Using Medical Abbreviations Name_______________________________
Abbreviations are shortened form of words, usually just letters. Abbreviations are used in healthcare to shorten directions and meaning of words. Fill in the missing abbreviations, and then make flash cards to learn the abbreviations. Divide the cards into related categories i.e. body directional terms or liquid measurements etc.

@

ā

aa

abd

ac

ad lib

am

amb

amt

bid

bil

[image: image1.wmf]BR

C

Cc

CBR

ck

cm

d

D/C

DOB

DOD

dr

dsg

ea

elixir

ft

fl

FUO

gal

gt,gtt

hr

in

jt

IV

kg

lt

l

lb

liq

m

ml

mm

MN

Neg

noc

[image: image2.png]

npo

nil

[image: image3.jpg]

oz

p

pc

pt

per

po

prn

per

[image: image4.jpg]E%i

q

qd

qh

q2h

QID

Qt

Rt

[image: image5.jpg]

s

sm

sos

[image: image6.jpg]

syp

ss

stat

tab

tol

TID

Tsp

Tbsp

TPR

Ung

vol

VS

Wt

w/c

X

XR

Yr

Bx

Dx

Fx

Rx

Hx

Sx

Tx

S&Sx

Px

Ex

Cx

Cu

Fe

H

H2O

H2O2

O2

K+

Cl

CO2

CHO

Mg

NaCl

pH

OR

ER

ICU

OPD

L&D

R/O

w/o

N/V

D/C

N/C

U/A

<

>

#

♀
______________ ♂_____________
↓
________________ ↑ ______________
.
[image: image7.jpg]

[image: image8.jpg]

The purpose of this lesson is to learn the basic definitions of the type of language that applies to medical terminology.
[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

Back

Hepato

Pulmono

Gastro

Cerebro

Nephro

Cardio

Time Abbreviation TEST

Name ____________________________

Hr (h) ___________________________________

a

p

q

am

pm

d

ac

pc

pre

post

noct

hs

yr

q2h

min

QD

QOD

QID

TID

BID

Measurement Test

Name ________________________

Oz

m

lb

gal

pt

cm

mm

ht

ft

cc

ml

in

kg

wt

mm

Fill in the blanks

Colors

Chrom(o) _______________________

Cyan(o) _____________________________

Erythro- ________________________

Melan(o) ____________________________

Leuko- __________________________

Chlor (o) ____________________________

Xanth(o) _________________________

Alba- _______________________________

Actions

-able _____________________
-ac _______________________ab____________________

ad- ______________________
-al __________________________
ante ________________

-asis ________________________
bi- __________________________
bio _________________

-blast _______________________
-cise _________________________
-clysis _______________

-desis _______________________
di ___________________________
dia __________________

dis _________________________
-eal __

epi - ________________________
-estasis ___

-ectomy ___ endo ___________________

-esis ________________________-esthesia ___

ex- _________________________
-form __

-genesis __
-genous ______________

-gram _______________________
-graph _______________________ hom(o,e,)________________

hypno _______________________
hypo- _____________________
hyper-________________

-iasis________________________
-ism ___

infra- _______________________
intra-_______________________-inter___________________

-lys(is,o) __-opia ___________________

onco- _______________________
-opsy ______________________-orrhea _________________

-otic __
-otomy___ __________________________
path (o) _______________________________________
-phobia __________________________

pod(e,o) ______________________________________
post _____________________________
pre- _________________________
pro ________________________ -rraphy _________________

sep __________________________
son-(o) _____________________ -sect ___________________

vit- __

Body Parts

Cardio ___________________________

cephlo____________________________

Chol-(e,o) ________________________

crani (o) __________________________

Derm-(a,at,o) ______________________

enter -(i,o) _____________________________

Encephal-(o) ___________________________
gastr(o) ________________________________

Gloss- ________________________________
hepat(o) ________________________________

Hyster(o) ______________________________
neph (r,ro) ______________________________

Neur (o) _______________________________
pancreat (o) _____________________________

Pulmon)o) _____________________________
pyel(o) _________________________________

Rect(o) ________________________________
ren (o) _________________________________

Rhin(o) ________________________________
salping(o) ______________________________

Spleen(o) ______________________________
stoma _________________________________

Ten ___________________________________
thorac (o) ______________________________

Cardi (o) _______________________________
trach (e, i, o) ____________________________

Trich (o) _______________________________
tympan (o) _____________________________

Vertebr (o) _____________________________
vesic (o) _______________________________

Brachi- ________________________________
bronchi(o) ______________________________

Carp (o) _______________________________
cerebro- ________________________________

Colo(o) ________________________________
mening (o) ______________________________

0cul- (o) _______________________________
ven (o) _________________________________

hem (o) ________________________________
art-(o) _________________________________

	Multimedia Abbreviation Game

Divide into groups. Using the medical terms that have been on previous worksheets, develop a multimedia game to reinforce the

learning of medical terms. Present your work to the class.

