Human Anatomy & Physiology: Latin and Greek Word-Part List (prefixes, suffixes, roots)

 Students of any biology course should learn to recognize the meaning of word parts as they often give clues to the meaning of a scientific term, function, or process. Science terminology is predominately based in the Latin and Greek languages.
The following list of prefixes, suffixes, and roots will be used in this and most Biology (bio = life, logy = study of) courses.
To help with pronunciation, word parts need to be linked together. The linkage for many word parts is “o”. For example, linking the root “cardi” with the suffix “-pathy” would make the word difficult to pronounce; therefore an “o” is used to link the root with the suffix. The completed word is written “cardiopathy” and pronounced kar-de-op-ah-the (heart disease).
Accurate spelling of each work is also important. Changing one letter may change the word part and its meaning. Examples include: “ileum” is a part of the small intestine & “ilium” is a bone in the hips, “ped” refers to the foot & “pedia” refers to children, “ab” means away & “ad” means toward. Finding a word in a dictionary, glossary, or index requires a knowledge of spelling – at least the beginning of a word. For example, pneumonia and psychology have a silent “p”.
By the end of this course you should be able to: (1) Understand the importance of medical terminology and how it can be incorporated into the study of the human body, (2) Differentiate between a prefix, suffix, word root, and a compound term, (3) Link word parts to form medical terms, (4) Differentiate between singular and plural endings of medical terms, (5) Dissect (cut) compound medical terms into parts to analyze their meaning, and (6) Recognize and pronounce commonly used prefixes, suffixes, and root words used in medical terminology. The last page of this “Word Part” packet has a list of singular and plurals word forms.
Word Part #1

	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	a-, an, non
	Without, Not
	Apnea, Anuria, Nonstriated
	Not breathing, Without urine, Muscle not striated

	ab-, ef-
	Away
	Abductor muscle, Efferent Neuron
	Muscle pulling away from midline (deltoid), Carrying info away from brain

	ad-, af-
	Toward
	Afferent neuron, Adductor muscle
	Carry info toward brain, Muscle pulling toward midline (groin)

	adi-, lip(o)-
	Fat
	Adipose, Liposuction
	Fat tissue, Removing (by suction) fat from the body

	-alg
	Pain
	Neuralgia, Fibromyalgia
	Nerve pain, Muscle pain

	ana-
	Up
	Anabolic reaction
	Building up molecules (bonding amino acids together to make proteins)

	ang(i)-
	Vessel
	Angiogenesis, Vasodialator
	Making of a new blood vessel, Medicines that widen a vessel

	ante-, pre-, pro-
	Before
	Prenatal, Antebrachial, Promonocyte
	Before birth, Before the upper arm, Before the monocyte is mature

	anti-, contra-
	Against, Resisting
	Antibody, Contraception
	Resisting a foreign body (pathogen), Against conception (egg + sperm)

	aqua(e)-, hydr
	Water
	Aqueous, hydrocephalus
	Water solution, Water (cerebral spinal fluid – CSF) on the brain

	arthr(o), artic-
	Joint
	Arthritis, Articulation
	Joint inflammation, Joint (where two bones meet)

	-ase
	Enzyme
	Maltase, Lipase
	Enzyme breaking down maltose, Enzyme breaking down lipids/fats

	audi-
	Hear
	Auditory nerve
	Nerve connecting the ear to the brain

	aut(o)-

	Self
	Autoimmunity
	Self-immunity (when a persons antibodies attack its own cells/tissues)

	bi-, di-, diplo-
	Two
	Bicuspid, Diencephalon, Diplococcus
	2 pointed (tooth or heart valve), 2 parts within the brain, 2 round bacteria

	brachy-, brev(i)-
	Short
	Brachydactyly, Fibularis brevis
	Short digits (toes or fingers), Short muscle in the lower leg

	brady-
	Slow
	Bradycardia
	Slower than normal heart rate

	bronch-
	Airway
	Bronchitis
	Airway (bronchus – tube entering lungs) inflammation

	card-
	Heart
	Cardiology
	Study of the heart

	cat-
	Down
	Catabolic reaction
	Breaking down molecules (protein bonds being broken to form amino acids)

