
[image: ]


Homemade Face Mask


The Complete Guide To Learn How to Make Your Own Medical Face Mask to Prevent and Protect Yourself from Viruses and Stay Healthy

Chloe Bailey


© Copyright 2020 - All rights reserved.

The content contained within this book may not be reproduced, duplicated or transmitted without direct written permission from the author or the publisher.

Under no circumstances will any blame or legal responsibility be held against the publisher, or author, for any damages, reparation, or monetary loss due to the information contained within this book, either directly or indirectly.

Legal Notice:

This book is copyright protected. It is only for personal use. You cannot amend, distribute, sell, use, quote or paraphrase any part, or the content within this book, without the consent of the author or publisher.

Disclaimer Notice:

Please note the information contained within this document is for educational and entertainment purposes only. All effort has been executed to present accurate, up to date, reliable, complete information. No warranties of any kind are declared or implied. Readers acknowledge that the author is not engaged in the rendering of legal, financial, medical or professional advice. The content within this book has been derived from various sources. Please consult a licensed professional before attempting any techniques outlined in this book.

By reading this document, the reader agrees that under no circumstances is the author responsible for any losses, direct or indirect, that are incurred as a result of the use of the information contained within this document, including, but not limited to, errors, omissions, or inaccuracies.


Preface and Acknowledgements

I would like to thank all those readers troubled by different viral infections going around these days. Those readers, who have a whole lot of questions about personal protective measures, that are either unaddressed or further complicated by what is not available on the internet. I would also like to thank all my teachers, colleagues and family who over the time have strengthened my resolve to pursue a career, which is based around helping and providing solutions to those who are looking for them.

Together, we are trying our best to create greater awareness among the younger and older generation alike about protecting oneself and each other from various infectious epidemics and pandemics, and all the aspects associated with it. The book does not stop at the different ways of making masks but goes beyond to explain what kinds of masks can be used. This book also provides an account of those diseases which are transmitted by vapours and droplets, how these affect our bodies and what impact these have on a global scale. I have also tried to address and provide other protective measures apart from facial masks, that can be helpful in enhancing immunity and creating barriers against various diseases. I hope that this book proves to be beneficial and rewarding for you.

Thanks for choosing this book, please leave a short review on Amazon if you enjoy it. I’d really love to hear your thoughts!


Table of Contents


Chapter 1: Introduction


Chapter 2: Medical Masks


History


Usage


Types


Chapter 3: Airborne Diseases


Bacterial Diseases


Tuberculosis


Diphtheria


Pneumonia


Pertussis


Viral Disease and Outbreaks


Influenza


Severe Acute Respiratory Syndrome (SARS-2003)


Middle East Respiratory Syndrome (MERS)


2019 China Outbreak


Chapter 4: How to Make a Mask?


DIY Surgical Face Mask


DIY Surgical Face Mask with Filter Pocket


DIY Gas Mask


Chapter 5: Analysing and Comparing Homemade Material and Masks


Chapter 6: Advantages and Disadvantages of a Medical Mask


Chapter 7: Other Protective Measures Against Microorganisms


Hygiene


Immunization


Nutrition


Antibiotics


Chapter 8: Conclusion


Bibliography


Chapter 1: Introduction

Over the past couple of decades, all the world has seen multiple epidemics and pandemics. Be it the Chinese SARS outbreak of 2002, MERS outbreak of 2012 or the recent outbreak of respiratory viruses from China, the larger population sizes and greater interaction with each other have made the possibility of viral transmission much easier than before. What is more troubling is that with the rapid pace these conditions spread, it becomes next to impossible for the infrastructure and protective measures in place to cope with the emergency.

Most outbreaks have been of respiratory viruses which transfer from one human to another through water vapours and air droplets. The most effective way of preventing this from happening, apart from social distancing, is by wearing face masks. However, fearful and greedy habits of humans often lead to hoarding and profiteering in such scenarios, leading to a market shortfall of masks and other protective products. It also becomes impossible at times to stay indoors or avoid contact with others, as most livelihoods in developing countries are dependent on day to day trade and jobs. The immense scale of poverty and tragedy that would likely occur without protection, can be avoided by trying creative and much simple methods of creating protective face masks at home. Many do it yourself (DIY) methods have been included in this book, to provide readers with safe and cheaper alternatives to make face masks and other physical protective barriers against transmission.

Apart from epidemics and emergencies, these masks can be used in normal times too. These prove beneficial in protecting from bacterial diseases such as tuberculosis and pneumonia. These diseases are very common in developing countries and contribute to the largest death toll among infectious diseases. Apart from infectious diseases, these masks can also be worn in smog, haze and smoke.


