AD		

CONTRACT NUMBER DAMD17-92-C-2062

TITLE: Aviation Epidemiology Data Register

PRINCIPAL INVESTIGATOR: Surinder K. Saini, Ph.D.

CONTRACTING ORGANIZATION: Prime Technology, Inc.

Dayton, Ohio 45432-1894

REPORT DATE: August 1996

TYPE OF REPORT: Final

PREPARED FOR: Commander

U.S. Army Medical Research and Materiel Command Fort Detrick, Frederick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for public release;

distribution unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

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 Jeferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

	T	To see a superior	DATE ON FRED
1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TYPE AN	
	August 1996	Final (I Mar	92 - 7 Jun 96)
4. TITLE AND SUBTITLE			5. FUNDING NUMBERS
Aviation Epidemiology Da	ta Register		
Aviacion Epidemiology ba	ca 1.092002		DAMD17-92-C-2062
6. AUTHOR(S)			1
Surinder K. Saini, Ph.D.			
			1
7. PERFORMING ORGANIZATION NAM	E(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION
Prime Technology, Inc.			REPORT NUMBER
Dayton, Ohio 45432-1894			1
Daycon, onto 40402 1001			
9. SPONSORING/MONITORING AGENC	Y NAME(S) AND ADDRESS	(ES)	10. SPONSORING/MONITORING
Commander			AGENCY REPORT NUMBER
U.S. Army Medical Resear	ch and Materiel Co	ommand	
Fort Detrick, Frederick,			
Fort Detrick, Frederick,	MD 21/02 3012		
11. SUPPLEMENTARY NOTES			
12a. DISTRIBUTION / AVAILABILITY S	FATERACNIT		12b. DISTRIBUTION CODE
12a. DISTRIBUTION / AVAILABILITY S	ATEMENT		12b. DISTRIBUTION CODE
		2 1 1 1 2	
Approved for public rele	ase; distribution	unlimited	
			1
13. ABSTRACT (Maximum 200			
13. ADSTRACT (IVIAXIIIIUIII 200			
I		- Duty Medical Evenination	(FDME) and analytical support and research
The two fundamental objectives of this contr	act were Data entry of all Flyir	ig Duty Medical Examination	out of all prior medical history was generated.

The two fundamental objectives of this contract were Data entry of all Flying Duty Medical Examination (FDME) and analytical support and research data retrieval for clinical assessment purposes. Each FDME was entered into the backlog file and a print out of all prior medical history was generated. All medical history was given a ICD-9-CM code. After all medical history has been coded and an AEDR file established other medical information is transcribed into the AEDR from the FDME. There are approximately 172 fields in the AEDR for administrative and medical testing results. Utilizing the 40-501, various APLs, and the Flight Surgeons guide, each FDME is then pre-reviewed, or screened for medical conditions which are out of standards and any medical conditions which may require special action by the Aeromedical Activity Screeners A recommendation is then written on the accompanying computer generated cover sheet. The entire packet is then forwarded to the Aeromedical Activity flight surgeon for Review and Disposition. As an ongoing process, contract personnel sought ways to promote the quick turnaround of FDMEs without losing quality assurance. Also searched for was a quick and accurate way to track an FDME and eliminate repetitive time use for the flight surgeon in the field, while at the same time making available to him information concerning the air crewmember he would be examining. Each year aviators and aviation related personnel are required to take a Flight Duty Medical Examination. One requirement of the annual FDME was to complete a Standard Form 93 medical history form. Due to the tremendous number of FDMES processed annually through the Aeromedical Activity, it became necessary to develop a process by which a FDME could be located quickly. Status codes were implemented and generated by the computer at each stage of the FDME processing. In addition to quality control efforts previously mentioned, review of specific medical history coding areas has been accomplished by USAARL investigators and scientist

Epidemiology, Aviation			15. NUMBER OF PAGES 21 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	Unlimited

FOREWORD

Opinions, interpretations, conclusions and recommendations are those of the author and are not necessarily endorsed by the U.S. Army.

($N_{\mathcal{O}}$) Where copyrighted material is quoted, permission has been obtained to use such material.

(N_0) Where material from documents designated for limited distribution is quoted, permission has been obtained to use the material.

(Not Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations.

(Nor) In conducting research using animals, the investigator(s) adhered to the "Guide for the Care and Use of Laboratory Animals," prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Animal Resources, National Research Council (NIH Publication No. 36-23, Revised 1985).

(No) For the protection of human subjects, the investigator(s) have adhered to policies of applicable Federal Law 32 CFR 219 and 45 CFR 46.

(Not) In conducting research utilizing recombinant DNA technology, the investigator(s) adhered to current guidelines promulgated by the National Institutes of Health.