Word Quiz #2

	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	cent-
	100, 100th
	Century, Centigram
	100 years, 1/100th of a gram

	-centesis
	Puncture
	Amniocentesis
	Puncture to aspirate (remove) amniotic fluid from amniotic sac

	cephal-, -ceps
	Head
	Hydrocephalus, Biceps femoris
	Water in brain (in the head), 2-headed (2 tendons) muscle by femur

	chol-, cystic
	Gallbladder
	Cholecystokinin, Cystic duct
	Hormone causing gallbladder contraction, Tube (for bile) from gallbladder

	chondr-
	Cartilage
	Chrondrocyte
	Cartilage cell

	-cide
	Kill
	Spermacide
	Sperm killer

	circ-, peri-
	Around
	Circumcision, Periodontal
	Cut around (ex. male foreskin), Around the teeth

	-clast
	Break, Destroy
	Osteoclast
	Bone breaker (cells that destroy cells, thus shaping a bone)

	co-, con-, sym-, syn-, sys-
	Together, With
	Congenital, Synthesis, System
	Born with, Put together, Organs working together

	coel-, sinu-
	Cavity, Space
	Coelom, Frontal sinus
	Body cavity, Space in the frontal bone

Word Part #3

	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	corp-, soma-
	Body
	Corpus luteum, Somatic cell
	Yellow body (former follicle in ovary), Body cell (all non-sex cells)

	-crine
	Secrete, Release
	Endocrine gland
	Glands that secrete hormones into the bloodstream

	cut, derm
	Skin
	Subcutaneous, Dermatitis
	Below the skin, Skin inflammation

	cyan-
	Blue
	Cyanosis
	Condition causing skin to turn blue (due to low oxygen levels)

	-cyte
	Cell
	Leukocyte
	White blood cell

	dactyl, digit
	Finger or Toe
	Syndactyly
	Fingers or Toes that are together (webbed)

	dec(k)
	10, 1/10th
	Decade, Dekagram, Deciliter
	10 years, 10 grams, 1/10th of a liter

	dent, dont
	Tooth/Teeth
	Dentalgia, Orthodontist
	Tooth pain, Doctor that straightens teeth

	dia-, per-, trans-
	Through, Separate, Across
	Diarrhea, Permaeable, Transcutaneous
	Flow through (intestines), Across a membrane, Across skin

	dys-, mal-
	Bad, Painful, Difficult
	Dyspnea, Malnutrition, Malabsorption
	Difficult breathing, Bad nutrition/diet, Poor nutrient absorption

Word Part #4

	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	 -ectomy, -tom, -sect
	Cut, Cut out
	Appendectomy, Lobotomy, Dissect
	Cut out appendix, Cut out cerebral (brain) lobe, Cut in two

	ectop-
	Displaced
	Ectopic pregnancy
	Displaced pregnancy (embryo implant outside uterus – usually oviduct)

	edem-
	Swelling
	Lymphedema
	Swelling of tissues due to the accumulation of lymph

	-emesis
	Vomiting
	Hyperemesis
	Excessive vomiting

	-emia
	Blood condition
	Hypoglycemia
	Low blood sugar

	en, endo-, intra-
	Inside, Within
	Endosteum, Intraocular
	Cavity/space inside a bone, Inside the orbit or eye socket

	epi-
	Upon, Over, Above
	Epidermis, Epididymis
	Layer of skin over the dermis, Coiled tubes above the testes

	equi-, homo-, iso-
	Same, Equal, Balanced
	Homeostasis, Isotonic
	Constant internal balance (of body functions), Equal solute (ICF & ECF)

	erythr-
	Red
	Erythrocyte
	Red blood cell

	-esthe
	Sensation
	Anesthesia
	With sensation or feeling

Word Part #5
	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	ex-, ecto-
	Outside
	Extracelluar fluid
	Solute/fluid located outside of cells

	fasci-
	Bundle
	Muscle or nerve fascicle
	A bundle or grouping of muscle or nerve cells

	foram-
	Opening
	Infraorbital foramen
	An opening in the bone below the eye for nerves & vessels to pass

	gastr-
	Stomach
	Gastric bypass surgery
	Surgery for obese patients to dramatically reduce stomach size

