

Examples of Prefixes (continued)		
• infra-	beneath, below	
 inter– 	among, between	
• macro-	large	
• micro-	small	
• peri–	around	
• post-	after, behind	
• pre-	before, in front of	
Component 3/Unit 1-1b	Health IT Workforce Curriculum 4 Version 2.0/Spring 2011	

Exa	mples of Suffixes	
 -algia -cise -dynia -ectasis -itis -logy -lysis 	pain cut pain, swelling dilatation inflammation study of destruction	
Component 3/Unit 1-1b	Health IT Workforce Curriculum Version 2.0/Spring 2011	7

Examples of Suffixes (continued)

 -megaly -oma -osis -pathy -rrhea -sclerosis -stenosis -taxis -trophy 	enlargement, large tumor condition, usually abnormal disease discharge, flow hardening narrowing movement growth
Component 3/Unit 1-1b	Health IT Workforce Curriculum Version 2.0/Spring 2011

Adjective Suffixes

- Suffix may be used to convert a **word root** into a **complete** word
- These adjective suffixes can mean "pertaining to"
- New word can then be used to modify another word

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 3/Unit 1-1b

8

9

- -meter device for measuring
- -ostomy surgical opening

Component 3/Unit 1-1b

Health IT Workforce Curriculum Version 2.0/Spring 2011

Procedures, Diagnosis and Surgery Suffixes (continued)

utting into

- –pexy surgical fixation
- -plasty surgical reconstruction
- -rrhaphy suture

Component 3/Unit 1-1b

-scope instrument for viewing

Health IT Workforce Curriculum Version 2.0/Spring 2011

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 3/Unit 1-1b

Component 3/Unit 1-1b

Abbreviations

- · Commonly used to save time
- Can be confusing

Component 3/Unit 1-1b

• If you are concerned about confusion, spell out the term

Health IT Workforce Curriculum Version 2.0/Spring 2011

 Do not use your own personal abbreviations For additional information on content covered in this unit, please visit:

http://www.nlm.nih.gov/medlineplus/medicalwords/

Component 3/Unit 1-1b

Health IT Workforce Curriculum Version 2.0/Spring 2011 19