

A Platoon-Level Model of Communication Flow and the Effects on Operator Performance

by Patricia W. Kilduff, Jennifer C. Swoboda, and Joshua Katz

ARL-MR-0656

November 2006

NOTICES

Disclaimers

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.

DESTRUCTION NOTICE—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-MR-0656

November 2006

A Platoon-Level Model of Communication Flow and the Effects on Operator Performance

Patricia W. Kilduff and Jennifer C. Swoboda
Human Research and Engineering Directorate, ARL

Joshua Katz
MicroAnalysis and Design

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 information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY) November 2006		2. REPORT TYPE Final		3. DATES COVERED (From - To)	
4. TITLE AND SUBTITLE A Platoon-Level Model of Communication Flow and the Effects on Operator Performance				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Patricia W. Kilduff; Jennifer C. Swoboda (both of ARL); Joshua Katz (MAAD)				5d. PROJECT NUMBER 62716AH70	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory Human Research and Engineering Directorate Aberdeen Proving Ground, MD 21005-5425				8. PERFORMING ORGANIZATION REPORT NUMBER ARL-MR-0656	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited.					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT <p>The Future Combat System (FCS) initiative is at the center of the Army's Objective Force Vision. The Army Vision (2010) states that U.S. forces must have "information superiority: the capability to collect, process, and disseminate an uninterrupted flow of information while exploiting or denying an adversary's ability to do the same." In other words, the Future Force will be empowered by dominant situational understanding. To predict how proposed systems and displays will impact situational understanding and thereby decision making, the U.S. Army Research Laboratory's Human Research and Engineering Directorate used the tool C3TRACE (command, control, and communication: techniques for reliable assessment of concept execution). C3TRACE is a modeling environment in which one can develop multiple concept models for any size organization, staffed by any number of people, using any type of information technology, performing any number of functions and tasks, and under various communication and information loads. Among the performance measures tracked are Soldier utilization, the number of messages received, dropped, and interrupted, and the degree to which the information is available to support Soldier decision making. C3TRACE was used to develop a platoon-level model of an FCS conceptual configuration in support of the situational understanding as an enabler for the unit of action maneuver team Soldiers Army Technology Objective. The platoon model assumed wrist-mounted displays for the dismounted Soldiers and laptop-type displays for the mounted Soldiers. In general, the Soldiers using the laptop-type display were able to fully process more of their incoming messages and made no decisions with poor information quality. On the other hand, the majority of the Soldiers using the personal digital assistant had high utilization, higher numbers of dropped and interrupted messages, and decisions made with poor information quality. Specifically, the squad leader and team leaders exhibited the highest levels of utilization and decisions made with poor information quality. This was not only because they received more messages than those Soldiers in the mounted phase but also because of the technology being used.</p>					
15. SUBJECT TERMS decision making; information quality; utilization					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT SAR	18. NUMBER OF PAGES 80	19a. NAME OF RESPONSIBLE PERSON Patricia W. Kilduff
a. REPORT Unclassified	b. ABSTRACT Unclassified	c. THIS PAGE Unclassified			19b. TELEPHONE NUMBER (Include area code) 410-278-5874

Contents

List of Figures	iv
List of Tables	iv
1. Introduction	1
2. Model Development	3
2.1 Organization and Personnel.....	3
2.2 Equipment Assumptions	5
2.3 Functions and Tasks	7
2.4 Scenario and Communications.....	8
3. Results	9
3.1 Soldier Utilization	9
3.2 Soldier Performance	10
3.3 “Decision Quality”	12
4. Discussion	13
5. Conclusions and Recommendations	14
6. Future Developments	16
7. Summary	16
8. References	17
Appendix A. Personnel Attributes	19
Appendix B. Task List for Each Soldier	21
Appendix C. Scenario Description	57
Appendix D. Message Traffic From Scenario	59
Distribution List	71

List of Figures

Figure 1. Decay rate matrix.	3
Figure 2. Infantry platoon personnel.....	4
Figure 3. Wrist-mounted PDA.....	5
Figure 4. PC with touch screen capability.	6

List of Tables

Table 1. Example of message processing time for mounted Soldier (using laptop) versus dismounted Soldier (using wrist-mounted PDA).....	6
Table 2. Phases of the scenario.....	8
Table 3. Utilization by Soldier.....	10
Table 4. Number of medium and high priority messages received, interrupted, or dropped by highly utilized (45% or higher) Soldiers.....	11
Table 5. Number of dropped messages by phase for highly utilized operators.....	11
Table 6. Number of decisions based on information quality by Soldier.	12

1. Introduction

The U.S. Army is in the midst of a revolutionary transformation and the Future Combat System (FCS) initiative is at the center. The network-centric concept for the FCS is intended to empower the Soldier by providing accurate, timely, and actionable¹ information. Military missions will be conducted in an intensive information-rich, decision-making, and problem-solving environment, thus making information access and distribution critical to mission success. Technological advances promise a dramatic increase in the pace of information flow. At the same time, this information-rich environment is certain to provide many challenges for the command, control and communication (C3) environment. The potential for information overload, as distinct from information requirements, could negatively affect a Soldier's situation awareness (SA) (Endsley, 1995) and in turn, have an adverse effect on his or her ability to make effective and timely decisions during a battle, ultimately diminishing mission performance rather than improving it. In order to improve the Soldier's ability to filter and select information, an improved understanding of information systems and the interaction of the systems with the organizational structure must be achieved.

A main objective of the Army technology objective (ATO) entitled Situational Understanding (SU) as an Enabler for the Unit of Action Maneuver Team Soldiers is to support and enhance Soldier decision making in the proposed FCS information-saturated environment. Since the various concepts for the FCS organizational, personnel, and technological configurations cannot all be examined in human-in-the-loop simulations or live exercises, constructive simulations and human performance models are used. In particular, C3TRACE (command, control, and communication: techniques for reliable assessment of concept execution) was used to model the communication flow and effects of information processing on Soldier and system performance. The results help to portray the limits in information processing and decision making of the Soldiers, with the intent of affecting system design or implementation.

C3TRACE (Kilduff, Swoboda, & Barnette, 2005) provides an environment for targeted evaluation of the effects of different configurations of Soldiers and information technology on performance: both Soldier performance and overall system performance. This tool has an embedded discrete event simulation engine, Micro Saint Sharp² and a graphical user interface. It provides the capability to represent any organizational level, the people assigned to it, the tasks and functions they will perform, and the communications patterns within and outside the organization, all as a function of the frequency, criticality, and quality of incoming information.

¹That is, capable of being acted upon

²Micro Saint Sharp is a trademark of Micro Analysis & Design.

A key C3TRACE metric is “decision quality” or the degree to which the correct information is available to support a decision-making event. The basis for the decision support metric is an embedded information-driven decision-making architecture (Wojciechowski, Wojcik, Archer, & Dittman, 2001). This decision-making architecture uses 24 possible information elements taken from the U.S. Army’s accelerated decision-making process documentation (Federation of American Scientists, 1996). The information elements are grouped into six categories: (a) enemy force and actions, (b) friendly force and actions, (c) feasibility of the current plan, (d) suitability of the current plan, (e) acceptable risk, and (f) enemy course of action (COA) and potential COAs. C3TRACE uses these elements in three types of tasks: processing, collaborative, and decision making. These elements are attached to the communication events that trigger human tasks. Information is collected in the processing tasks, shared in the collaboration tasks, and used in the decision-making tasks. For example, a processing task would be open/read message; a collaborative task would be discuss; and a decision-making task would be estimate impact. As the messages and the associated information elements move through the task flow, C3TRACE accounts for which Soldier knew what elements of information and how recent that information may be to the Soldier.

The information elements are further adjusted according to two factors: the accumulated “information decay” and the match between available information and the information required to make a decision. As the model runs and messages are generated and sent to personnel to be read, the “age” of each information element is generated, based on when the assigned person first read the message and how much time elapsed before the person used the information in a decision task. It is a basic assumption of C3TRACE that the older the information, the less useful it is. It is also assumed that the rate of decay is not the same for all types of information (figure 1).

Information about the location of the enemy is likely to change frequently and rapidly, and thus, that information element will decay quickly, whereas information about the mission objective of the friendly units is likely to remain stable over a given period of time. C3TRACE provides a decay algorithm to capture this differential decay.

The match between available information and the information required to make a decision occurs whenever a decision task is executed. Just as the information elements carried by each message are identified, the information elements requirements of each decision are identified. Does the decision maker have the correct information, either processed directly from a message or received from a collaborator, to make a decision when the time comes? In the end, the “quality” of a decision, that is, the probability of making a good decision, is based on the match between the information received by the decision maker and the information required to make a decision and also by how much the “value” of the information has decayed over time. This technique can help to identify system and organizational inefficiencies, bottlenecks, or obstacles relevant to the high quality and recent information required for effective decision making.

Figure 1. Decay rate matrix.

For this SU ATO-sponsored effort, a C3TRACE platoon-level model was built. This analysis examined the mounted and dismounted phases of a mission where the mounted Soldiers were assumed to be using laptop-type displays and the dismounted Soldiers were assumed to be using wrist-mounted personal digital assistants (PDAs). The principal metrics of interest are (a) Soldier utilization, (b) the number and type of messages received, dropped, and interrupted, and (c) the degree of decision support.

2. Model Development

The development of the C3TRACE platoon-level model is described in the following subsections.

2.1 Organization and Personnel

The proposed FCS infantry company will encompass three platoons and one company headquarters (HQ) section and associated vehicles (see figure 2). Each platoon will consist of 49 personnel in five vehicles (Unit of Action Maneuver Battle Lab [UAMBL], June 2003). In order to control the problem space and still capture the critical information flow, a subset of the total platoon was modeled. The goal was to model the Soldiers who would have the most communication traffic and to simultaneously focus on the dismounted element. The 16 personnel blocked off in figure 2 plus the

company commander (Co CDR) are the personnel modeled. The Co CDR from the infantry company HQ section was added because of the significant communications traffic that he would generate to the platoon leader (PL) and from the PL to the Co CDR.

Thus, a total of 17 Soldiers was modeled and grouped into three vehicles according to the operational and organizational (O&O) plan (UAMBL, June 2003). The Co CDR was in an infantry carrier vehicle (ICV), operating outside the platoon's direct area of operation (AO). In reality, there would be other Soldiers in the vehicle with him but for the purposes of this model, only the Co CDR was modeled. The PL's vehicle was an ICV and consisted of the PL, the vehicle commander (VC), the driver (DRV1), a medic (MED), and a robotics noncommissioned officer (RNCO). The PL was modeled as dismounted while the remainder of the Soldiers in the vehicle were modeled as mounted. The platoon sergeant's (PSG) vehicle was also an ICV and consisted of the PSG, a driver (DVR2), a squad leader (SL), two team leaders (TLA, TLB) and six infantrymen. The SL, two TLs, and the six infantrymen were modeled as dismounted. For purposes of this model and based on Future Force Warrior (FFW) guidance, the platoon model was conceptualized to use wrist-mounted PDAs for the dismounted Soldiers and laptop displays for the mounted Soldiers. These laptop displays were securely mounted in the vehicle.

Figure 2. Infantry platoon personnel. (The blocked off personnel and vehicles indicate the Soldiers included in the model, plus the Co CDR.)

Each of the Soldiers in this platoon-level model was described in terms of his or her Soldier attributes or characteristics. The personnel characteristics as modeled here were used for

tracking purposes but do not directly affect the model execution or results. The personnel characteristics for each modeled operator are shown in appendix A. For example, the PL was described as military occupational specialty (MOS)-11A, military training level-officer basic course, length of service-2 years, aptitude level-high, age-22 to 25 years, rank-O2, time in position-4 to 6 months, and highest civilian education-college.

2.2 Equipment Assumptions

Although the Army is still developing the FCS and its family of equipment, the authors had to make certain assumptions in order to proceed with model development. Therefore, before building this model, the authors made two assumptions about the equipment that dismounted (see figure 3) and mounted Soldiers (see figure 4) would use, based on the FCS FFW equipment concept at that time (these devices are similar devices and do not represent any equipment undergoing development for FCS or FFW). The first assumption was that the dismounted Soldier would use a wrist-mounted PDA very similar to that of a current PDA, with a diagonal screen size of 3.5 inches. The PDA, it is assumed, would sit on a Soldier's wrist horizontally in fashion unlike its commercial design of a vertical view. Furthermore, it is assumed that the software running on this Soldier's wrist-mounted PDA would support this use. The software running on the PDA is assumed to be a new developmental item that provides a map, direction, and military symbology information.

Figure 3. Wrist-mounted PDA.

The second equipment assumption was based on the mounted Soldier and the current FCS equipment at the time of model development. The screen that the mounted Soldier is assumed to interact with is a tablet-like personal computer (PC) with touch screen capability and approximately a 14.1-inch diagonal screen. It was thought at the time of model development that this could offer portability to the mounted crew when they needed to dismount. The vehicle crew, who is thought not to dismount during operations, would have a similar device mounted on the vehicle (not removable). The software assumed to be used in this device will mirror capabilities similar to Force XXI Battle Command-Brigade and Below.

Figure 4. PC with touch screen capability.

C3TRACE was used to determine the performance effects of these information display devices (laptop versus wrist-mounted PDA) on Soldiers riding in FCS vehicles (mounted positions) and for Soldiers outside the FCS (dismounted). Most of the tasks required for manipulation of these devices are similar. However, the wrist-mounted device requires additional time to process and access needed information. This additional time is illustrated in table 1 specifically open/read message, search for digital information, find digital information, collaborate/discuss. Most of these tasks are reading tasks that require additional processing time. The requirements of the wrist-mounted PDA may create decrements in performance that could affect mission success. Table 1 provides an example of message-processing task times received through e-mail by a mounted Soldier (RNCO) using a laptop display and by a dismounted Soldier (TLA) using a wrist-mounted PDA. Task times were provided by a subject matter expert (SME), who was familiar with the proposed FFW technologies; these times served as input to the model.

Table 1. Example of message processing time for mounted Soldier (using laptop) versus dismounted Soldier (using wrist-mounted PDA).

Task	Mounted Time (sec)	Dismounted Time (sec)
Receive E-mail	0.0	0.0
Identify environment	.5	.5
Identify Sender	.5	2.0
Identify priority	.5	2.0
Pull up e-mail	2.0	2.0
Open/Read Message	1.1	30.0
Relevant to me	.5	.5
Collect Information	0.0	0.0
Search for Digital Information	10.0	60.0
Find Digital Information	5.5	45.0
Identify Actionable Choices	5.5	5.5
Estimate Impact-Short	2.5	2.5
Collaborate - Discuss	5.5	60.0
Finalize COA	10.0	10.0
Take Action – Update COA	15.0	15.0
Average Time	3.9	15.7

2.3 Functions and Tasks

According to Field Manual 7-8 (Headquarters, Department of the Army, 1992) and the FCS O&O (June 2003), the infantry platoon's mission is "to close with the enemy by means of fire, maneuver, and tactical assault to destroy, fix, or repel the enemy's assaults by fire, close combat, and counter-attack." Some specific infantry platoon mission-level battle drills include

- Platoon attack
- Squad attack
- React to contact
- Break contact
- React to ambush
- "Knock out" bunkers
- Enter building/clear room
- Enter/clear trench
- Conduct initial breach of a mined wire obstacle

Whether co-located or distributed, each of the infantry tasks requires communication not only between vehicles but also between personnel within the vehicles, between the mounted and dismounted personnel, between the dismounted themselves, and between high echelons, and other platoons/companies. The Co CDR uses his vehicle to provide company command and control (C2) from distributed locations.

In the model, the functions and tasks that each Soldier performed in processing communication events were based on guidance from a military SME who was formerly an Army Ranger with specific squad leader experience and currently works with the FFW program (the third author on this report). The functions are composed of communication tasks consisting of the steps involved in processing each message that comes into the model. When one is considering the complete job of these Soldiers, the communication is, of course, a subset of the mission. The functions and tasks in the models were sequenced to reflect the process that is expected to be followed under FCS missions. Each task was assigned attributes including priority (high, medium, low), SA level (perception, comprehension, prediction), mode (manual, auto, both), decision task (yes/no), collaborative task (yes/no), time to perform (distribution, mean, standard deviation), Soldier assignment (primary Soldier, alternate primary Soldier, supporting Soldier(s)), mental workload levels for Visual, Auditory, Cognitive and Psychomotor (VACP), and decision task information element weighting. A full listing of each task in the model is shown in appendix B. This task listing also includes the mean time, standard deviation, primary operator, and VACP values. Within the 17 model task flows (one per Soldier), there were more than 130 individual "decision

tasks” and included such tasks as “identify actionable choices,” “take action,” or “estimate impact.”

2.4 Scenario and Communications

The SME-(third author)-developed scenario used for this model was a 37-minute segment, based on an FFW related application that begins 45 minutes into a mission in which an infantry platoon moving in a mounted posture identifies and begins to clear a danger area. This particular segment was chosen because it had a large volume of message traffic and would represent high communication workload. The scenario segment was divided into 23 phases, ranging from Phase 1 (identifying the danger area and planning where to stop) to Phase 23 (moving to assault at the bridge). It contains both a mounted (Phases 1 through 9) and dismounted segment (Phases 10 through 23). The complete list of phases and the length of the phase is shown in table 2. The terrain in which this scenario is based is an open and rolling terrain environment. This scenario, including the times for each phase, was provided by the SME and was derived from a FFW scenario. A full description of the scenario is provided in appendix C.

Table 2. Phases of the scenario.

Phase	Description	Time (in seconds)
1	Identify the danger area and planning where to stop	330
2	Update mission profile to reflect danger area	48
3	Drivers told to stop	61
4	Move into security halt	103
5	Launch unmanned aerial vehicle (UAV)	83
6	Discussing planning for clearing the danger area	110
7	SL briefs TL about what and how to manage the battle	71
8	UAV on station and provides feedback	44
9	PL reports to SL, TLs, and Co CDR	8
10	Initial movement of squad (dismounted Soldiers)	62
11	Medic checks status of Soldiers RNCO searching danger area squad moving	50
12	SL wants his squads to move into cover position	59
13	SL is talking to RNCO and waiting for intelligence from UAV	56
14	Handoff of sensor unmanned ground vehicle (SUGV) from TLB to VC so they can fight instead of control robot	125
15	Moving to bridge	56
16	SL and RNCO talking about what UAV sees RNCO sends video to SL	116
17	PL and RNCO entering fire missions based on video	74
18	Squad stopping and pulling security SL explaining to TLs where to go next	286
19	Stopped at last covered and concealed position	111
20	PL talks to RNCO for update on what he sees	20
21	Squad stopped	101
22	SL to RNCO intelligence up PL to RNCO to better position assets	119
23	Moving to assault at bridge	128

The communication events or “messages” map onto the scenario “story” and were developed by the SME. Each message is defined by the type of communication (digital (e-mail, whiteboard, maps, sensors), voice, face to face, and written), the time it entered the model, tasks that are triggered as a result of each message, and the priority of the message. A complete list of the

messages entering the model is shown in appendix D. The C3TRACE model works according to a basic “input-throughput-output” scheme. That is, the input to the task model is communication events, which present an information event stream in a time sequence. As these communication events enter the model, tasks are triggered and performed in a pattern that reflects the logic for task branching and interrupt priorities. The logic path (path that each message followed through the organization) for each message was determined on the basis of message content and its timing in the scenario.

3. Results

The focus of the model was on information flow and communication, particularly when the information flow led to a decision. Model results included measures of performance such as Soldier use, Soldier performance in terms of received versus interrupted and dropped messages, and “decision quality” as a function of information “goodness” and match to the decision requirements.

3.1 Soldier Utilization

Table 3 shows the utilization for each Soldier over the duration of the scenario. Utilization is defined as the percentage of time that a particular Soldier was busy during the scenario. For example, the scenario for this model ran for 2,250 seconds or 37 minutes. A Soldier’s utilization is the percent of that 37 minutes that s/he is busy receiving, sending, and thinking about the content of each message and the resulting action required. In other words, during the 37-minute scenario, the SL was busy for 86% of that time. Utilization rates are for communication tasks only and do not include other mission-related tasks that are not included in the model.

The Soldiers are grouped by mounted (7 Soldiers) and dismounted (10 Soldiers) according to their position in the platoon. The dismounted Soldiers were modeled solely performing dismounted tasks and the mounted Soldiers performing mounted tasks. For the mounted Soldiers, only the PSG and RNCO had utilization rates above or approaching 50%. On the other hand, for the dismounted Soldiers, all utilization rates were close to 50% or higher, but squad and team leaders had the highest utilization rates. The authors considered utilization at or above 45% to be high.

Table 3. Utilization by Soldier.

Soldier	Utilization (percent)
Mounted	
Co Cdr	4
VC	23
DVR1	11
MED	22
PSG	49
RNCO	56
DVR2	8
Dismounted	
PL	71
SL	86
TLA	77
Rifleman 1A	45
Rifleman 2A	54
Rifleman 3A	49
TLB	83
Rifleman 1B	61
Rifleman 2B	62
Rifleman 3B	64

3.2 Soldier Performance

Table 4 shows the Soldier performance data in terms of the total number of messages received, number and percent of messages dropped, and number of times messages were interrupted during the scenario. The data in this table represent the Soldiers who were utilized 45% of the time and higher. Although most of the Soldiers had utilization exceeding 50%, several Soldiers were very close to this level (45% or >). Actually, this included all (100%) of the dismounted Soldiers and two (20%) of the mounted Soldiers. The SL received a total of 124 messages and had 286 task interrupts and 88 message drops. A task interrupt is defined as a message for which the processing is interrupted because another message of a higher priority comes into the model causing the Soldier to stop working on the current message (the message is suspended at this point) and start working on the new one. If the Soldier is not able to return to the interrupted message to finish processing it within a predefined 10-minute time limit, that message is dropped and not processed any further. It is important to note that if a message is interrupted and consequently dropped, it may lead to a critical piece of information being lost, thereby having a potentially significant effect on the outcome of the battle. The same could be said for a message that has been interrupted several times and then ultimately processed. In this particular case, the information would most likely be “old”. If a message was dropped during a collaboration task or a decision-making task, this, too, could have a significant effect on the battle outcome. A message can be interrupted more than one time, which was why, in some cases, the number of interrupts was higher than the number of messages received. Among the mounted Soldiers with utilization less than 45%, few messages were dropped. Among the dismounted Soldiers, the squad and team leaders had the highest number (and percentage of) message drops.

