

Measurement of Energy Expenditure on the Uniport Mobility Platform

Andrea S. Krausman Douglas S. Savick Kathy L. Leiter Jim A. Faughn Joseph J. Knapik

ARL-TR-1263

FEBRUARY 1997

DTIC QUALITY INSPECTED &

19970321 064

Approved for public release; distribution is unlimited.

Oxylog2® is a registered trademark of P.K. Morgan Limited.

Polar Vantage XL® is a registered trademark of Polar Electro Oy.

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof.

Destroy this report when it is no longer needed. Do not return it to the originator.

Army Research Laboratory

Aberdeen Proving Ground, MD 21005-5425

ARL-TR-1263

February 1997

Measurement of Energy Expenditure on the Uniport Mobility Platform

Andrea S. Krausman
Douglas S. Savick
Kathy L. Leiter
Jim A. Faughn
Joseph J. Knapik
Human Research & Engineering Directorate

Approved for public release; distribution is unlimited.

Abstract

The objective of this study was to measure energy expenditure on the Uniport mobility platform, a virtual reality device for dismounted infantry soldiers. Eight subjects performed at five grades (-5.0°, -2.5°, 0°, 2.5°, and 5.0°) at four speeds (2.5, 3.0, 3.5, and 4.0 mph). An Oxylog® device was used to measure oxygen uptake (VO₂). An empirical equation derived by Pandolf et al. (1977) was also used to estimate VO₂ for comparison purposes. Analysis of variance indicated that the actual VO2 values recorded by the Oxylog were lower than the estimated VO2 values from the Pandolf equation at 2.5° and 5.0° grades. This illustrates that the Uniport does not provide a sufficient amount of energy extraction as the grade increases and suggests that error increases as the grade increases. There were no differences between speeds for the estimated and actual VO₂, which indicates that the Uniport provides sufficient energy extraction at the speeds tested. Appropriate software or hardware adjustments must be developed on the Uniport device to increase energy output when subjects move uphill.

ACKNOWLEDGMENTS

The authors would like to thank Dr. Jock Grynovicki for advice and assistance with the statistical analysis of the data, and they also thank the subjects for their enthusiastic participation.

CONTENTS

INTRODUCTION	3
BACKGROUND	3
ACSM Equation	5
OBJECTIVE	ϵ
METHODS	7
Equipment	7 8
DATA ANALYSIS	9
RESULTS	9
DISCUSSION	13
REFERENCES	15
BIBLIOGRAPHY	17
APPENDICES	
A. Uniport With Model M16 Rifle B. Validation of ACSM Equation C. Uniport Mobility Platform D. Oxylog2®	19 23 27 31
DISTRIBUTION LIST	35
REPORT DOCUMENTATION PAGE	37
FIGURES	
1. Mean Actual VO ₂ and Estimated VO ₂ From Pandolf et al. (1977) and the ACSM (1991) for Positive Grades	10

2.	Mean VO ₂ Observed Versus VO ₂ Predicted From the Wanta Equation for	
		11
3.	Pandolf Versus Actual x Grade Interaction	12
	Grade x Speed Interaction	12
	Three-way Interaction for Pandolf Versus Actual x Grade x Speed	13
TABLES		
1.	Participant Data	7
2.	Experimental Order for Grade and Speed	9
	VO ₂ for Positive Grades	10
	VO ₂ for Negative Grades	11

•

MEASUREMENT OF ENERGY EXPENDITURE ON THE UNIPORT MOBILITY PLATFORM

INTRODUCTION

Modern simulation technology is a fundamental element in maintaining readiness for war since it provides soldiers with skills and techniques that may be transferable to battlefield conditions. Modern simulation technology networks tactical engagement simulation with actual equipment, allowing realistic exercises to be conducted at a small fraction of the environmental impact and cost of field training exercises.

A recent development in simulation technology to aid the individual infantry soldier is the Uniport, developed for the U.S. Army Research Laboratory (ARL) by Sarcos Research Corporation and the Naval Postgraduate School. The Uniport is an electro-mechanical device that functions as an individual combat simulator (ICS). This system may be used with any of the Army's current or projected weapons and with any form of battle equipment for the dismounted combatant. It could allow evaluation of new materiel or new concepts within simulations of combined arms warfare. New aspects of weaponry could be explored in virtual prototype, quickly and at relatively low cost. The Uniport consists of 1) a mobility platform (similar to a unicycle) that allows the soldier to "pedal" his or her way through the virtual environment, 2) a helmet-mounted display through which the soldier sees the terrain and environment he or she will be interacting with, and 3) a model M-16 rifle (see Appendix A). Uniport allows individuals to move, shoot, communicate, be seen and heard, and interact with other objects on a simulated battlefield. In the near future, the Uniport mobility platform will be changed from the cycling-type device just described to a walking-type device.

