

DEPARTMENT OF THE ARMY SUPPLY BULLETIN

Army Medical Department Supply Information

Headquarters, Department of the Army, Washington, DC 20310-2300

20 March 2002

Effective until rescinded or superseded

DISTRIBUTION STATEMENT A: Approval for public release; distribution is unlimited

Printing of this information does not constitute endorsement of the product, manufacturer, or the use of any related item thereof by the U. S. Army.

REPORTING ERRORS AND RECOMMENDING IMPROVEMENTS

You can improve this publication. If you find any mistakes, or you know a way to improve it, please let us know. Mail your letter or DA Form 2028 (Recommended Changes to Publications and Blank Forms) directly to the U. S. Army Medical Materiel Agency, ATTN: MCMR-MMI/IMIT, Fort Detrick, MD 21702-5001.

<u>Table of Contents</u>	<u>Page</u>
Overview of Operations and Support	i
Chapter 1 - The Quality Control Integration Branch	1-1
Chapter 2 - Distribution Operations Center	2-1
Chapter 3 - Data Management - Information and Products	3-1
Chapter 4 - Unit Assemblage Information	4-1
Appendix A - AIG Listing for 7485, 7486, 7487, 7488	A-1
Appendix B - Open Suspension Report	B-1
Appendix C - SF 380 (<i>Reporting and Processing Medical Materiel Complaints/ Quality Improvement Report</i>) - Sample of On-line Form	C-1
Appendix D - Open Potency Projects Listing for 2002	D-1
Appendix E - Sample of E-Form Submit Request for New Joint Control Number	E-1
Appendix F - DA Form 2028 (<i>Recommended Changes to Publications and Blank Forms</i>)	F-1
Appendix G - Sample Form - Medical UA Request Form	G-1
Appendix H - Listing of Controlled Substances with Assigned NSN	H-1
Index -	IN-1
Glossary -	GL-1

SPECIAL NOTICE

THIS SUPPLY BULLETIN IS DEDICATED ENTIRELY TO THE
MEDICAL MATERIEL INFORMATION AND DISTRIBUTION SUPPORT
FOR THE DEPARTMENT OF DEFENSE

Report Documentation Page

Report Date 20 Mar 2002	Report Type N/A	Dates Covered (from... to) -
Title and Subtitle Department of the Army Supply Bulletin, Army Medical Department Supply Information, SB8-75-S3	Contract Number	
	Grant Number	
	Program Element Number	
Author(s)	Project Number	
	Task Number	
	Work Unit Number	
Performing Organization Name(s) and Address(es) U.S. Army Medical Material Agency Attn: MCMR/MMI/IMIT Fort Detrick, MD 21702-5001	Performing Organization Report Number	
Sponsoring/Monitoring Agency Name(s) and Address(es)	Sponsor/Monitor's Acronym(s)	
	Sponsor/Monitor's Report Number(s)	
Distribution/Availability Statement Approved for public release, distribution unlimited		
Supplementary Notes		
Abstract		
Subject Terms		
Report Classification unclassified	Classification of this page unclassified	
Classification of Abstract unclassified	Limitation of Abstract UU	
Number of Pages 68		

OVERVIEW OF OPERATIONS AND SUPPORT

a. The U. S. Army Medical Materiel Agency (USAMMA), Operations and Support Directorate (MCMR-MMO) is the Army Medical Department (AMEDD) focal point for all aspects of medical (and some non-medical) cataloging, quality control, technical support of medical materiel, database management of unit assemblages (UAs), including Deployable Medical Systems (DEPMEDS), and the Anthrax Vaccine Distribution Program. The Directorate chief also serves as the advisor to the Commander on all clinical and pharmaceutical issues.

b. Two distinct divisions within MCMR-MMO, Technical Operations Division and Supply Operations Division, provide medical materiel information and distribution support to internal and external customers worldwide. Specific functions relative to these divisions are further defined within this edition of the Supply Bulletin.

1. TECHNICAL OPERATIONS DIVISION. Two branches comprise the Technical Operations Division: Quality Control Integration Branch and the Distribution Operations Center (DOC).

(a) The Quality Control Integration Branch, formerly the Customer Support Branch (see Chapter 1), is the Tri-Service Executive Agent for worldwide quality assurance message dissemination. It is also the focal point for the DOD/FDA Shelf Life Extension Program (SLEP), Medical Materiel Complaints, Annual Influenza Vaccine Program, as well as all areas within the Quality Assurance/Quality Control (QA/QC) arena for the AMEDD.

(b) The Distribution Operations Center (DOC), formerly the Focused Distribution Management Branch (see Chapter 2), has full responsibility for the distribution of Anthrax Vaccine Adsorbed (AVA) and other time/temperature-sensitive materiel.

2. SUPPLY OPERATIONS DIVISION. Two branches comprise the Supply Operations Division: Data Management Branch and Unit Assemblage and Standardization Branch.

(a) The Data Management Branch (see Chapter 3) functions as the Secondary Inventory Control Activity (SICA) for Army medical materiel. This branch is responsible for managing and maintaining quad-services catalog data in the MEDSILS and the external interfacing systems of the DOD Federal Logistics Information System (FLIS) and Army Master Data File (AMDF).

(b) The Unit Assemblage and Standardization Branch (see Chapter 4) serves as the liaison with the:

- Combat Developer,
- U.S. Army Medical Department Center and School (USAMEDD C&S),
- Office of the Surgeon General (OTSG),
- Army Medical Command (AMC),
- Defense Supply Center Philadelphia (DSCP),
- Joint Readiness Clinical Advisory Board (JRCAB), and
- internal USAMMA elements in all matters pertaining to the functions within the branch.

c. For additional information contact:

USAMMA
 ATTN: MCMR-MMO
 1423 Sultan Drive, Suite 100
 Fort Detrick MD 21702-5001
 Telephone DSN 343-4307 or 301-619-4307

CHAPTER 1. THE QUALITY CONTROL INTEGRATION BRANCH

A. The Quality Control Integration Branch (MCMR-MMO-TC) (formerly the Customer Support Branch) provides medical information support to the medical community and manages some critical programs that support force protection and readiness.

B. The MMO-TC:

- Executes quad-service responsibilities for DOD-MMQC, Army Medical Materiel Information (MMI), and Department of Defense/Food and Drug Administration (DOD/FDA) Shelf Life Extension Program (SLEP) message preparation and dissemination;
- Executes the Army's participation in the DOD/FDA SLEP;
- Manages the SLEP portion of the Industrial Base Maintenance Contract (IBMC);
- Arranges for disposal of expired Medical Nuclear, Biological, Chemical Defense Materiel (MNBCDM);
- Monitors the Army's medical materiel complaint submissions; and
- Disseminates information, collects requirements, and manages requisitions for the Army's annual influenza vaccine program.

C. Questions regarding the preceding areas may be directed to:

USAMMA
 ATTN: MCMR-MMO-TC
 1423 Sultan Drive, Suite 100
 Fort Detrick MD 21702-5001
 DSN 343-2045 or 301-619-2045; telefax extension 2938

1-1. ADDRESS INDICATOR GROUP (AIG) LISTINGS

a. The AIG listings for 7485, 7486, 7487, and 7488 are shown in Appendix A and include Continental United States (CONUS) and Outside Continental United States (OCONUS) activities as well as addressees for ACTION and INFORMATION.

b. To ensure continuous receipt of the DOD-MMQC message series, each AIG is responsible for updating, deleting, initiating, or making changes to any part of the address. Changes are then forwarded to:

USAMMA
 ATTN: MCMR-MMO-TC,
 1423 Sultan Drive, Suite 100
 Fort Detrick MD 21702-5001
 Telefax number DSN 343-2938 or 301-619-2938

c. Messages sent to the AIG addressees require acknowledgment and action. These messages include suspensions/recalls/potency-dated items, etc. It is imperative that attention be given to changes in any part of the address and that your message center be notified immediately.

d. The Defense Message System (DMS) is a message system utilizing electronic mail and is intended to replace the current Autodin Message System. It is vital that the USAMMA receive DMS addresses assigned to activities required to receive DOD-MMQC, Army MMI, and DOD/FDA SLEP messages. DMS addresses may

be obtained from individual activity Directorate of Information Management (DOIM) points of contact (POCs). Please report individual activity DMS addresses along with activity name and POC telephone numbers (both DSN and Comm) to the MMO-TC at fax 301-619-2938.

1-2. QUALITY CONTROL (QC) MESSAGES

a. The DOD-MMQC message is a Quad-Service centralized reporting system developed to maintain a readiness posture by providing our MTOE activities, ships, and other deployed field units the same quality assurance (QA) information afforded fixed/TDA facilities. The DOD-MMQC process is an Integrated Medical Logistics Group initiative, designed to simultaneously disseminate QA information and rapidly notify hospitals, clinics, and medical units aboard ships or on foreign soil of potentially hazardous medical materiel. These messages contain urgent QA data originating from pharmaceutical and/or medical device and equipment manufacturers regarding their products.

b. Once received at the DSCP, research is conducted to equate the product with NSNs. This information is transmitted to the USAMMA and incorporated into the DOD-MMQC message format that contains all Service-specific requirements, POC information for return and/or disposition of product, and any other product related information. The program's primary purpose is to aid the Service-specific logisticians, supply managers, and/or pharmacists in assuring that the proper suspension of use, handling, and return of recalled product is accomplished to protect patient safety.

c. The recalls are classified as follows:

(1) **Class I:** A situation in which there is a reasonable probability that use of, or exposure to, a dangerous product will cause serious adverse health consequences or death.

(2) **Class II:** A situation in which the use of, or exposure to, a dangerous product may cause adverse health consequences.

(3) **Class III:** A situation in which the use of, or exposure to, a dangerous product is not likely to cause adverse health consequences.

d. The MMO-TC also disseminates Army Medical Materiel Information (MMI) messages which contain information specific to the Army only and DOD/FDA SLEP messages which pertain to extensions, testing, etc., of items in the DOD/FDA SLEP.

e. These messages are available through three channels:

(1) COMMUNICATION CENTER (hard copy,

(2) ONLINE VIA WORLD WIDE WEB (WWW)

(a) Go to the USAMMA website <http://www.armymedicine.army.mil/usamma>.

(b) Select "**DOD MMQC Messages**" on the sidebar and follow the prompts.

(3) ELECTRONIC MAIL. Subscribe to receive QC Messages via Email

(a) Go to the USAMMA website <http://www.armymedicine.army.mil/usamma>.

(b) Select "**Subscribe to MMQC Messages**" under the "**What's New**"

section on the home page.

(c) Complete the registration form and submit.

1-3. OPEN SUSPENSION INFORMATION

The Open Suspension Report listing is shown in Appendix B. It is a recapitulation of Open Suspension Items and supersedes all previous listings in their entirety when printed annually in the SB 8-75 Series. Disposition instructions have been issued on all previously suspended materiel.

1-4. ARMY ANNUAL INFLUENZA VIRUS VACCINE PROGRAM

a. The USAMMA is the Inventory Control Point for the Army for the Influenza Virus Vaccine which is an Acquisition Advice Code (AAC) A item. The DSCP contracts with vaccine manufacturers, acquires the flu vaccine, and distributes it to activities based on the priorities submitted on requests by USAMMA. USAMMA collects the requirements and follows all requisitions until they are filled.

b. NSNs change yearly for the flu vaccine. It is essential that the current year's NSNs be used in the requisitioning process. NSNs requisitioned must coincide with NSNs previously submitted for requirements. If a change is required, notify the USAMMA Quality Control Integration Branch (MCMR-MMO-TC) at DSN 343-2045/301-619-2045 or email usammafluvaccine@amedd.army.mil for assistance.

1-5. COMPLAINTS FOR MEDICAL MATERIEL (SF 380 - Reporting and Processing Medical Materiel Complaints/Quality Improvement Report)

a. The medical materiel complaint is the customer's way of letting "the system" know there is a quality deficiency with a medical product. Deficiencies should be submitted on standard and non-standard items. The SF 380 is also the vehicle for submitting Safe Medical Device incidents. Examples of discrepancies, which should be reported on the SF 380, are:

- (1) Wrong or deficient labeling,
- (2) Foreign or particulate matter in liquids and solids,
- (3) Imperfectly manufactured items which are off-color, off-taste, and off-odor,
- (4) Suspected subpotency or superpotency,
- (5) Defective devices,
- (6) Pinholes in tubing, and
- (7) Faulty calibrations.

b. The SF 380 should be used to report quality problems involving nonstandard as well as standard items (including all medical equipment). Most SF 380s are properly filled out, but the following problem areas are frequently seen:

- (1) Each SF 380 must be numbered in the "NUMBER" block (below the date in the upper right corner) in the following order: DODAAC/Julian Date/Serial Number.
Example: WK4FV1/1031/A001
- (2) The serial number should begin with A001 and run consecutively.
Example: A001, A002, A003, etc.
- (3) Use of an Alpha "A" in the first position of the serial number will distinguish materiel quality complaints from Report of Discrepancy (ROD).

c. All quality complaints should be submitted on SF 380 to DSCP through the supporting installation medical supply account. Information copies of all such complaints will be submitted to:

Commander, USAMMA
ATTN: MCMR-MMO-TC
1423 Sultan Dr., Suite 100
Fort Detrick MD 21702-5001

d. Questions concerning the SF 380 process may be clarified by consulting:

- Army Regulation (AR) 40-61 (*Medical Logistics Policies and Procedures*), dated 25 Jan 95, Chapter 3, para 3-70 through 3-72,
- The local Medical Supply Officer, or
- The Commander: (see address below)

Commander, Defense Supply Center Philadelphia
ATTN: DSCP-MBP
700 Robbins Ave.
Philadelphia PA 19111-5092
Telephone DSN 444-2891/215-737-2891

e. An interactive SF 380 (see example in Appendix C) is available for direct submission to DSCP on the USAMMA Internet at www.armymedicine.army.mil/usamma. Note: Make a copy of the SF 380 for your records before you submit to DSCP. All activities are encouraged to utilize the on-line SF-380. It is faster, more efficient, and provides simultaneous electronic filing.

f. After normal duty hours, contact DSCP's Emergency Supply Operations Center (ESOC) at 215-737-2112, DSN 444-2112, Option 1, for assistance regarding medical emergency actions (Type I complaint) if needed. SF-380s may be faxed to the center at 215-737-2666, DSN 444-2666.

1-6. SAFE MEDICAL DEVICE ACT (SMDA) OF 1990

a. References:

- (1) AR 40-61, Chapter 3, Section XI, para 3-70-3-72
- (2) AR 40-68 (*Quality Assurance Administration*), Chapter 3, para 3-5 - 3-7
- (3) FDA Regulatory Procedures Manual: WWW.FDA.GOV.ORA/COMPLIANCE_REF

b. Effective 28 November 1992, all Medical Treatment Facilities (MTFs) are required to report incidents that reasonably suggest there is a probability that a medical device has caused or contributed to the death, serious injury, or serious illness of a patient.

c. The SF 380 and Form 3500A (MEDWATCH, FDA Medical Products Reporting Program) will continue to be used in submitting the incidents. Under the existing DOD/FDA Medical Materiel Complaint Reporting Program, a copy of each SF 380 is furnished by DSCP to the FDA that satisfies the reporting requirements of the SMDA.

d. The use of the SF 380 is not limited to devices, but includes pharmaceuticals. All activities should continue to submit medical materiel complaints IAW AR 40-61, Section XI, Para 3-70 thru 3-72, meeting the definitions of:

(1) **Type I** - A supply or equipment item that has been determined by use or testing to be harmful or defective to the extent that the use has caused or may cause illness or death.

(2) **Type II** - Materiel other than equipment, that is suspected of being harmful, defective, deteriorated, or otherwise unsuitable for use.

(3) **Type III** - Equipment that is determined to be unsatisfactory because of malfunction, design, workmanship or performance.

e. The JRCAB and DSCP will continue to adjudicate Type I, II, and III complaints in concert with the FDA and manufacturers to ensure compliance with the SMDA and the existing DOD/FDA agreement.

f. The medical materiel logistics officer who is responsible for submission of medical materiel complaints must coordinate with the quality assurance and risk management officers, IAW AR 40-68, Chapter 3, para 3-5.e.

g. A medical device is an article that is:

“(1) Recognized in the Official National Formulary or the US Pharmacopoeia, or any supplements.

