Biology Prefixes and Suffixes

	Prefix
	Meaning
	Example and definition of example

	-a
	Without, negative, not
	Asexual (without sex)

	Ab-
	Away from
	Abnormal (departing from normally_

	Ad- 
	Toward, near
	Adrenal (toward the kidneys)

	Aer-
	Aerobic 
	(with oxygen)

	Ambi-
	On both sides
	Ambidextrous (capable of using both hands)

	Amphi-
	Double, both
	Amphibian (lives on both land and water)


	Amyl-
	Starch
	Amylase (starch enzyme)

	Ana-
	Upward, back, again 
	Anaplasia (cell reverting to an immature form, as seen in malignant tumors)

	Andr-
	Man
	Androgen (male hormone)

	Angio-
	Vessel
	Angiotensin (neurotransmitter vessel peptide)

	Ante- 
	Before
	Antenatal (before birth)

	Anthro-
	Flower
	Anthrophyta (flowering plants division)

	Anti-
	Against
	Antibodies (proteins that work against invaders)

	Arth-
	Joint
	Arthritis (joint inflammation)

	Asco-
	Sac, bag
	Ascomycete (fungi whose spores are produed in a sac)

	Auto-
	Self
	Autotroph (self nourishing)

	Bi-
	Two
	Biennial (two year life span plant)

	Bio-
	Life
	Biology (the study of life)

	Brachia- 
	Upper arm, forelimb
	Brachium (arm-like part of an animal)

	Brady-
	Slow
	Bradycardia (slow heart beat)

	Bronchi-
	windpipe
	bronchioles (small tubes in the lungs)

	Bryo-
	Moss
	Byrophyte (mosses)

	Calor-
	Heat
	Calorie

	Cardi-
	Heart
	Cardiovascular

	Carp-
	Fruit
	Carples

	Cata-
	Down, lower, under
	Catabolic

	Caud-
	Tail
	Caudal

	Cephal-
	Head
	Cephalization

	Chlor-
	Green
	Chlorophyll

	chole
	Bile
	Cholesterol

	Chondr-
	Cartilage
	Chondroma

	Chrom-
	Color
	chromoplast

	Circum-
	Around
	Circumcise

	Cole-
	Hollow
	Coelom (body cavity that seperates the gut from the outer body wall)

	Con-
	With, together
	Conjugation

	Contra-
	Against
	contraception

	Cost-
	Rib
	Costal

	Counter-
	Against 
	Countercurrent exchange

	Crani-
	Skull
	Craniometer (instrument used to measure the skull)

	Crypt-
	Hidden
	Cryptozoology

	Cut-
	Skin
	cutical

	Cyst-
	Sac or vesicle, bladder
	cystocele

	Cyto-
	Cell
	Cytosol

	Dactyl-
	Finger, toe, digit
	Dactylogram

	Derm-
	Skin
	dermis

	di-
	Two
	disaccharide

	Dia-
	Across, through
	diaphragm

	Diplo-
	Double
	Diploid cell

	Dys-
	Abnormal, impaired, difficulty 
	dysplasia

	Un-
	Not
	Unsaturated (not saturated; capable of dissolving more of a substance)

	Uni-
	One
	Unicellular (having a single cell)

	Ur-
	Urine
	Ureter (duct leading from the kidneys to the urinary bladder)

	Vas-
	vessel
	vasodilation (dilation of a blood vessel

	Vit-
	Life
	Vitalism 

	Xanth-
	Yellow
	Xanthophyll (yellow plant pigment)

	Xeno-
	Strange, foreign
	xenotransplantation (surgical removal and transplantation of an organ or tissue from one species to a different species)

	Xero-
	Dry
	Xeroderma (abnormally dry skin)

	Zoo-
	Animal
	Zoologist ( a person who studies animals and animal life)

	Zyg-
	Yoke, union
	Zygote (a fertilized cell)

	Zym-
	Ferment
	zymurgy (branch of chemistry concerned with fermentation processes)