Chapter 2: Medical Masks

History

Traditionally, the ritual and practice of gloving, wearing surgical gowns and face masks date back to the 1860s. In 1897, Fluegge observed while studying the transmission of tuberculosis, that regular conversations could disseminate bacteria-laden droplets from the nose as well as lips, substantiating the demand for a good face mask (Spooner 1967)
. Further studies showed that when people talked, the sputum would carry bacteria and cause infection. In 1915, Weaver and Capps confirmed that face masks work against infectious diseases in addition to cross-infection. A mask which spreads over the nose and mouth is able to decrease the incidence of infectious spread during surgery.

Since that time, disposable face masks happen to be regularly used by medical staff members, food hygiene staff as well as product sales personnel. The face masks have finally become a fundamental component of the personal protective gear of the medical, dental and most of the other healthcare providers.

Usage

Medical face masks are a kind of personal protective equipment used primarily in the prevention of the spread of respiratory infections via water vapours or airborne droplets. These masks are worn to cover the oral and nasal orifices, and if worn properly, these proved highly effective in combating the spread of microorganisms. During surgical procedures, using medical face masks can provide protection against the spread of blood, spatter and fluids.

Face masks should mainly be in use of individuals who show symptoms of respiratory distress due to infections, such as coughing, sneezing, or fever. Face masks should also be worn by individuals who are in company with people suffering from infections, which might be seasonal or chronic. Face masks should be reserved for those who need them because masks can be in short supply during periods of widespread respiratory infection. Face masks are also widely used by sanitation workers, who mainly work in dusty and odorous conditions.

In epidemics and pandemics as seen recently and over the past couple of decades, anti-fog and surgical masks have been deployed as a primary protective measure. Individuals in East Asian countries consider face masks as a sign of consideration and social responsibility during the flu season. Protecting others as well as oneself is seen as a sign of respect in these countries.

There is a specific protocol for wearing a face mask. First of all, hands should be washed with soap and water or with alcohol-based hand sanitizers at least 20 seconds before touching the face mask. There should be at least 60% alcohol in the soap or sanitizer.

After washing the hands, the mask is put over the nose and mouth. The mask should be worn in such a manner that there is no gap or space between the mask and face, and there is a tight seal in place. The face mask should be touched on the strap, rather than the mask portion itself. Hands have to be washed and cleaned in the same manner if the mask is touched. While removing the mask, the front of the face mask should not be touched, and it should be discarded in a closed bin. Ensure clean hands by washing, after discarding the mask.

Types

There are two main types of face masks which have been used to prevent respiratory infections: surgical masks and respirators. The main differing point between the two is this size and the number of infectious particles that can be filtered by the mask.

Face masks are easily available and more commonly deployed for respiratory viral diseases that spread by airborne droplets, travel shorter distances in air and are transmitted by coughing and sneezing actions. These are loosely fitting and protect the wearer from spreading larger droplets and sprays of vapours, while also preventing hand to face contact. These usually have two straps, one on each side that is fixed over each ear. Another variant comes with just one strap rather than two. These should be worn in conditions such as common cold, flu, cough or when one is around a patient with such conditions. Surgical masks are inadequate in providing barriers against finer particles found in smoke or haze.

Particulate respirators, more commonly known as respirators, provide greater protection with barriers also against harmful gases, fumes, haze, smoke and vapours. Respirators come in both disposable and reusable forms.

Disposable respirators are marked with special classification provided by NIOSH, which includes figures such as N-95, N-97, R100, P,100 or similar prints on the mask. These numbers have special significance as for instance, for N-95 respirator, 95 indicates filtration of at least 95% of particles in the air, whereas N signifies that filtration occurs for only those particles that do not contain oil. These are tighter fitting masks and can provide protection against much smaller and farther travelling particles. N-95 alone provides greater protection against tuberculosis, measles, chickenpox and respiratory syncytial virus (RSV). It might prove difficult for someone with facial hairs or for children to achieve a perfect fit with such a respirator.

Due to the fact that disposable respirators have to be tightly fitted around the contours of the face, it is important that multiple straps should go around the head. One strap goes above the ears, while the other below it. This results in a much tighter fit without any gaps. Any loose fitting results in gaps and inadequate protection over the oral and nasal cavities. Disposable respirators are one-time use products as their filters cannot be cleaned or replaced. It is also of note to record that disposable respirators come in only one adult size, therefore these cannot be used for children or toddlers.

Reusable respirators are mostly used by firefighters and technicians working in surroundings containing dangerous chemicals. These can be either full-face covering or half-face covering. Reusable respirators provide varying levels of air-purifying abilities which are dependent on the type and size of the filter used. These respirators come in multiple sizes, which can be used to fit different contours of the face. However, that being said, these are not produced in smaller sizes for younger children. One major advantage, reusable respirators have over disposable respiratory is that by giving a tighter and more comfortable seal, they provide greater protection. Unlike disposable respirators, filters on reusable respirators also last longer, can be used multiple times and can be replaced easily.


