PREFIXES AND SUFFIXES THAT ARE IMPORTANT FOR PHARMACUETICAL TERMINOLOGY

A. WORDS OF LATIN ORIGIN

Prefix	English	Example
a,ab	apart, away from	abstract
ad-	to, up to	adherence, adrenal
adversus	opposite, in opposite direction	adverse effect
alb(i/o)-	white	albumin, albinism
allo-	other	allosteric
ante-	before	anterior
auto-	self	autoanalyser
-cid	fatal	baktericid
circum	around	circumanalis
de(des)	reversal, undoing	depression, disinfectant
di(s)	not, apart	disfunction
ex-	out	extraction, edentatus
extra	external, out	extracellular, extrasystols
hom(o) -	same, human	homo sapiens
in-	in, inside	injection
infra-	below	infrared
inter-	between	intercostal
intra-	inside	intramuscular
iso-	equal	isomer, isotonic
juxta	near, beside	juxtaglomerular
ob-	towards, against	obovatus
ped-	foot	pedicure
per-	from between	percolation
poet(ic)-	structure	hemopoietic
post-	after	post mortem
pro-	for, used as	provitamin
prae-	before, fore	premature, prenatal
re-	back, repetition	retroversus
se-	separation	segregatus
sine-	without	sine aqua
stat-	stop, stoppage	haemostatic, bacteriostatic
sub- (suc, suf, sug)	beneath, almost	sublingualis, subacute
super, supra	above, top	suprarenalis, supernatant
trans-	through	transfer, transaminase
uro-	urine	urobilin, urochrome, urology

B. WORDS OF GREEK ORIGIN

a (n)-	negation, un-	aseptic, anaemia, anaerob, anuria
acanth-	thorn	brachyacanthus
acro-	terminal, pointed	acromegaly, acrodinia
aem-, haema(to)-	blood	anaemia, haematoma, haemostatic
aer(o)-	air	aerobe, aerophagia
aetio-	cause	etiology
alg-, -algia	ache	neuralgic, analgesic
amphi-	around, pair, two	amphitheater, amphibian
ana-	to the up, above	analysis

andr(os)- male, human androphobia, androgynous ang(e)(io)- vessel angiocardiography anthrop(o)- human anthropology, anthropoid ant(i)- against antibiotic, antipathy, antipode antho- flower anthology, polianthus

arthr(o)- joint arthritis

bi(o)-lifebiology, symbiosisbrachy-shortbrachycephalousbrady-slowbradycardiacard(io)-heartcarditoniccarp-fruitcarpel

cathar- clean cathartic (deobstruent)
cephal- head cathartic (deobstruent)
encephalitis, macrocephalous

chlor(o)- green chlorophyll

chol- gall cholic acid, cholesterol

chori- separate, segregate choripetalous

chrom(ato)- colour chromophore, chromatography chron(o)- time chronometer, chronopharmacology

cosmobeautifulcosmetologydec(a)-tendecathlon

derm(ato)- skin epiderm, dermatology di- two, double dia- from each other, through, between dialysis, diaphragm, diabetes

diplo- pair, double diploid, diploma dynam(o)- force dynamics, dynamite

dys- aberrant, bad, difficult dysmenorrhea, dyspepsy, dysentery

 $\begin{array}{lll} \text{ecto-} & \text{outer (outside)} & \text{ectoderma} \\ \text{em-, en-} & \text{in(side)} & \text{emboly} \end{array}$

endo- in endoderma, endocarditis

epi-, eph- above epithelium

eu- good euthanasia, eukaryote erythr(o)- red erythrocythe

exo- out exothermic, exophthalmi gast(e)r- stomach gastro-intestinal, gastritis

gen-(G ve L) developement, type, family, origin genetic, glycogenesis

gloss(o)- tongue glossitis

glyc(o)- sweet glycolysis, glycoprotein graph- writing cardiography, graphic gymno- naked gymnastics, gymnosperm

