

Ajectives and nouns

Adjectives and nouns

- When we connect the noun with the adjective, we have to know the **GENDER** of the noun.
- According to the gender of the noun we choose the right form of the adjective.
- morbus, i, m.**
- periculosus, a,**

masculine
form of the
adjective

a,
feminine
form of the
adjective

um
neutral form
of the
adjective

periculosa

periculum

periculosa

periculosus

periculosum

Declens.	I.			II.			III.					IV.		V.	
Paradigm	vena	systole	diabetes	nervus	septum	nephros	colon	dolor	corpus	pelvis	dosis febris	rete	ductus	genu	facies
Gender	f.	f.	m.	m.	n.	m.	n.	m. + f.	n.	m. + f.	m. + f.	n.	m.	n.	f.
Singular	1. -a	-e	-es	-us/-er	-um	-os	-on	?	?	-is/-es	-(s)is/-xis/-osis	-ar/-e/-al	-us	-u	-es
	2. -ae	-es	-ae	-i	-i	-i	-i	-is	-is	-is	-is/-eos	-is	-us	-us	-ei
	4. -am	-en	-am	-um	1	-um	1	-em	1	-em	-im/-in	1	-um	1	-em
	6. -a	-e	-a	-o	-o	-o	-o	-e	-e	-e / (-i)	-i	-i	-u	-u	-e
	1. -ae	-ae	-ae	-i	-a	-i	-a	-es	-a	-es	-es	-ia	-us	-ua	-es
	2. -arum	-arum	-arum	-orum	-orum	-orum	-orum	-um	-um	-ium	-ium	-ium	-uum	-uum	-erum
Plural	4. -as	-as	-as	-os	1	-os	1	-es	1	-es	-es	1	-us	1	-es
	6. -is	-is	-is	-is	-is	-is	-is	-ibus	-ibus	-ibus	-ibus	-ibus	-ibus	-ibus	-ebus
	+ Adj. of 1st decl. F			+ Adj. of 2nd decl. M	+ Adj. of 2nd decl. N			+Compa-rative forms of adj. M+F	+ Com-parative forms of adj. N	+ Adj. of 3rd decl. M + F		+ Adj. of 3rd decl. N			

When you know what gender of the adjective you should use, you decline it according to the paradigm for that adjective.

Adjectives and nouns

- The adjective always have to be of the same **GENDER**, **CASE** and **NUMBER** as the noun with which it is connected
- dangerous disease -> *morbus periculosus*
- cause of dangerous disease -> *causa morbi periculosi*
- after dangerous disease -> *post morbum periculosum*
- with dangerous disease -> *cum morbo periculoso*

Adjectives and nouns

- !The adjective does not have to have the same endings as the noun, it has to be of the same GENDER, CASE and NUMBER!
- periodus, i, f.
 - >periodus longa
- after a long period
 - post periodum longam

The noun and the adjective are BOTH of feminine GENDER, accusative CASE and singular NUMBER, although they do not have the same endings

Decide on declension and paradigm

- Chole
- Medulla
- Nephros
- Ascites
- Methodus
- Tarsus
- Diabetes
- Collum
- Colon
- Palatum
- Oculus
- Therapia
- Diameter
- Cancer
- Puer
- Tibia

Connect the nouns with adjectives

- oculus + niger, gra, grum → oculus niger
- chole + purus, a, um → chole pura
- palatum + durus, a, um → palatum durum
- tibia + dexter, tra, trum → tibia dextra
- methodus + novus, a, um → methodus nova
- diabetes + mellitus, a, um → diabetes mellitus
- therapia + chirurgicus, a, um → therapia chirurgica
- nephros + sinister, tra, trum → nephros sinister

Connect given terms with the prepositions (or nouns)

- sine + nephros sinister
 - sine nephro sinistro
- ad + chole pura
 - ad cholē puram
- in + palatum durum (position)
 - in palato duro
- fractura + tibia dextra
 - fractura tibiae dextrae -> fracture of left shinbone
- cum + methodus nova
 - cum methodo nova
- propter + diabetes mellitus
 - propter diabetam mellitum

What is the gender, number and case of the following nouns?

- palata palatum, i, n., nominative pl. or accusative pl.
- angulis angulus, i, m./ ablative pl.
- oculos oculus, i, m./ accusative pl.
- ovariorum ovarium, ii, n./ genitive pl.
- nephron nephros, i, m./ accusative sg.
- alvo alvus, i, f./ ablative sg.
- icterum icterus, i, m./ accusative sg.
- olecranon olecranon, i, n./ nominative or accusative sg.
- methodi methodus, i, f./ genitive sg. or nominative pl.

Translate into Latin

- **big muscle**
 - *musculus magnus*
- **muscle of back**
 - *musculus dorsi* – state of dependency -> genitive case
- **big muscle of back**
 - *musculus magnus dorsi* – state of dependency -> genitive case
- **big muscles of back**
 - *musculi magni dorsi* – state of dependency -> genitive case
 - > noun and adjective in plural
- **muscle of finger**
 - *musculus digit*i** – state of dependency -> genitive case
- **muscles of fingers**
 - *musculi digit*orum** – state of dependency -> plural genitive case

Form phrases from words in boxes and translate them into English

uterus

ligamentum

latus, a, um

ligamentum latum uteri
wide ligament of uterus

antebrachium membrana

interosseus, a, um

membrana interossea antebrachii
interosseous membrane of forearm

cerebrum

transversus, a, um
fissura

fissura transversa cerebri
transverse fissure of brain

anomalia bulbus

congenitus, a, um
oculus

anomalia bulbi oculi congenita
hereditary anomaly of the eye bulb

Form phrases from words in boxes

tunica

vesica

mucosus, a, um

felleus, a, um

tunica mucosa vesicae felleae
mucous membrane of gall bladder

apertura ventriculus

quartus, a, um

medianus, a, um

apertura ventriculi quarti mediana
median opening of the fourth ventricle

plica (pl.)

transversus, a, um

rectum

plicae transversae recti
transverse folds of rectum

sinister, a, um

thyroideus, a, um

lobus glandula

lobus glandulae thyroideae sinister
left lobe of thyroid gland