

**Sterilizasyon Dezenfeksiyon Antisepsi ve El
yıkama**

Tarihçe

- Kükürt ile tütsüleme
- Yakma ve kaynatma
- Aristo Büyük İskender'e ordularına kaynatılmış su içirmesini önermiş
- Bakırdan yapılmış kapı kolları
- Lister 1850'ler fenol kullanımı

FIGURE 1.6

Semmelweis and Hand Washing

Ignaz Semmelweis was among the first to correlate hand washing with the prevention of disease spread. In this painting, he is seen overseeing physicians washing their hands in a hospital maternity ward.

Joseph Lister (1827-1912)

Antiseptik teknikler

Antisepsi

- Vücut yüzeyinde ve yaralardaki hastalandırıcı mikroorganizmaların yok edilmesi işlemine denir.
- Bir bakıma vücuda uygulanan dezenfeksiyon işlemidir.
- Zaman zaman yanlış alışkanlık sonucu el dezenfeksiyonu, yara dezenfeksiyonu gibi deyimler kullanılabilir.
- Bunun yerine el antisepsisi, yara antisepsisi, vücut antisepsisi denilmesi daha uygun bir kullanımdır.

Asepsi

- Hastalandırıcı mikroplardan arındırılmış bir ortam anlamına gelir.
- Yani çalışılan ortamdaki tüm hastalık oluşturucu mikroorganizmaların yok edilmesi işlemidir.

Sterilizasyon

- Bir madde ya da cisimin, birlikte bulunduğu her türlü mikroorganizma topluluklarından arındırılması işlemidir.
- Tam bir sterilizasyon sağlanması için ortamda yaşayan hiç bir canlı mikroorganizma olmaması gerekir.
- Sterilizasyon işlemi ile ortamdaki sporlu sporsuz tüm bakteriler, mantarlar, virüsler ve parazitler tamamen canlılıklarını kaybederler.
- Mikroorganizmaların 1.000.000 kez azaltılmasıdır.

- **PASTÖRİZASYON:**
- Özellikle süt ve süt ürünlerine uygulanan dezenfeksiyon yöntemidir.
- Belirli ısı derecelerine kadar ısıtılan sıvının (65 C°) birden soğutulması esasına dayanır. Böylece patojen mikroorganizmaların ölmesi sağlanır.
- Bu yöntemle bakteri sporları ve sütteki nonpatojen bazı mikroorganizmalar(Str. laktis gibi)ortadan kaldırılamazlar

Sterilizasyon yöntemleri

A- Isı ile sterilizasyon

I. Nemli ısı ile sterilizasyon

a. Buharla sterilizasyon

b. Sıcak su ile sterilizasyon

II. Kuru sıcak hava ile sterilizasyon

III. Yakma ve alevle sterilizasyon

B. Süzme ile sterilizasyon

C. Kimyasal maddelerle sterilizasyon

Ç. Işınlandırma ile sterilizasyon

Buharla Sterilizasyon

*Basınlı buharla

-otoklav

*Basınsız buharla

-Koch kazanı

Sıcak su ile sterilizasyon

* kaynatma ile

* Tindalizasyon

-benmari

Pastörizasyon

UHT sterilizasyon

Işınlama

ISI İLE STERİLİZASYON YÖNTEMLERİ

- Ortamda bulunan mikroorganizmaların yok edilmesi için ısının kullanılması eskiden beri bilinen ve en fazla kullanılan yöntemlerden biridir.
- Isı ile sterilizasyon ,en ekonomik ,en az toksik ,en güvenli ve en kolay uygulanabilir olduğundan sık tercih edilir.

Isı ile sterilizasyonu etkileyecek faktörler:

- *Isı derecesi
- *Süre
- *Mikroorganizmanın cinsi
- *Mikroorganizmanın bulunduğu üreme dönemi
- * Nem oranı
- *Mikroorganizmanın içerdiği su miktarı
- *Ortamın pH derecesi
- *Ortamın ozmotik basıncı
- *Ortamdaki organik madde miktarı

- Yüksek ısı mikroorganizmaların hücre duvarının yıkımına,protein yapılarının koagüle olmasına ve nükleik asit yapılarının bozulmasına neden olur.
- Isı ile yapılan sterilizasyonda ,uygulama süresi,ısının derecesi,ortamın nem oranı,mikroorganizmaların cinsi,mikroorganizmaların bulunduğu üreme dönemi,ortamın pH'ı gibi faktörler önemlidir.