gyn(aeco)- woman gynaecology

hemi- half hemi cellulose, hemisphere

heteroheterohidr(ot)-?
hippohistohidrotic=diaphoretic (sudorific)
hippohistohistohieropolysacharides, heterogeneous
hidrotic=diaphoretic (sudorific)
hippocastanum (aesculus)
histology, histamine

holo- full holoenzyme

homo-(io)- similar, equal, same homozygote, homeopathy hydr(o)- water hydrophil, hydrolysis

hygr(o)- wet hygroscopic

hyper- excessive hypno- sleep hypnotic, hypnotism

hypo- under hypoglycaemia, hypoacidity leuc(o)- white leucocyte, leucaemia ly(o/s)- melt, (dis)solve hydrolysis, haemolysis

macr(o)- big macrocephalous, macroscopic

hepatomegaly megalo large

metalater, different metaphase, metabolism measurement, quantification thermometer, urometer met(e)r-(G ve L)

micr(o)small micro carpus, microbe, microscope

shape amorphous, morphology morphmy(o)-, myosmuscle myocardium, myoglobin

winking,blink of an eye mymyopy

mycetes mikosit, miselium, mycosis myc(o)-

new,fresh neonatal, neotypus neonecroded necrophobia, necrosis neurology, neuritis, neuralgia nerve neur(o)autonomy, astronomy nomlaw

low.few oligosaccharides, oliguria oligooptical op-

vision,eye

ophtalmoeye ophthalmic, xerophthalmia straight, vertical orth(o)orthodonthy, orthography

acidosis, ketosis -osis situation, condition osteobone osteoporosis

child pedagogue, pediatrics ped(ia)throughtout, close parapsychology, parallel par(a)pathological, psychopat disease

path(o)around pericard, pericarp peri-

poliphagia, esophageal, phagocyte phageat

phanerophanerogame visible

pharmacodurg, medicine pharmacology, pharmaceutic

phil(o)loving hydrophilous, hemophilia, chlorophyll phob-, phobia hating,fear hydrophobic, agoraphobia, androfob

aphonia, telephone -phon voice phorcarrier melanophore, phosphorus phos-, photophoto, photon, phosphorus light

leaf chlorophyll phyllphysiology, physics phys(o)nature phytotherapy phytplant

pneum(ato)breath pneumonia, dyspneum foot macropod, antipod pod,poly-

very polycythemia, polymer, polyuri in the front, first, primitive protoplasm, protozoa, prototype prot(o)pseudoephedrine, pseudoaneurysm pseud(o)false, wrong, smilar

psych(o)spirit psychology, psycho, psychoanalysis pyr(o)fire antipyretic

rhiz(o)stem rhizome scatostool scatology slitting schizophrenia schiz(o)sclerohard atherosclerosis looking telescope, microscope scop-

sperm(ato)seed spermatozoid

sten(o)tight stenosis, stenopetalus mouth stomatitis, anastomosis stom(ato)together, with syn- symsynthesis, symbiosis

tachyquick tachycardia

telephone, telescope telefar, last, goal therap(eu)terapy, therapeutic treatment

thermometer, thermophore therm(o)hot, warm tomcut atom, anatomy, thyroidectomy

ton-(G ve L) (tension) force tonic, cardiotonic toxi-poisontoxin, toxicologytroph-nutritionatrophy, autotrophtyp(o)-(G ve L)type, kindatypical, typexer-, xero-dryxerophthalmia

xeno- stranger xenophobia, xenobiotic

xyl(o)-woodxylosezo(o)-vitalzoology

zymo-, zym- fermentation enzyme, zymogen

EXPLANATION OF SOME WORDS RELATED TO SOME IMPORTANT PREFIXES FOR PHARMACEUTICAL TERMINOLOGY

aerophagie: swallowing of air [aero: air; phag:eating]

aphasia: can not speak because of a lesion in the brain.