“(2) Intended for use in the diagnosis of disease or other conditions, or in the cure, mitigation, treatment or prevention of disease, in man or other animals.

“(3) Intended to affect the structure or any function of the body of man/animal, and which does not achieve its principal intended purposes through chemical action within or on the body of man/animal and which is not dependent upon being metabolized for the achievement of any of its principal-intended purposes.

“(4) Examples include: anesthesia machines, defibrillator, pacemakers, hemodialysis machines, heart-valve catheters, thermometers, patient restraints, contact lenses, hearing aids, blood-glucose monitors, x-ray machines, tampons, ventilators, wheelchairs, infusion pumps, etc.”

h. Penalties involving medical devices are addressed in the FDA Enforcement Manual, August 1997. In part, it states:

“... The Safe Medical Devices Act of 1990 allows the Food and Drug Administration (FDA) to impose civil money penalties against both companies and individuals for most, but not all, violations of the Federal Food, Drug, and Cosmetic Act applicable to devices [21 U.S.C. ‘333(f), see App I]. The FDA can impose the penalty administratively. It does not need the approval of the U.S. Department of Justice or an Order from a federal district court.”

i. A serious injury or serious illness:

(1) Is life threatening;

(2) Results in permanent impairment of a body function or permanent damage to a body structure; or

(3) Necessitates immediate medical or surgical intervention to preclude permanent impairment of a body function or permanent damage to a body structure.

j. For further information on this topic, call MCMR-MMO-T, DSN 343-2045 or 301-619-2045.

1-7. SUBMITTING REPORTS OF DISCREPANCY (SF 364) AND REPORTING AND PROCESSING MEDICAL MATERIEL COMPLAINTS/QUALITY IMPROVEMENT REPORT(SF 380)

a. All SF 364 discrepancies should be forwarded to:

Commander, Defense Supply Center Philadelphia
ATTN: DSCP-MRCM (SF 364 ROD)
700 Robbins Ave.
Philadelphia, PA 19111-5092

For assistance call: DSN 444-8419 or 215-737-8419/Telefax ext. 8005.

b. All SF 380 complaints should be forwarded to:

Commander, Defense Supply Center Philadelphia
ATTN: DSCP-MBP (SF 380 Medical Materiel Complaints)
700 Robbins Ave
Philadelphia PA 19111-5092

For assistance call: DSN 444-2891 or 215-737-2891/Telefax extension 2081.

c. An interactive SF 380 (see example in Appendix C) is available for direct submission to DSCP on the USAMMA Internet at

www.armymedicine.army.mil/usamma. Note: Make a copy of the SF 380 for your records before you submit to DSCP. All activities are encouraged to utilize the on-line SF-380. It is faster, more efficient, and provides simultaneous electronic filing.

d. After normal duty hours, contact DSCP's Emergency Supply Operations Center (ESOC) at 215-737-2112, DSN 444-2112, for assistance regarding medical emergency actions (Type I complaint) if needed. SF-380s may be faxed to the center at 215-737-2666, DSN 444-2666.

1-8. DOD/FDA SHELF-LIFE EXTENSION PROGRAM

a. References: AR 40-61, Section IV, Paragraph 2-20.

b. The USAMMA is tasked by the Health Care Logistics Office of The Surgeon General to represent the Army in the DOD/FDA SLEP. The Program was implemented to extend the shelf life of Medical Nuclear, Biological, Chemical Defense Materiel (MNBCDM). Since the implementation of the program in 1986, the AMEDD has experienced an avoidance of replacement supply dollars.

c. Shelf life extension information is disseminated by DOD SLEP messages worldwide. The web access address is: **www.armymedicine.army.mil/usamma**.

d. There were five (5) new SLEP projects established in FY 2001 and twelve (12) retests conducted.

e. The items in Table 1-1 are currently APPROVED FOR TESTING in the DOD/FDA SLEP:

Table 1-1. DOD/FDA SLEP-APPROVED ITEMS FOR TESTING

NSN	NOMENCLATURE
6505-00-117-6450	CHLOROQUINE PHOSPHATE TABLETS, USP, 500 MG, 500S
6505-00-299-9673	ATROPINE SULFATE INJ, USP, 2 MG/ML
6505-01-302-5530	MORPHINE SULFATE INJ, USP, AUTOMATIC, 10 MG/ML
6505-01-348-2465	PRIMAQUINE PHOSPHATE, 26.3 MG, 1000S
6505-00-926-9083	ATROPINE INJ, AUTOMATIC INJECTOR
6505-01-125-3248	PRALIDOXIME CHLORIDE INJ, 300 MG/ML
6505-01-178-7903	PYRIDOSTIGMINE BROMIDE TABLETS, USP, 30 MG, 210S
6505-01-274-0951	DIAZEPAM INJ, USP, 5 MG/ML, AUTOMATIC
6505-01-332-1281	ATROPINE SULFATE INHALATION AEROSOL, 6S
6505-01-206-6009	SODIUM NITRITE INJ 300 MG/10 ML, 5S
6505-01-206-6010	SODIUM THIOSULFATE INJ, 12.5 GM, 50 ML, 5S
6505-01-334-8781	SODIUM THIOSULFATE INJ, 50 ML AMPUL, 20/PK
6505-01-108-4828	DOXYCYCLINE HYCLATE FOR INJ, USP, 100 MG
6505-01-153-4335	DOXYCYCLINE HYCLATE TABLETS, USP, 100 MG, 500S
6505-01-095-4175	DOXYCYCLINE HYCLATE TABLETS, BT
6505-01-491-5495	DOXYCYCLINE HYCLATE CAPSULES, USP, 10S
6505-01-491-5496	DOXYCYCLINE HYCLATE CAPSULES, USP, 30S
6505-01-491-5504	DOXYCYCLINE HYCLATE TABLETS, USP, 10S
6505-01-491-5506	DOXYCYCLINE HYCLATE TABLETS, USP, 30S
6505-01-491-6204	PENICILLIN V POTASSIUM TABLETS, USP, 500 MG, 60S
6505-01-273-8650	CIPROFLOXACIN TABLETS, USP, 500 MG, I.S., 100S
6505-01-272-2385	CIPROFLOXACIN TABLETS, USP, 500 MG, 50S
6505-01-333-4154	CIPROFLOXACIN TABLETS, USP, 500 MG, 100S
6505-01-491-6143	CIPROFLOXACIN TABLETS, USP, 500 MG, 10S
6505-01-491-2834	CIPROFLOXACIN TABLETS, USP, 500 MG, 30S
6505-00-136-7000	POTASSIUM IODIDE, USP, POWDER, 24S
6505-01-116-8198	POTASSIUM IODIDE TABLETS, BT
6505-00-957-8089	ATROPINE SULFATE INJECTION, PG
6505-01-080-1986	PRALIDOXIME CHLORIDE, BX
6505-00-655-8355	TETRACYCLINE HYDROCHLORIDE CAPSULES, BT

The above list, while being the standard accepted candidates for SLEP, is not all-inclusive. Other items may be submitted for testing in the DOD/FDA SLEP through your service POC to the JRCAB, the proponent of the DOD/FDA SLEP for the services. These "ad hoc" requests will be evaluated based on such criteria as availability, quantity on hand, and/or whether they are components of unit assemblages, etc.

f. The FDA will not test the following materiel (DO NOT INCLUDE THEM as candidates for shelf life extension):

BIOLOGICALS TO INCLUDE:

ALL VACCINES, IMMUNE GLOBULINS, ALBUMINS AND OTHER PLASMA PROTEINS
 CARTRIDGE, WATER DEMINERALIZER, ION EXCHANGE CONTRACEPTIVES
 COLLAGEN, HEMOSTATIC, ABSORBABLE, STERILE
 DIETARY SUPPLEMENT, THERAPEUTIC
 HYPERALIMENTATION SOLUTIONS
 INDICATOR, STERILIZATION

INTRAVENOUS FAT EMULSIONS
 LYPRESSIN NASAL SOLUTION
 MEFLOQUINE HYDROCHLORIDE TABLETS (6505-01-315-1275)
 NITRITE, PH, AND PROTEIN
 PAD, GROUNDING, ELECTROSURGICAL
 PYRETHRINS AND PIPERONYL BUTOXIDE SOLUTION

TEST STRIPS AND COLOR CHART, BILLIRUBIN, BLOOD, GLUCOSE, KETONES
 TOPICAL THROMBIN, USP
 TUBE, BLOOD COLLECTING, VACUUM
 VENOUS MICROHEMATOCRIT TUBE KIT
 WATER PURIFICATION TABLET, IODINE (6850-00-985-7166)

g. Candidates for the SLEP will be selected for projects in the following priority:

- medical nuclear, biological, chemical defense materiel,
- military unique items,
- military significant - Army Prepositioned Stock, and
- others according to high dollar value or criticality.

h. Questions or comments concerning this program or any shelf life extension initiatives should be directed to USAMMA, ATTN: MCMR-MMO-TC, DSN 343-2045 / COMM 301-619-2045.

1-9. INDUSTRIAL BASE MAINTENANCE CONTRACT (IBMC)

a. In November 1992, a contract was negotiated with Survival Technology, Inc. (STI), requiring the vendor to provide storage and quality control maintenance for MARK I materiel. In October 1995, STI was again awarded the contract. In December 1996, Meridian Medical Technologies (previously known as STI) was again awarded the contract. This new IBMC includes the following MCDM listed in Table 1-2 (below):

Table 1-2. MCDM Included in the New IBMC

NSN	MCDM
6505-01-174-9919	TIDOTE TREATMENT KIT, NERVE AGENT
6505-00-926-9083	ROPINE INJECTION AQUEOUS TYPE 0.7ML, AUTOMATIC INJECTORS
6505-01-125-3248	ALIDOXIME CHLORIDE INJ 300MG/ML 2ML, AUTOMATIC INJECTORS
6505-01-178-7903	RIDOSTIGMINE BROMIDE TABLETS, USP, 30 MG IS 210 TABS/PACKAGE
6505-01-274-0951	DIAZEPAM INJECTION USP, 5MG/ML, 2ML (CANA), AUTOMATIC INJECTORS

b. The contractor will segregate the materiel by manufacturer, product, and lot and maintain a database of shelf-life-extension results. The contractor will, upon request from the USAMMA, ship samples to FDA for testing in the SLEP.

c. In the event of a contingency, the contractor will re-mark, reassemble, and ship MARK I and/or stand-alone autoinjectors as directed by the Contracting Officer's Technical Representative.

d. The USAMMA continues to require inventory records on all MCDM identified above. Supported units are required to turn in all expiring MARK I and/or stand-alone autoinjectors to their Installation Medical Supply Account (IMSA). The USAMMA will instruct the IMSA what inventory to ship to the contractor, when to ship it, and where to ship it. The USAMMA will communicate destruction and shipment information to the IMSA only on all MARK I and/or stand-alone autoinjectors IAW policy established October 1990.

e. Questions concerning the IBMC may be directed to

USAMMA
ATTN: MCMR-MMO-TC
1423 Sultan Dr., Suite 100
Fort Detrick MD 21702-5001
DSN 343-2045 or 301-619-2045

1-10. OPEN POTENCY PROJECTS INFORMATION

Open Potency Projects are projects containing medical materiel currently being tested for extension of expiration dates in the DOD/FDA SLEP. This listing is shown in Appendix D.

1-11. SHELF LIFE EXTENSION PROGRAM (SLEP) - SHIPMENT OF SAMPLES FOR FDA TESTING

a. Certain precautions are to be taken when shipping SAMPLE LOTS of the following items:

NSN 6505-00-926-9083, ATROPINE INJECTOR, AUTO
NSN 6505-01-125-3248, PRALIDOXIME CHLORIDE, INJ

b. When individual lots are requested for testing by the FDA, materiel must be shipped with the safety caps on (yellow or gray caps). This will eliminate any firing of the needle causing injury to receiving person(s). Do not ship in padded envelopes, etc.

c. Autoinjectors are not to be placed loosely in containers. If more than one lot is placed in a container, lots will be packaged so as to ensure that materiel from one lot will not be confused with any other lot in the container. For example, you may rubber band individual lots together.

d. Overseas samples shipped Federal Express to FDA:

(1) By U.S. Military unit must state:

"U.S. Government to U.S. Government shipment. SED exempt per U.S. Customs Regulation 3052. Duty Exempt. American Goods Returning."

(2) By civilian supplier of contractor must state:

“Shipment on behalf of U.S. Government to U.S. Government. SED exempt per U.S. Customs Regulation 3052. Duty Exempt.”

1-12. SHELF-LIFE MARKING DISCREPANCIES - POLICIES/GUIDANCE

a. To minimize confusion at medical activities regarding the disposition of medical materiel with discrepant shelf-life markings, a shelf-life marking discrepancy is defined as:

(1) A Type I or Type II Shelf-Life Item which is not marked with an expiration date, or

(2) An Estimated Storage Life (ESL) item which is marked with an expiration date (should have date of manufacture).

NOTE: Locally procured medical materiel (i.e., AAC “L” NSNs or Management Control Numbers [MCNs]) may be procured from various manufacturers which may have different stability data. Activities utilizing locally procured medical materiel will follow the shelf-life markings placed on the package by the manufacturer regardless of the shelf-life code reflected in the FED LOG, UDR, and AR 702-18, Quality Control Depot Serviceability Standards, Appendix M, Medical Supplies. The shelf-life data for AAC “L” NSNs in the FED LOG and UDR is representative of only one of many possible sources.

b. Table 1-3 provides guidance for determining if materiel has a discrepant shelf-life marking.

Table 1-3. Guidance for Materiel with Discrepant Shelf Life Markings

SHELF-LIFE MARKINGS	REPORTED AS TYPE I	REPORTED AS TYPE II	REPORTED AS ESTIMATED ESL
If Expiration Date Markings Are on Package	Utilize Materiel	Utilize Materiel	REPORT TO USAMMA and Utilize Until Expiration Date
If NO Expiration Date Markings Are on Package	Suspend Materiel & Report to the USAMMA	Suspend Materiel & Report to the USAMMA	Apply Appendix M Codes DLAR 4155.37/AR702-18. If not found in Appendix M, call product manufacturer

1-13. DRUG ENFORCEMENT ADMINISTRATION (DEA) BIENNIAL CONTROLLED SUBSTANCE INVENTORY

a. The Controlled Substances Act (21 USC 801 to end) requires that each registrant of the DEA conducts total inventory of all controlled substances once every two years and maintains this inventory for two years. Army regulations greatly exceed this requirement, but the inventory conducted to meet the DEA requirement must be identified and maintained on file for DEA should they request a formal review.

b. The DEA has granted an exception to all Medical Department Activities (MEDDACs), Medical Centers (MEDCENs), and supported activities of the Department

of the Army which follow inventory procedures outlined in AR 40-2 (*Army Medical Treatment Facilities General Administration*) and AR 40-61.

c. Activities will continue to conduct and maintain inventories according to Army regulations. This information is the authority for activities to disregard DEA notices to conduct special biennial inventories. Authorized users are currently listed in Table 1-4.