Surinder K. Saim

PI Signature

8/1/96

Date

TABLE OF CONTENTS

	PAGE
INTRODUCTION	1
ANALYTICAL SUPPORT	1
Data Analysis Requests:	1
PUBLICATIONS	2
DATA ENTRY	3
Coding	4
Data Transcription	4
FDME Screening/Pre-review	5
Flight Duty Medical Examinations Processed	5
IMPROVEMENTS IN PROCESSING FDMES	5
Verification Sheets	5
Return Sheets	
Annual Waiver Requirement Codes	
Tracking of FDMES	
AEDR QUALITY ASSURANCE ACTIVITIES	7
AEDR BIBLIOGRAPHY	7
CONCLUSIONS	8

AVIATION EPIDEMIOLOGY DATA REGISTER (AEDR)

INTRODUCTION

The Aviation Epidemiology Data Register (AEDR) Contract No. DAMD17-92-C-2062 began 2 March 1992 and was a continuation of a previous contract. The two fundamental objectives of this contract were Data entry of all Flying Duty Medical Examination (FDME) and analytical support and research data retrieval for clinical assessment purposes. Effective 1 May 1995, the analytical support and research data retrieval portion of this contract were discontinued, with the approval of the Medical Research and Development Command, due to the resignation of the Prime Investigator, Dr. Robert Schrimsher. AEDR and Waiver Suspense information requested after this date were processed by Dayna Meuli, on site manager, with the assistance of Dr. Heber Jones, Chief Computer Programmer, USAARL. Surinder K. Saini, Ph.D., Prime Technology, Inc., Dayton, Ohio, was appointed Prime Investigator.

The focus of the analytical support portion of this contract was basically unspecified. That is, there was no specific research designated within the statement of work. The data analyst responded to approved data analysis requests, with most requests directed at finding selected ICD9 codes stratified by age, gender, FDME status, etc.

ANALYTICAL SUPPORT

Data Analysis Requests:

Data analysis requests were mostly generated by researchers and scientists within USAARL (U.S. Army Aeromedical Research Laboratory). In addition to requests from other Army agencies, requests for numbers of individuals with specific medical diagnosis also were received from Air Force and Navy flight surgeons, Freedom of Information Act requests, individual requests from attendees of the Flight Surgeons course, and requests for information to be used for waiver and policy change discussions.

Data requests were not limited solely to the AEDR. Another data base often queried is referred to as the waiver/suspense file. This file contains medical information related to granting or not granting medical waivers for an aircrew member.

Although it would be impractical to discuss each request, there were specific requests for information which could possibly have an effect on worldwide Army Aviation. These are as follows:

- a. The annual average of permanently grounded Warrant Officer within a period of five years. This was used for a briefing to consider having an additional skill area for permanently grounded Warrant Officers within the aviation community.
- b. The Commander, Fort Rucker, requested the number of aviators which would be affected if current sitting height restrictions were changed from 95cm to 98cm, 99cm, 100cm, or 101cm. At present aviators with a sitting height over 95cm are restricted from flying the OH-58 helicopter without a waiver.

This information is being used in assessing need for a waiver for height in the TH-67 training helicopter, and a risk assessment. This same information was requested for a staff study conducted by the Warrant Officer Career Center in conjunction with the U.S. Army Safety Center.

PUBLICATIONS

During the contract period, five publications were completed by the Principal Investigator, Dr. Robert Schrimsher, in conjunction with other USAARL investigators. One publication was in open literature, and the remaining were technical reports. Listed below are the cited publications followed by the abstracts.

Lattimore, Morris and Schrimsher, Robert H. <u>Refractive Error Distribution and Incidence Among</u> U.S. Army Aviators. Military Medicine. Vol 158. No. 8. Aug 93.

Spectacle incompatibility has been a major problem in the fielding of advanced Army avionic and electro-optical systems. As a result, routine contact lens wear may be instituted as an option to spectacles. Refractive error data were extracted from the Aviation Epidemiological Data Registry, a computer- accessible repository of flight physical medical information on the entire Army aviation population. Refractive error distribution patterns in the class 1 and class 2 flight physical populations were analyzed in order to provide a contact lens supply reference database, estimate the annual incidence of refractive error development, and estimate costs of possible spectacle-wearer flight-duty deselecting. Contact lens wear appears to be a more cost-effective alternative than deselecting.

Mason, Kevin T., Samuel G. Shannon and Robert H. Schrimsher. <u>U.S. Army Aviation Epidemiology Data Register: Prevalence of Refractive Error Among U.S. Aircrew Members.</u> Fort Rucker, AL: U.S. Army Aeromedical Research Laboratory, Report 93-24.

The U.S. Army aviation branch is making final funding and planning decisions on the fielding of a contact lens program for Army aircrew members. This report stratifies the prevalence of refractive error by aviation duty position, service component, and rank. There is an increasing prevalence of refractive error in the higher ranking aircrew members, paralleling increasing age with rank promotion. Comparing service components, the prevalence is higher in the reserve component and civilian forces than active duty forces. Within the aviator service component cohorts, there has been a significant upward trend in the annual period prevalence of refractive error from 1988 through 1992, especially in the Army Reserve and National Guard cohorts. This upward trend may be related to the observed upward trend in the average age of Army aircrew members as a group from 1986 through 1990.

The purpose, format, design, and variables of the following monogram publications are the same. The only differences are the dates of the data, i.e., the monogram for CY 1992 pertains to aviator data for only that particular year. The following abstract is applicable for each report except for the calendar year (CY) that the data pertains.

Schrimsher, Robert H. and Shannon, Sam. <u>Monogram of the Aviation Epidemiology Data Register for CY 1988</u>. Fort Rucker, AL: U.S. Army Aeromedical Research Laboratory, Report 93-33.

Schrimsher, Robert H. and Shannon, Sam. <u>Monogram of the Aviation Epidemiology Data Register for CY 1991</u>. Fort Rucker, AL: U.S. Army Aeromedical Research Laboratory, Report 93-12.

Schrimsher, Robert H. and Shannon, Sam. <u>Monogram of the Aviation Epidemiology Data Register for CY 1992</u>. Fort Rucker, AL: U.S. Army Aeromedical Research Laboratory, Report 93-35.