aphonia: loss of the voice as a result of disease or injury to the larynx. [phon: voice]

acrodynia: pain in peripheral or acral parts of the body. [acro:terminal; dynia: pain]

anaerobic: living in the absence of air or free oxygen. [a(n):without; aero:air]

androgen: promotes male characteristics [andro: male; genesis: evolution]

anaemia: a quantitative deficiency of the hemoglobin [a(n):without; aem=haemo:blood]

antipode: the opposite to each other [anti: opposite; pode: foot]

bradyphasia: abnormal slowness in speech because of a lesion in the brain. [brady:slow]

diabetes mellitus: diabetes [dia:passing through(related to exclude a lot of urine)]

dysfunction: malfunctioning, as of an organ or structure of the body [dys:abnormal]

dyspnea: difficult or labored breathing [pneumato: breath]

excretion: the act of excreting [ex:out]

epicranium: the layer of scalp formed by muscle and flattened tendon. [epi:top; cranium: skull]

erythrocyte: red blood cell [erythro: red; cyto:cell]

exitus: 1.a way or passage out 2.death (patient has been ex= dead)

phagocyte: any cell, as a macrophage, that ingests and destroys foreign particles, bacteria, and cell

debris. [phag:eating; cyto:cell]

phosphore: light-bearing[phos:light; phor;bearing]

photon: unit of the light energy [phos-, photo-: light]

insecticide: a substance or preparation used for killing insects [-cid:deadly]

gymnospore: a naked spore [gymno: naked]

chronology: science of time [Chronos:god of time in mythology; logos: science]

leucocyte: white blood cell [leuco: white; cyto: cell]

macrophage: large phagocytic cell [makro: large, phag: eating]

polygamy: the practice or condition of having more than one spouse [poly: many; -gamia: sex cell

(ovum or spermatozoid)]

post mortem: after death [post mortem examination= autopsy]

prescription: recipe [pre:front; scribere: to write]

provitamin: a substance that an organism can transform into a vitamin [pro-: before]

secretion: to excrete

subacute: between extremity and chronic, half extremity [sub: under]

supernatant: floating above or on the surface (after centrifuge, the liquid that stay at the surface after

the precipitate left)

transaminase: general name of enzymes that transfer an amino group

urology: the medical specialty concerned with the study, diagnosis, and treatment

of diseases of the urinary tract [uro-: urine]

FREQUENTLY ENCOUNTERED MEDICAL TERMS

abscess: a localized collection of pus in a cavity formed by the disintegration of tissue.

anorexia (anorexia nervosa): lost of apetite especially as a result of disease. Fear of getting fat and it is a mental ilness that is known with running away from food. Threatens life with huge weight loss.

bulimia (**boulimia**, **hiperorexia**): a chronic morbid disorder involving repeated and secretive episodic bouts of eating (binge eating) followed by self-induced vomiting, fasting or vigorous exercise to prevent weight gain, often accompanied by feelings of guilt, depression or self-disgust.

cachexia: in general losing weight and being skinny due to a chronical or an emotional disease.

cardiac: something about the heart.

cholestasis: an intra- or extrahepatic block of bile flow or bile ducts resulting in increased serum bilirubin, which can lead to jaundice.

colitis: inflammation of the colon.

congenital: (hereditary) disease or condition that exists at or from birth.

cystitis: inflammation of the bladder.

diaphoretic: about sweat, causing sweat.

dilution: reduction of concentration of an active substance by admixture of a neutral agent.

dysmenorrhea: menstruation disorder.

dyspepsy: gastric indigestion.

emboly: blood vessel blocked by vegetation or bacteria mass.

endemic: prevalent in or limited to a particular locality, region, or people; especially of a disease or a condition, regularly found and very common among a particular group or in a particular area.

fatal: causing death.

flatulence: excessive formation of gases in stomach and intestine.

geriatrics: major branch that helps old people about their medical issues and their maintenance.

gestation: pregnancy.

glucopenia: lower than normal blood glucose.

graviditas: pregnancy.

