

1. -blast ex: osteoblast	immature; builders	19. arthr/o-; articul/o- ex: arthralgia	joint
2. -centesis ex: arthrocentesis	surgical puncture to remove fluid; aspiration	20. arthritis	[ar-thr-eye-tis] an inflammatory condition of one or more joints
3. -clasis ex: osteoclasia	surgical fracture or refracture	21. arthroplasty	[ar-throw-plas-tee] the surgical placement of an artificial joint
4. -clast ex: osteoclast	breakdown; carve	22. arthrosclerosis	[ar-throw-skler-oh-sis] a stiffness of the joints, especially in the elderly
5. -desis ex: arthrodesis	surgical fusion; surgical binding	23. arthroscopy	[ar-thrah-sko-pee] the visual examination of the internal structure of a joint
6. -genesis ex: osteogenesis	formation	24. articular cartilage	[ar-tik-you-lar_car-til-ij] covers the surfaces of bones where they come together to form joints
7. -malacia ex: chondromalacia	softening	25. auditory ossicles	the six tiny bones of the middle ear
8. -osis ex: kyphosis	abnormal condition	26. axial skeleton	[aks-see-uhl] protects the major organs of the nervous, respiratory, and circulatory systems; consists of 80 bones including those of the skull, the ribs, sternum, and thoracic vertebrae of the thoracic cavity, and the other vertebrae of the spinal column
9. -physis ex: diaphysis	to grow	27. brachi/o- ex: brachial	arm
10. -porosis ex: osteoporosis	porous	28. burs/o- ex: bursitis	bursa
11. -sarcoma ex: chondrosarcoma	malignant tumor of connective tissue	29. bursa	a fibrous sac that acts as a cushion to ease movement in areas that are subject to friction
12. acetabul/o- ex: acetabular	acetabulum; hip socket	30. bursectomy	the surgical removal of a bursa
13. acetabulum	[ass-eh-tab-u-lum] hip socket; the large circular cavity in each side of the pelvis that articulates with the head of the femur to form the hip joint	31. bursitis	an inflammation of a bursa
14. acromion	[a-krow-mee-on] an extension of the scapula that forms the high point of the shoulder	32. calcane/o- ex: calcaneal	heel
15. ankles	form the joint between the lower leg and the foot	33. calcaneus	the largest of the tarsal bones (heel bone)
16. ankylosing spondylitis	[ank-kil-low-sing_spawn-dil-eye-tis] a form of rheumatoid arthritis that primarily causes inflammation of the joints between the vertebrae	34. callus	forms as a bulging deposit around the area of the break as a bone heals
17. ankylosis	[ank-kil-low-sis] the loss, or absence, of mobility in a joint due to disease, injury, or a surgical procedure	35. carp/o- ex: carpectomy	wrist
18. appendicular skeleton	[a-pen-dik-you-lahr_skel-eh-tun] makes body movement possible and also protects the organs of digestion, excretion, and reproduction; consists of 126 bones that are organized into the upper extremities and the lower extremities	36. carpals	the 8 bones that form the wrist
		37. cartilage	the smooth, rubbery, blue-white connective tissue that acts as a shock absorber between bones
		38. cartilaginous joints	allow only slight movement and consist of bones connected entirely by cartilage
		39. cervic/o- ex: cervical	neck

40. cervical vertebrae	the first set of seven vertebrae that form the neck; also known as C1 through C7	62. cranium	the portion of the skull that encloses the brain
41. chiropractor	holds a Doctor of Chiropractic degree and specializes in the manipulative treatment of disorders originating from misalignment of the spine	63. crepitation	the grating sound heard when the ends of a broken bone move together
42. chondr/o- ex: chondrocyte	cartilage	64. cruciate ligaments	make possible the movements of the knee
43. chondromalacia	the abnormal softening of cartilage	65. diaphysis	the shaft of a long bone
44. chondroplasty	the surgical repair of damaged cartilage	66. dislocation	the total displacement of a bone from its joint
45. clavicle	the collar bone, a slender bone that connects the manubrium of the sternum to the scapula	67. endosteum	the tissue that line the medullary cavity