Table 1-4. AUTHORIZED RECIPIENTS OF CONTROLLED SUBSTANCES DODAAC REQUISITIONERS

DODAAC	ACTIVITY
W16BFB, W81F22 W73K83 W16BCY, W801KG W22PEZ, W22XTT W23A74, W80069	IMSA, FT DRUM, NY FT BELVOIR, VA MED ACCT US MIL ACAD, WEST POINT, NY IMSA, FT KNOX, KY MSO, FT GEORGE G. MEADE, MD
W23GIL, W23XGB W23MWR, W25MWY W25BDZ, W807YG W26AAJ, W26MKX W26AL3, W801KF	USAG, FT DETRICK, FREDERICK, MD USAMMA, FREDERICK, MD MED SUP, CARLISLE BKS, PA IMSA, FT BELVOIR, VA IMSA, FT EUSTIS, VA
W26AD4, W81AJE W31G1Z W31NWT, W31XV9 W31POY W33BRA, W33XTL	IMSA, FT LEE, VA ANNISTON ARMY DEPOT, ANNISTON, AL IMSA, FT RUCKER, AL MSO, REDSTONE ARSENAL, AL IMSA, FT BENNING, GA
W33DME, W33XWA W33M8S, W33XTF W34GNC, W81B1B W36N0P, W36XTM W37N03, W37XTS	USAH, FT STEWART, GA IMSA, FT GORDON, GA IMSA, FT CAMPBELL, KY IMSA, FT BRAGG, NC IMSA, FT JACKSON, SC
W42NU3, W801EP W44DQ6, W44XTX W45MXE, W81NWY W45NQ8, W45XTR W45PEA, W45XTK	IMSA, FT POLK, LA IMSA, FT SILL, OK IMSA, BROOKE ARMY MED CEN, SAN ANTONIO, TX MSO, FT HOOD, TX MSO, WILLIAM BEAUMONT GH, EL PASO, TX
W51XTP, W51HVA W55C7D, W81CRX W55CWA, W55XTW W58NQ2, W58XTU W61DEW, W801FT	IMSA, FT CARSON, CO IMSA, FT LEAVENWORTH, KS IMSA, FT RILEY, KS IMSA, FT LEONARD WOOD, MO IMSA, RAY BLISS AH, FT HUACHUCA, AZ
W62G2W W67K2Q W68MX4, W808LN W71PEC, W8003K W80FU5, W801A5	SIERRA ARMY DEPOT, HERLONG, CA USPFO WAREHOUSE, UTARNG MADIGAN GEN HOSP, FT LEWIS, WA CON PROP ACCT, WRAMC, WASHINGTON, DC MSO, FT IRWIN, CA
W80KVY W8033C W80MAW, WT4J8S W80MAX W81C4T	147 TH MEDLOG BN, FT SAM HOUSTON, TX HQ ARMY FORCES, JOINT TASK FORCE BRAVO, APO AA 34042 16 TH MEDLOG BN, WAEGWAN, KOREA MAT BR 121 ST EVAC HOSP, YONGSAN SOUTH POST, APO AP 96301 MSO, FT WAINWRIGHT, AK

(continued) Table 1-4. AUTHORIZED RECIPIENTS OF CONTROLLED SUBSTANCES DODAAC REQUISITIONERS

DODAAC	ACTIVITY
W81EFP W81RNH W90KEW W90M7B W90M7G	32 ND MEDLOG BN (FWD), FT BRAGG, NC IMSA, REDSTONE ARSNAL, AL COMBAT EQUIPMENT GROUP AFLOAT – USAMMA, GOOSE CREEK, SC HHB 2 ND BN 222 FIELD ARTY, UTARNG HHB 1 ST BN 145 FIELD ARTY, UTARNG
W90M7W W90M79 W90M8H W90M8P W90M81	HHD 1 BN 19 TH SF, UTARNG SPT CO 19 TH SF GROUP, UTARNG HHC 211 TH AVIATION GROUP, UTARNG TROOP MEDICAL CLINIC, 140 TH RTI, UTARNG DET 5 UT STARC MEDICAL DETACHMENT, UTARNG
WC1JUG WK4FDK WK4FV1, WK4FV7 WK4FW0 WK4FZW	MED SUP ACCT, FT WAINWRIGHT, AK USA MED DEPOT, PIRMASENS, GERMANY USAMMCE, PIRMASENS, GERMANY USAH, LANDSTUHL, GERMANY USAH, HEIDELBERG, GERMANY
WK4F3M WK7Q6R WK9GHH WN4Q76 WN5Q77	USAH, WUERZBERG, GERMANY US EMB, VIENNA, AUSTRIA MSO, VICENZA MIL POST, VICENZA, ITALY US EMB, ALGIERS AMEMB, TUNIS, TUNISIA
WP4Q8G WT0J3Y WT5J0F WX3JN7, WX3JN8	MILMIS, CO, AMEMB, MONROVIA, LIBERIA AFRIMS, BANGKOK, THAILAND USAMEDDAC, JAPAN IMSA, TAMC, HAWAII

1-14. WEB-ACCESSIBLE QUALITY CONTROL INTEGRATION BRANCH PRODUCTS

a. The following Quality Control Integration Branch products are available on the USAMMA website at www.armymedicine.army.mil/usamma:

(1) SUBSCRIBE TO RECEIVE QC MESSAGES. Select “*Subscribe to MMQC Messages*” on USAMMA’S Home Page under “**What’s New**” to register to receive messages as they issue via Email.

(2) DOD-MMQC MESSAGES. Select **DOD MMQC Messages** on the USAMMA homepage sidebar, then choose from a variety of search options to find the recall or information bulletin needed. Available for search and view on this hot button are:

- DOD-MMQC Messages
- MMI Messages (Army)
- Anthrax Vaccine Messages
- Flu Vaccine Messages
- SLEP Messages

By clicking on any of the above options, then identifying specific message (e.g., DOD-MMQC-00-1080 or subject, etc.) or range of messages (e.g., for all messages issued in CY 2000, input "00"); a listing of messages is displayed with message

number and subject. Simply select the appropriate message number, and a full display of the message issued will be available for viewing and downloading in its entirety.

(3) DOD SF 380

To assist our customers in filing the SF 380-Medical Materiel Complaint, the USAMMA homepage provides Information Papers, Regulatory references, Guidance for completing the form, and the on-line form. By completing the form on-line, simultaneous filing is generated to the DSCP and the USAMMA.

(4) DOD-FDA SLEP

The DOD/FDA SLEP button on USAMMA's Home Page allows access to the following capabilities:

- DOD/FDA SLEP Messages
- FDA/SLEP On-Line Access - This entry allows our customers the capability to query the SLEP database, nominate candidates for inclusion in the program, and gain knowledge of the SLEP by accessing the DOD/FDA SLEP History document. The site also contains a listing of items currently approved for testing in the program.
- Defense Logistics Agency Regulations (DLAR) Storage Regulations - the Appendix M is located within this page.
- Defense Logistics Support Command (DLSC) Customer Assistance Handbook is Linked to DSCP's website and provided for your reference and convenience.

(5) ARMY INFLUENZA VACCINE PROGRAM

Located under the "Drugs and Vaccines" hot button, this site provides our customers access to the following regarding the flu vaccine:

- Information Paper, Current Influenza Virus Vaccine
- Information Paper, Handling Instructions for Flu Vaccine Shipment
- Army Flu Vaccine Messages - Please note appropriate year.
- Army Flu Vaccine Request
- DLA Distribution Standard System (DSS0 Materiel Release Order (MRO)

Tracking System - this allows customers the ability to access shipping status of the flu vaccine by inputting corresponding document number.

- Current Army Flu Vaccine Requirements
- Flu Vaccine Packing Protocol

(6) INFORMATION PAPERS

The following Information Papers, provided under the "Information Management" hot button, were prepared by MMO-TC personnel relative to MMO-TC responsibilities:

- DOD/FDA SLEP
- IBMC
- DOD-DOD-MMQC
- Medical Materiel Complaints

CHAPTER 2. DISTRIBUTION OPERATIONS CENTER

2-1. DISTRIBUTION OPERATIONS CENTER (DOC)

a. The USAMMA Focused Distribution Management Branch (FDMB) is now the USAMMA Distribution Operations Center (DOC). The DOC continues to be responsible for the efficient distribution of Anthrax Vaccine, Adsorbed (AVA) and other temperature-sensitive medical materiel on an as-needed basis. The Army is the Executive Agent for the Anthrax Vaccine Immunization Program (AVIP). The DOC focuses on ensuring cold chain management of the AVA throughout distribution channels. Complete asset visibility is maintained until delivery is completed. The DOC has developed temperature sensitive shipment protocols using various shipping containers for other temperature sensitive medical materiel (i.e., other refrigerated and frozen vaccines).

b. Questions for the USAMMA DOC should be referred to the MCMR-MMO-TF at one of the following numbers: DSN 343 or Commercial 301-619 plus any one of these extensions – 4128, 4121, 4411, 4198, 4318, or 4320.

U. S. Army Medical Materiel Agency
ATTN: MCMR-MMO-TF, (Rm. 115A)
1423 Sultan Drive, Suite 100
Fort Detrick MD 21702-5001

2-2. NEW -10/-20 MAINTENANCE MANUALS FOR THE VAXICOOL REFRIGERATION SYSTEM, MODEL VX30PPNR, NSN 4110-01-459-3690

a. The first Department of the Army -10 and -20 Maintenance Manuals for the VaxiCool are scheduled for release during FY 02. The VaxiCool is a commercially procured, high-efficiency refrigerator system designed for the local transport and temporary storage of the AVA and other temperature-sensitive pharmaceuticals. The USAMMA DOC has been using the VaxiCool since 1998 as part of our cold chain management program in support of the AVIP.

b. The manuals will be available for viewing and printing on the USAMMA DOC website at <http://www.armymedicine.army.mil/usamma/anthrax/antxhome.htm>. Ordering instructions for the manuals will be published separately.

c. For more detailed information regarding the VaxiCool or other vaccine transport devices contact the USAMMA DOC at one of the following telephone numbers: DSN 343 or Commercial 301-619- and extensions 4128, 4121, 4411, 4198, 4318 or 4320.

2-3. UPDATES TO COLD CHAIN MANAGEMENT TRAINING (CCMT)

a. Joint Professional Development Workshop held on 15 January 2002.

(1) The Logistics Management Branch under the Department of Healthcare Operations at the AMEDD C&S sponsored a Joint Professional Development Workshop, on 15 January 2002, at the Fort Sam Houston NCO Club for Army and Air

Force personnel wanting to sharpen their skills in managing refrigerated medical supplies. Representatives from the U.S. Army Medical Materiel Agency (USAMMA) discussed the challenges logisticians frequently encounter when distributing medical supplies such as vaccines that require refrigeration all the way from the manufacturer to the patient's arm. Over 50 Army, Air Force and DA Civilian personnel participated in the workshop designed to certify the San Antonio military medical logistics community on the current standards for handling medical supplies requiring cold chain management.

(2) The workshop included demonstrations of the latest equipment used to ensure proper insulation and protection during the shipment of temperature-sensitive medical supplies. Medical logisticians attending the workshop learned the capabilities of the Endurotherm, VaxiCool and VaxiPac packing systems; all proven effective by the digitally monitored TempTale devices that record a temperature history of refrigerated medical supplies while enroute from the manufacturer or other originating location to the requesting activity.

(3) The Logistics Management Branch at the AMEDD C&S will soon include cold chain management as a part of its program of instruction. Interested personnel should call DSN 421-4187 or commercial 210-295-4187.

b. Videotape Release of CCMT

(1) The USAMMA has recently awarded a contract for the production of a number of videotapes that will provide extensive training into the principles and practices of CCMT. Filming will be completed by March 2002 and release of the tapes to end-users will occur shortly thereafter. It is anticipated that there will be six tapes in this series:

Tape 1. The first tape will cover all the essential elements of Cold Chain Management and give the viewer an overview of the principles involved in this critical logistics area.

Tapes 2-5. The following five tapes will each give the nitty-gritty on a specific topic, such as how to pack a container according to specifically designed packing protocols or how to accomplish user maintenance/troubleshooting on a VaxiCool shipping refrigerator. Initial issue of these training tapes will be directly to high-end users of Anthrax vaccine.

(2) Ordering information will be provided to other activities interested in obtaining this important information.

c. Additional Training

(1) As the Phase Re-Start for AVIP gets closer there will again be a re-focusing of on-site training at those locations intended to receive the first and largest shipments of Anthrax vaccine. Training at Korea occurred 5-8 February 2002. Southwest Asia received their training shortly afterward, followed by Europe and a number of CONUS locations.

(2) This training in the proper care, movement and storage of refrigerated pharmaceuticals is strongly recommended for supply, pharmacy, and preventive medicine and immunizations personnel. If you are aware of personnel at your location who need this training, please call or DSN 343-4128 or 301-619-4128.

2-4. WEB-ACCESSIBLE ANTHRAX VACCINE DISTRIBUTION PROGRAM

a. The USAMMA DOC website is provided on the USAMMA homepage (www.armymedicine.army.mil/usamma). The primary focus of the DOC website is to provide assistance to our Tri-service customers in support of the AVIP and reflect the most current AVA information. Recent changes to our website reflect a more multi-service appearance to include that initiative. Security measures have also been added. Certain topics are available to only "select" inquirers. Videos and various training tools will be incorporated on this site in the very near future. The website can be accessed by either of two methods:

- (1) Either select the "Anthrax Vaccine Distribution Program" hot button on the side bar, or
- (2) Select "Drugs and Vaccines" and then "AVIP Program"

The direct website address is

www.armymedicine.army.mil/usamma/anthrax/antxhome.htm

b. Vaccine Request Procedures outline the Army on-line ordering processes. Army requests are electronically submitted using the Army Anthrax Vaccine Request Form. Within this past year the request submittal processes for Air Force, Navy, and Marine Corps changed. These instructions also appear in the Vaccine Request Procedures. Requests for these Services should also be submitted electronically using the appropriate Service vaccine request form.

c. Transport devices include the Vaxicool and VaxiPac. The Vaxicool is used for temporary storage or transport of a large number of vials of AVA. The VaxiPac is designed to transport smaller quantities of AVA for short distances.

d. This website provides important instructions such as Redistribution of AVA, Disposition of AVA, Emergency Storage of AVA, and the Army AVIP Plan.

e. Service POC information as well as several links to the related sites provides additional guidance.

CHAPTER 3. DATA MANAGEMENT - INFORMATION AND PRODUCTS

3-1. AAC "W" AND "J" RELATIONSHIPS

a. NSNs and AAC "W" are assigned to generic end-items of equipment that are initially identified for use. This process provides a method to develop authorization documents, e.g., Modified Table of Equipment (MTOE) and UAs, and for procurement planning (development of essential characteristics). **On-hand stocks should never be recorded against AAC "W" NSNs.**

b. As manufacturers are identified, contracts awarded, and items developed, each item is assigned a new NSN with AAC "J." Data plates and container markings reflect the specific NSN for that manufacturer.

c. DOD Army Logistics Systems/Publications further identify AAC "W/J" relationships through the use of Phrase Codes "3" and "S":

The Phrase Code "3" is assigned to the actual item manufactured (AAC "J");
The Phrase Code "S" is assigned to the generic NSN (AAC "W").

d. AR 40-61, paragraph 3-63, provides additional requisitioning instructions and information on provisioned medical equipment. Regular updates to SB 700-20 and the AMDF reflect specific and current items of production data (AAC "J") as authorized substitutes for the generic end-item (AAC "W") reflected on the requisitioner's authorization document.

e. AAC "W&J" listings are available via the Internet in the Medical Services Information Logistics System (MEDSILS) database, located and accessible via using the address:

http://www.armymedicine.army.mil/usamma/apps/qbca_medsils/index.htm

f. For additional information on AAC "W" and "J" relationships, please contact the USAMMA, ATTN: MCMR-MMO-SD, DSN 343-4308/301-619-4308.

3-2. CONTROLLED SUBSTANCES - NSNs

a. The list of NSNs shown in Appendix H are considered to be Controlled Substances as defined by the Administrator DEA, Department of Justice, as defined in the Controlled Substance Act of 1970. These NSNs also appear on the Defense Logistics Agency (DLA) Controlled Substances Table.

b. NSNs containing the Controlled Inventory Item Code (CIIC) of "Q" (to include notes Code of "Q") are determined to be a drug or other substance designated as a schedule III, IV, or V item, in accordance with the Controlled Substance Act of 1970, and includes other sensitive items requiring limited access storage.

c. Those NSNs with CIIC "R" (to include notes Code of "R") have been determined to be a precious metal, a drug, or other controlled substance designated as a Schedule II or III item, in accordance with the Controlled Substance Act of 1970, and includes other selected sensitive items requiring storage in a vault or safe.

- d. For additional information on controlled substances, please contact the

USAMMA
ATTN: MCMR-MMO-SD
1423 Sultan Dr., Suite 100
Fort Detrick MD 21702-5001
Telephone DSN 343-4323/301-619-4323

3-3. FED LOG ON CD

- a. The FED LOG system is menu-driven, capable of operating on a Local Area Network (LAN). There are three levels of help available to the user:

- (1) system help,
- (2) screen level help, and
- (3) coded data help.

