

# **Heat Stress Monitoring and Use of the WBGT Meter**

**LG #3**

# **A. Heat Stress Control Program**

# Heat Stress Control Program

- When engineering controls cannot control heat stress, the only option is to limit the time personnel can remain in a heat stress environment.

# Heat Stress Control Program

- Monitoring heat stress must take into consideration:
  - *Dry Bulb (DB) temperature*
  - *Wet Bulb (WB) temperature--(humidity)*
  - *Globe temperature (GT)--(radiant heat)*
  - *Level of work being performed at the hot location*

# WBGT Index Formula

- $(0.1DB) + (0.7WB) + (0.2GT) = \text{WBGT Index}$
- WBGT Meter automatically calculates the index

# WBGT Index Formula

- Useful if readings taken by separate thermometers
- Useful for validating WBGT Meter readings
- Useful if using a Motorized Psychrometer

# **B. Use of the WBGT Meter**

# Reuter-Stokes 220

## WBGT Meter

- Meter consists of:
  - *Globe thermometer*
  - *Tunnel assembly which houses dry and wet bulb sensor*
  - *2 knobs and liquid crystal display*

# Reuter-Stokes 220

## WBGT Meter

- **Left knob has four positions**
  - *DB, WB, GT, and WBGT*
- **Right knob has three positions**
  - *OFF, CHECK, and ON*
- **Runs on rechargeable Ni-Cad batteries**
- **Should have METRL calibration sticker**

# Vista 960 WBGT Meter

- Meter consists of:
  - *Globe thermometer*
  - *Tunnel assembly which houses dry and wet bulb sensor*
  - *2 switches, a knob, and a liquid crystal display*

# Vista 960 WBGT Meter

- Center knob has 10 positions
  - *DB, WB, GT, WBGT, and P1-P6*
  - *“P” positions provide PHEL chart readings corresponding to curves 1-6 for final WBGT and stay times*

# Vista 960 WBGT Meter

- **Left bottom switch is “ON” or “OFF”**
- **Left top switch has 2 positions**
  - “*TEST*” (*for calibration*)
  - “*RUN*” (*for readings*)
- **Runs on rechargeable Ni-Cad batteries**
- **Should have METRL calibration sticker**

## **C. Taking WBGT Meter Readings**

# Guidelines

- Take meter readings of heat stress area when conditions meet situations outlined in OPNAVINST 5100.19 (series)
- Take dry & wet bulb readings outside (weather decks) before and after each set of readings

# Guidelines

- **Begin readings at work/watch station reporting highest DB temperature or heat stress condition**
- **Allow meter to equalize before beginning (no fluctuations greater or less than 0.1 degree)**
- **Take readings close to the area where the individual works**

# Guidelines

- Hold meter so that any air flow comes into the fan side of the meter
- Hold meter chest high and at arm's length from the body
- Take readings in the order of the meter knob positions
- Check wet bulb sock regularly to ensure it remains wet

## D. Recording Heat Stress Readings

# Heat Stress Forms

- Each ship should stock heat stress forms
- Should be similar to those in OPNAVINST 5100.19 (series)

# Heat Stress Forms

- Should contain spaces for recording:
  - *WBGT reading for each location surveyed*
  - *Outside readings before and after DB and WB readings*
  - *PHEL chart readings for the desired PHEL curves*
  - *Comments during routing*

# Heat Stress Forms

- **Results must be routed through the chain of command for the cognizant area**
- **If stay times are less than the work or watch times, walk results to CO or CDO**
- **Leave copy of results with supervisor, if possible**
- **Provide other information (engine RPM, sea water injection temperature, steam leaks, etc.)**

# **E. Using the Physiological Heat Exposure Limit (PHEL) Chart**

# The PHEL Chart

- Was developed to account for how hard an individual is working in a heat stress area
- Curves are numbered I, II, III, IV, V, and VI
  - *Lowest level of work is curve I*
  - *Most strenuous level of work is curve VI*
- General PHEL Curve Applicability Table in OPNAVINST 5100.19 (series) lists curves for routine operations and casualty control drills

# The PHEL Chart

- **Situational, non-routine operation PHEL curves determined by the supervisor**
- **Heat stress monitor provides supervisor with curves to determine stay times**
- **If stack gases affect personnel, reduce stay times (divide by 3)**
- **Round a WBGT of .5 or greater to next highest WBGT (Example: 99.5=100.0)**