To make the Uniport fully realistic, it will be necessary for physical exertion of the user to be similar to that experienced during an actual situation. Thus, the purpose of this study is to compare energy expenditure data generated by subjects using the Uniport with data generated by equations that estimate energy expenditure.

BACKGROUND

A method of determining expended energy or the metabolic cost of walking is done by using a standard physiological procedure known as indirect calorimetry. Indirect calorimetry is accomplished by collecting the individual's expired air and analyzing it for the volume of O₂

(VO₂) consumed and the volume of CO₂ (VCO₂) produced (Lusk, 1928). An oxygen monitor, such as an Oxylog[®] or similar device, consisting of a full face mask tethered to the monitor, is used to measure the number of breaths and inspiratory and expiratory VO₂. The difference between the inspiratory and expiratory VO₂ (corrected for the relative oxidation of fats and carbohydrates) yields the individual's consumed VO₂.

The measured oxygen consumption provides a close estimate of energy expenditure (McArdle, Katch, & Katch, 1991). These estimates, however, can be affected by two factors: 1) the measured VO₂ will be less than the estimated VO₂, if a steady state is not reached, and 2) exercise at maximal or near maximal intensities will involve both aerobic and anaerobic components, resulting in an over-estimation attributable to unknown contribution of the anaerobic component to the exercise (American College of Sports Medicine, 1991).

Measuring VO₂ is not always convenient because of the equipment and skills necessary to obtain it. This has prompted an interest in determining other reliable methods of predicting energy cost. As a result, several empirical equations have been developed to predict energy cost by using the speed of walking, the weight of the body and the load, and the gradient (Pandolf, Givoni, & Goldman, 1977; ACSM, 1991; Wanta, Nagle, & Webb, 1993).

ACSM Equation

The American College of Sports Medicine (ACSM) has reported an equation to estimate energy expenditure for a variety of activities including walking, running, and stepping. This formula is broken into three components: horizontal, vertical (resistive), and resting.

The formula can be simplified if the calculations involve only estimating energy expenditure for horizontal locomotion (no grade). (There are two constants in the ACSM equation, $0.1 \, ml \cdot kg^{-1} \cdot min^{-1}$ and $1.8 \, ml \cdot kg^{-1} \cdot min^{-1}$. These values were validated by the present authors and are presented in Appendix B).

The units for VO₂ are in
$$ml \cdot kg^{-1} \cdot \min^{-1}$$
. The O₂ cost of horizontal walking is $\left(\frac{0.1 \ ml \cdot kg^{-1} \cdot \min^{-1}}{m \cdot \min^{-1}}\right)$ and the O₂ cost of vertical work is $\left(\frac{1.8 \ ml \cdot kg^{-1} \cdot \min^{-1}}{m \cdot \min^{-1}}\right)$. The resting component is 3.5 $ml \cdot kg^{-1} \cdot \min^{-1}$ (ACSM, 1991). The units for speed are $m \cdot \min^{-1}$, and grade is a percentage.

Although VO₂ estimates for walking are relatively accurate for most speeds and grades, there are exceptions. For example, the formula is more accurate in estimating VO₂ when the individual is walking up a grade than when walking on a level plane. Underestimations of 15% to 20% are expected with level walking and 5% to 8% for walking up a 3% grade. VO₂ can be estimated with reasonable accuracy for speeds as high as 134 m•min⁻¹ (5 mi•h⁻¹) and even for speeds as low as 80 m•min⁻¹ (3 mi•h⁻¹) (ACSM, 1991).