hallucination: an <u>experience</u> in which you <u>see</u>, <u>hear</u>, <u>feel</u>, or <u>smell</u> something that does not <u>exist</u>, usually because you are <u>ill</u> or have taken a <u>drug</u>; phantasms.

infarct: blood flow impairment which occurs following a blood clot forming inside the smaller blood vessels of cancellous bone tissue.

invasive: moving into all areas of something and difficult to stop; advancing, diffusing to neighbour cells (for tumours).

ischemia: insufficient supply of blood to an organ, usually due to a blocked artery. It is a local anemia that can lead to very serious health conditions.

lubricant: an oily or slippery substance put on any surface to reduce friction.

necrosis: pathologic cell death which is caused by damage of cells or tissues.

neoplasm: tumour.
obesity: over weight.

physiological saline: % 0,9 NaCl solution. **polydipsia:** excessive thirst and fluid intake.

prognosis: a forecast of the probable course and/or outcome of a disease (a doctor's <u>judgment</u> of the <u>likely</u> or <u>expected development</u> of a <u>disease</u> or of the <u>chances</u> of <u>getting better</u>).

progressive: developing or happening gradually.

sclerosis: getting hard (a medical condition that causes body tissue or organs to become harder, especially the arteries)

sedation: the use of a drug or other means to make someone calm or to make them go to sleep.

sedimentum: precipitate.

sequela: a bad result or condition that follows from a disease or illness.

therapia: treatment of a disease or an abnormality.

thrombosis: a medical condition in which the flow of blood in the body is blocked by a clot (=half solid mass) of blood.

tomography: the use of X-rays to make three-dimensional images of flat sections of the body. **zygote:** the cell that is formed when a female reproductive cell and a male reproductive cell join.

TERMS RELATED TO TECHNIQUES

Dialysis: (dia=through; lysis=dissolution) the diffusion of solute molecules through a semipermeabl membrane.

Electrophoresis: (phor=bearing) the movement of charged particles in an electric field.

Colorimetry: a procedure for quantitative chemical analysis based on comparison of the color developed in a solution.

Chromatography: (Gr. Chromato: color; graphy: writing) technique fort he separation of chemical substances and particles.

Lyophilisation: (lyo=dissolution; philo=to like) freeze-drying; a method for drying food or blood plasma or pharmaceuticals without destroying their physical structure.

Centrifuge: (centrum=center; fug=run away, escape) an apparatus that rotates at high speeds and separate substances of different densities.

ACIDS

Acetic acid: from acetum: vinegar

Butyric acid: from butyrum: solid fat

Oleic acid: from oleum: oil

Citric acid: from citrus: lemon

PRESCRIPTIONS

The use of Latin in prescriptions is almost abandoned but a person who has undergone Pharmacy education, should nevertheless know the abbreviations from Latin origin used in prescriptions.

At the left top corner of a prescription you find the letters: Rp.: Recipere= receive . Recipe=Praescriptio from: Prae (pre)=before and scribere=to write.

The abbreviations used in prescriptions and there meanings are listed below.

Abbreviation	Latin, French	English
a.a.	ana	from each
a.c.	ante cibum; ante cibos	before meals
acet.	acetum	vinegar
ad.	-	until
add.	adde, addantur	add
adhaes.	adhaesivus	sticky
ad lib.	ad libitum	at pleasure, freely
advers.	adversum	adverse
agit.	agita	agitation
alt. hor.	alternis horis	every other hour
A.M.	ante meridiem	morning
ampul	ampulla, ampullae	ampule
applicand.	applicandus	to be applied
aq.	aqua, aquae	water
aq. bull.	aqua bullines	boiling water
aq. cal.	aqua calida	hot water
aq. comm.	aqua communis	common water
aq. dest.	aqua destillata, eau distillée	distilled water
aq. marin.	aqua marina	sea water
aq. pur.	aqua pura	pure water
bib.	bibe	drink
b.i.d.	bis in die	twice a day
bol.	bolus	bolus
bull.	bulli, bulliat	boiling
c.	cibus	food
c.	cum	with
cap.	cape, capiat	take
caps.	capsula, capsulae	capsule, capsules
caps. gelat.	capsula gelatina	gelatine capsules
c. aq.	cum aqua	with water
catapl.	cataplasma	mush

c.cib. cum cibis between meals cc. centimetrum cubicum cubic centimeter

cerat. ceratum cerate cib. cibus food

Coch. cochleare, cochlear spoon, spoonful

Cons. conserva conserve d.,D give decoctum, decoction decoct decoction tooth powder dentif. dentifricum disp. dispensa, dipensetur dispense devide div.