Chapter 3: Airborne Diseases

Bacterial Diseases

Here is a list of some bacterial diseases, which are transmitted by droplets, and the transmission can be impeded by the use of facial medical masks;

Tuberculosis

Tuberculosis is a bacterial disease that is spread through air droplets from one person to another. TB can prove fatal if not treated properly. The transmission occurs when someone suffering from tuberculosis coughs, speaks or sneezes. People nearby breathe in the bacteria and become infected. There are two forms of tuberculosis, latent TB and active TB.  In some individuals, the tuberculosis bacteria are present inside the body but does not cause the disease process. This is due to curtailing of the bacterium by the body's immune system. However, once this bacteria gets active, it can cause the multiple manifestations of the disease and is known as active tuberculosis.

People with tuberculosis often present with a cough that lasts for more than 3 weeks, chest pain and coughing up of blood in sputum. Other symptoms include fatigue, weight loss, decreased appetite, chills, fever and sweating at night.  Tuberculosis is treated by a particular antituberculous therapy, which is a combination of 4 drugs taken over 6 to 9 months. It is important that a person suffering from tuberculosis is isolated from the rest of the population. Face masks and prophylactic treatment against tuberculosis should be given to those who are in contact with patients of TB.

Some people, such as those living in crowded areas or employed in certain occupations such as prostitution and drug peddling are more prone to the chances of having TB. Latin American, South and South Asian, and African populations have shown a higher prevalence of disease when compared to developed countries.

Diphtheria

Beginning in the early 1900s, rates of diphtheria have dropped in countries like the United States and other developed countries, due to widespread availability of vaccines. However, as reported by the World Health Organisation, 7,100 cases of diphtheria were reported globally. The causative agent for diphtheria is Corynebacterium diphtheriae bacterium.

Transmission of diphtheria occurs through respiratory droplets from one person to another. coughing and sneezing are the two most common actions which cause transmission. infection can also occur when a person comes in contact with objects which have the bacterium on the surfaces. Diphtheria causing bacteria attaches to the linings of the respiratory system and releases a toxin which impedes breathing. Patients suffering from diphtheria usually present with weakness, fever, sore throat and swollen nodes in the neck. Within days,  a grey coating forms on the throat or nose which is called a pseudomembrane. Trying to remove this often leads to bleeding.

Patients suffering from diphtheria can have respiratory failure, myocarditis, nerve damage, paralysis of limbs, lung infections and even death in patients who do not undergo treatment. Antitoxin for the bacteria is the mainstay of treatment. Multiple vaccinations have been developed and can be used to prevent the disease. Handwashing, good hygiene and use of face masks can impede the transmission of the microorganism.

Pneumonia

Pneumonia is an infection of the lungs in which the air sacs in one or both of the lungs get inflamed. These sacs are filled with fluid or pass which causes cough, fever, chills and shortness of breath. Symptoms of pneumonia can range from mild to life-threatening and prove most dangerous for infants, young children and older individuals. People in immunocompromised states are also most likely to be at high risk for pneumonia and its complications.

The main symptoms include chest pain on coughing, confusion, productive cough, fatigue, fever with chills and sweating, nausea vomiting, diarrhoea and shortness of breath. The most common pneumonia-causing agents are bacteria and viruses in the air we breathe. Immunocompetent bodies usually prevent these microorganisms from causing the disease process and infecting your lungs. However, at times, these microorganisms can prove stronger for the immune system.

The most common pneumonia-causing agent globally is Streptococcus pneumoniae. It causes pathogenesis in one lobe of the lungs and is responsible for lobar pneumonia. Atypical bacteria such as mycoplasma pneumoniae can cause milder symptoms. Some of the viruses that cause colds and the flu can cause pneumonia. Viruses are the most common cause of pneumonia in children younger than 5 years.

In some individuals, possible complications can occur. These include bacteria which can cause organ failure. Extreme shortness of breath leading to resuscitation by ventilation, lung abscess and fistula formation can result due to pneumonia. Pneumonia can be prevented by adopting good hygiene habits such as regular handwashing, wearing face masks when approaching crowded areas and hospitals and refraining from smoking. Vaccination against the more serious disease-causing organisms has also led to a decrease in the overall cases of pneumonia. A healthy diet can also aid by improving the immune system.

Pertussis

Also known as whooping cough, pertussis is a highly contagious disease caused by bacteria known as Bordetella pertussis. The bacteria attach to the cilia, which is found in the upper respiratory tract. The toxins released by bacteria cause ciliary damage and lead to swelling of airways. Bacteria spread from person to person and mainly through coughing and sneezing. Most babies who get pertussis are affected by their siblings, parents or caregivers. Although the vaccination is available against the disease, a fully vaccinated person of any age can also contract pertussis.

