

How to Clean Your Uniform: ACUs & Boots An Easy Outline for Sergeant's Time Training

(**Note to Sergeants**: Here's an easy training outline you can follow any time your unit has a free minute. A problem & solution format is provided below, with visuals if you scroll down. Use this outline or add more info as you see fit. Make it yours & make it matter! –PS Magazine)

Problem: You want to look sharp, so you take your Army Combat Uniforms (ACUs) to the dry cleaners and spend a small fortune having them pressed each week. Isn't there a better way?

Solution: Yes, the better way to look sharp is to clean your ACUs following the steps below. ACUs are designed to **NOT** need dry cleaning or professional pressing. Here's all you need to know for cleaning your ACUs:

- 1. To launder your ACU, remove all patches and close all hook-and-loop fasteners. Turn the uniform inside-out.
- 2. Machine wash in cold water on the permanent press cycle using a mild detergent that doesn't contain bleach, whiteners, brighteners or softeners.
- 3. Rinse completely, but don't wring or twist the clothing.
- 4. Hang to dry (avoid direct sunlight to prevent fading) or machine dry on low to medium.
- 5. Do not dry clean, starch, use chlorine bleach or have the ACU commercially pressed.

Problem: You're in the sporting goods section a local department store and you find a can of waterproofing silicone spray for hunting boots. Wouldn't this stuff be great on Army combat boots?

Solution: No! Your hot weather and temperate weather Army combat boots are **already** water-resistant. Any kind of waterproofing spray will clog the pores in the leather, which traps heat and moisture, turning your boots into a sauna! Here are some other do's and don't's:

- 1. Don't use polish or spit-shine; that also clogs pores. These are no-shine boots designed to breathe. Boots that breathe keep your feet drier and cooler.
- 2. Don't use alcohol or oil-based cleaners; they can damage boots.
- 3. Clean the boots with a stiff nylon brush.
- 4. Rinse them lightly in warm water, then air dry.
- 5. Don't expose the boots to excessive heat like hair dryers, stoves or heating vents.

I'VE GOT ALL THIS STUFF TO TURN IN! WHERE DO I GO?

HOLD ON, SOLDIER! BEFORE YOU CAN TURN IN CLOTHING AND GEAR...

SO FROM HEAD TO TOE, HERE'S EVERYTHING YOU NEED TO KNOW ABOUT CLEANING AND CARING FOR YOUR CLOTHING AND GEAR!

PS 779 49 OCT 17

Boots

YOUR HOT WEATHER AND TEMPERATE WEATHER ARMY COMBAT BOOTS ARE ALREADY WATER-RESISTANT.

SO DON'T WATERPROOF THEN

THAT JUST CLOGS THE PORES IN THE LEATHER, HEAT AND MOISTURE GET TRAPPED INSIDE, TURNING YOUR BOOTS INTO A SAUNA.

CLEAN THESE BOOTS WITH A STIFF NYLON BRUSH, RINSE THEM LIGHTLY IN WARM WATER, THEN AIR DRY THEM.

THE SAME THING GOES FOR POLISHING AND SPIT-SHINING.

DON'T DO IT!

THAT ALSO CLOGS PORES. THESE ARE NO SHINE BOOTS DESIGNED TO BREATHE, BOOTS THAT BREATHE MEAN YOUR FEET STAY DRIER AND COOLER.

DON'T EXPOSE THE BOOTS TO EXCESSIVE HEAT LIKE HAIR DRYERS. STOVES OR HEATING VENTS TO DRY.

AND NO ALCOHOL OR OIL-BASED CLEANERS! THEY CAN DAMAGE BOOTS.

Hydration Systems

IF YOU DON'T
REGULARLY
CLEAN YOUR
HYDRATION
SYSTEM, IT
CAN BECOME
STIFF AND
UNCOMFORTABLE
TO WEAR AND,
EVEN WORSE,
MAKE THE
WATER TASTE
TERRIBLE!

 \Rightarrow

HAND WASH THE CARRIER IN COLD WATER WITH A MILD DETERGENT, DON'T USE CHLORINE BLEACH, CLEANING FLUIDS OR SOLVENTS.

IF POSSIBLE, REMOVE
THE BLADDER FROM THE
CARRIER, FILL IT WITH
WARM WATER AND ADD
TWO TEASPOONS OF
BAKING SODA TO A FULL
BLADDER OF WATER. WITH
A SOFT BRUSH, SCRUB THE
BLADDER (ESPECIALLY
THE INSIDE), THE DRINKING
TUBE AND THE BITE VALVE.
LET IT SOAK FOR 30
MINUTES, THEN RINSE.