disp. dispensa, dipensetur dispensa div. divide devide dos. dose D.P. directione propria on the

directione propria on the recipe eff. effervescens bubbling elect. electuarium paste elix. elixir elixir emplastrum plaster emp. en. enema enema externus external ext. f. fiat make filt. filtra filter

f.l.a fiat lege artis do according to profession

F. mixt. fiat mixtura make mixture

fol. folium, folia foliar fac, fiat, fiant make Ft. garg. gargarisma gargle gelatum gel gel. gutta(ae), goutte(s) gtt. drop(s) gummu gum gum. h., hr. hora hour in die i. d.,in d. in day

in aq. in aqua in water inf. infusum infusion inhal. inhalatio mist

inj., injectinjectio, injectioninjection, needlein vit.in vitroin glass, in tubelig.ligamentumbandagelin.Linimentumlinimentliq.liquidusliquid

liq. liquor liqueur, liquid, drug

lot.lotiolotionM., m.miscemixmenth pip.Mentha piperitamintmist., mixt.mistura, mixturamix

mor. dict. more dicto on instruction n. et m. nocte et mane night and morning O. M. omni mane every morning

p. pro, pour for

past.pastaputty, pastepil.pilula, (pilulae)pilule(s)P. M.post meridiemafternoon

praep. preparatus preparations, prepared

pro dos. pro dose for one dose pro. us. ex pro usu externo for use external q. in d. quater in die four times a day

quantum libet as desired q. 1. quantum satis enough quantity q.s. quantité suffisante pour enough quantity for q.s.p.

quot., quotid. quotidie every day recipe get R. repetatur repeat rep. semel in d. semel in die once a day signa, signetur sign, tag sig. sine aqua anhydrous sin. aq. sine without sirupus syrup sir. solut., sol. solutio solution

solve solve solv. sume, sumat sum. get

suppositorium suppository supp. tabl. tablette tablet

t. i. d. ter in die three times a day ung. unguentum pomade, ointment

usus use us.

use external us. ex. usus externus volatilis volatile vol.

In prescriptions, numbers are given with **roman numericals**.

I, II, III, IV, V, VI, VII, VIII, IX, X, XX, L, C

At the end of the prescription, you can find the word signa, from Latin signare=to sign, to tag, to label The way the drug should be used is mentioned (external, intravenous, 1x1 etc.)

The administrration ways of the drugs and related abbreviations

intra venous = in the veini.v.

i.m. intra muscularis = in the muscle

p.o. per os = by the mouth

nasalis = by the nose

buccalis =in the mouth (in the cheek)

sublingualis = under the tongue

rectalis = into the rectum p.r.

vaginalis = into the vagin

pulmonar = into the lungs (spray)

transdermal = through the skin

intradermal = into the skin

L.D. letal dose = dose that kills

Numbers are used in two ways in praesciptions:

a. As numerals to show the number; capsula I, capsula III

b. As measures (weight, length, quantity); aquae litra I (One liter of water); unguenti gr. C (100 grams of ointment)

Examples of praesciptions

Rp.

Chl. de papavérine

Ext. de belladone a.a. 0.01 g
Luminal 0.02 g
Bicarbonate de soude 0.05 g
Kaolin 0.25 g
Magnésie calcinée 0.15 g
p. I paq. No. XXI

Meaning:

a.a.: chlorhydrate of papaverine and belladone extracts 0.01 g each. The quantities are for one package and 21 packages should be prepared.