46. clavicul/o- ex: sternoclavicular joint	clavicle; collarbone	68. epiphysis	the wide end of a long bone
47. closed fracture	one in which the bone is broken, but there is no open wound in the skin	69. external auditory meatus	the opening of the external auditory canal of the outer ear
48. closed reduction	the attempted realignment of the bone involved in a fracture or joint dislocation	70. external fixation	a fracture treatment procedure in which pins are placed through the soft tissues and bone so that an external appliance can be used to hold the pieces of bone firmly in place during healing
49. coccyg/o- ex: coccygeal	coccyx; tailbone	71. femor/o- ex: iliofemoral joint	femur; thigh bone
50. coccyx	forms the end of the spine and is actually made up of four small vertebrae that are fused together (tailbone)	72. femur	the upper leg bone (largest bone in the body)
51. Colles' fracture	occurs at the lower end of the radius when a person tries to stop a fall by landing on his or her hands	73. fibrous dysplasia	a bone disorder of unknown cause that destroys normal bone structure and replaces it with fibrous tissue
52. comminuted fracture	one in which the bone is splintered or crushed	74. fibrous joints	consists of inflexible layers of dense connective tissue, holds the bones tightly together
53. compact bone	the dense, hard, and very strong bone that forms the protective outer layer of bones	75. fibul/o- ex: fibulocalcaneal	fibula
54. compression fracture	occurs when the bone is pressed together (compressed) on itself	76. fibula	the smaller of the two bones of the lower leg
55. cost/o- ex: costochondral	rib	77. fontanelles	soft spot normally present on the skull of a newborn
56. costochondritis	an inflammation of the cartilage that connects a rib to the sternum	78. foramen	an opening in a bone through which blood vessels, nerves, and ligaments pass
57. crani/o- ex: craniofacial	skull	79. fracture	a broken bone
58. craniectomy	the surgical removal of a portion of the skull	80. frontal bone	forms the forehead
59. cranioplasty	the surgical repair of the skull	81. gout	accumulation of uric acid in joints; usually found in the lower extremities
60. craniostenosis	a malformation of the skull due to the premature closure of the cranial sutures	82. greenstick fracture	one in which the bone is bent and only partially broken
61. craniotomy	a surgical incision or opening into the skull	83. hallux valgus	an abnormal enlargement of the joint at the base of the great toe (bunion)
		84. hemarthrosis	blood within a joint
		85. hemopoietic	pertaining to the formation of blood cells

86.	herniated disk	the breaking apart of an intervertebral disk that results in pressure on spinal nerve roots	106.	meniscus	the curved fibrous cartilage found in some joints
87.	humerus	the bone of the upper arm	107.	metacarpals	the 5 bones that form the palms of the hand
88.	ili/o- ex: iliosacral joint	hip	108.	metatarsals	form the part of the foot to which the toes are attached
89.	immobilization	the act of holding, suturing, or fastening the bone in a fixed position with strapping or a cast	109.	myel/o- ex: myeloma	bone marrow; spinal cord
90.	internal fixation	a fracture treatment in which a plate or pins are placed directly into the bone to hold the broken pieces in place	110.	myeloma	a type of cancer that occurs in blood-making cells found in the red bone marrow
91.	intervertebral disks	made of cartilage, separate and cushion the vertebrae from each other	111.	oblique fracture	occurs at an angle across the bone
92.	joints	the place of union between two or more bones	112.	occipital bone	forms the posterior floor and walls of the cranium
93.	juvenile rheumatoid arthritis	an autoimmune disorder that affects children aged 16 years or less with symptoms that include stiffness, pain, joint swelling, skin rash, fever, slowed growth, and fatigue	113.	olecran/o- ex: olecranal	olecranon (elbow)
94.	knees	the complex joints that make possible movement between the upper and lower leg	114.	olecranon process	a large projection on the upper end of the ulna (elbow)
