Chemical Hair Relaxing Quiz (Key)

Complete the statements with the correct answers.

- 1. What product restores the hair and scalp to their normal acidic condition? Normalizing shampoo
- 2. Lye relaxer is another name for what type of relaxer? Sodium hydroxide
- 3. What is the chemical make-up of a metal hydroxide relaxer? Ionic compounds formed by a metal combined with oxygen and hydrogen
- 4. In hair relaxing, why is it important not to scratch the head with a comb, or fingernails before the service? The relaxer could burn or irritate the scalp
- 5. Why are gloves necessary for all chemical relaxing services? They contain harsh chemicals
- What is the process for checking relaxer processing?
 Smooth and press the hair strand to the scalp using the back of a comb or your fingers until curl does not return
- A hair relaxing service should be avoided if what things are found in the scalp examination? Scalp abrasions
- 8. A sodium hydroxide retouch is applied where? To the new growth only
- 9. What are the two most common methods of hair relaxing? Thio and sodium hydroxide
- 10. What is the correct water temperature for rinsing sufficiently straightened hair? Warm
- 11. Periodic strand testing is achieved by: Inspecting the action of the relaxer by stretching the strands to see how fast the natural curls are being removed

Dage 1

Chemical Hair Relaxing Quiz (Key)

Complete the statements with the correct answers.

- 12. The "comb" method of application for hair relaxers uses what part of the comb? The back of the comb
- 13. Processing cream in a sodium hydroxide relaxer is applied last to what area of the hair strand? The scalp area and the hair ends
- 14. When using a "no base" relaxer, it is recommended that a protective base be applied where? On the full hairline and around the ears
- 15. What type of shampoo is used after the chemical relaxer? Neutralizing shampoo
- 16. Because body heat can speed up the process, where is relaxer cream last applied? Near the scalp
- 17. It is important to thoroughly rinse hair that has been processed with a sodium hydroxide relaxer before the: Shampoo
- 18. Using a base cream will protect the: Scalp and skin
- 19. Describe lanthionization.

The process of breaking the hairs disulfide bonds during processing and converting them to lanthionine bonds

- 20. The action of a sodium hydroxide relaxer causes the hair to: Soften and swell
- 21. Hair analysis of the hair for chemical relaxing includes checking what four things? Texture, porosity, elasticity and damage
- 22. What strength relaxer is usually required for coarse, virgin hair? Strong or super
- 23. The three basic steps in chemical hair relaxing include: Processing, neutralizing and conditioning

Chemical Hair Relaxing Quiz (Key)

Complete the statements with the correct answers.

- 24. The two types of formulas for sodium hydroxide chemical relaxers are: Base and no base
- 25. The action of any remaining relaxer left in the hair after rinsing can be stopped by: Neutralizer
- 26. Hair porosity has what effect on the processing of a chemical relaxer? Processing time
- 27. Which relaxer does not require pre-shampooing? Sodium hydroxide
- 28. Permanently rearranging the basic structure of extremely curly hair into a straight form is called: Chemical hair relaxing