Table 4. Number of medium and high priority messages received, interrupted, or dropped by highly utilized (45% or higher) Soldiers.

Soldier	Number of Messages Received	Number of Dropped Messages	Percent Dropped Messages	Number of Times Messages Interrupted
Mounted				
PSG	48	0	0	4
RNCO	65	3	5	18
Dismounted				
PL	81	3	4	146
SL	124	88	71	286
TLA	98	47	48	151
Rifleman 1A	80	7	9	76
Rifleman 2A	79	10	13	129
Rifleman 3A	79	13	16	128
TLB	96	78	81	176
Rifleman 1B	82	19	23	168
Rifleman 2B	82	14	17	154
Rifleman 3B	80	17	21	137

It is interesting to identify during which phases of the scenario the majority of messages were dropped. Table 5 shows the number of messages dropped per phase. For most of the phases until Phase 11, there are few drops. There are 10 message drops in Phase 4 because the vehicle is getting ready to stop so the Soldiers can dismount. During Phases 1 through 9, all Soldiers are mounted. Phases 12 through 23 are where the bulk of the mission-related action takes place. Dismounts begin to assume their position on the ground and take action. During these later phases, the majority of messages were dropped by the dismounted Soldiers.

Table 5. Number of dropped messages by phase for highly utilized operators.

Phase	Number of Drops
1 – Identify the danger area and planning where to stop	0
2 – Update mission profile to reflect danger area	0
3 – Drivers told to stop	4
4 – Move into security halt	10
5 – Deploy UAV	4
6 – Discussing planning for clearing the danger area	3
7 – SL briefs TLs about what and how to manage the battle	7
8 – UAV on station and provides feedback	1
9 – PL reports to SL, TLs, and Co	1
10 – Initial movement of squad (dismounted)	11
11 – MED checks status of soldiers RNCO searching danger area squad moving	10
12 – SL wants his squads to move into cover position	27
13 – SL is talking to RNCO and waiting for intelligence from UAV	15
14 – Handoff of SUGV from TLB to VC so they can fight instead of control robot	48
15 – Moving to bridge	35
16 – SL and RNCO talking about what UAV sees RNCO sends video to SL	4
17 – PL and RNCO entering fire missions based on video	14
18 – Squad stopping and pulling security SL explaining to TL’s where to go next	40
19 – Stopped at last covered and concealed position	19
20 – PL talks to RNCO for update on what he sees	8
21 – Squad stopped	5
22 – SL to RNCO intelligence to PL to RNCO to better position assets	11
23 – Moving to assault at bridge	19

Dismounts must rely on their wrist-mounted PDA for any communication whether from higher or from other dismounts during this period of high activity.

3.3 “Decision Quality”

Table 6 shows the number of decisions made with good or bad quality information for the mounted Soldiers, including the PSG, and RNCO, and the dismounted Soldiers, including the PL, SL, TLA, rifleman 1A, 2A, 3A, TLB, rifleman 1B, 2B, and 3B. It also shows that most decisions were made with good quality information except for the squad leader. Decisions made with good information quality are those in which a Soldier had the most recent information available and was able to process and act upon that information in a timely manner. However, decisions made with poor information quality are those in which a Soldier had only old (out of date) information, possibly as a result of competing tasks and interruptions and was not able to act in a timely manner in making a decision. The assumption in C3TRACE is that decisions are only as good as the information used to make them. The quality of the information and the degree of the match of the information available to the information required equals the “quality” of the decision. If a Soldier is provided with poor information, the likelihood of making a poor decision is high. For the purpose of this model, the probability of making a good decision is defined as any decision with $\geq 50\%$ good quality information, and conversely, the probability of making a bad decision is defined as any decision with $< 50\%$ good quality information. The rationale behind this fairly liberal cutoff is that decisions made with poor information quality do not always lead to a negative tactical outcome. Individual personnel characteristics such as experience, training, leadership qualities, and so forth, can all have an impact on decision making as well as recency of the information.

Table 6. Number of decisions based on information quality by Soldier.

Soldier	Number of Decisions Made with Good Info Quality	Percent of Decisions Made with Good Info Quality	Number of Decisions Made with Poor Info Quality	Percent of Decisions Made with Poor Info Quality	Total Number of Decisions
Mounted					
RNCO	92	100	0	0	92
PSG	58	100	0	0	58
Dismounted					
PL	94	98	2	2	96
SL	52	47	59	53	111
TLA	44	88	6	12	50
Rifleman 1A	68	92	6	8	74
Rifleman 2A	69	90	8	10	77
Rifleman 3A	65	92	6	8	71
TLB	32	82	7	18	39
Rifleman 1B	70	91	7	9	77
Rifleman 2B	67	91	7	9	74
Rifleman 3B	72	92	6	8	78

4. Discussion

As mentioned earlier in the report, a subset of the total platoon was modeled. This subset included a total of 17 Soldiers, essentially one squad, of 49 Soldiers (50 with the Co Cdr). The results that are presented and discussed are relevant to only the subset. In reality, there would be four squads. As a result of the increased number of personnel that would comprise the other three squads, the Co Cdr's message traffic would increase because of communications from the additional personnel. The SL's message traffic would also increase because of message traffic between SLs.

The Soldiers highlighted in the results were the PSG, the RNCO, the PL, the SL, TLA, TLB, riflemen 1A, 2A, 3A, 1B, 2B, and 3B. Of those 12 Soldiers, all were dismounted except the PSG and the RNCO. As mentioned earlier, the dismounted personnel used a wrist-mounted display while the mounted personnel used a laptop display.

The PL received messages from the Co CDR (higher), from the SL (lower), and from display update messages that are event or system generated. As a result of the volume of messages that he was receiving, he had a high number of interrupts and was 71% utilized. Even though he had a high number of interrupts, he had only three dropped messages, which indicated that he was able to finish processing the most of his received messages, including the interrupted ones. The three messages that were dropped were all high priority. The SL also received messages from higher (PL) and lower (TLs) and had the highest number of interrupts and drops of any of the Soldiers. More than 50% of the SL's decisions were based on poor information quality. The presumed low quality decisions for the SL may have been because he was heavily utilized at 86%, had too many messages to respond or attend to, had additional messages to send to his TLs based on what he was receiving from higher headquarters, and the additional responsibility for the personnel with him in a dismounted status. TLA received messages from higher (SL), TLB, and lower (A team riflemen) during the course of the scenario. He had a high number of interrupts and a high number of drops as well. This is all while leading A Team in a battle on the ground.

The RNCO was not only responding to messages from upper and lower personnel but also dealing with sensor information. This is in addition to his duties in dealing with robot-control-related messages. This model dealt exclusively with communication-related tasks and did not model the RNCO robotic control tasks. Because the non-communication tasks workload was not modeled, the RNCO did not have a high number of interrupts or drops (3) which meant he was able to get his messages fully processed. Since he was able to do this in a timely manner, he did not make any decisions with poor information quality. Note that this particular scenario did not heavily involve the RNCO but focused instead on the dismounts.

The riflemen were only receiving messages from higher headquarters as well as generating messages to higher headquarters. Individually, they received between 79 and 82 messages and were utilized between 45% and 64% over the length of the scenario. In addition to dealing with messages they were also dealing with ground operations and related tasks. This is evidence that the dismounts are required to multi-task because they are moving on the ground and responding to communications simultaneously.

The majority of Soldiers had good quality information that led to an optimum decision. The SL was the only one who had a large number of decisions made with poor information quality (>50%). The fact that this Soldier was interrupted when processing a message, did not receive updated information in a timely manner, or was over utilized to the point of missing information could all contribute to a poor quality decision.

In summary, of the 12 operators focused on in the Results and Discussion sections, two used the vehicle-mounted laptop display while the other 10 used the wrist-mounted PDA display. In general, the operators using the laptop display were able to fully process more of their incoming messages and made no decisions with poor information quality. The majority of the operators using the PDA had high utilization, higher numbers of dropped and interrupted messages, and decisions made with poor information quality.

5. Conclusions and Recommendations

This model was designed to investigate operator performance when a laptop display was used in a mounted setting, and a wrist-mounted PDA was used in a dismounted setting. Although not intentional, the model also provided human factors (HF) information that indicated some of the reasons why the wrist-mounted PDA might not be the best device for use by the dismounts as they process communication messages. The insight provided here is based on the results of the modeled use and manipulation of the equipment and the scenario.

The results of this model and scenario showed poor performance by the majority of the dismounted element because they were utilized at a high level. These Soldiers had too many messages to process during dismounted phases and made occasional decisions with poor information quality. The information quality was poor because the information was old. As a result of having too many messages to process, the Soldiers were not able to process them in a timely manner, which resulted in decisions based on poor information quality and messages that were dropped before processing could be completed. It is important to note that this scenario lasted only 37 minutes and involved only planning and maneuver communications events. There was no engagement by the enemy in this scenario. In such a case, it is likely that the number of decisions with poor information quality and dropped and interrupted messages would increase.

In the model, it was assumed that all conditions were perfect. This includes initial information quality at 100%, perfect weather, perfect lighting conditions, no night exercises, no mission-oriented protective posture (MOPP), or cold-weather gear, etc. Some reasons as to why the PDA would not be the optimal technology for the dismounts are (a) the dismounted operators were multitasking by concentrating on their maneuvers while responding to incoming messages, (b) the display area and the individual keys of the keyboard on the PDA were much smaller than with the laptop display, resulting in increased reading and response time, i.e., reference table 1. There was not sufficient time for the manipulation required of wrist-mounted PDA in a dismounted environment. Manipulation of the device included scrolling through messages and use of the stylus to enter and search for desired information. Although not considered as part of this modeling effort, the keyboard, stylus, and the manipulation of the screen when the user was scrolling could be affected by the use of gloves, daylight or night conditions. Too much information on a very small screen and weather can also have an adverse effect. The dismounted personnel should not be taxed to look at a screen that could be difficult to read. Their primary concern should be keeping themselves and other Soldiers alive.

As mentioned earlier, dismounts, by the very nature of their responsibilities, are multi-tasking. As such, they should be provided with equipment that is simple and easy to use and requires the least manipulation from them. They should be provided with a reliable radio system and assistive technologies that are hands free (for example, a haptic belt).

Based on the scenario, the dismounts had too much communication traffic, not always to respond to, but to be aware of. Even these types of communication events sometimes require action. Based on the volume of messages directed to the dismounts, it is impossible for the Soldiers to attend to each one. It would be beneficial for a filtering system to be employed so that only important and necessary information was forwarded to a given dismounted Soldier. Also, limiting the amount of incoming information through filtering should be considered.

The results of this platoon model configuration, including personnel, equipment, and scenario, indicate that those dismounted Soldiers wearing a wrist-mounted display exhibited high levels of utilization and made decisions based on poor information quality. Overall, the (mounted) Soldiers using laptops exhibited low levels of utilization and made all decisions based on good information quality. It is reasonable to assume that the difference in operator performance is attributable to the sheer volume of messages received by mounted Soldiers compared to dismounted Soldiers and the equipment that is being used. It is therefore recommended that a wrist-mounted PDA be designed for ease of reading, rapid processing times, and low manipulation requirements. It would also be feasible to explore alternate technologies requiring less manipulation for use by the dismounted personnel.

6. Future Developments

Ensuing work includes modeling the dismounted Soldiers with an alternate display design such as a haptic belt.

7. Summary

The use of C3TRACE, in which the capability to easily represent any echelon level, the people assigned to that organization, the tasks and functions they will perform, the equipment they will use, and a communications pattern within and outside the organization, will allow for “what-if” evaluations of numerous concepts without the need for live exercises or experiments. The model in this report represented platoon-level personnel with wrist-mounted PDA technology use for dismounts. Model results showed that this technology had high utilization levels associated with it. Further exploration of alternate technologies is recommended. Because these results were based on a simulation model, the C3TRACE capability saved time and money as well as provided an evaluation of a critical information technology, which if accomplished by “human-in-the-loop” experiments would be extremely time consuming and expensive.

The SU ATO will transition display guidelines to the FFW and FCS programs to enhance the SU of Soldiers in the UA. Ensuing models will be developed to explore the use of alternate technologies that will enhance Soldier SU.

8. References

- Federation of American Scientists. Military Intelligence Officer Advanced Course. Offensive Operations and Intelligence (TCAICE): Tactical Decision Making Process [on line], 1996. Web site: <http://www.fas.org/irp/doddir/army/mioac/tdmplp.htm>
- Department of the Army. Vision 2010 [on line]. Web site: <http://www.army.mil/2010/>.
- Endsley, M. R. Measurement of Situation Awareness in Dynamic Systems. *Human Factors* **1995**, 37(1), 65–84.
- Headquarters, Department of the Army. *Infantry Rifle Platoon and Squad*; Field Manual 7-8; Washington, DC, 1992.
- Kilduff, P. W.; Swoboda, J. C.; Barnette, D. B. *Command, Control, and Communications – Techniques for the Reliable Assessment of Concept Execution (C3TRACE) Modeling Environment: The Tool*; ARL-MR-061); U.S. Army Research Laboratory: Aberdeen Proving Ground, MD, 2005.
- Unit of Action Maneuver Battle Laboratory. *The United States Army Objective Force Operational and Organizational Plan Maneuver Unit of Action*. Training and Doctrine Command (TRADOC) Pamphlet 525-3-90 O&O (final), Fort Knox, KY, 30 Jun 2003.
- Unit of Action Maneuver Battle Laboratory. *Operational Requirements Document for the Future Combat System*. Fort Knox, KY, 2003.
- Wojciechowski, J. Q.; Wojcik, T.; Archer, S.; Dittman, S. Information- Driven Decision Making Human Performance Modeling. *Proceedings of the 2001 Military, Government and Aerospace Simulation Symposium: Advanced Simulation Technologies Conference*. Seattle, WA, 2001.

INTENTIONALLY LEFT BLANK.

Appendix A. Personnel Attributes

Vehicle	Soldier Name	MOS	Military Training level	Length of Service	Aptitude level	Age	Rank	Time in position	Highest civilian education	Maximum No. of Lead Tasks
ICV 1										
	PL	11A	IOBC*	2yrs	high	22-25	O2	4-6 months	College	3
	Medic	91B	AIT*	2yrs	high	18-21	E4	1-2 years	High school	3
	RNCO	11B	PLDC*	3 years	high	22-25	E-5	1-2 years	High school	3
	DRV	11B	AIT*	2yrs	medium	18-21	E-4	4-6 months	High school	2
	Vehicle Commander	11B	PLDC*	3 years	medium	22-25	E-6	10-12 months	High school	1
ICV 2										
	PSG	11B	ANCOC*	6-10 years	high	26-30	E-7	10-12 months	High school	3
	SL	11B	BNCOC*	5 years	medium	26-30	E-6	1-2 years	High school	3
	A Team Leader	11B	PLDC*	3yrs	high	22-25	E-5	10-12 months	High school	2
	Rifleman 1A	11B	AIT*	2 yrs	medium	18-21	E-2	3 months	High school	2
	Grenadier 2A	11B	AIT*	3yrs	medium	18-21	E-3	10-12 months	High school	2
	Automatic Rifleman 3A	11B	AIT*	2yrs	medium	18-21	E-3	10-12 months	High school	2
	B Team Leader	11B	PLDC*	3yrs	high	22-25	E-5	1-2 years	High school	2
	Rifleman 1B	11B	AIT*	2 yrs	medium	18-21	E-2	10-12 months	High school	2
	Grenadier 2B	11B	AIT*	3yrs	medium	18-21	E-3	10-12 months	High school	2
	Automatic Rifleman 3B	11B	AIT*	2 yrs	medium	18-21	E-4	10-12 months	High school	2
	DRV	11B	AIT*	3yrs	medium	18-21	E-4	10-12 months	High school	2
										3
CO HQ	CO	11A	CAS3*	6-10 years	high	26-30	O3	7-9 months	College	

*IOBC-Infantry Officer Basic Course, AIT-Advanced Individual Training, PLDC-Primary Leadership Development Course, ANCOC-Advanced Non-Commissioned Officer Course, BNCOC-Basic Non-Commissioned Officer Course, CAS3-Combined Arms and Services Staff School.

INTENTIONALLY LEFT BLANK.

Appendix B. Task List for Each Soldier

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Team Leader (TLA)								
START	0	0			0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV 2	TLA	0	0	0	0
COLLABORATE	0	0	ICV 2	TLA	0	0	0	0
Listen	60	30	ICV 2	TLA	3.7	4.9	4.6	0
No action	0	0	ICV 2	TLA	0	0	0	0
Pause	1	30	ICV 2	TLA	0	0	0	0
No action	0	0	ICV 2	TLA	0	0	0	0
PL Listening	60	30	ICV1	PL	0	0	0	0
MED Listening	60	30	ICV1	Medic	0	0	0	0
VC Listening	60	30	ICV1	VC	0	0	0	0
CO Listening	60	30	Co HQ	CO	0	0	0	0
SL Listening	60	30	ICV 2	SL			0	0
Driver1 Listening	60	30	ICV1	DVR1	0	0	0	0
Radio out for info (RFI)	20	30	ICV 2	TLA	3.7	2	1.2	2.2
Driver2 Listening	60	30	ICV 2	DVR2	0	0	0	0
PSG Listening	60	30	ICV 2	PSG	0	0	0	0
TLA Listening	60	30	ICV 2	TLA	0	0	0	0
TLB Listening	60	30	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	60	30	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	60	30	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	60	30	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	60	30	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	60	30	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	60	30	ICV 2	Auto Rif 3B	0	0	0	0
COLLECT INFO			ICV 2					
Branch	0	0		TLA	0	0	0	0
Listen	5.5	0.5	ICV 2	TLA	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV 2	TLA	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	TLA	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	TLA	7	0	7	0
Finalize COA--Short	10	5	ICV 2	TLA	3.7	0	6.8	7
Update mission profile--Short	5	2.5	ICV 2	TLA	7	0	6.8	7
Relevant to me	0.5	0.25	ICV 2	TLA	0	0	1.2	0
Search for Digital Info	60	30	ICV 2	TLA	7	0	5.3	7
Not relevant to me	0.5	0.25	ICV 2	TLA	0	0	1.2	0
Relevant to me	0.5	0.25	ICV 2	TLA	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	TLA	0	0	1.2	0
Synchronize with Higher Database--Short	5	2.5	ICV 2	TLA	4	0	3.7	7
Haptic Message	0	0	ICV 2	TLA	0	0	0	0
Recognize	1.5	0.5	ICV 2	TLA	0	1	1	0
ID Message	2.5	0.75	ICV 2	TLA	0	4.2	3.7	0
Direction	0	0	ICV 2	TLA	0	0	0	0
Reply to voice	60	30	ICV 2	TLA	3.7	4.3	4.6	2.2
Alert	0	0	ICV 2	TLA	0	0	0	0
Warning	0	0	ICV 2	TLA	0	0	0	0
Caution	0	0	ICV 2	TLA	0	0	0	0
ID Direction	0	0	ICV 2	TLA	0	0	0	0

ID Alert	0	0	ICV 2	TLA	0	0	0	0
ID Warning	0	0	ICV 2	TLA	0	0	0	0
ID Caution	0	0	ICV 2	TLA	0	0	0	0
DISCUSS (TL A)	60	30	ICV 2	TLA	3.7	4.9	3.7	2.2
Change recognized	2	2	ICV 2	TLA	3.7	0	3.7	0
Email	0	0	ICV 2	TLA	0	0	0	0
Synchronize with Higher Database--Long	60	30	ICV 2	TLA	4	0	3.7	7
Receive radio info	5.5	60	ICV 2	TLA	3.7	4.9	3.7	0
ESTIMATE IMPACT--Long	45	30	ICV 2	TLA	7	0	7	0
Discuss (PL)	60	30	ICV1	PL	3.7	4.9	3.7	2.2
Pull up email	2	0.3	ICV 2	TLA	3.7	0	1	7
Internal Trigger	0	0	ICV 2	TLA	0	0	0	0
ID Current Mission	1	0.5	ICV 2	TLA	3.7	0	3.7	7
ID Environmental Changes	0.5	0.25	ICV 2	TLA	3.7	0	3.7	7
ID environment	0.5	0.5	ICV 2	TLA	3.7	0	3.7	0
ID who from	2	0.5	ICV 2	TLA	3.7	0	3.7	7
ID priority	2	0.5	ICV 2	TLA	3.7	0	3.7	0
Find digital info	45	15	ICV 2	TLA	7	0	4.6	7
TAKE ACTION	0	0	ICV 2	TLA	0	0	0	0
Voice Msg	0	0	ICV 2	TLA	0	0	0	0
Verbal request	30	20	ICV 2	TLA	3.7	4.9	4.6	2.2
Receive verbal response	60	45	ICV 2	TLA	3.7	4.9	4.6	1
Voice Out	60	45	ICV 2	TLA	3.7	2	3.7	2.2
Send email request	1.5	1	ICV 2	TLA	5.9	0	4.6	7
Receive email response	0.5	0.23	ICV 2	TLA	3.7	4.9	3.7	7
START MONITOR	0	0	ICV 2	TLA	0	0	0	0
See Visual Change	1	0.3	ICV 2	TLA	4	0	3.7	0
Display update	0	0	ICV 2	TLA	0	0	0	0
Pause	1	30	ICV 2	TLA	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV 2	TLA	5.9	0	3.7	0
START LISTEN	0	0	ICV 2	TLA	0	4.9	3.7	0
Mission Profile Update	10	30	ICV 2	TLA	5.9	0	1.2	2.2
Discuss (TL B)	60	30	ICV 2	TLB	3.7	4.9	3.7	2.2
Open/Read Message	30	60	ICV 2	TLA	5.9	0	4.6	2.2
Discuss (Rifleman A)	60	30	ICV 2	Rifleman 1A	3.7	4.9	3.7	2.2
Discuss (Grenadier A)	60	30	ICV 2	Grenadier 2A	3.7	4.3	3.7	2.2
Discuss (Automatic Rifleman)	60	30	ICV 2	Auto Rif 3A	3.7	4.9	3.7	2.2
Finalize COA--Long	60	30	ICV 2	TLA	3.7	0	6.8	7
Update COA	15	7.5	ICV 2	TLA	7	0	6.8	7
Perform physical action	1	0.5	ICV 2	TLA	5.9	0	6.8	7
Update mission profile--Long	120	30	ICV 2	TLA	7	0	6.8	7
ID functionality	0.5	0.5	ICV 2	TLA	4	0	4.6	0
Switch to appropriate I/F	1.5	1	ICV 2	TLA	3.7	0	3.7	7
ID channel	0.5	0.5	ICV 2	TLA	4	0	4.6	0
Switch to appropriate channel	1	0.5	ICV 2	TLA	3.7	0	1	2.2

