

Think Safe

Choose the Right Personal Flotation Device (PFD)

This package contains a Flotation Aid (Type III PFD).
Other available types are described within.

A Flotation Aid (Type III PFD) is:

- Designed to provide a stable face-up position in calm water for a wearer floating with head tilted back.
- Available in a wide variety of styles.
- Available in many sizes for good fit.

Intended Uses

- General boating or the specialized activity that is marked on the device such as skiing, hunting, fishing, canoeing, kayaking, and others.
- Good for calm inland waters or where there is good chance of fast rescue.
- Designed so that wearing it will complement your boating activities.

Advantages

- Should be comfortable enough to wear for extended periods.
- A wide variety of designs for specialized boating activities.
- Available in bright colors so you can be easily spotted in the water.

Disadvantages

- Wearer may have to tilt head back to avoid going face-down.
- Will not hold the face of an unconscious wearer clear of the water.
- In rough water, a wearer's face may often be covered by waves.
- Not for extended survival in rough water.

NOTE: Do not remove this booklet. No person may sell or offer for sale a PFD unless this booklet is provided with it.

PERSONAL FLOTATION DEVICES

The most important piece of watersports apparel that you need is a Personal Flotation Device (PFD). With a Kokatat PFD, you'll get an exceptional fit, innovative designs and the highest quality of materials and construction found anywhere. Choose from several different styles to outfit your individual needs. Each PFD comes with a set of unique qualities that set a new standard of performance.

Bahia Tour - Type III

OutFIT - Type III

OutFIT TOUR - Type III

MsFIT - Type III

Guide - Type V Rescue

Ronin Pro - Type V Rescue

Kokatat PFDs are made with the paddler in mind. A comfortable fit along with generous pocket capacity, high visibility reflective tape and multiple adjustment points make Kokatat PFDs the ones you will want to wear on the water. Kokatat PFDs are manufactured using PVC-free GAIA® foam — halogen and phthalate free yet soft and buoyant. This environmentally friendly alternative to traditional PVC foam is less toxic in the manufacturing process, during the life of the PFD and after disposal.

DO NOT ATTACH PFDs TO BOAT!

Each PFD has straps, hooks, buckles, or other means for securing the device in place on the wearer. Some PFDs also incorporate D-rings or tabs. Such items are not to be used to attach the device to the boat. Attaching the device to the boat will not permit it to perform as intended.

HOW MANY PFDs DO YOU NEED?

The United States Coast Guard* says you must have USCG-approved Personal Flotation Devices (PFDs) on your recreational boat. How many and what type PFDs you'll need depends on the number of people on board, the size and type of your boat, and the kind of boating you do.

You must have one of any of these wearable PFDs for each person on board:

- Off-Shore Life Jacket (Type I PFD).
- Near-Shore Buoyant Vest (Type II PFD).
- Flotation Aid (Type III PFD).
- Special Use Device (Type V PFD).

Additionally, if your boat is 16 feet or longer, and is not a canoe or kayak, you must also have at least one:

- Throwable Device (Type IV PFD).

For example, if there are four people on your 16-foot boat, you must have at least five PFDs—four wearable PFDs and one throwable PFD.

THE RIGHT PFD FOR YOU

PFDs come in a variety of shapes, colors, and materials. Some are made to be more rugged and last longer. Some are made to protect you from cold water. But no matter which PFD you choose, be sure to get one that's right for you and the water conditions you expect to encounter. Remember, spending a little time now can save you a lifetime later. Always look for the United States Coast Guard approval number on any PFD you buy.

*U.S. Coast Guard Regulation Title 33, Chapter 1, part 175, Subpart B.

OFF-SHORE LIFE JACKET (TYPE I PFD)

Best for open, rough or remote water, where rescue may be slow coming.

Advantages

- Provides best flotation.
- Turns most unconscious wearers face up in water.
- Highly visible color.

Disadvantages

- Bulky.

Sizes

- Two sizes to fit most children and adults.

NEAR-SHORE BUOYANT VEST (TYPE II PFD)

Good for calm, inland water, or where there is good chance of fast rescue.

Advantages

- Turns some unconscious wearers face up in water.
- Less bulky, more comfortable than Off-Shore Life Jacket (Type I PFD).