It is produced by the Defense Logistics Information Services (DLIS) from data resident in the FLIS. FED LOG contains management, reference, descriptive, freight, and manufacturer supply data for all U.S.-assigned NSNs.

- b. FED LOG has a user's manual with help features on the disc. A startup guide is distributed with your first copy of FED LOG to help with installation, troubleshooting, and includes customer support information.

- c. FLIS is searched by entering one or a combination of the following:

Part Number
Commercial and Government Entity (CAGE) Code
National Item Identification Number (NIIN)
NSN
Permanent System Control Number
Supplier Name, or
Item Name.

- d. The Army system can be searched by any combination of the FLIS and/or Management Control Number (MCN) and/or LIN. The following list shows the options.

- You can search by characteristics data with the Characteristics Search Disc.
- A wildcard search is available on most of the above searches with the first three characters and an asterisk (*).

- e. The Logistics Data Management Center in Huntsville, AL, maintains the distribution list for all of Army. To obtain discs 1 through 4, please contact:

Commander
USAMC Logistics Support Activity
ATTN: AMXLS-MLA
Building 3623
Redstone Arsenal, AL 35898-7466
DSN 645-0594/256-955-0594

- f. Disc 5 (Characteristics Search), Disc 6 (Drawings), and Director Vendor Delivery (DVD) may be obtained from DLIS at DSN 932-4459/616-961-4459.

3-4. MEDICAL SERVICES INFORMATION LOGISTICS SYSTEM (MEDSILS)

a. MEDSILS is an integrated logistics database that supports the medical logistics function of the Air Force, Army, Navy, and the JRCAB. It supports the SICA function through the generation, receipt, transmission, validation, storage, control, and dissemination of logistics data. MEDSILS is a central source for medical and non-medical logistics data required to support the Services' health care missions.

b. The USAMMA is the Executive Agent for MEDSILS which is used by all the Services at Fort Detrick. MEDSILS data is distributed daily to the FLIS and is disseminated worldwide. MEDSILS is also available on the web for cataloging queries. The address is:

http://www.armymedicine.army.mil/usamma/apps/qbca_medsils/index.htm

3-5. MILITARY ITEM DISPOSAL INSTRUCTIONS (MIDI)/MILITARY ENVIRONMENTAL INFORMATION SOURCE (MEIS)

a. The MIDI/MEIS CD-ROM is provided to aid in the disposal of outdated and excess items used within DOD. The CD-ROM replaces the *U.S. Army Center For Health Promotion and Preventive Medicine (USACHPPM) Technical Guide No. 126, Waste Disposal Instructions*.

b. In addition to the MIDI database, which provides the method of destruction, the CD-ROM also contains:

- An Online Help
- USACHPPM Information Papers and Fact Sheets
- TG146 (*Pentachlorophenol-Treated Materials*)
- Pertinent Regulations (40 and 49 Code of Federal Regulations)
- P2 Initiatives
- Proact Fact Sheets.

c. Disposal information may also be accessed through the internet at:

<http://chppm-www.apgea.army.mil/nav.midi/>

You may query the live database by noun, synonym, or NSN.

d. To request disposal guidance on items not yet in MIDI, or to be added to distribution for the MIDI, use the appropriate contacts listed below.

FOR GUIDANCE:	FOR DISTRIBUTION:
MIDI PROJECT OFFICER U.S. Army Center for Health Promotion & Prevention Medicine Aberdeen Proving Ground MD 21010-5422 DSN 584-3652/410-436-3652 or 1-800-276-MIDI FAX 410-436-5237	Spawar System Center, Charleston, Norfolk Office (SSC CHAS NORF OFC) DSN 565-9191/Comm: 757-445-9191 FAX 757-444-2835

e. This CD-ROM product is provided on an annual basis. There is no charge for this service to DOD agencies.

3-6. SB 700-20 LINS

a. The SB 700-20 (*Army Adopted Items of Materiel and List of Reportable Items*) is a system that reflects LIN assignments of items that are required in authorization documents. The MMO has the responsibility for obtaining LIN assignments for medical equipment that is authorized in the TOE. Normally, these items have high-visibility, high-dollar value, and must be accounted for on the property book. The SB 700-20 Records Listing may be viewed on the web at the address:

https://usamma-www.detrick.army.mil/apps/nam_sb70020_listings/index.htm

b. The information provided consists of the current file of medical and non-medical Line Item Numbers (LINS) listed in MEDSILS. Search methods consist of viewing by NIIN, LIN, Routing Identifier Code, view all SB 700-20 records listing by LIN, and view all SB 700-20 records by NIIN. By clicking on the associated LIN NSN highlighted in blue, it will take you into the MEDSILS.

c. The SB 700-20 Records Listing is updated twice a year in June and December.

3-7. UNIVERSAL DATA REPOSITORY (UDR)

a. The UDR is a Triservice CD product that is updated monthly by DLIS and distributed to recipients requiring use of the date. UDR data updates the Army Theater Army Medical Materiel Information System (TAMMIS), the Navy Authorized Medical Allowance List/Authorized Dental Allowance, Medical Logistics, and the Air Force Master Data List.

b. The UDR provides the user with a choice of search options to include Pharmaceutical, Medical, D-Day searches, Services, Defense Blanket Purchase Agreements (DBPAs), DEPMEDS, AMDF, Quality Assurance, Download and Images, Clinical Guidelines and Treatment Briefs, DSCP's Prime Vendor Distribution and Pricing Agreements.

c. The UDR will operate using a Windows application and consists of three basic functions:

- (1) The UA data for Army,
- (2) Requisitioning capability, and
- (3) CD-ROM downloading capability for update of TAMMIS and Medical Assemblages Management (MEDASM).

d. Please contact the appropriate Army component listed below for additional information. This includes notifications of additions, changes, or deletions to your UDR distribution requirements.

Active Army	Army Reserves	National Guard
USAMMA ATTN: MCMR-MMO-SD 1423 Sultan Dr, Suite 100 Fort Detrick MD 21702-5001 Telephone: DSN 343-4319 or 301-619-4319 Telefax: DSN 343-2938 or 301-619-2938	Office of the Chief, Army Reserve ATTN: DAAR-DF-FI 1815 N. Fort Meyer Dr Arlington VA 22209-3808 Telephone: DSN 329-0629 or 703-601-0629	Army National Guard, Readiness Center 111 S. George Mason Dr ATTN: NGB-ARP-H Arlington VA 22204-1382 Telephone: DSN 327-7146 or 703-607-7146 Telefax: DSN 327-7187/7183 703-607-7187/7183

CHAPTER 4. UNIT ASSEMBLAGE INFORMATION

4-1. ANNUAL UA UPDATE EFFECTIVE 15 DECEMBER 2000 FOR ARMY UNIQUE AND TRISERVICE SETS

a. Revisions to AMEDD UAs are generally provided annually by the USAMMA Operations and Support Directorate, Unit Assemblage and Standardization Branch, on the USAMMA website (www.armymedicine.army.mil/usamma). These revisions are in a comparison report of the new updated components to the previous components. The report identifies the adds, allowance changes, and deletes that occurred in the update. To generate this report, visit the USAMMA homepage and follow these steps:

- At the USAMMA homepage side directory, click DOD UA.
- At the bottom of the first page, click To Search The Database Click Here link. The USAMMA UNIT ASSEMBLAGES AS OF 2000 screen displays.
- Select News And Additional UA Information.
- The NEWS IN BRIEF screen displays.
- Select Annual 2000 Update, 1 August and 15 December changes inclusive. Screen displays **The UA COMPARISON REPORT AVAILABLE FROM 2000 UPDATE**. Two options are available on this screen.
- Select Detailed Comparison Report.

b. **Activities will note that for the year 2001, the non-hospital sets will not be updated. The only changes made to the sets throughout the time period 15 Dec 00 to 15 Dec 01 are the maintenance changes.** These maintenance changes are based on component items being deleted with an official interchangeable and substitute item identified for replacement to the set. These changes are made to the sets on a monthly basis and are provided on the USAMMA WEBPAGE under "News and Additional Information."

c. The sets that were affected by the last published 2000 annual update are provided below in Table 4-1.

TABLE 4-1. ARMY UNIQUE AND TRISERVICE UAs
EFFECTIVE 15 DECEMBER 2000

<u>UAC</u>	<u>LIN</u>	<u>NSN</u>	<u>NOMENCLATURE</u>
0245		6545012549551	MES COMBAT LIFESAVER
0246	U65480	6545011419470	SURGICAL INSTRUMENT AND SUPPLY SET IND
0249	M23673	6545011419469	MES CHEMICAL AGENT PATIENT TREATMENT
0253	E37001	6545011419487	CLINICAL PSYCHOLOGISTS SET FIELD
0256	M26413	6545011419476	MES GROUND AMBULANCE
0257	M29213	6545011419477	MES AIR AMBULANCE
0258	M25865	6545011764612	MES CHEMICAL AGENTS PATIENT DECON
0259	M30249	6545011918972	MES TRAUMA FIELD (1)
0260	M29906	6545011918974	MES SICK CALL FIELD (1)
0261	M29633	6545011921900	MES PATIENT HOLDING SQUAD FLD LTWGT

(continued) TABLE 4-1. ARMY UNIQUE AND TRISERVICE UAs
EFFECTIVE 15 DECEMBER 2000

<u>UAC</u>	<u>LIN</u>	<u>NSN</u>	<u>NOMENCLATURE</u>
0262	M45613	6545011918971	MES X-RAY FIELD LIGHTWEIGHT
0263	M29159	6545011918970	MES LABORATORY FIELD LIGHTWEIGHT
0264	M30499	6545012281887	MES TRAUMA FIELD (2)
0265	M30156	6545012281886	MES SICK CALL FIELD (2)
0267	M45375	6545014131322	MES FORWARD SURGICAL TEAM
0301	Z42650	6545014617027	MES PRIMARY GYNECOLOGICAL CARE AUG
0311	M52274	6545011001675	MES BATTALION AID STATION
0504	M23423	6545009112450	MES BLOOD BANK PROCESSING DET LAB
1106	M31506	6545009494000	MED INSTRUMT&SUP SET PREV MED CON DET
1208	M30317	6545010333690	MES PATHOLOGY LABORATORY AUG
1209	M45545	6545010333691	MES LABORATORY VETERINARY AUG
1210	M45477	6545010333692	MES IMMUNOLOGY/SEROLOGY AUG
1324	N23712	6545011312633	OPTOMERY EQUIPMENT SET FIELD COMBAT
1329		6545012544125	MED RESUP SET PATIENT HOLD SQD FLD LT
1331		6545012544128	MED RESUPPLY SET LABORATORY FIELD LTWT
1332		6545012544122	DENTAL RESUPPLY SET FLD LTWT PREPK OP
1348		6545014370736	MED RECOMM STK LIST AWR3>=36MO CONT
1349		6545014370737	MED RECOMM STK LIST AWR3 SSL CONT AFLT
1623		6545014535658	MES HUMANITARIAN AUGMENTATION
1711	F95093	6545009596240	DES DENTAL PROSTHETIC TEAM
1712	D26151	6545011045359	DES GENERAL DENTISTRY FIELD
1719	D39228	6545011026789	DES DENTAL HYGIENIST FIELD
1724	D95343	6545011419478	DES DENTAL SUPPORT
1901	M30340	6545009359881	VETERINARY EQUIPMENT SET SERVICE FIELD
1902		6545011419475	VETERINARY EQUIPMENT SET LARGE ANIMAL
1905	M30136	6545011419480	VETERINARY EQUIPMENT SET DETACH: 50SM
1912	U65754	6545011417461	VETERINARY EQUIPMENT SURG INSTRUMT
1921	M30067	6545001450095	MES VETERINARY: LARGE ANIMAL FIELD
3005	N22347	6545002929696	OPTICAL FABRICATION UNIT: FIELD NO 2
3008		6545008902201	OPTICAL RESUPPLY NO 1
7009	M29451	6545002970033	MES PHYSICAL EXAMINATION FLT SURG
7025		6545002998343	DENTAL EQUIPMENT SET PROS FLD PART C
7026		6545002998592	DENTAL EQUIPMENT SET PROS FLD PART A
7034	Y91975	6545006169404	X-RAY EQUIPMENT SET DENTAL FLD
7049	F95230	6545009180050	DENTAL EQUIPMENT SET OPERATING FIELD
7054	U65206	6545009195900	SURG INSTRUMT&SUP SET FLT SURG EXAM
7057		6545009197225	SURGICAL INSTRUMT&SUP SET DET ARM GUD
7070		6545009258010	SURGICAL INSTRUMT&SUP SET HOSP WARD#2
7085		6545009521550	X-RAY EQUIPMENT SET MEDICAL FIELD
7101		6545007826412	SURVIVAL KIT INDIVIDUAL TROPICL TACT
7105	U65891	6545009591550	SURGICAL INSTRUMENT SET BASIC
7112		6545009602675	MED SUPPLY SET VET CHEM AGT CASUALTY
7113	U65754	6545009602845	VETERINARY EQUIPMENT SET SURG INSTRU
7119		6545008238165	FIRST AID KIT INDIVIDUAL
7124	H10793	6545009824121	ENTOMOLOGICAL COLLECTING KIT FIELD
7145		6540001050267	SPECTACLE FIT & ADJUST SET CELLULOSE

(continued) TABLE 4-1. ARMY UNIQUE AND TRISERVICE UAs
EFFECTIVE 15 DECEMBER 2000

<u>UAC</u>	<u>LIN</u>	<u>NSN</u>	<u>NOMENCLATURE</u>
7151		6545009355849	MES MED LAB CENTRIFUGE SUBASSEMBLY
7160		6545010895527	AEROMEDICAL EVAC KIT MEDICATION
7162		6545010895529	AEROMEDICAL EVAC KIT MEDICATION
7172		6545010964490	MED EQUIP&SUP SET AIR TRANS HOSP K-WIRE
7174		6545010964495	MED EQUIP&SUP SET AIR TRAN PORT CUT DN

e. The maintenance changes are made immediately to the affected sets but as published on the web, this new item is provided for information purposes only to apply if procurement of this requirement is directed. Once a component is reclassified to **Terminal Status** (AAC "V" or "Y") activities may retain the item until the deletion action is reflected within the annual update on the USAMMA Website. This deletion can occur (with or without replacement) as directed by the AMEDD Center and School (AMEDD C&S), Fort Sam Houston, TX 78234-6100

f. Commands will requisition newly authorized assemblage components as directed in Chapter 5, Section I, AR 40-61 when required.

g. Trade Names. When available, trade names are cross-referenced to newly standardized items. This data is not an endorsement of any particular commercial item, nor does the announcement of a trade name in this publication guarantee that the DSCP will procure and supply a particular manufacturer's product.

4-2. CUSTOMIZED DEPMEDS UAS

a. DEPMEDS sets are identified as Medical Materiel Sets (MMS). Activities will note these DEPMEDS UAs are **not available on the USAMMA website**. A customized report format was created for DEPMEDS hospitals that are unique to the specific Army customer. This "unit specific" report is available on the UDR.

b. To access the report option on the UDR, select first the "Search" on the tool bar, and then select "Service Assemblage." The "Army Custom UA" window will open up and your DODAAC or UIC and BDN need to be identified. You will need to activate "set" and click, and a summary of all UA modules for the unit will be displayed. At this point, you can select either "Report" or "Components" for detailed information.

c. The reports will be provided on an individual basis to each of the active DEPMEDS hospitals based on the unit's specific Department of Defense Activity Address Code (DODAAC), Unit Identifier Code (UIC), Assemblage Control Number (ACN) and Build Directive Number (BDN).

d. These customized reports will reflect the NSNs of actual fielded components of the DEPMEDS sets, as well as specific remarks of the packed assets, ship short, sustainment, and W&J relationships. It also provides the ideal/required UA components of each set as identified by the AMEDD Combat Developer and the JRCAB.

e. The customized report produced will reflect required components and the fielded components as well as any components not yet received by the unit. The

remarks code will identify the non-received items based on ship short items that will be provided by the USAMMA. Other non-received items may be potency-dated items not needed in the set until deployment or new items in the set, which will not be provided until modernization of the set by the USAMMA.

f. If you are a DEPMEDS user and unable to locate your DODAAC, UIC, ACN, or BDN on the UDR, please contact the UA Branch at the USAMMA for assistance at DSN 343-xxxx or commercial 301-619-xxxx, using one of the following extensions: 4315/4312/4321/4426.

