Commanders', Senior NCOs', and Instructors' Guide to Risk Management of Heat Casualties

Risk Management is the process of identifying and controlling hazards to protect the force.

Possible Outcomes of Inadequate Climatic Heat Management:

Casualty

Heat Cramps
Heat Exhaustion
Heat Stroke
Water Intoxication (Over Hydration)

Risk Severity

Marginal
Critical
Critical-Catastrophic
Critical-Catastrophic

The Five Steps of Risk Management are:

Identify Hazards

High heat category, especially on several sequential days (Measure WBGT when ambient temperature is over 75° F)

Exertional level of training, especially on several sequential days

Acclimatization (and other individual risk factors – see table below)

Time of exposure - to include nights - and recovery time

Individual Risks for Heat Casualties

(The more factors, the higher the risk)

- Not acclimatized to heat (need 10-14 days to get trainees adequately acclimated)
- Exposure to cumulative days (2-3 days) of any of the following
 - Increased heat exposure
 - Increased exertional levels.
 - · Lack of quality sleep
- Overweight
- Minor illness (cold symptoms, sore throat, low grade fever, nausea, vomiting)
- Taking medications (either prescribed or over the counter. E.g. Allergy or Cold remedies)
- Supplements/ dietary aids (e.g. Ephedra)
- Use of Alcohol in the last 24 hours
- Prior history of heat illness (any heat stroke, or >2 episodes of heat exhaustion)
- Skin disorders such as heat rash and sun burn which prevent effective sweating
- Age > 40 years
- · Overly motivated soldiers

Assess Hazards

- When ambient temperature is over 75° F, constantly assess the heat category using Wet Bulb Globe Temperature (WBGT) in the immediate vicinity on an hourly basis.
- Know your soldiers! Identify early who will be at increased risk based on individual risk factors.
- Check **hydration status** at the end of each training day. Give extra fluid at night and in the morning if hydration is inadequate.
 - Review Riley (water) card or Ogden cords
 - Ask about urine color. Urine is clear if well hydrated
- Daily assess the overall risk for developing a heat casualty (may use a risk matrix).

Example of a Heat Injury Risk Management Matrix

Scores assigned to different conditions based on risk for developing a heat injury. This scoring system: 0= Low risk; 1=Medium risk, 2=High risk; 3=Extreme risk

Risk Factors		Level of Risk (For each Factor Circle the Appropriate Condition)			
	0	1	2	3	
Risk Management Worksheet	All control measures implemented			Not all control measures implemented	
Heat (WBGT at site)	Less than Category 1	Category 1	Category 2 - 3	Category 4 - 5	
No. Sequential Days Heat Cat 5	0	1	2-3	>4	
Any Heat Injuries in the Past Two Days	None	Heat Cramps	Heat Exhaustion	Heat Stroke	
Work in Past Two Days (see below)	Easy	Easy or Moderate	Moderate or Hard	Hard	
Projected Work for the Present	Easy	Easy or Moderate	Moderate or Hard	Hard	
Heat Acclimatization Days	>13	7-13	3-6	<3	
Leader/Cadre Presence	Full Time	Substantial	Minimal	None	
Length of Duty Time of Cadre 18 Months		7-18 Months	1-6 Month	< 1 Month	
Communication System	Radio and Phone	Phone Only	Radio Only	None	
Rest in Previous 24 Hours	> 7 Hours	5-7 Hours	2-4 Hours	< 2 Hours	

A cumulative score of 25-33 means extreme risk, 16-24 means high risk, 7-15 means medium risk, and 0-7 means low risk. For cumulative scores of 11 or higher, need 91W support.

Easy Work	Moderate Work	Hard Work
 Weapon Maintenance Walking hard surface at 2.5 mph, > 30 lb load Markshmanship Training Drill and Ceremony 	 Walking loose sand at 2.5 mph, no load Walking hard surface at 3.5 mph, > 40lb load Calisthenics Patrolling Individual Movement Techniques, i.e., low crawl, high crawl, etc. 	 Walking hard surface at 3/5 mph > 40 lb Load Walking loose sand at 2/5 mph with load Field Assaults

Develop Controls

--Educate

- Establish SOPs. Ensure all personnel are trained and follow SOPs for heat casualty prevention.
- Ensure all bulletin boards have heat casualty prevention posters and all leaders have heat casualty prevention aids.

