List of bound bases and affixes

(b = bound base, p = prefix, s = suffix)

a- (p) not, without, lack of, negation, deficiency

ab-, abs- (p) away, from, separate

-able (s) able, can do

ac- (p) to. toward

acer (b) sharp

acid (b) sour

acrid (b) bitter

-ad, -ade (s) action, result of action

ad - (p) to, toward

-ad, -ade (s) action, result of action

aero (b) air, of air

af- (p) see ad-

ag- (p) see ad-

ag (b) do

-age (s) act of, state of, function, result of, collection of

agi (b) move

ago (b) go

agri, agro (b) field

al- (p) see ad-

-al (s) relating to

alli, allo, alter (b) other

amb-, ambi-, ambiti- (p) about, around, both

amphi- (p) two, both

an- (p) not, absence of (see also ad-)

-an (s) native of, relating to

ana- (p) up, back, again, excessive, too much

-ance, -ancy (s) action, process, quality, state, degree

ant (s) person who, that which, with quality of

anni, annu (b) year ant- (p) against

ante- (p) before

anthrop (b) man

anti- (p) against

ap- (p) see ad-

apo- (p) away from

aqua (b) water

ar - (p) see ad-

-ar (s) one who, that which

arch (b)ruler

-ary (s) relating to, quality, place where

as- (p) see ad-

-assis (s) action, process, condition

aster, astro (b) star

at- (p) see ad-

-ata (s) action, result of action

-ate (s) cause, make

aud, aus (b) hear, listen

aut, auto (b) self

ae- (p) intensive

bene (b) well, good

bi-, bin - (p) two

biblio (b) book

bio (b) life

bis- (p) twice

bon (b) well, good

calor (b) heat

cap (b) take, receive

capit, capt (b) head, chief, leader

cata- (p) down

-ce (s) quality, condition, state

cede, ceed (b) go, yield, surrender

cep, cept (b) take, receive

cess (b) go, yield, surrender

chrom (b) color

chron (b) time

-cian (s) a person who has a certain skill or art

-cide (s) kill

circ-, circum- (p) around

cise (b) cut

civ (b) citizen

clam (b) declare, call out, cry out

cluid, clus (b) shut

cognosc (b) know

co-, col- com-, con- (p) with, together

con- (p) dust

cor-, cord (b) heart

corp, corpo (b) body

corr- (p) with, together

cosm (b) world, universe

crea (b) create

cred (b) believe

cub (b) lean back, lied down

-cule (s) very small

Cumb (b) lean back, lie down

cus, cuse (b) cause, motive

cycl, cyclo (b) wheel, circle, circular

de- (p) away, from

dem (b) people

demi- (p) half

demo (b) people

dent (b) tooth

di- (p) two, double, separate

dia- (p) through

dic, dict (b) say, declare

dis- (p) take away, not, deprive of

-dom (s) quality, realm, office, sate

dont- (b) tooth

dorm (b) sleep

drome, dromos (b) running

duc, duce, duct (b) lead

dyn-, dynamo- (p) power

dys- (p) pain, difficulty, out of order, ill

e-, ec- (p) out

-ee (s) one who receives the action

ef- (p) out

em-, en- (p) in, into

-en (s) made of, make

-ence, -ency (s) action, state, quality

end, edno (b) within

enni (b) year

-ent (s) person who, that which, with quality of

epi- (p) upon, beside, among

-er (s) one who, that which

-ery (s) relating to quality, place where

-esis (s) action, condition, process

-ess (s) of feminine

eu- (p) pleasant, well, good

ex- (p) out, from

 fac, fact (b) make

 feal (b) trust, faith

ect (b) make

 fedder (b) trust, faith

 fer (b) bring, bear, yield

 fic (b) make

 fid, fide (b) trust, faith

 fila, fili (b) thread

 fin, finis (b) end

 flect, flex (b) bend
(b) flowing

 forc, flu, fluct. fluv, flux fort (b) strong

 fortuna (b) fortunate, chance

 fum (b) smoke

-ful (s) full of

-fy (s) make

 ge (b) earth, soil, ground

 gen (b) race, kind of

 geo (b) earth, soil, ground

 germ (b) vital part

 gest (b) carry, bear

 gnosi (b) know

 grad (b) step, degree, walk

 grat (b) pleasing

 gravi, gravit (b) heavy, weighty

 gress (b) step, degree, walk

hab (b) live, home

helio (b) sun

hema (b) blood

hemi- (p) half

hemo (b) blood

hepta- (p) seven

hetero (b) other, differe

hexa-, hexo- (p) six, six times

holo (b) all, whole, complete

homo (b) same, similar

hum (b) earth, ground

hydr, hydra, hydro (b) water

hyper- (p) over, excessive, above

hypn, hypno (b) sleep

hypo- (p) under, less

-iac (s) nature of, like

-ia (s) quality of, state of, act of

-ian (s) native of, relating to

-ible (s) able, can do

-ic, -ical (s) nature of, like

-icle (s) very small

il- (p) not

-ile (s) relating to, suited for, capable of

im- (p) not, in, into

in- (p) not, in, into

-ine (s) native of

intellect, intellig (b) power to know and think

inter- (p) between among

iintra- (p) within

intro- (p) into, inward

-ion (s) act of, state of, result of

ir- (p) not (see also in-)