	-gen, poie-, blast
	Create, Form
	Oogenesis, Hemopoiesis, Osteoblast
	Create an egg, Form new blood cells, Make new bone cells

	ger (o, i) -
	Aging, Old
	Gerontology, Geriatrics
	Study of aging, Branch of medicine dealing with older patients

	glom-
	Ball
	Glomerulus
	A ball of capillaries in the kidney where metabolic waste is filtered

	gloss/tt, lingu
	Tongue
	Hypoglossal, Sublingual
	Cranial nerve connected under the tongue, Salivary gland under tongue

	gluc-, gly, -ose
	Sugar
	Glucose, Glycogen
	Monosaccharide of carbohydrates (sugars), Big molecule made of glucose

	gyn
	Woman
	Gynecologist
	Doctor specializing in the treatment of females & their repro system

Word Part #6
	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	-gram
	Something written
	Electrocardiogram (ECG)
	Print out of the electrical activity of the heart

	-graph
	Writing apparatus
	Electrocardiograph
	Apparatus/machine used to make an electrocardiogram

	-graphy
	Use of writing apparatus
	Electrocardiography
	The use of the electrocardiograph

	hem-
	Blood
	Hemothorax
	Blood that has leaked into the chest cavity

	hemi-, semi-
	Half
	Cerebral hemisphere
	One half of the brain (left or right cerebral hemisphere)

	hepat-
	Liver
	Hepatitis
	Inflammation of the liver (usually caused by viral infection)

	hex-
	Six
	Hexose
	A sugar containing 6 carbons (glucose = C6H12O6)

	hist-
	Tissue
	Histology
	Study of tissues

	hyper-
	Over, Excessive
	Hypertonic, Hyperesthesia
	Greater solute concentration, Excessive/over sensitivity

	hypo-, infra-, infer-,sub-
	Under, Below, Less
	Hypotonic, Infraorbital, Inferior, submandibular
	Lesser solute concentration, below eye, under the jaw

Word Part #7
	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	hyster-, metr-
	Uterus
	Hysterectomy, Endometrium
	Cutting out of uterus, Inner lining of uterus (lost each month in females)

	-iasis, -osis
	Condition of
	Cholelithiasis, Nephrosis
	Having gallstones, Kidney disorder

	-itis
	Inflammation of
	Appendicitis
	Inflammation (swelling, redness, warmth, & pain) of the appendix

	inter-
	Between
	Interstitial Fluid
	An extracellular fluid found between cells

	kilo-, milli-
	1000, 1000th
	Kilogram, Milligram
	1000 grams, 1000th of a gram

	kin-
	To move, Divide
	Kinesiology, Cytokinesis
	Study of body movement (mechanics of muscles), Cell Division

	lact-
	Milk
	Lactose
	Milk sugar

	lapar-
	Abdomen
	Laparscopy
	Abdomen viewed (small holes in abdomen replace large surgical incisions)

	leuk(c)-
	White
	Leucopoeisis
	The making of white blood cells (wbc’s)

	lig-
	Connect, Bind
	Ligaments, Ligase
	Connective tissue joining bone to bone, Enzyme that forms bonds

Word Part #8
	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	-logy, -ist, -ician
	Study of, Specialist
	Cardiology, Pharmacist, Dietician
	Study of heart, Drug/medicinal specialist, Nutrition specialist

	lys, lyze
	Break apart, Dissolve
	Hydrolysis, Lysosome
	Breaking down macromolecules, Organelle that digests/dissolves

	macr-, mega, magn-
	Large
	Macrophage, Magnum foramen
	Big WBC that eats/digests, Large opening in skull for spinal cord

	mamm-, mass-, pect-
	Breast, Chest
	Mammary, Massectomy, Pectoralis
	Breast tissue, Breast removal, Chest muscle