--Plan

- Adjust the training schedule to minimize consecutive days of heavy physical training, especially if other heat stressors exist (e.g., heat exposure and lack of quality sleep)
- Plan communications, medical and evacuation support.
- Plan and provide adequate hydration for all personnel (including cadre and drill Instructors).
- When planning training events, keep in mind:
 - Time of day the training is conducted morning is cooler
 - Location of training
 - · Sun vs. shade
 - Open vs. protection from wind wind has cooling effect
 - Clothing
 - · Heavy, restrictive vs. loose, lightweight
 - Where in training cycle
 - Most Heat Casualties occur in the 2nd or 3rd week of recruit training.
 - Acclimatization can take 10-14 days, depending on the physical condition of the trainee.

--Identify high-risk soldiers by marking visibly on uniform with tape or chord

- Identify previous heat exhaustion or heat stroke soldiers.
- Identify overweight soldiers.
- Identify soldiers on medications.
- Seriously consider taking soldiers out of training who have had alcohol within the last 24 hrs.
 Seriously consider having ill soldiers seen on sick call.
- --Note and document heat category hourly when ambient temperature is 75 deg F or above. Position WBGT at site of training.
- -- Develop a Hydration Monitoring System
- Examples of monitoring methods:
- Riley (water) card (Note: Only for use during training with work/rest cycles. Not for use during continuous training without work/rest cycles.)

ATER CONSUMPTION TABLE							
''	Easy Work	Moderate Work	Hard Work				
Heat Category	Amount to D	Amount to Drink Qt/Hr (one canteen = 1QT)					
1	1/2	3/4	3/4				
2	1/2	3/4	1				
3	3/4	3/4	1				
4	3/4	3/4	1				
5	1	1	1				
Do not drink more than 1½ qts per hour or 12 qts per day.							

Do not drink more than 11/2 qts per hour or 12 qts per day.
Eat meals! Important for sodium and other electrolytes.

Time	Mon	Tue	Wed	Thur	Fri	Sat	Sun
0500-0600							
0600-0700							
0700-0800							
0900-1000							
1000-1100							
1100-1200							
1200-1300							
1300-1400							
1400-1500							
1500-1600							
1600-1700							
1700-1800							
1800-1900							
1900-2000							
2000-2100							
2100-2200							

On the back of card: (Battle buddy is to write the amount of

 Ogden Cord is 550 cord, parachute cord, or shoestring that is tied to a uniform buttonhole or ear protection case. Soldiers tie a knot in the cord each time they finish a canteen (1 quart) of water.

Develop Controls continued

Know Standardized Guidelines for Warm Weather Training Conditions Work/Rest/Water Consumption Guide (IAW GTA 05-08-012)

Acclimatized (after approx two weeks training) Wearing BDU, Hot Weather

		Easy '	Work	k Moderate Work		Hard Work	
Heat Category	W B G T In d e x , (F°)	Work/ Rest	Water Intake (Qt/h)	Work/ Rest	Water Intake (Qt/h)	Work/ Rest	W ater Intake (Q t/h)
1	78-81.9	N L	1/2	N L	3/4	40/20 m in	3/4
2 (Green)	82-84.9	N L	1/2	50/10 m in	3/4	30/30 m in	1
3 (Yellow)	85-87.9	N L	3/4	40/20 m in	3/4	30/30 m in	1
4 (Red)	88-89.9	N L	3/4	30/30 m in	3⁄4	20/40 m in	1
5 (Black)	> 90	50/10 m in	1	20/40 m in	1	10/50 m in	1

- The work-rest times and fluid replacement volumes will sustain performance and hydration for at least 4 h of work in the specified heat category. Fluid needs can vary based on individual differences (± ¼ qt/h) and exposure to full sun or full shade (±¼ qt/h).
- NL= no limit to work time per hour.
- · Rest means minimal physical activity (sitting or standing), accomplished in shade if possible.
- CAUTION: Hourly fluid intake should not exceed 1½ quart.
- · Daily fluid intake should not exceed 12 quarts.
- If wearing body armor add 5°F to WBGT in humid climates
- If wearing NBC clothing (MOPP 4) add 10°F to WBGT.

Easy Work = Walking hard surface 2.5 mph <30# load, Weapon maintenance, Marksmanship training Moderate Work = Patrolling, Walking sand 2.5 mph no load, Calisthenics Hard Work = Walking sand 2.5 mph w/load, Field assaults

Continuous Work/Water Consumption Guide (without rest)

Acclimatized (after approx two weeks training) Wearing BDU, Hot Weather

It is assumed the trainees performing these continuous effort tasks have not had heat stress or dehydration prior to this activity and will have extended rest afterwards!