4-3. INSTRUCTIONS FOR OBTAINING SUPPLY CATALOGS (SCS) AND SUPPLY BULLETINS (SBS)

a. Requests for printed medical SCs 5180-8 and 6545-8 Series and SBs (SB 8-75 Series) are not to be filled from or by the USAMMA.

b. If your activity has a need for medical SCs or SBs, you will need to contact the U.S. Army Publishing Agency (USAPA). Effective July 1997, hardcopy requests are no longer accepted through the Department of Army (DA) Pamphlet Series. You must have a valid account number and utilize the website to order publications. Your requirements must be submitted through the electronic method by accessing the USAPA website: **www.usapa.army.mil**.

c. For further assistance in using the system or services contact USAPA Customer Service at the Distribution Operations Facility, St. Louis MO; telephone 314-263-7305, extension 268, or DSN 693-7305, extension 268.

d. If you need to check the status of your order or are having problems with pending orders, contact USAPA Customer Service personnel at the above telephone number.

4-4. MAJOR MEDICAL ASSEMBLAGES/SC NUMBER CROSS REFERENCE LISTING

a. As of 25 January 1995, the article in AR 40-61 entitled "Major Medical Assemblages (alphabetical listing)" is no longer published. The table under the new title of "Major Medical Assemblages Reflecting Line Item Number (LIN) and UA Code in SC Number Sequence" will be published in this edition of the SB 8-75 Series and will be updated annually.

b. The listing in Table 4-2 reflects the required information for FY 2002/2003.

TABLE 4-2. MAJOR MEDICAL ASSEMBLAGES REFLECTING
LINE ITEM NUMBER (LIN) AND UNIT ASSEMBLAGE (UA) CODE IN
SUPPLY CATALOG (SC) NUMBER SEQUENCE

<u>NSN</u>	<u>NOMENCLATURE</u>	<u>SC Number</u>	<u>LIN</u>	<u>UA Code</u>
6545-01-254-9551	MES COMBAT LIFESAVER	-----	-----	0245
6545-01-492-1738	MES TRAP RODENT SET	-----	-----	0255
6545-00-952-2178	RODENT SURVEY SENO 1	-----	-----	0300
6545-00-152-1578	MES GEN PKT IND KT SURV	-----	-----	0307
6545-01-141-9472	DES DENTAL X-RAY FLD	SC 6545-8-D08	D39478	1720
6545-01-104-5359	DES GEN DENTISTRY FLD	SC 6545-8-D14	D26151	1712
6545-01-102-6789	DES DENT HYGIEN FIELD	SC 6545-8-D18	D39228	1719
6545-01-141-9482	DES PROSTHETICS	SC 6545-8-D19	D95617	1721
6545-00-911-2450	MED EQ SET BLD PROCS	SC 6545-8-D31	M23423	0504
6545-01-141-9472	DES MAINTAINING CARE	SC 6545-8-D41	D95867	1723
6545-01-141-9478	DES DENTAL SUPPORT	SC 6545-8-D42	D95343	1724
6545-01-191-8973	DES OPER FLD LTWT	SC 6545-8-D43	D95480	1725
6545-01-461-6437	DES COMPREHNSV FLD	SC 6545-8-D48	D43802	1714
6545-01-299-1703	MMS HOSP DENT DPMDS\K	SC 6545-8-DA1	D65926	K370
6545-01-299-1704	MMS DENT XRAY DPMDS\K	SC 6545-8-DA2	D43882	K374
6545-01-299-4213	MMS DEN HSP DEPMEDS\L	SC 6545-8-DA6	D65926	L370
6545-01-299-4214	MMS DENTAL X-RAY\L	SC 6545-8-DA7	D43882	L374
6545-01-299-5635	MMS HOSP DNTSTRY AU\L	SC 6545-8-DA8	D43700	L470
6545-01-299-5636	MMS DENTL PROSTH AU\L	SC 6545-8-DA9	D43950	L473
6545-01-332-0152	DMS DENT AR/NA/M	SC 6545-8-DD1	D65926	M370
6545-01-332-0153	DMS DENTAL X-RAY/M	SC 6545-8-DD2	D43882	M374
6545-00-935-9882	MED EQ SE EPIDEM SER	SC 6545-8-E09	M24993	1207
6545-01-141-9469	MES CHEM ACT PAT TR	SC 6545-8-M29	M23673	0249
6545-01-141-9487	CLINICAL PSYCH SET FLD	SC 6545-8-M32	E37001	0253
6545-01-141-9476	MES GROUND AMBULANCE	SC 6545-8-M35	M26413	0256
6545-01-141-9477	MES AIR AMBULANCE	SC 6545-8-M36	M29213	0257
6545-01-141-9470	SUR INSTR&SUP SE INDI	SC 6545-8-M37	U65480	0246
6545-01-176-4612	MES CHEM AG PAT DECON	SC 6545-8-M38	M25865	0258
6545-01-191-8972	MES TRAU FLD (1)	SC 6545-8-M39	M30249	0259
6545-01-191-8974	MES SICK CALL FLD (1)	SC 6545-8-M40	M29906	0260
6545-01-192-1900	MES PAT HOLD SQUAD LT	SC 6545-8-M41	M29633	0261
6545-01-191-8971	MES X-RAY FLD LID	SC 6545-8-M42	M45613	0262
6545-01-191-8970	MES LAB FLD LIGHTWT	SC 6545-8-M43	M29159	0263
6545-01-228-1887	MES TRAUMA FIELD (2)	SC 6545-8-M46	M30499	0264
6545-01-228-1886	MES SICK CALL FLD (2)	SC 6545-8-M47	M30156	0265
6545-01-413-1322	MES FORWARD SURG TEAM	SC 6545-8-M49	M45375	0267
6545-01-471-2857	MES SPEC FORCES TACT	SC 6545-8-M50	M29999	0268
6545-01-298-9802	MMS OPER RM DEPMEDS\K	SC 6545-8-MA1	M72936	K301
6545-01-298-9803	MMS CEN MAT DEPMEDS\K	SC 6545-8-MA2	M08417	K302
6545-01-298-9804	MMS LAB BB DEPMEDS\K	SC 6545-8-MA4	M48737	K304

(continued) TABLE 4-2. MAJOR MEDICAL ASSEMBLAGES REFLECTING
LINE ITEM NUMBER (LIN) AND UNIT ASSEMBLAGE (UA) CODE IN
SUPPLY CATALOG (SC) NUMBER SEQUENCE

<u>NSN</u>	<u>NOMENCLATURE</u>	<u>SC Number</u>	<u>LIN</u>	<u>UA Code</u>
6545-01-298-9805	MMS XRAY RAD DEPMED/K	SC 6545-8-MA5	M86675	K305
6545-01-299-8085	MMS LAB GEN DEPMEDS\K	SC 6545-8-MA3	M72482	K303
6545-01-298-9806	MMS PHARMACY DEPMED\K	SC 6545-8-MA6	M73118	K306
6545-01-298-9807	MMS X-RAY DEPMEDS\K	SC 6545-8-MA7	M72300	K307
6545-01-298-9808	MMS TRIAGE/E/P DEP\K	SC 6545-8-MA8	M73050	K308
6545-01-298-9809	MMS POSTOP/ICU DEP/K	SC 6545-8-MA9	M09576	K309
6545-01-298-9810	MMS INTERMED DEPMED\K	SC 6545-8-MB1	M08599	K310
6545-01-298-9811	MMS MIN CARE DEPMED\K	SC 6545-8-MB2	M48055	K311
6545-01-298-9812	MMS PT DEPMEDS\K	SC 6545-8-MB3	M72050	K312
6545-01-298-9813	MMS MED SER CLN DEP\K	SC 6545-8-MB4	M72428	K313
6545-01-298-9814	MMS ORTHO CAST DEP\K	SC 6545-8-MB5	M72868	K314
6545-01-298-9815	MMS EYE EXAM DEPMED\K	SC 6545-8-MB6	M08667	K315
6545-01-298-9816	MMS OB\GYN CLNC DEP\K	SC 6545-8-MB7	M31824	K316
6545-01-298-9817	MMS NEUROSUR AUG DEP\K	SC 6545-8-MB8	M48305	K318
6545-01-298-9818	MMS OPHTHAL AUG DEP\K	SC 6545-8-MB9	M47737	K319
6545-01-298-9819	MMS EENT AUG DEP\K	SC 6545-8-MC1	M47805	K320
6545-01-299-1702	MMS MED MAINTEN DEP\K	SC 6545-8-MC2	M47987	K321
6545-01-299-8086	MMS MD MNT AU ARMY\K	SC 6545-8-MC3	M09349	K324
6545-01-299-1705	MMS MD SUP MASH DEP\K	SC 6545-8-MC4	M72610	K380
6545-01-299-1706	MMS MD SUP CSH DEP\K	SC 6545-8-MC5	M72678	K381
6545-01-300-3527	MMS LAB (BLD BNK)AUG\K	SC 6545-8-MC8	M72232	K404
6545-01-299-4199	MMS MD SUP GEN HOSP\K	SC 6545-8-ME4	M72360	K483
6545-01-299-4200	MMS MD FLD HSP HQ/L	SC 6545-8-ME5	M14449	K487
6545-01-299-4206	MMS SUP STA HSP300B/K	SC 6545-8-ME7	M09791	K489
6545-01-299-4207	MMS MED SUP 500 BED/K	SC 6545-8-ME8	M09291	K490
6545-01-299-4218	MMS OPER RM DEPMEDS\L	SC 6545-8-ME9	M72936	L301
6545-01-300-3523	MMS CEN MAINTEN DEP\L	SC 6545-8-MF1	M08417	L302
6545-01-299-4219	MMS LAB (GEN) DEPMED\L	SC 6545-8-MF2	M72482	L303
6545-01-300-3524	MMS LAB (BB) DEPMEDS\L	SC 6545-8-MF3	M48737	L304
6545-01-299-4220	MMS XRAY RAD DEPMED\L	SC 6545-8-MF4	M86675	L305
6545-01-299-4221	MMS PHARMACY DEPMED\L	SC 6545-8-MF5	M73118	L306
6545-01-299-8087	MMS XRAY DEPMEDS\L	SC 6545-8-MF6	M72300	L307
6545-01-299-4222	MMS TRIAG/E/PRE DEP\L	SC 6545-8-MF7	M73050	L308
6545-01-299-4223	MMS POSTOP ICU DEP/L	SC 6545-8-MF8	M09576	L309
6545-01-299-4224	MMS INTERM CARE DEP\L	SC 6545-8-MF9	M08599	L310
6545-01-299-5619	MMS MINIML CARE DEP\L	SC 6545-8-MG1	M48055	L311
6545-01-299-5620	MMS PHYSCL THER DEP\L	SC 6545-8-MG2	M72050	L312
6545-01-299-8083	MMS MED SVC CLN DEP\L	SC 6545-8-MG3	M72428	L313
6545-01-299-4208	MMS ORTHO CAST DEP\L	SC 6545-8-MG4	M72868	L314
6545-01-299-4255	MMS EYE EXAM DEPMED\L	SC 6545-8-MG5	M08667	L315

(continued) TABLE 4-2. MAJOR MEDICAL ASSEMBLAGES REFLECTING
LINE ITEM NUMBER (LIN) AND UNIT ASSEMBLAGE (UA) CODE IN
SUPPLY CATALOG (SC) NUMBER SEQUENCE

<u>NSN</u>	<u>NOMENCLATURE</u>	<u>SC Number</u>	<u>LIN</u>	<u>UA Code</u>
6545-01-299-4256	MMS OB/GYN CLN DEP\L	SC 6545-8-MG6	M31824	L316
6545-01-299-4257	MMS NEUROSU AUG DEP\L	SC 6545-8-MG7	M48305	L318
6545-01-299-4258	MMS EENT AUG DEPMED\L	SC 6545-8-MG8	M47805	L320
6545-01-299-4259	MMS MED MAINTEN DEP\L	SC 6545-8-MG9	M47987	L321
6545-01-299-4260	MMS MD MAT AU ARM\L	SC 6545-8-MH1	M09349	L324
6545-01-299-4210	MMS PRT LOWCAP XRAY\L	SC 6545-8-MH3	M73175	L334
6545-01-299-4211	MMS CNT MAT SRV AUG\L	SC 6545-8-MH4	M73357	L342
6545-01-299-4212	MMS OPHTHAL AUG DEP\L	SC 6545-8-MH5	M47737	L319
6545-01-299-4215	MMS MD SUP MASH\L	SC 6545-8-MH6	M72610	L380
6545-01-299-4216	MMS MED SUP CSH\L	SC 6545-8-MH7	M72678	L381
6545-01-299-4217	MMS MD SUP EVAC HSP\L	SC 6545-8-MH8	M72928	L382
6545-01-299-5621	MMS CENTRL MAT SVC\L	SC 6545-8-MH9	M71982	L402
6545-01-299-5622	MMS LAB (GEN)AUG DEP\L	SC 6545-8-MJ1	M08724	L403
6545-01-299-5623	MMS LAB BB AUG DEPM\L	SC 6545-8-MJ2	M72232	L404
6545-01-299-5626	MMS PHYSTHR AU DEP\L	SC 6545-8-MJ5	M72800	L412
6545-01-299-5627	MMS MED SVC CLIN AU\L	SC 6545-8-MJ6	M09099	L413
6545-01-299-5629	MMS NUROSGRY SPC AU\L	SC 6545-8-MJ8	-----	L418
6545-01-299-5630	MMS OPHTL SU SP AUG\L	SC 6545-8-MJ9	M86425	L419
6545-01-299-5632	MMS RADIO CT SPC AU\L	SC 6545-8-MK3	Z43439	L432
6545-01-299-8078	MMS MED SUP GEN HSP\L	SC 6545-8-MK6	M72360	L483
6545-01-299-8079	MMS MD SP FLD DPMDS/L	SC 6545-8-MK7	M14449	L487
6545-01-299-8080	MMS MD STA HOS 300B/L	SC 6545-8-MK8	M09791	L489
6545-01-299-8081	MMS MD HOS 100B DEP/L	SC 6545-8-MK9	M09541	L488
6545-01-299-8082	MMS MED SUP 500 BED/L	SC 6545-8-ML1	M09291	L490
6545-01-299-8084	MMS OPER RM DEPMED\S	SC 6545-8-ML2	M72936	J301
6545-01-299-5637	MMS CNTRL MAT SRVC\J	SC 6545-8-ML3	M08417	J302
6545-01-299-5638	MMS LAB (GEN) DEPMEDS\J	SC 6545-8-ML4	M72482	J303
6545-01-299-5639	MMS XRAY DEPMED (J307)	SC 6545-8-ML5	M72300	J307
6545-01-299-5640	MMS INTRMED CARE WD\J	SC 6545-8-ML6	M08599	J310
6545-01-330-1867	MMS PHARMACY M	SC 6545-8-ML7	M73118	M306
6545-01-332-0133	MMS OP ROOM DEPMEDS/M	SC 6545-8-ML8	M72936	M301
6545-01-332-0134	MMS CENTRAL MAT SER/M	SC 6545-8-ML9	M08417	M302
6545-01-332-0135	MMS LAB GEN MF2K/M	SC 6545-8-MP1	M73425	M303
6545-01-332-0136	MMS LAB LIQ BLD BANK	SC 6545-8-MP2	M09166	M304
6545-01-332-0137	MMS XRAY DEPMED/M	SC 6545-8-MP3	M86675	M305
6545-01-332-0138	MMS XRAY RADFLU DEP/M	SC 6545-8-MP4	M72300	M307
6545-01-332-2090	MMS TRIEMT PREOPDEP/M	SC 6545-8-MP5	M73050	M308
6545-01-332-2091	MMS POST-OP ICU DEP/M	SC 6545-8-MP6	M09576	M309
6545-01-332-0139	MMS INTMDCARE WDDEP/M	SC 6545-8-MP7	M08599	M310
6545-01-332-0140	MMS MINIMAL CARE WD/M	SC 6545-8-MP8	M48055	M311