	Macro-
	Large
	Macroeudution


	Mal-
	Bad, Abnormal
	Malformation

	Meg-
	Great, large
	Megaloncephaly

	Melan-
	Black
	Melanin

	Mening-
	Membrane
	Meninges

	Ment-
	Mind
	Mental

	Mer-
	Part, partial
	Meropia

	Mesa-

	Middle
	Mesaphyll

	Meta-
	After, behind
	Metastasis

	Micro-
	Small
	Microscopic

	Mill-
	Thousand
	Milliliter

	Mono-
	One
	Monocots

	Morph-
	Form, shape
	Morphogenesis

	Myc-
	Fungi
	Mycorrhize

	Myo-
	Muscle
	Myoglobin

	Fil-
	Thread
	Filum( a thread-like anatomical structure)

	Flagell-
	Whip
	Flagella (whiplike structures)

	Flav-
	Yellow
	Flavin (water-soluble yellow pigments)

	Re-
	Back again
	Regeneration (Re-growth of a body part)

	Retro-
	Backward, behind
	Retrolental (occurring behind the lens of the eye)

	Rhiz-
	Root
	Rhizoids (root-like structures in some fungi)

	Ecto-
	Outer, external
	Ectotherm (An organism that uses external heat to regulate it’s body temperature)

	En-
	In
	Endothelium (Innermost layer of cells lining blood vessels)

	Encephal-
	Brain
	Encephalogram (A graphical recording of the brain’s electrical activity)

	End-, Endo-
	within
	Endotherm (Organism that generates heat internally to maintain a constant body temperature)

	Epi-
	Above
	Epiphyte (A plant that grows on the surface of another plant for support)

	Erythro-
	red
	Erythrocyte (red blood cell)

	Eu-
	Good, well, true
	Eukaryote (Organism whose cells contains a “true” membrane bound nucleus)

	Ex-
	Out of, outer
	Exoskeleton (hard outer surface that provides support or protection for an organism)

	Extra-
	Outside, beyond
	Extracellular (locating or occurring outside a cell)

	Gam-
	United, jointed, sexual
	Gametes (egg or sperm that unite during sexual reproduction)

	Gastr
	Stomach, Belly
	Gastric juice (Acidic fluid secretes by the stomach)

	Gemm-
	bud
	Gemmule (A small bud-like reproductive structure found in some sponges)

	Gen-
	Produce, to give birth
	Genital (Of or relating to biological reproductive organs)

	Geo-
	Earth
	Geothermal

	Glyco-
	Sugar, sweet
	Glycolysis (metabolic pathway that involves the splitting of sugars (glucose) into pyruvic acid)

	Gnath-
	jaw
	Agnatha (A superclass of fish that lack jaws)

	Gono-
	Seed, sexual, reproductive
	Gonophore (a structure within a reproductive organ or part)

	Gymno-
	Naked
	gymnosperms (vascular plants that bear naked or unenclosed seeds

	Gyn-
	women
	gynecology (branch of science that deals with diseases and disorders of the female reproductive organs)

	Haplo-
	Single
	haploid (having a single set of chromosomes

	Hem-
	Blood
	hemoglobin (iron containing protein in red blood cells)

	Hemi-
	Half, partial
	hemiparasite (organism that is able to live either as a parasite or independently)

	Hepat-
	Liver
	hepatitis (inflammation of the liver)

	Hetero-
	Other, different
	heterozygous (having two different alleles for a given trait)

	Hist-
	Tissue
	histoma (tumor derived from mature tissue)

	Holo-
	Whole
	holotrophs (organisms that eat other organisms whole or in pieces)

	Homo-
	Same
	homozygous (having two alleles for a given trait that are the same)

	Hydro-
	Water
	hydrophilic (having an affinity for water; water loving)

	Hyper-
	Above, excessive
	hyperthyroidism (condition resulting from the excessive production of thyroid hormones)

	Hypo-
	Under, beneath, lacking
	hypodermic (of or pertaining to the parts under the skin)