- Ortamın nemi arttıkça daha düşük ısıda ve daha kısa zamanda etki gerçekleşir
- .pH nötralden uzaklaştıkça; yani asit ve alkaliye kaydıkça ısının etkisi çoğalır.
- Ortamda organik maddelerin fazla olması (şeker, yağ, protein) mikroorganizmaların ısıya direncini artırır.
- Proteinlerin koagüle olabilmeleri için hücrede en az %50 su bulunmalıdır. Sporlar az su içerdiklerinden ısı ile sterilizasyona daha dirençlidir.

Basınçlı buharlı sterilizasyon-Otoklav

- *Doymuş buharla
- *Basınç altında
- *Yüksek derecede sterilizasyon

Deniz seviyesinde su buharının ısı 100 derecedir.

1 atmosfer basıncında (1 kg/cm²) 120-121 derece

* 121 derecede 15-45 dakikada sterilizasyon sağlanır

*134 derecede 3-4 dakika

Basınçsız buharla-akım halindeki buharla-Koch kazanı

- *Buhar ısısını içindeki cisme verir
- *60 dakikada sterilizasyon sağlanır

Kaynatma

- *Deniz seviyesinde su 100 derecede kaynar
- *5-10 dakikada vejetatif şekiller ve bazı bakteri sporları ölür Dezenfeksiyon
- *30 dakika kaynatmak-sterilizasyon
- *Kaynatma distile su ile tüm malzemeyi kaplayacak şekilde yapılmalı

Tindalizasyon- fraksiyone ısıtma-Benmari

*56-70 derece 3 gün ardışık 1 saat uygulanır

*Bakterilerin vejetatif şekilleri ilk gün ölür

*2. ve 3. günlerde sporlu bakteriler açılarak ölür

*Sterilize edilecek malzeme suyun içerisinde olmalıdır.

Ultra High Temperature-UHT

*135-150 derecelik levhalardan 3-4 saniyede tutma

*Ani olarak 20 dereceye düşürme

* Sütün sterizasyonunda kullanılır

*Bütün vejetatif mikroorganizmalar ve az dayanıklı sporlar ölür.

Yakma -alevden geirme

- * İğne, öze gibi araçların akkor haline kadar ısıtılması
- * Lam, lamel, cam balon, tüplerin alevden geçirilmesi

Kuru sıcak hava- Pasteur fırını

*Tüp, balon, pipet, cam malzeme, madeni eşya,

*toz halindeki maddeler, yağlar

170 derecede 1 saat

160 derecede 2 saat

150 derecede 3 saat

Sterilizasyonun kontrolü

- *Maksimal termometre
- *Sticker ve Browne tüpleri
- *Kimyasal madde emdirilmiş kağıt indikatörler
- *Isıya dirençli bakteri sporları

Süzme ile sterilizasyon (filtrasyon)

- *Berkefeld- buji şeklinde sıkıştırılmış silisyumlu diyatom toprağı
- *Pasteur, Chamberland- sırsız porselen
- *Seitz- disk şeklinde sıkıştırılmış asbest
- *Cam tozu yada liflerinden

