13

Foundation of Medicine Dr Monem Alshok Lectures --- Medical Terminology 2012- 2013
Foundation of Medicine Curriculum include :

1- History of Medicine

2- Concepts of Health , Diseases & Health promotion

3- Man & Environment

4- Communication & Interviewing Skills

5- CAM

6- Information Science & Technology

 7- Medical Terminology

Medical Terminology :
Definition : - It is the professional language of those who are directly or indirectly engaged in the art of healing .

Terms dealing with the diagnosis and treatment of diseases and maintenance of health.

What is the goals of learning medical terms ?

1 – Enable the students to develop their ability to read , understand the language of medicine .

2 – Understanding word elements , abbreviations , spelling medical terms & appreciate the methods found in analyzing medical terms .

3 – Know & understand suffixes and prefixes used in medical practice

4 – Know fundamentals of word building

Referrences :

1 – Medical dictionaries

2 – Understanding Medical Terminoloy 10th ed. By Sir Anges & Sir Rose

3 – An introduction to Medical Terminology For Health care by Andrew R. Hutton 3rd ed.

.4 قاموس ألمورد
5 – Medical Terminology by Jacqueline Joseph Birmingham
Introduction to Medical Terminology:
Objectives:

There are three objectives to keep in mind as you study medical Terminology :

1 . Analyze words by dividing them into component parts.

2 . Relate the medical terms to the structure and function of the human body.

3 . Be aware of spelling and pronunciation problems
word Analysis
The first job in learning the language is to understand how to divide words into their component parts. The medical language is logical in that most terms, whether complex or simple, can be broken down into basic parts and then understood .For example:

(HEMATOLOGY) HEMAT-O-LOGY

	Suffix
	Combining Form Element
	Root or Base

	logy
	(O)
	Hemat

	Science
	Combining form element
	Blood

In general the objective of medical terminology iclude:

Reviewing body systems and related medical terms
Understanding how medical terms are formed including combining forms, prefixes and suffixes
Learning to define, spell and pronounce medical terms according to the component word parts
Forming a foundation that allows continuing expansion of medicla terminology skills
Medical Terminology Mispronunciations:

Artery - The study of fine paintings.

Barium - What you do when CPR fails.

Benign - What you are after you be eight.

Coma - A punctuation mark.

Morbid - A higher offer.

Urine - opposite of you’re out.

Tablet - A small table.

BASIC WORD STRUCTURE
Approximately 75% of Medical Terms are based on either Greek or Latin

Word Elements include :

1 . Root (Base): Foundation or core ,All medical words contain one or more. Conveys fundamental meaning, Example: HEPAT/ITIS "HEPAT" (liver) is the word root.means iflammation of the liver .
It is the main part or main body or base of word , it may be complete word , but not necessirly a complete word and medical roots come from Latin & Greek , although many other languages could contribute . Examples :

Tendonitis , Gastritis , Colloid , Mastectomy , Adenoma , Arthritis
Word roots :Is the BASIC MEANING of the term. Usually indicate body part involved. Usually derived form Greek or Latin Frequently indicates a body part .Most medical terms have one or more word roots
 Cardi = heart
 Word root is the foundation of the word; It cannot stand alone. A suffix must be added. Word Parts Word roots in their combining form have a /vowel ,Cardi/o ,Neur/o ,Gastr/o. A combining vowel may be needed to make the medical term easier to pronounce .The letter O is the most commonly used combining vowel.
Examples of Word Roods:

Cardi = Heart , Nephr = Kidney , Gastr = stomach ,

Oste = bone, Haemat = blood , Hepat = Hepar or liver
Word Roots Indicating Color: Cyanosis Cyan/o (blue color of skin caused by lack of O2) + osis (condition) .Erythrocytes erythr/o (red) + cytes (cells)
Poliomyelitis Polio (gray) + myel (spinal cord) + itis (inflammation) Melano/o – black (Melanocyte)
 Combining Forms:Combining Form (CF) is a Word Root (WR) plus a vowel, usually an “o” Usually indicates a body part
Combining Forms Examples:

