[bookmark: _GoBack]Biological Terminology (Bio Terms): Latin & Greek Word Parts (Prefixes, Root Words, and Suffixes)

 Biology students are faced with the challenge of learning a large number of new terms predominately based on the Latin and Greek languages. Therefore, students should learn to recognize word parts since they often give clues as to the meaning of a word.
								
	Word Part
	Meaning
	Example
	Meaning of Example

	a-, an-, non-, un-
	
Without, Not
	Aphotic, Anaerobic, Nonrenewable
	Without light, Without air or oxygen, Not able to replenish naturally

	ab-, ef-
	Away
	Aboral, Efferent neuron
	Away from the mouth, nerve cells going away from brain

	ad-, af-
	Toward
	Adductor muscle, Afferent neuron
	Muscle movement toward the body, nerve cells going toward the brain

	adi-, lip-
	Fat
	Adipose, Liposuction
	Fat tissue, Removing fat tissue

	aero-
	Air, Oxygen
	Anaerobic
	Without oxygen

	amphi-
	Both sides
	Amphibian
	Both sides of land and water

	ana-
	Up
	Anabolic
	Build up of larger molecules from smaller molecules

	angio-
	Vessel, Container
	Angiosperm, Angiogram
	Container for seed, Picture of a blood vessel

	andro, anthro, homo (latin)
	Man, Human
	Androgen, Anthropoid, Homo sapien
	Male hormone, Man-like, Man who is wise

	anti-, contra-
	Opposite, Against
	Anticodon, Contraception
	Opposite of codon, Against conception

	aqua-, hydr-
	Water
	Aquatic, Hydration
	Of water, With water

	arthro-
	Joint
	Arthropod, Arthritis
	Jointed foot, Joint inflamation

	-ase
	Enzyme
	Amylase, Lipase
	Enzyme that breaks down carbohydrates, Enzyme that breaks down lipids

	auto-
	Self
	Autotroph
	Self feeder (can make their own energy, usually by photosynthesis)

	avi-, orni-
	Bird
	Aviary, Ornithologist
	Bird cage, Bird studier

	bene-
	Well Good
	Beneficial
	Mutualistic relationships benefit both organisms

	bi-, di-, diplo-
	Two
	Bipedal, Diploid, Diplococcus
	Two feet, Two sets of chromosomes, Two round bacteria

	bio-, vita-
	Life
	Biosphere, Vitamin
	Where life exists on earth, Organic molecules necessary for life

	blast-
	Germinate, Sprout, Bud
	Blastula
	Single layer of cells surrounding a cavity formed by cleavage of the fertilized egg

	card-
	Heart
	Cardiology
	Study of the heart

	carn-
	Meat, Flesh
	Carnivore
	Meat-eater

	cat-, de-
	Down
	Catabolic, Decomposer
	Break down of big molecules into small molecules, Break down of dead organisms

	centi-
	100
	Centigrams
	100 grams

	chel-
	Claw
	Cheleped, Chelicerata
	Clawed foot (lobster’s big claw), Classification of spiders with small claws

	ceph-
	Head
	Cephalization
	Concentration of sense organs at the front of an animal’s body, its head

	cerv-
	Neck
	Cervical vertebrae
	Bones of the neck

	chloro-
	Green
	Chlorophyl
	Green leaf

	chrom-
	Color
	Chromosome
	Colored body

	-cide
	Kill
	Herbacide, Insecticide
	Plant killer, Insect killer

	co-, com-, con-
	Together, Both, With
	Codominance, Community, Conjugation
	Both alleles (trait type – size, color) are dominant, Organisms living together

	coel (seel)
	Space, Cavity, Hollow
	Eucoelomate
	Having a true body cavity or hollow space (within the mesoderm germ layer)

	corp, som
	Body
	Corpse, Somatic cell
	Dead body, Body cell (any cell that is not an egg or sperm)

	-cyst
	Capsule, Sac, Pouch
	Nematocyst
	A capsule within specialized cells of certain coelenterates (jellyfish) containing a barbed, threadlike tube that delivers a paralyzing sting