Rp.

Luminal 0.05 g
Chlorhydrate de papavérine 0.06 g
Pyramidon 0.10 g
Beurre de cacao q.s.

p.I supp. No. III

Meaning:

Sufficient quantity of cacao butter should be added.

The quantities are for one suppository and 3 suppositories should be prepared

Rp.

 $\begin{array}{ll} \text{Coffeini} & 0.05 \text{ g} \\ \text{Aminophenazoni} & 0.15 \text{ g} \\ \text{Phenacetini} & 0.30 \text{ g} \end{array}$

M. f. pulvis

Meaning:

Misce, fiat, pulvis: mix, make powder.

Rp.

Tinctura rosae 1.0 ml Mel 48.0 ml

Aq. ad.100.0 ml (Fill, complete to 100 ml with water).

BIOCHEMISTRY

Terms related to the cell

cytoplasma: fluid part of the cell (*cyto*: cell)

nucleus: the core of the cell
nuclear: related to nucleus

membrane: (L. membrana) soft bilayer organelle surrounding the cells

lysosome: organelle of the cell where desintegration and breakup reactions occur (lysis: desintegration

and breakup; soma: organism)

Terms related to physicochemical principles

impermeable: not permitting passage (as of a fluid) through its substance

semipermeable: partially but not freely or wholly permeable; *specifically*: permeable to some usually small molecules but not to other usually larger particles (a *semipermeable* membrane)

permeable: having pores or openings that permit liquids or gases to pass through. (a *permeable* membrane)

osmose: diffusion of only water molecules through a semipermeabl membrane

isotonic: having the same osmotic pressure as body fluids (*iso*: equal; *ton*-: strength) **hemolysis:** breakdown of erythrocytes (*haemo*: blood; *lysis*: breakdown; disruption)

Enzymes

From the Greek, **zymo-:** ferment. The suffixe **-ase** denotes an enzyme. Thus all the names of enzymes end by –ase. Ex: *amylase*= denotes the enzymes hydrolyzing «amylum (=starch)»; *lipase* = enzyme that hydrolyses lipids; *urease* = enzyme that splits urea.

competition: (L. competitio) rivalry, strife for superiority.

inhibition: (L. *inhibere*= to hold out to, restrain) to stop or slow down a process.

competitif inhibition: two substrates with similar structures rivalise to bind to the same site on the enzyme.

substrate: (L. *substratus*= spread under) substance, elements which lies beneath and supports another) in case of enzymes the molecule on which the enzyme acts.

activity: (L. actio, agere: to drive) the effect or influence of something on something else.

proenzyme=preenzyme=zymogen: inactive form of an enzyme before being activated (*pro-*: before)

isoenzyme: enzymes which have the same activity on the same substrate but different structures (Gr. *isos*-: equal, similar)

allosteric enzyme: enzymes that have different substrate binding sites (Gr. allos-: other)

receptor: receiver, site o cells where drugs, hormones etc. binds

optimum: the best, the most favorable (optimum temperature: temperature at which the enzyme shows maximum activity)

Carbohydrates

monosaccharide: simple sugars that can not be separated to simplest parts (mono: one)

oligosaccharide: sugars containing 2-10 monosaccharide units (Gr. oligo: few, scant, small)

polysaccharide: sugars containing more than 10 monosaccharide units (Gr. poly-: much, many)

saccharose: sugar. (Gr. sakharon =L. saccharum; Ar. sakkar; Pers. Sakhar)

lactose: sugar of milk (L. *lactis*: milk)

mel: honey (diabetes mellitus)

glucose: monosaccharide, basic element of sugar metabolism glyco- (Gr.): sweet; -ose (oz): suffixe for

sugars

glycolysis: catabolism of glucose in the organism

fructose: sugar of fruits (L. *fructus*: enjoyement, produce, profit)

amylum: starch (amylose: sugar of starch)
xylose: sugar of wood (Gr. xylon-: wood)

dextrogyr: turning to right (L. dexter: right; Gr. gyros-: a circle). Sugars that turn polarized light to the

right are shown with «d» or «+»

levogyr: (L. laevus-: left and gyrare: to turn left in a circle). Sugars that turn polarized light to the left

are shown with r «l» or «-»

mucous or mucus: the viscid watery secretion of the mucous membranes, in the alimentary canal and

the respiratory tract

mucopolysaccharide: sugars containing more than 10 units which are present in the mucous

mucoprotein: proteins containing more than 4% carbohydrate which are present in the mucous

