How To Buy A Sleeping Bag

A sleeping bag can make or break a camping trip. There are plenty of models out there to choose from, in a variety of lengths, shapes and fills. Choosing the right bag depends on your sleeping habits, your size & height, the temperature and climate where you intend to camp, and whether you'll be carrying the bag in a backpack, boat or car. Use the guidelines below to help you select the sleeping bag to meet your needs.

How do you plan to use your sleeping bag?

· Wet or dry environment

· If there is a good chance of rain, look for a water-proof or water-resistant bag

· In a tent, cabin or RV

· Cabin or RV camping allows you to purchase a slightly heavier bag since you won't be lugging it around
· If you are backpacking, you have to pay attention to weight.
· In warm, cold or moderate temperatures

· Pay attention to manufacturer temperature ratings

· Buy for the coldest temperature you might face, but don't overdo it
Temperature rating

· There is no universal standard for rating sleeping bags. Ratings vary according to manufacturer. How a bag performs greatly depends on its insulating material, construction and loft.
What Comfort Rating Should I Choose?

It’s not uncommon to have two bags, one for cold weather and one for hot. Select a bag with a comfort rating that is a bit lower than the lowest temperature you expect to experience. For example, if near-freezing temperatures can be expected, then choose a 20°F bag instead of a 35°F bag. A few bags are sold with zip out layers for multiple seasons.
Here's a general rule of thumb on comfort ratings:

	Bag Type
	Comfort Rating (°F)

	Summer Season
	+35° and higher

	3-Season Bag
	+10° to +35°

	Cold Weather
	-10° to +10°

	Winter/Extreme
	-10° and lower

Fill/Insulation/Shell

Most sleeping bags are filled with goose or duck down or with synthetic insulation. These materials are sandwiched between the sleeping bag's shell and lining via enclosed channels, layers or baffles.

Down

· Light and compressible

· The best natural insulator, with a higher weight-to-warmth ratio than any synthetic on the market

· The preferred choice for those who want to travel light in dry conditions

· This insulation is more expensive than synthetic fills, and loses most of its insulating capacity when wet, plus it takes a long time to dry

· Note that each down bag has a fill power number that indicates how much space an ounce of down will fill. The higher the power, the loftier and warmer the bag.

Synthetic

· Usually less expensive than down fills

· Higher end synthetic fills come close to down's efficiency

· Because synthetic insulations work when wet, and also dry quickly, they are ideal for boating trips and for camping in wet conditions

· They also weigh more than down and take up more space when packed

· Among the most frequently used synthetic fills are Duofill and Hollofil

Shell
The inner liner of your bag will be cotton or synthetic. Cotton is more comfortable but gets wet easier & requires more cleaning. Sleeping on a Synthetic like nylon is less comfortable and much hotter than cotton.

Shapes and sizes

Sleeping bags come in various shapes and sizes and should be bought according to body type, sleep habits and environment.

Shape

· Mummy bags

· Cut wider at the shoulders and taper down to the feet

· This shape is considered the most efficient for weight and warmth

[image: image1.png]MUMMY BAG.

· Rectangular bags

· More comfortable for those who tend to toss and turn

· Not as warm because the large top opening is more conducive to heat loss

[image: image2.png]RECTANGULAR BAG

· Semi-rectangular bags

· Provide some extra room and warmth

· They have a tapered foot, contoured hood, and additional room in the torso for comfort

· Good compromise between the other two shapes

Size

· Choose a bag that's big enough for comfort but not so big as to add weight, or create an abundance of dead space that is hard to keep warm

· A bag that is too small will cause the insulation to become too compressed to work efficiently

· There are also women's-specific bags to consider

· Check each manufacturer to determine whether "women's" means a shorter men's bag, or whether the cut and insulation are indeed female-specific

· Women's bags are typically cut wider through the hip and torso area, come in shorter lengths, and have extra insulation in the foot and midsection

Shells

· There are a variety of outer layer shell materials available

· Most shells are made of polyester or nylon microfiber that is tightly woven, light and, to varying degrees, water- and wind-resistant

· Ripstop is also popular because of its durability. The higher the thread count, the better the wind- and water-resistance.

Other features

Lining

· Most high-end bags have a nylon taffeta lining

· Non-technical camp bags usually have a polyester cotton lining

· Fleece liners are for those looking for extra softness and warmth, but also can be used instead of a sleeping bag for hot weather camping. A zippered fleece liner can be used to increase the temperature rating of your sleeping bag by 15^+.

Zipper

· A two-way zipper affords better ventilation and flexibility

· If you want to zip two bags together, be sure to look for the appropriate left- and right-side configurations

Draft collar

· Located at the base of the hood

· Prevents heat loss from around the neck and shoulders

Accessory pockets

· While these can sometimes come in handy, be sure to check their position and padding

· If your head requires extra cushioning, some bags feature extra padding in the hood

· Better yet is a fleece-lined stuff sack that can be turned inside-out and filled with extra clothes to make a pillow

· If cold feet are a problem, look for a bag that has extra insulation in the foot area

Sleeping Pads

A sleeping pad insulates you from the ground. They can be foam, self inflating, a blow-up pool float, cot, etc.
Examples of sleeping bags. Watch the specs as well as the price.

	[image: image3.jpg]

	Exponent by Coleman Tasman Hybrid: 32 Deg.

$44 @ Dicks Sporting Goods

 •

Carry Weight: 4.438 lbs

 •

Fill Weight: 32 oz

 •

Bag Length: 85 inches

 •

Bag Width: 33 inches

 •

Comfort Rating: 32 Degrees

 •

Packed Length: 16 inches

 •

Packed Width: 9.5 inches

	[image: image4.jpg]

	Kelty Cosmic 35 Degree Mummy Sleeping Bag $70

 Key Specs:

 •

Carry Weight: 2.625 lbs

 •

Fill Weight: 22 oz

 •

Bag Length: 74 inches

 •

Maximum User Height: 66 inches

 •

Comfort Rating: 35 Degrees

	[image: image5.jpg]

	Wenzel Big Bear Sleeping Bag-- $25
 Key Specs:

 •

Fill Weight: 64 oz

 •

Bag Size: Men's Regular

 •

Bag Length: 77 inches

 •

Bag Width: 33 inches

 •

Comfort Rating: 30 Degrees

	[image: image6.jpg]

	Thermarest Backpacker ¾ Length Self-Inflating Mattress $30-50
Size: 20in. x 47in. x 1.5in. Avg. wt. 1lb. 8oz.

A sleeping pad insulates you from the ground. They can be foam, self inflating, a blow-up pool float, cot, etc.

	[image: image7.jpg]

	Ultralight bags----Marmot Helium 15 Degree Down Sleeping Bag Long --- $300.00
[image: image8.png]JPRODUCT SPECT\

Size
88 in. x 32 in. x 21 in.
Fits To
6 ft. 6 in.
Fill Weight
21.5 oz.
Loft
6 in.
Avg. Total Wt.
2 lbs. 1 oz.
Stuff Size
7" x 14"
Temperature
15
Mateable
No
Insulation
850+ Goose Down
Inner Shell
LightForce P-100 DWR Taffeta
Outer Shell
LightForce N-120R DWR
Zipper Type
Left Side Zipper

	[image: image9.jpg]

	Scooby-Doo Sleeping Bag

$19.99
Key specs.

· Comfy Sleeping bag with everyone’s favorite dog

· Features bright, bold graphics for character fun

· Great for sleepovers, travel and naptime

· Made of polyester

*Mom, it’s cute, but not meant for outdoor use.

Sources:

Dick’s Sporting Goods and REI