The disease usually starts with cold-like symptoms and maybe a mild cough or fever. These low grades symptoms, which usually last for one or two weeks include runny nose, low-grade fever, occasional cough and apnea. Later, after a couple of weeks, the characteristic paroxysms of pertussis which involves whooping sound, vomiting exertion and coughing fits occurs. Babies might turn blue during the coughing fits.

Treatment of the disease is on early diagnosis and using suitable antibiotics as therapy. The main way of preventing the disease from occurring is by covering the face while coughing and sneezing. Cover your mouth with a tissue paper and throw the tissue paper in a closed dust bin . Wearing facial masks can also help a long way in breaking down the transmission cycle of the bacteria. Regular hand washing, with an alcohol-based hand sanitizer or soap and keeping the surroundings clean is equally important.


Viral Disease and Outbreaks

Influenza

Influenza is a disease of viral origin that affects the respiratory system, mainly the nose, throat and lungs. It is most commonly known as flu and there have been some outbreaks in which large casualties have occurred as a result. Mostly disease is self-resolving and people have developed immunity to it, however, children under the age of 5, especially the infants along with older people are at greater risk of developing complications. People with chronic diseases such as diabetes, heart disease, metabolic syndrome and other immunocompromised states are also more prone to develop complications.

Common signs and symptoms of influenza include fever, muscle ache, chills and sweat, dry persistent cough, headache, nasal congestion and sore throat. The flu virus is transmitted through the air droplets when someone with influenza cough, sneezes or talks. The virus can also be transmitted if contact is made with an object on which the virus is still alive. It is highly contagious and children along with people with compromised immune systems should be taken greater care off. The virus has an ever-changing characteristic, therefore new strains develop every now and then. That's why our antibodies against previous strains are not that effective against newer strains.

Complications of influenza include pneumonia, bronchitis, heart problems and otitis media. Flu can be controlled by avoiding large crowds during the infectious season. Face masks have been proven very beneficial in protecting against contracting the influenza virus. Hand wash for at least 20 seconds with an alcohol-based soap or sanitizer kills the germs and the virus. Using a tissue paper while coughing and sneezing, and disposing of it in a dustbin also helps in decreasing the transmission.

Severe Acute Respiratory Syndrome (SARS-2003)

Severe acute respiratory syndrome, more commonly known as SARS, is caused by a respiratory virus called SARS-CoV. This disease was first reported in China in February of 2003. The next few months, the disease spread along with more than 20 countries including the continents of North America, South America, Europe and Asia before the outbreak was eventually contained.

According to the World Health Organisation (WHO) statistics, a total of 8100 people were infected during the outbreak while 774 out of them died. The main symptoms of SARS included a high fever which was greater than 38 degrees celsius, headache, body aches, nausea, and shortness of breath. Eventually, some of them also had diarrhoea. After a few days of onset, most patients suffering from SARS developed a dry cough and eventually pneumonia.

The main cause of the SARS outbreak was the highly contagious manner in which it was transmitted. The virus travelled in a close person to person contact through respiratory droplets produced by coughing or sneezing. The droplets from the coughing or sneezing travelled a short distance in the air before getting deposited in the mucous membrane of the upper respiratory tract of a nearby person. The virus also spread through touch and eventual contact of dirty hands with the face and eyes. There was no proper during the 2003 outbreak, and supportive management with ibuprofen and other anti-inflammatories was carried out. The main focus was on preventing the disease. Use of face masks and respirators such as the N-95 mask was the mainstay in reducing the person to person transmission. Washing hands properly for 20 seconds with an effective soap or sanitizer was considered equally effective in prevention.

Middle East Respiratory Syndrome (MERS)

Middle East Respiratory Syndrome, more commonly known as MERS, is caused by a respiratory virus called MERS-CoV. The health officials first reported the disease in Saudi Arabia in September of 2012. The next few months, the disease spread along with more than 10 countries mainly comprising Middle Eastern Arab countries of the Arabian Peninsula. Few cases were also reported in the Republic of Korea in 2015.

According to the World Health Organisation (WHO) statistics, a total of 3-4 people out of every 10 people infected died during the outbreak. The main symptoms of SARS included a high fever which was greater than 38 degrees celsius, headache, body aches, nausea, and shortness of breath. Eventually, some of them also had diarrhoea. After a few days of onset, most patients suffering from MERS developed a dry cough and eventually pneumonia. People suffering from diseases such as Diabetes, Chronic Lung Disease, Chronic Kidney Disease and Chronic Liver Disease were more affected and showed a greater mortality rate.

