

Heat Stress

Understand heat stress risk factors, prevention, and treatment

All photos by ©Thinkstock unless otherwise noted.

Know your risk factors

Health Problems

- Diarrhea, vomiting, cold, or the flu
- Chronic conditions, such as diabetes and heart disease
- Being overweight or obese
- Poor physical fitness

Activities

- High exertion
- Not enough rest breaks
- Repeated strenuous days in the heat
- Working through discomfort

Photo by NIOSH

Environment

- High temperatures and humidity
- Direct sun exposure
- Lack of wind or breeze
- Closeness to engines or hot equipment

Medications

Medications taken for:

- muscle spasms
- blood pressure
- diarrhea
- urine production (diuretics)
- cold, allergies, and congestion
- dizziness/vertigo
- psychosis
- depression

Other Factors

- Dehydration
- Prior heat illness
- Age over 60
- Prolonged PPE use
- Non-breathable clothing
- Alcohol use in the past 24 hours

Poor Acclimatization

Those requiring acclimatization:

- New workers
- Experienced workers used to heat but returning from time away
- Any worker experiencing sudden temperature changes (e.g., chiller failure)

Stay hydrated

- Drink before feeling thirsty. By the time you feel thirsty, you are already behind in fluid replacement.
- **When working in the heat, drink 1 cup (8 ounces) every 15–20 minutes (about 1 quart per hour).**

How much water is that?

- Hydrate before and after work.
- Replace electrolytes by eating regular meals.
- Sports drinks can also replace electrolytes but are not usually necessary.
- Avoid energy drinks.

Urine
Color
Test

Well Hydrated	Hydrated	Dehydrated Drink water!	Severely Dehydrated Drink water immediately!
---------------	----------	----------------------------	---

Get acclimatized to the heat

- Gradually get used to the heat over about 7–14 days.
- Remember that about one week away from work weakens your acclimatization.
- Remember that about one month away from work requires re-acclimatization when returning to the job.

Apply first aid for heat illness

- **Heat stress:** sit or rest in a cool place, slowly drink water or clear juice.
- **Heat exhaustion:** remove worker from hot area, give liquids, remove unnecessary clothing, cool with water, ice, fans, or whatever is available.
- **Heat stroke:** **call for emergency care immediately**, especially with any mental status change, cool with water, ice, fans, or whatever is available.

Heat stroke can be fatal if treatment is delayed. Cooling and emergency care are the priorities.

Centers for Disease Control
and Prevention
National Institute for Occupational
Safety and Health