The purpose of these monograms was to provide descriptive statistics within the Aviation Epidemiology Data Register (AEDR) of selected variables from an aviator's annual class 2 or 2A Flying Duty Medical Examination (FDME) for the applicable years. Only aviators from a major Army component were considered, active duty, reserve, or National Guard. Little discussion is provided for each table so as to encourage comparisons with monograms.

DATA ENTRY

The Data Entry portion of this contract was separated into three sections of work; ICD9 coding, data transcription, and pre-review of the FDME (Flight Duty Medical Examination). Included within each area was a quality control system which was implemented to speed up processing of FDMEs and correct previous erroneous information which had been entered. Each section of work will be discussed individually.

Coding

Coding of all medical history listed on the FDME using ICD-9-CM began prior to 2 March 1992. At that time, all flight surgeons and air crewmember comments regarding medical history, were transcribed into two medical history fields in the AEDR record. Effective 2 March 1992, as each FDME arrived and was entered into the backlog file by Social Security Number, a print out of all prior medical history was generated. Much of the information contained in the medical history file was repetitive and fragmented. Coders, using the ICD-9-CM code book and other guidelines, combined all like medical history and assigned ICD-9-CM codes to history which had not been previously coded. This enabled a clear and concise record (Verification Sheet) to be printed for return with the current FDME which could be utilized by the flight surgeon in saving processing time for the service members next annual examination and also for verifying medical history contained within the AEDR as being correct. This also allowed for concise and correct data for research purposes.

All medical history contained in the FDME packet is given a code, utilizing the ICD-9-CM coding book, Medical dictionaries, Physicians Desk Reference. EKG tracings are coded using a list of EKG codes generated by USAARL for specific conditions found on the EKG. Other areas which have specific fields in the AEDR are also coded if they are outside the standards set by the Aeromedical Activity, Ft. Rucker, Al. Some of these areas include laboratory results, audio and vision.

Aviation duty personnel are considered 'well patients' for the purpose of their annual physical examination. Because of this there may be conditions that are not covered by the standard ICD-9-CM codes. For this reason a special coding committee was set up comprised of representatives from the Aeromedical Activity, USAARL and contract personnel. This committee was responsible for discussing and generating, when necessary, special codes or coding procedures to cover these conditions, i.e. 'condition occurred during Desert Storm', 'Operation Joint Endeavor', different levels of drug and alcohol abuse, etc.

Data Transcription

After all medical history has been coded and an AEDR file has been established other medical information is transcribed into the AEDR from the FDME. There are approximately 172 fields in the AEDR for administrative and medical testing results. For quality assurance, each FDME is entered blind into the AEDR by two different transcribes. Differences in value are then reconciled by the supervisor. After differences in entry are reconciled a verification sheet is generated and attached to the FDME packet. All information found in the FDME packet is entered into the AEDR whether required or not. There are repeat laboratory results fields for those results that may affect the cardiac risk index.

FDME Screening/Pre-review

Flight Duty Medical Examinations are separated into five basic groups after entry into the AEDR. These groups are air crew members over age 40, air crew members under age 40, air crew members with a wavered medical condition, and Initial class 1 and 2 FDMEs. Utilizing the 40-501, various APLs, and the Flight Surgeons guide, each FDME is then pre-reviewed, or screened for medical conditions which are out of standards and any medical conditions which may require special action by the Aeromedical Activity Screeners. The Screeners also verify that all previous medical history and current medical history listed in the entire FDME packet has been correctly coded and transcribed into the AEDR. A recommendation is then written on the accompanying computer generated cover sheet. This recommendation includes a status code, medical conditions which may require a waiver, and missing information. The entire packet is then forwarded to the Aeromedical Activity flight surgeon for Review and Disposition.

Flight Duty Medical Examinations Processed

For the period 2 March 1992 to 7 June 1996, there were 120,889 FDMES entered into the data base, 118,802 were given a quality assurance second entry, and approximately 160,000 records were edited to add additional information, check the differences between entries, and change status codes

IMPROVEMENTS IN PROCESSING FDMES

As an ongoing process, contract personnel sought ways to promote the quick turnaround of FDMEs without losing quality assurance. Also searched for was a quick and accurate way to track an FDME and eliminate repetitive time use for the flight surgeon in the field, while at the same time making available to him information concerning the air crewmember he would be examining.

Verification Sheets

Each year aviators and aviation related personnel are required to take a Flight Duty Medical Examination. One requirement of the annual FDME was to complete a Standard Form 93 medical history form. All entries had to be commented on by both the air crewmember and the local flight surgeon, and were required to contain all medical history from birth to the current year. Although time consuming, this was the only process by which to assure that all medical history was reviewed by both the flight surgeon and the medical review board. It was suggested by Prime Technology personnel that an AEDR medical Verification Sheet containing all previously ICD-9 coded medical history be generated and returned with the air crewmember's current FDME. The information contained on the verification sheet could then be reviewed by the air crewmember and his local flight surgeon for accuracy. Any additional or incorrect

information could be notated on the form and returned to the Aeromedical Activity, for entry into the AEDR. At the air crew members next annual FDME, he and the flight surgeon performing the exam would only need state that previous medical history had been verified and then address only those medical problems occurring since his last FDME. It was also suggested that the verification sheet show all previous FDME's stored in the AEDR along with any waiver information. This would enable the local flight surgeon to note any FDME that had not been submitted to AAMA and also alert him to any annual waiver requirements the air crewmember might have.