The main cause of the MERS outbreak, just like the SARS outbreak, was the highly contagious manner in which it was transmitted. The virus travelled in a close person to person contact through respiratory droplets produced by coughing or sneezing. The droplets from the coughing or sneezing travelled a short distance in the air before getting deposited in the upper respiratory tract of a nearby person. The virus also spread through touch with an object laced with the virus, and eventual contact of dirty hands with the face and eyes. There was no proper treatment during the 2012 MERS outbreak either, and supportive management with ibuprofen and other anti-inflammatories was carried out. The main focus was on preventing the disease. Use of face masks and respirators such as the N-95 mask was the mainstay in reducing the person to person transmission. Abstaining from touching eyes, face and nose with dirty hands is recommended. Washing hands, often with soap and water for at least 20 seconds, and helping the younger children do the same is an effective way of breaking transmission. If soap and water are not available, use an alcohol-based hand sanitizer.

2019 China Outbreak

In late 2019, a virus similar to SARS and MERS was discovered in the city of Wuhan. The virus produces similar symptoms to the earlier outbreaks. The only difference being that this time, pneumonia-like symptoms were much more prolonged and deadly. Within the first three months of the outbreak, the virus has spread to more than 100 countries worldwide, infecting more than 200,000 people and killing almost 10,000 people.

The set of symptoms includes shortness of breath, fever, dry cough followed by joint pain, vomiting and diarrhoea, and respiratory shut down in the latter days. There has been no vaccination or treatment until now. The mainstay of combating the outbreak lies on preventing exposure. The main strategies are that of social distancing with many cities imposing a complete lockdown. Handwashing with alcohol-based sanitizer and wearing face masks to prevent contact of the virus by air droplets.


Chapter 4: How to Make a Mask?

DIY Surgical Face Mask

Whether one is concerned about protection from microorganisms during epidemics or seasonal changes, or when one just requires some satisfaction while walking into a hospital or a crowded area, face masks are more potent tools one can utilize. While these face masks can be found at pharmacies and stores, hoarding and supply backlog can occur during emergency situations. There’s no need to worry in such situations, because surgical face masks can be prepared at home too, and these can provide you with sufficient protection against contamination from outside. One added advantage is that it can be made perfect to your face size.

Start by making a basic batter for your surgical face mask. Do this by getting a fresh piece of paper and cutting out a rough mask shape. Next step, hold the cut-out shape onto your face and look in the mirror. Assess the size and extent of your face mask when compared to your facial dimensions. Keep cutting the paper edges till you have a mask that perfectly fits your facial structure. This would serve as the dimensions for your face mask.

Now place this pattern over a clean, soft, durable and thick fabric. Drawdown the mask pattern onto the fabric. Repeat the process for as many masks required. Leave a little bit of extra space on the fabric rather than cutting excessively, as any spare fabric can be cut off later but vice versa can not be done. In the next step, cut approximately half an inch strips of the fabric. After cutting, fold these into half and sew them around the edges of the mask. This step makes the edges stronger and even looking. The seal is also strengthened to close up the gaps in the mask, hence curtailing the spread of your breath.

After sewing the fabric strips, attach the elastic straps to the surgical masks to make the ear hooks. Loop the strips all the way back to ear to make sure that dimensions are correctly fitted. There are a couple of other options too. Small elastic cords can be run along the bottom and top seams of the mask. The cords can also be sewn into the sides of the mask to create ear loops. This step is best suited to personal preference.

Once the ear loops are in place, try the first fitting of your surgical mask. It is quite difficult to get a perfectly fitting mask on the first attempt. Therefore, make adjustments to the elastic length to ensure a tighter or loose-fitting. Then accordingly, adjust the dimensions of your next mask. Wear it for a while and assess whether the fabric chosen is breathable for you or not. After properly surveying your mask, attempt the next mask with changes according to the experience. This is a very simple method of how you can customise your own surgical face mask at home, in the times of emergency or when you're fancying some creativity.

DIY Surgical Face Mask with Filter Pocket

While above, we got a basic idea of how to make a surgical face mask. This instruction list adds a bit of more creativity, by adding space for an additional filter. This method provides extra protection as opposed to the simple mask and provides more filtration to particles. We start the process by folding the fabric, with the wrong sides made to face each other. Place a paper template onto the fabric and pin it down. Next, cut the fabric after leaving a three out of the eighth portion for the seams. Leave a one-inch fabric allowance for the outer layer and almost half an inch for the inner layer. Next up, trace the sewing lines with tracing paper if available.

In the next step, turn the fabric over and pin the pair together, with right sides facing each other this time. Sew the curved tracing lines together. Draw a line approximately a quarter of an inch away from the original sewing line of the inner layer, and repeat the process to the other edge of the inner layer. Followed by clipping the seam allowances half an inch apart. Repeat the clipping process on both the outer and inner layers.

Now turn the pieces right side out, put pressure on the seam allowance to one side and topstitch near the seam line. Repeat the same process for the inner layer, and fold the second side next to the original sewing line of the inner layer. Topstitch to sew onto it and repeat the process on both sides of the layer. Next step, put the inner layer on top of the outer layer. With both layers onto each other, sew the top and bottom crease lines. It might be noticeable now that the inner layer edges are almost a quarter of an inch away from the outer layer sewing line. If this does not seem to be the case, repeat the previous steps correctly. Clip curve the seam allowances on the point where the two layers meet. Leave approximately a half-inch from the ends, unclipped.