Mikrofiltreler-kollodyum, sellüloz esterleri, polivinil

Işınlatma

* Ultraviyole

Direkt etki ile DNA ve RNA transkripsiyonu ve replikasyonunda hata

İndirekt etki ile organik maddelerde değişiklik

-200-300 nm dalga boyu- hava ve yüzey dezenfeksiyonu için kullanılır

-240-280 (253.7 nm) mikroorganizmalara en etkin UV kaynağı-Civa buharlı lambalar

*X, gama , beta ışınları

-iyonize edici ışınlardır

-besin, ilaç sanaysinde kullanılır

AMCOR PACKAGING
BOWIE - DICK TEST
EXP : 05.005

KİMYASAL MADDELERLE STERİLİZASYON

- Kimyasal sterilizasyonda en sık kullanılan kimyasal madde, Etilenoksit'tir.
- Etilenoksit mikroorganizmaların vejetatif şekillerine ve sporlarına öldürücü etkisi olan bir gazdır. 10,8°C'nin altında renksiz bir sıvıdır. Daha yüksek ısıda ise gaz durumundadır. Saf halde çok toksik, iritan ve patlayıcıdır. Bu nedenle %90 CO₂ karışımı (karboxide) veya %80 CO₂ karışımı (oxyfume) şeklinde satılır.
- Etilenoksit ve formaldehit, alkilleyici ajanlardır. Mikroorganizmaların nükleik asit yapıları üzerinde etkili olurlar.
- Etilenoksit özellikle plastik ve kauçuk medikal cihazlar, endoskop, cerrahi malzemeler ve sıvıların sterilizasyonuna kadar birçok alanda kullanılabilir

- Etilenoksit sürekli maruz kalındığında kemikliğinde karsinojenik etki yapabilir ve aksonal dejenerasyona neden olabilir.
- Ayrıca sağlık çalışanlarında akut etkiyle baş ağrısı ,bulantı,komaya kadar olabilen toksik etkiler oluşturabilir.

Kimyasal Sterilizasyon

Kimyasal

Süre

Isı

Gluteraldehit (%>2)

10 saat

20-25 °C

Hidrojen Peroksit

5 saat

20-25 °C

Perasetik asit (%0,2)

12 dk

50-56 °C

HP (%1)+PA (%0.08)

8 saat

20 °C

Gluteraldehit

Avantajları

- Metallerde korozyon yapmaz
- Organik madde varlığında etkili
- Birçok madde ile uyumlu
- Sporosidal etki için 10 saat gerekli

Dezavantajları

- Mukoza ve cilt üzerine çok iritan
- Organik maddeleri fikse eder
- Sulandırıldıktan sonra raf yarı ömrü kısa
- Tekrar kullanılan solüsyonlarda konsantrasyonun izlemesi gereklidir.

Perasetik asit

Avantajları

- Hızlı, etkili ve geniş spektrumludur.
- Ortamda bulunan organik maddelerden etkilenmez.
- Yan ürünleri çevreye zarar vermez.
- Dar lümenli endoskoplarda bile güvenle kullanılır.

Dezavantajları

- pH ve ısı değışikliklerinden çok etkilenir.
- Metallerde korozyon yapabilir.
- Buharı akciğerleri irite eder.
- Yutulursa bulantı, kusma ve doku hasarı yapabilir.
- Bazı komponentleri karsinojeniktir ancak kanser riskini arttırdığı tespit edilmemiştir.

Hidrojen Peroksid

Avantajları

- Güçlü oksidandır
- Hızlı etkilidir.
- Bakteri sporları dahil mikroorganizmaları etkiler
- Organik artıklar üzerine etkilidir.
- İritasyon yapmaz.

Dezavantajları

- Stabil değildir. (Benzoik asitle stabil edilir.)
- Bazı metaller üzerine koroziv etkisi vardır.
- Penetrasyon özelliği iyi olmadığından yüzeye etkilidir.
- Temas halinde gözde iritasyon ve kornea hasarı yapabilir.

Etilen oksid

Avantajları

- Paketlenmiş materyal ve alet lümenlerine penetre olur.
- Medikal aletlerin çoğunluğu ile uyumludur.
- Uygulama ve takibi kolaydır.
- İnert gazlar ile patlayıcı özelliği giderilmiştir.

Dezavantajları

- Personel ve hastalar için zarar verme potansiyeline sahiptir.
- Sterilizasyon ve gazın uzaklaştırma süresi uzundur.
- ETO toksik ve muhtemelen karsinojen bir gazdır.