Task Name	Time (sec)	SD. (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Rifleman 1A								
START	0	0			0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV 2	Rifleman 1A	0	0	0	0
COLLABORATE	1	1	ICV 2	Rifleman 1A	0	0	0	0
Listen	5.5	1.5	ICV 2	Rifleman 1A	3.7	4.9	4.6	0
No action	0	0	ICV 2	Rifleman 1A	0	0	0	0
Pause	1	30	ICV 2	Rifleman 1A	0	0	0	0
No action	0	0	ICV 2	Rifleman 1A	0	0	0	0
PL Listening	15	45	ICV1	PL	0	0	0	0
MED Listening	15	45	ICV1		0	0	0	0
VC Listening	15	45	ICV1	VC	0	0	0	0
CO Listening	15	45	Co HQ	CO	0	0	0	0
SL Listening	15	45	ICV 2	SL	0	0	0	0
Driver1 Listening	15	45	ICV1	DVR1	0	0	0	0
Radio out for info (RFI)	5.5	50	ICV 2	Rifleman 1A	3.7	2	1.2	2.2
Driver2 Listening	15	45	ICV 2	DVR2	0	0	0	0
PSG Listening	15	45	ICV 2	PSG	0	0	0	0
TLA Listening	15	45	ICV 2	TLA	0	0	0	0
TLB Listening	15	45	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	15	45	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	15	45	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	15	45	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	15	45	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	15	45	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	15	45	ICV 2	Auto Rif 3B	0	0	0	0
COLLECT INFO Branch	0	0	ICV 2	Rifleman 1A	0	0	0	0
Listen	5.5	0.5	ICV 2	Rifleman 1A	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV 2	Rifleman 1A	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Rifleman 1A	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	Rifleman 1A	7	0	7	0
Finalize COA--Short	10	5	ICV 2	TLA	3.7	0	6.8	7
Update mission profile--Short	5	2.5	ICV 2	Rifleman 1A	7	0	6.8	7
Relevant to me	0.5	0.25	ICV 2	Rifleman 1A	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Rifleman 1A	0	0	1.2	0
Search for Digital Info	10	4.5	ICV 2	Rifleman 1A	7	0	5.3	7
Relevant to me	0.5	0.25	ICV 2	Rifleman 1A	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Rifleman 1A	0	0	1.2	0
Synchronize with higher--Short	5	2.5	ICV 2	Rifleman 1A	4	0	3.7	7
Haptic Message	0	0	ICV 2	Rifleman 1A	0	0	0	0
Recognize	1.5	0.5	ICV 2	Rifleman 1A	0	1	1	0
ID Message	2.5	0.75	ICV 2	Rifleman 1A	0	4.2	3.7	0
Direction	0	0	ICV 2	Rifleman 1A	0	0	0	0
Reply to voice	15	45	ICV 2	Rifleman 1A	3.7	4.3	4.6	2.2
Alert	0	0	ICV 2	Rifleman 1A	0	0	0	0
Warning	0	0	ICV 2	Rifleman 1A	0	0	0	0
Caution	0	0	ICV 2	Rifleman 1A	0	0	0	0
ID Direction	0	0	ICV 2	Rifleman 1A	0	0	0	0
ID Alert	0	0	ICV 2	Rifleman 1A	0	0	0	0
ID Warning	0	0	ICV 2	Rifleman 1A	0	0	0	0
ID Caution	0	0	ICV 2	Rifleman 1A	0	0	0	0
DISCUSS	5.5	1.5	ICV 2	Rifleman 1A	3.7	4.9	3.7	2.2
Change recognized	1	2.5	ICV 2	Rifleman 1A	3.7	0	3.7	0
Email	0	0	ICV 2	Rifleman 1A	0	0	0	0
Receive radio info	5.5	0.5	ICV 2	Rifleman 1A	3.7	4.9	3.7	0
ESTIMATE IMPACT--Long	10	15	ICV 2	Rifleman 1A	7	0	7	0

Discuss (PL)	5.5	1.5	ICV1	PL	0	0	0	0
Pull up email	2	0.3	ICV 2	Rifleman 1A	3.7	0	1	7
Internal Trigger	0	0	ICV 2	Rifleman 1A	0	0	0	0
ID Current Mission	0.5	0.5	ICV 2	Rifleman 1A	3.7	0	3.7	7
ID Environmental Changes	0.5	0.25	ICV 2	Rifleman 1A	3.7	0	3.7	7
ID environment	0.5	0.12	ICV 2	Rifleman 1A	3.7	0	3.7	0
ID who from	0.5	0.5	ICV 2	Rifleman 1A	3.7	0	3.7	7
ID priority	0.5	0.5	ICV 2	Rifleman 1A	3.7	0	3.7	0
Find digital info	5.5	4.5	ICV 2	Rifleman 1A	7	0	4.6	7
TAKE ACTION	0	0	ICV 2	Rifleman 1A	0	0	0	0
Voice Msg	0	0	ICV 2	Rifleman 1A	0	0	0	0
Verbal request	6.5	5.5	ICV 2	Rifleman 1A	3.7	4.9	4.6	2.2
Receive verbal response	6.5	5.5	ICV 2	Rifleman 1A	3.7	4.9	4.6	1
Voice Out	5.5	0.5	ICV 2	Rifleman 1A	3.7	2	3.7	2.2
Send email request	1.5	1	ICV 2	Rifleman 1A	5.9	0	4.6	7
Receive email response	0.5	0.23	ICV 2	Rifleman 1A	3.7	4.9	3.7	7
START MONITOR	0	0	ICV 2	Rifleman 1A	0	0	0	0
See Visual Change	1.5	0.3	ICV 2	Rifleman 1A	4	0	3.7	0
Display update	0	0	ICV 2	Rifleman 1A	0	0	0	0
Pause	1	30	ICV 2	Rifleman 1A	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV 2	Rifleman 1A	5.9	0	7	0
START LISTEN	0	0	ICV 2	Rifleman 1A	0	4.9	3.7	0
Mission profile update	0	0	ICV 2	Rifleman 1A	0	0	0	0
Open/Read Message	1.12	1	ICV 2	Rifleman 1A	5.9	0	4.6	2.2
Discuss (Grenadier)	5.5	1.5	ICV 2	Grenadier 2A	3.7	4.9	3.7	2.2
Discuss (Automatic Rifleman)	5.5	1.5	ICV 2	Auto Rif 3A	3.7	4.9	3.7	2.2
Finalize COA--Long	60	30	ICV 2	TLA	3.7	0	6.8	7
Update COA	15	7.5	ICV 2	Rifleman 1A	7	0	6.8	7
Perform physical action	1	0.5	ICV 2	Rifleman 1A	5.9	0	6.8	7
Update mission profile--Long	60	30	ICV 2	Rifleman 1A	7	0	6.8	7
Synchronize with higher--Long	60	30	ICV 2	Rifleman 1A	4	0	3.7	7
ID functionality	0.5	0.5	ICV 2	Rifleman 1A	4	0	4.6	0
Switch to appropriate I/F	1.5	1	ICV 2	Rifleman 1A	3.7	0	3.7	7
ID channel	0.5	0.5	ICV 2	Rifleman 1A	4	0	4.6	0
Switch to appropriate channel	1	0.5	ICV 2	Rifleman 1A	3.7	0	1	2.2

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Team Leader B (TLB)								
START	0	0			0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV 2	TLB	0	0	0	0
COLLABORATE	0	0	ICV 2	TLB	0	0	0	0
Listen	60	30	ICV 2	TLB	3.7	4.9	4.6	0
No action	0	0	ICV 2	TLB	0	0	0	0
Pause	1	30	ICV 2	TLB	0	0	0	0
No action	0	0	ICV 2	TLB	0	0	0	0
PL Listening	60	30	ICV1	PL	0	0	0	0
MED Listening	60	30	ICV1	Medic	0	0	0	0
VC Listening	60	30	ICV1	VC	0	0	0	0
CO Listening	60	30	Co HQ	CO	0	0	0	0
SL Listening	60	30	ICV 2	SL	0	0	0	0
Driver1 Listening	60	30	ICV1	DVR1	0	0	0	0
Radio out for info (RFI)	20	30	ICV 2	TLB	3.7	2	1.2	2.2
Driver2 Listening	60	30	ICV 2	DVR2	0	0	0	0
PSG Listening	60	30	ICV 2	PSG	0	0	0	0
TLA Listening	60	30	ICV 2	TLA	0	0	0	0
TLB Listening	60	30	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	60	30	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	60	30	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	60	30	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	60	30	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	60	30	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	60	30	ICV 2	Auto Rif 3B	0	0	0	0
COLLECT INFO Branch	0	0	ICV 2	TLB	0	0	0	0
Listen	5.5	0.5	ICV 2	TLB	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV 2	TLB	0	0	1.2	0
Not relevant to me	0.5	0.5	ICV 2	TLB	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	TLB	7	0	7	0
Finalize COA--Short	10	5	ICV 2	TLB	3.7	0	6.8	7
Update mission profile--Short	5	2.5	ICV 2	TLB	7	0	6.8	7
Relevant to me	0.5	0.25	ICV 2	TLB	0	0	1.2	0
Not relevant to me	0.5	0.5	ICV 2	TLB	0	0	1.2	0
Search for Digital Info	60	30	ICV 2	TLB	7	0	5.3	7
Relevant to me	0.5	0.25	ICV 2	TLB	0	0	1.2	0
Not relevant to me	0.5	0.5	ICV 2	TLB	0	0	1.2	0
Synchronize with higher--Long	60	30	ICV 2	TLB	4	0	3.7	7
Haptic Message	0	0	ICV 2	TLB	0	0	0	0
Recognize	1.5	0.5	ICV 2	TLB	0	1	1	0
ID Message	2.5	0.75	ICV 2	TLB	0	4.2	3.7	0
Direction	0	0	ICV 2	TLB	0	0	0	0
Alert	0	0	ICV 2	TLB	0	0	0	0
Reply to voice	60	30	ICV 2	TLB	3.7	4.3	4.6	2.2
Warning	0	0	ICV 2	TLB	0	0	0	0
Caution	0	0	ICV 2	TLB	0	0	0	0

ID Direction	0	0	ICV 2	TLB	0	0	0	0
ID Alert	0	0	ICV 2	TLB	0	0	0	0
ID Warning	0	0	ICV 2	TLB	0	0	0	0
ID Caution	0	0	ICV 2	TLB	0	0	0	0
DISCUSS (TL B)	60	30	ICV 2	TLB	3.7	4.9	3.7	2.2
Change recognized	2	2	ICV 2	TLB	3.7	0	3.7	0
Email	0	0	ICV 2	TLB	0	0	0	0
Receive radio info	5.5	60	ICV 2	TLB	3.7	4.9	3.7	0
ESTIMATE IMPACT--Long	45	30	ICV 2	TLB	7	0	7	0
Discuss (PL)	60	30	ICV1	PL	3.7	4.9	3.7	2.2
Pull up email	2	0.3	ICV 2	TLB	3.7	0	1	7
Internal Trigger	0	0	ICV 2	TLB	0	0	0	0
ID Current Mission	1	0.5	ICV 2	TLB	3.7	0	3.7	7
ID Environment Change	0.5	0.25	ICV 2	TLB	3.7	0	3.7	7
ID environment	0.5	0.5	ICV 2	TLB	3.7	0	3.7	0
ID who from	2	0.5	ICV 2	TLB	3.7	0	3.7	7
ID priority	2	0.5	ICV 2	TLB	3.7	0	3.7	0
Find digital info	45	15	ICV 2	TLB	7	0	4.6	7
TAKE ACTION	0	0	ICV 2	TLB	0	0	0	0
Voice Msg	0	0	ICV 2	TLB	0	0	0	0
Verbal request	30	20	ICV 2	TLB	3.7	4.9	4.6	2.2
Receive verbal response	60	45	ICV 2	TLB	3.7	4.9	4.6	1
Voice Out	60	45	ICV 2	TLB	3.7	2	3.7	2.2
Send email request	1.5	1	ICV 2	TLB	5.9	0	4.6	7
Receive email response	0.5	0.23	ICV 2	TLB	3.7	4.9	3.7	7
START MONITOR	0	0	ICV 2	TLB	0	0	0	0
See Visual Change	1	0.3	ICV 2	TLB	4	0	3.7	0
Display update	0	0	ICV 2	TLB	0	0	0	0
Pause	1	30	ICV 2	TLB	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV 2	TLB	5.9	0	7	0
START LISTEN	0	0	ICV 2	TLB	0	4.9	3.7	0
Mission profile update	10	30	ICV 2	TLB	5.9	0	1.2	2.2
Discuss with TL A	60	30	ICV 2	TLA	0	4.9	0	0
Open/Read Message	30	60	ICV 2	TLB	5.9	0	4.6	2.2
Discuss (RiflemanB)	60	30	ICV 2	Rifleman 1B	0	4.9	0	0
Discuss (GrenadierB)	60	30	ICV 2	Grenadier 2A	3.7	4.9	3.7	2.2
Discuss (Automatic RiflemanB)	60	30	ICV 2	Auto Rif 3A	3.7	4.9	3.7	2.2
Finalize COA--Long	60	30	ICV 2	TLB	3.7	0	6.8	7
Update COA	15	7.5	ICV 2	TLB	7	0	6.8	7
Perform physical action	1	0.5	ICV 2	TLB	5.9	0	6.8	7
Update mission profile--Long	120	30	ICV 2	TLB	7	0	6.8	7
Synchronize with higher--Short	5	2.5	ICV 2	TLB	4	0	3.7	7
ID functionality	0.5	0.5	ICV 2	TLB	4	0	4.6	0
Switch to appropriate I/F	1.5	1	ICV 2	TLB	3.7	0	3.7	7
ID channel	0.5	0.5	ICV 2	TLB	4	0	4.6	0
ID channel	0.5	0.5	ICV 2	TLB	4	0	4.6	0
Switch to appropriate channel	1	0.5	ICV 2	Grenadier 2A	3.7	0	1	2.2

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Grenadier 2A								
START	0	0	ICV 2	Grenadier 2A	0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV 2	Grenadier 2A	0	0	0	0
COLLABORATE	0	0	ICV 2	Grenadier 2A	0	0	0	0
START	0	0	ICV 2	Grenadier 2A	0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV 2	Grenadier 2A	0	0	0	0
COLLABORATE	0	0	ICV 2	Grenadier 2A	0	0	0	0
Listen	5.5	1.5	ICV 2	Grenadier 2A	3.7	4.9	4.6	0
No action	0	0	ICV 2	Grenadier 2A	0	0	0	0
Pause	1	30	ICV 2	Grenadier 2A	0	0	0	0
No action	0	0	ICV 2	Grenadier 2A	0	0	0	0
PL Listening	15	45	ICV1	PL	0	0	0	0
MED Listening	15	45	ICV1	Medic	0	0	0	0
VC Listening	15	45	ICV1	VC	0	0	0	0
CO Listening	15	45	Co HQ	CO	0	0	0	0
SL Listening	15	45	ICV 2	SL	0	0	0	0
Driver1 Listening	15	45	ICV1	DVR1	0	0	0	0
Radio out for info (RFI)	5.5	50	ICV 2	Grenadier 2A	3.7	2	1.2	2.2
Driver2 Listening	15	45	ICV 2	DVR2	0	0	0	0
PSG Listening	15	45	ICV 2	PSG	0	0	0	0
TLA Listening	15	45	ICV 2	TLA	0	0	0	0
TLB Listening	15	45	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	15	45	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	15	45	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	15	45	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	15	45	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	15	45	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	15	45	ICV 2	Auto Rif 3B	0	0	0	0
COLLECT INFO Branch	0	0	ICV 2	Grenadier 2A	0	0	0	0
Listen	5.5	0.5	ICV 2	Grenadier 2A	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV 2	Grenadier 2A	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Grenadier 2A	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	Grenadier 2A	7	0	7	0
Finalize COA--Short	10	5	ICV 2	Grenadier 2A	3.7	0	6.8	7
Update mission profile--Long	60	30	ICV 2	Grenadier 2A	7	0	6.8	7
Update mission profile--Short	5	2.5	ICV 2	Grenadier 2A	7	0	6.8	7
Relevant to me	0.5	0.25	ICV 2	Grenadier 2A	0	0	1.2	0
Search for Digital Info	10	4.5	ICV 2	Grenadier 2A	7	0	5.3	7
Not relevant to me	0.5	0.25	ICV 2	Grenadier 2A	0	0	1.2	0
Relevant to me	0.5	0.25	ICV 2	Grenadier 2A	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Grenadier 2A	0	0	1.2	0
Synchronize with higher--Short	5	2.5	ICV 2	Grenadier 2A	4	0	3.7	7
Haptic Message	0	0	ICV 2	Grenadier 2A	0	0	0	0
Reply to voice	15	45	ICV 2	Grenadier 2A	3.7	4.3	4.6	2.2
Recognize	1.5	0.5	ICV 2	Grenadier 2A	0	1	1	0
ID Message	2.5	0.75	ICV 2	Grenadier 2A	0	4.2	3.7	0

Direction	0	0	ICV 2	Grenadier 2A	0	0	0	0
Caution	0	0	ICV 2	Grenadier 2A	0	0	0	0
Alert	0	0	ICV 2	Grenadier 2A	0	0	0	0
Warning	0	0	ICV 2	Grenadier 2A	0	0	0	0
ID Direction	0	0	ICV 2	Grenadier 2A	0	0	0	0
ID Alert	0	0	ICV 2	Grenadier 2A	0	0	0	0
ID Warning	0	0	ICV 2	Grenadier 2A	0	0	0	0
ID Caution	0	0	ICV 2	Grenadier 2A	0	0	0	0
DISCUSS (Rifleman 2A)	5.5	1.5	ICV 2	Grenadier 2A	3.7	4.9	3.7	2.2
Change recognized	1	2.5	ICV 2	Grenadier 2A	3.7	0	3.7	0
Email	0	0	ICV 2	Grenadier 2A	0	0	0	0
Receive radio info	5.5	0.5	ICV 2	Grenadier 2A	3.7	4.9	3.7	0
ESTIMATE IMPACT--Long	10	15	ICV 2	Grenadier 2A	7	0	7	0
Receive verbal response	6.5	5.5	ICV 2	Grenadier 2A	3.7	4.9	4.6	1
Voice Out	5.5	0.5	ICV 2	Grenadier 2A	3.7	2	3.7	2.2
Send email request	0	0	ICV 2	Grenadier 2A	0	0	0	0
Receive email response	0.5	0.23	ICV 2	Grenadier 2A	3.7	4.9	3.7	1
START MONITOR	0	0	ICV 2	Grenadier 2A	0	0	0	0
See Visual Change	1.5	0.3	ICV 2	Grenadier 2A	4	0	3.7	0
Display update	0	0	ICV 2	Grenadier 2A	0	0	0	0
Pause	1	30	ICV 2	Grenadier 2A	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV 2	Grenadier 2A	5.9	0	3.7	0
START LISTEN	0	0	ICV 2	Grenadier 2A	0	4.9	3.7	0
Mission profile update	0	0	ICV 2	Grenadier 2A	0	0	0	0
Open/Read Message	1.12	1	ICV 2	Grenadier 2A	5.9	0	4.6	2.2
Discuss (Rifleman)	5.5	1.5	ICV 2	Rifleman 1A	3.7	4.9	3.7	2.2
Discuss (Automatic Rifleman)	5.5	1.5	ICV 2	Auto Rif 3B	3.7	4.9	3.7	2.2
Finalize COA--Long	60	30	ICV 2	Grenadier 2A	3.7	0	6.8	7
Update COA	15	7.5	ICV 2	Grenadier 2A	7	0	6.8	7
Perform physical action	1	0.5	ICV 2	Grenadier 2A	5.9	0	6.8	7
Synchronize with higher--Long	60	30	ICV 2	Grenadier 2A	4	0	3.7	7
ID functionality	0.5	0.5	ICV 2	Grenadier 2A	4	0	4.6	0
Switch to appropriate I/F	1	0.5	ICV 2	Grenadier 2A	3.7	0	1	2.2
ID channel	1	1	ICV 2	Grenadier 2A	0	0	0	0
Switch to appropriate channel	1	0.5	ICV 2	Grenadier 2A	3.7	0	1	2.2