(continued) TABLE 4-2. MAJOR MEDICAL ASSEMBLAGES REFLECTING
LINE ITEM NUMBER (LIN) AND UNIT ASSEMBLAGE (UA) CODE IN
SUPPLY CATALOG (SC) NUMBER SEQUENCE

<u>NSN</u>	<u>NOMENCLATURE</u>	<u>SC Number</u>	<u>LIN</u>	<u>UA Code</u>
6545-01-332-2092	MMS PHYSICAL-THER/M	SC 6545-8-MP9	M72050	M312
6545-01-332-0141	MMS MEDSVC CLIN DEP/M	SC 6545-8-MQ1	M72428	M313
6545-01-332-0142	MMS ORTHCAST CL DEP/M	SC 6545-8-MQ2	M72868	M314
6545-01-332-0143	MMS EYE EXAM CL DEP/M	SC 6545-8-MQ3	M08667	M315
6545-01-332-2093	MMS OB/GYN CLIN DEP/M	SC 6545-8-MQ4	M31824	M316
6545-01-332-0144	MMS NEUROSUR AUG DEP/M	SC 6545-8-MQ5	M48305	M318
6545-01-332-0146	MMS OPHTHAL AUG DEP/M	SC 6545-8-MQ6	M47737	M319
6545-01-332-0145	MMS MAXO-FACIAL HEAD	SC 6545-8-MQ7	M09098	M320
6545-01-332-0147	MMS MED MAINT DEP/M	SC 6545-8-MQ8	M47987	M321
6545-01-332-0149	MMS MED MNT AU ARMY/M	SC 6545-8-MQ9	M09349	M324
6545-01-332-0150	MMS XRAY LOWCAP DEP/M	SC 6545-8-MR2	M73175	M334
6545-01-332-0151	MMS CENTRAL MATL SVC	SC 6545-8-MR3	M08485	M342
6545-01-332-0155	MMS LAB (MICROBIOL)	SC 6545-8-MR8	M48987	M403
6545-01-332-0156	MMS LAB (LIQ/FROZ BLD	SC 6545-8-MR9	-----	
6545-01-332-2094	MMS PHYSTHR AUG DEP/M	SC 6545-8-MS1	M72800	M412
6545-01-332-0157	MMS MEDSVC COMMZAUG/M	SC 6545-8-MS2	M09099	M413
6545-01-332-0158	MMS ORTHO SURG AUG/M	SC 6545-8-MS3	M32074	M417
6545-01-332-0159	MMS ANA PATH AUG/M	SC 6545-8-MS4	M08451	M436
6545-01-332-0164	DMS DEN HYGIEN DEP/M	SC 6545-8-MS6	D43836	M476
6545-01-346-4823	MMS MEDSUP CBT MF2K/M	SC 6545-8-MT3	M09018	M383
6545-01-346-4824	MMS MEDSUP FLD MF2K/M	SC 6545-8-MT4	M73178	M480
6545-01-346-4825	MMS MEDSUP GEN MF2K/M	SC 6545-8-MT5	M08916	M481
6545-01-303-0264	MMS BLOOD RECOV-DELIV	SC 6545-8-MT6	M08701	M343
6545-01-347-9099	MMS HEMODIALYSIS AUGM	SC 6545-8-MT7	M86493	M437
6545-00-292-9683	OPTIC FAB UNIT FLD 1	SC 6545-8-P01	N22210	3004
6545-00-292-9696	OPTIC FAB UNIT FLD 2	SC 6545-8-P02	N22347	3005
6545-00-931-5130	OPTIC FAB UNIT PORTFL	SC 6545-8-P03	N22073	3003
6545-01-131-2633	OPTOMETRY EQ SE (R-1)	SC 6545-8-P07	N23712	1324
6545-00-782-6505	OPTICAL RESUP SET NO2	SC 6545-8-R09	-----	3009
6545-00-890-2201	OPTICAL RESUP SET NO1	SC 6545-8-R08	-----	3008
6545-01-254-4119	MRS TRAU FLD PREPG(1)	SC 6545-8-R16	-----	1325
6545-01-254-4120	MRS SICAL FLD PREPG 1	SC 6545-8-R17	-----	1326
6545-01-254-4124	MRS TRAU FLD PREPG(2)	SC 6545-8-R18	-----	1327
6545-01-254-4129	MRS SICAL FLD PREPG 2	SC 6545-8-R19	-----	1328
6545-01-254-4125	MRS PAT FLD LTW PREPG	SC 6545-8-R20	-----	1329
6545-01-254-4121	MRS X-RAY FLD LWT	SC 6545-8-R21	-----	1330
6545-01-254-4128	MEDICAL RESUPPLY SE	SC 6545-8-R22	-----	1331
6545-01-381-5022	RSL FIELD HOSPITAL	SC 6545-8-R26	-----	1336
6545-00-935-5881	MED IND HYG SURV FLD	SC 6545-8-S02	M28909	1109
6545-00-935-9881	MED EQ SE VET SVC FLD	SC 6545-8-V06	M30340	1901

(continued) TABLE 4-2. MAJOR MEDICAL ASSEMBLAGES REFLECTING
LINE ITEM NUMBER (LIN) AND UNIT ASSEMBLAGE (UA) CODE IN
SUPPLY CATALOG (SC) NUMBER SEQUENCE

<u>NSN</u>	<u>NOMENCLATURE</u>	<u>SC Number</u>	<u>LIN</u>	<u>UA Code</u>
6545-01-141-9481	VETERINARY EQUIP SET	SC 6545-8-V07	V02346	1920
6545-00-145-0095	MES VET LGE AN FLD	SC 6545-8-V08	M30067	1921
6545-01-141-9475	VES LARGE ANIMAL	SC 6545-8-V09	-----	1902
6545-01-141-9480	VES DET 50PATIENT SML	SC 6545-8-V12	M30136	1905
6545-01-141-9484	VETERINARY EQUIP SET	SC 6545-8-V14	V01563	1907
6545-01-141-7452	VES EGG INSPECTION	SC 6545-8-V15	G96668	1908
6545-01-141-7454	VETERINARY EQUIP SET	SC 6545-8-V16	V01813	1909
6545-01-141-9471	VETERINARY EQUIP SET	SC 6545-8-V17	V02063	1910
6545-01-141-7453	VES FOOD INSPECT INDV	SC 6545-8-V18	H84228	1911
6545-01-141-7461	VES SURG INST & SUPPLY	SC 6545-8-V19	U65754	1912
6545-01-435-6014	WATER DIST HOSP DEPMED	SC 6545-8-W01	W53055	1222
6545-01-434-9624	WASTE WATER MGMT HOSP	SC 6545-8-W02	W33068	1223

4-5. MEDICAL EQUIPMENT/INSTRUMENT ILLUSTRATED CATALOG ON CD

a. The UA Branch is responsible for identifying illustrations for newly developed medical items that are included in medical sets, kits, and outfits. These illustrations will help the AMEDD community to identify Medical Instrument/Equipment components within their unit's UA inventories. These illustrations are published in USAMMA Pamphlets 40-1, 2, 3, 4, and 5 series in a CD-ROM product. The NSNs illustrated in this CD-ROM are representative of all NSN components in the UAs. This series individually represents the following Federal Supply Classes (FSCs) on the CD.

4110, 5133, 6510, 6515, 6530, 6532, 6540, 6545, 6625, 6630, 6640, 6665, 7210, 8405, 8415.

The USAMMA Pamphlets are entitled represented for these FSC stock numbers are:

Vol. I, USAMMA Pamphlet 40-1, Medical Equipment/Instrument/Illustrated Catalog.

Vol. II, USAMMA Pamphlets 40-2, 40-3, 40-4, and 40-5 - Medical Equipment/Instrument/Illustrated Catalog

b. Distribution of the CD-ROM was made to all customers registered in the UA/UIC automated distribution system. If you did not receive one, please contact:

U.S. Army Medical Materiel Agency
ATTN: MCMR-MMO-SU
1423 Sultan Dr., Suite 100
Fort Detrick MD 2172-5001
DSN 343-4315/4312 or 301-619-4315/4312

c. The UA Branch's illustration library is also reflected on the DLSC UDR CD-ROM. The illustrations are also uploaded to the USAMMA DOD MEDSILS website (see USAMMA

Homepage). Illustrated items on MEDSILS are available to view when an icon appears next to the NSN on the screen. Simply click on the icon to view the image.

d. The illustrations are captured in a variety of forms including:

- Sketch/Line drawing
- Black and White photos
- Color photos

4-6. NEW ON-LINE CAPABILITY TO REQUEST NSN ASSIGNMENT

a. The request for NSN assignment is now an on-line form entitled Submit Request For New Joint Control Number for use by UA Developers or Product Managers. A sample form is provided in Appendix E. This capability is available to submit an item for assignment of an NSN for inclusion in an Army set or an Associated Support Item of Equipment. Upon submission of the completed form, a Request Number will be assigned to your request; use this number to reference your request until a Joint Control Number (JCN) is assigned. A JCN will then be assigned to the item when the Army Standardization Manager (ASM) has validated it. It is then added to the set by the set developer. The JCN will be the reference number for the item until the NSN is assigned.

b. You will note that before an item is submitted for NSN assignment, it must be researched in one or more of the following: UDR on CD-ROM; FED LOG on CD-ROM; and DLIS on-line.

c. Provide all information you have on the item in the appropriate sections of the form. Please reference the assigned request number on the literature that you send. Mandatory information is:

- ITEM NAME
- ITEM DESCRIPTION
- SOURCE OF SUPPLY - NAME, ADDRESS, AND PHONE NUMBER
- PART NUMBER, NATIONAL DRUG CODE (NDC), TRADE NAME, OR UNIVERSAL PRODUCT NUMBER (UPN)
- UNIT OF ISSUE
- PRODUCT LITERATURE OR SUPPORTING DOCUMENTATION (How it will be sent)
- A VENDOR'S WEBSITE IS PREFERRED--PROVIDE THE URL ON THE FORM
- YOU MAY ALSO SEND LITERATURE BY:

E-MAIL TO: APPROPRIATE ASM
FAX TO: 301-619-2938, DSN 343-2938
MAIL TO: USAMMA, ATTN: MCMR-MMO-SU
1423 Sultan Dr., Suite 100
Fort Detrick MD 21702-5001

Preferred but not mandatory information is:

- Unit Price
- Weight And Cube
- UA (Unit Assemblage that the item will be a component of or associated with)

- d. The following link will take you to the USAMMA Internet:

<http://www.armymedicine.army.mil/usamma>

Click on "DOD Item Standardization Request." Click on the link at the bottom of the page and that will take you to the JCN requester login screen. If you have previously registered, you can select your name from the drop down select box. Please check your address and phone number and update if necessary.

e. If you are a new requester, you can self-register by clicking on the "Register New Requester" link and filling out the Requester Information Form. When you return to the login page, select your name from the drop down select box.

f. If you have any questions or problems in submitting your request, contact an ASM at 301-619-4321/4426 or DSN 343-4321/4426.

4-7. RECOMMENDING IMPROVEMENTS AND REPORTING ERRORS FOR MEDICAL SETS, KITS, AND OUTFITS

a. The AMEDD Combat Developer of the AMEDD C&S is responsible for the design, development, and composition of medical sets. They are also responsible for the clinical review and update of these medical UAs.

b. As stated in AR 40-61, the USAMMA is responsible for the maintenance and management of the logistical UA data, as well as responsible for the distribution and publication of this data. One of the USAMMA UA publications for medical sets as they are approved, is the official *DA SC 6545-8 Series, Components List/Hand Receipt*. As stated in the SC, any recommendations or suggestions for improvement to the components of sets should be provided in writing on DA Form 2028, Recommended Changes to Publications and Blank Forms.

c. A sample form, DA Form 2028, is provided in Appendix F. If you need to make any suggestions or report problems, this form should be completed and mailed to:

Commandant
AMEDD Center & School
Directorate of Combat Doctrine Development
ATTN: HSMC-FCM-M
Fort Sam Houston TX 78234-6100

4-8. UNIT AUTHORIZATION UPDATE FOR UA INFORMATION

a. In order to receive UA information and new updates for assemblages, activities should register their UA authorizations in the USAMMA automated distribution system. This USAMMA system maintains each UA user's mailing address and current set authorizations. Once registered in this system, you can access your UAs by your individual UIC on the USAMMA website and an available screen option will permit the release of downloaded UAs by your complete UIC. Since December 1997, UA listings have been available through the USAMMA Homepage at the following website

<http://www.armymedicine.army.mil/usamma>.

b. Activities should submit their initial request per the form provided in Appendix G. On the form, you will need to identify your UIC and all UAs authorized for

your UIC by each individual LIN, NSN, or UA Code. Include your complete mailing address and point of contact. Special Note: Our website will soon contain a new option to update both your UA authorizations and your mailing address directly on the web. An announcement will be made in the "Current News" section of the DOD UAs search screen when this new option is available.

c. If you do not have web access, you will need to request the data be sent to you by disk. After the release of your initial disc, the disc will be furnished just once during the current year after update time. The addition of a new set by MTOE update will require each activity to notify this office of the change in order to update their UA authorizations.

4-9. WEB-ACCESSIBLE UA BRANCH PRODUCTS

a. The UA Branch products listed below are available on USAMMA's website at:
www.armymedicine.army.mil/usamma.

b. Select "DOD UA" on the USAMMA Home Page Side Bar, and then select the "DOD UA" button that appears underneath. To connect to the UA website select the "Click Here" link. Only Army sets are currently available through our website. For DEPMEDS, contact us via e-mail. On the initial screen for UAs, there are three search options available to obtain information:

(1) UAs – Searches the UAs (sets). After the UA is found, it can be exploded to view components. The menu option for "UAs" contains six search criteria unique to the set:

- UIC – Searches UIC to find authorized UAs.
- UA Code – Searches UA Code.
- NSN – Searches NSN of the set.
- LIN – Searches LIN of the set.
- SUPPLY CATALOG CODE (SCC) – Searches SCC.
- NOMENCLATURE – Searches the specific name of the set.

(2) Components – Searches for all sets that contain this component. You may then navigate to the UA, which may then be selected and exploded, into all its components. The menu options for "Components" contains six search criteria:

- NSN – Searches the NSN to find list of all UAs that contain the specific component.
- Therapeutic Index Number (TIN) – Searches TIN to find list of all components with the specific TIN.
- LIN – Searches LIN to find list of all components with specific LIN.
- CAGE Code Number – Searches to find list of all components with specific CAGE code/manufacturer number.
- National Drug Code (NDC) – Searches to find list of all components with specific NDC.
- NOMENCLATURE – Searches to find list of all components with specific nomenclature.

(3) Relationships – Searches for "W" to "J" or "J" to "W" relationships. If you enter a "W" NSN, all of the associated "Js" will be returned. Search options for "Relationships" identifies the AAC "W" & "J" NSNs.

Enter a search by an AAC "W" NSN to view "J" NSN (associated with "W" NSN).
Enter a search by an AAC "J" NSN to view "W" NSN (associated with "J" NSN).

c. Additional detailed UA background and instructions are provided for your guidance in the "Help" link under the following paragraphs:

- Web System Tutorial/Query Instructions
- Medical Service Unique UAs Changed in 2000
- Medical Unit Assemblage Listings as of 2000
- Download UA Information to PC
- Shelf Life Codes
- Instructions for Obtaining SCs and SBs
- Phrase Code Information
- Therapeutic Classification – American Hospital Formulary Service
- Read-me Instructional File Distributed with UAs on Diskette

d. The e-mail link will address us with your feedback or any assistance you may need.