Now come to the outer layer and double-fold the bottom and top edges, followed by stitching near the top edge. Proceed to repeat the same process with the bottom seam edge. Leave the margins and pockets on the side for the elastic bands.  Use a top seam edge stitch to make a vertical line, and sew on it. This would leave an opening in the top and bottom to have an opening for insertion of the elastic band. This point would also serve as an opening for the filter insert.

Adjust the elastic bands to the pocket face mask, according to your dimensions and choice. You can insert a surgical mask into the fabric to act as an additional filter. Otherwise, a dried antibacterial wet wipe can also be used instead. Change the filter every day and wash the fabric for a much better and hygienic experience.

DIY Gas Mask

It has also been reported recently that certain surgical face masks might not be truly efficacious enough against fighting smaller sized respiratory viruses. For this, stronger respirators, such as N-95 are used.

A stronger material such as plastic can be used to create a physical barrier with a filter in between. The gas mask works basically by taking in polluted air and then allowing that to pass through a filter before you get to inhale it. Professional filters used in sophisticated gas masks can filter very very fine particles.

Such do-it-yourself gas masks, while won't be able to protect you from very toxic chemical gases. It might be beneficial in filtering out the smoggy and polluted air that we occasionally face in developing countries. On the other hand, there is no harm in a bit of creativity. To make a gas mask, you will require a two-litre soda bottle, a dust mask, a duct tape and a knife.

We start the process of making a gas mask, by cutting along the seam of the bottom of the soda bottle. Next, remove the plastic label from the bottle before doing the cutting. Cut a U-shape from the bottom cut seam to about 2 inches from the bottle cap. The width should be adjusted so that it is large enough for your face to fit in. A larger space would leave behind gaps, making it easier for gases and sprays to enter. Now take hold of your dust mask, after removing its bands, place the mask inside the bottom of the U-shape cut of the bottle. This placing of the mask creates a small filtering chamber between the bottle cap and the mask.

With duct tape, secure the mask to the bottle. Place some more duct tape along the jagged margins of the bottle. This will provide a bit more comfort to put the mask on. It also creates a smoother seal around your face. Cut a couple of slits around the top of the mask, one on each side. Approximately four inches below this, cut two more slits on each side.  Pass the elastic bands through these slits and tie them with an overhand knot. Place further duct tape over the slits to prevent any air from entering into the mask. Punch a few additional holes, to allow some air to enter in order to ease the breathing. This gas mask is more of a fun DIY, rather than, a protective gear.


Chapter 5: Analysing and Comparing Homemade Material and Masks

While some critics argue that using homemade material for protection against microorganisms is not effective, available research material reports otherwise. A study conducted at Cambridge University tested the efficacy of homemade masks, as an alternative to commercially available masks (Davies et al. 2013). To measure the effectiveness of the masks, bacteria sized between  0.93-1.25 microns were shot at different household materials. Twenty-one volunteers enlisted for the research and microorganisms were isolated from their cough to verify the findings. It was found that although the surgical masks were more effective in blocking transmission, masks made from vacuum cleaner bags, dish towels and a cotton blend fabric were successful in blocking microorganism at 95%, 83% and 74% respectively. The commercially available surgical mask was effective in blocking 97% of particles.

The study further tested whether particles, five-times smaller than the current respiratory virus causing havoc globally, can be sufficiently filtered out. The respiratory virus isolated from the recent outbreak is measured at around 0.1 microns. A bacteriophage measuring 0.02 microns, at least 5 times smaller was shot at the masks. The study concluded that the different materials tested were on average, 7% less effective filtering this size against the larger bacteria used previously. The surgical mask was 89% effective, whereas household items such as vacuum cleaner bags, dish towels and cotton blend fabric were 86%, 73% and 70% effective respectively (Davies et al. 2013). To further test a different strategy for effectiveness, the researchers tried using a double layer to assess the filtering strength of homemade masks. The same virus sized particles were shot at the masks. While only a marginal 1% filtering effectiveness increased for pillowcase and cotton blend, the dish towel masks showed a staggering 14% increase in filtering ability. 97% of particles filtered by double-layered dish towels were at par with the effectiveness of a surgical mask.

However, it was concluded that although great at filtering off small-sized microorganisms. The vacuum cleaner bag and dish towels are not a great choice for making do-it-yourself face masks, due to the fact that these materials are not breathable enough. The researchers in the study tested the drop in pressure with each type of fabric used, to give a good understanding of the comfort associated during breathing. The results showed that while double layered dish towels and vacuum cleaner bags were 128% and 104% harder to breathe in when compared to a surgical face mask, a cotton blend double-layered was 3% easier to breathe in against the same control.