Cardi/ + o = cardi/o

heart

gastr/ + o = gastr/o

stomach

hepat/ + o = hepat/o

liver

nephr/ + o = nephr/o

kidney

oste/ + o = oste/o

 bone

2 . Suffix (End) Medical terms may/may not contain a suffix.Attached to the end of a word root.Alters or modifies the meaning. Suffix usually indicates a procedure, condition, disease, or part of speech . Usually derived from Greek or Latin.
Example: HEPAT/ITIS
"-ITIS" (inflammation) is the suffix.
Arthrocentesis: puncture of a joint
Arthr/o= joint -centesis = puncture

throac/o -tomy Thoracotomy
chest incision incision of the chest

gastr/o -megaly Gastromegaly
stomach enlargement enlargement of the
 stomach
3 .Prefix (beginning) Word element located at the beginning of a word .Changes the meaning of the word . Usually indicates a number, time, position, direction, color, or sense of negation

Attached to the beginning ,Influences the meaning. Not all medical terms contain a prefix
Examples of Prefix:
SUB / HEPAT /IC
"SUB-" (under) is the prefix.
("-IC" is the suffix for pertaining to, subhepatic means pertaining to under the liver.)
Prefix Root Suffix Medical Term

A- mast -ia Amastia
without breast condition

hyper- therm -ia Hyperthermia

 excessive heat condition

intra- muscul -ar Intramuscular
in muscle relating to

 4 . COMBINING VOWEL : vowel (usually o) that links the root to the suffix or the root to another root , makes the word easier to pronounce . We can say that COMBINING VOWEL
 Usually an “O”

Links two word roots or a word root and a suffix

Eases pronunciation

Not all medical terms contain combining vowels .Has no meaning of its own. A word root which a vowel is attached is called a
combining form
Rules for Using Combining Vowels:

1st Rule A combing vowel, if used, is added to the end of the word root.
 2nd Rule When connecting two word roots, a combining vowel is usually used even when vowels are present at the junction oste/o/arthr/itis, Cardi/o/myo/pathy , Cardi/o/Vascular, Hepat/o/renal
 3rd Rule : When connecting a word root and a suffix, a combining vowel is usually not used if the suffix begins with a vowel - hepat/ic ,Another example of combing vowel not used if the suffix begins with a vowel. Neur/o + itis = neuritis. Stoma/o/itis, Nephr/o/it is ,Neur (nerve) = itis (inflammation).

4th Rule : A combining vowel is always used when 2 or more word roots are joined. Gastr/o (stomach) + enter/o (small intestine). = Gastroenteritis.

 5th Rule: A prefix does not require a combining vowel.
 6th Rule : A WR (word root) is used before a suffix that begins with a vowel.
Scler/ + osis = sclerosis Hemat/ + emesis = Hematemesis

7th Rule : A combining vowel is used to link a Word Root (W R) to a suffix that begins with a consonant and to link a WR to another WR to form a compound word:
colon/o + scope = colonscope
osteo/ o/ chondr/ itis = osteochondritis
Ophthalmoscope, Dermatoplasty, Sternoclavicular, Costochondral
 5 . COMBINING FORM (Root and Vowel) : combining of the root and the combining vowel. made by adding a vowel to the word base or root The vowel (o) is most frequently used and other vowels rarely used (a, I , e and u) and if the word end with a vowel in most cases another vowel is not added . It is important to know the differences between a vowel that is a combining form element and a vowel that is part of a root word e.g.

