Writer’s Draft v1.0 – 4 February 2000
FM 34-10-5/ST

Writer’s Draft v1.0 – 4 February 2000
 FM 34-10-6/ST

APPENDIX F

CONTINUOUS OPERATIONS

The Brigade staff normally operates for extended periods of time in continuous operations. Continuous operations are combat operations continuing at the same high intensity level for extended periods. Leaders and soldiers may have opportunities for sleep, but this sleep may be brief or fragmented. During continuous operations, there are likely to be periods of sustained operations characterized by very little opportunity for leaders and soldiers to get more than a few minutes of sleep. This continuous cycle of day/night operations and the associated stress of combat will cause degradation in performance over time. Reducing this impact on performance is a significant challenge for the C2 system.

EFFECTS OF CONTINUOUS OPERATIONS

F-1. Continuous operations force leaders and soldiers to perform under adverse conditions that cause degradation in performance. The most significant factor leading to this degradation is the loss of sleep. Table F-1 shows the effects of sleep loss. Other contributing factors include low light levels, limited visibility; disrupted sleep routines, physical fatigue, and stress.

AFTER 24 HOURS
A deterioration in performance of tasks that are inadequately or newly learned, or are monotonous, or that require vigilance.

AFTER 36 HOURS
A marked deterioration in ability to register and understand information.

AFTER 72 HOURS
Performance on most tasks will be about 50 percent of normal.

3 TO 4 DAYS
Is the limit for intensive work including mental and physical elements. Visual illusions are likely at this stage, or earlier, especially in NBC.

0300 TO 0600 HOURS
Performance is at its lowest ebb.

Table F-1. Effects of sleep loss.

F-2. In order to minimize the effects of sleep loss; all commanders must be able to recognize the signs of sleep loss and fatigue. Table F-2 shows the indicators of sleep deprivation and fatigue.

PHYSICAL CHANGES
Body swaying when standing.

Vacant stares.

Pale skin.

Slurred speech.

Bloodshot eyes.

MOOD CHANGES
Less energetic, alert, and cheerful.

Loss of interest in surroundings.

Possible depressed mood or apathetic and more irritable.

EARLY MORNING DOLDRUMS
Requires more effort to do a task in the morning than in the afternoon, especially between 0300 to 0600.

COMMUNICATION PROBLEMS
Unable to carryout a conversation.

Forgetfulness.

Difficulty in speaking clearly.

DIFFICULTY IN

PROCESSING

INFORMATION
Slow comprehension and perception.

Difficulty in accessing simple situations.

Requiring longer to understand information.

IMPAIRED ATTENTION

SPAN
Decreased vigilance.

Failure to complete routines.

Reduced attention span.

Short-term memory loss.

Inability to concentrate.

Table G-2. Indicators of sleep deprivation and fatigue.

REDUCING THE IMPACT OF CONTINUOUS OPERATIONS

F-3. Table F-3 shows the measures that may reduce the impact of continuous operations.

SLEEP SCHEDULING
COUNTERMEASURES

ADEQUATE
4 hours of continuous sleep in every 24 hours (likely to maintain adequate performance over several weeks).
Give simple, precise orders.

Increase use of written orders.

Cross-check.

Plan more time for completion of all tasks.

Enforce adequate food and water intake.

Develop and enforce sleep plans.

Good physical fitness slows the effects of sleep loss and fatigue.

Increase use of confirmation briefs.

SLEEP WAKEFULNESS
A small amount of sleep relative to that lost is beneficial.

RECOVERY
10 hours uninterrupted sleep required for full recovery after 48-72 hours without sleep.

CATNAPS (10-30 MINUTES)
Catnaps are beneficial, but only effective remedy is sleep.

TIMING
Consistent timing of sleep and wakeup times will contribute to successful adjustment to an arduous regimen.

NOTE: After 48-72 hours without sleep, soldiers become militarily ineffective. After 5 to 7 days of partial sleep deprivation, alertness and performance decline to the same low level as seen following 2 to 3 days without sleep.

Table F-3. Reducing the impact of continuous operations.

F-4. Commanders and leaders often regard themselves as being the least vulnerable to fatigue and the effects of sleep loss. Tasks requiring quick reaction, complex reasoning, and detailed planning make leaders the most vulnerable to the effects of sleep deprivation. Leaders must sleep. The display of sleep denial as an example of self-control by leaders is extremely counterproductive.

F-2
Writer’s Draft v1.0 – 4 February 2000
F-1
Writer’s Draft v1.0 – 4 February 2000