	-mania
	Obsession, Compulsion
	Kleptomania
	Compulsion to steal

	med-, meso-, meta-
	Middle
	Mediastinum, Mesoderm, Metaphase
	Middle space of chest cavity, Middle germ layer, Chromosomes in middle

	-megaly
	Enlargement
	Splenomegaly
	Enlargement of the spleen (usually due to infection)

	melano-
	Black
	Melanocyte
	Black pigmented cells of the skin

	mens-
	Month
	Menstrual cycle
	The ≈28 day cycle involving the endometrium of the uterus

	-metric, -meter
	Measurement, Length
	Isometric, Spirometer
	Using skeletal muscle w/o movement, Breathing/air measurement

Word Part #9
	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	micro-, -ole, -ule
	Small
	Microscope, Arteriole, Venule
	Apparatus used to view small objects, Small artery, Small vein

	mnem-
	Memory
	Amnesia
	Loss of memory

	mono-, uni-
	One
	Monozygotic, Unicellular
	Twins coming from the same zygote (identical), 1-celled organism

	morph, -plasty
	Shape
	Morphology, Rhinoplasty
	Differentiating/distinguishing by shape, Nose shaping (surgical repair)

	mort, necr-
	Death
	Post mortem, Necrotic tissue
	After death, dead tissue

	multi-, poly-
	Many
	Multinucleate, Polysaccharide
	Many nuclei (ex. Skeletal muscle), Many monosaccharides

	mut-
	Change
	Mutation
	Any change in the sequence of DNA

	myo-
	Muscle
	Myopathy, Myofibril
	Muscle disease, Skeletal muscle cell

	nas-, rhin
	Nose
	Nasal septum, Rhinovirus
	Division/wall in the nasal cavity, Virus frequently infecting the nose

	nat-
	Birth
	Prenatal
	Before birth

Word Part #10
	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	neo-
	New
	Neonatal
	Newborn

	nephr-, ren
	Kidney
	Nephrosclerosis, Renal vein
	Hardening of the kidney, Vessel carrying blood away from kidney

	o(o), ovi
	Egg
	Oophorectomy, Oviduct
	Removal of ovary (egg maker), Tube transporting egg to uterus

	oct
	Eight
	Octet rule
	Atoms’ desire to fill its outer shell with 8 electrons (allows bonding)

	ocu, ophth, opt, orbit
	Eye
	Orbicularis occuli, Ophthalmologist
	Muscle around eye (allows winking), Eye doctor

	-oid
	Resembling, Shape of
	Sigmoid colon
	S-shaped (end of colon, connects to rectum)

	olig-
	Little, Few
	Oliguria
	Very little urine produced

	-oma, onco
	Tumor
	Melanoma, Oncologist
	Tumor in the melanocytes of the skin, Tumor specialist

	-opia
	Vision
	Hyperopia
	Farsightedness (can see distance well, vision is blurry up close)

	or(a)
	Mouth
	Orbicularis oris
	Muscle around the mouth (allows puckering)

Word Part #11
	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	-scopy
	To view, See
	Arthroscopic surgery
	Inserting a camera into a joint to aid in surgery

	ost-
	Bone
	Osteoblast, Osteomyelitis
	Maker of new bone cells, Bone infection

	-ostomy
	Make an opening
	Tracheostomy
	Make an opening in the trachea/windpipe – due to blocked pharynx/throat)

	ot
	Ear
	Otoscope
	Instrument used to view the ear

	palp, tact
	Touch, Feel
	Palpate, Tactile
	Feeling for physical abnormalities (bumps, hardness, swelling, etc.)

	para
	Beside
	Parathyroid glands
	Small glands imbedded into the sides of the thyroid gland (in neck)

	path
	Disease
	Pathogenic bacteria
	Disease causing bacteria (tetanus, E. coli, streptococcus, etc.)

	ped, pod
	Foot, Feet
	Pedal, Podiatrist
	Involving the foot, Foot specialist

	pent
	Five
	Pentose
	5 carbon sugar (deoxyribose, ribose)

	phago
	Eat, Feed
	Phagocyte
	Eating cell (ex. – WBC’s engulfing bacteria & dead cells)