With the agreement of the Aeromedical Activity and the assistance of the Chief Programmer, USAARL, this program was implemented approximately six months after the start of the contract. Although an accurate accounting of savings in man hours and cost cannot be gauged since the implementation of this procedure, it is estimated at 25% to 50% of previous processing time.

Return Sheets

Previously when a Flight Duty Medical Examination had required medical information missing, or a medical condition which required a further work-up, pre-review personnel had to fill out a return form requesting this information and return it with the FDME. To save processing time, it was suggested by contract personnel that the return sheet be generated by the computer at the time the return information was entered into the AEDR record. The Aeromedical Activity concurred and with the assistance of the Chief Programmer, USAARL, this program has been implemented.

Annual Waiver Requirement Codes

At the beginning of this contract there were over 2,000 FDMES awaiting pre-review and processing. Most of these FDMES had been awaiting processing for eight to twelve months. It was apparent that this time had to be minimized, since the number of personnel working the complete processing of the FDMEs had decreased from thirteen to ten and the number of FDMES being sent to Fort Rucker for review had increased. In an effort to do this there was an intensive training period for Screeners and the AEDR was updated with current requirements so that the cover sheet generated after transcription would show correct medical information missing or out of standards. This initially decreased the time from arrival at AAMA through pre-review by approximately six to eight months. (This time was later reduced to one week to one month.) The area of most concern was those air crew members with a wavered medical condition.

Air crew members with a disqualifying medical condition are required to have a waiver for this condition. When a waiver is granted, there is normally an annual work-up requirement to monitor the condition. For the purpose of pre-review, each year these FDMES had to be processed through the Aeromedical Activity clerk in charge of micro fiche to obtain a copy of the micro fiche. Obtaining these copies took six to eight weeks. After the micro fiche and FDME was

returned it then had to be read in its entirety on the micro fiche reader to determine the annual waiver requirement and determine if this requirement had been met. Copies were many times unreadable and extensive in nature. It was determined that, with a few exceptions, there were approximately 30 conditions with annual requirement which were seen repeatedly. Each of these conditions had the same or similar annual requirements. It was decided that a code could be generated for these annual waiver requirements and be placed in the waiver suspense record (i.e. AWR18 - Annual Waiver Requirement, Annual Evaluation) at the time the micro fiche copy was screened. It was also determined that at the time a waiver request letter was generated by the Aeromedical Activity, a copy would be sent to contract personnel and the annual waiver requirement code could be entered at that time. By utilizing these codes, the processing time for these FDMES is now approximately one to two weeks or less.

Tracking of FDMES

Due to the tremendous number of FDMES processed annually through the Aeromedical Activity, it became necessary to develop a process by which a FDME could be located quickly. Contract personnel with the assistance of the Chief Programmer, USAARL, suggested status codes that could be, for the most part, generated by the computer at each stage of processing. After prereview of a FDME a status code is assigned by contract personnel which designate the area of the Aeromedical Activity the FDME is processing through at any given time.

AEDR QUALITY ASSURANCE ACTIVITIES

No medical data entry system is perfect, especially when the system is as complex as the AEDR. Therefore, investigators and data transcribes conduct quality assurance efforts on a daily basis to correct or enter missing information. This has been an on-going process. In addition to quality control efforts previously mentioned, review of specific medical history coding areas has been accomplished by USAARL investigators and scientists. Some of the areas corrected in the AEDR/Waiver Suspense records include cardiovascular disease evaluations, conditions related to herniated nucleus pulposus, and cases related to malignant melanoma. Many coding problems and standards have now been rectified.

AEDR BIBLIOGRAPHY

Requests for medical information contained in the AEDR, Waiver/Suspense File and Medical History file has been utilized, as previously stated, mostly by researchers and scientists within USAARL (U.S. Army Aeromedical Research Laboratory). An AEDR Bibliography is attached. (see attachment one)

CONCLUSIONS

The Aviation Epidemiology Data Register contains medical information which in other research projects might take months or years to accumulate. In addition to medical information available, data for gender, age, ethnic origin, and component is also available. Although the majority of individuals with records in the AEDR are air crew members, there is also a civilian population represented (i.e., D.A. civilians, Contract civilians, new recruits, ROTC cadets, etc.)

The AEDR offers a unique opportunity to study not only those areas which may have an affect on Army Aviation (i.e. Desert Storm Syndrome) changes in duty station, etc. It is the opinion of Prime Technology, Inc. that the AEDR is under-utilized and its existence and capabilities should be publicized.