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Rifleman 1B								
START	0	0	ICV 2	Rifleman 1B	0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV 2	Rifleman 1B	0	0	0	0
COLLABORATE	0	0	ICV 2	Rifleman 1B	0	0	0	0
Listen	5.5	1.5	ICV 2	Rifleman 1B	3.7	4.9	4.6	0
No action	0	0	ICV 2	Rifleman 1B	0	0	0	0
Pause	1	30	ICV 2	Rifleman 1B	0	0	0	0
No action	0	0	ICV 2	Rifleman 1B	0	0	0	0
PL Listening	15	45	ICV1	PL	0	0	0	0
MED Listening	15	45	ICV1	Medic	0	0	0	0
VC Listening	15	45	ICV1	VC	0	0	0	0
CO Listening	15	45	Co HQ	CO	0	0	0	0
SL Listening	15	45	ICV 2	SL	0	0	0	0
Driver1 Listening	15	45	ICV1	DVR1	0	0	0	0
Radio out for info (RFI)	5.5	50	ICV 2	Rifleman 1B	3.7	2	1.2	2.2
Driver2 Listening	15	45	ICV 2	DVR2	0	0	0	0
PSG Listening	15	45	ICV 2	PSG	0	0	0	0
TLA Listening	15	45	ICV 2	TLA	0	0	0	0
TLB Listening	15	45	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	15	45	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	15	45	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	15	45	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	15	45	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	15	45	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	15	45	ICV 2	Auto Rif 3B	0	0	0	0
COLLECT INFO Branch	0	0	ICV 2	Rifleman 1B	0	0	0	0
Listen	5.5	0.5	ICV 2	Rifleman 1B	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV 2	Rifleman 1B	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Rifleman 1B	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	Rifleman 1B	7	0	7	0
Finalize COA--Short	10	5	ICV 2	Rifleman 1B	3.7	0	6.8	7
Update mission profile--Long	60	30	ICV 2	Rifleman 1B	7	0	6.8	7
Relevant to me	0.5	0.25	ICV 2	Rifleman 1B	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Rifleman 1B	0	0	1.2	0
Search for Digital Info	10	4.5	ICV 2	Rifleman 1B	7	0	5.3	7
Relevant to me	0.5	0.25	ICV 2	Rifleman 1B	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Rifleman 1B	0	0	1.2	0
Synchronize with higher--Short	5	2.5	ICV 2	Rifleman 1B	4	0	3.7	7
Haptic Message	0	0	ICV 2	Rifleman 1B	0	0	0	0
Recognize	1.5	0.5	ICV 2	Rifleman 1B	0	1	1	0
ID Message	2.5	0.75	ICV 2	Rifleman 1B	0	4.2	3.7	0
Direction	0	0	ICV 2	Rifleman 1B	0	0	0	0
Alert	0	0	ICV 2	Rifleman 1B	0	0	0	0
Reply to voice	15	45	ICV 2	Rifleman 1B	3.7	4.3	4.6	2.2
Warning	0	0	ICV 2	Rifleman 1B	0	0	0	0
Caution	0	0	ICV 2	Rifleman 1B	0	0	0	0

ID Direction	0	0	ICV 2	Rifleman 1B	0	0	0	0
ID Alert	0	0	ICV 2	Rifleman 1B	0	0	0	0
ID Warning	0	0	ICV 2	Rifleman 1B	0	0	0	0
ID Caution	0	0	ICV 2	Rifleman 1B	0	0	0	0
DISCUSS (Rifleman 1B)	5.5	1.5	ICV 2	Rifleman 1B	3.7	4.9	3.7	2.2
Change recognized	1	2.5	ICV 2	Rifleman 1B	3.7	0	3.7	0
Email	0	0	ICV 2	Rifleman 1B	0	0	0	0
Receive radio info	5.5	0.5	ICV 2	Rifleman 1B	3.7	4.9	3.7	0
ESTIMATE IMPACT--Long	10	15	ICV 2	Rifleman 1B	7	0	7	0
Discuss (PL)	5.5	1.5	ICV1	PL	3.7	4.9	3.7	2.2
Pull up email	2	0.3	ICV 2	Rifleman 1B	3.7	0	1	7
Internal Trigger	0	0	ICV 2	Rifleman 1B	0	0	0	0
ID Current Mission	0.5	0.5	ICV 2	Rifleman 1B	3.7	0	3.7	7
ID Environment Change	0.5	0.25	ICV 2	Rifleman 1B	3.7	0	3.7	7
ID environment	0.5	0.12	ICV 2	Rifleman 1B	3.7	0	3.7	0
ID who from	0.5	0.5	ICV 2	Rifleman 1B	3.7	0	3.7	7
ID priority	0.5	0.5	ICV 2	Rifleman 1B	3.7	0	3.7	0
Find digital info	5.5	4.5	ICV 2	Rifleman 1B	7	0	4.6	7
TAKE ACTION	0	0	ICV 2	Rifleman 1B	0	0	0	0
Voice Msg	0	0	ICV 2	Rifleman 1B	0	0	0	0
Verbal request	6.5	5.5	ICV 2	Rifleman 1B	3.7	4.9	4.6	2.2
Receive verbal response	6.5	5.5	ICV 2	Rifleman 1B	3.7	4.9	4.6	1
Voice Out	5.5	0.5	ICV 2	Rifleman 1B	3.7	2	3.7	2.2
Send email request	1	1	ICV 2	Rifleman 1B	0	0	0	0
Receive email response	0.5	0.23	ICV 2	Rifleman 1B	3.7	4.9	3.7	7
START MONITOR	0	0	ICV 2	Rifleman 1B	0	0	0	0
See Visual Change	1.5	0.3	ICV 2	Rifleman 1B	4	0	3.7	0
Display update	0	0	ICV 2	Rifleman 1B	0	0	0	0
Pause	1	30	ICV 2	Rifleman 1B	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV 2	Rifleman 1B	5.9	0	3.7	0
START LISTEN	0	0	ICV 2	Rifleman 1B	0	4.9	3.7	0
Mission profile update	0	0	ICV 2	Rifleman 1B	0	0	0	0
Open/Read Message	1.12	1	ICV 2	Rifleman 1B	5.9	0	4.6	2.2
Discuss (Grenadier)	5.5	1.5	ICV 2	Grenadier 2A	3.7	4.9	3.7	2.2
Discuss (Automatic Rifleman)	5.5	1.5	ICV 2	Auto Rif 3A	3.7	4.9	3.7	2.2
Finalize COA--Long	60	30	ICV 2	Rifleman 1B	3.7	0	6.8	7
Update COA	15	7.5	ICV 2	Rifleman 1B	7	0	6.8	7
Perform physical action	1	0.5	ICV 2	Rifleman 1B	5.9	0	6.8	7
Update mission profile--Short	5	2.5	ICV 2	Rifleman 1B	7	0	6.8	7
Synchronize with higher--Long	60	30	ICV 2	Rifleman 1B	4	0	3.7	7
ID functionality	0.5	0.5	ICV 2	Rifleman 1B	4	0	4.6	0
Switch to appropriate I/F	1.5	1	ICV 2	Rifleman 1B	3.7	0	3.7	7
ID channel	0.5	0.5	ICV 2	Rifleman 1B	4	0	4.6	0
Switch to appropriate channel	1.5	1	ICV 2	Rifleman 1B	3.7	0	1	2.2

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Grenadier 2B								
START	0	0	ICV 2	Grenadier 2B	0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV 2	Grenadier 2B	0	0	0	0
COLLABORATE	0	0	ICV 2	Grenadier 2B	0	0	0	0
Listen	5.5	1.5	ICV 2	Grenadier 2B	3.7	4.9	4.6	0
Discuss (Rifleman 2B)	5.5	1.5	ICV 2	Grenadier 2B	3.7	4.9	3.7	2.2
PL Listening	15	45	ICV1	PL	0	0	0	0
MED Listening	15	45	ICV1	Medic	0	0	0	0
VC Listening	15	45	ICV1	VC	0	0	0	0
CO Listening	15	45	Co HQ	CO	0	0	0	0
SL Listening	15	45	ICV 2	SL	0	0	0	0
Driver1 Listening	15	45	ICV1	DVR1	0	0	0	0
Driver2 Listening	15	45	ICV 2	DVR2	0	0	0	0
PSG Listening	15	45	ICV 2	PSG	0	0	0	0
TLA Listening	15	45	ICV 2	TLA	0	0	0	0
No action	0	0	ICV 2	Grenadier 2B	0	0	0	0
TLB Listening	15	45	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	15	45	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	15	45	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	15	45	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	15	45	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	15	45	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	15	45	ICV 2	Auto Rif 3B	0	0	0	0
Listen	5.5	0.5	ICV 2	Grenadier 2B	0	4.9	4.6	0
Relevant to me	0.5	0	ICV 2	Grenadier 2B	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Grenadier 2B	0	0	1.2	0
Pause	1	30	ICV 2	Grenadier 2B	0	0	0	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	Grenadier 2B	7	0	7	0
Finalize COA--Short	10	5	ICV 2	Grenadier 2B	3.7	0	6.8	7
Update mission profile--Short	5	2.5	ICV 2	Grenadier 2B	7	0	6.8	7
Relevant to me	0.5	0	ICV 2	Grenadier 2B	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Grenadier 2B	0	0	1.2	0
Relevant to me	0.5	0	ICV 2	Grenadier 2B	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Grenadier 2B	0	0	1.2	0
No action	0	0	ICV 2	Grenadier 2B	0	0	0	0
Synchronize with higher--Short	5	2.5	ICV 2	Grenadier 2B	4	0	3.7	7
Haptic Message	0	0	ICV 2	Grenadier 2B	0	0	0	0
Recognize	1.5	0.5	ICV 2	Grenadier 2B	0	1	1	0
ID Message	2.5	0.75	ICV 2	Grenadier 2B	0	4.2	3.7	0
Direction	0	0	ICV 2	Grenadier 2B	0	0	0	0
Alert	0	0	ICV 2	Grenadier 2B	0	0	0	0
Warning	0	0	ICV 2	Grenadier 2B	0	0	0	0
Caution	0	0	ICV 2	Grenadier 2B	0	0	0	0
ID Direction	0	0	ICV 2	Grenadier 2B	0	0	0	0
ID Alert	0	0	ICV 2	Grenadier 2B	0	0	0	0
ID Warning	0	0	ICV 2	Grenadier 2B	0	0	0	0

ID Caution	0	0	ICV 2	Grenadier 2B	0	0	0	0
Radio out for info (RFI)	5.5	50	ICV 2	Grenadier 2B	3.7	2	1.2	2.2
COLLECT INFO	0	0	ICV 2	Grenadier 2B	0	0	0	0
Search for Digital Info	10	4.5	ICV 2	Grenadier 2B	7	0	5.3	7
Reply to voice	15	45	ICV 2	Grenadier 2B	3.7	4.3	4.6	2.2
Change recognized	1	2.5	ICV 2	Grenadier 2B	3.7	0	3.7	0
Email	0	0	ICV 2	Grenadier 2B	0	0	0	0
Receive radio info	5.5	0.5	ICV 2	Grenadier 2B	3.7	4.9	3.7	0
ESTIMATE IMPACT--Long	10	15	ICV 2	Grenadier 2B	7	0	7	0
Discuss (PL)	5.5	1.5	ICV1	PL	3.7	4.9	3.7	2.2
Pull up email	2	0.3	ICV 2	Grenadier 2B	3.7	0	1	7
Internal Trigger	0	0	ICV 2	Grenadier 2B	0	0	0	0
ID Current Mission	0.5	0.5	ICV 2	Grenadier 2B	3.7	0	3.7	7
ID Environment Change	0.5	0.25	ICV 2	Grenadier 2B	3.7	0	3.7	7
ID environment	0.5	0.12	ICV 2	Grenadier 2B	3.7	0	3.7	0
ID who from	0.5	0.5	ICV 2	Grenadier 2B	3.7	0	3.7	7
ID priority	0.5	0.5	ICV 2	Grenadier 2B	3.7	0	3.7	0
Find digital info	5.5	4.5	ICV 2	Grenadier 2B	7	0	4.6	7
TAKE ACTION	0	0	ICV 2	Grenadier 2B	0	0	0	0
Voice Msg	0	0	ICV 2	Grenadier 2B	0	0	0	0
Verbal request	6.5	5.5	ICV 2	Grenadier 2B	3.7	4.9	4.6	2.2
Receive verbal response	6.5	5.5	ICV 2	Grenadier 2B	3.7	4.9	4.6	1
Voice Out	5.5	0.5	ICV 2	Grenadier 2B	3.7	2	3.7	2.2
Send email request	1	1	ICV 2	Grenadier 2B	0	0	0	0
Receive email response	0.5	0.23	ICV 2	Grenadier 2B	3.7	4.9	3.7	7
START MONITOR	0	0	ICV 2	Grenadier 2B	0	0	0	0
See Visual Change	1.5	0.3	ICV 2	Grenadier 2B	4	0	3.7	0
Display update	0	0	ICV 2	Grenadier 2B	0	0	0	0
Pause	1	30	ICV 2	Grenadier 2B	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV 2	Grenadier 2B	5.9	0	7	0
START LISTEN	0	0	ICV 2	Grenadier 2B	0	4.9	3.7	0
Mission profile update	0	0	ICV 2	Grenadier 2B	0	0	0	0
Open/Read Message	1.12	1	ICV 2	Grenadier 2B	5.9	0	4.6	2.2
Discuss (Rifleman)	5.5	1.5	ICV 2	Rifleman 1B	3.7	4.9	3.7	2.2
Discuss (Automatic Rifleman)	5.5	1.5	ICV 2	Auto Rif 3B	3.7	4.9	3.7	2.2
Finalize COA--Long	60	30	ICV 2	Grenadier 2B	3.7	0	6.8	7
Update COA	15	7.5	ICV 2	Grenadier 2B	7	0	6.8	7
Perform physical action	1	0.5	ICV 2	Grenadier 2B	5.9	0	6.8	7
Update mission profile--Long	60	30	ICV 2	Grenadier 2B	7	0	6.8	7
Synchronize with higher--Long	60	30	ICV 2	Grenadier 2B	4	0	3.7	7
ID functionality	0.5	0.5	ICV 2	Grenadier 2B	4	0	4.6	0
Switch to appropriate I/F	1.5	1	ICV 2	Grenadier 2B	3.7	0	3.7	7
ID channel	0.5	0.5	ICV 2	Grenadier 2B	4	0	4.6	0
Switch to appropriate channel	1	0.5	ICV 2	Grenadier 2B	3.7	0	1	2.2

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Auto Rifleman 3B								
START	0	0	ICV 2	Auto Rif 3B	0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV 2	Auto Rif 3B	0	0	0	0
COLLABORATE	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Listen	5.5	1.5	ICV 2	Auto Rif 3B	3.7	4.9	4.6	0
No action	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Pause	1	30	ICV 2	Auto Rif 3B	0	0	0	0
No action	0	0	ICV 2	Auto Rif 3B	0	0	0	0
PL Listening	15	45	ICV1	PL	0	0	0	0
MED Listening	15	45	ICV1	Medic	0	0	0	0
VC Listening	15	45	ICV1	VC	0	0	0	0
CO Listening	15	45	Co HQ	CO	0	0	0	0
SL Listening	15	45	ICV 2	SL	0	0	0	0
Driver1 Listening	15	45	ICV1	DVR1	0	0	0	0
Radio out for info (RFI)	5.5	50	ICV 2	Auto Rif 3B	3.7	2	1.2	2.2
Driver2 Listening	15	45	ICV 2	DVR2	0	0	0	0
PSG Listening	15	45	ICV 2	PSG	0	0	0	0
TLA Listening	15	45	ICV 2	TLA	0	0	0	0
TLB Listening	15	45	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	15	45	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	15	45	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	15	45	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	15	45	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	15	45	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	15	45	ICV 2	Auto Rif 3B	0	0	0	0
COLLECT INFO	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Listen	5.5	0.5	ICV 2	Auto Rif 3B	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV 2	Auto Rif 3B	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Auto Rif 3B	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	Auto Rif 3B	7	0	7	0
Finalize COA--Short	10	5	ICV 2	Auto Rif 3B	3.7	0	6.8	7
Update mission profile--Long	60	30	ICV 2	Auto Rif 3B	7	0	6.8	7
Relevant to me	0.5	0.25	ICV 2	Auto Rif 3B	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Auto Rif 3B	0	0	1.2	0
Search for Digital Info	10	4.5	ICV 2	Auto Rif 3B	7	0	5.3	7
Relevant to me	0.5	0.25	ICV 2	Auto Rif 3B	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Auto Rif 3B	0	0	1.2	0
Synchronize with higher--Short	5	2.5	ICV 2	Auto Rif 3B	4	0	3.7	7
Haptic Message	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Recognize	1.5	0.5	ICV 2	Auto Rif 3B	0	1	1	0
ID Message	2.5	0.75	ICV 2	Auto Rif 3B	0	4.2	3.7	0
Direction	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Reply to voice	15	45	ICV 2	Auto Rif 3B	3.7	4.3	4.6	2.2
Alert	0	0	ICV 2	Auto Rif 3B	0	0	0	0

Warning	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Caution	0	0	ICV 2	Auto Rif 3B	0	0	0	0
ID Direction	0	0	ICV 2	Auto Rif 3B	0	0	0	0
ID Alert	0	0	ICV 2	Auto Rif 3B	0	0	0	0
ID Warning	0	0	ICV 2	Auto Rif 3B	0	0	0	0
ID Caution	0	0	ICV 2	Auto Rif 3B	0	0	0	0
DISCUSS (Rifleman 3B)	5.5	1.5	ICV 2	Auto Rif 3B	3.7	4.9	3.7	2.2
Change recognized	1	2.5	ICV 2	Auto Rif 3B	3.7	0	3.7	0
Email	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Receive radio info	5.5	0.5	ICV 2	Auto Rif 3B	3.7	4.9	3.7	0
ESTIMATE IMPACT--Long	10	15	ICV 2	Auto Rif 3B	7	0	7	0
Discuss (PL)	5.5	1.5	ICV1	PL	3.7	4.9	3.7	2.2
Pull up email	2	0.3	ICV 2	Auto Rif 3B	3.7	0	1	7
Internal Trigger	0	0	ICV 2	Auto Rif 3B	0	0	0	0
ID Current Mission	0.5	0.5	ICV 2	Auto Rif 3B	3.7	0	3.7	7
ID Environment Change	0.5	0.25	ICV 2	Auto Rif 3B	3.7	0	3.7	7
ID environment	0.5	0.12	ICV 2	Auto Rif 3B	3.7	0	3.7	0
ID who from	0.5	0.5	ICV 2	Auto Rif 3B	3.7	0	3.7	7
ID priority	0.5	0.5	ICV 2	Auto Rif 3B	3.7	0	3.7	0
Find digital info	5.5	4.5	ICV 2	Auto Rif 3B	7	0	4.6	7
TAKE ACTION	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Voice Msg	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Verbal request	6.5	5.5	ICV 2	Auto Rif 3B	3.7	4.9	4.6	2.2
Receive verbal response	6.5	5.5	ICV 2	Auto Rif 3B	3.7	4.9	4.6	1
Voice Out	5.5	0.5	ICV 2	Auto Rif 3B	3.7	2	3.7	2.2
Send email request	1	1	ICV 2	Auto Rif 3B	0	0	0	0
Receive email response	0.5	0.23	ICV 2	Auto Rif 3B	3.7	4.9	3.7	7
START MONITOR	0	0	ICV 2	Auto Rif 3B	0	0	0	0
See Visual Change	1.5	0.3	ICV 2	Auto Rif 3B	4	0	3.7	0
Display update	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Pause	1	30	ICV 2	Auto Rif 3B	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV 2	Auto Rif 3B	5.9	0	7	0
START LISTEN	0	0	ICV 2	Auto Rif 3B	0	4.9	3.7	0
Mission profile update	0	0	ICV 2	Auto Rif 3B	0	0	0	0
Open/Read Message	1.12	1	ICV 2	Auto Rif 3B	5.9	0	4.6	2.2
Discuss (Grenadier)	5.5	1.5	ICV 2	Grenadier 2B	3.7	4.9	3.7	2.2
Discuss with Rifleman	5.5	1.5	ICV 2	Rifleman 1B	3.7	4.9	3.7	2.2
Finalize COA--Long	60	30	ICV 2	Auto Rif 3B	3.7	0	6.8	7
Update COA	15	7.5	ICV 2	Auto Rif 3B	7	0	6.8	7
Perform physical action	1	0.5	ICV 2	Auto Rif 3B	5.9	0	6.8	7
Update mission profile--Short	5	2.5	ICV 2	Auto Rif 3B	7	0	6.8	7
Synchronize with higher--Long	60	30	ICV 2	Auto Rif 3B	4	0	3.7	7
ID functionality	0.5	0.5	ICV 2	Auto Rif 3B	4	0	4.6	0
Switch to appropriate I/F	1.5	1	ICV 2	Auto Rif 3B	3.7	0	3.7	7
ID channel	0.5	0.5	ICV 2	Auto Rif 3B	4	0	4.6	0
Switch to appropriate channel	1	0.5	ICV 2	Auto Rif 3B	3.7	0	1	2.2