Word Part #12
	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	pharm
	Drug

	Psychopharmic
	Drugs that affect the mind

	-phasia
	Speech
	Dysphagia
	Difficulty speaking

	phleb
	Vein
	Phlebotomist
	One who specializes in drawing blood

	photo, lumen
	Light
	Photoreceptor, Gastric lumen
	Light sensitive cells of the eye, Space where digested food travels

	phobia, phobe
	Fear
	Hydrophobia
	Fear of water (HAPoexaminophobe – One who fears HAP tests)

	phys
	Function
	Physiology
	Study of how something functions

	-plasia
	Growth, Formation
	Hyperplasia
	Excessive growth (tumor)

	plegia
	Paralysis
	Quadriplegia
	Paralysis of all four limbs

	pnea, spir
	Breathing
	 Apnea ,Inspire
	Moments of breathing cessation (usually during sleep), Breathing in

	pneum, pulmon
	Lungs, Air
	Pneumothorax, Pulmonary embolus
	Air seeping into chest cavity, A blood clot stuck in the lungs

Word Part #13
	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	post
	After
	Post natal
	After birth

	prim
	First
	Primary bronchus
	First branching of the airway beyond the trachea

	proct
	Rectum, Anus
	Proctoscope, Proctologist
	Apparatus used to view the rectum, Colon-Rectum-Anus specialist

	pseudo
	False
	Pseudounipolar neuron
	Neuron common in the eye

	psych, phren, -noia
	Mind
	Psychosis, Scizzophrenia
	General term for conditions affecting the brain, Split mind

	quad, tetra
	Four
	Quadriceps, Tetralogy of Fallot
	The 4 large muscles (of the ventral thigh), 4 conditions of “blue babies”

	re-, retro
	Back, Again, Past
	Reinfect, Retrograde amnesia
	To become infected again, Inability to remember events of the recent past

	-rrhea
	Flow, Discharge
	Diarrhea, Otorrhea
	Flow through (feces through intestines), Ear discharge

	schlero
	Hard (ening)
	Arteriosclerosis, Scleroderma
	Hardening of the arteries, Hardening of the skin (and other tissues)

	sept, tox
	Poison, Contaminate
	Antiseptic, Cytotoxin
	Against poison (germ killer – lysol), Cell poison

Word Part #14
	Word Part
	Meaning
	Example(s)
	Meaning of Example(s)

	sten
	Narrowing
	Pyloric stenosis
	Narrowing of the distal stomach where it feeds into the small intestinge

	strat
	Layer
	Stratified squamous epithelia
	Many layers of flat cells (the skin is an example)

	super, supra
	Above, Over
	Superier vena cava, Supraorbital
	Veins bringing blood from above the heart, Over the eye

	tachy
	Fast
	Tachycardia
	Faster than normal heart rate

	-tension
	Pressure
	Hypertension
	High blood pressure (pressure exerted on artery walls)

	therm
	Heat
	Thermoreceptor
	Nerve receptors that detect changes in temperature

	thromb
	Clot
	Thrombocyte
	Clotting cell (also called a platelet)

	-tonic
	Strength
	Isotonic
	Equal concentration of solute between ICF and ECF

	tri-, tert-
	Three, Third
	Triglyceride, Tertiary bronchus
	Lipid containing a glycerol & 3 fatty acids, 3rd division off trachea (airway)

	zyg
	Union
	Zygote
	Union of egg and sperm

☺ The following information will be helpful to you but will not be on any of the weekly word part quizzes.

Singular

Plural
-us (thrombus, nucleus)

-i (thrombi, nuclei)

-a (ampulla)

-ae (ampullae)

-ix, -ex (appendix, cortex)

-ices (appendices, cortices)

-ax (thorax)

-aces (thoraces)

-ur (femur)

-ora (femora)

-on (mitochondrion), -um (flagellum)

-a (mitochondria, flagella)

-en (lumen, foramen)

-ena or –ina (lumena, foramina)

-is (neurosis)

-es (neuroses)

Credit: http://cms.fhsdschools.org/
