

# Provider's Guide to

# FEMALE FIREFIGHTER MEDICAL EVALUATIONS

Firefighting is a uniquely stressful and dangerous job that requires working in unpredictable and often toxic environments. Due to the demands, firefighters are at increased risk for job-related **CANCER**, **MENTAL HEALTH CONCERNS**, and **CARDIOVASCULAR EVENTS**.

While the USPSTF recommendations should be used as a baseline, they are designed for the general population and not an occupational group with increased risk. Providers should be aware of the unique exposures and consider this in conjunction with personal and family risk factors when weighing timing and frequency of screenings.

**CARDIOVASCULAR DISEASE (CVD)** Sudden cardiac events account for ~50% of acute duty-related death among firefighters primarily by myocardial infarction or cardiac arrest.<sup>1</sup>

Consider thoroughly screening and aggressively treating CVD risk factors. An ASCVD risk score can help identify firefighters who may need to initiate treatment for hypertension or dyslipidemia.

Expert Panel Recommendation: Based on risk factors, evaluate firefighters for coronary heart disease (CHD) and structural heart changes, specifically consider:<sup>2</sup>

- Coronary Artery Calcium (CAC) Scan at age 40 yrs., or earlier based on clinical judgment and risk profile
- Screening for structural heart disease including left ventricular hypertrophy, cardiac chamber enlargement, valvular abnormalities, or diastolic/systolic dysfunction using screening echocardiography in the presence of hypertension, obesity, Metabolic Syndrome or sleep apnea

A large-scale autopsy review found approximately 80% of firefighters who suffered a sudden cardiac event had evidence of both coronary heart disease (>50% occlusion) and a structurally enlarged heart. Only about 20% of autopsies had evidence of an intracoronary thrombus, suggesting ischemic heart disease and resultant complications may be responsible for a large percentage of cardiac line of duty deaths.<sup>3</sup>

## FIREFIGHTERS AS TACTICAL ATHLETES

### Cardiovascular

Extreme physical work, >70 lb of gear, strain on cardiovascular system

**Hematological** Dehydration (decreased plasma volume), hemoconcentration

**Thermoregulatory** Elevated core temperature, dehydration, heat stress

**Respiratory** Increased breathing rate and oxygen consumption

**Metabolic** Oxygen cost (extreme physical work), increased lactate, fatigue

**Immune/Endocrine** Increased leukocytes and hormones

**Nervous** Sympathetic surge, increased adrenaline

**Muscular** Increased oxygen use and heat production

**Psychological** Repeated exposures to trauma, sleep disruption, increased mental and behavioral health concerns

Click here [bit.ly/3oEudty](https://bit.ly/3oEudty) or Scan the QR code for Screening Tools, Resources & More


## CANCER

Firefighters have been found to be diagnosed with cancer at earlier ages than the general population.<sup>4-8</sup>

While firefighters do wear PPE, their gear does not protect them from all carcinogenic exposures on the fire ground and modern fires burn hotter and dirtier than ever before.<sup>10</sup>

While studies are evolving to empirically validate screenings beyond those of the USPSTF for firefighters, experts working with this population strongly suggest considering:

- Colorectal cancer screening beginning at age 40
- Cervical cancer screening every 1-3 years based on risk factors
- Annual mammograms beginning at age 40
- Annual head-to-toe skin examination and appropriate dermatology follow-up
- Urinalysis annually for microscopic hematuria

### CANCERS found to be increased among female Firefighters

Brain <sup>4,6,7</sup>	Colon <sup>8,9</sup>	Bladder <sup>5,8,9</sup>
Non-Hodgkin's	Cervical <sup>9</sup>	Mesothelioma <sup>4,8,9</sup>
Lymphoma <sup>4,8,9</sup>	Stomach <sup>4</sup>	Rectum <sup>4,5,8</sup>
Leukemia <sup>7</sup>	Thyroid <sup>6,8</sup>	Intestines <sup>5</sup>
Breast <sup>10</sup>	Melanoma <sup>6,9</sup>	Lung <sup>5</sup>
Kidney <sup>5,7</sup>	Multiple Myeloma <sup>4,7</sup>	Esophagus <sup>5,7</sup>

### CARCINOGENS found in smoke

Carbon Monoxide	Hydrogen Cyanide	
Hydrogen Chloride	Asbestos	
Sulfur Dioxide	Formaldehyde	
PCB	Benzene	PAH
Chloroform	Styrene	

## BEHAVIORAL HEALTH

Firefighters have high rates of depression, post-traumatic stress, acute stress reactions, anxiety, high rates of suicidal ideation and report frequent binge drinking.<sup>12-18</sup>

Consider screening for behavioral health issues, suicidal thoughts, and substance use/abuse such as binge drinking.

## SLEEP DISORDERS

Firefighters are at high risk for sleep disorders (e.g. sleep apnea, insomnia, shift-work disorder, and restless leg syndrome).<sup>13,19</sup>

Based on the substantially high rate of sleep disorders, experts in firefighter health recommend aggressive screening and treatment for sleep disorders.

## LUNG DISEASE

Firefighters are often exposed to products of combustion that may lead to acute respiratory issues (i.e.: hypoxemia, bronchoconstriction).<sup>20</sup> Repeated exposure may cause chronic pulmonary disease and abnormal lung function.<sup>21,22</sup>

Based on risk factors, experts in firefighter health recommend considering:

- Baseline Chest X-Ray and repeat imaging as clinically indicated
- Low dose CT for screening of lung cancer in high-risk individuals
- Regular spirometry to include FEV1, FVC, and the absolute FEV1/FVC ratio if clinically indicated

Sponsored by:


FIRST RESPONDER  
Center for Excellence


Click here [bit.ly/3oEudty](https://bit.ly/3oEudty) or Scan the QR code for Screening Tools, Resources & More

