Terms To Know

Antiseptics – solutions that destroy microorganisms or inhibit their growth on living tissue

Aseptic – being free of infection or contamination by microorganisms

Biohazard – medical waste that could cause infection; needles, scalpel blades, blood, body parts

Carcinogenic – cancer causing

-cide, - cidal – suffixes meaning to kill

Disinfect – to cleanse of harmful organisms

Dosimeter – a badge that records exposure to radiation that is worn when taking x-rays

EPA – Environmental Protection Agency

FDA – Food and Drug Administration

Incubation period – the period of time between infection and the appearance of clinical signs

Isolation – the process of keeping an animal by itself to prevent the spread of disease; quarantine

MSDS – Material Safety Data Sheet

OSHA – Occupational Safety and Health Administration

Parasite – an organism that grows, feeds, and lives on or in another organism while contributing nothing to the survival of the host organism

Pathogen – any microorganism that causes disease

Quarantine – the process of keeping an animal by itself to prevent the spread of disease; isolation

Sanitation – applying practices that make something more acceptable by cleaning it

Sharps – biohazard materials such as needles, scalpel blades, and syringes

Sterilization – the process of killing and removing all microorganisms

Virus – a pathogen consisting of a single nucleic acid surrounded by a protein coat and having the ability to replicate only within a living cell

Zoonosis – any disease that can be passed from animal to human