	-cyte
	Cell
	Erythrocyte, Osteocyte
	Red blood cell, Bone cell

	deca-, deci-
	10
	Decameter, Deciliter
	10 meters, 10 liters

	decid-
	Cut Off
	Deciduous
	Deciduous trees lose their leaves in the fall

	dendro-, arbor-
	Tree
	Dendrochronology, Arboretum
	Counting tree rings to determine its age, Place where many different trees grow

	dent, dont

	Tooth or Teeth
	Dental plaque, Orthodontist
	Teeth with patches of bacterial growth, Dr. who straightens teeth

	derm
	Skin
	Epidermis, Ectoderm
	Top skin layer, Outer layer of tissue/skin during embryo development

	deutero-
	Second
	Deuterostome
	Mouth develops second (the anus develops first)

	dia-, dif-, diss-
	Through, Apart, Across
	Diarrhea, Dissect, Diffusion
	Flow through, Cut apart, Across (cell membrane)

	dors-, noto-
	The Back
	Dorsal fin, Notochord
	Fin on the back of a fish, A embryonic structure that will become vertebrae

	echin-
	Spiny
	Echinoderm, Echidna
	Spiny skin (sea star), (spiny anteater)

	eco-
	Where one lives, Home
	Ecology
	Study of where organisms live

	ecto-, exo-
	Out, Outside
	Ectoderm, Exoskeleton
	Outer layer of tissue during embryo development, Skeleton on outside of body

	-emia
	Blood Condition
	Hyperglycemia, Sickle cell anemia
	High blood sugar levels, Sickle shaped red blood cells (should be circular)

	entomo-, insect
	Insect
	Entomologist, Insectivore
	Insect studier, Insect eater

	epi-
	Upon, Over, Atop
	Epidermis, Epicardium, Epiphytes
	Upon the dermis (skin), Over the heart, Atop a plant

	Equ-, iso-
	Equal, Same
	Isotonic, Equilibrium
	Solute levels are equal on both sides of a membrane (inside & outside the cell)

	erthr-
	Red
	Erythrocyte
	Red blood cell

	eu-
	True
	Eukaryote, Eucoelomate
	True nucleus (protective membrane around DNA), True body cavity

	ex-, extra-, exo-
	Out, Outside, Beyond
	Extinct, Extracellular, Extrapolation
	Died out, Outside the cell, Beyond known values (on a graph)

	gastr-
	Stomach
	Gastrointestinal (GI)
	Stomach and intestines

	geo
	Earth
	Geotropim
	A plant’s response to the earth’s gravity

	hapl-, mono-, uni-
	One
	Haploid, Monosaccharide, Unicellular
	One set of chromosomes, One unit of sugar (glucose), one celled organism

	herb-, -phyte
	Plant
	Herbivore, Epiphyte
	Plant eater, Atop a plant

	homo (greek)
	Same
	Homozygous
	Same alleles (form of a gene);

	hyper-
	More, Excessive
	Hypertonic, Hypertension
	More solute (something dissolved in water), Excessive blood pressure

	hypo-, sub-
	Less, Below
	Hypotonic, Hypotension, Subatomic
	Less solute, Below normal blood pressure, Below atoms (protons, neutrons, electrons)

	lingu
	Tongue
	Sublingual
	Under the tongue

	gnath (nath)
	Jaw
	Agnathan
	A fish without a jaw

	gram, -graph
	Written or Picture
	Electrocardiogram, Sonography
	Print out of the heart’s electrical activity, Taking pictures using sound waves

	helix
	Spiral, Coil
	Double helix
	Two strands in a spiraled shape

	hem-
	Blood
	Hemorrhage
	Bleed heavily

	hepato-
	Liver
	Hepatitis
	Inflammation of the liver

	herp-
	Reptile
	Herpetologist
	Study of reptiles (lizards, croc’s, turtles, and snakes)

	hetero-
	Different, Other
	Heterozygous, Heterotroph
	Offspring gets different forms of same trait (Tt), Other feeder (ex. herbivore)

	ichthyes
	Fish
	Chondrychthyes, Osteichthyes
	Fish with a cartilage skeleton, Fish with a bony skeleton

	inter-
	Between
	Intercellular
	Between cells

	intra-, endo-
	Inside
	Intracellular, Endoderm
	Inside a cell, Inside layer of a developing embryo