Dezenfeksiyon

- Bir maddenin ya da cisimin birlikte bulunduğu hastalandırıcı mikroorganizmalardan arındırılması işlemidir.
- Yani cansız ortamlardaki hastalık oluşturan patojen mikropların öldürülmesi işlemidir.
- Tam bir dezenfeksiyon için ortamda hastalandırıcı bakteri, mantar, protozoon gibi tüm mikroorganizmaların vejetatif şekillerinin ölmeleri ve virüslerin inaktive olmaları gerekir.
- Bazı bakteri sporları dezenfeksiyondan sonra canlı kalabilirler.

Uygun bir dezenfektan

- Kullanım amacına uygun olmalı
- Belirlenen konsantrasyonlarda olmalı
- Belirlenen sıcaklıkta kullanılmalı
- Uygulandığı malzemeler ve yüzeylere zarar vermemeli
- Geniş spektrumlu ve kısa sürede etkili olmalı
- Ucuz olmalı
- Toksik olmamalı ve çevreyi kirletmemeli
- Uluslararası kabul görmüş standartlarda (AF NOR – Fransız, DGHM- Alman) test edilmiş ve sağlık bakanlığınca uygunluk belgesi almış ürün olmalıdır.

- Dezenfektanlar kullanım talimatlarına uygun biçimde hazırlanmalıdır.
- Dezenfektan maddeleri kullanan personelin uygulamalı olarak eğitilmesi ve periyodik olarak bu eğitimlerin yenilenmesi yararlı olacaktır.
- Bu eğitimlerde dezenfektan malzemelerin olası toksik ve koroviz etkileride anlatılmalı, kişilere kendilerini korumaları için gerekli bilgiler verilmelidir.
- Periyodik olarak dezenfektan maddelerin aktivitesi, hazırlanma ve kullanım sırasındaki işlemler kontrol edilmelidir.

Dezenfeksiyon ve antisepsiye etkileyen faktörler:

- 1) Dezenfektan ve antiseptiklerin yoğunluğu
- 2) Dezenfektan ve antiseptiğin etki süresi
- 3) Ortamın sıcaklığı
- 4) Ortamın pH derecesi

- 5) Antagonist olan başka kimyasal maddeler (demirklorür ve karbonun fenollerin etkisini azaltması gibi).
- 6) Yüzey gerilimini azaltan maddelerin bulunması
- 7) Ortamın ozmotik basıncının yüksek olması
- 8) Mikroorganizmalara bağlı etkenler

Dezenfektanlara direnç

DEZENFEKTAN	KULLANIM KONSANTRASYONU
YÜKSEK SEVİYELİ Gluteraldehit Formaldehit Sodyum hipoklorit Perasetik asit Hidrojen peroksit	% 2 - 3.2 % 6 – 8 100 – 1000 ppm serbest klor ≤ % 1 % 6 – 25
ORTA SEVİYELİ Etil veya isopropil alkol Fenol ve fenol bileşikleri İyodoforlar Glikoprotamin	% 60 – 95 % 4.4 – 5 30 – 50 ppm serbest iyot % 4
DÜŞÜK SEVİYELİ Etil veya isopropil alkol Fenol ve fenol bileşikleri İyodoforlar Sodyum hipoklorit Kuarterner amonyum bileşikleri	< % 50 % 0.4 – 5 30 – 50 ppm serbest iyot 100 ppm serbest klor % 0.4 – 1.6

Formaldehit

- Formaldehit (%37 sıvı formalin solusyonu) ısıya duyarlı malzemelerin sterilizasyonunda kullanılan diğer bir alkilleyici ajandır.
- 65°C de düşük basınç altında gaz halindeki formaldehit ,doymuş su buharı ile sterilizasyon sağlar.
- Sterilizasyon süresi ortalama 2 saattir.
- Formaldehitte etilenoksit gibi toksiktir,dikkatli kullanılmalıdır.

