Hygien, smitta och smittspridning

Mikroorganismer har bra anpassningsförmåga har en bra anpassningsförmåga, och vi människor använder mikroorganismer till livsmedel, t.ex. vid framställning av olika mjölkprodukter, t.ex. filmjölk.

Bakterier kan även användas i läkemedelsindustrin, t.ex. vid framställning av insulin.

Både på och inuti kroppen finns det mikroorganismer för att kroppen ska fungera.

Dessa bakterier, som är ofarliga för kroppen så länge dom är där dom ska, kallas för normalfloran.

Det finns mikroorganismer som är skadliga för kroppen.

Dessa mikroorganismer kan orsaka infektioner I våran kropp. T.ex. om en kroppsorganism som normalt befinner sig I ändtarmen (kolibakterier), hamnar I urinvägarna, kan det skapa urinvägsinfektion.

Hur vi mår fysiskt & psykiskt har en viktig betydelse för våran motståndskraft mot infektioner.

Ett bra tillstånd; frisk hud och friska slemhinnor ger ett bra skydd.

För att få ett ännu bättre hälsoskydd bör man också:

· Motionera.

· Äta hälsosam kost.

· Avstå från nikotin, alkohol & droger.

Ett psykiskt välbefinnande har en bra effekt – man känner sig stark och har bättre livskraft vid ev. sjukdomar.

Dom mikroorganismer som finns, är sju I antalet.

Dom räknas in I olika grupper beroende på utvecklingsgrad:

· Protozer.

· Svampar.

· Bakterier.

· Mykoplasma.

· Rickettsier.

· Klamydia.

· Virus.

Dom lägst utvecklade är virus, medan protozer är dom högst utvecklade.

Dom vanligaste infektionssjukdomarna beror på virus & bakterier.

Sjukdomar I fortplantningsorganen beskrivs som klamydia.

Protozer:
Dom flesta protozer är ofarliga för oss.

Det är endast ett fåtal som orsakar sjukdomar.

Exempel på protozsjukdomar är: malaria och sömnsjuka.

Det finns även protozer som orsakar diarré.

Det finns en sjukdom som heter amöbadysteri, den sprids via vatten, även denna sjukdom finns I de tropiska länderna med dåligt vatten.

Den vanligast förekommande protosen är hos oss I Sverige är slidkatarr hos kvinnor, och urinvägsinfektion hos män.

Dessa infektioner sprids via sexuell kontakt.

Svampar:

Svampar finns I stort sett överallt I vår omgivning.

Även vid livsmedelsframställning av bröd och öl.

Det finns också svampar som orsakar sjukdomar för oss människor, men dock inte allvarliga.

Exempel på svampsjukdomar är:

· Fotsvamp.

· Ringorm.

· Muntorsk (vit beläggning på tungan).

Hos kvinnor kan samma svamp uppstå I slidan.

Vanligtvis beror det på rubbningar I normalfloran, och vid antibiotikabehandling.

Bakterier:

Bakterier är en vanlig orsak till våra vanligaste infektioner.

Det finns bakterier överallt I våran omgivning, och har stor betydelse av nedbrytning av dött material.

Många bakterier är helt ofarliga, endast cirka ett hundratal är sjukdomsframkallande (patogena).

Form och storlek på bakterier varierar.

Deras uppbyggnad är lika människocellernas.

Det finns bakterier som är försedda med en kapsel för ett bättre skydd, andra har trådar, (flageller) som gör dom rörligare.

Några har sporbildande uppbyggnad som gör att överlevnad vid torr och varm miljö höjs.

Det finns också fimbrier som kan fästa sig fast vid andra bakterier eller vid slemhinnan.

Fimbrierna kan överföra arvsanlag från en bakterie till en annan.

Bakterier delar man in efter dess utseende och form, kocker = runda, stavar = avlånga, och spiralformade bakterier.

Kocker:

Stafylokocker bildar klasar. Denna bakterie finns I en viss mängd I näsan och svalget.

Stafylokocker, är en vanlig orsak till sår och nagelbandsinflamationer samt hudbölder.

Stafylokockerna trivs utmärkt I mat, och det kan resultera I diarré och kräkningar, även sk. Matförgiftning.

Stafylokocker sprids direkt och indirekt, därför är det viktigt med en bra handhygien.

(någon har sagt, att under en nagel har man mer bakterier än summan av hela jordens befolkning).

