Staying Safe In Cold Weather

Heat Loss:

In the cold weather heat is lost from the body by radiation from exposed skin. 50 – 90 % of body heat is radiated from the head. The head and neck has the largest surface area of blood vessels and arteries near the skin surface. Sitting on the cold ground can cause heat lost through conduction. The fastest loss of body heat is in a windy situation through convection as wind blows across the unprotected skin. Wet clothing will accelerate heat loss because water robs the body’s heat 25 times faster than air of the same temperature.

Air temperature is not the only measure of cold. Brisk winds and cold temperature combine to make it dangerous. Exposed human flesh freezes at 28 ° F.

Prevention:
Thus, keeping the body warm with the COLD method is the most important part of winter fun.

C = Clean – dirt, grime and perspiration can mat down air spaces and reduce the warmth

of a garment.

O = Overheating – avoid overheating by adjusting layers and preventing sweating that

can cause chilling.

L = Loose Layers on the body and feet will allow insulation without restricting warm

blood flow. Keep clothing around neck loosened so that body heat and moisture

can escape.

D = Dry – Keep dry by avoiding cotton clothes that absorb moisture. Brush away snow

before going to warm areas.
The first line of defense against cold exposure is dressing appropriately for conditions.

· Layer clothing

· Cover head

· Cover mouth

· Keep body and feet dry

· Avoid alcohol, caffeine and nicotine

Other factors that can negatively affect your ability to handle cold temperatures include inadequate nutrition, dehydration, alcohol consumption, and health conditions such as diabetes, asthma, heart disease and arthritis.

Fabrics that guard against exposure to cold air and water need to be insulated and protective. Insulating fabric like polypropylene more effectively traps body heat. A good protection layer, like Gore-Tex prevents the elements from cooling the insulating layers.

Winter Travel:

Traveling during the winter is beautiful but be prepared for unexpected breakdowns and storms by monitoring weather, allowing extra travel time and carrying extra supplies.

· Monitor weather conditions and adhere to travel advisories.

Keep a winter storm survival kit in your car. This should include blankets, food, flares, chains, gloves and first aid supplies. The National Oceanic and Atmospheric Administration web site has a more extensive list. (11)

Dressing for the Cold:
Headgear:

Stock hat, scarf, hats, or head bands under a hooded jacket will

keep ears from frostbite.

Shirts:

Turtle neck with wool shirt and jacket.

Long underwear:
Avoid 100% cotton fabrics. Instead use cotton lined wools, a mesh

or polypropylene fabrics.

Pants:

Jeans get wet quick and wool is your best choice.

Parka or Over coat:
Coats need to be large enough to fit over extra clothing without

cutting off blood flow and allowing ventilation which keeps moisture away from the body. A wind proof, water resistant breathable jacket, insulated pants, long coat, and a two piece snow suit are a good choice to keep warm.

Mittens:

Mittens allow your fingers to be in direct contact with each other,

keeping your hands warmer than regular gloves. Long cuffs will keep wind and snow from getting in.

Foot wear:

Layers of silk, nylon or thin wool socks next to the skin and
layer of several pairs of heavier wool socks. Rubber over boots protects from the wet and accommodates more comfortable shoes.

Sun Protection:
The suns rays can still burn, even in the winter. Wear sunglasses

to prevent snow blindness. Gray or green lenses work best. Also wear sun protective lotion on all exposed parts of your body especially your lips. (1), (2), (3)

Cold Injuries:

It is important to be aware of the early warning signs and symptoms of cold exposure.

Frostbite:

describes the freezing of the body tissue of the nose, cheeks, chin,

ears, fingers, groin and toes.

Frostbite can begin at the first signs of redness or pain of any skin area. The victim is often unaware of frostbite until someone else points it out because the frozen tissues are numb.

Treatment: Get to a warm area. Remove constrictive clothing. Raise the affected area. Apply warm moist compresses. Do not RUB area or apply direct heat.

Hypothermia:
happens at very cold temperatures but can occur even at cool temperatures above 40°F, if a person becomes chilled from rain, sweat, or submersion in cold water. Victims of hypothermia are most often elderly, babies sleeping in cold bedrooms and people who remain outdoors for long periods.

Children do not have the same capacity to handle the cold as adults, nor do they understand the danger of ignoring the effects of the cold. Children chill faster than adults. Babies bundled in car seats or children waiting for the school bus may not feel a thing until the cold injury has progressed.

	ADULT SYMPTOMS
	INFANT SYMPTOMS

	Initial

	-Shivering - body trying to generate heat.

-Dizzy, drowsy

-Withdrawal behavior

-Irritability

-Confusion

-Slowed slurred speech

-Altered vision

-Stumbling
	Bright red and cold skin

Very low energy

	Severe
	- Stop shivering

-Desire to lay down and sleep

-Heartbeat and breathing is faint

-Unconsciousness
	

Treatment: At first sign of hypothermia take the person to a warm area and remove wet clothing. Dress in extra clothing and wrap in a warm blanket. Warm the center of the body first by warming the chest, neck, head and groin. Keep the person fed, hydrated and get them to medical attention as soon as possible. (4), (5), (6), (7), (8)

When outside play should move inside:

American Academy of Pediatrics (AAP) has no formal guidelines and they vary with weather conditions. However one pediatrician on the AAP web site says her personal guidelines is restrict outside play below 40 degrees F.

Below 60 degrees – Jacket or long sleeves

Below 50 degrees – Coat and long pants

Below 32 degrees – Gloves and hats to go outside

Below 15 degrees – Shortened outside activities

Below 10 degrees – Indoor activities

*Lancaster County Health general guidelines.

Outdoor play can be health promoting as it releases and removes children temporally from the closed environment where germs are most likely to spread. The physical activities reduce obesity and diabetes which are a growing problem in America. (10)

References:

(1) http://www.three-peaks.net/coldcamp.htm.

(2) http://vanderbiltowc.wellsource.com/dh/content_print.asp?ID=479
(3) http://ohiodnr.com/watercraft/safetips/dresscold.htm
(4) http://sportsmedicine.about.com/library/weekly/aa121100a.htm?once=true&
(5) http://www.cdc.gov/nceh/hsb/extremecold/coldweatherhealth.htm
(6) Center for Army Lessons Learned Newsletter No. 97-5, Winning in the Winter.

(7) http://www.cnn.com/HEALTH/library/HQ/00446.html.

(8) http://observe.arc.nasa.gov/nasa/earth/wind_chill/chill
(9) http://nncf.unl.edu/nurses/info/recess.html

 (10) http://www.schoolhealth.org/outdoor.htm.

 (11) http://www.redcoress.org/services/hss/tips/coldweather.html

