

RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)						DATE FEBRUARY 2002			
APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7			R-1 ITEM NOMENCLATURE PE1160407BB SOF Medical Technology Development						
COST (Dollars in Millions)	FY01	FY02	FY03	FY04	FY05	FY06	FY07	Cost to Complete	Total Cost
PE1160407BB	1.996	4.017	1.962	1.994	2.232	2.270	2.314	Cont.	Cont.
S275 SOF MEDICAL TECHNOLOGY	1.996	4.017	1.962	1.994	2.232	2.270	2.314	Cont.	Cont.
<p>A. Mission Description and Budget Item Justification</p> <p>This program element provides studies, non-system exploratory advanced technology development and evaluations. The focus is on medical technologies, centering on physiologic, psychologic, and ergonomic factors affecting the ability of Special Operations Forces (SOF) to perform their missions. Current equipment and technology does not meet force requirements. The unique nature of special operations requires unique approaches to combat casualty care, medical equipment and other life support capabilities including life support for high altitude parachuting, combat swimming and other SOF unique missions. This program provides guidelines for the development of selection and conditioning criteria, thermal protection, decompression procedures, combat casualty procedures and life support systems. The program supports the development and evaluation of biomedical enhancements for the unique requirements of all SOF in the conduct of their diverse missions.</p> <p>Change Summary Explanation:</p> <p>Funding: -- FY2002 Congressional Actions: SOF Medical Technology from Air Force (\$2.1 million)</p> <p>Schedule: None.</p> <p>Technical: None</p>									

RDT&E BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)		DATE		
		FEBRUARY 2002		
APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7	R-1 ITEM NOMENCLATURE PE1160407BB SOF Medical Technology Development			
B. Program Change Summary	FY 2001	FY 2002	FY 2003	
Previous President's Budget	2.004	1.917	1.962	
Appropriated Value	2.065	4.017		
Adjustments to Appropriated Value / President's Budget	(.069)			
Current Budget Submit	1.996	4.017	1.962	

RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit)						DATE FEBRUARY 2002								
APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7			R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160407BB Special Operations Forces Medical Technology Development / Project S275											
COST (Dollars in Millions)						FY01	FY02	FY03	FY04	FY05	FY06	FY07	Cost to Complete	Total Cost
S275, Special Operations Forces Medical Technology						1.996	4.017	1.962	1.994	2.232	2.270	2.314	Cont.	Cont.

A. Mission Description and Budget Item Justification

This project provides studies, non-system exploratory advanced technology development and evaluations. The focus is on medical technologies, centering on physiologic, psychologic, and ergonomic factors affecting the ability of Special Operations Forces (SOF) to perform their missions. Current equipment and technology does not meet force requirements. The unique nature of special operations requires unique approaches to combat casualty care, medical equipment and other life support capabilities including life support for high altitude parachuting, combat swimming and other SOF unique missions. This project provides guidelines for the development of selection and conditioning criteria, thermal protection, decompression procedures, combat casualty procedures and life support systems. The project supports the development and evaluation of biomedical enhancements for the unique requirements of all SOF in the conduct of their diverse missions. This effort is defined by the following seven areas of investigation:

- Combat casualty management will: (1) review the emergency medical equipment currently used in the SOF community and compare it to currently available civilian technology, and provide field testing of emergency medical equipment in the adverse environmental conditions encountered by SOF; (2) evaluate current tactical combat casualty care doctrine to ensure consideration of the wide variety of tactical scenarios encountered and apply the latest concepts in casualty care to these circumstances; and (3) develop CD-ROM and internet compatible automated programs to support SOF medical personnel information needs while operating in austere locations and medical interviews in multiple foreign languages.
- Decompression procedures for SOF diving operations will: (1) decrease the decompression obligation in SOF diving operations through the use of surface-interval oxygen breathing; and (2) investigate pre-oxygenation requirements for high-altitude SOF parachute operations.

RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit)		DATE FEBRUARY 2002
APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7	R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160407BB Special Operations Forces Medical Technology Development / Project S275	
<ul style="list-style-type: none"> • Exercise-related injuries will evaluate the effectiveness of applying sports medicine diagnostic, therapeutic, and rehabilitative techniques in management of the traumatic and overuse injuries commonly encountered among SOF. • Inhaled gas toxicology will evaluate the feasibility of using pharmacologic intervention to reduce or eliminate the possibility of central nervous system toxicity. • Medical sustainment training techniques will: (1) examine novel ways of providing and documenting medical sustainment training for SOF corpsmen and physicians; and (2) develop a system for constantly upgrading the medical expertise of SOF medical personnel by incorporating new research reports and clinical information into a CD-ROM based computer system which can be used by medical personnel in isolated duty circumstances. • Mission-related physiology will: (1) develop accurate measures to evaluate SOF mission-related performance; (2) delineate nutritional strategies designed to help personnel apply known nutritional concepts to optimize performance in mission and training scenarios; (3) evaluate potential ergogenic agents as they apply to enhancing mission-related performance; (4) study the safety and efficacy of various substances to increase performance in sustained operations; (5) develop a quantitative test for night vision suitable for screening SOF candidates and study ways to enhance unaided night vision; and (6) study pharmacologic measures to prevent acute mountain sickness in high altitude SOF operations. • Thermal protection will evaluate the efficacy of current thermal protective measures in maintaining combat swimmer performance. <p>FY 2001 ACCOMPLISHMENTS:</p> <ul style="list-style-type: none"> • (0.747) Continued ongoing studies as follows: SOF Medical Skills Utilization, Impact of Breathing Gas Mixtures on Decompression Sickness, Laser Insitu Keratomileusis in Special Operations. Complete ongoing studies as follows: Respiratory Muscle Training Operational Enhancements, High Altitude Parachute Operations after Diving, Influence of Post Landing Exercise on Altitude Decompression Sickness, SOF Medical Handbook, Operational Medicine CD-ROM, Characterization of SOF Mission-Related Performance Levels, Efficacy of Dexedrine for SOF Performance, 		

RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit)	DATE FEBRUARY 2002
APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7	R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160407BB Special Operations Forces Medical Technology Development / Project S275
<p>Casualty Evacuation Delays and Outcomes, Enhancement of SOF Medical Readiness Training through Human Patient Simulators, and VVAL 18 Dive Planner. (1-2QTR01)</p> <ul style="list-style-type: none"> • (1.249) Initiated studies as follows: Protective Barrier Substances for Coelenterate Envenomation, Advanced Sea, Air, Land Delivery System (ASDS)/Underwater Breathing Apparatus, Bronchoal Lavage in Swimming Induced Pulmonary Edema, Cardiopulmonary Function in Swimming Induced Pulmonary Edema and Extended Pulmonary O² Limits. Completed studies as follows: Motion Sickness in Naval Special Warfare, Architecture and Digital Data Base for Combatant Craft Ergonomics, Effectiveness of Antiperspirants on Foot Blister Incidence during Special Forces Assessment and Selection, and Exercise Enhanced Pre-Breathe for Decompression Sickness (DCS) Risk. (1-2QTR01) <p>FY 2002 PLAN:</p> <ul style="list-style-type: none"> • (0.638) Continue ongoing studies as follows: SOF Medical Skills Utilization, Bronchoal Lavage in Swimming Induced Pulmonary Edema, Cardiopulmonary Function in Swimming Induced Pulmonary Edema, Impact of Breathing Gas Mixtures on DCS, Laser Insitu Keratomileusis in Special Operations, and ASDS/Underwater Breathing Apparatus. Complete ongoing studies as follows: Extended Pulmonary O² Limits, and Protective Barrier Substances for Coelenterate Envenomation. (1QTR02) • (1.279) Initiate new studies as follows: Caprine Analgesia, Operational Medicine CD-ROM Upgrade, Treatment Standards for DCS/Arterial Gas Embolism (AGE), SOF Mission Related Performance Measures Upgrade, Antibiotic Prophylaxis, Teleconsultation in SOF, Operational use of Altitude Decompression Sickness Risk Assessment Computer (ADRAC), and Decompression Computer Diving Surveillance and Configuration Management Program. Complete new studies as follows: Improving SOF Mission Performance/Mission Commander Training Package, and Local and Distant Effects of Injectable Hemostatic Drugs. (2QTR02) 	

RDT&E PROJECT JUSTIFICATION SHEET (R-2A Exhibit)		DATE FEBRUARY 2002
APPROPRIATION / BUDGET ACTIVITY RDT&E, DEFENSE-WIDE / 7	R-1 ITEM NOMENCLATURE / PROJECT NO. PE 1160407BB Special Operations Forces Medical Technology Development / Project S275	
<ul style="list-style-type: none"> (2.100) Initiates the following projects: Anthrax Infection Response Kit, Plasma Based Chemical/Biological Decontamination, Remote Vital Signs Monitor, Anti-Shock Kit for use in Chemical/Biological Environments, Escape and Evasion Performance Enhancements, Laser eye protection for AFSOC and ground forces. This Congressional plus-up was a transfer from Air Force Program Element 040411F. (4QTR02) <p>FY 2003 PLAN:</p> <ul style="list-style-type: none"> (0.784) Continue ongoing studies as follows: Operational Medicine CD-ROM Upgrade, Teleconsultation in SOF, SOF Mission Related Performance Measures Upgrade, Treatment Standards for DSC/AGE, and Decompression Computer Diving Surveillance and Configuration Management Program. Complete ongoing studies as follows: Laser Insitu Keratomileusis in Special Operations, Caprine Analgesia, Operational Use of ADRAC, Antibiotic Prophylaxis, Bronchoal Lavage in Swimming Induced Pulmonary Edema, Cardiopulmonary Function in Swimming Induced Pulmonary Edema, ASDS/Underwater Breathing Apparatus, Impact of Breathing Gas Mixtures on Decompression Sickness, and SOF Medical Skills Utilization. (1QTR03) (1.178) Initiate new studies as follows: Medical Research and Development Enhancements for Non-Medical Systems, Rapid Diagnostic Systems, SOF Performance Enhancing Drug Protocols, Interactive SOF Medical Distant Learning, Remote Telemetry Patient Monitoring/Casualty Assessment, Blunt Trauma Injuries, Casualty Retrieval Devices and Advanced Combat Casualty Care Procedures. Complete new studies as follows: Graduate Research. (2QTR03) <p>B. <u>Other Program Funding Summary</u>: None.</p> <p>C. <u>Acquisition Strategy</u>: None.</p> <p>D. <u>Schedule Profile</u>: None.</p>		