Interceptor Body Armor (IBA)

FIRST CHECK OUT THE CONDITION OF THE IBA FOLLOWING THE INSTRUCTIONS IN TM 10-8470-208-10. THEN DISASSEMBLE AND CLEAN THE IBA LIKE IT SAYS IN THE -10.

INSPECT THE OUTER TACTICAL VEST'S CLOTH CARRIERS FOR:

- cuts, rips, tears, holes or burns
- loose stitchina
- broken or missing buckles, snaps or hook-and-loop fasteners

SMALL ARMS PROTECTIVE INSERTS SHOULD BE INSPECTED BEFORE EACH USE TO ENSURE THERE ARE NO SURFACE CRACKS THAT COULD HURT THEIR PERFORMANCE.

IF YOU SPOT ANY PROBLEMS, ASK FOR A NEW IBA. DAMAGED PANELS AND INSERTS CAN'T PROTECT AS WELL.

TO CLEAN THE IBA, USE A CLOTH OR SOFT BRUSH TO SWEEP AWAY LOOSE DIRT FROM THE CARRIERS AND THE HOOK-AND-LOOP FASTENERS.

REMOVE THE BALLISTIC PANELS AND INSERTS BEFORE WASHING.

WET THE CARRIERS WITH COLD OR LUKEWARM WATER AND HAND WASH THEM WITH MILD DETERGENT AND A SOFT BRUSH. RINSE THOROUGHLY IN CLEAN, LUKEWARM WATER.

HANG THE CLOTH CARRIERS TO DRY (AVOID DIRECT SUNLIGHT TO PREVENT FADING). NEVER MACHINE DRY THEM OR HANG THEM NEAR A HEATER OR OPEN FLAME.

DON'T BLEACH, IRON, TAPE, MACHINE WAGH OR DRY BALLIGTIC PANELS, IF THE PANELS AND INSERTS GET WET, LET THEM AIR DRY FLAT. NEVER DRY THEM NEAR A HEATER OR OPEN FLAME.

Advanced Combat Helmet (ACH)

IS THE CHIN STRAP HARD WARE WORN CRACKED. LOOSE OR MISSING?

INSPECT THE CHIN STRAP WEBBING FOR CUTS, TEARS OR RIPPED STITCHING, LOOK FOR DAMAGED PADS.

IF THE OUTER FABRIC IS TORN AND THE INNER FOAM EXPOSED, REPLACE THE PAD.

REPAIR PARTS ARE FOUND IN TM 10-8470-204-10.

TO CLEAN YOUR ACH, ALL YOU NEED IS A CLOTH OR A SOFT BRISTLE BRUSH AND MILD LAUNDRY DETERGENT, REMOVE THE CHIN STRAP WEBBING AND TAKE OUT THE SUSPENSION PADS FROM THE HELMET SHELL. TAKE OFF THE HELMET COVER.

MACHINE WASH THE CHIN STRAP, PADS AND HELMET COVER ON THE GENTLE CYCLE WITH COLD WATER AND DETERGENT, OR YOU CAN SCRUB THEM BY HAND. FREQUENT WASHING HELPS PREVENT ODOR.

RINSE THEM THOROUGHLY WITH CLEAN WATER AND LET THEM AIR DRY, BUT NOT IN DIRECT SUNLIGHT, DON'T MACHINE DRY. THAT CAN SHRINK THE FABRIC OR DAMAGE THE PADS.

WASH THE SHELL THE SAME WAY.

Machine or hand wash chin strap, cover and pads

Need More Info?

TM 10-8400-201-23&P, GENERAL REPAIR PROCEDURES FOR CLOTHING,

HAS INFO ON ACUS, CAPS AND HATS, COLD WEATHER CLOTHING, WET WEATHER PARKAS AND TROUSERS AND MUCH MORE.

TM 10-8400-203-23&P, GENERAL REPAIR PROCEDURES FOR INDIVIDUAL EQUIPMENT,

COVERS EVERYTHING FROM SLEEPING BAGS, DUFFEL BAGS, RUCKS AND FRAMES, SKI EQUIPMENT AND MOUNTAINEERING GEAR.

TM 10-8400-205-23&P, GENERAL REPAIR PROCEDURES FOR PROTECTIVE EQUIPMENT,

COVERS HELMETS AND BODY ARMOR.

THE TMS CITED IN THIS ARTICLE ARE AVAILABLE ONLINE AT: https://liw.logsa.armu.mil/etm/app/#/etm/home