Pandolf Equation

Pandolf et al. (1977) also developed an equation to estimate energy expenditure for walking and running with and without loads. This equation included factors such as body weight plus external load, velocity, gradient, and type of surface (terrain factor).

$$M = 1.5(W) + 2.0(W + L)(L/W)^2 + n(W + L)(1.5V^2 + 0.35VG)$$
 (3)
 $M = \text{metabolic rate (Watts)}$ $W = \text{subject mass (kg)}$
 $L = \text{external load (kg)}$ $n = \text{terrain factor}$
 $V = \text{velocity (m•sec)}$ $G = \text{grade (percent)}$

The terrain factor for this equation were empirically derived by Pandolf et al. to allow for more accurate prediction of energy expenditure. Firm walking surfaces appear to impact energy expenditure only slightly. Surfaces that allow penetration (e.g., loose sand and soft snow) alter energy expenditure more dramatically (Pandolf et al., 1977). Following are some of the terrain factors derived by Pandolf. For the purposes of this experiment, we used a terrain factor of 1.0, which is equivalent to that of treadmill walking.

Blacktop Surface	$\eta = 1.0$
Dirt Road	$\eta = 1.1$
Hard Packed Snow	$\eta = 1.3$
Heavy Brush	$\eta = 1.5$
Loose Sand	$\eta = 2.1$
Soft Snow (25 cm)	$\eta = 3.3$
Soft Snow (35 cm)	$\eta = 4.1$

Downhill Equation

A separate equation was needed to estimate the VO_2 consumption for downhill walking since neither the ACSM nor the Pandolf equation accurately does this. Wanta et al. (1993) investigated the effects of progressive downhill treadmill walking on energy expenditure using various negative grades (0%, -3%, -6%, -9%, -12%, -15%, -18% or 0°, -1.7°, -3.4°, -5.1°, -6.8°, -8.5°, -10.2°) at speeds of 3.4 mph and 3.9 mph (90 and 105 m•min-1). The relationship between VO_2 and grade for downhill walking was described by the following equations:

$$VO_2 = 10.488 + 0.73914X + 0.033132X^2$$
 for 3.4 $mi \cdot h^{-1}$ (4)

$$VO_2 = 13.319 + 0.90949X + 0.039025X^2$$
 for 3.9 $mi \cdot h^{-1}$ (5)

in which VO2 is in ml•kg-l•min-l and X represents percent grade.

We estimated energy expenditure at speeds of 2.5 and 3.0 mph for grades -2.5° and -5.0° using the energy cost curve developed by Wanta et al. (1993) and extrapolating using Y = mx+b. The extrapolated numbers for 2.5 mph and 3.0 mph were not used in the analysis. These values were calculated, assuming linearity, and fall outside the range of speeds used by Wanta et al. (1993). These extrapolated values were used only for observation.

OBJECTIVE

The purpose of this study was to calculate estimated values of energy expenditure using the ACSM, Pandolf et al., and Wanta et al. equations and to compare these values to direct measures of energy expenditure obtained while subjects are performing activity on the Uniport device.

METHODS

Equipment

The main apparatus consisted of

- 1. Uniport mobility platform (see Appendix C)
- 2. Video monitor to display terrain and speed
- 3. Metronome to control speed
- 4. Oxylog2® device to measure 02 consumption (see Appendix D)
- 5. Polar® device to measure heart rate
- 6. Scale to weigh each subject

Participants

Eight male soldiers volunteered to be subjects. They were briefed about the purposes and risks of the study and gave their written voluntary informed consent to participate. The investigators have adhered to the policies for the protection of human subjects as prescribed in AR 70-25. All subjects were cleared for the study by a medical record screening. Subjects were asked to provide their height and were then weighed. Subject data are shown in Table 1.

Table 1

Participant Data
(age, height, and body mass)

									Mean	SDa
Age (yr.)	27	34	31	33	30	35	35	34	32.4	2.83
Height (cm)	165	188	188	178	185	178	180	183	180.6	7.48
Body mass (kg)	78.6	89.5	98.6	81.8	105.9	87.7	88.6	94.1	90.6	8.82

Note. For the purposes of this study, no load was used.

^aSD = standard deviation

Procedures

Subjects were fitted with a Polar[®] device to monitor their heart rate throughout the duration of the study. This device consists of a chest strap and a watch. The chest strap detects the heart impulses and transmits them via telemetry to the watch which displays the heart rate in beats per minute.