Disadvantages

- Not for long hours in rough water.
- Will not turn some unconscious wearers face up in water.

Sizes

- Infant, Child-Small, Child-Medium, and Adult.

FLOTATION AID (TYPE III PFD)

Good for calm, inland water, or where there is good chance of fast rescue.

Advantages

- Generally the most comfortable type for continuous wear.
- Designed for general boating or the activity that is marked on the device.
- Available in many styles, including vests and flotation coats.

Disadvantages

- Wearer may have to tilt head back to avoid going face down.
- In rough water, a wearer's face may often be covered by waves.
- Not for extended survival in rough water.

Sizes

- Many individual sizes from Child-Small through Adult.

THROWABLE DEVICE (TYPE IV PFD)

For calm, inland water with heavy boat traffic, where help is always nearby.

Advantages

- Can be thrown to someone.
- Good backup to wearable PFDs.
- Some can be used as seat cushion.

Disadvantages

- Not for unconscious persons.
- Not for nonswimmers or children.
- Not for many hours in rough water.

Kinds

- Cushions, ring, and horseshoe buoys.

SPECIAL USE DEVICES (TYPE V PFD)

- Only for special uses or conditions.
- See label for limits of use.
- Varieties include boardsailing vests, deck suits, work vests, hybrid PFDs, and others.

Advantages

- Made for specific activities.

TYPE V HYBRID INFLATABLE DEVICE

Required to be worn to be counted as a regulation PFD.

Advantages

- Least bulky of all types.
- High flotation when inflated.
- Good for continuous wear.

Disadvantages

- May not adequately float some wearers unless partially inflated.
- Requires active use and care of inflation chamber.

Performance Level

- Equal to either Type I, II, or III performance as noted on the label.

Inflated Hybrid

BE SAFE — WEARING PFDS

Beat the Odds— Choose the Right PFD and Wear It

Most drownings occur way out at sea, right? Wrong! Fact is, 9 out of 10 drownings occur in inland waters, most within a few feet of safety. Most of the victims owned PFDs, but they died without them. A wearable PFD can save your life, if you wear it.

If you haven't been wearing your PFD because of the way it makes you look or feel, there's good news. Today's PFDs are easy to move around in, fit better, and look better. A PFD with bright colors is easier to see and may increase your chances of rescue.

One more thing. Before you shove off, make sure all on board are wearing PFDs. To work best, PFDs must be worn with all straps, zippers, and ties fastened. Tuck in any loose strap ends to avoid getting hung up.

When you don't wear your PFD, the odds are against you. You're taking a chance with your life.

Staying on Top

Most adults only need an extra 7 to 12 pounds of buoyancy to keep their heads above water. A PFD can give that “extra lift,” and it’s made to keep you floating until help comes. But a PFD is a personal flotation device, and it’s important to get the right one for you.

Your weight isn’t the only factor in finding out how much “extra lift” you need in water. Body fat, lung size, clothing, and whether the water is rough or calm, all play a part in staying on top. In general, the more physically fit you are, the more “lift” you need.

Read the label on your PFD to be sure it’s made for people your weight and size. Test it as shown in the next section. Then in an emergency, don’t panic. Relax, put your head back and let your PFD help you stay on top.

HIGHER BUOYANCY MEANS HIGHER LIFT		
Type PFDs	Minimum Adult Buoyancy (Pounds)	
I	22.0	
II	15.5	
III	15.5	
IV Ring Buoy	16.5	
IV Boat Cushions	18.0	
V Hybrids	22.0 (fully inflated) 7.5 (deflated)	
V Special Use Device	15.5 to 22.0	

Trying Your PFD

Try on your PFD to see if it fits comfortably snug. Then test it in shallow water to see how it handles.

To check the buoyancy of your PFD in the water, relax your body and let your head tilt back. Make sure your PFD keeps your chin above water, and you can breathe easily.

Be aware: your PFD may not act the same in swift or rough water as in calm water. The clothes you wear and the items in your pockets may also change the way your PFD works.

If your mouth is not well above the water, get a new PFD or one with more buoyancy.