Stafylokocken har bildat många stammar som är penicillinresistenta.

Streptokocker:

Denna bakterie bildar kedjor.

Streptokocker förekommer främst I näsan och svalget, och ingår I normalfloran.

Sjukdomar som orsakas av streptokocker är t.ex:

· Halsfluss.

· Scharlakansfeber.

· Bihåleinflammation.

· Öroninflamation

· Hjärnhinneinflammation

Bakterien kan ge sk. följdsjukdomar som t.ex. reumatisk feber.

Bakterien smittar vid droppsmitta, och direktkontakt.

De flesta streptokockbakterierna är känsliga för penicillin, men har blivit mer resistenta på senare tid.

Diplokocker:

Diplokocker ligger parvis. Dom vanligaste sjukdomarna är:

· Pneumekocker som är orsaken till lunginflammation och öroninflammation.

· Barn och gamla drabbas oftare än tonåringar och dom I medelåldern.

· Gonokocker är orsaken till könssjukdomen gonorré, som smittar via samlag, och

· går under smittskyddslagen.

· Meningokocker orsakar bakteriell hjärnhinneinflammation.

Diplokocker är mycket känsliga för penicillin.

Stavformade bakterier:

Den vanligaste stavformade bakterien är:

· Kolibakterien, den finns I tjocktarmens normalflora, och den är en vanlig orsak till

Urinvägsinfektion.

Kolibakterien är också vanlig I samband med sårinfektion bl.a. I trycksår.

En god personlig hygien är ett bra förebyggande syfte som kan hindra smittspridning.

· Infektioner behandlas med antibiotika, eftersom bakterierna är resistenta mot vanlig penicillin.

· Salmonella:

Salmonella och liknande stavformade bakterier ger upphov till en rad olika maginfektioner med diarré, kraftig diarré som vanligaste symtom.

Bakterien sprids främst via vatten och olika sorters livsmedel.

Man kan förhindra denna bakterie genom att ha en god livsmedelshygien samt god personlig hygien.

Kontroll av livsmedel och vatten är en viktig förebyggande insatts.

Smittbärande personer får enl. lag inte arbeta inom livsmedel, barnomsorg eller hälso- och sjukvård.

Om man har salmonella eller liknande infektioner finns det anmälningsskylldighet enl. smittskyddslagen.

Dom flesta av infektionerna går över av sig självt och det behöver bara undantagsvis behandlas.

Vissa stavformade bakterier är orsak till övre luftvägsinfektioner:

· Kikhosta är jobbigt eftersom den ger besvärlig hosta och kikningar.

Bakterien smittar via droppsmitta och är oerhört smittsam under dom första två veckorna.

Om ett barn under ett år utsätts, behandlas det med antibiotika.

· I fortsättningen kommer barn erbjudas vaccin.

· Hemmophilus influenzae: är en stavformad bakterie som är den vanligaste orsaken till öroninflammation och även halsfluss hos barn.
Under dom senaste åren har samtliga barn vaccinerats.

Om infektion uppstår behandlas detta med penicillin.

I gruppen stavbakterier finns även stelkrampsbakterien som finns I naturen – överallt, I jord och vatten.

Det är när det kommer med smuts I sår via djurbett bakterien blir farlig.

Sticksår med farliga föremål kan vara farliga.

Vid tre tillfällen vaccineras barn, och vaccinationen bör göras om vart tionde år för skyddande effekt.

Personen som fått ett smutsigt sår, bör rengöra det med rent kranvatten och att hålla såret öppet eftersom dessa bakterier är känsliga för syre.

Under rätta förhållanden kan en del bakterier föröka sig vart 20:e minut, vilket sker genom delning – ur en bakterie uppståt två nya.

På endast ett par timmar kan ett sår innehålla flera miljoner bakterier.

För att kunna förhindra bakterieökning, skall man kunna förstå I vilka miljöer de trivs I, dvs under vilka förhållanden de förökar sig;

· Värme, kroppens temperatur ligger I genomsnitt på 37 grader, och den
Temperaturen är perfekt för bakterier att föröka sig i.

Bakterier föredrar att växa till sig I 30 – 37 grader.

Bakteriernas tillväxtmöjlighet försämras vid högre eller lägre temperaturer.