		Easy	Work Moderate Work		Hard Work		
Heat Category	WBGT Index, (F°)	Work (min)	Water Intake (Qt/h)	Work (min)	Water Intake (Qt/h)	Work (min)	Water Intake (Qt/h)
1	78-81.9	NL	1/2	NL	3/4	70	1
2 (Green)	82-84.9	NL	1/2	150	1	65	1 1/4
3 (Yellow)	85-87.9	NL	3/4	100	1	55	1 ¼
4 (Red)	88-89.9	NL	3/4	80	1 1/4	50	1 ¼
5 (Black)	> 90	180	1	70	1 ½	45	1 ½

- NL can sustain work for at least 4 hours in the specified heat category.
- Fluid needs can vary based on individual differences (± ¼ qt/hr) and exposure to full sun or full shade (± ¼ qt/hr).

Implement Controls

Decision to accept risk is made IAW TRADOC Reg 385-2, para 1-5c(4)

Identified controls are in place

- Update WBGT hourly.
- Adhere to work/rest cycle in high heat categories. Rest in shade.
- Space out soldiers in formations during runs. (This is very effective to allow individual heat dissipation during runs.)
- For tasks requiring continuous effort, adhere to guideline and allow extended rest afterwards.
- Training event incorporates good prior planning.

Monitor and enforce hydration standard

- Encourage frequent drinking, but not to exceed 1½ quart per hour or 12 quarts per day. Make water more palatable, if possible, by cooling.
- Do not allow soldiers or trainees to empty canteens to lighten load (consider imposing a penalty in timed events).
- Ensure soldiers are well hydrated before training. Ask about urine; urine is clear if well hydrated.
- Check Riley (water) card or Ogden Cord frequently.

Monitor and enforce eating of meals

- Ensure all meals are eaten during the meal break
- Ensure adequate time to eat and drink meals
- Table salt may be added to food when the heat category is high. Salt tablets are not recommended

Execute random checks

- Spot checks by Cadre, Senior NCOs, and Drill Instructors
- Enforce battle buddy checks need to be aware of each other's eating, drinking and frequency of urination
- Plan placement of leaders to observe and react to heat casualties in dispersed training

Follow clothing recommendations:

- Heat category 1-2: no restrictions
- Heat category 3: Unblouse trouser legs, unbuckle web belt
- Heat category 4-5:
 - Unblouse trouser legs, unbuckle web belt
 - Remove t-shirt from under BDU top or remove BDU top down to t-shirt (depends whether biting insects are present).
 - Remove helmets unless there are specific safety reasons to keep them on.
- MOPP 4: add 10°F to WBGT.
- Body Armor: add 5 deg F to WBGT

Have soldiers take cold showers after moderate and heavy work with category 3 and above at the end of the day. (This will minimize cumulative thermal load.)

Supervise & Evaluate

- Enforce SOPs
- Delegate responsibilities to ensure control measures have been implemented
- Monitor adequacy/progress of implementation of control measures
- Conduct spot checks of cadre. Do cadre have current WBGT? Are cadres implementing work/rest/drink cycles? Make on-the-spot corrections. Lead by example.
- Conduct spot checks of recruits. Ask recruits questions while observing their mental status and physical
 capabilities. Look out for common signs and symptoms, which can rapidly progress to serious signs and
 symptoms.
- · Re-evaluate training mission if 2 or more heat casualties occur.
- When controls fail, heat injuries occur. The ability to recognize heat injury is paramount. Take immediate
 action if any heat injuries are observed or suspected. Stop-rest-cool then evaluate in accordance with
 warning signs and symptoms. If in doubt, evacuate.

Warning Signs and Symptoms of Heat Casualty and Water Intoxication

Indications of Possible Heat Casualty

More Common Signs / Symptoms

- Dizziness
- Headache
- Nausea
- Unsteady walk
- Weakness
- Muscle cramps

Immediate Actions

- Remove from training
- Allow casualty to rest in shade
- Take sips of water
- While doing the above, call for Medic evaluation of the soldier (Medic will monitor temperature and check for mental confusion)

If no medic is available call for ambulance or MEDEVAC. Ensure same Trainer keeps monitoring the casualty.

Serious Signs / Symptoms

- Hot body, high temperature
- Confusion (Mental Status Assessment)
- Vomiting
- Involuntary bowel movement
- Convulsions
- Weak or rapid pulse
- Unresponsiveness, coma
- Hyperventilating

Immediately call MEDEVAC or ambulance for emergency transport while doing the following:

- Lay person down in shade with feet elevated until MEDEVAC or ambulance arrives
- Undress as much as possible
- Aggressively apply ice packs or ice sheets
- Pour cold water on casualty and fan
- Give <u>sips</u> of water while awaiting ambulance (if conscious)
- Monitor airway and breathing until ambulance or MEDEVAC arrive
- Continue cooling during transport or until body reaches 100F

Supervise & Evaluate continued

Indications of possible Water Intoxication (Over Hydration)