The Oxylog2® device (PK Morgan, Chatham, United Kingdom) was designed to measure oxygen consumption (VO₂) and ventilation (V_E) in ambulatory subjects. The subjects' expired air was passed to the central Oxylog2® unit which contained a FIGARO KE-25 oxygen fuel-type cell. The difference in volume of oxygen between the inspired and expired gases was measured in the instrument, and the volume of oxygen extracted was calculated. A turbine flow meter attached to the air intake side calculated the volume of the subjects' inspired air. A display on the device provided the VO_2 and V_E , which were averaged as minute values. The Oxylog2® mask was placed over the subject's mouth and nose and adjusted to obtain a proper seal. The seal assured that all expired gases entered the device. Two different sized masks were used to fit the various facial sizes and shapes of the subjects. The subject mounted the Uniport to start the test. A baseline VO_2 reading was first recorded by having the subject breathe normally while sitting on the Uniport and not pedaling (see Appendix C).

Subjects were told to traverse at four different speeds (2.5 mph, 3.0 mph, 3.5 mph, and 4.0 mph) along five different grades (0°, 2.5°, 5.0°, -2.5°, -5.0°) that were displayed on the monitor. Subjects followed the same order of testing as shown in Table 2; speeds and grades were not randomized. A metronome allowed the subject to maintain a constant speed by synchronizing the pedal strokes with a constant beat. The beats per minute were predetermined for each speed. Subjects began the test by traversing the 0° grade at a speed of 2.5 mph for approximately 3 to 4 minutes until their VO₂ reached a plateau. VO₂ readings were recorded every minute. Subjects were then asked to increase their speed to 3.0 mph for the same approximate time still on the 0° grade. The subject remained on the 0° grade until he finished traversing that grade at all four speeds. The subject then dismounted the Uniport and rested for approximately 10 minutes. The same procedure was followed for the each of the remaining grades at each speed.

Table 2

Experimental order for grade and speed

Grade (degrees)	Speed (mph)	
0	2.5, 3.0, 3.5, 4.0	•
2.5	2.5, 3.0, 3.5, 4.0	
5.0	2.5, 3.0, 3.5, 4.0	
-2.5	2.5, 3.0, 3.5, 4.0	
-5.0	2.5, 3.0, 3.5, 4.0	

DATA ANALYSIS

Approximately four readings were taken for every subject at each speed and grade combination (one reading per minute). These readings were averaged and divided by their weight to determine the subject VO₂ (ml•kg⁻¹•min⁻¹). Means and standard deviations were calculated for the actual VO₂ values, Pandolf estimated VO₂ values, and ACSM estimates. Differences between the actual VO₂ values and Pandolf estimates were compared using a repeated measures analysis of variance (ANOVA) in order to look more closely at speed and grade interactions. The VO₂ values from the ACSM equation were not used in the analysis because it is a point estimation with no variance. The ACSM values are included in Table 3 and Figure 1 for comparison.

RESULTS

The mean actual VO_2 and the estimated VO_2 for the positive grades are shown in Table 3 and Figure 1.

Table 3 $VO_2 \ for \ Positive \ Grades$ (estimated VO2 calculated from ACSM equation [ACSM, 1991] and Pandolf [1977])

			Grad	e = 0°			Grade	e = 2.5°			Grade =	= 5.0°	
	Rest mph	2.5 mph	3.0 mph	3.5 mph	4.0 mph	2.5 mph	3.0 mph	3.5 mph	4.0 mph	2.5 mph	3.0 mph	3.5 mph	4.0 mph
Actual VO ₂ mean (ml•kg ⁻¹ •min ⁻¹)	3.86	10.7	13.4	17.1	20.6	13.6	15.5	18.7	23.4	14.8	18.2	21.9	26.8
Standard deviation	0.67	1.37	1.86	2.96	3.56	2.22	2.13	2.50	4 .54	1.45	1.63	2.71	3.33
ACSM estimate (ml•kg ⁻¹ •min ⁻¹)	3.5	10.2	11.5	12.9	14.2	15.5	17.8	20.3	22.6	20.7	24.1	27.6	31.0
Difference (percent) Act. vs. ACSM	9.3	4.7	14.2	24.6	31.1	-14.0	-14.8	-8.6	3.4	- 39.9	-32.4	-26.0	-15.7
Pandolf estimate** (ml•kg-l•min-l)	4.4*	10.0	12.4	15.3	18.7	15.1	18.5	22.4	26.8	20.2	24.6	29.5	35.1
Difference (percent) Act. vs. Pandolf	-14.5	6.5	7.5	10.5	9.2	-11.0	-19.4	-19.8	-14.5	-36.5	-35.2	-34.7	-30.9

^{*} Pandolf estimate for rest calculated from mean weight of all subjects

^{**} Data from Pandolf were converted from watts to ml*kg-l*min-l (McArdle, Katch, & Katch, 1991)


Figure 1. Mean actual VO₂ and estimated VO₂ from Pandolf et al. (1977) and the ACSM (1991) for positive grades.