· Detta utnyttjar vi genom att behandla instrument och olika livsmedel med hög värme vilket gör att ev. bakterier dör. Även avkylning påverkar möjligheten för bakterierna att föröka sig, därför förvarar vi livsmedel I frys/kylskåp. Temperaturen bör då ligga på ca: +4 – 8 grader eller mindre.

· Näring, dom allra flesta bakterier behöver näring för att föröka sig.
Utan vätska dör många bakterier – dom skrumpnar. För att slippa bakterier I ett sår kan man täcka såret med koksaltskompresser.

· Då dras vätskan ut ur såret – bakterietillväxten minskar.

· Surhetsgrad, bakterier gillar inte att vistas I sura miljöer dvs. Miljöer med lågt pH

och I alkaliska miljöer, ett högt pH.

· Normalflorans bakterier gör kvinnans underliv till en sur miljö med lågt pH, detta utgör ett nödvändigt skydd mot bakterier, speciellt vid graviditet eftersom immunförsvaret är nedsatt.

· Syre, ahaeroba bakterier behöver inget syre, t.ex. stelkrampsbakterien som finns I

Jorden.

· Aeroba bakterier kräver däremot syre för att kunna överleva.

· Ljus/mörker, mörker föredras av nästan alla bakterier, dom är väldigt känsliga för

Solljus.

Hur bekämpas en bakterieinfektion?

När man fått en infektion, betyder det att bakterierna fått fäste I såret/vävnaden.

Olika bakterier har olika lätt/svårt att få fäste.

Dom som har lättare att få fäste kallas för högvirulenta bakterier.

Det finns bakterier som bidrar med toxiner eller enzymer, dessa är giftiga, och det gör dom svårbehandlade.

Immunförsvaret mobiliserar dom vita blodkropparna som börjar ”kriga” mot bakterierna. Om bakterierna nu skulle ha fått ordentligt fäste, så kan det krävas antibiotika för att infektionen skall upphöra.

På den senare tiden har många bakterier blivit resistenta mot antibiotika, på sikt kan detta vara livshotande, men för an kort tid sedan har man från media fått reda på att en ny antibiotika lyckats bita på dessa bakterier.

Virus:

Virus är orsaken bakom våra lättare infektioner.

Men det finns också fruktade virus utan bot, som HIV och ebola.

Till skillnad från bakterier, som lever I sinn egen cell, måste virus få näring från slemhinnan för att kunna föröka sig.

Virusinfektioner:

Virus kan ge upphov till många infektioner.

Till skillnad mot bakterier kan man inte behandla virussmittor med antibiotika.

Det finns sk. herpesvirus, det finns två typer av detta virus;

Den ena formen ger blåsor och sår runt munnen, den andra ger blåsor och sår kring könsorganet.

Trötthet och feber kan förekomma. Herpes är otroligt smittsamt när själva infektionen är igång, smittan sprids via kyssar, samlag och sexuell kontakt via ansiktsslemhinnor.

 Spädbarn kan få infektionen I ögonen från modern om hon har en pågående herpesinfektion vid förlossningen, för att undvika detta, bör man utföra ett kejsarsnitt.
Herpes varcielle är besläktat med herpesvirus och ger vattkoppor och bältros.

 Vattkppor är oerhört smittsamt och blåsorna framträder ca: två veckor efter smittotillfället.

Lite feber med värk och huvudvärk är vanligt. Det som kan vara mest besvärligt är den irriterande klådan, men blåsorna torkar ut spontant.

Vattkoppviruset kan vara kvar I kroppen en lång tid, och senare komma tillbaka – som bältros.

Viruset följer vissa nervbanor och ger blåsor och även smärta på vissa hudpartier, vanligtvis I ansiktet och I magen.

Det är vanligare med bältros hos äldre än yngre.

Man kan dock behandla bältros med antivirala läkemedel mot virus.

Körtelfeber orsakas av virus.

I tonåren är denna sjukdomen vanligast och sprida via kyssar eller droppsmitta.

Symtomen är långdragen feber, trötthet och svullna lymfkörtlar.

Det finns olika sorters influensavirus, gemensam symtom för dom är snuva, feber, hosta, värk I huvud och leder.

Influensa brukar komma I epidemier, och vanligen har man aldrig en sorts influensa mer än en gång.

En minnesvärd influensaepidemi var ”spanska sjukan”, då ca: 2o miljoner människor dog (1918 – 1919).

Även påssjuka orsakas av ett virus.