Student Names: __

	

	CATEGORY
	4
	3
	2
	1
	Score

	Buttons – Navigation
	Buttons are appropriately labeled and all similar buttons (e.g., Back, Home, Next, etc.) appear in the same place on different cards.
	Buttons are appropriately labeled. Most similar buttons (e.g., Back, Home, Next, etc.) appear in the same place on different cards.
	Buttons are appropriately labeled. Placement of buttons appears random from card to card.
	Buttons are not adequately labeled and placement of buttons appears random from card to card.
	

	Originality
	Presentation shows considerable originality and inventiveness. The content and ideas are presented in a unique and interesting way.
	Presentation shows some originality and inventiveness. The content and ideas are presented in an interesting way.
	Presentation shows an attempt at originality and inventiveness on 1-2 cards.
	Presentation is a rehash of other people’s ideas and/or graphics and shows very little attempt at original thought.
	

	Text – Font Choice & Formatting
	Font formats (e.g., color, bold, italic) have been carefully planned to enhance readability and content.
	Font formats have been carefully planned to enhance readability.
	Font formatting has been carefully planned to complement the content. It may be a little hard to read.
	Font formatting makes it very difficult to read the material.
	

	Content – Accuracy
	All content throughout the presentation is accurate. There are no factual errors.
	Most of the content is accurate but there is one piece of information that might be inaccurate.
	The content is generally accurate, but one piece of information is clearly flawed or inaccurate.
	Content is typically confusing or contains more than one factual error.
	

	Effectiveness
	Project includes all material needed to gain a comfortable understanding of the topic. It is a highly effective study guide.
	Project includes most material needed to gain a comfortable understanding of the material but is lacking one or two key elements. It is an adequate study guide.
	Project is missing more than two key elements. It would make an incomplete study guide.
	Project is lacking several key elements and has inaccuracies that make it a poor study guide.
	

	Total Points Earned
	
	
	
	
	

20-15 = A
 14-9 = B

9-4 = C
 Below 4 unsatisfactory

Comments__

What Do I Know About Medical Terminology Test
Name _____KEY________

The correct responses are in RED
1. Inflammation of the throat is: a. pharynagia b. pharyngitis c. pharynaplasia d. pharynesis

2. Another name for a H/A is: a. cephalitis b. cephalosis c. cephalgia d. cephalesis

3. Cutting into the chest cavity is: a. chestectomy thoracentesis c. chestotomy d. thoracotomy
4. A surgical repair of the nasal cavity is: a. rhinonitis b. rhinoplagia c. nasalplasty d. rhinoplasty
5. A disease of the muscle is: a. myalgia b. mycosis c. myorrhea d. myopathy
Rewrite the following phrases into med terms

6. Patient to take ampicillin 250 milligrams by mouth three times a day

Pt Rx ampicillin 250 mg po TID
7. Patient to take Tagamet 150 milligrams before meals and at bedtime

Pt RX Tagamet 150 mg ac & hs
8. Treatment: Range of Motion, every joint after surgery four times a day for three days

Tx: ROM q jt post-op QID X 3d

9. Before surgery obtain patient’s vital signs one hour before surgery, then after surgery vital signs are to be taken every 15 minutes for one hour, if stable, two times a hour.

 Pre-op pt’s V/S 1h pre-op, the post-op V/s q 15 min X 1h, 2Xh
10. Laboratory work for patient every morning before meal: blood sugar

Lab wk for pt q am ac: BS

11. Two teaspoon of cough syrup per os every four hours whenever necessary for cough

2 tsp of cough sys po q4h prn for cough

12. Nothing by mouth before surgery after midnight

NPO pre-op p MN

13. Height and Weight every other day in the morning

HT. & Wt qod in the am

14. Patient may be out of bed as desired, diet as tolerated and force fluids

Pt OOB ad lib (prn) DAT & F Fl

 Interrupt medical phrase

15. Dx: FUO, pt c/o N/V, ck T qh at least 15 min pc

Diagnosis : Fever of unknown origin, patient complained of nausea and vomiting check temperature every hour at least fifteen minutes after anything by mouth