The mean actual VO₂ and the estimated VO₂ for the negative grades are shown in Table 4 and Figure 2. The negative grades were not included in the ANOVA, they are shown for observation only.

Table 4

VO₂ for Negative Grades
(estimated VO₂ calculated from Wanta equation [Wanta et al., 1993])

		Grade = -2.5°				Grade =	= -5.0°	
	2.5 mph	3.0 mph	3.5 mph	4.0 mph	2.5 mph	3.0 mph	3.5 mph	4.0 mph
Actual VO ₂ mean (ml•kg ⁻¹ •min ⁻¹)	10.16	12.31	14.75	17.70	9.15	10.56	13.21	16.31
Standard deviation	1.24	1.23	1.58	2.34	1.05	0.65	1.19	2.31
Wanta estimate (ml•kg-1•min-1)	3.7*	5.9*	8.1	10.3	3.2*	5.0*	6.8	8.6
Difference (percent) Act. vs. Est. VO ₂	-	-	45.08	41.81	-	-	48.52	47.27

^{*} Extrapolated values for observation only (not included in analysis)


<u>Figure 2.</u> Mean VO₂ observed versus VO₂ predicted from the Wanta equation for negative grades.

An ANOVA performed on the VO₂ for positive grades revealed a significant main effect for Pandolf versus actual VO₂, F(1,7) = 17.14, p = .004. There were also significant main effect differences between speeds, F(3, 21) = 483.47, p < .01 and grades, F(2, 14) = 283.28, p < .01. There was a significant Pandolf versus Actual x Grade interaction, F(2, 14), = 57.49, p < .01 as illustrated in Figure 3. This illustrates that as grade increases, VO₂ estimates from the Pandolf equation rise more rapidly than the actual VO₂


Figure 3. Pandolf versus Actual x Grade interaction.

There was no significant Pandolf versus Actual x Speed interaction, F(3, 21) = 1.43, p = .26, but there was a Grade x Speed interaction, F(6, 42) = 19.44, p < .01 as illustrated in Figure 4.


Figure 4. Grade x Speed interaction.

There was a significant three-way interaction for Pandolf versus Actual x Grade x Speed, F(6, 42) = 6.22, p < .01 as illustrated in Figure 5.


Figure 5. Three-way interaction for Pandolf versus Actual x Grade x Speed.

DISCUSSION

The results of the ANOVA are shown in Figures 3, 4, and 5. Figure 3 shows that the actual VO_2 values recorded by the Oxylog are lower than the estimated VO_2 values from the Pandolf equation at 2.5° and 5.0° grades. This illustrates that the Uniport does not provide a sufficient amount of energy extraction as the grade increases and suggests that error increases as the grade increases. As indicated in the results, there was no significant Pandolf versus Actual x Speed interaction, which illustrates that the Uniport provides sufficient energy extraction at the speeds tested.

Also striking is the fact that in downhill movement there were large discrepancies between the actual energy cost on the Uniport and values calculated from the Wanta equation as shown in Figure 2. These mismatches ranged from 40% to 50% with the actual VO₂ values higher than the Wanta estimates. There was, however, a 20% to 40% decrease in VO₂ when actual VO₂ values were compared at positive and negative grades and a 14% decrease in VO₂ when actual VO₂ values were compared at the 0° grade to actual VO₂ values for negative grades, indicating that the Uniport did attempt to simulate downhill walking (see Figures 1 and 2).

Overall, these results indicate that further research must be conducted to determine how to change energy cost as grade is changed. Energy extraction must be increased on the uphill and

decreased on the downhill. Downhill energy cost will be particularly difficult to simulate since the relationship between energy cost and negative grade is not linear (Wanta et al., 1993). The Wanta equation provides oxygen uptake but the relationship between effort felt and energy expenditure would have to be programmed into the Uniport's software to obtain a more accurate measure of energy cost. The results from this test will serve as a baseline for adjusting the Uniport's software and hardware for a higher precision of energy extraction.