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Medic								
START	0	0	ICV1	Medic	0	0	0	0
RECEIVE MSG/UPDT Branch	0	0	ICV1	Medic	0	0	0	0
Switch to Appropriate Channel	1	0.5	ICV1	Medic		0	1	2.2
Update COA	15	7.5	ICV1	Medic	7	0	6.8	7
PL Listening	30	10	ICV1	PL	0	0	0	0
MED Listening	30	10	ICV1	Medic	0	0	0	0
VC Listening	30	10	ICV1	VC	0	0	0	0
CO Listening	30	10	Co HQ	CO	0	0	0	0
SL Listening	30	10	ICV 2	SL	0	0	0	0
No Action	0	0	ICV1	Medic	0	0	0	0
Driver1 Listening	30	10	ICV1	DVR1	0	0	0	0
Driver2 Listening	30	10	ICV 2	DVR2	0	0	0	0
PSG Listening	30	10	ICV 2	PSG	0	0	0	0
TLA Listening	30	10	ICV 2	TLA	0	0	0	0
TLB Listening	30	10	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	30	10	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	30	10	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	30	10	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	30	10	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	30	10	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	30	10	ICV 2	Auto Rif 3B	0	0	0	0
Listen	5.5	0.5	ICV1	Medic	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV1	Medic	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	Medic	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV1	Medic	7	0	7	0
FINALIZE COA--Short	10	5	ICV1	Medic	7	0	7	0
Update Mission Profile--Short	5	2.5	ICV1	DVR1	7	0	6.8	7
Relevant to me	0.5	0.25	ICV1	Medic	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	Medic	0	0	1.2	0
Relevant to me	0.5	0.25	ICV1	Medic	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	Medic	0	0	1.2	0
Synchronize with higher database--short	5	2.5	ICV1	Medic	4	0	3.7	7
Radio out for info (RFI)	5.5	0.5	ICV1	Medic	3.7	2	1.2	2.2
LOOK UP INFO Branch	0	0	ICV1	Medic	0	0	0	0
Search for Digital Info	10	4.5	ICV1	Medic	7	0	5.3	7
Reply to voice	30	10	ICV1	Medic	3.7	4.3	4.6	2.2
Display Change Recognition	0.1	0.2	ICV1	Medic	3.7	0	3.7	0
Email	0	0	ICV1	Medic	0	0	0	0
Receive radio info	5.5	0.5	ICV1	Medic	3.7	4.9	3.7	0
ESTIMATE IMPACT--Long	45	0.15	ICV1	Medic	7	0	7	0
ID Current Mission	0.5	0.5	ICV1	Medic	3.7	0	3.7	7
COLLABORATE	0	0	ICV1	Medic	0	0	0	0
ID Environmental Changes	0.5	0.25	ICV1	Medic	3.7	0	3.7	7
Internal Trigger	0	0	ICV1	Medic	0	0	0	0

Pull up email	2	0.3	ICV1	Medic	3.7	0	1	7
Discuss (1SGT)	5.5	1.5			0	0	0	0
DISCUSS (MED)	5.5	1.5	ICV1	Medic	3.7	4.9	3.7	2.2
Discuss (VC1)	5.5	1.5	ICV1	VC	0	0	0	0
Find digital info	5.5	4.5	ICV1	Medic	7	0	4.6	7
TAKE ACTION Branch	0	0	ICV1	Medic	0	0	0	0
Voice Msg	0	0	ICV1	Medic	0	0	0	0
Voice Out	5.5	0.5	ICV1	Medic	3.7	2	3.7	2.2
End	0	0	ICV1	Medic	0	0	0	0
START MONITOR	0	0	ICV1	Medic		0	0	0
See Visual Change	1.5	0.3	ICV1	Medic		0	3.7	0
Display Update	0	0	ICV1	Medic	0	0	0	0
pause	1	30	ICV1	Medic	0	0	0	0
Discuss (SL2)	5.5	1.5	ICV1		0	0	0	0
Listen	5.5	1.5	ICV1	Medic	3.7	4.9	4.6	0
pause	1	30	ICV1	Medic	0	0	0	0
Discuss (SL3)	5.5	1.5	ICV1		0	0	0	0
Update Mission Profile	0	0	ICV1	Medic	0	0	0	0
Discuss (SL4)	5.5	1.5	ICV1		0	0	0	0
Discuss (SL5)	5.5	1.5	ICV1		0	0	0	0
Perform Physical Action	1	0.5	ICV1	Medic	5.9	0	6.8	7
Environmental ID	0.5	0.1	ICV1	Medic	3.7	0	3.7	0
ID Who From	0.5	0.5	ICV1	Medic	3.7	0	3.7	7
DISCUSS (PL)	5.5	1.5	ICV1	PL	0	0	0	0
ID Priority	0.5	0.5	ICV1	Medic	3.7	0	3.7	0
Synchronize with higher database--long	60	30	ICV1	Medic	4	0	3.7	7
Verbal Request	6.5	5.5	ICV1	Medic	3.7	4.9	4.6	2.2
Receive Verbal Response	6.5	5.5	ICV1	Medic	3.7	4.9	4.6	1
E-mail Request	1	1	ICV1	Medic	0	0	0	0
Receive E-mail Response	0.5	0.23	ICV1	Medic	3.7	4.9	3.7	7
Identify Actionable Choices	5.5	4.5	ICV1	Medic	5.9	0	7	0
Discuss (PSG)	5.5	1.5	ICV 2	PSG	0	0	0	0
Open/Read Message	1.12	1	ICV1	Medic	5.9	0	4.6	2.2
Discuss (Bn MED)	5.5	1.5			0	0	0	0
Discuss (Plt2MED)	5.5	1.5			0	0	0	0
Discuss (Plt3MED)	5.5	1.5			0	0	0	0
Finalize COA--Long	60	30	ICV1	Medic	3.7	0	6.8	7
Update Mission Profile--Long	60	30	ICV1	Medic	7	0	6.8	7
ID Functionality	0.5	0.5	ICV1	Medic		0	4.6	0
Switch to Appropriate Interface	1.5	1	ICV1	Medic		0	3.7	7
No Action	0	0	ICV1	Medic	0	0	0	0
START LISTEN	0	0	ICV1	Medic	0	4.9	3.7	0

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Driver 1 (DRVR 1)								
START	0	0	ICV1	DVR1	0	0	0	0
RECEIVE MSG/UPDT Branch	0	0	ICV1	DVR1	0	0	0	0
Update COA	15	7.5	ICV1	DVR1	7	0	6.8	7
PL Listening	9	27	ICV1	PL	0	0	0	0
MED Listening	9	27	ICV1	Medic	0	0	0	0
VC Listening	9	27	ICV1	VC	0	0	0	0
CO Listening	9	27	Co HQ	CO	0	0	0	0
SL Listening	9	27	ICV 2	SL	0	0	0	0
Driver1 Listening	9	27	ICV1	DVR1	0	0	0	0
Driver2 Listening	9	27	ICV 2	DVR2	0	0	0	0
PSG Listening	9	27	ICV 2	PSG	0	0	0	0
TLA Listening	9	27	ICV 2	TLA	0	0	0	0
TLB Listening	9	27	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	9	27	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	9	27	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	9	27	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	9	27	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	9	27	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	9	27	ICV 2	Auto Rif 3B	0	0	0	0
Listen	5.5	0.5	ICV1	DVR1	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV1	DVR1	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	DVR1	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV1	DVR1	7	0	7	0
Update mission profile--short	5	2.5	ICV1	DVR1	7	0	6.8	7
Relevant to me	0.5	0.25	ICV1	DVR1	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	DVR1	0	0	1.2	0
Relevant to me	0.5	0.25	ICV1	DVR1	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	DVR1	0	0	1.2	0
Synchronize with higher database--short	5	2.5	ICV1	DVR1	4	0	3.7	7
Radio out for info (RFI)	5.5	50	ICV1	DVR1	3.7	2	1.2	2.2
LOOK UP INFO Branch	0	0	ICV1	DVR1	0	0	0	0
Search for Digital Info	10	4.5	ICV1	DVR1	7	0	5.3	7
Reply to voice	9	27	ICV1	DVR1	3.7	4.3	4.6	2.2
ID Who From	0.5	0.5	ICV1	DVR1	3.7	0	3.7	7
Display Change Recognition	1	2.5	ICV1	DVR1	3.7	0	3.7	0
Email	0	0	ICV1	DVR1	0	0	0	0
Receive radio info	5.5	0.5	ICV1	DVR1	3.7	4.9	3.7	1
Perform Physical Action	1	0.5	ICV1	DVR1	5.9	0	6.8	7
ESTIMATE IMPACT--Long	10	15	ICV1	DVR1	7	0	7	0
Determine Priority	0.5	0.5	ICV1	DVR1	3.7	0	3.7	0
Verbal Request	6.5	5.5	ICV1	DVR1	3.7	4.9	4.6	2.2
Receive Verbal Response	6.5	5.5	ICV1	DVR1	3.7	4.9	4.6	1
E-Mail Request	1	1	ICV1	DVR1	0	0	0	0
Receive e-mail response	1	1	ICV1	DVR1	0	0	0	0

Internal Trigger	0	0	ICV1	DVR1	0	0	0	0
Pull up email	2	0.3	ICV1	DVR1	3.7	0	1	7
Identify Actionable Choices	5.5	4.5	ICV1	DVR1	5.9	0	7	0
Update Mission Profile--Long	60	30	ICV1	DVR1	7	0	6.8	7
Synchronize with higher database--long	60	30	ICV1	DVR1	4	0	3.7	7
ID Functionality	0.5	0.5	ICV1	DVR1	4	0	4.6	0
Switch to Appropriate Interface	1.5	1	ICV1	DVR1	3.7	0	3.7	7
No Action	0	0	ICV1	DVR1	0	0	0	0
START LISTEN	0	0	ICV1	DVR1	0	4.9	3.7	0
Find digital info	5.5	4.5	ICV1	DVR1	7	0	4.6	7
TAKE ACTION Branch	0	0	ICV1	DVR1	0	0	0	0
Voice Msg	0	0	ICV1	DVR1	0	0	0	0
ID Appropriate Channel	0.5	0.5	ICV1	DVR1	4	0	4.6	0
Voice Out	5.5	0.5	ICV1	DVR1	3.7	2	3.7	2.2
Switch to Appropriate Channel	1	0.5	ICV1	DVR1	3.7	0	1	2.2
No Action	0	0	ICV1	DVR1	0	0	0	0
START MONITOR	0	0	ICV1	DVR1	0	0	0	0
See Visual Change	1.5	0.3	ICV1	DVR1	4	0	3.7	0
Display Update	0	0	ICV1	DVR1	0	0	0	0
pause	1	0.1	ICV1	DVR1	0	0	0	0
ID Current Mission	0.5	0.5	ICV1	DVR1	3.7	0	3.7	7
Listen	5.5	1.5	ICV1	DVR1	3.7	4.9	4.6	0
pause	1	0.1	ICV1	DVR1	0	0	0	0
ID Environmental Changes	0.5	0.25	ICV1	DVR1	3.7	0	3.7	7
Update Mission Profile	0	0	ICV1	DVR1	0	0	0	0
Environmental ID	0.5	0.1	ICV1	DVR1	3.7	0	3.7	0
Open/Read Message	1.12	1	ICV1	DVR1	5.9	0	4.6	2.2

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Platoon Leader (PL)								
START	0	0	ICV1	VC	0	0	0	0
RECEIVE MSG/UPDT Branch	0	0	ICV1	VC	0	0	0	0
DISCUSS (VC)	5.5	1.5	ICV1	VC	0	0	0	0
Update COA	15	7.5	ICV1	PL	7	0	6.8	7
PL Listening	30	10	ICV1	PL	0	0	0	0
MED Listening	30	10	ICV1	Medic	0	0	0	0
VC Listening	30	10	ICV1	VC	0	0	0	0
CO Listening	30	10	Co HQ	CO	0	0	0	0
SL Listening	30	10	ICV 2	SL	0	0	0	0
Driver1 Listening	30	10	ICV1	DVR1	0	0	0	0
Driver2 Listening	30	10	ICV 2	DVR2	0	0	0	0
PSG Listening	30	10	ICV 2	PSG	0	0	0	0
TLA Listening	30	10	ICV 2	TLA	0	0	0	0
TLB Listening	30	10	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	30	10	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	30	10	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	30	10	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	30	10	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	30	10	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	30	10	ICV 2	Auto Rif 3B	0	0	0	0
Listen	5.5	0.5	ICV1	PL	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV1	PL	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	PL	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	2.5	ICV1	PL	7	0	7	0
Finalize COA--Short	10	5	ICV1	PL	3.7	0	6.8	7
Update Mission Profile--Short	5	2.5	ICV1	PL	7	0	6.8	7
Relevant to me	0.5	0.25	ICV1	PL	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	PL	0	0	1.2	0
Relevant to me	0.5	0.25	ICV1	PL	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	PL	0	0	1.2	0
Synchronize with Higher Database--Short	5	2.5	ICV1	PL	4	0	3.7	7
Haptic message	0	0	ICV1	PL	0	0	0	0
Recognize	1.5	0.5	ICV1	PL	0	1	1	0
ID Message	2.5	0.75	ICV1	PL	0	4.2	3.7	0
Direction	0	0	ICV1	PL	0	0	0	0
Alert	0	0	ICV1	PL	0	0	0	0
Warning	0	0	ICV1	PL	0	0	0	0
Caution	0	0	ICV1	PL	0	0	0	0
ID Direction	0	0	ICV1	PL	0	0	0	0
ID Alert	0	0	ICV1	PL	0	0	0	0
ID Warning	0	0	ICV1	PL	0	0	0	0
ID Caution	0	0	ICV1	PL	0	0	0	0
Radio out for info (RFI)	5.5	0.5	ICV1	PL	3.7	2	1.2	2.2
COLLECT INFO Branch	0	0	ICV1	VC	0	0	0	0
Search for Digital Info	10	4.5	ICV1	PL	7	0	5.3	7

Reply to voice	30	10	ICV1	PL	3.7	4.3	4.6	2.2
Display Change Recognition	0.1	0.2	ICV1	VC	3.7	0	3.7	0
Synchronize with Higher Database--Long	60	30	ICV1	PL	4	0	3.7	7
Email	0	0	ICV1	VC	0	0	0	0
Receive radio info	5.5	0.5	ICV1	PL	3.7	4.9	3.7	0
Perform Physical Action	1	0.5	ICV1	PL	5.9	0	6.8	7
ESTIMATE IMPACT--Long	45	0.15	ICV1	PL	7	0	7	0
ID Current Mission	0.5	0.5	ICV1	PL	3.7	0	3.7	7
COLLABORATE	0	0	ICV1	VC	0	0	0	0
ID Environmental Changes	0.5	0.25	ICV1	PL	3.7	0	3.7	7
Internal Trigger	0	0	ICV1	VC	0	0	0	0
Pull up email	2	0.3	ICV1	PL	3.7	0	1	7
DISCUSS (PL)	5.5	1.5	ICV1	PL	3.7	4.9	3.7	2.2
DISCUSS (SL2)	5.5	1.5	ICV1		0	0	0	0
Find digital info	5.5	4.5	ICV1	PL	7	0	4.6	7
TAKE ACTION Branch	0	0	ICV1	PL	0	0	0	0
Voice Msg	0	0	ICV1	PL	0	0	0	0
Voice Out	5.5	0.5	ICV1	PL	3.7	2	3.7	2.2
Environmental ID	0.5	0.1	ICV1	PL	3.7	0	3.7	0
START MONITOR	0	0	ICV1	PL	0	0	0	0
See Visual Change	1.5	0.3	ICV1	PL	4	0	3.7	0
Display Update	0	0	ICV1	PL	0	0	0	0
pause	1	30	ICV1	PL	0	0	0	0
Start Listen	0	0	ICV1	PL	0	4.9	3.7	0
pause	1	30	ICV1	PL	0	0	0	0
DISCUSS (SL3)	5.5	1.5			0	0	0	0
DISCUSS (SL4)	5.5	1.5			0	0	0	0
Update Mission Profile	0	0	ICV1	PL	0	0	0	0
DISCUSS (SL5)	5.5	1.5			0	0	0	0
ID Who From	0.5	0.5	ICV1	PL	3.7	0	3.7	7
ID Priority	0.5	0.5	ICV1	PL	3.7	0	3.7	0
Verbal Request	6.5	5.5	ICV1	PL	3.7	4.9	4.6	2.2
Receive Verbal Response	6.5	5.5	ICV1	PL	3.7	4.9	4.6	1
E-mail Request	1.5	1	ICV1	PL	5.9	0	4.6	7
Receive E-mail Response	0.5	0.23	ICV1	PL	3.7	4.9	3.7	7
DISCUSS (CO)	5.5	1.5	Co HQ	CO	0	0	0	0
ID Actionable Choices	5.5	4.5	ICV1	PL	5.9	0	7	0
Finalize COA--Long	60	30	ICV1	PL	3.7	0	6.8	7
Update Mission Profile--Long	60	30	ICV1	PL	7	0	6.8	7
Open/Read Message	1.12	1	ICV1	PL	5.9	0	4.6	2.2
ID Functionality	0.5	0.5	ICV1	PL	4	0	4.6	0
No Action	0	0	ICV1	PL	0	0	0	0
Switch to Appropriate Interface	1.5	1	ICV1	PL	3.7	0	3.7	0
ID Appropriate Channel	0.5	0.5	ICV1	PL	4	0	4.6	0
Switch to Appropriate Channel	1	0.5	ICV1	PL	3.7	0	1	2.2
Listen	5.5	1.5	ICV1	PL	3.7	4.9	4.6	0
No Action	0	0	ICV1	PL	0	0	0	0
DISCUSS (Plt 2)	5.5	1.5			0	0	0	0

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Auto Rifleman 3A								
START	0	0	ICV 2	Auto Rif 3A	0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV 2	Auto Rif 3A	0	0	0	0
COLLABORATE	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Listen	5.5	1.5	ICV 2	Auto Rif 3A	3.7	4.9	4.6	0
No action	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Pause	1	30	ICV 2	Auto Rif 3A	0	0	0	0
No action	0	0	ICV 2	Auto Rif 3A	0	0	0	0
PL Listening	15	45	ICV1	PL	0	0	0	0
MED Listening	15	45	ICV1	Medic	0	0	0	0
VC Listening	15	45	ICV1	VC	0	0	0	0
CO Listening	15	45	Co HQ	CO	0	0	0	0
SL Listening	15	45	ICV 2	SL	0	0	0	0
Driver1 Listening	15	45	ICV1	DVR1	0	0	0	0
Radio out for info (RFI)	5.5	50	ICV 2	Auto Rif 3A	3.7	2	1.2	2.2
Driver2 Listening	15	45	ICV 2	DVR2	0	0	0	0
PSG Listening	15	45	ICV 2	PSG	0	0	0	0
TLA Listening	15	45	ICV 2	TLA	0	0	0	0
TLB Listening	15	45	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	15	45	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	15	45	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	15	45	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	15	45	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	15	45	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	15	45	ICV 2	Auto Rif 3B	0	0	0	0
COLLECT INFO Branch	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Listen	5.5	0.5	ICV 2	Auto Rif 3A	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV 2	Auto Rif 3A	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Auto Rif 3A	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	Auto Rif 3A	7	0	7	0
Finalize COA--Short	10	5	ICV 2	Auto Rif 3A	3.7	0	6.8	7
Update mission profile--Short	60	30	ICV 2	Auto Rif 3A	7	0	6.8	7
Relevant to me	0.5	0.25	ICV 2	Auto Rif 3A	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Auto Rif 3A	0	0	1.2	0
Search for Digital Info	10	4.5	ICV 2	Auto Rif 3A	7	0	5.3	7
Relevant to me	0.5	0.25	ICV 2	Auto Rif 3A	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	Auto Rif 3A	0	0	1.2	0
Synchronize with higher--Short	60	30	ICV 2	Auto Rif 3A	4	0	3.7	7
Haptic Message	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Recognize	1.5	0.5	ICV 2	Auto Rif 3A	0	1	1	0
ID Message	2.5	0.75	ICV 2	Auto Rif 3A	0	4.2	3.7	0
Direction	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Alert	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Reply to voice	15	45	ICV 2	Auto Rif 3A	3.7	4.3	4.6	2.2
Warning	0	0	ICV 2	Auto Rif 3A	0	0	0	0