Dezenfektan ve antiseptiklerin etki mekanizması:

- Hücre zarlarının etkisini bozmak
- Hücre proteinlerini denatüre etmek
- Önemli enzimlerin etkisini bozmak
- Nükleik asitleri etkilemek

Hücre zarına etkili dezenfektanlar

- **1-Deterjanlar**
- **2-Fenol ve fenol bileşikleri**
- **3-Organik eriticiler**

1-Deterjanlar

- Yüzey gerilimini düşürüp ıslatma özellikleri ile yüzeye etkin maddelerdir.
- Uzun zincirli hidrokarbonlardan oluşmuş bir hidrofobik kısım ile hidrofilik polar gruplardan oluşurlar
- Hidrofilik grubun elektrik yüküne göre deterjanlar üçe ayrılır:
 - a-Katyonik deterjanlar
 - b- Anyonik deterjanlar
 - c-İyonik olmayan deterjanlar

- **a-Katyönik deterjanlar:** Hidrofilik kısım pozitif yüklüdür, membran fosfolipidlerinin negatif fosfat kökü ile tepkimeye girerler. Deterjanın hidrofobik kısmında membranın hidrofobik kısımlarının içine girer ve hücre zarının bütünlüğü bozulur.
- Ayrıca hücre içine de giren deterjanlar ,önemli enzimleri etkileyerek görevlerini bozarlar.
-

- Dörtlü amonyum bileşikleri bu tür deterjanlara en iyi örnektir.
- Amonyum klorürün hidrojenleri yerine çeşitli kimyasal kökler ve alkil gruplarının girmesiyle oluşan bu türe örnekler, benzalkonium klorür (zefiran), phemerol, diaparane cetavlon vb. dir.

- **b- Anyonik deterjanlar:** Suda disosiye olunca negatif yüklü iyonlar oluşur. Sodyum laoril sülfat, alkali benzen sülfanat gibi maddelerin yanında, yüksek yağ asitlerinin Na,K tuzları olan sabunlarda bunlar arasındadır.
- Yüzey gerilimini düşürüp suyun ıslatma yeteneğini arttırarak etki yapan bu maddelerin Gram olumlu mikroorganizmalar üzerinde bir dereceye kadar bakterisit etkileri varsa da ,etkileri daha çok deri ve çamaşırlarda yağ ve kir içindeki mikroorganizmaları mekanik olarak uzaklaştırma şeklindedir.

- **c-İyonik olmayan deterjanlar:** Bunların bakterisid yada bakteriostatik etkileri yoktur.
- Poliester ve gliserol esterler antiseptik etkiden çok derideki mikroorganizmaları mekanik olarak uzaklaştırırlar.

2-Fenol ve fenol bileşikleri

- Mikroorganizmaların stoplazmik zarlarına yapışarak oksidaz ve dehidrogenaz enzimlerini geri dönüşsüz olarak inaktive ederler.
- Bunun sonucunda hücre için önemli bazı maddeler hücre dışına çıkarlar. Hücre üremesi durur ve ölüme gider.
- Fenollerin diğer bir etkisi de hücre proteinlerini denatüre etmektir.

- Fenol (asit fenik) oldukça toksik olduğundan buna çeşitli kimyasal kökler eklenerek daha az toksik ve daha çok etkili birçok türevleri elde edilmiştir.
- Metil fenol, orto meta para krezoller, lizol, rezorsinol, bisfenol, heksaklorofen ve kloroheksidin bunlardan en önemlileridir.

3-Organik eriticiler

- Alkoller, kloroform, eter ve toluen gibi organik eriticiler hücre zarındaki lipid yapıyı bozarak etkili olurlar. Bu şekilde sitoplazmik zarın işlevleri bozular.
- Ayrıca proteinleri de denatüre ederler. Kısa zincirli alkoller uzun zincirli olanlardan daha etkilidir. Bu maddeler derideki yağlı kirleri de mekanik olarak uzaklaştırdığından bu yönde de antiseptik etki gösterirler.