Hemi means half , Hem(O) means blood

	Suffix
	Combining Form
	Root or Base

	Pedic
	(O)
	Orth

	genic
	(O)
	Bacteri

	plegic
	(i)
	Quadr

	Tomy
	(O)
	Gastr

	Meaning
	Terminology
	Meaning
	Combining Form

	Inflammation of gland
	Adenitis
	gland
	Aden(o)

	Study of kidney
	Nephrology
	Kidney
	Nephr(o)

	Pertaining to the skin
	Dermal
	Skin
	Derm(o)

	RBC
	Erythrocyte
	Red
	Erythr(o)

	WBC
	Leucocyte
	White
	Leuc(o)

	Joint pain
	Arthralgia
	Joint
	Arthr(o)

	Vessel picture
	Angiography
	Vessel
	Angi(o)

	Enlargement of extremity
	Acromegaly
	Extremity
	Acr(o)

	Fatty tissue
	Adepose
	Fat
	Adep(o)

	Bone forming cell
	Osteoblast
	bone
	Oste(o)

	One who study eye disease
	Ophthalmologist
	eye
	Ophalm(o)

	Producing cancer
	Oncogenesis
	cancer
	Onc(o)

	Malignant tumour
	Carcinoma
	Malignancy
	Carcin(o)

	Tumour of the nerve
	Neuroma
	nerve
	Neur(o)

BREAKDOWN of Medical Terms :

 Medical terms include pertinent word parts, not all the time,Breakdown can sometimes be misleading .Knowing the breakdown will help with the learning process .

Breakdown alone will not always give you the meaning o
the term.Useful tool for identifying procedure, anatomical site or condition.
Examples The term Leukemia LEUK/EMIA - literally means blood,
condition of white; actual meaning is large increase in the number of cancerous abnormal white blood cells
 AUT/O/PSY - literally means process of

viewing self; actual meaning is exam of dead body (with one’s own eyes) to determine cause of death
Analyzing and Defining

Medical terms are usually read “backwards” or suffix first
Examples:
HYPO GASTR IC
Pertaining to below the stomach
NEURO LOGY
Study of Nerves
Suffixes usually indicate the procedure, condition, disorder, or disease. Comes at END of word.or added to end of word. Cardiomyopathy = disease of heart muscle Pericardium = around the heart;Some suffixes change the word root into an adjective.: Cardiac cardi/o (heart) + ac (pertaining to). Some suffixes change the word root into a noun.Cranium crani (skull) + um (noun ending). Suffixes Meaning Abnormal Condition -osis means an abnormal condition or disease Gastrosis means any disease of the stomach ; Suffixes Related to Pathology -algia means pain Gastralgia , -dynia means pain, Gastrodynia , -itis means inflammation Gastritis , -malacia means abnormal softening = osteomalacia ; Suffixes Related to Pathology ,Megaly means enlargement +Hepatomegaly ,Necrosis means tissue death ,Arterionecrosis ,Sclerosis means abnormal hardening ,Arteriosclerosis ,Stenosis means abnormal narrowing
Suffixes Related to Procedures , -centesis – surgical puncture to remove fluid Abdominocentisis ,-ectomy – surgical removal Appendectomy ,-graphy –means the process of recording a picture or record Arteriography-gram – means a record or picture , arteriogram
The suffixes which have a Double RR :
The Double RRs (-rrhage and –rrhagia mean abnormal excessive fluid discharge or bleeding. Hemorrhage, menorrhagia),(-rrhaphy – to stitch e.g. Herniorrhaphy) (-rrhea – abnormal flow or discharge Diarrhea) ,(-rrhexis – rupture myorrexis)
 Set 1 : Suffixes which change a root word to an adjective
	Meaning
	Terminology
	Meaning
	Suffix

	P t abdominal region
	celiac
	Pertaining to
	- ac

	That which is false
	fallacy
	Pertaining to
	- acy

	P t fingure or toe
	Digital
	Pertaining to
	- al

	P t ovary
	ovarian
	Pertaining to
	- an

	P t bile
	biliary
	Pertaining to
	- ary

	P t senses
	sensory
	Pertaining to
	- ory

	P t vein
	venous
	Pertaining to
	- ous

	P . t. head
	Cephalic
	Pertaining to
	- ic

	Coma(Loss of consciousness)
	comatose
	Having the quality
	- ose

	Gout like
	gouty
	Having the quality
	- y

	feverish
	febrile
	Having the quality
	- ile

	amoebalike
	ameboid
	like
	- oid

	tiring
	tiresome
	Like
	- some

	Causing illness
	malifacient
	Causing to become or making
	- facient

	Late appearing
	tardive
	That which performs
	- ive

Set 2 : Suffixes which change the root to NOUN
	definition
	example
	meaning
	Suffix

