

Risk factors for heat illness

There are personal, work-related, and weather-related causes of heat illness.
Awareness of your risk factors can help prevent heat illness!

Personal


Hungover


Heart disease


Diabetes


High blood pressure


Not enough sleep


Cold, flu, fever


Certain medications


Previous heat illness


Overweight


Older age


Pregnancy

Work


Heavy workloads


Working near hot machines


Indoors with no cooling or ventilation


Wearing personal protective equipment


Wearing dark clothes and lots of layers


Too much caffeine and sugar


Not being used to hot weather


Not drinking enough water


Not enough breaks

Weather


Direct sun


High temperature


No wind or hot wind


High humidity

Factores de riesgo para enfermedades por calor

Existen causas personales y en relación al trabajo y el clima de enfermedades por calor.
¡El conocimiento de sus factores de riesgo puede ayudar a prevenir enfermedades por calor!

Personal


Cruda o resaca


Enfermedad del corazón


Diabetes


Alta presión sanguínea


No dormir lo suficiente


Resfrío, gripe, fiebre


Ciertos medicamentos


Enfermedad por calor previa


Sobrepeso


Edad mayor


Embarazo

Trabajo


Cargas de trabajo pesadas


Trabajar cerca de maquinaria caliente


Trabajo en el interior sin enfriamiento o ventilación


Vestir equipo de protección personal


Vestir con ropa oscura y muchas capas de ropa


Tomar mucha cafeína y azúcar


No estar acostumbrado al clima caliente


No tomar suficiente agua


No tomar suficientes descansos

Clima


Sol directo


Alta temperatura


Sin viento o viento caliente


Alta humedad