Lipids

lipos: (Gr. *lipos*) fat

hyperlipoproteinaemia: the fact that lipoproteins are elevated over the normal level in blood (Gr.

hyper-: over, above; aemia: blood)

atherosclerosis: hardening of arteries due to plaque formation (Gr. sklerosis: a hardening; skleros: hard)

Proteins

labile: unstable

endogenous: produced or synthesized within the organism or system (*endo*: internal; *genesis*: the origin

or coming into being of something)

exogenous: from outside the organism or system; must be taken by the outside=essential (*exo-*: exterior)

fibre: thread-like part of anything (e.g. muscles), that gives strength to any material (fibrous proteins like keratin)

globus: something spherical or rounded (globular proteins)

myoglobin: globular protein of muscles (Gr. *mys*, *myo*-: muscle); **haemoglobin:** globular protein of blood (*haemo*: blood)

Keratine (**keratin**): (Gr. *keratos*: horn) protein of hair, nails and horns. Contain the sulfurous amino acid cystine in large amounts. The disulphur covalent bonds -S-S-, are the reason of the strength of the tissues containing this protein.

Creatine (kreatin, kreatine): (Gr. *kreas*: flesh, meat) amino acid which is not part of structural proteins, exists in muscle tissue of vertebrates in the active form of phosphocreatine and provides the energy necessary for muscle contraction. Excreted in the form of creatinine with urine.

Atrophy: failure of an organ or part to grow because of insufficient nourishment (Gr. *trephein*== to nourish)

Dystrophy: mild state of an organ which lack nutrition (*dys*-=abnormal)

Hypertrophy: an increase in the size of a tissue or organ

Albinism: state of an organism exhibiting deficient pigmentation. Genetic disease of enzyme deficiency. Synthesis of melanin, a pigment giving the black color to skin, is impaired. The hair and skin are white, the eyes are red. (L. *albus*: white)

Porphyirins

bile: (L. *bilis* = anger) (**gall**) yellow, greenish fluid separated from the blood in the liver and excreted in the duodenum. It helps the digestive process by absorption of fats.

bilirubin: red pigment of the bile (L. *rubrum*: red,)

icterus: (Gr. ikteros) jaundice

(yellowish pigmentation of the skin, tissues, and body fluids caused by the deposition of bile pigments)

Vitamins

One of a group of organic substances, present in minute amounts in natural foodstuffs, that are essential to normal metabolism; insufficient amounts in the diet may cause deficiency diseases. The name vitamin was given because the first compound found had an amine structure and was essential for life (vita=life; vitamin=amine for life).

hypervitaminose: state of excessive vitamin uptake

avitaminose: complete vitamin deficiency= Fr. carence

Pathologic states due to vitamin deficiency

Vitamin A

Xerophtalmia: (Gr. xeros: dry; ophtalmo-: eye) dryness of the conjonctiva

Nyctalopia: night blindness (nycta: night), impairement of sight ability in dim light

Hemeralopia: day blindness (Gr. *hemera*: day; *alaos*: blind; and *ops*, *opos*: the eye) impairement of sight ability in bright light

Vitamin D

Osteomalasie (in grown-ups); **Rachitism** (Fr. rachitisme; İng. **Ricketts**) (in infants) (Gr. *rhachis*: spine) deformation and curvation of bones

B vitamins

Neuritis: inflammation of nerves (-it suffixe: shows inflammation)

Glossitis: inflammation of the tongue (*gloss* (o)-:tongue)

Dermatitis: inflammation of the skin

Pernicious anemia (Fr. Anémie pernicieuse): (fatal lack of blood) abnormal red blood cells due to B12

deficiency (pernicious: destructive)

Vitamin C (ascorbic acid)

scorbut (Fr. scorbut; İng. scurvy):

Signs of scurvy include tiredness, muscle weakness, joint and muscle eaches,

a rash on the legs, and bleeding gums.