-ish (s) origin, nature, resemble

-ism (s) belief in, doctrine, practice of, condition of, instance of

-ist (s) one who believes in, who professes or practices

-ite (s) native of, quality, mineral product

-ity (s) state of, quality

-ive (s) causing, making

-ize (s) make

 ject (b) throw, lie

 jud, judi, judic (b) judge, lawyer

 jus, jur (b) law

koni (b) dust

lav, laut (b) wash

leg (b) law

-less (s) without

liber (b) free

lic, licit (b) permit

-like (s) similar to, typical of

-ling (s) very small

lit, liter, litera (b) letter

liver (b) free

loc(b) place, speak

loco(b) place

log, logo(b) word

loqui(b)speak

lot (b) wash

luc, lum, lun(b) light

lus, lut (b) wash

-ly(s) like, in the manner of

macro(b) large, excessive

magna, magni(b) great

mal-(p) bad, evil

man, manu(b) by hand

mar, mari(b) sea, pool

matri, matric, matro(b) mother

medi(b) half, middle, between, half way

mega, megalo(b) large

mem(b) remember

-ment (s) act of, state of, result of

mer (b) sea, pool

micro(b) small, minute

migra(b) wander
mis, miso (b) wrong, bad, hate

miss, mit (b) send

mob(b) move

mon-, mono-(p) one

monstr, monstri(b) show

mort (b) death

mov(b) move

multi(b) many, much

nase, nat (b) to be born, to spring forth

neo(b) new, recent

-ness(s) state of

neur (b) nerve

nom(b) law, usage, custom

nomy(b) study, discipline

non-(p) not

nounc(b) declare, warn

nov(b) new

numer (b) number

nunci(b) declare, warn

ob (p) against, facing

oc- (p) against, facing

of- (p) agianst, facing

-oid (s) like, resembling

-ology (s) study, science, theory

omni (b) all

onym(b) name

op- (p) against, facing

oper (b) work

-or (s) one who, that which

-ory(s) relating to, quality, place where
opus (b) work

-osis(s) action, process, condition

oss, osteo(b) bone

-ous(s) full of, having

 pan(b) all

 para- (p) beside, along side, position

 pater, patr (b) father

 ped (b) foot

 pel (b) drive, push, throw

 pen, pend (b) hang

 per- (p) through

 peri- (p) around

 pharmac(o) (b) drug, medicine, remedy

 phil, phila, phile, philo (b) love

 phob (b) fear, fright

 photo (b) light

 pict, picto (b) paint

 plac, plais (b) please

 plu, plur (b) more

 pneum, pneumona, pneumon (b) breath

 pod (b) foot

 poly (b) many

 pop (b) people

 pos (b) place, set

 post- (p) after, behind, following

poten, potes (b) power

 pre- (p) before

 prim, prime (b) first

 pro- (p) forward, forth

 pseudo- (p) false, untrue

 psych(o) (b) mind, soul, reason

 puls(b) drive, push, throw

 punct (b) point, dot

 put (b) think

radic (b) root

re- (p) back, again

rect, recti (b) straight, right

retro- (p) back, backwards, behind

ri, ridi, risi (b) laughter

rog, roga (b) ask, beg

rupt (b) to break, to burst

 sang, sangui (b) blood

 sat, satis (b) enoguh

 scope (b) see, watch

 scrib, scrip (b) write

 se- (p) apart, aside, without

 semi- (p) half

 sesqui (p) one and a half

-ship (s) office, state, dignigty

-sia (s) quality of, state of, act of

 sign, signi(b) sign, mark, seal

 silic(b) flint

 simil, simul (b) like, resembling

-sion(s) act of, state of, result of

-sis(s) action, state

 sist (b) stand

some(s) producing, likely to

 soph(b) wisdom

 spec, spect, spectro (b) watch, see, observe

 spond, spons (b) pledge, answer

 sta(b) stand

 stereo(b) solid

 sti, stit (b) stand

 stru, struct (b) build

 sub- (p) under, beneath

 sume, sump (b) take, use, waste

 super-, supr-, supra- (p) above, over, beyond, general in quality

 sur- (p) over, above, more

-sy (s) quality of, state of, act of

 syl-, sym-, syn-, (p) with, together, along with

tact, tag (b) touch

tain(b) hold, hold together

tang (b) touch

techni, technic, techny (b) skill

tele- (p) far away, at a distance

tempor (b) time

ten (b) hold, hold toghether

tend, tens (b) strecth, strain

tent (b) hold, hold together, stretch, strain

test (b) to bear witness

the, theo (b) god

-tian (s) a person who has a certain skill or art

tig, ting (b) touch

tinu (b) hold, hold together

-tion (s) act of, state of, result of

tra- (p) across, through, ov

ract, trah (b) draw, pull

trans- (p) across, through, over

tri- (p) three, three fold, triple

trib (b) bestow

-tude (s) state of, condition of

tui, tuit, tut (b) guard, teach

-ty (s) state of, quality

Ultima (b) last

ultra- (p) beyond, exceeding, ulterior

un- (p) not

uni (b) one

-ure (s) state of, act, process, rank

vac (b) empty

val, vali, valu (b) strength, worth, valor

Vari (b) various, changing, changeable, different

ven, veni, vent (b) come

ver, very (b) true, genuine
vers, vert (b) turn

vic, vicis (b) change, substitute, deputy

vict (b) conquer

vid (b) see

vinc (b) conquer

vis (b) see

vita, viv, vive (b) alive, life

voc, vok (b) voice, call

volcan, Vulcan (b) fire
-ward(s)In the direction of

-wise (s) in the manner of, in the direction of

-y (s) inclined to, tend to, quality, condition, state

 xen(o) (b) guest, strange(r), foreign(er)