Another small study used paper towels as the main material for making a homemade mask.  Although it is the widely available material used in all homemade products, the findings showed that a paper towel was only 33% effective in filtering particles of 0.3 microns in size (Robertson 2020). This concludes that paper towels are not that effective in filtering out viruses and other microorganisms.


Chapter 6: Advantages and Disadvantages of a Medical Mask

A medical face mask has many potential advantages. For starters, it can be a good product to have in cold weather. It aids in keeping a constant temperature around your face. The exhaled air circulates in the chamber between your mouth and the mask and helps in keeping the face warm from outside extremes of weather. Masks also provide a reprieve from most of the odours and smell one encounter on a typical daily voyage.

Face masks provide protection from outer sources of airborne contaminants. In cities where air pollution reaches alarming levels, these masks are effective in keeping out larger dust and smoke particles. Masks provide a significant advantage against contracting respiratory diseases from droplets and water vapours. A surgical mask has two sides, which can be worn differently when you’re diseased and would not want to transmit that infection to others, and when you are trying to protect yourself from similar troubles. These serve as the main tool in a healthcare professionals arsenal for protection against bacteria from diseased patients and the healthcare setting. Face masks are cost-effective and are easily available from any convenience store or a pharmacy.

For some individuals, masks have become a cover-up for the days when they are not in the mood to make up and dress up. Lastly, it also provides a social distance when one is not in a particular mood for meet and greet.

There are some disadvantages to the use of a face mask too. Unlike the respirators, face masks are disposable and lose effectiveness after being worn for a few hours. The moisture in exhaled air reduces the efficiency of the filters and leads to a higher particle penetration into the respiratory tract. Ordinary face masks are also not effective in protecting against smaller sized viruses and toxic chemicals. Face masks do not provide sufficient protection against the haze and smaller smoke particles. Surgical face masks are also loosely fitting in comparison to more sophisticated respirators. This leaves gaps from where gases and other harmful particles can enter.


Chapter 7: Other Protective Measures Against Microorganisms

While face masks play an important protective role, some other measures also benefit widely in protecting against bacterial infections.

Hygiene

Personal hygiene plays an integral role in protecting ourselves and others from illness. This includes washing hands with a potent antibacterial soap or a sanitizer, Disposing of germ-laden tissue papers and sanitary items in closed dustbins and covering your mouth while sneezing or coughing. Bathing is also important in warding off germs, cleaning oneself at least every day and using deodorants to stop body smells play a key role in maintaining personal hygiene. Body smells are caused by sweating, metabolism waste products excreted onto our skins, unwashed clothes and undergarments.

Most infections, such as common cold and food poisoning occur when unwashed hands are used for eating or preparing the food. Hands and wrists should be cleaned using an alcohol-based soap for at least 20 seconds. Fingernails should be kept short and brushing can help in dislodging dirt stuck in the nails. You should always be dried after washing with a paper towel or a dryer.

Women require special hygiene attention due to different sanitary conditions. During menstruation, care must be taken in washing hands after handling tampons or sanitary pads. Regularly washing the genital areas can protect against infections of the genitalia. Urinating after sexual intercourse helps in flushing out bacteria, and avoiding conditions like cystitis. Men who have not gone circumcision have a build-up of secretions known as smegma. Pulling the skin back and cleaning these secretions is important in preventing Urinary Tract Infections.

Good dental hygiene is vital for protection from diseases of gums and teeth. Brushing teeth properly and flossing regularly helps against bad breath and infections. Using approved mouthwashes and chewing gums also aid, but having regular checkups with a dentist is most important. While travelling overseas to places where sanitary conditions are not up to the mark, additional care must be taken to ensure that water being used is safe for consumption. Avoid using tap water for drinking and cleaning fruits or vegetable purposes. If bottled water is not available, boil the available water for at least a minute before using it. Boiling the water kills most bacteria and pathogens.

Immunization

Vaccination plays a key role in training the immune system for identification and combating of pathogens such as viruses or bacteria. Introducing some molecule from the pathogen triggers an immune response from the body. These introduced molecules, known as antigens, after entering the body elicit a response from bodies immune cells to develop antibodies. Whenever the bacteria virus reappears, the body immediately recognises and aggressively attacks the pathogen with a speed greater than the earlier mounted response. This curtails the pathogen and prevents it from causing any serious illness.

Immunization protects individuals from serious illnesses such as polio, pneumonia, diphtheria, tetanus, measles, mumps and pertussis to name a few. In immunocompromised and unvaccinated children, the severity of such infections can lead to serious complications, even death in some cases. Vaccines are developed after much deliberation and review by scientists, researchers and healthcare professionals. Therefore, they are very safe and effective in preventing serious diseases. Some local side effects such as pain, tenderness and rash at the site of infection might occur but this is a much lower cost when compared to pain and discomfort associated with the disease which is being prevented. Vaccination has led to a great reduction and even elimination of certain infections such as smallpox and polio. Polio still remains active in two countries. Immunization is much more cost-effective when compared to the treatment of the disease. Immunized individuals in a community lead to a lower risk of development of an epidemic or a pandemic.