Främst drabbas spottkörtlarna. I bland kan även testiklar, bukspåttskörteln och hjärnhinnan drabbas.

Den mest märkbara symtomen är; svullnad, feber och smärta.

Smittsamheten är väldigt stor.

Viruset smittar genom droppsmitta.

Har man en gång haft påssjuka kan man aldrig mera återfå den, man har blivit. immun.

Mässling & Röda hund är två andra vanliga sjukdomar som drabbar barn. Symtomerna är; feber och utslag, men idag vaccineras barn mot dessa sjukdomar, I och med detta, är sjukdomarna ganska ovanliga I Sverige.

Förkyldningsvirus är virus som angriper slemhinnan I de övre luftvägarna och ger ett klart rinnande slem från näs- och ögonslemhinnan.

Vanliga symtom är bl.a. smärta och svullnad från tonsiller och svalg, hosta, huvudvärk och feber. förkylningars spridningsväg är via handkontakt och droppsmitta, det är störst risk att bli smittad av bäraren dom första dagarna.

Om ingen komplikation uppstår, så är förkylningen över på några dagar.

Hepatit A, B- och C är bakterien till smittsamma leverinflamationer.

Trötthet, illamående, matleda och kränkningar är vanliga symtom.

Huden och slemhinnan blir gula till färgen. Den symtomen kallas för ”ikreus”.

Det är inkubationstiden som avgör/skiljer på dom olika formerna av dom tre hepatit-typerna.

Det finns risk för att sjukdomen kan bli kronisk.

HIV (humant immunbrist virus) denna sjukdom är förstadiet till aids.

Sjukdomen slår ut kroppens immunförsvar successivt, och kroppens T-celler minskar stadigt.

Den drabbade personen drar lätt på sig infektioner som för dom är svåra att bli av med.

Slutstadiet AIDS brukar för det mesta inte träda in före tio år från att man fått smittan HIV.

Smittan smittar via sexuell kontakt och vid blodsmitta; blodtransfusion om blodet ej blivit testat, och vid sprutanvändning bland narkomaner.

Mor kan föra smittan över till barnet, men barnet kan klara sig om man utför kejsarsnitt och inte ger det bröstmjölk.

Kroppens försvar:

Kroppen har ett mycket välutvecklat immunförsvar för att människan skall kunna överleva I sin omgivning.

Normalfloran är våran första barriär som förhindrar sjukdomsframkallande bakteriers angrepp.

Olika bakteriefloror finns I ögat, näsan, svalget, mag- och tarmkanalen, underlivet, urinröret och även på huden.

Om nu bakterier eller virus ändå skulle sätta sig I någon av kroppens vävnader, rycker kroppens immunförsvar in.

Sjukdomar som cancer, diabetes och aids försvagar kroppens försvar, så även en ganska obetydlig bakterie/virus kan utgöra att visst hot mot kroppen.

Om en infektion uppstår I en vävnad svarar kroppen med en inflammatorisk reaktion.

Olika tecken på inflammation är:

· Svullnad

· Rodnad

· Smärta

· Värme

Till exempel vid halsfluss har bakterier fått fäste I svalget, främst I tonsillerna som smärtar.

Det blir en kraftig svullnande och rodnande tonsiller.

Inflammationsreaktionen som kommer I följd, gör att blodtillströmmningen ökar och det ger dom vita blodkropparna större möjlighet att komma till det infekterade området.

Kroppstemperaturen höjs > bakterierna trivs ej, och dom förökar sig inte lika snabbt.

Det finns vita blodkroppar I lymfan och I vävnader som äter upp främmande mikroorganismer, vissa av dessa angriper cancertumörceller och virusinfekterade celler.

Det gör att dessa ”bakterieätare” utgör den allra viktigaste delen av det ospecifika infektionsförsvaret.

Lymfocyter, en vit blodkropp har egenskapen att kunna känna igen ämnen som inte är tillhörande kroppen.

Lymfocyterna kan också bilda antikroppar som underlättar dom vita blodkropparnas arbete med att döda bakterier.

Aktiv immunisering:

Aktiv immunisering = kroppen utsätts för en virusinfektion, ex: mässling. Kroppen bildar antikroppar mot denna sjukdom och man återfår aldrig sjukdomen igen.

Aktiv immunisering kan även tillföras via vaccination.

Med detta innebär det att det sprutas in en liten mängd av smittämnet I kroppen, för att stimulera kroppen till att bilda antikroppar mot ett visst smittämne.