AEDR Bibliography

- Bruckart, James E. 1992. Research topics in aviation medicine. Presented by invitation at the 43rd Annual U.S. Army 7th MEDCOM Operational Aeromedical Problems Course, 1992 January; Idar Oberstein, Germany. (Funding = USUHS)
- Bruckart, James E., Mason, Kevin T., Shannon, Samuel G., McLean, William E., Pacquette, Steve P., Moody, Harold G. 1993. Correlation of HGU-56/P aircrew helmet fitting with head anthropometric measurements. USAARL Report No. 93-14. (ADA264988)
- Bruckart, James E., Licina, Joseph R., Shannon, Samuel G., Haley, Joseph L. 1993. <u>Analysis of seating and restraint limitations restricting total body weight for aircrew and passengers on U.S. Army helicopters</u>. USAARL LR-93-26.
- Burke, Thomas J. 1989. Aviation Epidemiology Data Register: A unique resource for setting medical standards. Presented by invitation at the NATO Flight Surgeons' Conference, 1989 March; Ramstein Air Base, Frankfurt, West Germany.
- Burke, Thomas J., Kingsley, Renee. 1991. <u>Coding manual for the U.S. Army Aviation Epidemiology Data Register</u>. USAARL Report No. 91-4.
- Burke, Thomas J. 1991. Estimate of the requirment for detection and treatment of hypercholsterolemia in U.S. Army aviators. <u>Aviation, space, and environmental medicine</u>. 61: 1174-1179.
- Edwards, Ronald J. 1986. AEDR- Medical attrition of Army aviators. Presented at the Joint Committee on Aviation Pathology Conference, 1986 October; Halton, England.
- Edwards, Ronald J. 1987. Update on the Aviation Epidemiology Data Register. Presented by invitation at the U.S. Army Operational Aeromedical Problems Course, 1987 April; Fort Rucker, AL.
- Edwards, Ronald J. 1987. AEDR: Medical attrition in U.S. Army helicopter pilots. Presented by invitation at the 60th Annual Scientific Meeting of the Aerospace Medical Association, 1987 May; Las Vegas, NV.
- Edwards, Ronald J., Sanders, Michael G., Price, Dudley R. 1988. Comparison of Army flight school performance in smokers and nonsmokers. USAARL Report No. 88-6.
- Edwards, Ronald J., Price, Dudley R. 1989. Descriptive analysis of medical attrition in U.S. Army aviation. Aviation, space, and environmental medicine. 60: 92-97. (Supplement A)
- Jones, Heber D. 1987. <u>Aviation Epidemiology Data Register software design</u>. USAARL LR-87-11-5-1.

- Latham, Ricky D., Mason, Kevin T. 1994. Staged cardiovascular risk assessment in middle-aged men in high risk populations. Presented by invitation at the Annual meeting of the American College of Physicians/ Internal Medicine subgroup, 1994 November; Reston, VA.
- Lattimore, Morris R. 1991. <u>Contact lenses in the U.S. Army attack helicopter environment: an interim report</u>. USAARL Report No. 91-3.
- Mason, Kevin T. 1988. Coronary artery disease in pilots. Presented by invitation to the Annual U.S. Army Brigade Commanders' Conference, 1988 December; Fort Rucker, AL.
- Mason, Kevin T. 1989. Perilymph fistula: Aerospace medicine resident's teaching file. <u>Aviation space and environmental medicine</u>. 60 (3): 277-279.
- Mason, Kevin T. 1989. Alcohol and ATC (Air traffic controllers. <u>Army Aviation Digest</u>. 89 (5): 38-41. (May edition)
- Mason, Kevin T. 1989. Occupation health problems of air traffic controllers. <u>Army Aviation</u>
 <u>Digest</u>. 89 (8): 23-25. (August edition)
- Mason, Kevin T. 1989. Aviation Epidemiology Data Register: Abnormal ECG findings in Army aircrew. Presented by invitation at the 8th Annual 7th MEDCOM Operational Aeromedical Problems Course, 1989 December; Santhoffen, Germany. (Funding = USUHS)
- Mason, Kevin T. 1989. Aviation Epidemiology Data Register: Alcohol abuse and dependence in Army aircrew. Presented by invitation at the 8th Annual 7th MEDCOM Operational Aeromedical Problems Course, 1989 December; Santhoffen, Germany. (Funding = USUHS)
- Mason, Kevin T. 1990. Aviators and alcohol. <u>Army Aviation Digest</u>. 90 (3): 22-25. (March edition)
- Mason, Kevin T. 1990. Aviation Epidemiology Data Register: Health findings of the aging Army aviator. Presented by invitation at the 2nd Army Aviation Safety and Standardization Conference, 1990 June; Savannah, GA. (Funding = 2nd Army)
- Mason, Kevin T. 1990. The health findings in aging Army National Guard aviators and the aeromedical board process. Presented by invitation at the 1990 Annual District of Columbia Army National Guard Aviation Safety and Standardization Conference, 1990 September; Fort Belvoir, VA. (Funding = DCARNG)
- Mason, Kevin T. 1991. Aviation Epidemiology Data Register: Stratified cardiovascular disease screening in Army aircrew members. Presented by invitation at the 64th Annual Scientific Meeting of the Aerospace Medical Association, 1991 May; Cincinnati, OH. (Funding = USAAMC)