95.	kyphosis	an abnormal increase in the outward curvature of the thoracic spine as viewed from the side (humpback)	115.	open fracture	one in which the bone is broken and there is an open wound in the skin
96.	laminectomy	the surgical removal of a lamina, or posterior portion, of a vertebra	116.	ortho- ex: orthopedics	straight
97.	ligaments	bands of fibrous tissue that form joints by connecting one bone to another bone, or joining a bone to cartilage	117.	orthopedic surgeon	a physician who specializes in diagnosing and treating diseases and disorders involving the bones, joints, and muscles
98.	lumb/o- ex: lumbodinia	lower back; loins	118.	orthotic	a mechanical appliance, such as a leg brace or splint, that is specially designed to control, correct, or compensate for impaired limb function
99.	lumbar vertebrae	make up the third set of five vertebrae and form the inward curve of the lower spine; also known as L1 through L5	119.	osse/o-; oste/o- ex: osteocyte	bone
100.	malleolus	the rounded bony protuberance on each side of the ankle	120.	ostealgia	pain in a bone
101.	mandible	the jawbone, the only movable bone of the skull, attached to the skull at the TMJ	121.	ostectomy	the surgical removal of bone
102.	mandibul/o- ex: mandibular	mandible; lower jaw	122.	osteitis	an inflammation of bone
103.	manubrium	the bony structure that forms the upper portion of the breast plate	123.	osteoarthritis	most commonly associated with aging (wear-and-tear arthritis)
104.	maxill/o- ex: maxillary	maxilla; upper jaw	124.	osteochondroma	a benign bony projection covered with cartilage
105.	medullary cavity	located in the shaft of a long bone and is surrounded by compact bone	125.	osteoclasia	the surgical fracture of a bone to correct a deformity
			126.	osteomalacia	abnormal softening of bones in adults
			127.	osteomyelitis	an inflammation of the bone marrow and adjacent bone
			128.	osteonecrosis	the death of bone tissue due to a lack of sufficient blood supply

129. osteopathologist	holds a Doctor of Osteopathy degree and uses traditional forms of medical treatment in addition to specializing in treating health problems by spinal manipulation	148. popliteal	referring to the posterior space behind the knee where the ligaments, vessels, and muscles related to this joint are located
130. osteopenia	thinner than average bone density in a young person	149. process	a normal projection on the surface of a bone that serves as an attachment for muscles and tendons
131. osteoplasty	the surgical repair of a bone or bones	150. prosthesis	a substitute for a diseased or missing body part, such as a leg that has been amputated
132. osteoporosis	a marked loss of bone density and an increase in bone porosity that is frequently associated with aging	151. pubic symphysis	the cartilaginous joint known that allows some movement to facilitate childbirth
133. osteorrhaphy	the surgical suturing, or wiring together, of bones	152. pubis	forms the anterior portion of the pubic bone, located just below the urinary bladder
134. osteotomy	a surgical incision or sectioning of a bone	153. radi/o- ex: radiocarpal joint	radius
135. Paget's disease	a bone disease of unknown cause characterized by the excessive breakdown of bone tissue, followed by abnormal bone formation	154. radiograph	x-ray
136. patell/a-; patell/o- ex: infrapatellar	patella; kneecap	155. radius	the smaller and shorter bone in the forearm; runs up the thumb side of the forearm
137. patella	the bony anterior portion of the knee (kneecap)	156. red bone marrow	located within the spongy bone, is hemopoietic tissue that manufactures red blood cells, hemoglobin, white blood cells, and thrombocytes
138. pathologic fracture	occurs when a weakened bone breaks under normal strain	157. rheumatoid arthritis	a chronic autoimmune disorder in which the joints and some organs of other body systems are attacked
139. pectoral girdle	formed by the shoulders, which support the arms and hands	158. ribs	12 pairs, attach posteriorly to the thoracic vertebrae