Vaccination kan ska mot olika sjukdomar, dessa sjukdomar är t.ex;

· TBC

· Polio

· Difteri

· Stelkramp

· Influensa

· Påssjuka

· Röda hund

Passiv immunisering:

Färdiga antikroppar tillförs kroppen.

Dessa kan tillföras på tre olika sätt;

1. Modern överför antikroppar till fosteret som får ett skydd mot infektioner det första

2. Levnadsåret.

3. Modern överför antikroppar via bröstmjölken vid amning som ger barnet

4. Ytterligare skydd.

5. Färdiga antikroppar kan tillföras genom infektioner.

Gammagloubin är färdiga antikroppar som främst skyddar mot hepatit A.

Gammagloubin har kortvarig verkan, ca tre månader.

Förebyggande av smitta/smittspridning:

Det finns olika typer av antibiotika och framställning av vaccin, att tidigare dödliga infektioner I dag är helt ofarliga för dom som har tillgång till medicinerna.

Men eftersom det finns antibiotikaresistenta bakterier numera, utgör det ett hot mot vår hälsa.

En viktig del är att man bör veta hur mikroorganismer sprids.

Alla som jobbar inom vård och livsmedelsindustri bör veta det.

För att smittspridningen skall ska ske, måste det finnas;

· En smittkälla

· En smittspridningsväg

· En mottaglig person

En smittkälla kan vara en person med pågående infektion.

Mikroorganismer kan även finnas I personens egna föremål I kläder och sårförband.

En smittkälla kan även vara vatten eller mat.

Olika sätt för organismer att sprida sig på är;

· Kontaktsmitta: handkontakt, kyssar & samlag.

· Indirekt kontaktsmitta: ex: en ”smittad” person tar på ett handtag och

· nästkommande blir då kanske sjuk.

· Blodsmitta eller inokluationssmitta: förekommer inom sjukvården vid stickskador

· och provtagning.

· Luften

· Damm: det finns många bakterier som är tåliga mot uttorkning.

· Droppsmitta: sprids genom hosta, nysningar.

· Mat och vatten

· Insekter: insekterna sprider många bakterier och virus.

Dom olika bakterierna sprids på olika sätt utöver vilka förhållanden dom klarar av.

Hur mottaglig man är för infektioner varierar från person till person, åldern spelar stor roll, för under vissa åldrar är man mer mottaglig för infektioner p.g.a. dåligt immunförsvar.

Hur kan man då förhindra smittspridning?:

· Den som är smittad bör vara hemma för att begränsa smittspridningen.

· Använda sig av bra hygien både I hemmet och på jobbet.

· Äta hälsosam kost för uppbyggnad av immunförsvaret.

Hygieniska åtgärder:

Dom vanligaste smittspridningsvägarna är kontaktsmitta och indirekt kontaktsmitta.

Därför använder man dessa åtgärder – speciellt inom sjukvård;

· Handtvätt och desinfektion av händer

· Att använda skyddsrock

· Att använda skyddshandskar.

Handtvätten är den viktigaste delen för förhindring av smittspridning.

Man skall alltid tvätta händerna före rent och efter orent arbete.

· Man skall tvätta och desinfektera händerna:

· Före måltid och vid livsmedelshantering

· Före omhändertagande av rent material, eller sterilt material

· Före och efter patientvård och bäddning

· Efter omhändertagande av orent material som t.ex; bäcken och urinflaskor

I vårdarbetet ska man inte bära smycken, för då är det svårare att hålla sig ren.

Man ska inte ha långa naglar och ej bära färgat nagellack eftersom det döljer smuts.

Man bör sköta sina händer noga, eftersom sår och smittor är en smittkälla.

Man ska också alltid smörja in sina händer efter tvätt, så dom inte torkar ut och spricker.

Vårdarbetare skall använda ”vårdrockar” för att förhindra bakterie spridning via kläder.

Rocken skall vara rumsbunden.

Om patienten är infekterad, ska rocken vara patientbunden dvs. Den skall endast användas till den infekterade personen.

Rocken ger också ett visst skydd till vårdgivaren från smittoämnen.

Dom egna arbetskläderna skall bytas vid behov eller minst två ggr/vecka.

Skyddshandskar ska användas vid smutsigt eller infekterat jobb.