REFERENCES


- American College of Sports Medicine (1991). <u>Guidelines for exercise testing and prescription</u>. Fourth Edition.
- Duggan, A., & Haisman, M.F. (1992). Prediction of the metabolic cost of walking with and without loads. <u>Ergonomics</u>, 35(4), 417-426.
- Goldman, R.F., & Iampietro P.P. (1962). Energy Cost of Load Carriage. <u>Journal of Applied Physiology</u>, 17, 675-676.
- Jones, B.H., Toner, M.M., Daniels, W.L., & Knapik, J.J. (1984). The energy cost and heart-rate response of trained and untrained subjects walking and running in shoes and boots, <u>Ergonomics</u>, 27(8), 895-902.
- Lusk, G. (1928). <u>The Elements of the Science of Nutrition</u> (4th ed., pp 61-74). New York: Academic Press.
- McArdle, W.D., Katch, F.I., & Katch, V.L. (1991). <u>Exercise physiology: Energy, nutrition, and human performance</u>. Philadelphia: Lea & Febiger.
- Pandolf, K.B., Givoni, B., & Goldman, R.F. (1977). Predicting energy expenditure with loads while standing or walking very slowly. <u>Journal of Applied Physiology</u>, 43(4), 577-581.
- Pimental, N.A., Shapiro, Y., & Pandolf, K.B. (1982). Comparison of uphill and downhill walking and concentric and eccentric cycling. <u>Ergonomics</u>, 25(5), 373-380.
- Soule R.G., Pandolf, K.B., & Goldman R.F. (1978). Energy cost of heavy load carriage. <u>Ergonomics, 21,</u> 373-381.
- Wanta, D.M., Nagle, F.J., & Webb, P. (1993). Metabolic response to graded downhill walking. Medicine and Science in Sports and Exercise, 25(1), 159-162.

BIBLIOGRAPHY

- Bobbert, A.C. (1960). Energy expenditure in level and grade walking. <u>Journal of Applied Physiology</u>, 15(6), 1015-1021.
- Givoni, B. & Goldman, R.F. (1971). Predicting metabolic energy cost. <u>Journal of Applied Physiology</u>, 30(3). Natick, MA: U.S. Army Research Institute of Environmental Medicine.
- Malhotra, M., Ramaswamy, S., & Ray, S. (1962). Influence of body weight on energy expenditure. <u>Journal of Applied Physiology</u>, 17(3), 433-435.
- Patton, J.F., Kaszuba, R.P., Mello, P., & Reynolds, K.L. (1991). Physiological responses to prolonged treadmill walking with external loads. <u>European Journal of Applied Physiology</u>, 63, 89-93.
- Van Der Walt, W.H., & Wyndham, C.H. (1973). An equation for prediction of energy expenditure of walking and running. <u>Journal of Applied Physiology</u>, 34(5), 559-563.
- Vogel, J.A., Patton, J.F., Mello, R.P., & Daniels, W.L.(1986). An analysis of aerobic capacity in a large United States population. <u>Journal of Applied Physiology</u>, 60(2), 494-500.
- Workman, J.M., & Armstrong, B.W. (1963). Oxygen cost of treadmill walking. <u>Journal of Applied Physiology</u>, 18(4), 798-803.

APPENDIX A UNIPORT WITH MODEL M16 RIFLE

UNIPORT WITH MODEL M16 RIFLE


APPENDIX B VALIDATION OF ACSM EQUATION

VALIDATION OF ACSM EQUATION

The constants from the ACSM equation were validated by the present authors against energy expenditure data obtained in previous studies. The data used to validate the horizontal component were taken from Duggan and Haisman (1992) and Jones, Toner, Daniels, and Knapik (1984). In these studies, subjects performed level walking on the treadmill at different speeds. A horizontal component (HC) was calculated for each subject by plugging the given data into the ACSM equation and solving for HC. Additional load carried by subjects was added to the total body weight (Soule, Pandolf, & Goldman, 1978; Goldman & Iampietro, 1962).

$$VO_2 = (Speed \times HC) + 3.5 \tag{6}$$

$$HC = \frac{\left(VO_2 - 3.5\right)}{Speed} \tag{7}$$

Results of the horizontal component calculations are shown in Table B-1. The results from this empirical validation indicate that the ACSM estimate of 0.1 for the horizontal component of the equations is a close approximation, although it tends to slightly underestimate the values of Duggan and Haisman (1992) and Jones et al. (1984).