A PFD is designed not to ride up on the body when in the water. But, when a wearer's stomach is larger than their chest, ride up may occur. Before use, test this PFD in the water to establish that excessive ride up does not impair PFD performance.

Caring for your PFD

Follow these points to be sure your PFD stays in good condition:

1. Don't alter your PFD. If yours doesn't fit, get one that does. Play it safe. An altered PFD may not save your life.
2. Don't put heavy objects on your PFD or use it for a kneeling pad or boat fender. PFDs lose buoyancy when crushed.
3. Let your PFD drip dry thoroughly before putting it away. Always stow it in a well-ventilated place.
4. Don't leave your PFD on board for long periods when the boat is not in use.
5. Never dry your PFD on a radiator, heater, or any other direct heat source.
6. Put your name on your PFD if you're the only wearer.
7. Practice throwing your Type IV PFD. Cushions throw best underhand.

Checking Your PFD

Check your PFD often for rips, tears, and holes, and to see that seams, fabric straps, and hardware are okay. Give your PFD belts and straps a quick, hard pull to make sure they are secure. There should be no signs of waterlogging, mildew odor, or shrinkage of the buoyant materials.

If your PFD uses bags of kapok (a naturally buoyant material), gently squeeze the bag to check for air leaks. If it leaks, it should be thrown away. When kapok gets wet, it can get stiff or waterlogged and can lose some of its buoyancy.

Fading can indicate loss of strength. Store your PFD in a dry, cool, dark place. A weathered PFD could tear easily, resulting in loss of flotation material. If faded, check strength or throw the PFD away and buy a new one.

Don't forget to test each PFD at the start of each season. Remember, the law says your PFDs must be in good shape before you use your boat. Ones that are not in good shape should be cut up and thrown away.

Teach Your Children Well

Children panic when they fall into the water suddenly. This causes them to move their arms and legs violently, making it hard to float safely in a PFD. A PFD will keep a child afloat, but may not keep a struggling child face up. That's why it's so important to teach children how to put on a PFD and to help them get used to wearing one in the water.

To work right, a PFD must fit snugly on a child. To check for a good fit, pick the child up by the shoulders of the PFD. If the PFD fits right, the child's chin and ears will not slip through.

PFDs are not babysitters. Even though a child wears a PFD when on or near the water, an adult should always be there, too. Parents should remember that inflatable toys and rafts should not be used in place of PFDs.

While some children in the 30-50 pound weight range who can swim may like the extra freedom of movement that a Flotation Aid (Type III PFD) provides, most children in this weight range, especially those who can't swim, should wear a Near Shore Buoyant Vest (Type II PFD).

Skipper—Skip the Drink

Alcohol slows you down and keeps you from thinking clearly. Don't drive if you've been drinking.

As many as 80 percent of boating accidents involve alcohol. Drive your boat defensively. Watch out for others who have been drinking. They're accidents waiting to happen.

Alcohol works to lower your body temperature faster when you're in the water. If you've been drinking, you will not survive as long in cold water.

The Cold Facts

Be aware that cold water (less than 70 degrees Fahrenheit) can lower your body temperature. This is called hypothermia. If your body temperature drops too low, you may pass out and then drown. Even if you're wearing a PFD, your body can cool down 25 times faster in cold water than in air.

Water temperature, body size, amount of body fat, and movement in the water all play a part in cold water survival. Small people cool faster than large people. Children cool faster than adults.

But PFDs can still help you stay alive longer in cold water. They let you float without using energy and they protect part of your body from cold water. A snug-fitting PFD is better than one that's loose-fitting. When you boat in cold water, use a flotation coat or deck-suit style PFD. In cold water they're better than vests because they cover more of your body.

HOW HYPOTHERMIA AFFECTS MOST ADULTS		
Water Temperature (Degrees Fahrenheit)	Exhaustion or Unconsciousness	Expected Time of Survival
32.5	Under 15 min.	Under 15 to 45 min.
32.5 to 40	15 to 30 min.	30 to 90 min.
40 to 50	30 to 60 min.	1 to 3 hrs.
50 to 60	1 to 2 hrs.	1 to 6 hrs.
60 to 70	2 to 7 hrs.	2 to 40 hrs.
70 to 80	2 to 12 hrs.	3 hrs. to indefinite
Over 80	Indefinite	Indefinite

Cold Water Survival

When you're in cold water, don't swim unless you can reach a nearby boat, fellow survivor, or floating object. Even good swimmers drown while swimming in cold water. Swimming lowers your body temperature.