Man ska använda skyddshandskar när man:

· hjälper en patient med nedre toalett

· tar bort förband

· tar hand om urinflaskor, bäcken etc

· vid byte av kateter/urinpåse

· städar ett desinfektionsrum

efter användning ska handskar slängas omedelbart.

Därefter tvättar man, och desinfekterar händerna.

Vid risk för droppsmitta ska man använda munskydd för att förhindra smittspridning.

Att arbeta aseptiskt:
Aseptisk = ”hålla det rena rent”.

Det innebär att varje vårdare ska utgå från denna princip.

Ex: vid såromläggning I samband med bäddning och städning. Då är risken för luftsmitta stor.

Desinfektion:
Metoden används för att avdöda mikroorganismer och förhindra smittspridning via instrument.

Desinfektion innebär höggradig avdödning av bakterier och mikroorganismer.

På varje avdelning finns ett desinfektionsrum som har stor hygienisk roll I arbetet.

Där samlas allt orent material.

Rummen är uppdelade I en ren och en oren sida.

Noggrann handdesinfektion skall göras innan man tar något från den rena sidan.

Vid desinfektion används hett vatten el. het luft.

Det är I huvudsak två sorters desinfektionsaparater som man använder inom sjukvården:

· diskdesinfektorn ser ut som en stor diskmaskin, den är inställd på 90 grader.

· Materialet man stoppar I diskdesinfektorn måste tåla hög temperatur.

· Kemisk desinfektion: är lösningen för material som inte klarar värmedesinfektorn,

samt för att desinfektera rostfria bänkar och bord.

Saker som ska desinfekteras kemiskt får ligga I en kemikalielösning som är bakteriedödande.

70% sprit eller ispropnol 42 – 45% används ofta vid ytdesinfektion.

Man ska förhindra kontakt med hud och ögon vid kemisk hantering.
Sterilisering:

Det ställs höga krav inom vården på de produkter som används för att ge patienter och personal säkerhet och förtroende inom vården.

Det finns många instrument och produkter som endast används en gång, för att sedan kastas bort.

Detta gäller t.ex. förband och ”munsugar”, som används inom tandvården.

De flesta engångsartiklar görs på fabrik.

Tillverkaren garanterar då att produkten är steril, och att det finns ett steriliseringsdatum på förpackningen.

Utgångsdatumet brukar beräknas gälla fem år från förpackningsdatum om förpackningen är obruten.

Det finns många instrument som återanvänds och sterilisering sker då på speciella avdelningar, även sk. steriliseringsavdelningar.

Den vanligaste metoden när det gäller sterilisering är autoklavering, dvs instrumenten blir upphettade I torr vattenånga som når upp till över 120 grader, förpackade I en speciell påse.

Produkter som är värmekänsliga steriliseras istället med formaldehyd eller etylenoxid (kemiska medel).

Det ska anges ett utgångsdatum på förpackningen, hållbarheten sträcker sig från

1 – 6 månader vid obruten förpackning.

Dessa förpackningar ska förvaras I rena utrymmen som är fria från damm, fukt och solljus.

Färgmarkeringar:

Färgmarkeringar används I vården för att underlätta det hygieniska arbetet.

· = sterilt material, dvs det ska inte finnas några bakterier.
· Sterilt material används främst vid operationer.
· = rent material, som genomgått behandling I desinfektor, men dock ej är
· sterilt.
· = orent material, materialet kan t.ex. ha varit I kontakt med avföring och/ eller
· urin. Materialet har dock blivit rengjord.
· = infekterat material, eller smittsam sjukdom.
Dörrar till rum där infekterade patienter finns markerat med en gul hand eller ett gult handtag.

Vid blodsmitta ska allt material och prover mm. Markeras med etiketten – ”blodsmitta”.

Smutstvätt & avfall:

Det blir stora mängder smutstvätt I sjukvården.

Det ska finnas lokala anvisningar för hur smutstvätten skall bli sorterad och hur säckarna ska bli märkta.

Större sjukhus brukar ha centrala tvätterier, medan man inom äldreomsorgen tvättar på avdelningen.

Avfall som förekommer inom vården ska delas in I ;

· riskavfall som kan vara smittoförande, skärande, stickande eller biologiskt, läkemedel,

· radioaktivt avfall

· miljöfarligt avfall

· ”vanliga” avfall typ sopor.

[image: image1.png]

Grön bakterie med flageller.