Nutrition

Nutrition and diet play a key role in the development and action of the immune system against infectious diseases. The nutritional status of a body is intricately linked to the immune response a body will be able to mount. Overnutrition and malnutrition, both can leave a person susceptible to the implications and complications of diseases. Malnutrition results from inadequacy in protein, caloric and micro-nutritional intake. This disturbs the blood chemistry, lean muscle proportion and functioning of various organs. Malnutrition has been linked to increased morbidity and mortality.

Foods rich in minerals and vitamins such as fruits and vegetables prove beneficial during an infection. The antioxidant ability of Vitamin C, which is abundantly found in citric fruits, aids the body's immune system against free radical formation as a result of pathogenesis. Keeping the body hydrated counters the effects of fever and infection.

Infections can also be transmitted through foodborne pathogens. These result from improper preparation and storage of food. The following precautions can help in avoiding microbial infiltration into our food cycles. Rinsing poultry, fruits, vegetables, fish and meat products underwater before cooking can help wipe off any microbes or other chemicals such as insecticides and pesticides. Always properly wash your hands with a potent antiseptic soap and water before handling food, especially the meat products. Cook meat products under sufficient heat to get rid of any pathogen. Undercooked food is a leading cause of gastrointestinal infections.

Antibiotics

Antibiotics have become a very common medication prescribed to fight against bacteria. Proper use of antibiotics can play a lifesaving role against infections. Antibiotics act by either stopping the reproduction of bacteria or by destroying them completely. Antibiotics come in all preparations, such as over the counter oral drugs, creams, ointments and also in intravenous formulations. However, there is a growing concern with the overuse of antibiotics, which many doctors believe is leading to the development of mutations and resistance. This has led to many bacteria becoming strong enough to evade the action of antibiotics.

Antibiotics are either broad-spectrum or narrow spectrum. Broad-spectrum antibiotics are used to treat a wide range of bacteria whereas the narrow-spectrum antibiotics are effective against certain strains of the organism. Similarly, some antibiotics are prescribed against aerobic bacteria, while others against anaerobic bacteria. Antibiotics are also often prescribed prophylactically before surgical procedures.

There are a few side effects associated with the use of antibiotics which include diarrhoea, nausea, vomiting, rash and upset stomach. Much less commonly, the formation of kidney stones, abnormal blood clotting, sensitivity to sunlight, blood disorders and deafness can occur with some particular antibiotics. However, the side effects when weighed against the benefits of antibiotics are mostly of insignificant value.

Chapter 8: Conclusion

The significance of using protective preventive measures such as a face mask and good hygiene practices is immense. Most epidemics can be better tackled by adopting precautionary means. Face masks have been proven by scientific research to be effective in impeding the transmission of airborne causative agents. At a time where fear of morbidity and mortality associated with viral epidemics has taken centre stage, being well aware of protective measures can play a vital role in protecting oneself and others from the dangers.  Face masks often run short in times of emergency. Basic knowledge about various fabrics and techniques for making a face mask at home can prove significantly beneficial. Even apart from emergencies, the habit of using a face mask when in a healthcare setting or a crowded place can protect from contracting dangerous bacterial and viral infections.

In this book, I have tried my best to explain the protective measures that can be employed against infections of bacterial and viral nature. I hope this book has proven beneficial for you. If you enjoyed this book, please let me know your thoughts by leaving a review on Amazon. Thank you!


Bibliography


Davies, Anna, Katy-Anne Thompson, Karthika Giri, George Kafatos, and Allan Bennett. 2013. “Testing the Efficacy of Homemade Masks: Would They Protect in an Influenza Pandemic?”

 
Disaster Medicine and Public Health Preparedness

 
7 (4): 413–18.


Robertson, Paddy. 2020. “DIY Masks: Is Paper Towel Effective at Blocking Viruses? - Smart Air Filters.” Smart Air Filters. March 8, 2020.

 
https://smartairfilters.com/en/blog/paper-towel-effective-against-viruses-diy-mask/


.


Spooner, John L. 1967. “History of Surgical Face Masks: The Myths, the Masks, and the Men and Women behind Them.”

 
AORN Journal

 
5 (1): 76–80.


OEBPS/rsrc9F.jpg
MEDICAL
MASK

THE COMPLETE GUIDE TO LEARN HOW TO MAKE YOUR OWN

MEDICAL FACE MASK TO PREVENT AND PROTECT YOURSELF

FROM VIRUSES AND STAY HEALTHY
o T T o X5

‘s “' ey : AN

CHLOE BAILEY
Nt 5o 1S\