Protein denatürasyonu yolu ile etki eden dezenfektanlar

- Proteinlerin üç boyutlu yapısını bozarak ve polipeptid zincirlerin rastgele halkalanmasına yol açarak etkili olurlar.
- Enzimler de protein yapısında olduklarından bu tür dezenfektanlar onlara da etki ederek daha çok etkili olurlar.
- Asit ve alkaliler protein denatürasyonu yolu ile etki gösteren dezenfektanların başında gelir
- Alkoller, aseton ve diğer organik eriticilerin de protein denatürasyonu etki vardır.

Mikrorganizma enzimlerinin işlevini bozan dezenfektanlar

- **A) Ağır metaller ve tuzları:** civa, gümüş, bakır ve arsenik bunlardandır. Enzimlerin sülfidril grupları ile birleşirler.
- **B) Tuzlar:** Ortamdaki yoğunlukları artınca bir çok enzimatik aktiviteyi de etkileyerek mikrobiyostatik ve mikrobisid etki gösterirler.

Mikroorganizma enzimlerinin işlevini bozan dezenfektanlar

- **C) Oksidanlar:** Hidrojen peroksit, potasyum permanganat, perasetik asit oksitleyici etkileri ile enzim aktivitesini bozarlar.
- **Halojenler:** klor ve klor vericiler , kloraminler, brom, İyot kuvvetli oksitleyice etkiye sahiptir.
- Kireç, sönmüş kireç ve kireç sütü.

Nükleik asitlere etkili dezenfektanlar

- Çeşitli boya maddeleri (fuksin, metilen mavisi, malaşit yeşili gibi) nükleik asitlerle birleşerek aktivitelerini bozarlar.
- Çeşitli yoğunluklardaki çözeltilerinin mikroorganizmalar üzerindeki etkileri farklı farklı olduğundan bu seçicilik özelliklerinden yararlanılarak istenmeyen bakterilerin inhibisyonu amacı ile kullanılır.

Dezenfektanların etki şiddetinin ölçülmesi

- İnhibisyon katsayısı: Dezenfektan maddenin buyyon gibi bir sıvı besiyerinde üremeyi tamamen durduran en düşük yoğunluğudur.
- Inferior letal katsayı: sporsuz bakterileri öldürmek için gerekli temas zamanı ve dezenfektan yoğunluğudur.
- Superior letal katsayı: sporlu bakterileri öldürmek için gerekli temas zamanı ve dezenfektan yoğunluğudur.
- Fenol katsayısı: dezenfektan maddenin inferior letal katsayısının fenolün inferior letal katsayısına oranıdır. Dezenfektan etkilerinin saptanmasında en sık kullanılan yöntemdir. Bu amaçla kullanılan deneyler [Rideal-Walker](#), Chick Martin, Kelsey-Sykes deneyleridir.

Deri antisepsisi ve yara temizliđi:

- Önemli nokta derinin kirliliđi ise önce sabunla yıkanmasıdır.
- En sık kullanılan ajanlar , povidon iyot (betadin, batticon vb.), setrimid klorheksidin (savleks) dir. Bunlar ciltte 3-5 dakikada antisepsi sağlar.
- İyot tentürü'nde bu amaçla kullanılanların başında gelir.
- Ayrıca iyotla veya tek başına alkol veya %0,1 mertiolat da deri antisepsisinde kullanılan ajanlardır.

Hastanede Kullanılan Araç ve Gereçlerin Sınıflandırılması

Alet ve Gereç Sınıflaması	Örnek Aletler	Spaulding Yöntem Sınıflaması	EPA Ürün Sınıflaması
Kritik (steril dokuya veya vasküler sisteme giren)	İnjektör iğnesi, kateter, cerrahi malzeme, laparoskop, artroskop	Sterilizasyon ; sporisid kimyasal; uzun süreli temas (6-10 saat)	Sterilan/Dezenfektan
Yarı kritik (mukozaya temas eden)	Fleksibl endoskop, laringoskop, endotrakeal tüp, vajinal spekulum	Nemli ısı, yüksek seviyeli dezenfeksiyon ; sporisid kimyasal; kısa süreli temas (≥ 20 dakika)	Sterilan/Dezenfektan
	Termometre, hidroterapi tankı	Orta seviyeli dezenfeksiyon ≤ 10 dakika temas	Tüberkülosid aktiviteli hastane dezenfektanı
Kritik olmayan (sağlam deriye temas eden, mukozaya temas etmeyen)	Stetoskop, yatak çarşafı, EKG elektrodu	Düşük seviyeli dezenfeksiyon ≤ 10 dakika temas	Tüberkülosid aktivite göstermeyen hastane dezenfektanı