140. pelv/i-; pelv/o- ex: pelvic	pelvis	159. rickets	a deficiency disease occurring in children
141. pelvic girdle	protects internal organs and supports the lower extremities; a cup-shaped ring of bone at the lower end of the trunk that consists of the ilium, ischium, and pubis	160. sacr/o- ex: sacrococcygeal joint	sacrum
142. periosteotomy	an incision through the periosteum to the bone	161. sacrum	the slightly curved, triangular-shaped bone near the base of the spine that forms the lower portion of the back
143. periosteum	the tough, fibrous tissue that forms the outermost covering of bone	162. scapul/o- ex: subscapular	scapula
144. periostitis	an inflammation of the periosteum	163. scapula	shoulder blade
145. phalang/o- ex: interphalangeal joint	phalanx; one of the bones making up the fingers or toes	164. scoliosis	an abnormal lateral (sideways) curvature of the spine
146. phalanges	the 14 bones of the fingers; the bones of the toes	165. skeletal system	consists of the bones, bone marrow, cartilage, joints, ligaments, synovial membrane, synovial fluid, and bursa
147. podiatrist	holds a Doctor of Podiatry or Doctor of Podiatric Medicine degree and specializes in diagnosing and treating disorders of the foot	166. skull	consists of the eight bones that form the cranium, 14 bones that form the face, and six bones in the middle ear

167. spina bifida	a congenital defect that occurs during early pregnancy when the spinal canal fails to close completely around the spinal cord to protect it	186. tibi/o- ex: tibiofibular joint	tibia; shin
168. spinal column	supports the head and body and protects the spinal cord	187. tibia	the larger weight-bearing bone in the anterior of the lower leg (shinbone)
169. spiral fracture	a fracture in which the bone has been twisted apart	188. traction	a pulling force exerted on a limb in a distal direction in an effort to return the bone or joint to normal alignment
170. spondyl/o- ex: spondylitis	vertebra	189. transverse fracture	occurs straight across the bone
171. spondylosis	a degenerative disorder that can cause the loss of normal spinal structure and function	190. uln/o- ex: ulnar	ulna
172. spongy bone	lighter, not as strong, as compact bone; internal portion of long bones.	191. ulna	the larger and longer bone of the forearm
173. stern/o- ex: costosternal	sternum; breastbone	192. vertebr/o- ex: intervertebral	vertebra
174. sternum	the breastbone, forms the middle of the front of the rib cage and is divided into three parts	193. vertebrae	the bony structure units of the spinal column (26)
175. stress fracture	a small crack in the bone that often develops from chronic, excessive impact	194. xiph/o- ex: xiphoid	sword (distal portion of the sternum; literally means "resembling a sword")
176. synovectomy	the surgical removal of a synovial membrane from a joint	195. xiphoid process	the structure made of cartilage that forms the lower portion of the breast plate
177. synovial fluid	flows within the synovial cavity and acts as a lubricant to make the smooth movement of the joint possible	196. yellow bone marrow	functions as a fat storage area, composed chiefly of fat cells and is located in the medullary cavity
178. synovial joints	created where two bones articulate to permit a variety of motions		
179. synovitis	inflammation of the synovial membrane that results in swelling and pain of the affected joint		
180. talus	the anklebone that articulates with the tibia and fibula		
181. tarsal	seven short bones which form the ankle		
182. temporal bones	form the sides and base of the cranium		
183. thorac/o- ex: thoracolumbar	chest		
184. thoracic cavity	the bony structure that protects the heart and lungs; consists of the ribs, sternum, and upper portion of the spinal column extending from the neck to the diaphragm, not including the arms		
185. thoracic vertebrae	the second set of 12 vertebrae; form the outward curve of the spine and are known as T1 through T12		