- Mason, Kevin T. 1991. Aviation Epidemiology Data Register: Human immunodeficiency virus in Army aircrew members. Presented by invitation at the 42nd Annual 7th MEDCOM MedSurg Conference, 1991 September; Willigen, Germany. (Funding = USUHS)
- Mason, Kevin T. 1992. Aviation Epidemiology Data Register: Cardiovascular disease screening in Army aircrew, 1988-1991. Presented by invitation to the 7th MEDCOM Aviation Medicine and Emergency Medicine Conference for 1992, 1992 January; Idar-Oberstein, Germany. (Funding = USUHS)
- Mason, Kevin T. 1992. Aviation Epidemiology Data Register: Mitral valve prolapse in Army aircrew. Presented by invitation at the 7th MEDCOM Aviation Medicine and Emergency Medicine Conference for 1992, 1992 January; Idar-Oberstein, Germany. (Funding = USUHS)
- Mason, Kevin T. 1992. Aviation Epidemiology Data Register: Human immunodefiency virus infection in Army aircrew members. Presented by invitation at the 7th MEDCOM Aviation Medicine and Emergency Medicine Conference for 1992, 1992 January; Idar Oberstein, Germany. (Funding = USUHS)
- Mason, Kevin T. 1992. Alcoholism in Army aircrew members. Presented by invitation at the 1992 Massachusetts Army Nation Guard Aviation Safety and Standardization Day, 1992 March; Natick, MA. (Funding = MAARNG)
- Mason, Kevin T. 1992. Cardiovascular disease screening outcomes among Army National Guard aviators. Presented by invitation at the 1992 Massachusetts Army National Guard Aviation Safety and Standardization Day, 1992 March; Natick, MA. (Funding = MAARNG)
- Mason, Kevin T. 1992. Army Aviation Epidemiology Data Register: Design and use. Presented by invitation at the 65th Annual Scientific Meeting of the Aerospace Medical Association, 1992 May; Miami, FL. (Funding = USAAMC)
- Mason, Kevin T. 1992. Aviation Epidemiology Data Register: Class 1A ROTC flying duty medical examination quality assurance and disqualification findings. Presented by invitation to the Madigan Army Medical Center ROTC summer camp physician and clerical staff, 1992 July; Fort Lewis, Tacoma, WA. (Funding = Cadet Cmd)
- Mason, Kevin T. 1992. Aircrew entry vision standards. <u>Air Standardization Coordinating Committee Advisory Publication</u>. 61 (72): . (61/72B)
- Mason, Kevin T. 1992. Administrative process of aircrew medical examinations. <u>Air Standardization Coordinating Committee Advisory Publication</u>. 61 (115): . (61/115T)
- Mason, Kevin T. 1992. Administrative process of aircrew medical examinations. <u>Air Standardization Coordinating Committee Advisory Publication</u>. 61 (115): . (61/115V)

- Mason, Kevin T. 1993. Prevalence of psychiatric disease in Army aircrew members and applicants. Presented by invitation to students at the Orientation Course for Aeromedical Psychology, 1993 January; Fort Rucker, AL.
- Mason, Kevin T. 1993. Medical certification and prevalence of disqualification in DAC aircrew members. Presented by invitation at the Army Chemical and Munitions Command Aviation Standardization Conference, 1993 January; Atlanta, GA. (Funding = ACMC)
- Mason, Kevin T. 1993. Aeromedical policy letter 20-93, Mental health findings. <u>Department of the Army aeromedical policy letter series</u>. 20 (93): .
- Mason, Kevin T. 1993. Coronary angiography outcomes in Army civilian pilots. Presented by invitation to the Aeromedical Consultant Advisory Panel, 1993 April; Fort Rucker, AL.
- Mason, Kevin T. 1993. Coronary angiography outcomes in Army civilian pilots. Presented by invitation to the Department of the Army Surgeon General and Office of Personnel Management, 1993 April; Arlington, VA.
- Mason, Kevin T. 1993. Coronary angiography outcomes in Fort Rucker civilian pilots. Presented by invitation to the Commander, Aviation Training Brigade and civilian instructor pilots, 1993 May; Fort Rucker, AL.
- Mason, Kevin T. 1993. Techniques and outcomes of cardiac fluoroscopy. Presented by invitation at the 44th Annual U.S. Army 7th MEDCOM MedSurg Conference, 1993 May; Willigen, Germany. (Funding = USUHS)
- Mason, Kevin T. 1993. Psychiatric findings in Army aircrew. Presented by invitation at the 44th Annual U.S. Army 7th MEDCOM MedSurg Conference, 1993 May; Willigen, Germany. (Funding = USUHS)
- Mason, Kevin T. 1993. Trends in spectacle and contact lens wear in Army aircrew. Presented by invitation at the 44th Annual U.S. Army 7th MEDCOM MedSurg Conference, 1993 May; Willigen, Germany. (Funding = USUHS)
- Mason, Kevin T. 1993. Noise exposure and pregnancy. Presented by invitation at the 44th Annual 7th MEDCOM MedSurg Conference, 1993 May; Willigen, Germany. (Funding = USUHS)
- Mason, Kevin T. 1993. Coronary angiography outcomes of asymptomatic aircrew with coronary artery calcifications. Presented at the 66th Annual Scientific Meeting of the Aerospace Medical Association, 1993 May; Toronto, Canada.
- Mason, Kevin T., Shannon, Samuel G., Schrimsher, Robert H. 1993. <u>U.S. Army Aviation Epidemiology Data Register: Prevalence of refractive error among U.S. Army aircrew members</u>. USAARL Report No. 93-24. (ADA269550)