	Killer of bacteria
	Bacteriocide
	killer
	- cide

	Production of blood cells
	hematopoiesis
	Production or formation
	- poiesis

	Result of closing action
	closure
	act
	- ure

	One who take x ray
	radiographer

	One who
	- er

	one who receive
	receptor

	One who
	- or

	The shape or resembling bone
	ossiform
	Shape
	- form

	Agent that promotes milk flow
	galactagogue
	Leading or inducing
	- agogue

	Dilatation of capillaries
	telangiectasia
	dilatation
	- ectesia

	Loss of strength
	Asthenia
	strength
	- sthenia

Set 3 : Suffixes which denote state or condition

	Definition
	example
	meaning
	Suffixes

	Turn a side
	divert
	turn
	- vert

	Process of making longer
	elongation
	Process of , act of or result of
	- tion

	Nerve pain
	neuralgia
	pain
	- algia

	Condition of lack of urine
	anuria
	A disease condition
	- ia

	Bad breath
	Halitosis
	Condition , action , state
	- osis

	Lack of WBC
	leukopenia
	Lack or deficiency
	- penia

	Stagnation of blood
	Hemostasis
	State of being at standstill
	- stasis

Set 4 : Suffixes which indicate a Surgical or Diagnostic procedures
	Definition
	Example
	Meaning
	Suffix

	Puncture of space around an organ
	paracentesis
	Puncture of cavity
	- centesis

	Fixation of joint
	arthrodesis
	fusion
	- desis

	Make a cut
	incision
	cut
	- cis

	Removal of larynx
	laryngectomy
	Cutting out or excision
	- ectomy

	Creating a new opening between bowel and abdominal wall
	colostomy
	Creation of mouth or opening
	- ostomy

(- clasis, - clasia, - gram , - graphy , - lysis , - otomy , - pexy , - plasty , - rrhaphy , - scope, scopy, -sect , -tome)

Set 5 : Suffixes which indicate smallness (Diminutive suffixes)

	Meaning
	Example
	Suffix

	Small fleshy growth
	Caruncle
	-cle

	Smallest part of atom
	Molecule
	-cule

	Small nodule or knot
	Tuberculum
	-culum

	Small stone
	calculus
	-culus

	Small plane surface
	facet
	-et

	Small bronchial tube
	Bronchium
	-ium

	Minute artery
	arteriole
	-ole

	Small mesentery
	mesenteriolum
	-olum

	Smallest subdivision of bronchus
	bronchiolus
	-olus

 Set 6 : Word endings which indicate Plurals
	Example
	Plural
	Singular

	Lamina , laminae

Scapula , scapulae
	-ae
	-a

	Lumen , lumina
	-ina
	-en

	Index , indeces
	-ices
	-ex

	Paries , parietes
	-ietes
	-ies

	Psychosis, psychoses
	-es
	-is

	Epididymis, epididymdes
	-ides
	-is

	Trauma , traumata
	-mata
	-ma

	Phalynx , phalynges
	-nges
	-nx

	Criterion , criteria
	-a
	-on

	Pons , pontes
	-tes
	-s

	Cornu, cornua
	-ua
	-u

	Diverticulum , diverticula
	-a
	-um

	Viscus , viscera
	-era
	-us

	Bacillus , bacilli
	-i
	-us

	Corpus , corpora
	-ora
	-us

	Calyx, calyces
	-ces
	-x

Set 7 : some suffixes indicate chemical compound

Examples: -Ol (oil) = cholesterol, -ase (enzyme) = lipase , -ose (carbohydrate) = glucose

Tips for Success
Attend EACH class

Ask? if information unclear

Read More
Assess your self
Complete homework before class

Study ahead for each class

PAGE
13