	Im-
	Not
	Immobile (not moving)

	Infra-
	Below, beneath, inferior
	infrasonic (having frequencies below those of audible sound)

	Inter-
	Between
	interstitial fluid (fluid filling space between cells)


	Intra-
	Within
	intraocular (occurring within the eyeball)

	Iso-
	Equal
	isogamy (fusion of male and female gametes that are the same size and structure)

	Karyo-
	Nucleus, nut
	karyogamy (uniting of cell nuclei; fertilization)

	Kerat-
	Horn, cornea
	keratectomy (removal of a part of the cornea)

	Lact-
	Milk
	lactose (milk sugar)

	Leuk-
	White
	leukocytes (white blood cells)

	Lith-
	Stone; joint or limb
	lithosphere (the solid rocky crust of the earth)

	Lute-
	Yellow
	lutein (yellow carotenoid pigment found in egg yolk, body fats and the tissues of the corpus luteum)

	Necro-
	Death, corpse
	necrobiosis (natural death of cells through the process of aging)

	Nemat-
	Thread, thread-like
	nematocytes (thread-like stinging cells found in Hydra)

	Neo-
	New
	neonatal (of or relating to newborn infants)

	Neph-
	Kidney
	neonatal (of or relating to newborn infants)

	Neuro-
	Nerve
	neuroblast (embryonic cell that develops into a nerve cell)

	Ocul-
	eye
	Oculus (an eye)

	Odont-
	tooth
	Odontoid (tooth-like)

	Olig-
	Few, little
	oligosaccharide (a carbohydrate that contains a small number of component sugars)

	oo-
	Egg, ovum
	oogenesis (formation and development of an ovum)

	Ophthalm-
	Eye, eyeball
	ophthalmoscope (instrument for examining the retina of the eye

	Orb-
	Circle, sphere
	orbis (round, ring, rotation; world)

	Ortho-
	Normal, straight, upright
	orthostatic (relating to standing upright)


	Oste-
	Bone
	osteoporosis (abnormal reduction in the amount of bone mass resulting in fragile porous bones)

	Ov-
	Egg
	Ovum (female gamete, egg)

	Para-
	Around, near, beside
	parathyroid (near or within the thyroid gland)

	Path-
	Disease
	pathogen (disease causing agent)

	Ped-
	Child, children; foot
	pediatrics (branch of medicine dealing with infant and child care)
pedestrian (one who travels on foot)


	Pell-
	Skin
	pellagra (disease caused by a deficiency of protein and niacin resulting in skin lesions)

	Peri-
	Around
	pericardium (membranous sac surrounding the heart)

	Phago-
	Eating
	phagocyte (a cell that engulfs and digests waste materials and microorganisms)

	Phil-
	Love
	philoprogenitive (relating to the love of children)

	Phob-
	Fear
	phobia (abnormal irrational fear of a specific thing)

	Phren-
	Mind
	phrenic (of or relating to the mind)

	Phyto-
	Plant
	phytochrome (pigment involved in many plant responses to light)

	Platy-
	Flat
	platypus (semiaquatic mammal with a broad flat tail and a snout resembling a duck's bill)

	Pleur-
	Rib, side, lateral
	pleurodont (teeth that are attached by their sides to the inner side of the jaw)

	Pneum-
	Lung
	pneumococcus (microorganism that causes a disease of the lungs called bacterial pneumonia)

	Pod-
	Foot, foot-like
	podia (structures that resemble or function as feet)

	Polio-
	Gray
	poliomyelitis (viral disease that causes inflammation of the motor neurons or gray matter of the brainstem and spinal cord)

	Poly-
	Many
	polysome (many ribosomes attached to a messenger RNA)

	Post-
	After
	postmortem (occurring after death)

	Pre-
	Before, prior
	prepuce (foreskin covering the human penis)

	Pro-
	Before, primary
	protoderm (outer most primary meristem that forms the epidermis of roots and shoots)