- Mason, Kevin T. 1993. Aviation Epidemiology Data Register: Concept, use, customers, and funding. Presented to command staff, Health Services Command, 1993 June; Fort Sam Houston, San Antonio, TX.
- Mason, Kevin T., Shannon, Samuel G., Celio, P. V. 1993. <u>Coronary angiography outcomes of U.S.</u>
 <u>Army aircrew with the finding of coronary artery calcifications: Aviation Epidemiology Data Register</u>. USAARL Report No. 93-28. (ADA271968)
- Mason, Kevin T. 1993. Review of using cardiac fluoroscopy in symptomatic and asymptomatic patients. USAARL Report No. 93-29. (ADA271690)
- Mason, Kevin T., Shannon, Samuel G., Post, Robert E. 1994. <u>Aviation epidemiology data register:</u>
 <u>Indexing the AEDR medical document laser optic archive</u>. USAARL Report No. 94-1.
 (ADA274185)
- Mason, Kevin T., Shannon, Samuel G. 1994. <u>U.S. Army aviation epidemiology data register:</u>
 <u>Incidence and outcomes of aviator flying evaluation boards</u>. USAARL Report No. 94-2.
 (ADA274711)
- Mason, Kevin T., Shannon, Samuel G. 1994. <u>Aviation Epidemiology Data register; Age Distribution of U.S. Army Aviators Stratified by Gender and Component of Service</u>. USAARL Report No. 94-4. (ADA275901)
- Mason, Kevin T., Shannon, Samuel G. 1994. <u>U.S. Army aviation epidemiology data register: Army aviators with diabetes mellitus and impaired glucose tolerance</u>. USAARL Report No. 94-12. (ADA278350)
- Mason, Kevin T., Shannon, Samuel G., Harper, Jennifer P. 1994. Incidence and age-specific rates of herniated nucleus pulposus in Army aviators. Presented at the 67th Annual Scientific Meeting of the Aerospace Medical Association, 1994 May; San Antonio, TX.
- Mason, Kevin T., Shannon, Samuel G. 1994. Diabetes in Army aircrew. Presented by invitation at the 45th Annual U.S. Army 7th MEDCOM MedSurg Conference, 1994 May; Willigen, Germany. (Funding = USUHS)
- Mason, Kevin T. 1994. Pregnancy and flying duties. Presented by invitation to the 45th Annual U.S. Army 7th MEDCOM MedSurg Conference, 1994 May; Willigen, Germany. (Funding = USUHS)
- Mason, Kevin T., Shannon, Samuel G. 1994. <u>U.S. Army Aviation Epidemiology Data Register:</u>
 <u>Cardiovascular disease screening outcomes in the North Dakota ARNG aviator cohort.</u>
 USAARL Report No. 94-31. (ADA283064)
- Mason, Kevin T. 1994. Pregnancy and flying duties. <u>Army Aviation Digest</u>. 94 (4): . (Jul/Aug edition)

- Mason, Kevin T., Shannon, Samuel G. 1994. <u>US Army Aviation Epidemiology Data Register:</u>
 <u>Age-specific medical and nonmedical attrition rates among Fort Rucker civilian aviators.</u>
 USAARL Report No. 94-35. (ADA284970)
- Mason, Kevin T., Shannon, Samuel G. 1994. <u>Aviation Epidemiology Data Register: Coronary angiography outcomes of civilian aviators flying U.S. Army aircraft</u>. USAARL Report No. 94-39. (ADA285191)
- Mason, Kevin T. 1994. <u>Pregnancy and flying duties (Reprint)</u>. USAARL Report No. 94-44. (ADA285653)
- Mason, Kevin T. 1994. <u>A comparison of the aeromedical administrative requirements for the U.S. air forces and major allies</u>. USAARL Report No. 95-5. (DTIC req 30 Aug 95)
- Mason, Kevin T. 1994. <u>Military flying and aeromedical evaluation of cardiac arrhythmias</u>. USAARL Report No. 95-7. (DTIC requested)
- Mason, Kevin T. 1995. Military flying and cardiac arrhythmias. Presented by invitation at the American Heart Association conference on Personal and Public Safety Issues Related to Arrhythmias That May Impair Consciousness, 1995 January; Washington, DC. (funding = AmHeartAs)
- Mason, Kevin T., Shannon, Samuel G., Harper, Jennifer P. 1995. <u>U.S. Army Aviation</u>
 <u>Epidemiology Data Register: Gender-specific attrition among the U.S. Army student aviator class of 1987</u>. USAARL Report No. 95-12. (ADA291856)
- Mason, Kevin T., Harper, Jennifer P., Shannon, Samuel G. 1995. <u>U.S. Army Aviation</u>
 <u>Epidemiology Data Register: Incidence and age-specific rates of herniated nucleus pulposus among U.S. Army aviators, 1987-1992</u>. USAARL Report No. 95-33. (DTIC req 15 Sep 95)
- Mason, Kevin T. 1995. <u>U.S. Army Aviation Epidemiology Data Register: Descriptive analysis of medical disqualifications among female Army aviator training applicants</u>. USAARL Report No. 95-16. (ADA293307)
- Mason, Kevin T. 1995. <u>U.S. Army Aviation Epidemiology Data Register: Comparison of the administrative effect of historical and proposed hearing standards for Army aviators.</u> USAARL Report No. 95-18. (ADA2A94045)
- Mason, Kevin T. 1995. Research findings of the U.S. Army Aeromedical Research Laboratory: Defense Women Research Initiatives Program. Presented on invitation to the 1995 International Women in Aviation Conference, 1995 March; St. Louis, MO.
- Mason, Kevin T., Shannon, Samuel G., Slattery, Michael J. 1995. <u>U.S. Army Aviation Epidemiology Data Register: Incidence of color vision deficiency among U.S. Army aviators</u>. USAARL Report No. 95-28. (DTIC req 30 Aug 95)