Caution	0	0	ICV 2	Auto Rif 3A	0	0	0	0
ID Direction	0	0	ICV 2	Auto Rif 3A	0	0	0	0
ID Alert	0	0	ICV 2	Auto Rif 3A	0	0	0	0
ID Warning	0	0	ICV 2	Auto Rif 3A	0	0	0	0
ID Caution	0	0	ICV 2	Auto Rif 3A	0	0	0	0
DISCUSS (Rifleman 3A)	5.5	1.5	ICV 2	Auto Rif 3A	3.7	4.9	3.7	2.2
Change recognized	1	2.5	ICV 2	Auto Rif 3A	3.7	0	3.7	0
Email	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Receive radio info	5.5	0.5	ICV 2	Auto Rif 3A	3.7	4.9	3.7	0
ESTIMATE IMPACT--Long	10	15	ICV 2	Auto Rif 3A	7	0	7	0
Discuss (PL)	5.5	1.5	ICV1	PL	3.7	4.9	3.7	2.2
Pull up email	2	0.3	ICV 2	Auto Rif 3A	3.7	0	1	7
Internal Trigger	0	0	ICV 2	Auto Rif 3A	0	0	0	0
ID Current Mission	0.5	0.5	ICV 2	Auto Rif 3A	3.7	0	3.7	7
ID Environment Change	0.5	0.25	ICV 2	Auto Rif 3A	3.7	0	3.7	7
ID environment	0.5	0.12	ICV 2	Auto Rif 3A	3.7	0	3.7	0
ID who from	0.5	0.5	ICV 2	Auto Rif 3A	3.7	0	3.7	7
ID priority	0.5	0.5	ICV 2	Auto Rif 3A	3.7	0	3.7	0
Find digital info	5.5	4.5	ICV 2	Auto Rif 3A	7	0	4.6	7
TAKE ACTION	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Voice Msg	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Verbal request	6.5	5.5	ICV 2	Auto Rif 3A	3.7	4.9	4.6	2.2
Receive verbal response	6.5	5.5	ICV 2	Auto Rif 3A	3.7	4.9	4.6	1
Voice Out	5.5	0.5	ICV 2	Auto Rif 3A	3.7	2	3.7	2.2
Send email request	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Receive email response	0.5	0.23	ICV 2	Auto Rif 3A	3.7	4.9	3.7	7
START MONITOR	0	0	ICV 2	Auto Rif 3A	0	0	0	0
See Visual Change	1.5	0.3	ICV 2	Auto Rif 3A	4	0	3.7	0
Display update	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Pause	1	30	ICV 2	Auto Rif 3A	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV 2	Auto Rif 3A	5.9	0	7	0
START LISTEN	0	0	ICV 2	Auto Rif 3A	0	4.9	3.7	0
Mission profile update	0	0	ICV 2	Auto Rif 3A	0	0	0	0
Open/Read Message	1.12	1	ICV 2	Auto Rif 3A	5.9	0	4.6	2.2
Discuss (Grenadier)	5.5	1.5	ICV 2	Grenadier 2A	3.7	4.9	3.7	2.2
Discuss (Rifleman)	5.5	1.5	ICV 2	Rifleman 1A	3.7	4.9	3.7	2.2
Finalize COA--Long	60	30	ICV 2	Auto Rif 3A	3.7	0	6.8	7
Update COA	15	7.5	ICV 2	Auto Rif 3A	7	0	6.8	7
Perform physical action	10	5	ICV 2	Auto Rif 3A	5.9	0	6.8	7
Update mission profile--Long	60	30	ICV 2	Auto Rif 3A	7	0	6.8	7
Synchronize with higher--Long	60	30	ICV 2	Auto Rif 3A	4	0	3.7	7
ID functionality	0.5	0.5	ICV 2	Auto Rif 3A	4	0	4.6	0
Switch to appropriate I/F	1.5	1	ICV 2	Auto Rif 3A	3.7	0	3.7	7
ID channel	0.5	0.5	ICV 2	Auto Rif 3A	4	0	4.6	0
Switch to appropriate channel	1	0.5	ICV 2	Auto Rif 3A	3.7	0	1	2.2

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Driver 2 (DVR2)								
START	0	0	ICV 2	DVR2	0	0	0	0
RECEIVE MSG/UPDT Branch	0	0	ICV 2	DVR2	0	0	0	0
Update COA	15	7.5	ICV 2	DVR2	7	0	6.8	7
PL Listening	30	10	ICV1	PL	0	0	0	0
MED Listening	30	10	ICV1	Medic	0	0	0	0
VC Listening	30	10	ICV1	VC	0	0	0	0
CO Listening	30	10	Co HQ	CO	0	0	0	0
SL Listening	30	10	ICV 2	SL	0	0	0	0
Driver1 Listening	30	10	ICV1	DVR1	0	0	0	0
Driver2 Listening	30	10	ICV 2	DVR2	0	0	0	0
PSG Listening	30	10	ICV 2	PSG	0	0	0	0
TLA Listening	30	10	ICV 2	TLA	0	0	0	0
TLB Listening	30	10	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	30	10	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	30	10	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	30	10	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	30	10	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	30	10	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	30	10	ICV 2	Auto Rif 3B	0	0	0	0
Listen	5.5	0.5	ICV 2	DVR2	0	4.9	4.6	0
Not relevant to me	0.5	0.25	ICV 2	DVR2	0	0	0	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	DVR2	0	0	7	0
Update Mission Profile--Short	5	2.5	ICV 2	DVR2	5.9	0	6.8	7
Relevant to me	0.5	0.25	ICV 2	DVR2	0	0	0	0
Not relevant to me	0.5	0.25	ICV 2	DVR2	0	0	0	0
Not relevant to me	0.5	0.25	ICV 2	DVR2	0	0	0	0
Relevant to me	0.5	0.25	ICV 2	DVR2	0	0	0	0
Synchronize with higher database--Short	5	2.5	ICV 2	DVR2	0	0	0	0
Relevant to me	0.5	0.25	ICV 2	DVR2	0	0	0	0
Radio out for info (RFI)	0.2	0.02	ICV 2	DVR2	0	2	0	1
LOOK UP INFO Branch	0	0	ICV 2	DVR2	0	0	0	0
Search for Digital Info	0.404	0.041	ICV 2	DVR2	7	0	4.6	0
Reply to voice	30	10	ICV 2	DVR2	0	2	1	1
ID Who From	2	0.5	ICV 2	DVR2	0	0	0	0
Display Change Recognition	1	2.5	ICV 2	DVR2	3.7	0	3.7	0
Email	0	0	ICV 2	DVR2	0	0	0	0
Receive radio info	0.363	0.036	ICV 2	DVR2	0	2	0	1
Perform Physical Action	1	0.5	ICV 2	DVR2	0	0	0	0
ESTIMATE IMPACT--Long	10	15	ICV 2	DVR2	0	0	7	0
Determine Priority	2	0.5	ICV 2	DVR2	0	0	0	0

Verbal Request	1	1	ICV 2	DVR2	0	0	0	0
Receive Verbal Response	1	1	ICV 2	DVR2	0	0	0	0
E-Mail Request	1	1	ICV 2	DVR2	0	0	0	0
Receive e-mail response	1	1	ICV 2	DVR2	0	0	0	0
Internal Trigger	0	0	ICV 2	DVR2	0	0	0	0
Pull up email	2	0.3	ICV 2	DVR2	1	0	0	4.6
Identify Actionable Choices	1	1	ICV 2	DVR2	0	0	0	0
Update Mission Profile--Long	60	30	ICV 2	DVR2	5.9	0	6.8	7
Synchronize with higher database--Long	1	1	ICV 2	DVR2	0	0	0	0
ID Functionality	1	0.1	ICV 2	DVR2	0	0	0	0
Switch to Appropriate Interface	1	0.1	ICV 2	DVR2	0	0	0	0
No Action	0	0	ICV 2	DVR2	0	0	0	0
START LISTEN	0	0	ICV 2	DVR2	0	0	0	0
Find digital info	0.202	0.021	ICV 2	DVR2	7	0	4.6	0
TAKE ACTION Branch	0	0	ICV 2	DVR2	0	0	0	0
Voice Msg	0	0	ICV 2	DVR2	0	0	0	0
ID Appropriate Channel	1	0.1	ICV 2	DVR2	0	0	0	0
Voice Out	0.363	0	ICV 2	DVR2	0	2	1	1
Switch to Appropriate Channel	1	0.1	ICV 2	DVR2	0	0	0	0
No Action	0	0	ICV 2	DVR2	0	0	0	0
START MONITOR	0	0	ICV 2	DVR2	0	0	0	0
See Visual Change	3	0.3	ICV 2	DVR2	3.7	0	3.7	0
Display Update	0	0	ICV 2	DVR2	0	0	0	0
pause	1	0.1	ICV 2	DVR2	0	0	0	0
ID Current Mission	1	1	ICV 2	DVR2	0	0	0	0
Listen	30	10	ICV 2	DVR2	0	4.9	3.7	0
pause	1	30	ICV 2	DVR2	0	0	0	0
ID Environmental Changes	0.5	0.25	ICV 2	DVR2	0	0	0	0
Update Mission Profile	0	0	ICV 2	DVR2	0	0	0	0
Environmental ID	0.5	0.5	ICV 2	DVR2	0	0	0	0
Open/Read Message	1.12	0.1	ICV 2	DVR2	5.9	0	3.7	2.2

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Platoon Sergeant (PSG)								
START	0	0	ICV 2	PSG	0	0	0	0
RECEIVE MSG/UPDT Branch	0	0	ICV 2	PSG	0	0	0	0
DISCUSS (VC)	5	1.5	ICV 2	DVR2	0	0	0	0
CO Listening	30	10	Co HQ	CO	0	0	0	0
SL Listening	30	10	ICV 2	SL	0	0	0	0
Driver1 Listening	30	10	ICV1	DVR1	0	0	0	0
Driver2 Listening	30	10	ICV 2	DVR2	0	0	0	0
PSG Listening	30	10	ICV 2	PSG	0	0	0	0
TLA Listening	30	10	ICV 2	TLA	0	0	0	0
TLB Listening	30	10	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	30	10	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	30	10	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	30	10	ICV 2	Auto Rif 3A	0	0	0	0
Radio out for info (RFI)	5.5	0.5	ICV 2	PSG	3.7	2	1.2	2.2
Rifleman1B Listening	30	10	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	30	10	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	30	10	ICV 2	Auto Rif 3B	0	0	0	0
Listen	5.5	0.5	ICV 2	PSG	0	4.9	4.6	0
Relevant to me	0.5	0	ICV 2	PSG	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	PSG	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	PSG	7	0	7	0
Finalize COA--Short	10	5	ICV 2	PSG	3.7	0	6.8	7
Update Mission Profile--Short	5	2.5	ICV 2	PSG	7	0	6.8	7
LOOK UP INFO Branch	0	0	ICV 2	PSG	0	0	0	0
Relevant to me	0.5	0	ICV 2	PSG	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	PSG	0	0	1.2	0
Relevant to me	0.5	0	ICV 2	PSG	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	PSG	0	0	1.2	0
Synchronize with Higher Database--Short	5	2.5	ICV 2	PSG	4	0	3.7	7
Search for Digital Info	10	4.5	ICV 2	PSG	7	0	5.3	7
Reply to voice	30	10	ICV 2	PSG	3.7	4.3	4.6	2.2
Display Change Recognition	0.1	0.2	ICV 2	PSG	3.7	0	3.7	0
Synchronize with Higher Database--Long	60	30	ICV 2	PSG	4	0	3.7	7
Email	0	0	ICV 2	PSG	0	0	0	0
Receive radio info	5.5	0.5	ICV 2	PSG	3.7	4.9	3.7	0
Perform Physical Action	1	0.5	ICV 2	PSG	5.9	0	6.8	6.5
ESTIMATE IMPACT--Long	45	15	ICV 2	PSG	7	0	7	0
ID Current Mission	0.5	0.5	ICV 2	PSG	3.7	0	3.7	7

COLLABORATE	0	0	ICV 2	PSG	0	0	0	0
ID Environmental Changes	0.5	0.25	ICV 2	PSG	3.7	0	3.7	7
Internal Trigger	0	0	ICV 2	PSG	0	0	0	0
Pull up email	2	0.3	ICV 2	PSG	1	0	0	4.6
DISCUSS (PSG)	5.5	1.5	ICV 2	PSG	3.7	4.9	3.7	2.2
DISCUSS (SL2)	5	1.5	ICV 2	SL	0	0	0	0
Find digital info	5.5	4.5	ICV 2	PSG	7	0	4.6	7
TAKE ACTION Branch	0	0	ICV 2	PSG	0	0	0	0
Voice Msg	0	0	ICV 2	PSG	0	0	0	0
Update COA	15	7.5	ICV 2	PSG	7	0	6.8	7
Voice Out	5.5	0.5	ICV 2	PSG	3.7	2	3.7	2.2
Environmental ID	0.5	0.1	ICV 2	PSG	3.7	0	3.7	0
START MONITOR	0	0	ICV 2	PSG	0	0	0	0
See Visual Change	1.5	0.3	ICV 2	PSG	4	0	3.7	0
Display Update	0	0	ICV 2	PSG	0	0	0	0
pause	1	30	ICV 2	PSG	0	0	0	0
Start Listen	0	0	ICV 2	PSG	0	4.9	3.7	0
pause	1	30	ICV 2	PSG	0	0	0	0
DISCUSS (SL3)	5	1.5			0	0	0	0
DISCUSS (SL4)	5	1.5			0	0	0	0
Update Mission Profile	0	0	ICV 2	PSG	0	0	0	0
DISCUSS (SL5)	5	1.5			0	0	0	0
ID Who From	0.5	0.5	ICV 2	PSG	3.7	0	3.7	7
ID Priority	0.5	0.5	ICV 2	PSG	3.7	0	3.7	0
Verbal Request	6.5	5.5	ICV 2	PSG	3.7	4.9	4.6	2.2
Receive Verbal Response	6.5	5.5	ICV 2	PSG	3.7	4.9	4.6	1
E-mail Request	1	1	ICV 2	PSG	0	0	0	0
Receive E-mail Response	0.5	0.23	ICV 2	PSG	3.7	4.9	3.7	7
DISCUSS (PL)	5	1.5	ICV1	PL	0	0	0	0
ID Actionable Choices	5.5	4.5	ICV 2	PSG	5.9	0	7	0
Finalize COA--Long	60	30	ICV 2	PSG	3.7	0	6.8	7
Update Mission Profile--Long	60	30	ICV 2	PSG	7	0	6.8	7
Open/Read Message	1.12	1	ICV 2	PSG	5.9	0	4.6	2.2
ID Functionality	0.5	0.5	ICV 2	PSG	4	0	4.6	0
No Action	0	0	ICV 2	PSG	0	0	0	0
Switch to Appropriate Interface	1.5	1	ICV 2	PSG	3.7	0	3.7	0
ID Appropriate Channel	0.5	0.5	ICV 2	PSG	4	0	4.6	0
Switch to Appropriate Channel	1	1	ICV 2	PSG	0	0	0	0
Listen	5.5	1.5	ICV 2	PSG	3.7	4.9	4.6	0
No Action	0	0	ICV 2	PSG	0	0	0	0
DISCUSS (Plt 2)	5	1.5			0	0	0	0
DISCUSS (Plt 3)	5	1.5			0	0	0	0
PL Listening	30	10	ICV1	PL	0	0	0	0
MED Listening	30	10	ICV1	Medic	0	0	0	0
VC Listening	30	10	ICV1	VC	0	0	0	0

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Commanding Officer (CO)								
START	0	0	Co HQ	CO	0	0	0	0
RECEIVE MSG/UPDT Branch	0	0	Co HQ	CO	0	0	0	0
Discuss with Medic	5.5	1.5	ICV1	Medic	0	0	0	0
PL Listening	30	10	ICV1	PL	0	0	0	0
MED Listening	30	10	ICV1	Medic	0	0	0	0
VC Listening	30	10	ICV1	VC	0	0	0	0
CO Listening	30	10	Co HQ	CO	0	0	0	0
SL Listening	30	10	ICV 2	SL	0	0	0	0
Driver1 Listening	30	10	ICV1	DVR1	0	0	0	0
Driver2 Listening	30	10	ICV 2	DVR2	0	0	0	0
PSG Listening	30	10	ICV 2	PSG	0	0	0	0
TLA Listening	30	10	ICV 2	TLA	0	0	0	0
TLB Listening	30	10	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	30	10	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	30	10	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	30	10	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	30	10	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	30	10	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	30	10	ICV 2	Auto Rif 3B	0	0	0	0
Not relevant to me	0.5	0.25	Co HQ	CO	0	0	1.2	0
Relevant to me	0.5	0.25	Co HQ	CO	0	0	1.2	0
Relevant to me	0.5	0.25	Co HQ	CO	0	0	1.2	0
Not relevant to me	0.5	0.25	Co HQ	CO	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	15	Co HQ	CO	CO		0	7
FINALIZE COA--Short	10	5	Co HQ	CO	3.7	0	6.8	7
Update mission profile--short	5	2.5	Co HQ	CO	7	0	6.8	7
Relevant to me	0.5	0.25	Co HQ	CO	0	0	1.2	0
Not relevant to me	0.5	0.25	Co HQ	CO	0	0	1.2	0
End	0	0	Co HQ	CO	0	0	0	0
Synchronize with higher--short	5	2.5	Co HQ	CO	4	0	3.7	7
Radio out for info (RFI)	5.5	0.5	Co HQ	CO		2	1.2	2.2
Discuss with XO for Inf Co-	5.5	1.5			0	0	0	0
COLLECT INFO	0	0	Co HQ	CO	0	0	0	0
Discuss with 1SG of Inf Co	5.5	1.5			0	0	0	0
Discuss with 1SG of Inf Co	5.5	1.5			0	0	0	0
Search for digital info	10	4.5	Co HQ	CO		0	5.3	7
Reply to voice	30	10	Co HQ	CO	3.7	4.3	4.6	2.2
Display change recognition	0.1	0.2	Co HQ	CO	3.7	0	3.7	0

Email (Free text or IM)	0	0	Co HQ	CO	0	0	0	0
Receive radio info	5.5	0.5	Co HQ	CO		4.9	3.7	1
Discuss with 3rd PL	5.5	1.5			0	0	0	0
Listen	5.5	0.5	Co HQ	CO	0	4.9	4.6	0
ESTIMATE IMPACT-- Long	45	0.15	Co HQ	CO		0	7	0
Discuss with Bn CMDR/Staff	5.5	1.5			0	0	0	0
COLLABORATE	0	0	Co HQ	CO		0	0	0
Discuss with Recon CO CDR	5.5	1.5			0	0	0	0
Discuss with 2nd PL	5.5	1.5			0	0	0	0
Pull up email	2	0.3	Co HQ	CO	3.7	0	1	7
DISCUSS (CO)	5.5	1.5	Co HQ	CO	3.7	4.9	3.7	2.2
Find digital info	5.5	4.5	Co HQ	CO		0	4.6	7
TAKE ACTION Branch	0	0	Co HQ	CO	0	0	0	0
Voice Msg	0	0	Co HQ	CO	0	0	0	0
Discuss with MCS CO CDR	5.5	1.5			0	0	0	0
Voice Out	5.5	0.5	Co HQ	CO	3.7	2	3.7	2.2
Discuss with Effects CO CDR	5.5	1.5			0	0	0	0
START MONITOR	0	0	Co HQ	CO		0	0	0
See Visual Change	1.5	0.3	Co HQ	CO	4	0	3.7	0
Display Update	0	0	Co HQ	CO	0	0	0	0
pause	1	30	Co HQ	CO	0	0	0	0
Start Listen	0	0	Co HQ	CO	0	4.9	3.7	0
Pause	1	30	Co HQ	CO	0	0	0	0
Discuss with Robotics	5.5	1.5	ICV1	RNCO	0	0	0	0
Discuss with VC	5.5	1.5	ICV1	VC	0	0	0	0
Internal Trigger	0	0	Co HQ	CO	0	0	0	0
Mission Profile Update	0	0	Co HQ	CO	0	0	0	0
ID Current Mission	0.5	0.5	Co HQ	CO	3.7	0	3.7	7
ID Environmental Changes	0.5	0.25	Co HQ	CO	3.7	0	3.7	7
ID environment	0.5	0.1	Co HQ	CO	3.7	0	3.7	0
ID who from	0.5	0.5	Co HQ	CO	3.7	0	3.7	7
ID priority	0.5	0.5	Co HQ	CO	3.7	0	3.7	0
Verbal request	6.5	5.5	Co HQ	CO	3.7	4.9	4.6	2.2
Receive verbal response	6.5	5.5	Co HQ	CO		4.9	4.6	1
Email request	1	1	Co HQ	CO	0	0	0	0
Receive email response	0.5	0.23	Co HQ	CO		4.9	3.7	7
ID ACTIONABLE CHOICES	5.5	4.5	Co HQ	CO		0	7	0
Discuss with PL	5.5	1.5	ICV1	PL	0	0	0	0
FINALIZE COA--Long	60	30	Co HQ	CO	3.7	0	6.8	7
Update COA	15	7.5	Co HQ	CO	7	0	6.8	7
Perform physical action	1	0.5	Co HQ	CO	5.9	0	6.8	7
Update mission profile--	60	30	Co HQ	CO	7	0	6.8	7

long								
ID functionality	0.5	0.5	Co HQ	CO		0	4.6	0
No action	0	0	Co HQ	CO		0	0	0
Open/Read Message	1.12	1	Co HQ	CO	5.9	0	4.6	2.2
Switch to appropriate I/F	1.5	1	Co HQ	CO		0	3.7	7
ID channel	1	0.5	Co HQ	CO	3.7	0	1	2.2
Switch to appropriate channel	1	1	Co HQ	CO		0	0	0
No action	0	0	Co HQ	CO		0	0	0
Listen	5.5	1.5	Co HQ	CO	3.7	4.9	4.6	0
Synchronize with higher-long	60	30	Co HQ	CO	4	0	3.7	7