	-itis
	Inflammation of
	Dermatitis, Laryngitis
	Inflammation of the skin, Inflammation of the larynx (voicebox)

	karyo, caryo
	Cell Nucleus
	Prokaryote, Procaryotic
	Cells without a nucleus

	kilo-, mill-
	1000
	Kilogram, Milliliter
	1000 grams, 1000th of a liter

	leuco-, leuko-
	White
	Leucocyte
	White blood cell

	loc
	Place
	Locus
	Place on a chromosome where a specific gene is found

	logy
	Study or Science of
	Mycology, Virology
	Study of Fungi, Study of Viruses

	lys-
	To Loosen
	Lyses, Cytolysis
	Process of loosening up or digesting a cell membrane causing cell death

	macro-, mega-
	Large
	Macromolecule, Megafauna
	Large molecules (lipids, carbohydrates, proteins, nucleic acids), Big animals

	Mal, dis, dys
	Bad or Ill
	Malnutrition, Disease, Dystrophy
	The tumor was malignant.

	mar-
	Sea
	Marine Biology
	Study of life in the Sea or Ocean

	medi-, meso-
	Middle
	Medial, Mesoderm
	Middle, Middle layer of tissue during embryo development

	meta-
	Change
	Metamorphosis, Metastasis
	Change in shape or location; Cancer cells that change location (spread),

	meter
	Measurement
	Spirometer, Sphygmomanometer
	Measures inhalation & exhalation, Measures blood pressure

	micro-
	Small
	Microsporangia, Microbiology
	Small spore carriers (male), Study of microbes (bacteria, viruses, etc.)

	morph
	Shape, Form
	Mesomorph, Metamorphosis
	Middle form, Change in shape (tadpole to frog)

	multi, myria, poly-
	Many
	Multicellular, Myriapod, Polysaccharide
	Organism made of many cells, Organism w/many feet, Many monosaccharides

	muta-
	Change
	Mutation
	Change in the # or sequence of DNA

	myo-
	Muscle
	Myofibril, Fibromyalgia
	Muscle cell, Muscle pain

	nasal, rhin, probosc
	Nose
	Nasal septum, Rhinoplasty, Proboscis
	Wall dividing nasal cavity, Surgery of reshaping the nose, Elephant’s trunk

	neo-
	New
	Neonatal
	Newborn

	nephr-, renal
	Kidney
	Nephron, Renal vein
	Part of the kidney that filters/cleans blood, Vessel taking blood to the kidney

	nom-
	Name
	Binomial nomenclature
	Two-name naming system (Homo sapien = Humans)

	oct-
	8
	Octopus
	8 feet

	oma
	Tumor, Swelling
	Carcinoma, Lymphoma
	Cancer-causing tumor, Tumor of the lymphatic system

	omni-, toti-
	All
	Omnivore, Totipotent
	Eats all – plants & animals, All important cell (zygote) – becomes all cells

	oo-, ov-
	Egg
	Oogonia, Oviduct, Oviparous
	Egg stem cells, Egg carrying tube, Eggs that are hatched outside the mother

	orth-
	Straight
	Orthoptera, Orthodontist
	Straight-winged insect order (grasshoppers), Dr. who straightens teeth

	ose, gly, sacchar
	Sugar
	Glucose
	A simple sugar or monosaccharide made by photosynthesis in autotrophs

	-osis
	Act, Condition
	Acidosis
	Too much acid in body fluids

	oste-
	Bone
	Osteoarthritis, Osteocyte
	Inflammation where bones meet (joint), Bone cell

	paleo-, archeo-
	Old, Ancient
	Paleontology, Archeology
	Study of fossils and the history of earth, Study of ancient civilizations

	para-
	Beside
	Parallel, Parapodia
	Side by Side, Feet to the side

	patho-
	Disease
	Pathogens
	Disease-causing organisms (some bacteria, some viruses, etc.)