	Pseudo-
	False
	pseudoscience (practice that resembles science but is considered to be without scientific foundation)

	Psych-
	Soul, mind
	psychology (science that deals with mental processes and behavior)

	Pterido-
	Fern
	pteridology (the study of ferns)

	Pub-
	Adult
	puberty (stage of adolescence marked by the functioning of sex glands; sexual maturation into adulthood)

	Per-
	Pus
	pyoderma (skin diseases associated with the formation of or caused by pus)

	Pyro-
	Fire, heat
	pyrosis (burning sensation in the chest, heartburn)

	Sacchar-
	Sugar
	disaccharide (double sugar, example: sucrose - composed of glucose and fructose)


	Sapro-
	Decay, rotten
	saprophyte (organism that absorbs nutrients from dead or decaying matter)

	Schis-
	Split
	schizocarp (fruit that splits into several closed one-seeded portions upon maturation)

	Scler-
	
	

	Semi-
	
	

	Sens-
	
	

	Septa-
	
	

	Septic-
	
	

	Soma-
	
	

	Sperm-
	
	

	Spiro-
	
	

	Spor-
	
	

	Squam-
	
	

	Staphyl-
	
	

	Steno-
	
	

	Stom-
	
	

	Strict-
	
	

	Sub-
	
	

	Super-
	
	

	Supra-
	
	

	Syn-
	
	


	Suffix
	Meaning
	Example and definition of example

	-asis
	Affected with, with
	Homeostasis (with a steady state)

	Blast
	Bud or germ
	Osteoblast (a cell from which bone is derived)

	-duct
	To lead 
	aqueduct

	-Ferent
	Carry, bring
	Afferent (carry inward to a central organ or region)

	-form
	Shape
	Bacilliform (rod shape)

	-rrhagia
	Excessive Flow
	Menorrhagia (abnormally heavy menstruation)

	-rrhea
	Flow, discharge
	Diarrhea (frequent and watery bowel movements)

	-ectomy
	Remove, excise
	Tonsillectomy (removal of the tonsils)

	-emia
	blood
	Leukemia (form of cancer characterized by an abnormal increase In the number of white blood cells in the body)

	-genic
	Producing, generating
	carcinogenic (a cancer producing substance or agent)


	-gram
	Write, record
	angiogram (an X-ray representation of the blood vessels

	-itis
	Inflammation
	appendicitis (inflammation of the appendix)

	-kinesis
	Movement, motion
	cytokinesis (cell motion; division of the cytoplasm)

	-logy
	Science of, study of
	biology (science of life and living organisms)

	-lunar
	Of or relating to the moon
	semilunar (shaped like a half moon; crescent shaped)

	-lysis
	Decomposition,

dissolving, destruction
	chemolysis (decomposition of organic substances through the use of chemical agents)

	-oma
	Tumor
	adenoma (a benign glandular epithelial tumor)

	-osis
	Affected with, condition, abnormal process
	cirrhosis (chronic disease affecting the liver)


	-otomy
	Act of cutting, incision
	gastrotomy (incision in the stomach)


	-ous
	Characterized by, full of
	homozygous (union characterized by the joining of identical alleles for a single trait)


	-pathy
	Disease
	neuropathy (disease of the nervous system)

	-ped
	Foot
	centipede (worm-like arthropod with a large number of feet)

	-penia
	lacking, deficiency
	leukopenia (abnormally low white blood cell count)

	-phagia
	Eating, swallowing
	dysphagia (difficultly in swallowing)

	-philic
	Love
	thermophilic (relating to the love of heat or hot environments)

	-phore
	Carry, bear
	chromatophores (pigment-bearing structures)

	-phyll
	Leaf
	sporophyll (leaf that contains spores)

	-plasm
	Material forming cells
	cytoplasm (contents of a cell excluding the nucleus)


	-pnea
	Air, breathing
	apnea (to temporarily stop breathing)

	-poiesis
	Production, creation, formation
	hematopoiesis (formation of blood or blood cells)


	-scope
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