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Vehicle Commander (VC)								
START	0	0	ICV1	VC	0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV1	VC	0	0	0	0
Relevant to me	0.5	0	ICV1	VC	0	0	1.2	0
Synchronize with higher--Long	60	30	ICV1	VC	4	0	3.7	7
Radio out for info (RFI)	5.5	0.5	ICV1	VC	3.7	2	1.2	2.2
COLLECT INFO	0	0	ICV1	VC	0	0	0	0
Search for digital info	10	4.5	ICV1	VC	7	0	5.3	7
Reply to voice	30	10	ICV1	VC	3.7	4.3	4.6	2.2
ID Functionality	0.5	0.5	ICV1	VC	4	0	4.6	0
Display change recognition	0.1	0.2	ICV1	VC	3.7	0	3.7	0
Email	0	0	ICV1	VC	0	0	0	0
Receive radio info	5.5	0.5	ICV1	VC	3.7	4.9	3.7	0
COLLABORATE	0	0	ICV1	VC	0	0	0	0
ESTIMATE IMPACT--Long	45	15	ICV1	VC	7	0	7	0
No action	0	0	ICV1	VC	0	0	0	0
Switch to appropriate interface	1.5	1	ICV1	VC	3.7	0	3.7	7
ID Channel	0.5	0.5	ICV1	VC	4	0	4.6	0
Internal Trigger	0	0	ICV1	VC	0	0	0	0
Pull up email	2	0.3	ICV1	VC	3.7	0	1	7
DISCUSS	5.5	1.5	ICV1	VC	3.7	4.9	3.7	2.2
Switch to appropriate channel	1	0.5	ICV1	VC	3.7	0	1	2.2
Discuss with PL	5.5	1.5	ICV1	PL	0	0	0	0
Listen	5.5	1.5	ICV1	VC	3.7	4.9	4.6	0
ID Current Mission	0.5	0.5	ICV1	VC	3.7	0	3.7	7
ID Environmental Changes	0.5	0.25	ICV1	VC	3.7	0	3.7	7
Find digital info	5.5	4.5	ICV1	VC	7	0	4.6	7
TAKE ACTION	0	0	ICV1	VC	0	0	0	0
Voice msg	0	0	ICV1	VC	0	0	0	0
ID environment	0.5	0.1	ICV1	VC	0	0	0	0
Voice out	0.363	0	ICV1	VC	0	2	1	1
ID who from	0.5	0.5	ICV1	VC	0	0	0	0
ID priority	0.5	0.5	ICV1	VC	0	0	0	0
No action	0	0	ICV1	VC	0	0	0	0
START MONITOR	0	0	ICV1	VC	0	0	0	0
See visual change	3	0.3	ICV1	VC	4	0	3.7	0
Display update	0	0	ICV1	VC	0	0	0	0
Pause	30	60	ICV1	VC	0	0	0	0
START LISTEN	0	0	ICV1	VC	0	4.9	4.6	0
pause	1	30	ICV1	VC	0	0	0	0
Verbal (ask someone in vehicle)	1	1	ICV1	VC	0	0	0	0

Receive verbal information	1	1	ICV1	VC	0	0	0	0
Email	1	1	ICV1	VC	0	0	0	0
Receive email	1	1	ICV1	VC	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV1	VC	5.9	0	7	0
Mission profile update	0	0	ICV1	VC	0	0	0	0
FINALIZE COA--Long	60	30	ICV1	VC	3.7	0	6.8	7
Update COA	15	7.5	ICV1	VC	7	0	6.8	7
Perform physical action	1	0.5	ICV1	VC	5.9	0	6.8	7
Update mission profile--Long	60	30	ICV1	VC	7	0	6.8	7
Synchronize with higher--Short	5	2.5	ICV1	VC	4	0	3.7	7
PL Listening	30	10	ICV1	PL	0	0	0	0
MED Listening	30	10	ICV1	Medic	0	0	0	0
VC Listening	30	10	ICV1	VC	0	0	0	0
CO Listening	30	10	Co HQ	CO	0	0	0	0
SL Listening	30	10	ICV 2	SL	0	0	0	0
Driver1 Listening	30	10	ICV1	DVR1	0	0	0	0
Driver2 Listening	30	10	ICV 2	DVR2	0	0	0	0
PSG Listening	30	10	ICV 2	PSG	0	0	0	0
TLA Listening	30	10	ICV 2	TLA	0	0	0	0
TLB Listening	30	10	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	30	10	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	30	10	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	30	10	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	30	10	ICV 2	Rifleman 1B	0	0	0	0
Open/read message	1.12	1	ICV1	VC	5.9	0	4.6	2.2
Rifleman2B Listening	30	10	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	30	10	ICV 2	Auto Rif 3B	0	0	0	0
Listen	5.5	0.5	ICV1	VC	0	4.9	4.6	0
Relevant to me	0.5	0	ICV1	VC	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	VC	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV1	VC	7	0	7	0
FINALIZE COA--Short	10	5	ICV1	VC	3.7	0	6.8	7
Update mission profile--short	5	2.5	ICV1	VC	7	0	6.8	7
Relevant to me	0.5	0	ICV1	VC	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	VC	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV1	VC	0	0	1.2	0

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Squad Leader (SL)								
START	0	0	ICV 2	SL	0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV 2	SL	0	0	0	0
COLLABORATE	1	1	ICV 2	SL	0	0	0	0
Listen	60	60	ICV 2	SL	3.7	4.9	4.6	0
No action	0	0	ICV 2	SL	0	0	0	0
Pause	1	30	ICV 2	SL	0	0	0	0
No action	0	0	ICV 2	SL	0	0	0	0
PL Listening	60	30	ICV1	PL	0	0	0	0
MED Listening	60	30	ICV1	Medic	0	0	0	0
VC Listening	60	30	ICV1	VC	0	0	0	0
CO Listening	60	30	Co HQ	CO	0	0	0	0
SL Listening	60	30	ICV 2	SL	0	0	0	0
Driver1 Listening	60	30	ICV1	DVR1	0	0	0	0
Radio out for info (RFI)	20	30	ICV 2	SL	3.7	2	1.2	2.2
Driver2 Listening	60	30	ICV 2	DVR2	0	0	0	0
PSG Listening	60	30	ICV 2	PSG	0	0	0	0
TLA Listening	60	30	ICV 2	TLA	0	0	0	0
TLB Listening	60	30	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	60	30	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	60	30	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	60	30	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	60	30	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	60	30	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	60	30	ICV 2	Auto Rif 3B	0	0	0	0
COLLECT INFO	0	0	ICV 2	SL	0	0	0	0
Listen	5.5	0.5	ICV 2	SL	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV 2	SL	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	SL	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV 2	SL	7	0	7	0
Finalize COA--Short	10	5	ICV 2	SL	3.7	0	6.8	7
Update mission profile--Short	5	2.5	ICV 2	SL	7	0	6.8	7
Relevant to me	0.5	0.25	ICV 2	SL	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	SL	0	0	1.2	0
Search for Digital Info	60	30	ICV 2	SL	7	0	5.3	7
Relevant to me	0.5	0.25	ICV 2	SL	0	0	1.2	0
Not relevant to me	0.5	0.25	ICV 2	SL	0	0	1.2	0
Synchronize with higher--Long	60	30	ICV 2	SL	4	0	3.7	7
Haptic Message	0	0	ICV 2	SL	0	0	0	0
Recognize	1.5	0.5	ICV 2	SL	0	1	1	0
ID Message	2.5	0.75	ICV 2	SL	0	4.2	3.7	0
Direction	0	0	ICV 2	SL	0	0	0	0
Alert	0	0	ICV 2	SL	0	0	0	0
Reply to voice	60	30	ICV 2	SL	3.7	4.3	4.6	2.2
Warning	0	0	ICV 2	SL	0	0	0	0
Caution	0	0	ICV 2	SL	0	0	0	0

ID Direction	0	0	ICV 2	SL	0	0	0	0
ID Alert	0	0	ICV 2	SL	0	0	0	0
ID Warning	0	0	ICV 2	SL	0	0	0	0
ID Caution	0	0	ICV 2	SL	0	0	0	0
DISCUSS	60	30	ICV 2	SL	3.7	4.9	3.7	2.2
Change recognized	2	2	ICV 2	SL	3.7	0	3.7	0
Email	0	0	ICV 2	SL	0	0	0	0
Receive radio info	5.5	60	ICV 2	SL	3.7	4.9	3.7	1
ESTIMATE IMPACT--Long	45	30	ICV 2	SL	7	0	7	0
Discuss with PL	60	30	ICV1	PL	0	0	0	0
Pull up email	2	0.3	ICV 2	SL	3.7	0	1	7
Internal Trigger	0	0	ICV 2	SL	0	0	0	0
ID Current Mission	1	0.5	ICV 2	SL	3.7	0	3.7	7
ID Environment Change	0.5	0.25	ICV 2	SL	3.7	0	3.7	7
ID Actionable Choices	10	10	ICV 2	SL	5.9	0	7	0
ID environment	0.5	0.5	ICV 2	SL	3.7	0	3.7	0
ID who from	2	0.5	ICV 2	SL	3.7	0	3.7	7
ID priority	2	0.5	ICV 2	SL	3.7	0	3.7	0
Find digital info	45	15	ICV 2	SL	7	0	4.6	7
TAKE ACTION	0	0	ICV 2	SL	0	0	0	0
Voice Msg	0	0	ICV 2	SL	0	0	0	0
Verbal request	30	20	ICV 2	SL	3.7	4.9	4.6	2.2
Receive verbal response	60	45	ICV 2	SL	3.7	4.9	4.6	1
Voice Out	60	45	ICV 2	SL	3.7	2	3.7	2.2
Send email request	1.5	1	ICV 2	SL	5.9	0	4.6	7
Receive email response	0.5	0.23	ICV 2	SL	3.7	4.9	3.7	7
START MONITOR	0	0	ICV 2	SL	0	0	0	0
See Visual Change	1	0.3	ICV 2	SL	4	0	3.7	0
Display update	0	0	ICV 2	SL	0	0	0	0
Pause	1	30	ICV 2	SL	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV 2	SL	5.9	0	3.7	0
START LISTEN	0	0	ICV 2	SL	0	4.9	3.7	0
Mission profile update	10	30	ICV 2	SL	5.9	0	1.2	2.2
Discuss with SL2	60	30			0	0	0	0
Open/Read Message	30	60	ICV 2	SL	5.9	0	4.6	2.2
Discuss with SL3	60	30			0	0	0	0
Discuss with SL4	60	30			0	0	0	0
Finalize COA--Long	60	30	ICV 2	SL	3.7	0	6.8	7
Update COA	15	7.5	ICV 2	SL	7	0	6.8	7
Perform action	1	0.5	ICV 2	SL	5.9	0	6.8	7
Update mission profile--Long	120	30	ICV 2	SL	7	0	6.8	7
Synchronize with higher--Short	5	2.5	ICV 2	SL	4	0	3.7	7
ID functionality	0.5	0.5	ICV 2	SL	4	0	4.6	0
Switch to appropriate I/F	1.5	1	ICV 2	SL	3.7	0	3.7	7
ID channel	0.5	0.5	ICV 2	SL	4	0	4.6	0
Switch to appropriate channel	1	0.5	ICV 2	SL	3.7	0	1	2.2

Task Name	Time (sec)	SD (sec)	Vehicle	Operator	Visual	Auditory	Cognitive	Perceptual
Robotics Non-Commissioned Officer (RNCO)								
START	0	0	ICV1	RNCO	0	0	0	0
RECEIVE MSG/UPDT	0	0	ICV1	RNCO	0	0	0	0
COLLABORATE	1	1	ICV1	RNCO	0	0	0	0
Update Mission Profile--Long	60	30	ICV1	RNCO	7	0	6.8	7
Perform Physical Action	1	0.5	ICV1	RNCO	5.9	0	6.8	7
PL Listening	30	10	ICV1	PL	0	0	0	0
MED Listening	30	10	ICV1	Medic	0	0	0	0
VC Listening	30	10	ICV1	VC	0	0	0	0
CO Listening	30	10	Co HQ	CO	0	0	0	0
SL Listening	30	10	ICV 2	SL	0	0	0	0
Driver1 Listening	30	10	ICV1	DVR1	0	0	0	0
Driver2 Listening	30	10	ICV 2	DVR2	0	0	0	0
PSG Listening	30	10	ICV 2	PSG	0	0	0	0
TLA Listening	30	10	ICV 2	TLA	0	0	0	0
TLB Listening	30	10	ICV 2	TLB	0	0	0	0
Rifleman1A Listening	30	10	ICV 2	Rifleman 1A	0	0	0	0
Rifleman2A Listening	30	10	ICV 2	Grenadier 2A	0	0	0	0
Rifleman3A Listening	30	10	ICV 2	Auto Rif 3A	0	0	0	0
Rifleman1B Listening	30	10	ICV 2	Rifleman 1B	0	0	0	0
Rifleman2B Listening	30	10	ICV 2	Grenadier 2B	0	0	0	0
Rifleman3B Listening	30	10	ICV 2	Auto Rif 3B	0	0	0	0
Listen	5.5	0.5	ICV1	RNCO	0	4.9	4.6	0
Relevant to me	0.5	0.25	ICV1	RNCO	0	0	1.2	0
Not relevant to me	0.5	2.5	ICV1	RNCO	0	0	1.2	0
ESTIMATE IMPACT--Short	2.5	1.5	ICV1	RNCO	7	0	7	0
Finalize COA--Short	10	5	ICV1	RNCO	3.7	0	6.8	7
Update Mission Profile--Short	5	2.5	ICV1	RNCO	7	0	6.8	7
Relevant to me	0.5	0.25	ICV1	RNCO	0	0	1.2	0
Not relevant to me	0.5	2.5	ICV1	RNCO	0	0	1.2	0
Relevant to me	0.5	0.25	ICV1	RNCO	0	0	1.2	0
Not relevant to me	0.5	2.5	ICV1	RNCO	0	0	1.2	0
Synchronize with higher--Short	5	2.5	ICV1	RNCO	4	0	3.7	7
Radio out for info (RFI)	5.5	0.5	ICV1	RNCO	3.7	2	1.2	2.2
COLLECT INFO	0	0	ICV1	RNCO	0	0	0	0
Search for Digital Info	10	4.5	ICV1	RNCO	7	0	5.3	7
Reply to voice	30	10	ICV1	RNCO	3.7	4.3	4.6	2.2
DISCUSS	5.5	1.5	ICV1	RNCO	3.7	4.9	3.7	2.2
Display change recognition	0.1	0.2	ICV1	RNCO	3.7	0	3.7	0
Synchronize with higher--long	60	30	ICV1	RNCO	4	0	3.7	7

Email	0	0	ICV1	RNCO	0	0	0	0
Receive radio info	5.5	0.5	ICV1	RNCO	3.7	4.9	3.7	0
ESTIMATE IMPACT--Long	45	15	ICV1	RNCO	7	0	7	0
Discuss with PL	5.5	1.5	ICV1	PL	0	0	0	0
Pull up email	2	0.3	ICV1	RNCO	3.7	0	1	7
Internal Trigger	0	0	ICV1	RNCO	0	0	0	0
ID Current Mission	0.5	0.5	ICV1	RNCO	3.7	0	3.7	7
ID Environment Change	0.5	0.25	ICV1	RNCO	3.7	0	3.7	7
ID environment	0.5	0.5	ICV1	RNCO	3.7	0	3.7	0
ID who from	0.5	0.5	ICV1	RNCO	3.7	0	3.7	7
ID priority	0.5	0.5	ICV1	RNCO	3.7	0	3.7	0
Find digital info	5.5	4.5	ICV1	RNCO	7	0	4.6	7
TAKE ACTION	0	0	ICV1	RNCO	0	0	0	0
Voice Msg	0	0	ICV1	RNCO	0	0	0	0
Verbal request	6.5	5.5	ICV1	RNCO	3.7	4.9	4.6	2.2
Receive verbal information	6.5	5.5	ICV1	RNCO	3.7	4.9	4.6	1
Update COA	15	7.5	ICV1	RNCO	7	2	6.8	7
Voice out	5.5	0.5	ICV1	RNCO	3.7	2	3.7	2.2
Send email	1	1	ICV1	RNCO	0	0	0	0
Receive email response	0.5	0.23	ICV1	RNCO	3.7	4.9	3.7	7
START MONITOR	0	0	ICV1	RNCO	0	0	0	0
See Visual Change	1.5	0.3	ICV1	RNCO	4	0	3.7	0
Display update	0	0	ICV1	RNCO	0	0	0	0
pause	1	30	ICV1	RNCO	0	0	0	0
ID ACTIONABLE CHOICES	5.5	4.5	ICV1	RNCO	5.9	0	7	0
START LISTEN	0	0	ICV1	RNCO	0	4.9	3.7	0
Mission profile update	0	0	ICV1	RNCO	0	0	0	0
ID Functionality	0.5	0.5	ICV1	RNCO	4	0	4.6	0
No action	1	1	ICV1	RNCO	0	0	0	0
Discuss with Co Robotics NCO	5.5	1.5	ICV1	RNCO	0	0	0	0
Open/Read Message	1.12	1	ICV1	RNCO	5.9	0	4.6	2.2
Discuss with SL2	5.5	1.5	ICV1	RNCO	0	0	0	0
Switch to appropriate I/F	1.5	1	ICV1	RNCO	3.7	0	3.7	7
ID appropriate channel	0.5	0.5	ICV1	RNCO	4	0	4.6	0
Switch to appropriate channel	1	0.5	ICV1	RNCO	3.7	0	1	2.2
Listen	5.5	1.5	ICV1	RNCO	3.7	4.9	4.6	0
No action	1	1	ICV1	RNCO	0	0	0	0
Pause	1	30	ICV1	RNCO	0	0	0	0
Finalize COA--Long	60	30	ICV1	RNCO	3.7	0	6.8	7

INTENTIONALLY LEFT BLANK.

Appendix C. Scenario Description

Platoon-Level Communications Model and Scenario

Message traffic was developed for a portion of a full 24 hour mission being conducted by the 1st Platoon, Alpha Company, 2nd Combined Arms Battalion (CAB). The scenario used for the operation reflects the FCS Organizational and Operational (O&O), Jun 2003, Entry Operations Vignette. The scenario includes nine phases:

- I. Planning
- II. Reconnaissance
- III. Movement to the Objective
- IV. Clearing a Danger Area
- V. Assaulting Enemy Positions
- VI. Consolidation and Reorganization
- VII. Movement to the Objective (OBJ Black)
- VIII. Assaulting of the Objective (OBJ Black)
- IX. Consolidation and Reorganization

Mission: 1st Platoon, Alpha Company, 2nd CAB conducts an assault of Objective Black vicinity UG34981765 no later than 0230 hours to destroy enemy forces and to seize Objective Black.

The message traffic however, currently only focuses on the types of communications within the Platoon during Phase IV Clearing a Danger Area, which lasts 37 minutes. The individuals and robotic assets specifically addressed in this portion of the scenario and of which the communications traffic was derived from are:

- Platoon Leader (PL)
- Robotics NCO (RNCO)
- One Squad Leader (SL)
- Two Team Leaders (TLA, TLB)
- Two Riflemen (Rifleman 1A, Rifleman 1B)
- Two Grenadiers (Rifleman 2A, Rifleman 2B)
- Two Automatic Riflemen (Rifleman 3A, Rifleman 3B)
- The ICV Commander of 1st Squads vehicle (VC)
- All ICV Drivers (limited) (DVR1, DVR2)
- Class I Unmanned Aerial Vehicle (UAV) (Platoon)
- Aerial Reconnaissance Vehicle (ARV)-A(L)

The scenario could best be described as mid-intensity.

Since this scenario has been derived from the FCS O&O the region of the world depicted for this scenario is Azerbaijan. However the open and rolling terrain could be applied to different countries in other theatres.

Message Traffic:

The messages start with Phase IV of the scenario, clearing a danger area. From the utilization of forward sensors, to include platoon level UAVs, the ARV-A(L), and Unit of Action (UA) sensors, the PL has identified a danger area where sensor coverage is not providing adequate information on the status of possible enemy positions. The PL then decides to stop the platoon's movement and dismount a single squad and maneuver them along with robotic assets (Platoon organic) to clear the danger area. The communication traffic depicts information being sent to or by the individuals listed above. The types of information the scenario includes are:

- Voice
- Display Updates (provides situational awareness (SA))
 - User Defined Operating Picture (UDOP-formerly COP)
- Mission Profiles Updates, to include mission packages (all relevant mission information)
- Collaborative planning tools
 - To include planning tools for robotic assets
- Digital text messages (to include emails)
 - Used primarily for robotics control and interaction
- Video
 - Used primarily for robotic control and interaction

Each message is time stamped at the time it enters the model and is depicted in 5 second or more intervals. Furthermore the communication traffic includes who (human/robot) sent and received the message, the type of message it was and notes on the content of the message. Each message in the scenario is mapped to a processing path.