	ped, pod

	Feet, Foot
	Centipede, Tetrapod
	100 feet, 4 feet

	pent-
	5
	Pentradial, Pentose
	5 spokes or rays (sea star has 5 rays/arms); 5 carbon sugar

	peri-
	Around
	Pericardium
	Around the heart

	phago, troph, vore

	To Feed or Eat
	Phagocyte, Autotroph, Carnivore
	Eating cell (white blood cells), Self-Feeders (photosynthesizers), Meat eater

	phore
	Carry, To Bear
	Chromatophore
	Color or pigment carrying cell

	photo-, lumin
	Light
	Photosynthesis, Bioluminescence
	Using light to make glucose, Organisms that can create light

	phyte, phyto
	Plant
	Epiphyte
	A plant that grows atop of another plant

	pinn-, plum-, -pter
	Wing, Feather, Fin
	Pinnepedia, Plummage, Hymenoptera
	Using fins for feet (seals), Feather shape & patterns, Straight membraned wings

	pino-
	Drink
	Pinocytosis
	Process of a cell engulfing/drinking liquids or dissolved substances

	platy-
	Flat
	Platyhelminthes, Platypus
	Flatworm, Flat foot

	ploid
	Chromosome
	Haploid, Diploid
	One set of chromosomes, Two sets of chromosomes

	pneumo-, pulmo-
	Lungs
	Pneumonia, Pulmonary artery
	Infection of the lungs, Vessel taking blood from the heart to the lungs

	post-
	After
	Post mortem
	After death

	pre-, pro
	Before, Forward
	Prenatal
	Before birth

	prim-, prot-
	First
	Primary consumer, Protozoa
	1st organisms to eat producers (herbivores), 1st animal

	pseudo-
	False
	Pseudocoelomate, Pseudopodium
	False body cavity (between ecto- & endoderm), False foot (found in amoeba’s)

	quat-, quad, tetra-
	4
	Quarternary, Quadiceps, Tetrapod
	4th, 4 heads, 4 feet

	re-
	Again
	Reproduce
	Produce again

	rhea, rrhea
	Flow or Discharge
	Diarrhea
	Frequent passage of loose, watery, soft stools

	sal
	Salt
	Saline
	Full of salt or salt containing

	sapr-
	Rotten
	Saprotroph
	Feeds on Rotting organic matter/dead organisms (also called decomposers)

	schizo-
	Split
	Schizocoely, Schizophrenia
	Cavity formed at the split of the endo- & ectoderm (protostomes), Split mind

	scope
	View, See
	Microscopic, Macroscopic
	To see or view something small, To see or view something w/o using a scope

	sect, -tom
	Cut
	Bisect, Anatomy
	Cut in two, To cut up

	semi-, hemi-
	One-Half
	Semipermeable, Hemisphere
	Allows some (1/2), but not all things through, One-half a sphere (ball-shape)

	sperm
	Seed
	Spermacide, Spermatid
	Sperm killer, A small or immature sperm

	spir
	Breathe
	Inspire, Spiracle
	To breathe in, Hole found on insects for air to enter and leave (breathing)

	stas, stat
	Unchanging
	Homeostasis
	Unchanging chemical conditions in healthy organisms

	stom-, ora
	Mouth
	Stomata, Oral cavity
	Hole or mouth in leaves allowing gas exchange (O2 & CO2), Mouth space

	sym-, syn,- sys
	With, Together
	Symbiosis, Synthesize, System
	Organisms living with each other, Put together, Working together

	tax-
	Arrange
	Taxonomy
	A system used to arrange or classify a large number of organisms

	telo-
	End
	Telophase, Telomeres
	End of mitosis, End or tip of chromosomes

	terr
	Land
	Terrestrial ecosystem
	All living and nonliving things in a designated area on land

	tert-, tri-
	3
	Tertiary, Trisomy
	3rd, 3 bodies (chromosomes)

	therm
	Heat
	Thermophile, Thermometer
	Bacteria that live in hot areas, Heat measuring instrument

	toxic
	Poison
	Neurotoxin, Hemotoxin
	Poison to the nervous system, Poison in the blood

	trans-, per-
	Across, Through
	Transport, Transdermal, Permeable
	Across a cell membrane, Through the skin, Through a cell membrane

	trop, volv
	Turn, Change
	Phototropism, Evolution
	Plant’s response of turning toward light, How organisms change over time

	ventr-
	Belly
	Ventral
	Belly portion of an organism (portion of a worm that touches the ground)

	vore
	Devour
	Carnivore
	Carnivores devour meat or flesh

	zo
	Animal
	Zoology
	Study of animals

	zyg
	Yoke (egg + sperm)
	Zygote, Homozygous
	Union of egg & sperm, Zygote receives the same genes from both egg & sperm

Additional :