Table B-1
Horizontal Component Calculations

Speed (m•min-1)	Subject body mass (kg)	Load mass carried (kg)	VO ₂ (ml•kg ⁻¹ •min ⁻¹)	Horizontal component	
		Duggan & H	aisman 1992	· · · · · · · · · · · · · · · · · · ·	
99.23	70.42	4.09	12.74	0.13	
99.23	70.42	24.71	12.06	0.12	
99.23	70.42	24.68	12.9	0.13	
99.23	63.49	26.92	13.8	0.14	`
99.23	63.44	29.70	13.9	0.14	
99.23	63.60	29.62	13.5	0.14	
		Jones et	al., 1984		
67.0	75.1	0	7.00	0.10	
67.0	75.1	0	7.6	0.11	
93.8	75.1	0	10.7	0.11	
93.8	75.1	0	11.9	0.13	

Note. The VO₂ data are with the resting component, 3.5, already subtracted.

To validate the vertical component (VC), data were taken from Pimental, Shapiro, and Pandolf (1982). In this investigation subjects walked on level and uphill grades with or without loads. Similar to the calculations for the HC, VO₂, speed, weight, and load were used in addition to grade for calculating the VC.

$$VO_2 = (Speed \times 0.1) + (Grade \times Speed \times VC) + 3.5$$
 (8)

$$VC = \frac{\left(VO_2 - 3.5\right) - \left(Speed \times 0.1\right)}{\left(Grade \times Speed\right)} \tag{9}$$

The results of vertical component calculations are shown in Table B-2.

Table B-2
Vertical Component Calculations


Speed (m•min-1)	Weight (kg)	Load (kg)	Grade (percent)	VO ₂ (ml•kg-1•min-1)	Vertical component
		Pi	mental et al., 19	982	
40.2	70.4	0	10	6.94	1.72
40.2	70.4	0	30	20.06	1.66
40.2	70.4	15.0	5	3.27	1.62
40.2	70.4	15.0	10	6.33	1.57
67.0	70.4	0	5	6.14	1.83
67.0	70.4	0	10	11.25	1.54
67.0	70.4	15	5	4.90	1.47
67.0	70.4	30.0	5	5.33	1.59

Note. The VO₂ data shown in Table B-2 are with the resting component, 3.5, and the horizontal component already subtracted.

Results indicate that the 1.8 constant for the vertical component has more variability than the horizontal component and tends to overestimate the value obtained from the Pimental et al. (1982) data. However, the constant is a close approximation for a vertical component constant.