Dezenfektanlar ve antimikrobiyal etkinlikleri

Dezenfektan	Sporlar	Mikobakteriler	Diğer bakteriler	Zarflı virüsler	Zarfsız virüsler
Gluteraldehit %2 (10 dk-3 saat)	İyi 3 saat	İyi 20 dk	İyi 10 dk	İyi 10 dk	İyi 10 dk
%60-70 etil, isopropil alkol (1-10 dk)	Yok	iyi	iyi	İyi	Orta
Peroksijen bileşikleri %3-6 (20 dk)	Değişken	değişken	iyi	İyi	Değişken
Klor açığa çıkaran bileşikler >1000 ppm (15-60 dk)	İyi	İyi	İyi	İyi	İyi
Fenol bileşikleri %1-2	Yok	İyi-orta	İyi	Orta	Zayıf
Dörtlü amonyum bileşikleri %0,1-0,5	Yok	değişken	orta	orta	Zayıf
Perasetik asit &0,2-0,35 (10 dk)	iyi	iyi	iyi	iyi	İyi

El Yıkama

- El yıkama hastanede hastalar ve sađlık personeli arasında bakteri geişini önlemek için en etkili yoldur. Patojen organizmalar kolonize ve enfekte hastalardan personelin ellerine geçer ve bu hastane içinde yayılmanın önemli yollarından biridir.
- Ađızın normal florası ve ml'de 10^{10} bakteri konsantrasyonuna sahip bađırsaklar önemli bakteri kaynaklarıdır.

Ellerin dekontaminasyonu için üç ayrı kategori kabul edilir.

- **Sosyal el yıkama** : Orta derecede kirli ellerin sadece sabun ve suyla yıkanması ile geçici floranın büyük çoğunluğu uzaklaştırılmış olur.
- Sosyal el yıkama yemek yemeden, tuvalete gittikten sonra, hasta bakımına başlamadan önce, ve ellerin her kirlenmesinde yapılmalıdır.

Hijyenik el yıkama

- Elleri yıkamak için antiseptik bir deterjanın kullanıldığı veya ellerin alkol ile dezenfekte edildiği bir işlemdir. Bu geçici mikroorganizmaların uzaklaştırılmasında ve öldürülmesinde daha etkili bir yoldur.
- Hijyenik el yıkama invaziv işlemlerden önce, enfeksiyona yatkın hastalarla (bağışıklık sistemi yetersizliği olanlarda) temas öncesi, yaralara ve üreter kateterlere dokunmadan önce ve sonra, eldiven takmadan önce ve taktıktan sonra yapılır. Kanlı çıkartıların temas veya mikrobik kontaminasyon olabilecek diğer durumlar ile karşılaştıktan sonra da yapılır.

Cerrahi el yıkama

- Geçici florayı uzaklaştırmak, öldürmek ve eldiven hasar gördüğü zaman yaranın kontamine olmasını önlemek için kalıcı organizmaları azaltmak için yapılır. Hijyenik el yıkamada kullanılan deterjanlar kullanılır.
- Cerrahi el yıkama tüm cerrahi işlemlerden önce yapılmalıdır.

*Hastane infeksiyonlarını
önlemede en etkin ve ucuz yöntem*

EL YIKAMA

El Yıkama Tekniği

Her hareketi beş kez tekrarlayın...

Avuç içleri yüyünür

Sağ avuç içi sol elin sırtı üzerinde

Sol avuç içi sağ elin sırtı üzerinde

Parmaklar iççe geçecek şekilde

Parmak sırtları zıt avuçun içinde

Dişparmakların dairesel hareketi ile ovalanması

Avuç içlerinin dairesel hareketi ile ovalanması