

Medical Terminology

Dr Monem Alshok

28 / 1 / 2016

Reading A Medical Term

When reading a medical term and attempt to decipher it's meaning you :

- Begin at the Suffix
- Move to the Prefix (if present)
- And then the root

Singular and plural endings

- Many medical terms come from Greek or Latin words.
- Rules for forming plurals come from these languages.
- Other words use English rules.
- Each medical term must be considered individually when changing from singular to plural.

Table 1.6

GUIDELINES TO UNUSUAL PLURAL FORMS

Guideline	Singular	Plural
1. If the term ends in a , the plural is usually formed by adding an e .	bursa vertebra	bursae vertebrae
2. If the term ends in ex or ix , the plural is usually formed by changing the ex or ix to ices .	appendix index	appendices indices
3. If the term ends in is , the plural is usually formed by changing the is to es .	diagnosis metastasis	diagnoses metastases
4. If the term ends in itis , the plural is usually formed by changing the is to ides .	arthritis meningitis	arthritides meningitides
5. If the term ends in nx , the plural is usually formed by changing the x to ges .	phalanx meninx	phalanges meninges
6. If the term ends in on , the plural is usually formed by changing the on to a .	criterion ganglion	criteria ganglia
7. If the term ends in um , the plural usually is formed by changing the um to a .	diverticulum ovum	diverticula ova
8. If the term ends in us , the plural is usually formed by changing the us to i .	alveolus malleolus	alveoli malleoli

*If you are in doubt as to how a plural is formed, **look it up** in a medical dictionary!*

Suffix: Singular vs. Plural

Greek

Singular Suffixes

- o **-on**
 - o Spermatozoon, ganglion
- o **-ma**
 - o Carcinoma, lipoma
- o **-sis**
 - o Crisis, prognosis
- o **-nx**
 - o Larynx, pharynx

Plural Suffixes

- o **-a**
 - o Spermatozoa, ganglia
- o **-mata**
 - o Carcinomata, lipomata
- o **-ses**
 - o Crises, prognoses
- o **-ges**
 - o Larynges, pharynges

Suffix: Singular vs. Plural

Latin

Singular Suffixes

- **-a**
 - Vertebra, conjunctiva
- **-us**
 - Bacillus, bronchus
- **-um**
 - Bacterium, ilium
- **-is**
 - Testis

Plural Suffixes

- **-ae**
 - Vertebrae, conjunctivae
- **-i**
 - Bacilli, bronchi
- **-a**
 - Bacteria, ilia
- **-es**
 - Testes

Suffix: Singular vs. Plural

Latin

Singular Suffixes

- **-ex**
 - cortex
- **-ix**
 - Appendix
- **-ax**
 - thorax

Plural Suffixes

- **-ices**
 - cortices
- **-ices**
 - appendices
- **-aces**
 - thoraces

Practice...

Singular:

- Sarcoma
- Diagnosis
- Phalanx
- Coccus
- Calcaneum
- Vertex
- Cervix
- thorax

Plural:

- Sarcomata
- Diagnoses
- Phalanges
- Cocci
- Calcanea
- Vertices
- Cervices
- thoraces

Pronunciation Guidelines

- Pronunciation of medical word
- May be exactly like it sounds
 - **Example: febrile = 'f' sound, begins with 'f'**
- May begin with a letter, or letters that produces the same phonetic sound
 - **Example: physiology = 'f' sound, begins with 'ph'**

Pronunciation Guidelines (continued)

- If it sounds like **'f'**
 - Look for **'f'** = febrile
 - Look for **'ph'** = physiology
- If it sounds like **'j'**
 - Look for **'j'** = jejunum
 - Look for **'ge'** = genesis
 - Look for **'gi'** = gingivitis
 - Look for **'gy'** = gyrus

Pronunciation Guidelines (continued)

- If it sounds like **'k'**
 - Look for **'k'** = kyphosis
 - Look for **'c'** = cornea
 - Look for **'ch'** = chorion
 - Look for **'qu'** = quadruplet
- If it sounds like **'n'**
 - Look for **'n'** = neonatal
 - Look for **'pn'** = pneumonia
 - Look for **'kn'** = knee

Pronunciation Guidelines (continued)

- If it sounds like **'z'**
 - Look for **'z'** = zygomatic
 - Look for **'x'** = xanthoma

Additional Pronunciation Rules

- Words that **begin** with **'c'**
 - If followed by **'e', 'i', or 'y'**
 - Pronounced as soft **'c'**
 - Has **'j'** sound
- Examples
 - **'ce' = cervix**
 - **'ci' = circumduction**
 - **'cy' = cyst**

Additional Pronunciation Rules (continued)

- Words that **begin** with **'c'**
 - If followed by **'a', 'o', 'u', or consonant**
 - **Pronounced as hard 'c'**
 - **Has a 'k' sound**
- **Examples**
 - **'ca' = cancer**
 - **'co' = collagen**
 - **'cu' = cuticle**
 - **'ch' = cheiloplasty**