Signs and Symptoms

Confusion Weakness Vomiting

What to do:

Ask these questions to the soldier or battle buddy:

- Has soldier been eating? Check rucksack for # of MREs left. (Suspect water intoxication if soldier had not been eating.)
- Has soldier been drinking a lot? (Suspect water intoxication if soldier has been drinking constantly).
- How often has soldier urinated? (Frequent urination seen with water intoxication; infrequent urination with heat illness)
- What color is urine (clear urine may indicate over hydration)

If soldier has been drinking and urinating a lot, yet has these symptoms, **immediately call MEDEVAC or ambulance for emergency transport**

Mental Status Assessment

An important sign that the soldier is in a serious life-threatening condition is the presence of mental confusion (with or without increased temperature). Anyone can do a mental status assessment asking some simple questions.

Call for emergency MEDEVAC or ambulance if any of the following exist:

What is your name?

(Does not know their name.)

What month is it? What year is it?

(Does not know the month or year.)

Where are we/you?

(Does not know the place where they are at.)

What were you doing before you became ill?

(Does not know the events that led to the present situation.)

Hot Weather Casualties and Injuries Chart

- Train commanders and soldiers on heat injury prevention and heat risk assessment
- Remember the acronym **H-E-A-T** when training in hot weather

(H: heat category; E: exertion level; A: acclimatization; T: time of exposure-to include nights-and recovery time)

■ Follow recommended fluid replacement guidelines and ensure nutritional requirements are met

	Hot We	eather Injuries and Casualties	
		Sunburn	I B
Cause	Symptoms	First-Aid	Prevention
 Excessive loss of salt from body due to excessive sweating Not acclimatized to hot weather 	 ■ Red, hot skin ■ May blister ■ Moderate to severe pain ■ Can result in fever 	 Move to shade; loosen clothing if necessary Apply cold compress or immerse in cool water Apply moisturizing lotion to affected areas Hydrate with fluids Administer analgesics for pain or fever Do not break blisters 	 Adequate sun protection Use sunscreen liberally and apply often, especially when sweating excessively Select SPF 15 or higher Proper wear of clothing, cap
	F	leat Rash (Prickly Heat)	
Cause	Symptoms	First-Aid	Prevention
■ Restrictive clothing ■ Excessive sweating ■ Inadequate hygiene ■ Causes heat intolerance if 20% of skin affected	 Red, itchy skin Bumpy skin due to blocked pores Moderate to severe itching Can result in infection 	 Apply cold compress or immerse in cool water Keep area affected dry Control itching and infection with prescribed medications 	■ Proper wear of clothing ■ Shower (nude) after excessive sweating
	IIIICOLOII	Heat Cramps	1
Cause	Symptoms	First-Aid	Prevention
 Excessive loss of salt from body due to excessive sweating Not acclimatized to hot weather 	 Painful skeletal muscle cramps or spasms Mostly affects legs and arms 	■ Replace salts ■ Sit quietly in the shade or cool area ■ Massage affected muscle ■ Drink oral rehydration package or sports drink ■ Drink 0.05 to 0.1% salt solution (add ¼ of MRE salt packet to 1 quart canteen) ■ Get medical evaluation if cramps persist	 Eat all meals to replace salt Consume salt -supplemented beverages if adequate meals have not been consumed prior to prolonged periods of heavy sweating Ensure adequate heat acclimatization
		Heat Exhaustion	
Cause Body fatigue and strain on heart due to overwhelming heat stress Dehydration (see below) Inadequate acclimatization Inadequate physical fitness for the work task Most common exertional heat illness	Symptoms Dizziness Fatigue Weakness Headache, nausea Unsteady walk Rapid pulse Shortness of breath	First-Aid ■ Initiate active cooling by best means available. ■ Move to shade and loosen clothing ■ Lay flat and elevate feet ■ Pour cold water over casualty and fan for cooling effect or use ice sheets around neck, axilla and groin, if available ■ Monitor with the same (one) instructor or supervisor ■ Assess soldier's mental status several times ■ Have soldier slowly drink one full canteen (quart) of cool water every 30 minutes with a maximum of 2 canteens ■ Call for Medic evaluation of the casualty ■ If no Medic available, call for ambulance or MEDEVAC	Prevention Allow for acclimatization Monitor WBGT Keep soldiers in shade whenever possible Follow water replacement guides Observe work-rest cycles Identify high risk individuals Maintain buddy system Eat all meals in garrison and field Do not take dietary supplements Modify uniform accordingly Teach early recognition of symptoms Recognize cumulative effect of sequential hot days Reevaluate training mission if several mild heat injuries occur