

Chapter 5

Medical Terminology

**Health Care
Science
Technology**

Objectives

- **Identify the 4 medical technology word parts.**
- **Build and break apart medical terms to create or define medical terminology.**
- **Know how to “read” medical terms.**
- **Use the common medical terminology for each body system.**
- **List common medical abbreviations.**

Understanding Medical Terminology 5-1

- **Using Word Parts to Build Medical Terminology**
- **Decoding Medical Terms**

Using Word Parts to Build Medical Terminology

- **Word root (WR)** – The basic meaning of the medical term, usually from Latin or Greek words.
- **Examples:**
 - neur = nerve
 - cost = rib

Using Word Parts to Build Medical Terminology (cont.)

- **Combining form (CF)** – Word root plus a vowel, usually an “o”, to help in pronunciation.
- **Examples:**
 - neur/o = nerve
 - cost/o = rib

Using Word Parts to Build Medical Terminology (cont.)

- **Suffix (S)** – Attached to the end of a word, to change the meaning to a noun, adjective, or verb. All medical terms have suffixes.
- **Examples:**
 - -ectomy = excision or surgical removal (N)
 - -al = pertaining to (A)

Using Word Parts to Build Medical Terminology (cont.)

- **Prefix (P)** – Attached to the beginning of a word, to describe, modify, or limit. Not all medical terms have prefixes.
- **Examples:**
 - trans – across, through
 - intra – in, within
 - sub – less than, under

Decoding Medical Terms

- **Start with the suffix (the word ending), and define the suffix.**
- **Go to the prefix; define the prefix.**
- **Then, go to the middle of the word; define the word root, combining form, or both if both exist in the same word.**
- **Combine the definitions.**

Section 5-1

Apply Your Knowledge

**When defining a medical term,
you should start with which part?**

Answer:

**When defining a medical term, you
should start with the suffix.**

Building Medical Terms 5-2

- **Compound Words**

Compound Words

Compound Words (cont.)

- **Combining Forms: Transneurocostal**
 - Suffix - al = pertaining to
 - Prefix trans = across
 - Combining form neur/o = nerve
 - Word root cost = rib
- **Definition: Pertaining to across the nerves of the ribs.**

Section 5-2

Apply Your Knowledge

In compound words, what forms are used between word roots?

Answer:

In compound words, combining forms are used between word roots.

Frequently Used Word Parts 5-3

- **Frequently Used Suffixes**
- **Frequently Used Prefixes**
- **Plural Forms**
- **Commonly Used Word Roots**
- **Descriptive Terms**
- **Directional Terms**
- **Word Parts for Colors**

Plural Forms

- When a singular word ends in y, the plural is often formed by changing y to i and adding es.
- When a singular word ends in a, add e to form the plural.
- If a singular word ends in um, change the um to a to form the plural.

Section 5-3

Apply Your Knowledge

What is the plural form of each of the following?

emergency

emergencies

fimbria

fimbriae

atrium

atria

Organ Systems 5-4

- **Cardiovascular System**
- **Respiratory System**
- **Nervous System**
- **Digestive System**
- **Muscular System**
- **Skeletal System**
- **Urinary System**

Organ Systems 5-4 (cont.)

- **Endocrine System**
- **Lymphatic System**
- **Sensory System**
- **Reproductive Systems**
- **Integumentary System**

Organ Systems

- **Word parts can be divided to represent the systems of the body.**
- **These word parts are used to describe diseases and conditions related to each of the systems.**

Organ Systems (cont.)

- **Cardiovascular System**
 - Angiogram – image of a blood vessel.
- **Respiratory System**
 - Adenoidectomy – removal of the adenoids.
- **Nervous System**
 - Cerebellum – posterior portion of the brain.
- **Digestive System**
 - Appendicitis – inflammation of the appendix.

Organ Systems (cont.)

- **Muscular System**
 - Myositis – inflammation of a muscle.
- **Skeletal System**
 - Arthritis – inflammation of a joint.
- **Urinary System**
 - Cystopexy – surgical fixation of the bladder.
- **Endocrine System**
 - Glucogenesis – production of glucose.

Organ Systems (cont.)

- **Lymphatic System**
 - Lymphoid – resembling lymph.
- **Sensory System**
 - Conjunctivitis – inflammation of the conjunctiva.
- **Reproductive System**
 - Hysterectomy – removal of the uterus.
- **Integumentary System**
 - Dermatology – study of skin and its diseases.

Section 5-4

Apply Your Knowledge #1

Identify the condition or procedure identified by each of the following terms:

– Hematology

Study of the blood.

– Tracheotomy

Cutting into the trachea.

– Rhinitis

Inflammation of the nose.

– Gastritis

Inflammation of the stomach.

– Pharyngitis

Inflammation of the pharynx.

– Osteoarthritis

Inflammation of the bones and joints.

Section 5-4

Apply Your Knowledge #2

Identify the condition or procedure identified by each of the following terms:

– Nephrology

Study of the kidney.

– Pancreatitis

Inflammation of the pancreas.

– Mastectomy

Removal of the breast.

– Ophthalmoscopy

Visual examination of eye.

– Amenorrhea

Without menstruation.

– Dermatitis

Inflammation of the skin.

Medical Abbreviations 5-5

- **Abbreviations of Organ Systems**
- **Cardiovascular System**
- **Respiratory System**
- **Nervous System**
- **Digestive System**
- **Muscular System**
- **Skeletal System**
- **Urinary System**

Medical Abbreviations 5-5 (cont.)

- **Endocrine System**
- **Lymphatic System**
- **Sensory System**
- **Reproductive System**
- **General Abbreviations**
- **Commonly Used Medical Abbreviations**

Medical Abbreviations

- **System Abbreviations: “When in doubt spell it out.”**
 - Example: CXR = chest X ray
- **Abbreviations can consist of the first letter in each word in the term.**
 - Example: ER = emergency room
- **Abbreviations can be from Latin or Greek.**
 - Example: Abbreviation for Latin phrase *ante cibum* is a.c. = before meals

Section 5-5

Apply Your Knowledge

What do the following orders mean?

– VS q4h

Vital signs every 4 hours.

– NPO

Nothing by mouth.

– BUN, FBS, and MRI in am

Blood urea nitrogen, fasting blood sugar, and magnetic resonance imaging in the morning.