

Scorching sun? No worries! Three Tips to Avoid Heat

Protect Yourself from Heat Injury (Easy Guide)

Why Heat Injury?

In high temperature and high humidity environment, human body will have difficulty dissipating heat appropriately. This could happen indoors as well as outdoors.

Types of Heat Injury

Based on symptoms, there are <mark>five types</mark> of heat injury and <mark>heat stroke is the most dangerous</mark>. Mortality rate is higher than 30%. Th<mark>ree out of 10 patients will die</mark> of heat injury.

Who is most at risk of heat injury?

Heat injury could happen to everyone.

However, there are six groups of people who are prone to heat injury.

They do not adjust to temperature well because of diseases,

or they usually work in high temperature environment.

kind of anti-burning measures

How to Prevent Heat Injury?

Tip 1: Keep Cool

Stay in airy places with air conditioning

Wear loose, breathing clothes, sunglasses, broad-brimmed hats and apply sunscreen

Use curtain and turn off unnecessary electrical appliances

Do not leave children and older adults in cars alone

Health Promotion Administration.

Ministry of Health

and Welfare

Tip 2: Drink Water

Regularly drink water At least 8 glasses of water every day (about 2000c.c.)

Eat more vegetables and fruits for water supply

Do not drink iced, sugary and alcohol drinks

Warm reminder :

If medical prescription limits water consumption, please consult doctors for water consumption in hot weather.

Tip 3: Stay Alert

Use thermometer to monitor indoor temperature

Do outdoor activities in early mornings or late evenings when temperature is lower

Avoid going out during 10:00 am to 2:00 pm

Warm reminder :

Pay attention to body condition of family members and friends around you.

What should we do when symptoms of heat injury appear?

Cramping * Higher body temperature Feeling confused Getting serious 🗮 Vomiting/Nausea **# Fast heartbeat** Lack of sweating despite of heat Red, hot and dry skin **#** Feeling dizzy Please leave high temperature Go to the Hospital environment immediately. **Immediately**! Reduce body temperature and drink cool water with salt

In hot weather

Know how to prevent heat injury to stay away from it !

Adults older than 65 years old; infants; chronic diseases patients; outdoor labor workers/athletes; overweighed people; people under medication.

Groups

Heat stroke; heat exhaustion, heat syncope; heat edema; heat cramp. Mortality rate of heat stroke is higher than 30%.