- Mason, Kevin T., Shannon, Samuel G. 1995. Gender-specific attrition among trained U.S. Army aviators from 1988-1992. Presented by invitation to the 66th annual meeting of the Aerospace Medical Association, 1995 May; Anaheim, CA.
- Mason, Kevin T. 1995. Essentials of vibration effects in the operational military environment for military medical officer students. Presented by invitation at the Uniformed Services University of Health Sciences, Military applied physiology course, Military studies I, 1995 June; Bethesda, MD. (funding = USUHS)
- Mason, Kevin T., Shannon, Samuel G. 1995. Diabetes mellitus: Rates and outcomes among U.S. Army aviators. <u>Journal of Aviation, Space and Environmental Medicine</u>. 66 (12): 1175-1178.
- Mason, Kevin T. 1995. Reference for the capabilities and patient loads of aeromedical evacuation aircraft used by U.S. and allied military air forces. USAARL Report No. 95-08. (DTIC requested)
- Mason, Kevin T. 1996. <u>U.S. Army Aviation Epidemiology Data Register: Rates of exceptions to policy granted to medically disqualified U.S. Army aviator students from FY 1986 to FY 1990</u>. USAARL Report No. 96-15. (customer USAAMC)
- Mason, Kevin T. 1996. Women in the cockpit: Research findings of the Aircrew Protection Division. Presented by invitation, 1996 Women in Army Aviation Symposium, 1996 February; Fort Rucker, AL.
- Mason, Kevin T., Bryce, Michelle H. 1996. <u>U.S. Army Aviation Epidemiology Data Register:</u>

 <u>Population demographics and aeromedical disqualifications among female US Army flight surgeons and aeromedical physician assistants</u>. USAARL Report No. 96-18. (customer USAAMC)
- Mason, Kevin T. 1996. <u>U.S. Army Aviation Epidemiology Data Register Data Entry and Flight Surgeon Office Administration Guide</u>. USAARL Report No. 96-23. (AD # Requested)
- Mason, Kevin T., Harper, Jennifer P., Shannon, Samuel G. 1996. Herniated nucleus pulposus: Rates and outcomes among U.S. Army aviators. <u>Aviation, Space and Environmental Medicine</u>. (May). (accepted for pub)
- Price, Dudley R. 1986. AEDR: Medical attrition of Army aviators. Presented at the Army Medical Research and Development Commanders' Conference, 1986 December; Fort Dietrik, MD.
- Schrimsher, Robert, Burke, Thomas J. 1989. <u>Anthropometric measurements of aviators within the Aviation Epidemiology Data Register</u>. USAARL Report No. 89-5.
- Schrimsher, Robert H. 1989. <u>USAARL Report CR-89-5; AEDR User's Manual</u>. USAARL CR-89-5.

- Schrimsher, Robert H., Burke, Thomas J. 1989. Anthropometric measures of aviators within the U.S. Army Aviation Epidemiology Data Register. Presented by invitation at the 1989 Annual Army Testing Association meeting, 1989 November; , .
- Schrimsher, Robert, Lattimore, Morris R. 1990. <u>Prevalence of spectacle wear among U.S. Army</u> aviators. USAARL Report No. 90-13.
- Schrimsher, Robert H., Shannon, Samuel G. 1993. Monograph of the Aviation Epidemiology Data Register for CY 1991. USAARL Report No. 93-12. (ADA266896)
- Schrimsher, Robert H., Shannon, Samuel G. 1993. Monograph of the Aviation Epidemiology Data Register for CY 1988. USAARL Report No. 93-33. (ADA274589)
- Schrimsher, Robert H., Shannon, Samuel G. 1993. <u>Monograph of the Aviation Epidemiology Data</u> <u>Register for CY 1992</u>. USAARL Report No. 93-35. (ADA274400)
- Shanahan, Dennis F., Shannon, Samuel G., Bruckart, James E. 1993. <u>Projected effectiveness of airbag supplemental restraint systems in U.S. Army helicopters</u>. USAARL Report No. 93-31.
- Shannon, Samuel G., Bruckart, James E., Barson, John V. 1993. Reported body weight of U. S. Army aviators: 1 January 1988 to 31 December 1992. USAARL LR-93-12-4-8.
- Shannon, Samuel G., Barson, John V. 1993. Serial changes within the age distribution of U. S. Army pilots, 1986-1992. Presented at the 66th Annual Scientific Meeting of the Aerospace Medical Association, 1993 May; Toronto, Canada.
- Shannon, Samuel G. 1993. <u>Sitting height of flying duty applicants: 1 January 1988 through 31 December 1991</u>. USAARL LR-93-16-4-10.
- Shannon, Samuel G., Shanahan, Dennis F. 1993. <u>Estimating the impact of crashworthiness</u> standards on mortality and morbidity events in U.S. Army rotary wing mishaps. USAARL Report No. 93-37.
- Shannon, Samuel G., Mason, Kevin T., Harper, Jennifer P. 1994. <u>Aviation Epidemiology Data Register: Gender-specific attrition from the trained Army aviator cohort of 1988</u>. USAARL Report No. 94-36. (ADA284395)
- Shannon, Samuel G., Mason, Kevin T. 1994. <u>U.S. Army Aviation Epidemiology Data Register:</u>
 <u>Trends in the age distribution of Army aviators stratified by gender and component,1986 to 1992.</u> USAARL Report No. 95-2. (ADA288957)
- Shannon, Samuel G., Mason, Kevin T., Albano, John P., Licina, Joseph R. 1995. The impact of coronary artery disease screening on cardiovascular disease risk factors in U.S. Army aviators: 1988-1994. American Journal of Public Health. (July). (submitted for pub)

- Stone, Lewis W. 1993. <u>The aging military aviator: a review and annotated bibliography</u>. USAARL Report No. 93-11.
- Wehrly, David J. 1991. Hypertension in Army aircrew. Presented by invitation at the 64th Annual Scientific Meeting of the Aerospace Medical Association Meeting, 1991 May; Cincinnati, OH. (Funding = USAAMC)