4-10. NEW SECTION IV IN PUBLISHED UNIT ASSEMBLAGE LISTINGS PROVIDING CONSUMABLE/SUPPORT ITEMS FOR MEDICAL EQUIPMENT

a. Medical equipment items that may be a component of a medical set, kit, or outfit or may be separately authorized for use with sets may require consumable/support items to keep the equipment operational. An example of consumable items could be paper, fluid, tubing, etc.

b. The USAMMA has developed a database to maintain these items as they are identified through researching provisioning contracts. This database is continually being updated based on research with the manufacturers, because these consumable/support items needed are manufacturer specific.

c. A new section, Section IV, has been added to the Unit Assemblage reports; the section is available on the USAMMA webpage. Currently, Section IV is provided when a UA is downloaded from the webpage to either the PC hard drive or to a diskette. The report can either be printed or opened onto the screen via "NOTEPAD" or "WORDPAD". Note only UA reports for non-hospital sets are available on the USAMMA webpage.

d. The consumable/support items are also available on a dropdown view on the "DOD MEDSILS" portion of the USAMMA webpage when the medical equipment NSN is queried. The key MEDSILS data element that links the equipment to the consumables is the "Maintenance Repair Code" (MRC). If the MRC is highlighted in the MEDSILS display for the equipment NIIN, just single click on this code and the consumables and their authorized quantities will be provided.

**APPENDIX A. ADDRESS INDICATOR GROUP (AIG) LISTING
AS OF JANUARY 2002**

AIG 7485 - (CONUS) - ACTION

932ND MEDICAL TEAM FORWARD SURGICAL//AFRC-CMN-ME-J
 CDR USACHPPM ABERDEEN PROVING GROUND MD//MCHB-CS-LOG//
 CDR WAMC FT BRAGG NC//MCXC-LO/MB//
 CDR82DABNDIV FT BRAGG NC//DMOC//
 CDRBAMC FT SAM HOUSTON TX//MCHE-LO//

CDRDDEAMC FT GORDON GA//MCHF-LOG-MB//
 CDRMAMC TACOMA WA//MCHJ-LOS//
 CDRPAHC FT MONMOUTH NJ//MCXS-LOG-MS//
 CDRTAMC HONOLULU HI//MCHK-LDM//
 CDRUSACEGASIA CHARLESTON SC//USAMMA//

CDRUSACEHR FT DETRICK MD//MCMR-UBX-L//
 CDRUSAG FT DETRICK MD//MCHD-ISS//
 CDRUSAHC CHAMBERSBURG PA
 CDRUSAISR FT SAM HOUSTON TX//MCMR-USX-L//
 CDRUSAMEDDAC FORT LEONARD WOOD MO//MCXP-LO-MB//

CDRUSAMEDDAC FT BELVOIR VA//MCXA-DCA-LOG-MB//
 CDRUSAMEDDAC FT BENNING GA//MCXB-LMM//
 CDRUSAMEDDAC FT CAMPBELL KY//MCXD-LE//
 CDRUSAMEDDAC FT CARSON CO//MCXE-LOG-MB//
 CDRUSAMEDDAC FT DRUM NY//MCID-LO-MM//

CDRUSAMEDDAC FT EUSTIS VA//MCXH-LOG//
 CDRUSAMEDDAC FT HOOD TX//MCXI-LOG-MB//
 CDRUSAMEDDAC FT HUACHUCA AZ//MCXJ-LO-MAT//
 CDRUSAMEDDAC FT IRWIN CA//MCXK-LM//
 CDRUSAMEDDAC FT JACKSON SC//MCXL-AL//

CDRUSAMEDDAC FT KNOX KY//MCXM-LDM//
 CDRUSAMEDDAC FT LEAVENWORTH KS//MCXN-LOG//
 CDRUSAMEDDAC FT LEE VA//MCXO-LOG//
 CDRUSAMEDDAC FT MEADE MD//MCXR-LOG//
 CDRUSAMEDDAC FT POLK LA//MCXV-LDM//

CDRUSAMEDDAC FT RILEY KS//MCXX-LD-MS//
 CDRUSAMEDDAC FT SILL OK//MCUA-LMB//
 CDRUSAMEDDAC FT STEWART GA//MCUB-LOG//
 CDRUSAMEDDAC FT WAINWRIGHT AK//MCUC-LO-MS//
 CDRUSAMEDDAC REDSTONE ARSENAL AL//MCXW-LOG//

CDRUSAMEDDAC WEST POINT NY//MCUD-LOM//
 CDRUSAMMDA FT DETRICK MD//MCMR-USS//
 CDRUSAMRICD APG MD//MCMR-UV-AL//
 CDRUSAMRIDD FT DETRICK MD//MCMR-UIL//
 CDRUSAMRMC FT DETRICK MD//MCMR-RML/MCMR-AT//

CDRUSAONE FT GILLEM GA//AFRC-CPA-LOG//
 CDRUSARIEM NATICK MA//MCMR-UE-RSL//
 CDRWBAMC FT BLISS TX//MCHM-LOG-MA//
 CDRWRAIR WRAMC WASHINGTON DC//MCMR-UWC//
 CDRWRAMC WASHINGTON DC//MCHL-LS//

COMMANDER DUNHAM USAHC CARLISLE BARRACKS//MCXR-CBK-Z//
 DIRAFIP WASHINGTON DC//AFIP-LS//
 DIRWRAM WASHINGTON DC//MCHL-LS//
 OICUSA HEALTH CLINIC FT MYER VA//HWHL-WR//
 RUEASIE/CDRSIAD HERLONG CA//SIOSI-MO-PD//

(continued) APPENDIX A. ADDRESS INDICATOR GROUP (AIG) LISTING
AS OF JANUARY 2002**AIG 7485 - INFO**

CDR10THSFGA SFOB FORT CARSON CO//AOSO-SFC-MD//
 CDR147THMEDLOGBN FT SAM HOUSTON TX//AFZG-MLR-MSA//
 CDR1STMEDBG FT HOOD TX//AFVG-MB-CMD//
 CDR32DMEDSOM FT BRAGG NC//AFVH-XA//
 CDR34THMEDBN FT BENNING GA//AFFC-MB//

CDR3DACR FORT CARSON CO//AFVF-SMD//
 CDR3DINFDIV FORT STEWART GA
 CDR44THMEDBDE FT BRAGG NC//AFZA-AA-XAGC//
 CDR4THINFDIVDISCOM FT CARSON CO
 CDR5THINFDIVMECH FT POLK LA

CDRAMC ALEXANDRIA VA//AMCSG//
 CDRANAD ANNISON AL//SDSAN-DAO-PPC//
 CDRFORSCOM FORT MCPHERSON GA//FCMD/AFLG-FMMC-E//
 CDRHEALTHCLINIC FT INDIANTOWN PA
 CDRIIICORPS FORT HOOD TX//AFZF-MD//

CDRUSAHC ABERDEEN PROVING GROUND MD//MCXR-APGL//
 CDRTEAD USAHEALTH CLINIC TOOELE UT//HSHG-PCT//
 CDRTYAD TOBYHANNA PA//HEALTHCLINIC//
 CDRUMDA HERMISTON OR//HSHJ-PV//
 CDRUSAARL FT RUCKER AL//MCMR-UAR-L//

CDRUSADENTAC FT BENNING GA
 CDRUSAISR FT SAM HOUSTON TX//SGRD-US-L//
 CDRUSAMEDCOM FORT SAM HOUSTON TX//MCLO-LS/CG//
 CDRUSATC FT EUSTIS VA
 CDRUSATC FT JACKSON SC//ATZJ-MD//

CDRUSATWO FT GILLEM GA//AFKA-MD//
 CDRXVIIIABNCORPS FT BRAGG NC
 CDRYPG YUMA AZ//HEALTHCL
 CIA WASHINGTON DC
 COMJTF-B MAXI SOTO CANO HO//MEDEL-LOG//

DA WASHINGTON DC//DASG-LOP/SGPS-CP-P//
 DRUG ENFORCEMENT ADMIN HQ WASHINGTON DC//SNOWCAP-MED//
 DSCP PHILADELPHIA PA//DSCP-MQ/MGAB/MBP//
 HQDA WASHINGTON DC//DASG-LOZ/DASG-HCZ//
 OICUSA HEALTH CLINIC DPG DUGWAY UT

OICUSA HEALTH CLINIC NCAD NEW CUMBERLAND PA
 OICUSA HEALTH CLINIC PUDA PUEBLO CO//SDSTE-P//
 OICUSAHC FT RICHARDSON AK//LOG DIV//

AIG 7486 - ACTION - OCONUS ACTIVITIES

CDR 16 MED LOG BN WAEGWAN KOR//EAMC-MSO-MM//
 CDR17THASG CP ZAMA JA//AJGH-ID-SU//
 CDR18THMEDCOM SEOUL KOR//EAMC-L-P//
 CDR30THMEDBDE HEIDELBERG GE//AETV-MB-GD//
 CDR35THSSBN SAGAMI JA//APAJ-GH-SS//

CDRLRMS LANDSTUHL GE//MCEUL-MS
 CDRUSAKA KWAJALEIN MH//CSSD-KA-L//
 CDRUSAMEDDACJ CP ZAMA JA//MCJA-LD//
 CDRUSAMMCE PIRMASENS GE//MCMR-MCO-B//
 CDRUSAMMCE PIRMASENS GE//MCMR-MCZ-Q//

(continued) APPENDIX A. ADDRESS INDICATOR GROUP (AIG) LISTING
AS OF JANUARY 2002(continued) **AIG 7486 - ACTION - OCONUS ACTIVITIES**

CDRVCORPS HEIDELBERG GE//AETV-SU-LOG//
 CHJUSMAG MANILA RP//JPGF-M//
 JOHNSON CONTROLS WORLD SERVICE INC KWAJALEIN MH//PAS1//
 USAMEDDAC HEIDELBERG GE//MCEUH-LO-S//

AIG 7486 - INFO

CDR106THMEDDET SEOUL KOR//EAMC-VET//
 CDR121STGENHOS SEOUL KOR//EAMC-H-L
 CDR121STGENHOS SEOUL KOR//EAMC-H-L-MM//
 CDR121STGENHOS SEOUL KOR//EAMC-H-SS//
 CDR296THFSB MUNSAN KOR//EAID-SC-SF-CC//

CDR377THMEDCOAA SEOUL KOR//EAMC-EB-AA//
 CDR52DMEDBN SEOUL KOR//EAMC-EB//
 CDR560THMEDCO PYONGTAEK KOR//EAMC-EB-GA//
 CDR618THMEDCO YONGSAN KOR//EAMC-DC//
 CDR665THMEDCO CHUNCHON KOR//EAMC-DS-S-PA//

CDR665THMEDCO PUSAN KOR//EAMC-DS-S-HI//
 CDR665THMEDCO PYONGTAEK KOR//EAMC-DS-S-HU//
 CDR665THMEDCO TAEGU KOR//EAMC-DS-S/DS-S-WA//
 CDR665THMEDCO WAEGWAN KOR//EAMC-DS-S-CA//
 CDR665THMEDCO WONJU KOR//EAMC-DS-S-LO//

CDRFABAS MUNSAN KOR//EAID-C-MD-DC//
 CDRUSAHC CP CASEY TONGDUCHON KOR//EAID-SC-TMC-RX//
 CDRUSAMEDCOMP AFRIMS BANGKOK TH//LOG DIV//
 CHUSMTM MEDI RIYADH SA
 COMFLEACT OF CHINHAE KOR//N7//

CDRVCORPS HEIDELBERG GE//AETV-SU-LOG//
 CHJUSMAG MANILA RP//JPGF-M//
 JOHNSON CONTROLS WORLD SERVICE INC KWAJALEIN MH//PAS1//
 USAMEDDAC HEIDELBERG GE//MCEUH-LO-S//
 CDR106THMEDDET SEOUL KOR//EAMC-VET//

CDR121STGENHOS SEOUL KOR//EAMC-H-L
 CDR121STGENHOS SEOUL KOR//EAMC-H-L-MM//
 CDR121STGENHOS SEOUL KOR//EAMC-H-SS//
 CDR296THFSB MUNSAN KOR//EAID-SC-SF-CC//
 CDR377THMEDCOAA SEOUL KOR//EAMC-EB-AA//

CDR52DMEDBN SEOUL KOR//EAMC-EB//
 CDR560THMEDCO PYONGTAEK KOR//EAMC-EB-GA//
 CDR618THMEDCO YONGSAN KOR//EAMC-DC//
 CDR665THMEDCO CHUNCHON KOR//EAMC-DS-S-PA//
 CDR665THMEDCO PUSAN KOR//EAMC-DS-S-HI//

CDR665THMEDCO PYONGTAEK KOR//EAMC-DS-S-HU//
 CDR665THMEDCO TAEGU KOR//EAMC-DS-S/DS-S-WA//
 CDR665THMEDCO WAEGWAN KOR//EAMC-DS-S-CA//
 CDR665THMEDCO WONJU KOR//EAMC-DS-S-LO//
 CDRFABAS MUNSAN KOR//EAID-C-MD-DC//

CDRUSAHC CP CASEY TONGDUCHON KOR//EAID-SC-TMC-RX//
 CDRUSAMEDCOMP AFRIMS BANGKOK TH//LOG DIV//
 CHUSMTM MEDI RIYADH SA
 COMFLEACT OF CHINHAE KOR//N7//

(continued) APPENDIX A. ADDRESS INDICATOR GROUP (AIG) LISTING
AS OF JANUARY 2002

AIG 7487 - RESERVE ACTIVITIES - ACTION

309THMEDGP ROCKVILLE MD//AFRC-CPA-LOG//
330THMEDBDE FT SHERIDAN IL//AFRC-CMN-MB-LOG//
338THMEDGP CHESTER PA//AFRC-CPA-LOG//
CDR FORT MCCOY WI//RTS-MEDICAL//
CDR NTC FT IRWIN CA

CDR100DIVTNG LOUISVILLE KY
CDR101STABNDIV AA FT CAMPBELL KY
CDR121STARCOM BIRMINGHAM AL//AFKA-ACH//
CDR124THRSC FT LAWTON WA//AFRC-CWA-CS//
CDR197THINFBDE FT BENNING GA//AFVE//

CDR2NDMEDBDE SAN PEDRO CA
CDR310THTAACOM FT BELVOIR VA
CDR328GENHOSP SAD AFC SALT LAKE CITY UT//AFKC-ACC-M//
CDR36THENGR FT BENNING GA//AFVK//
CDR377THTAACOM NEW ORLEANS LA//SAA//

CDR41STCSH FT SAM HOUSTON TX//AFZG-HC-CH//
CDR485THMEDDET FT SAM HOUSTON TX//AFZG-HC-PM//
CDR507THMEDCO FT SAM HOUSTON TX//AFZG-HC-AA//
CDR5501STUSAH FT SNELLING MN//AFKE-AC-MNB-LG//
CDR5THENGBN FT LEONARD WOOD MO//AFFU-EB-SI//

CDR62DMEDGP FT LEWIS WA//AFZN-MGL//
CDR63DARCOM LOS ALAMITOS CA//AMARC-FM//
CDR70TH RSC SEATTLE WA//AFRC-CWA//
CDR70THRSC FORT LAWTON WA
CDR77THARCOM FORT TOTTEN NY

CDR807THMEDBDE SEAGOVILLE TX//LOG//
CDR80THDIVTNG RICHMOND VA
CDR90THARCOM FT SAM HOUSTON TX//LOG//
CDR94THRSC DEVENS RFTA MA
CDR99THARCOM PITTSBURGH PA//LOG//

CDRUSAADC FT BLISS TX
CDRUSAFAC FT SILL OK
CDRUSARGP OAKDALE PA//AFRC-CPA-LOG//

AIG 7487 - INFO

804THMEDBDE DEVENS RFTA MA
CDR RG PATRICK AFB FL//AFKD-RK//
CDR RG SELFRIDGE ANGB MI//HQ-ADS-CA-CSS-C//
CDR426THMEDGP FT DOUGLAS UT//AFKC-ACC-P//
CDR5THSUPBN MAIN FT LEWIS WA//AFVO-SC-5SB-DMS//

CDR7THARCOM SCHWETZINGEN GE//AEUR-PSST//
CDR81STRSC BIRMINGHAM AL//LOG//
CDR89THRSC WICHITA KS//LOG//
CDR90THRSC LITTLE ROCK AR//LOG//
CDR96THARCOM FT DOUGLAS UT

