Number of parts, hemi means half.

And an example for time or frequency, pre means before.

3. Slide 3

Here are more examples of prefixes and their meanings:

“ab” means away from

“ante” means before or forward

“brady” means slow

“endo” means within or inner

“hyper” means above or beyond

“hypo” means under or deficient

4. Slide 4

Here are more examples of prefixes and their meanings:

“infra” means beneath or below

“inter” means among or between

“macro” means large

“micro” means small

“peri” (pronounced perry) means around

“post” means after or behind

“pre” means before or in front of

5. Slide 5

Here are our final examples of prefixes and their meanings:

“retro” means backward or behind

“sub” means
below or under

“super” means above or excess

“tachy” (pronounced tacky) means fast

“trans” means across or through

“ultra” means beyond or excess

Memorizing this list of prefixes will be extremely helpful to you as you proceed with your study of medical terminology.

6. Slide 6

Now let’s move on to our study of the suffix. A suffix is attached to the end of a term. The suffix may provide additional meaning about the condition, disease, or procedure such as:

condition
 “algia” (pronounced AL-juh) means pain

disease
“itis"(pronounced like the ending of appendicitis) means inflammation

procedure
 “ectomy” means removal of

All medical terms must have a suffix. This is the only mandatory word part.

7. Slide 7

Here are more examples of suffixes and their meanings:

“algia” means pain

“cise”(pronounce size) means cut

“dynia” (pronounced dinn-knee-uah) means pain or swelling

“ectasis” (pronounced eck-tuh-sis) means dilatation

‘itis" means inflammation

“logy” (pronounced lah-gee)means the study of

“lysis” (pronounced lis-sis) means destruction

8. Slide 8

And here are a few more examples of suffixes and their meanings:

“megaly” (pronounced MEGG-uh-lee) means enlargement or large

“oma” (pronounced oh-muh)means tumor

“osis” pronounce oh-sis)means condition, usually abnormal

“pathy” (pronounced path-ee)means disease

“rrhea” (pronounced ree-uh) means discharge or flow

“sclerosis”pronounced SCLER-oh-sis)means hardening

“stenosis”(pronounced STENN-oh-sis) means narrowing

“taxis” (pronounced TAX-iss)means movement

“trophy” means growth

9. Slide 9

A suffix may be used to convert a word root into an adjective and a complete word. Adjective suffixes typically mean pertaining to. This new word can then be used to modify another word.

10. Slide 10

Here is an example of an adjective suffix:
To state that a patient has an ulcer in his stomach, we take the word root gastro, which means stomach, and then add the suffix “ic” which means pertaining. We therefore get gastric, or pertaining to the stomach. So, a gastric ulcer is an ulcer that is found in the stomach.
11. Slide 11

Some suffixes may refer to procedures, diagnoses and or surgeries. Here are some examples:

“centesis” (pronounced sen-TEE-sis)means a surgical puncture to remove fluid

“ectomy” (pronounced eck-tuh-mee) means to cut out, or surgical removal

“gram” means recording or picture

“meter” (pronounced mih-TER like in thermometer)means device for measuring

“ostomy” (pronounced OSS-tuh-mee) means surgical opening

12. Slide 12

Some more examples include:

“otomy” (pronounced OTT-uh-mee)means cutting into

“pexy” (pronounced peck—see)means surgical fixation, which means surgically making something immobile, so that it cannot move.
“plasty” (pronounced PLASS-tee)means surgical reconstruction

“rrhaphy” (pronounced rough-FEE) means suture

“scope” means instrument for viewing

13. Slide 13

Word building means being able to put together the various parts to form a variety of terms in order to convey the necessary medical information.
Word building begins with knowing the meaning of the various parts in order to select the correct ones. Always remember the rules regarding the location of each word part.

14. Slide 14

Now let’s try interpreting a medical term using the information we have just learned. How would you translate the word echocardiogram?

(pause for about 3 seconds)
Remember this easy method when trying to interpret and translate medical terms.
First, divide the term into its word parts: echo cardi o gram

15. Slide 15

Next, define each word part. The first part of the word, echo, means using ultrasonic waves. We know that “cardi” (pronounced CARD-ee) refers to the heart. The “o” is a combining vowel that has no meaning. And finally, “gram” refers to a recording.
By combining the meanings of the word parts you can easily interpret an "echocardiogram" as a "recording of a heart test using ultrasonic waves."

16. Slide 16

Many medical terms come from Greek or Latin words. The rules for forming plurals for these words are different from English. An example is the plural form of bacterium, which is bacteria, not bacteriums.
If, however, the word is derived from English, we would follow the English rules. An example is the plural of ventricle, which is ventricles.

17. Slide 17

Memorizing these examples of the general rules for making medical terms plural will be essential in your study of medical terminology.
18. Slide 18

Abbreviations are commonly used throughout healthcare in order to save time. Unfortunately, abbreviations can sometimes be confusing. If you are worried about confusing someone with an abbreviation, always spell the term out.
And please remember not to use your own personal abbreviations, as others will be unfamiliar with them.
Component 3/Unit1-1b
Health IT Workforce Curriculum

 Version 2.0/Spring 2011
7
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.