If a nearby floating object is large, pull yourself up on it. The more your body is out of water, the warmer you'll be. Don't use drown-proofing methods that call for putting your face in the water. Keep your head out of the water to lessen heat loss and increase survival time.

Use of the HELP position will lessen heat loss. However, if you're wearing a Type III PFD, or if the HELP position turns you face down, bring your legs together tight and your arms tight to your sides and your head back. See the SURVIVAL position.

If there are others in the water, HUDDLE together for warmth. Keep a positive outlook. It will improve your chances of survival.

Always wear your PFD. Even if you become helpless from hypothermia, your PFD will keep you afloat.

Remember — Safe Boating is No Accident

Keep this pamphlet in a convenient spot on your boat. Read it often.

If you need more information about PFDs and safe boating, contact your state boating authority, U.S. Coast Guard Auxiliary, U.S. Power Squadron, Red Cross, or your nearest unit of the U.S. Coast Guard. To find out about free boating courses in your area call 1-800-336 BOAT (in Virginia, call 1-800-245-BOAT).

KOKATAT WATERSPORTS WEAR GETS YOU INTO THE WATER!

From waterproof shells and dry suits to moisture wicking insulation layers, Kokatat offers the most extensive line of watersports wear for men, women, and kids.

Life Vests

Paddle Jackets and Pants

Dry Suits

Neoprene

Insulation

Kokatat Kids

PFD FITNESS

Hints For Finding The Best FIT:

- ▶ Make sure PFD does not interfere with kayak seat.
- ▶ Simulate paddling motions to determine freedom of movement.
- ◀ Look for ample chin clearance and minimal “ride up” of shoulders.
- ▶ Sit down on the floor or in a boat to simulate a paddling position.

Things To Consider:

- ▶ Consider what you’ll be wearing out on the water.
- ▶ On most models once you adjust the straps to fit your body, you’ll be able to get in and out of your PFD by simply using the zipper.
- ◀ Rinsing your PFD with fresh water and letting it dry in the shade is the best way to care for it.
- ▶ Enjoy the comfort and fit of your new PFD!

Please call us for a free catalog or visit our website at www.kokatat.com

5350 Ericson Way
Arcata, CA 95521
707.822.7621
800.225.9749
707.822.8481
kokatat@kokatat.com
Office Hours:
8 am – 5 pm (PST)

Trying on a Kokatat PFD

1. Loosen shoulder and side straps before putting vest on.
2. Put PFD on, then clip front waist and chest buckles.
3. Pull zip flap over and zip up the vest (this will get easier after you use the vest a few times and break it in).
4. Starting at the bottom, pull side adjustment straps snug.
5. Adjust shoulder straps (see drawing).

ADJUSTING THE SHOULDER STRAP:

For the left shoulder, reach back, lifting the front edge of the shoulder buckle with your left thumb. With your right hand, pull the webbing with a strong even pull.

See page 17 for hints on the fit of your PFD.

PFD Checklist

When you're on or near the water and you're ready to wear your PFD, ask yourself the following questions:

- Have you read this pamphlet to increase your chances of survival?
- Have you selected the proper PFD?
- Does your PFD fit and is it the right size according to the label?
- Have you trial tested your PFD in shallow water?
- Does your PFD keep your chin above water and can you breathe easily?
- If you're a boat operator, have you checked the PFDs for your passengers?

 Published by Boat Ed. Printed in the U.S.A.
2906 Ladybird Lane, Dallas, TX 75220, 214-351-0461.

Copyright © 2009 by Boat Ed. All rights reserved. No part of this publication may be reproduced in any form or by any process without permission in writing from Boat Ed. Effort has been made to make this publication as complete and accurate as possible. All references contained in this publication have been compiled from sources believed to be reliable, and to represent the best current opinion on the subject. Boat Ed is not responsible or liable for any claims, liabilities, damages, or other adverse effects or consequences to any person or property caused or alleged to be caused directly or indirectly from the application or use of the information contained in this publication. P0709