Infection Control Study Guide
· One-cell microorganisms, also known as germs or microbes, are bacteria

· Pathogenic bacteria are a type of parasites

· Bacteria that causes disease is pathogenic

· Disease in a plant or animal is caused by pathogenic bacteria

· Saprophytes is technical term for bacteria that live on dead matter

· Spirilla bacteria causes syphilis

· Cocci is round shape

· Bacilli is rod-shaped

· Streptococci is pus forming and causes strep throat and blood poisoning

· Spirilla has a corkscrew shape or spiral shape
· In California in 2000 in the pedicure salons there was an infection in over a 100 salons called Mycobacterium Fortuitum Furunculosis
· Cocci rarely show self-movement

· Flagella is a bacteria with hair like extensions to help it move about

· Mitosis is the process by which bacteria divide
· Spores during their inactive stage, form outer coverings

· Communicable disease transmitted from one person to another by contact
· Syphilis is an example of a General Infection
· A pimple or a boil is an example of a Local Infection

· Pus is the sign of a Bacterial Infection

· Measles and Hepatitis are diseases caused by viruses
· Penetrating cells and becoming part of them is characteristic of Viruses
· Hepatitis is caused by a blood borne virus and involves inflammation of the Liver

· AIDS breaks down the body’s immune system
· Acquired Immune Deficiency Syndrome(AIDS) is caused by the HIV virus
· The HIV virus is not transmitted by kissing and hugging
· Bacteria and viruses can enter the body through broken skin

· Fungi, or vegetable parasites, cause contagious diseases such as RINGWORM

· Clients showing signs of a contagious disease or condition should be referred to a physician
· IMMUNITY is the ability of the body to resist infection
· Surfaces such as tables, walls, doorknobs, or your hands, no matter how clean, are still CONTAMINATED

· There are 3 levels of decontamination: sterilization, disinfection, sanitation

· Sterilization is the only one capable of killing bacterial spores

· Surgeons and dentist are required to practice sterilization with their tools

· DISINFECTANTS may be used on nonporous surfaces
· DISINFECTANTS are too strong to use on skin, hair, and nails
· EPA must approve all state disinfectants

· MSDS- Material Safety Data Sheet is required on every product under the FEDERAL LAW

· MSDS contain information about the product and STORAGE REQUIREMENTS

· OSHA- Government agency regulates and enforces all safety and health standards in the workplace
· In order to be considered “Formulated for Hospitals and Health Care Facilities,” a disinfectant must be pseudomonacidal, bactericidal, fungicidal, and VIRUCIDAL

· All tools that come in contact with blood must have an EPA-registered tuberculocidal disinfectant or one that kills AIDS or HVB, as required by OSHA

· Any item(tool) used to perform a service on a client must be treated with a DISINFECTANT or DISCARED(thrown away)
· Implements (TOOLS) must be cleaned very well before soaking in disinfectant
· To be effective in a salon, ultrasonic bath cleaners must be used with an effective disinfectant
· Quats must be immersed 10 to 15 minutes to be sufficient when disinfecting

· Phenols in 5 percent solution are used on metal implements
· Alcohol and bleach are no longer used as an disinfectants

· Hospitals are not allowed to use alcohol as an disinfectant

· Sodium hypochlorite is known as Bleach
· A product that was once used in a salon but is no longer safe is FORMALIN
· Tongs, gloves or draining baskets should be used to remove implements (TOOLS) from disinfectants

· You should change a wet sanitizer once a day
· When mixing any disinfectant always follow manufacturer’s instructions

· All implements (TOOLS) that are cleaned must be stored in a disinfectant and covered container

· A wet sanitizer is used to disinfect implements (TOOLS)
· Towels, liners, capes and drapes that come in contact with the client skin should be laundered (WASHED) in BLEACH
· Some implements have parts that cannot be immersed (PUT IN WATER) in liquid but must be disinfected, such as NAIL DRILLS
· Foot spas (PEDICURE TUBS) should be cleaned after every client with bactericidal, fungicidal, virucidal and in some states tuberculocidal
· Foot spas should be left overnight to soak in 5% BLEACH every two weeks
· Sanitation or sanitization is the lowest level of decontamination
· Washing a brush with detergent is an example of: Sanitation
· Bar soaps should be avoided in the salon because they grow bacteria

· SOAP and WATER should be used to wash hands before and after a client
· Products used in the salon that are considered sanitizers are: ANTISEPTICS

· UNIVERSAL PRECAUTIONS are guidelines and controls for infection control published by the Center For Disease Control and Prevention