Folic asid

Megaloblastic anaemia: (Gr. megal (o)-: large) (macrocytic anmia)

a hematologic disorder characterized by the production of macrocytes in folate and vitamin B12 deficiency

Diseases related to hormones

Thyroid hormones

Hyperthyroidsm:

Exophtalmia: an abnormal condition characterized by a marked protrusion of the eyeballs

Goitre (Goiter) (L. guttur: throat) enlargement of the thyroid gland

Hypothyroidism

Myxoedeme: (Gr. oidema: swelling) nonpitting waxy oedema of the skin

Cretinism: arrested physical and mental development

Growth hormone

Acromegaly:(*acro-*=pointed; *megalo* = large)

A disorder marked by progressive enlargement of the head, face, hands

Gigantism: abnormal overgrowth of the body

Nanism = **Dwarfism**: underdevelopment of the body

Terms related to blood

-Suffixe or prefixe: aemia or hemo-

anaemia: reduction of the number of erythrocytes, quantity of hemoglobin (lack of blood)

haemolysis: alteration, dissolution of red cells

hyperglycaemia: abnormally high concentration of glucose in blood

hypoglycaemia=glucopenia: abnormally low concentration of glucose in blood

uraemia: abnormally high concentration of urea in blood

hypercholesterolaemia: abnormally high concentration of cholesterol in blood **hyperlipemia=hiperlipidaemia:** abnormally high concentration of lipids in blood

thalassemia: inherited disorder due to reduced amount of hemoglobin (Gr. thalassa: the sea)

Terms related to urine

Suffixe: -uria

polyuria: excessive excretion of urine **oliguria:** diminished urine secretion

anuria: complete suppression of urine formation and excretion **proteinuria:** the presence of excessive amounts of protein in urine

glucosuria =melituria: the presence of glucose in urine

bilirubinuria: the presence of bilirubin in urine **diuretic:** increasing urine excretion (diuresis)

SOME INFORMATION ON MYTHOLOGY

EUROPA

Zeus (Jupiter for the Romans), the king of gods, sitting down in his palace on the Olympos mountain, was observing young girls picking flowers on a spring day, on the earth. He sees the beautiful Europa who was a king's daughter and falls in love with her. Eros has prepared his arrow and aimed directly to his heart! Zeus fearing the jealousy of his wife Hera, turns himself to a bull (or a cow) and step down on earth between the girls. Europa caress him and ride on him. The cow begins to run and run, passes through a Detroit from the sea and comes to a novel continent which is named Europe... And the Detroit is called Bosphorus (from *bos*=cow and *phorus*- to carry)

IO

Io, is the daughter of the king from Argos and vestal in Hera Temple. Zeus falls in love with her. Hera becomes mad of jealousy when she learned it. Zeus turns İo into a white cow to preserve her from Hera's rage. But Hera understands and haunts the cow with a fly. Io willing to get rid of the insect, begins to run like a fool. She passed the sea from one continent to the other. This is the same story but slightly different.

HYGIEA

She is the daughter of the god-doctor Asclepios. Like all the gods related to medicine she is shown with the snake which is known to be the most independent subterranean creature. Her name is attributed to health. The snake, with its ability to change his skin was accepted as the symbol of youth and immortality and thus has become the symbol of medicine.

LETHE

Exitus letalis (exitus: exit; lethalis: fatal, mortal) death.

«Lethe» in Greek mhytology one of the 5 rivers of the underworld of Hades. Whoever dranks its water forgets everything from the World life.