Appendix D. Message Traffic From Scenario

Key

Time=Time message enters scenario

Priority

h=high

m=medium

l=low

Operators (Operator From and Operator To)

LDRS=all leaders in the platoon

SQD=squad

1/SQD=1st Squad

1/SL=1st Squad Leader

A/TM=A team

B/TM=B team

DVR=Driver **All soldiers=**all soldiers in the platoon **RNCO=**Robotics Non-commissioned officer

R=Rifleman (1A, 1B)

GR=Grenadier (2A, 2B)

AR=Automatic Rifleman (3A, 3B)

PL=Platoon Leader

A Co CDR=A Company Commander

Medic=Medic

VC=Vehicle Commander

ICV CO=

TLA=A Team Leader

TLB=B Team Leader

Type of Message

Voice message

Display update

Display change

Update mission pack

Digital drawing

Text

Mission profile update

Internal trigger

Digital whiteboard

System=automatic updates

Internal trigger=cognitive thought

SA=Situation awareness **Text of message**

SOP=standard operating procedure

ARV=aerial reconnaissance vehicle

UAV=unmanned aerial vehicle

ASAP=as soon as possible

UDOP=

SUGV=Sensor unmanned ground vehicle

SITREP=situation report

ARV-L=aerial reconnaissance vehicle (light)

Time of Message	Operator From	Operator To	Type of Message	Text of Message	Priority of Message
45:40:00					
45:45:00	PL	All LDRs/DVRs	Voice message	Prepare to stop.	h
45:50:00	LDRS	System	Update mission pack	Start.	m
45:55:00	SL (all)	All Soldiers	Voice message	Download new mission package.	h
45:55:30	SL (all)	All Soldiers	Download new mission pack		
46:00:00	SL (all)	All Soldiers	Display update		
46:05:00	System	All Soldiers	Display update		h
46:10:00					
46:15:00					
46:20:00					
46:25:00					
46:30:00	PL	All LDRs	Voice message	Stop.	h
46:30:00	PL	DVRs	Voice message	Stop.	h
46:35:00	PL	All LDRs/DVRs	Display update	Display shows stop.	h
46:40:00	System	All Soldiers	Display update		h
46:50:00					
46:55:00	PL	DVRs	Voice message	Move off road and pull security as per SOP.	h
46:55:00	PL	All LDRs	Voice message	Move off road and pull security as per SOP.	h
47:00:00	PL	All LDRs	Display update	Shows security parameter.	h
47:05:00					
47:10:00	PL	RNCO	Voice message	Move ARV to this location	h
47:15:00	System	All Soldiers	Display update		h
47:20:00	PL	RNCO	Display update	White board activity	h
47:25:00	RNCO	PL	Voice message	Roger, moving vehicle now	h
47:30:00	RNCO	PL	Display update	Shows vehicle moving	h
47:35:00	RNCO	ARV-L	Digital drawing	Draws location and send ARV.	h
47:40:00					
47:45:00					
47:50:00	RNCO	PL	Display update	ARV moving.	h
47:55:00	System	All Soldiers	Display update		h
48:00:00	RNCO	PL	Voice message	UAV ready to deploy.	h
48:05:00					
48:10:00	PL	RNCO	Voice message	Roger, deploy UAV.	h
48:15:00					
48:20:00	System	All Soldiers	Display update		h
48:25:00	RNCO	PL	Display update	Sees path and orbit planned for UAV.	h
48:30:00					
48:35:00					
48:40:00					
48:45:00	RNCO	PL	Display update	UAV on path.	h

48:50:00					
48:55:00	UAV	RNCO	digital text	Take off normal: on path. All systems normal.	h
49:00:00					
49:05:00	PL	1st SQD LDR	Display update	Circle location on map.	h
49:10:00	PL	1st SQD LDR	Voice message	Prepare to move to location I have circled on your display.	h
49:15:00	System	All Soldiers	Display update		h
49:20:00	PL	1/SL	Digital drawing		h
49:25:00	UAV	RNCO	message	On station. All systems OK.	h
49:30:00	1/SL	PL	digital message/voice message	Sir, I am going to take my team toward the river bed moving through the woods on the south of the road.	h
49:35:00	1/SL	PL	Display change	Shows SQD moving	h
49:40:00	System	All Soldiers	Display update		h
49:45:00	1/SL	PL	Digital drawing/voice message	I will request feed from the ARV if it detects anything along our path of travel.	h
49:50:00					
49:55:00	System	All Soldiers	Display update		h
50:00:00					
50:05:00					
50:10:00					
50:15:00					
50:20:00	System	All Soldiers	Display update		h
50:25:00	1/SL	PL	Digital drawing	I will also request UAV footage if it detects anything or there is an area I can not see.	h
50:25:00	1/SL	PL	Voice message	I will also request UAV footage if it detects anything or there is an area I can not see.	h
50:30:00					
50:35:00	System	All Soldiers	Display update		h
50:40:00	1/SL	PL	Digital drawing/voice message	I also have priority of fires during the movement and through the clearing.	h
50:45:00	PL/1/SL	1/SQD		Watching mission plan on display.	m
50:50:00					
50:55:00	System	All Soldiers	Display update		h
51:00:00	PL	1/SL	Voice message	Sounds good/dismount ASAP.	h
51:05:00	UAV	RNCO	text	All systems OK	h
51:10:00					
51:15:00					

51:20:00	1/SL	1/SQD TLs	Voice message	Any questions on what we are doing?	h
51:25:00					
51:30:00	TLA	1/SL	Voice message	Negative.	h
51:35:00					
51:40:00	TLB	1/SL	Voice message	Do you want my team to take an SUGV?	h
51:45:00	System	All Soldiers	Display update		h
51:50:00	1/SL	TLs	Voice message	Roger, take your SUGV and have the Rifleman carry it. We may need it to clear under the bridge.	h
51:55:00	1/SL	TLs	Display update		m
52:00:00					
52:05:00	TLB	1/SL	Voice message	Roger.	h
52:10:00					
52:15:00	SL	1/SQD	Voice message	Any questions?	h
52:20:00					
52:25:00					
52:30:00	UAV	RNCO	Text	At location, starting search.	h
52:35:00	UAV	RNCO	Display update		m
52:40:00	System	All Soldiers	Display update		h
52:45:00	SL	1/SQD	Voice message	OK good. Get ready to move.	h
52:50:00					
52:55:00					
53:00:00					
53:05:00	PL	A Co CDR	Voice message	1/SQD is moving to clear the danger area.	h
53:10:00	PL	A Co CDR	Display update		m
53:15:00	1/SL	PL	Voice message	Roger, dismounting.	h
53:20:00	1/SL	PL	Display update		m
53:25:00	1/SL	1/SQD	Voice message	Dismount and follow me.	h
53:30:00	1/SL	1/SQD	Display update		m
53:35:00	1/SL	1/SQD	Voice message	A/Tm take the lead. B/Tm follow. All remain alert.	h
53:40:00	System	All Soldiers	Display update		h
53:45:00	TLB	TM B	Voice message	Follow me and watch your separation.	h
53:50:00	TLB	TM B	Display update		m
53:55:00	System	All Soldiers	Display update		m
54:00:00	TLA	TM A	Voice message	Follow me and watch your separation.	h
54:05:00	TLA	TM A	Display update		m
54:10:00	1/SL	1/SQD/PL	Voice message	I am changing the UDOP update.	h
54:15:00	1/SL	1/SQD/PL	Mission profile update		l
54:20:00	Medic	system	Display change	Shows medical status of soldiers.	m
54:25:00	Medic	PL	Voice message	1/SQD is looking good. No issues	h

54:30:00	System	All Soldiers	Display update		h
54:35:00	ARV	RNCO/PL	Text	In position.	h
54:35:10	ARV	RNCO/PL	Display change		m
54:40:00	System	1/SQD	Display update		h
54:45:00	ARV	RNCO	Text	Searching.	h
54:50:00					
54:55:00	System	1/SQD	Display update		h
55:00:00	SL	TLB	Voice message	Move behind the next cover and concealed position you find and stop.	h
55:05:00	System	All Soldiers	Display update		h
55:10:00					
55:15:00					
55:20:00	SL	TLA	Voice message	Move behind the next cover and concealed position you find and stop.	h
55:25:00	System	1/SQD	Display update		h
55:30:00					
55:35:00	System	1/SQD	Display update		h
55:40:00	TLB	SL	Voice message	We are there.	h
55:45:00	System	All Soldiers	Display update		h
55:50:00	TLA	SL	Voice message	We are there.	h
55:55:00	System	1/SQD	Display update		h
56:00:00					
56:05:00	System	1/SQD	Display update		h
56:10:00	1/SL	RNCO	Voice message	Do either the UAV or ARV detect any targets at this time?	h
56:15:00	System	1/SQD	Display update		h
56:20:00					
56:25:00	System	1/SQD	Display update		h
56:30:00	RNCO	1/SL	Voice message	Negative, no targets nor any movement is detected so far in your objective area.	h
56:35:00	System	1/SQD	Display update		h
56:40:00	1/SL	RNCO	Voice message	Thank you. Please keep us informed.	h
56:45:00	System	1/SQD	Display update		h
56:50:00					
56:55:00	System	1/SQD	Display update		h
57:00:00	SL	TLB	Voice message	Deploy the SUGV and hand off control to the VC.	h
57:05:00					
57:10:00	System	1/SQD	Display update		h
57:15:00	TLB	Rifleman	Voice message	Deploy the SUGV and handoff control to the VC.	h
57:20:00					
57:25:00	System	1/SQD	Display update		h

57:30:00	Rifleman	TLB	Voice message	Roger	h
57:35:00	System	1/SQD	Display update		h
57:40:00	TLB	VC	Voice message	Take control of our SUGV and link with SL for more direction.	h
57:45:00	System	1/SQD	Display update		h
57:50:00	Rifleman	VC	Voice message	The vehicle is ready. Do you have control?	h
57:55:00	System	1/SQD	Display update		h
58:00:00					
58:05:00	System	1/SQD	Display update		h
58:10:00					
58:15:00	ICV CO	Rifleman	Voice message	Roger. I have control over the vehicle.	h
58:20:00	System	1/SQD	Display update		h
58:25:00					
58:30:00	TLB	1/SL	Voice message	VC now has control over the SUGV.	h
58:35:00	System	1/SQD	Display update		h
58:40:00	1/SL	VC	Voice message	Drive the SUGV to the bridge and search the area for any signs of the enemy. Remember to use caution.	h
58:45:00					
58:50:00	System	1/SQD	Display update		h
58:55:00	ICV CO	SL	Voice message	Roger.	h
59:00:00	System	1/SQD	Display update		h
59:05:00					
59:10:00	1/SL	TLA/TLB	Voice message	Pickup and move toward the bridge.	h
59:15:00	1/SL	TLA/TLB	Display update		m
59:20:00	1/SL	TLA/TLB	Voice message	Stay behind the SUGV.	h
59:25:00	1/SL	TLA/TLB	Display update		m
59:30:00					
59:35:00	TLA	A TM	Voice message	Pick up and follow me.	h
59:40:00	System	1/SQD	Display update		m
59:45:00					
59:50:00	TLB	B/TM	Voice message	Pick up and follow me.	h
59:55:00	System	1/SQD	Display update		h
60:00:00	1/SL	RNCO	Voice message	Can I get video from the UAV on the bridge?	h
60:05:00					
60:10:00					
60:15:00	RNCO	1/SL	Voice message	Standby	h
60:20:00					
60:25:00					
60:30:00					
60:35:00	RNCO	1/SL	Video	Video images from UAV. Bridge is clear.	h
60:40:00					
60:45:00	1/SL	RNCO	Voice message	Thank you.	h

60:50:00	System	1/SQD	Display update		h
60:55:00	PL	RNCO	Voice message	Input two fire missions into the ARV, one on the near side and one on the far side of the bridge.	h
61:00:00	PL	RNCO	Mission profile update		h
61:05:00					
61:10:00					
61:15:00	RNCO	PL	Voice message	Roger, standby.	h
61:20:00	System	1/SQD	Display update		h
61:25:00	RNCO	PL	Voice message	Ready.	h
61:30:00	System	1/SQD	Display update		h
61:35:00	1/SL	VC	Voice message	SITREP on the SUGV.	h
61:40:00					
61:45:00	System	1/SQD	Display update		h
61:50:00					
61:55:00	ICV CO	1/SL	Voice message	Nothing yet, still moving. Can you see its location in relation to you?	h
62:00:00	System	1/SL	Display update		h
62:05:00					
62:10:00	1/SL	VC	Voice message	Roger.	h
62:15:00	System	1/SL	Display update		h
62:20:00					
62:25:00	1/SL	TLB	Voice message	Halt and keep your eyes out for movement.	h
62:30:00					
62:35:00	System	1/SL	Display update		h
62:40:00					
62:45:00					
62:50:00	1/SL	TLA	Voice message	Halt and keep your eyes out for movement.	h
62:55:00					
63:00:00	System	1/SL	Display update		h
63:05:00					
63:10:00	TLB	R/GR/AR	Voice message	Halt. Pull security	h
63:15:00	System	1/SL	Display update		h
63:20:00					
63:25:00	TLA	R/GR/AR	Voice message	Halt. Pull security	h
63:30:00	System	1/SL	Display update		h
63:35:00					
63:40:00					
63:45:00	System	All Soldiers	Display update		h
63:50:00	System	1/SL	Display update		h
63:55:00					
64:00:00	1/SL	Self	Internal trigger for SA	The last covered and concealed positions are here. (Marks on map). A/TM will go here and B/TM will go there.	h
64:05:00	System	1/SL	Display update		h

64:10:00					
64:15:00					
64:20:00					
64:25:00	1/SL	TLB/TLA	Voice message	Look at your displays and lets synch up.	h
64:30:00	System	All Soldiers	Display update		h
64:35:00					
64:40:00					
64:45:00	1/SL	TLB	Voice message	I'm there.	h
64:50:00	System	1/SL	Display update		h
64:55:00	1/SL	TLA	Voice message	I'm there.	h
65:00:00	System	1/SL	Display update		h
65:05:00	System	All Soldiers	Display update		h
65:10:00	1/SL	TLA/TLB	Voice message	OK, I want A/TM here, and I want B/TM there. As far as I can see these are the last two covered and concealed positions.	h
65:10:00	1/SL	TLA/TLB	Digital whiteboard	OK, I want A/TM here, and I want B/TM there. As far as I can see these are the last two covered and concealed positions.	h
65:15:00	1/SL	TLA/TLB	Mission profile update		h
65:20:00	1/SL	TLA/TLB	Display update		h
65:25:00					
65:30:00					
65:35:00					
65:40:00					
65:45:00					
65:50:00					
65:55:00	System	1/SL	Display update		h
66:00:00					
66:05:00	System	1/SL	Display update		h
66:10:00	1/SL	TLA/TLB	Voice message	At that point we will conduct a last check of the UAV/ARV and SUGV sensors and then we will clear the bridge. It is imperative to check the underside before crossing, so A/TM that is your mission.	h
66:10:00	1/SL	TLA/TLB	Digital whiteboard	At that point we will conduct a last check of the UAV/ARV and SUGV sensors and then we will clear the bridge. It is imperative to check the underside before crossing, so A/TM that is your mission.	h
66:15:00					
66:20:00	1/SL	TLA/TLB	Display update		h
66:25:00					

66:30:00					
66:35:00					
66:40:00					
66:45:00					
66:50:00					
66:55:00	System	All Soldiers	Display update		h
67:00:00	System	1/SL	Display update		h
67:05:00	1/SL	VC	Voice message	Hold short of the objective area until further instructed.	h
67:10:00					
67:15:00	System	1/SL	Display update		h
67:20:00	ICV CO	1/SL	Voice message	Roger.	h
67:25:00					
67:30:00	System	All Soldiers	Display update		h
67:35:00	1/SL	TLA/TLB	Voice message	Move into positions.	h
67:40:00					
67:45:00	System	1/SL	Display update		h
67:50:00	TLB	R/GR/AR	Voice message	Follow me.	h
67:55:00					
68:00:00					
68:05:00	System	All Soldiers	Display update		h
68:10:00	TLA	R/GR/AR	Voice message	Follow me.	
68:15:00					
68:20:00	System	1/SL	Display update		h
68:25:00					
68:30:00	1/SL	PL	Voice message	We are moving to the last covered and concealed positions available before we clear the bridge.	h
68:35:00					
68:40:00	System	All Soldiers	Display update		h
68:45:00					
68:50:00					
68:55:00	System	1/SL	Display update		h
69:00:00	PL	1/SL	Voice message	Roger. I am monitoring your status. I will let you know if we see anything out there.	h
69:05:00					
69:10:00	System	1/SL	Display update		h
69:15:00					
69:20:00	System	All Soldiers	Display update		h
69:25:00	PL	RNCO	Voice message	Have we detected anything in the area yet?	h
69:30:00					
69:35:00	System	1/SL	Display update		h
69:40:00					
69:45:00	System	1/SL	Display update		h
69:50:00	RNCO	PL	Voice message	Negative. If I do I will populate the UDOP and	h

				give you a call.	
69:55:00					
70:00:00	System	All Soldiers	Display update		h
70:05:00					
70:10:00					
70:15:00	System	1/SL	Display update		h
70:20:00					
70:25:00					
70:30:00					
70:35:00	System	All Soldiers	Display update		h
70:40:00					
70:45:00	System	1/SL	Display update		h
70:50:00					
70:55:00	TLB	1/SL	Voice message	In position.	h
71:00:00					
71:05:00	System	All Soldiers	Display update		h
71:10:00					
71:15:00	TLA	1/SL	Voice message	In position.	h
71:20:00	System	1/SL	Display update		h
71:25:00					
71:30:00					
71:35:00	System	All Soldiers	Display update		h
71:40:00	1/SL	RNCO	Voice message	We are ready to clear the bridge. Anything showing up?	h
71:45:00					
71:50:00	System	1/SL	Display update		h
71:55:00					
72:00:00	RNCO	1/SL	Voice message	Negative. You are clear I'll keep watching,	h
72:05:00	System	All Soldiers	Display update		h
72:10:00					
72:15:00					
72:20:00	System	1/SL	Display update		h
72:25:00	PL	RNCO	Voice message	Move the sensors on the ARV to across the bridge. Watch for enemy approaching that way.	h
72:30:00					
72:35:00	System	All Soldiers	Display update		h
72:40:00	RNCO	PL	Voice message	Roger.	h
72:45:00					
72:50:00	System	1/SL	Display update		h
72:55:00	TLB	VC	Voice message	Move the SUGV under the bridge and let me know what you see.	h
73:00:00					
73:05:00	System	All Soldiers	Display update		h
73:10:00					
73:15:00	System	1/SL	Display update		h

73:20:00					
73:25:00					
73:30:00	1/SL	TLA	Voice message	Moveout.	h
73:35:00	System	All Soldiers	Display update		h
73:40:00					
73:45:00	TLA	R/GR/AR	Voice message	Team with me, watch your sectors.	h
73:50:00	System	1/SL	Display update		h
73:55:00					
74:00:00					
74:05:00	System	All Soldiers	Display update		h
74:10:00					
74:15:00	ICV CO	1/SL/PL	Voice message	Bridge all clear.	h
74:20:00	System	1/SL	Display update		h
74:25:00	1/SL	TLA/TLB	Voice message	TLB cross the bridge and clear the far side.	h
74:30:00					
74:35:00	System	All Soldiers	Display update		h
74:40:00					
74:45:00	TLB	1/SL	Voice message	Roger, moving.	h
74:50:00	System	1/SL	Display update		h
74:55:00					
75:00:00	System	1/SL	Display update		h
75:05:00					
75:10:00					
75:15:00					
75:20:00			Start of Assault Phase		
75:25:00					

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1 (PDF ONLY)	DEFENSE TECHNICAL INFORMATION CTR DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218
1	US ARMY RSRCH DEV & ENGRG CMD SYSTEMS OF SYSTEMS INTEGRATION AMSRD SS T 6000 6TH ST STE 100 FORT BELVOIR VA 22060-5608
1	DIRECTOR US ARMY RESEARCH LAB IMNE ALC IMS 2800 POWDER MILL RD ADELPHI MD 20783-1197
1	DIRECTOR US ARMY RESEARCH LAB AMSRD ARL CI OK TL 2800 POWDER MILL RD ADELPHI MD 20783-1197
2	DIRECTOR US ARMY RESEARCH LAB AMSRD ARL CS OK T 2800 POWDER MILL RD ADELPHI MD 20783-1197
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR M DR M STRUB 6359 WALKER LANE SUITE 100 ALEXANDRIA VA 22310
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MA J MARTIN MYER CENTER RM 2D311 FT MONMOUTH NJ 07703-5630
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MC A DAVISON 320 MANSCEN LOOP STE 166 FT LEONARD WOOD MO 65473-8929
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MD T COOK BLDG 5400 RM C242 REDSTONE ARSENAL AL 35898-7290

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	COMMANDANT USAADASCH ATTN ATSA CD ATTN AMSRD ARL HR ME MS A MARES 5800 CARTER RD FT BLISS TX 79916-3802
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MO J MINNINGER BLDG 5400 RM C242 REDSTONE ARSENAL AL 35898-7290
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MM DR V RICE BLDG 4011 RM 217 1750 GREELEY RD FT SAM HOUSTON TX 78234-5094
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MG R SPINE BUILDING 333 PICATINNY ARSENAL NJ 07806-5000
1	ARL HRED ARMC FLD ELMT ATTN AMSRD ARL HR MH C BURNS BLDG 1467B ROOM 336 THIRD AVENUE FT KNOX KY 40121
1	ARMY RSCH LABORATORY - HRED AVNC FIELD ELEMENT ATTN AMSRD ARL HR MJ D DURBIN BLDG 4506 (DCD) RM 107 FT RUCKER AL 36362-5000
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MK MR J REINHART 10125 KINGMAN RD FT BELVOIR VA 22060-5828
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MV HQ USAOTC S MIDDLEBROOKS 91012 STATION AVE ROOM 111 FT HOOD TX 76544-5073
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MY M BARNES 2520 HEALY AVE STE 1172 BLDG 51005 FT HUACHUCA AZ 85613-7069

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MP D UNGVARSKY BATTLE CMD BATTLE LAB 415 SHERMAN AVE UNIT 3 FT LEAVENWORTH KS 66027-2326
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MJK J HANSBERGER JFCOM JOINT EXPERIMENTATION J9 JOINT FUTURES LAB 115 LAKEVIEW PARKWAY SUITE B SUFFOLK VA 23435
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MQ M R FLETCHER US ARMY SBCCOM NATICK SOLDIER CTR AMSRD NSC SS E BLDG 3 RM 341 NATICK MA 01760-5020
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MY DR J CHEN 12423 RESEARCH PARKWAY ORLANDO FL 32826
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MS MR C MANASCO SIGNAL TOWERS RM 303A FORT GORDON GA 30905-5233
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MU M SINGAPORE 6501 E 11 MILE RD MAIL STOP 284 BLDG 200A 2ND FL RM 2104 WARREN MI 48397-5000
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MF MR C HERNANDEZ BLDG 3040 RM 220 FORT SILL OK 73503-5600
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MW E REDDEN BLDG 4 ROOM 332 FT BENNING GA 31905-5400
1	ARMY RSCH LABORATORY - HRED ATTN AMSRD ARL HR MN R SPENCER DCSFDI HF HQ USASOC BLDG E2929 FORT BRAGG NC 28310-5000

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	ARMY G1 ATTN DAPE MR B KNAPP 300 ARMY PENTAGON ROOM 2C489 WASHINGTON DC 20310-0300
	<u>ABERDEEN PROVING GROUND</u>
1	DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL CI OK (TECH LIB) BLDG 4600
1	DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL CI OK TP S FOPPIANO BLDG 459
1	DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL HR MR F PARAGALLO BLDG 459
16	DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL HR SE P KILDUFF J SWOBODA BLDG 459