APPENDIX C UNIPORT MOBILITY PLATFORM

UNIPORT MOBILITY PLATFORM


APPENDIX D
OXYLOG2®

OXYLOG2®


NO. OF COPIES	ORGANIZATION	NO. OF COPIES	ORGANIZATION
2	ADMINISTRATOR DEFENSE TECHNICAL INFO CENTER ATTN DTIC DDA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218		US ARMY TROOP SUPPORT CMD NATICK RD&E CENTER ATTN BEHAVIORAL SCI DIV SSD NATICK MA 01760-5020
1	DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL CS AL TA RECORDS MANAGEMENT		US ARMY TROOP SUPPORT CMD NATICK RD&E CENTER ATTN TECH LIBRARY (STRNC MIL) NATICK MA 01760-5040
	2800 POWDER MILL RD ADELPHI MD 20783-1197	1	DR RICHARD JOHNSON HEALTH & PERFORMANCE DIVISION US ARIEM
1	DIRECTOR US ARMY RESEARCH LABORATORY		NATICK MA 01760-5007
	ATTN AMSRL CI LL TECHNICAL LIBRARY 2800 POWDER MILL RD ADELPHI MD 207830-1197	1	STRICOM 12350 RESEARCH PARKWAY ORLANDO FL 32826-3276
1	DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL CS AL TP TECH PUBLISHING BRANCH	1	GOVT PUBLICATIONS LIBRARY 409 WILSON M UNIVERSITY OF MINNESOTA MINNEAPOLIS MN 55455
	2800 POWDER MILL RD ADELPHI MD 20783-1197	1	NAVAL OCEAN SYSTEMS CENTER ATTN SUZANNE V BEMIS HUMAN FACTORS SCIENTIST CODE 441
1	WALTER REED ARMY INST OF RSCH ATTN SGRD UWI C (COL REDMOND) WASHINGTON DC 20307-5100		HUMAN FACTORS & SPEECH TECH BR 271 CATALINA BLVD SAN DIEGO CA 92152-5000
1	DR ARTHUR RUBIN NATL INST OF STANDARDS & TECH BUILDING 226 ROOM A313 GAITHERSBURG MD 20899	1	ARL HRED ATTN AMSRL HR MQ (FLETCHER) NATICK MA
1	COMMANDER	1	ARL HRED STRICOM FIELD ELEMENT ATTN AMSRL HR MT (A GALBAVY)
1	US ARMY RESEARCH INSTITUTE ATTN PERI ZT (DR E M JOHNSON) 5001 EISENHOWER AVENUE		12350 RESEARCH PARKWAY ORLANDO FL 32826-3276
1	ALEXANDRIA VA 22333-5600 COMMANDER	1	ARL HRED USAIC FIELD ELEMENT ATTN AMSRL HR MW (E REDDEN) BUILDING 4 ROOM 349
•	US ARMY MATERIEL COMMAND ATTN AMCAM	,	FT BENNING GA 31905-5400
	5001 EISENHOWER AVENUE ALEXANDRIA VA 22333-0001	_	ARL HRED USASOC FIELD ELEMENT ATTN AMSRL HR MN (F MALKIN) BUILDING D3206 ROOM 503
1	US ARMY NATICK RD&E CENTER ATTN STRNC YBA NATICK MA 01760-5020		FORT BRAGG NC 28307-5000

NO. OF

COPIES ORGANIZATION

ABERDEEN PROVING GROUND

- 2 DIRECTOR
 US ARMY RESEARCH LABORATORY
 ATTN AMSRL OP AP L (TECH LIB)
 BLDG 305 APG AA
- 1 LIBRARY ARL BUILDING 459 APG-AA

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TYPE	AND DATES COVERED
	February 1997	Final	
4. TITLE AND SUBTITLE			5. FUNDING NUMBERS
Measurement of Energy Expenditure on	the Uniport Mobility Platf	iorm	AMS Code 622716.H700011 PR: 1L162716AH70 PE: 6.27.16
6. AUTHOR(S)			PE: 0.27.10
Krausman, A.S.; Savick, D.S.; Leiter, K	L.; Faughn, J.A.; Knapik,	J.J.	
7. PERFORMING ORGANIZATION NAME(S) AND	ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER
U.S. Army Research Laboratory			
Human Research & Engineering Direct			
Aberdeen Proving Ground, MD 21005	-5425		
SPONSORING/MONITORING AGENCY NAME(S U.S. Army Research Laboratory	3) AND ADDRESS(ES)		10. SPONSORING/MONITORING AGENCY REPORT NUMBER
Human Research & Engineering Director	orate		ARL-TR-1263
Aberdeen Proving Ground, MD 21005-			
11. SUPPLEMENTARY NOTES			
12a. DISTRIBUTION/AVAILABILITY STATEMENT			12b. DISTRIBUTION CODE
Approved for public release; distribution	n is unlimited.		
13. ABSTRACT (Maximum 200 words)			

The objective of this study was to measure energy expenditure on the Uniport mobility platform, a virtual reality device for dismounted infantry soldiers. Eight subjects performed at five grades (-5.0°, -2.5°, 0°, 2.5°, and 5.0°) at four speeds (2.5, 3.0, 3.5, and 4.0 mph). An Oxylog" device was used to measure oxygen uptake (VO2). An empirical equation derived by Pandolf et al. (1987) was also used to estimate VO2 for comparison purposes. Analysis of variance indicated that the actual VO2 values recorded by the Oxylog were lower than the estimated VO₂ values from the Pandolf equation at 2.5° and 5.0° grades. This illustrates that the Uniport does not provide a sufficient amount of energy extraction as the grade increases and suggests that error increases as the grade increases. There were no differences between speeds for the estimated and actual VO2, which indicates that the Uniport provides sufficient energy extraction at the speeds tested. Appropriate software or hardware adjustments must be developed on the Uniport device to increase energy output when subjects move uphill.

14. SUBJECT TERMS	130		15. NUMBER OF PAGES 40
	mobility VO ₂ virtual reality		16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
Unclassified	Unclassified	Unclassified	