

SUSTANTIVOS FORMADOS A PARTIR DE ADJETIVOS:

- Los sufijos más frecuentes que se añaden a los adjetivos para formar sustantivos son los siguientes:

-ness	-ity	-ance	-ence	-ion	-cy
-------	------	-------	-------	------	-----

- ness:**

happy – happiness

lonely – loneliness

aware – awareness

blind – blindness

weak – weakness

serious – seriousness

ill – illness

deaf – deafness

sad – sadness

dark – darkness

aggressive – aggressiveness

mad – madness

- ity:**

dense – density

equal – equality

productive – productivity

complex – complexity

similar – similarity

regular – regularity

superior – superiority

formal – formality

prosperous – prosperity

generous – generosity

curious – curiosity

secure – security

creative – creativity

- ance:**

elegant – elegance

important – importance

relevant – relevance

extravagant – extravagance

ignorant – ignorance

- ence:**

patient – patience

reverent – reverence

confident – confidence

different – difference

intelligent – intelligence

coherent – coherence

obedient – obedience

decadent – decadence

innocent – innocence

present – presence

resident – residence

adolescent – adolescent

competent – competence

violent – violence

- ion:**

organized – organization

irritated – irritation

operated – operation

populated – population

- cy:**

accurate – accuracy

diplomatic – diplomacy

frequent – frequency

decent - decency

efficient – efficiency

private – privacy

deficient – deficiency

fluent – fluency

urgent – urgency

- Hay, muchos adjetivos que se convierten en sustantivos de una forma irregular:

Angry – anger	dead – death	hungry – hunger
strong – stronger	beautiful – beauty	deep – dept
long – length	thirsty – thirst	brave – bravery
broad – breadth	certain – certainty	courageous – courage
dangerous – danger	difficult – difficulty	free – freedom
high – height	honest – honesty	hot – heat
mysterious – mystery	poor – poverty	optimistic – optimism
proud – pride	safe – safety	warm – warmth
wide – width	wise – wisdom	young – youth

SUSTANTIVOS FORMADOS A PARTIR DE VERBOS:

- Los sustantivos más frecuentes que se añaden a los verbos para formar sustantivos son los siguientes:

-al	-ance	-ation	-ion	-ment	-ing
-----	-------	--------	------	-------	------

- **-al:**

arrive – arrival	survive – survival	dismiss – dismissal
disapprove – disapproval	approve – approval	bury – burial
revive – revival	refuse – refusal	

- **-ance:**

perform – performance	appear – appearance	enter – entrance
disappear – disappearance		

- **-ation:**

create – creation	civilize – civilization	educate – education
preserve – preservation	found – foundation	vary – variation
organize – organization	explain – explanation	

- **-ion:**

construct – construction	discuss – discussion	invent – invention
Pero: destroy – destruction.		

- **-ment:**

arrange – arrangement	excite – excitement	improve – improvement
retire – retirement	developp – developpment	amuse – amusement
embarrass – embarrassment.		

- **-ing:**

mean – meaning
drive – driving
heat – heating
begin – beginning

feel – feeling
write – writing
lodge – lodging

learn – learning
read – reading
swim – swimming

- Hay muchos verbos que se convierten en sustantivos de una forma irregular:

Behave – behaviour
Compare – comparison
Choose – choice
Decide – decision
Deliver – delivery
Depart – departure
Die – death
Feed – food

fly – flight
inhabit – inhabitant
know – knowledge
laugh – laughter
live – life
marry – marriage
please – pleasure
post – postage

prove – proof
rob – robbery
see – sight
sell – sale
sign – signature
succeed – success
think – thought
weigh – weight.

ADJETIVOS FORMADOS A PARTIR DE VERBOS Y SUSTANTIVOS:

- Los adjetivos más frecuentes que se añaden a los verbos y sustantivos para formar adjetivos son los siguientes:

-able -al -ful -ible -ing -ive -y

- **-able:**

accept – acceptable
believe – believable
irritate – irritable
recognize – recognizable
understand – understandable

reason – reasonable
eat – eatable
profit – profitable

comfort – comfortable
use – useable – usable
predict – predictable

- **-al:**

education – educational
accident – accidental
logics – logical
profession – professional

politics – political
music – musical
environment – environmental
region – regional

nation – national
globe – global
origin – original
sentiment – sentimental

- **-ful:**

colour – colourful
success – successful

help – helpful
peace – peaceful

pain – painful

- **-ible:**

horror – horrible
comprehend

sense – sensible
divide – divisible

access – accessible
convert – convertible

- **-ing:**

interest – interesting	excite – exciting	amuse – amusing
disgust – disgusting		

- **-ive:**

offence – offensive	reception – receptive	attract – attractive
destroy – destructive	create – creative	construct – constructive
action – active	effect – effective	mass – massive
product – productive	decide – decisive	compete – competitive

- **-y:**

luck – lucky	cloud – cloudy	sleep – sleepy
blood – bloody	sun – sunny	mud – muddy
rain – rainy	sand – sandy	dirt – dirty
dust – dusty	hair – hairy	fun – funny
thirst – thirsty		

OPUESTOS:

- Para dar un significado negativo a los adjetivos, sustantivos o verbos, se suele emplear una serie de prefijos negativos:

Un-	in-	il-	im-	ir-	dis-	non-
-----	-----	-----	-----	-----	------	------

- **Un-:**

Unable	unacceptable	unbelievable	uncertain
Uncomfortable	unconscious	unconventional	unemployed
Unfair	unfortunate	unhappy	unkind
Unlucky	unnecessary	unpleasant	unpredictable

- **In-:**

Inability	inadequate	incapable	inexhaustible
Independant	informal	injustice	insecurity
Invisible	inefficiency		

- **IL-:**

Illegal	illegible	illegitimate	illiterate
Illogical			

- **Im-:**

Inmature	impatient	imperfect	impersonal
----------	-----------	-----------	------------

- **Ir-:**

Irrational	irregular	irrelevant	irresistible
------------	-----------	------------	--------------

- **Dis-:**

Disagree	disappear	disapprove	discomfort
Disconnect	discontent	dishonest	dislike
Disloyal	disobey		

- **Non-:**

Non-profit	non-resident	non-smoker	non-specialist
Non-stop	non-verbal	non-violent	