Interrupt the following medical terms

16. c ______with_____________

17. p _______after____________________

18. Hx ______history____________

18. S & Sx ____sign & symptoms_______

19. pc _____after meals__________

20. R/O __Rule Out________

21 dys- ______painful________

22. -ectomy___surgical removal of__________

23. - osis _____condition of _______

24. hyper- ___high ________

25. cardi- ______heart___

26. hepat- ___liver_______

27. cyan- ______blue________

28. melan- _____black________

29. leuko- _____white_______

30. erythro- _____red_______

31. crani- _____skull____

32. gastro- ____stomach_____

33. thorac- _____chest _____

What Do I Know About Medical Terminology Test
Name __________________

Circle the correct response

1. Inflammation of the throat is: a. pharynagia b. pharyngitis c. pharynaplasia d. pharynesis

2. Another name for a H/A is: a. cephalitis b. cephalosis c. cephalgia d. cephalesis

3. Cutting into the chest cavity is: a. chestectomy thoracentesis c. chestotomy d. thoracotomy

4. A surgical repair of the nasal cavity is: a. rhinonitis b. rhinoplagia c. nasalplasty d. rhinoplasty

5. A disease of the muscle is: a. myalgia b. mycosis c. myorrhea d. myopathy

Rewrite the following phrases into med terms

16. Patient to take ampicillin 250 milligrams by mouth three times a day

17. Patient to take Tagamet 150 milligrams before meals and at bedtime

18. Treatment: Range of Motion, every joint after surgery four times a day for three days

19. Before surgery, obtain patient’s vital signs one hour before surgery, then after surgery vital signs are to be taken every 15 minutes for one hour, if stable, two times a hour.

20. Laboratory work for patient every morning before meal: blood sugar

21. Two teaspoon of cough syrup per os every four hours whenever necessary for cough

22. Nothing by mouth before surgery after midnight

23. Height and Weight every other day in the morning

24. Patient may be out of bed as desired, diet as tolerated and force fluids

Interrupt medical phrase

25. Dx: FUO, pt c/o N/V, ck T qh at least 15 min pc

Interrupt the following medical terms

16. c _________________________

17. p ________________________________

18. Hx _________________________

18. S & Sx _____________________________

19. pc ________________________
_

20. R/O ______________________________

21 dys- ________________________

22. -ectomy____________________________

23. - osis _______________________

24. hyper- ____________________________

25. cardi- _______________________

26. hepat- _____________________________

27. cyan- _______________________

28. melan- _____________________________

29. leuko- _______________________

30. erythro- ____________________________

31. crani- _______________________

32. gastro- ____________________________

33. thorac- _______________________

Pat Rutherford, RN EdS

Lesley University

ECOMP5007

Anderson, SC

2003 ©

Medical Terminology or Med Terms are broken down into three different parts. Prefix, Suffix and Root Word. In this lesson, the student will recognize the meaning of each part.

Suffix

Gives meaning to the end of the word.

Example Fix means

Root Word

Gives the basic meaning for the word.

�

Example Cardio means

HEART �

PREFIX

First part of a word that gives meaning to the word.

Example Pre means

BEFORE

Now try to recall the definition to the terms you just studied. Cut and paste the answers by the correct definition.

											

Gives meaning at the end of a word suffix

Gives the basic meaning to the word

Gives the meaning at the beginning of a word

Click on the picture and delete the picture. If the words match up, you got it right!

If you are ready to continue; click on the button to go to the next part

Are you ready for an � HYPERLINK "http://ec.hku.hk/mt/" ��online� challenge and examples?

Prefix

Suffix

Root Word

Prefix

Root Word

Root Word

Prefix

Pat Rutherford, RN, BSEd © 2003

Purpose of this lesson is to learn basic medical terms for some of the body’s organs. Below is the common word, then the medical term, followed by a picture of the organ.

Organs

Heart			Cardio

Lung			Pulmono

Liver			Hepato

Stomach		Gastro

Kidney			Nephro

Brain			Cerebro

Resources http://ec.hku.hk/mt/

Directions: Use the drawing tool, make a line connecting to the correct medical term from the body part. Then click on the picture and delete the picture to view the correct answer. The same word must be at the other end of the line. Print page 2 and turn into the teacher.

Now Test Your Knowledge

Gastro

Nephro

Pulmono

Cardio

Hepato

� HYPERLINK "http://ec.hku.hk/mt/" ��If you would like a challenge, try this site.�

Cerebro