CDR9THARCOM FT DERUSSY HI//APAG-RC//
CDRFORSCOM FORT MCPHERSON GA//FCMD/AFLG-FMMC-E//
CDRUSATWO FT GILLEM GA//AFKA-MD//

(continued) APPENDIX A. ADDRESS INDICATOR GROUP (AIG) LISTING
AS OF JANUARY 2002

AIG 7488 - STATE ADJUTANT GENERAL ACTIVITIES - ACTION

TAG AK FORT RICHARDSON AK
TAG AL MONTGOMERY AL
TAG AR LITTLE ROCK AR
TAG AZ PHOENIX AZ
TAG CA SACRAMENTO CA

TAG CO DENVER CO
TAG CT HARTFORD CT
TAG DC WASHINGTON DC
TAG DE WILMINGTON DE
TAG FL ST AUGUSTINE FL//TIC//

TAG GA ATLANTA GA
TAG GU FORT JUAN MUNA
TAG HI HONOLULU HI
TAG IA JOHNSTON IA
TAG ID BOISE ID

TAG IL SPRINGFIELD IL
TAG IN INDIANAPOLIS IN
TAG KS TOPEKA KS
TAG KY FRANKFORT KY
TAG LA NEW ORLEANS LA

TAG MA MILFORD MA
TAG MD BALTIMORE MD
TAG ME AUGUSTA ME
TAG MI LANSING MI
TAG MN SAINT PAUL MN

TAG MO JEFFERSON CITY MO
TAG MS JACKSON MS
TAG MT HELENA MT
TAG NC RALEIGH NC
TAG ND BISMARCK ND

TAG NE LINCOLN NE
TAG NH CONCORD NH
TAG NJ TRENTON NJ
TAG NM SANTA FE NM
TAG NV CARSON CITY NV

TAG NY LATHAM NY//MNP-HS/MNAV-OS//
TAG OH COLUMBUS OH
TAG OK OKLAHOMA CITY OK
TAG OR SALEM OR
TAG PA ANNVILLE PA

TAG RI PROVIDENCE RI
TAG SC COLUMBIA SC
TAG SD RAPID CITY SD
TAG TN NASHVILLE TN
TAG TX CAMP MABRY TX

TAG UT DRAPER UT
TAG VA RICHMOND VA
TAG VI SAINT CROIX VI
TAG VT COLCHESTER VT
TAG WA TACOMA WA

(continued) APPENDIX A. ADDRESS INDICATOR GROUP (AIG) LISTING
AS OF JANUARY 2002

(continued) **AIG 7488 - STATE ADJUTANT GENERAL ACTIVITIES - ACTION**

TAG WI MADISON WI
TAG WV CHARLESTON WV
TAG WY CHEYENNE WY
USPFO AK FORT RICHARDSON AK
USPFO AL MONTGOMERY AL

USPFO AR LITTLE ROCK AR
USPFO AZ PHOENIX AZ
USPFO CA SAN LUIS OBISPO CA
USPFO CO BUCKLEY ANGB CO
USPFO CT HARTFORD CT

USPFO DC WASHINGTON DC
USPFO DE NEW CASTLE DE
USPFO FL ST AUGUSTINE FL
USPFO FT SHAFTER HI
USPFO GU FORT JUAN MUNA

USPFO IA JOHNSTON IA
USPFO ID BOISE ID
USPFO IL SPRINGFIELD IL
USPFO IN INDIANAPOLIS IN
USPFO KS TOPEKA KS

USPFO KY FRANKFORT KY
USPFO LA NEW ORLEANS LA
USPFO MA MILFORD MA
USPFO MD HAVRE DE GRACE MD
USPFO ME AUGUSTA ME

USPFO MI LANSING MI
USPFO MN CAMP RIPLEY MN
USPFO MO JEFFERSON CITY MO
USPFO MS JACKSON MS//NGMS-PFO-LS//
USPFO MT HELENA MT

USPFO NC RALEIGH NC
USPFO ND BISMARCK ND
USPFO NE LINCOLN NE
USPFO NH CONCORD NH
USPFO NJ TRENTON NJ

USPFO NM SANTA FE NM
USPFO NV CARSON CITY NV
USPFO NY LATHAM NY
USPFO OH COLUMBUS OH//AGOH-MA-SS//
USPFO OK OKLAHOMA CITY OK

USPFO OR SALEM OR
USPFO PA ANNVILLE PA
USPFO PR SAN JUAN PR
USPFO RI PROVIDENCE RI//RIPFO-LS//
USPFO SC COLUMBIA SC

USPFO SD CAMP RAPID SD
USPFO TN NASHVILLE TN
USPFO TX CAMP MABRY TX
USPFO UT DRAPER UT
USPFO VA RICHMOND VA

(continued) APPENDIX A. ADDRESS INDICATOR GROUP (AIG) LISTING
AS OF JANUARY 2002

(continued) **AIG 7488 - STATE ADJUTANT GENERAL ACTIVITIES - ACTION**

USPFO VI ST CROIX VI//VIA-PF-LO//
USPFO VT COLCHESTER VT
USPFO WA TACOMA WA
USPFO WI CAMP WILLIAMS WI
USPFO WV BUCKHANNON WV
USPFO WY CHEYENNE WY

APPENDIX B. OPEN SUSPENSION REPORT

There are no suspensions to report as of
01 February 2002.

APPENDIX D. OPEN POTENCY PROJECTS FOR 2002

SLEP PROJECT NO: 2000-16

NSN: 6505-00-926-9083
NOM: ATROPINE INJECTION AQUEOUS TYPE 0.7ML SYRINGE WITH NEEDLE
MFR: SURVIVAL TECHNOLOGY
LOT/SER NO:
4U7040 4U7049
4U7305 5S4329

NSN: 6505-01-125-3248
NOM: PRALIDOXIME CHLORIDE INJECTION 300MG/ML 2ML AUTOMATIC INJECTOR
MFR: SURVIVAL TECHNOLOGY
LOT/SER NO:
2U8195 3U8191
4U8281 5T5350
TT5386

NSN: 6505-01-080-1986
NOM: PRALIDOXIME CHLORIDE STERILE USP 1 GM 6S
MFR: AYERST
LOT/SER NO:
3941100 3950074
3950321 3950322
3950415 3950941
3960092 7GMQ1
7JAB1

SLEP PROJECT NO: 2001-04

NSN: 6505-00-136-7000
NOM: POTASSIUM IODIDE USP 1 LB (453.6 GRAM) BOTTLE
MFR: MALLINCKRODT
LOT/SER NO:
KHLP-G KMBZ-G

NSN: 6505-01-116-8198
NOM: POTASSIUM IODIDE TABLETS 130MG 14 TABLETS PER BOTTLE
MFR: WALLACE
LOT/SER NO:
030185

SLEP PROJECT NO: 2001-05

NSN: 6505-01-178-7903
NOM: PYRIDOSTIGMINE BROMIDE TABLETS USP 30MG I.S. 210 TABS/PACKAGE
MFR: DUPHAR
LOT/SER NO:
041576

SLEP PROJECT NO: 2001-07

NSN: 6505-01-332-1281
NOM: ATROPINE SULFATE INHALATION AEROSOL 240 ACTUATIONS/CANISTER 6/PK
MFR: 3M PHARMACEUTICALS
LOT/SER NO:
951072

SLEP PROJECT NO: 2001-10

NSN: 6505-00-926-9083
NOM: ATROPINE INJECTION AQUEOUS TYPE 0.7ML SYRINGE WITH NEEDLE
MFR: DUPHAR
LOT/SER NO:
032K9 067K9
031F9

(continued) **SLEP PROJECT NO: 2001-10**

NSN: 6505-00-926-9083
 NOM: ATROPINE INJECTION AQUEOUS TYPE 0.7ML SYRINGE WITH NEEDLE
 MFR: SURVIVAL TECH
 LOT/SER NO:
 TS4411 VS4217

NSN: 6505-01-125-3248
 NOM: PRALIDOXIME CHLORIDE FOR INJ 300MG/ML 2ML AUTOMATIC INJECTOR
 MFR: SURVIVAL TECH
 LOT/SER NO:
 8T5116 8T5117
 8T5118 VT5116
 VT5122 VT5123
 VT5127 VT5128
 VT5175 VT5180
 VT5181 VT5192
 VT5195 VT5303
 VT5318 VT5362
 YT5072

NSN: 6505-01-080-1986
 NOM: PRALIDOXIME CHLORIDE STERILE USP 1 GM 6S
 MFR: AYERST
 LOT/SER NO:
 6GBK1 6HBM1
 6HBR1

NSN: 6505-01-178-7903
 NOM: PYRIDOSTIGMINE BROMIDE TABLETS USP 30MG I.S. 210 TABS/PACKAGE
 MFR: ROCHE
 LOT/SER NO:
 325028 325029
 325032 325033
 325035 325036
 325037 325039

SLEP PROJECT NO: 2001-11

NSN: 6505-00-926-9083
 NOM: ATROPINE INJECTION AQUEOUS TYPE 0.7ML SYRINGE WITH NEEDLE
 MFR: DUPHAR
 LOT/SER NO:
 135H0

NSN: 6505-01-125-3248
 NOM: PRALIDOXIME CHLORIDE FOR INJ 300MG/ML 2ML AUTOMATIC INJECTOR
 MFR: SURVIVAL TECHNOLOGY
 LOT/SER NO:
 1T5136 8T5119
 8T5121 8T5122
 8T5123 8T5124
 8T5126 8T5127
 8T5128 8T5129
 8T5131 8T5132
 8T5136 8T5137
 8T5138 8T5139
 8T5141 8T5142
 8T5143 8T5144
 8T5147 8T5319
 8T5320 9T5167
 9T5168 9T5170
 9T5169 9T5172
 9T5173 9T5174

(continued) APPENDIX D. OPEN POTENCY PROJECTS LISTING FOR 2002

(continued) **SLEP PROJECT NO: 2001-11**, NSN: 6505-01-125-3248, NOM: PRALIDOXIME CHLORIDE FOR INJ 300MG/ML 2ML AUTOMATIC INJECTOR, MFR: SURVIVAL TECHNOLOGY
 LOT/SER NO:

9T5175	9T5176
RT5393	RT5396
TT5005	TT5396
TT5427	TT5428
TT5429	VT5011
VT5112	VT5132
VT5133	VT5160
VT5161	VT5162
VT5166	VT5167
VT5172	VT5176
VT5177	VT5196
VT5298	VT5301
VT5312	VT5313
VT5354	VT5357
VT5359	

NSN: 6505-01-178-7903
 NOM: PYRIDOSTIGMINE BROMIDE TABLETS USP 30MG I.S. 210 TABS/PACKAGE
 MFR: DUPHAR
 LOT/SER NO:

038288	038291
038292	038293
038294	038387
038641	038642
038643	041602
041604	041636
041601	

NSN: 6505-00-149-0746
 NOM: HEXACHLOROPHENE CLEANSING EMULSION USP 5 FL OZ (148 ML) 48S
 MFR: WINTHROP
 LOT/SER NO:
 647CA

NSN: 6505-00-812-2596
 NOM: MORPHINE SULFATE INJECTION USP 10MG/ML 1ML AMPUL 25 PER PACKAGE
 MFR: ELKINS SINN
 LOT/SER NO:
 080108

NSN: 6505-01-080-1986
 NOM: PRALIDOXIME CHLORIDE STERILE USP 1 GM 6S
 MFR: AYERST
 LOT/SER NO:
 1HDG

SLEP PROJECT NO: 2001-12

NSN: 6505-01-125-3248
 NOM: PRALIDOXIME CHLORIDE FOR INJ 300MG/ML 2ML AUTOMATIC INJECTOR
 MFR: SURVIVAL TECHNOLOGY
 LOT/SER NO:

RT5307	RT5303
RT5394	RU8049
RU8230	RU8232
RU8236	TT5004
TT5006	TT5008
TT5012	TT5018
TT5023	TT5024
TT5066	TT5076
TT5077	TT5078
TT5079	TT5082

(continued) APPENDIX D. OPEN POTENCY PROJECTS LISTING FOR 2002

(continued) **SLEP PROJECT NO: 2001-12**, NSN: 6505-01-125-3248, NOM: PRALIDOXIME CHLORIDE FOR INJ 300MG/ML 2ML AUTOMATIC INJECTOR, MFR: SURVIVAL TECHNOLOGY
 LOT/SER NO:

TT5286	TT5398
TT5400	TT5425
TT5426	TU8101
TU8103	TU8173
VT5015	VT5016
VT5113	VT5118
VT5131	VT5170
VT5171	VT5182
VT5185	VT5186
VT5187	VT5190
VT5191	VT5197
VT5200	VT5296
VT5297	VT5302
VT5306	VT5308
VT5311	VT5316
VT5317	VT5355
VT5356	VT5360
VT5361	VT5364
YT5071	

SLEP PROJECT NO: 2000-13

NSN: 6505-00-926-9083
 NOM: ATROPINE INJECTION AQUEOUS TYPE 0.7ML SYRINGE WITH NEEDLE
 MFR: DUPHAR
 LOT/SER NO:
 03238

NSN: 6505-00-926-9083
 NOM: ATROPINE INJECTION AQUEOUS TYPE 0.7ML SYRINGE WITH NEEDLE
 MFR: MERIDIAN/SURVIVAL TE
 LOT/SER NO:

5S4336	5S4337
5S4338	5S4341
5S4342	5S4343
5U7002	5U7004
5U7304	6S4123
6S4362	7S4367
8S4014	8S4015
9S4209	

NSN: 6505-00-299-9673
 NOM: ATROPINE SULFATE INJECTION USP 2ML PER CC 25ML
 MFR: ELKINS SINN
 LOT/SER NO:

028063	110040
7CX9125	83093

SLEP PROJECT NO: 2001-14

NSN: 6505-01-125-3248
 NOM: PRALIDOXIME CHLORIDE FOR INJ 300MG/ML 2ML AUTOMATIC INJECTOR
 MFR: SURVIVAL TECHNOLOGY
 LOT/SER NO:

5T5359	5T5360
5T5361	5T5388
5T5389	5T5390
5T5391	5T5413
5U8007	5U8033
6T5002	6T5003
6T5004	6T5005
6T5380	6T5381

(continued) APPENDIX D. OPEN POTENCY PROJECTS LISTING FOR 2002

(continued) **SLEP PROJECT NO: 2001-14**, NSN: 6505-01-080-1986, NOM: PRALIDOXINE CHLORIDE
STERILE USP 1 GM 6S, MFR: AYERST
LOT/SER NO:

6T5382	8T5029
8T5030	8T5031
8T5032	8T5083
8T5402	8T5403
9T5132	TS9926
TT5033	VT5072
3920893	3930838
3960936	3960955
3960956	3961328
3961906	3962049

SLEP PROJECT NO: 2001-15

NSN: 6505-00-149-0113
NOM: MORPHINE SULFATE INJECTION USP 10MG 1ML CARTRIDGE-NEEDLE UNIT10S
MFR: SANOFI
LOT/SER NO:
C790PD

NSN: 6505-00-812-2596
NOM: MORPHINE SULFATE INJECTION USP 10MG/ML 1ML AMPUL 25 PER PACKAGE
MFR: ELKINS SINN
LOT/SER NO:
105123

NSN: 6505-01-348-2465
NOM: PRIMAQUINE PHOSPHATE TABLETS USP 15MG 100 TABLETS PER BOTTLE
MFR: SANOFI
LOT/SER NO:
SP344

NSN: 6505-01-206-6009
NOM: SODIUM NITRITE INJECTION USP 300MG 10ML AMPUL 5 PER PACKAGE
MFR: TAYLOR PHARM
LOT/SER NO:
L1005404A

NSN: 6505-00-655-8355
NOM: TETRACYCLINE HYDROCHLORIDE CAPSULES USP 250MG 100 CAPSULES/BT
MFR: LEDERLE
LOT/SER NO:
174648 244342
269415

NSN: 6505-00-117-6450
NOM: CHLOROQUINE PHOSPHATE TABLETS USP 0.5GM 500 TABLETS PER BOTTLE
MFR: WINTHROP
LOT/SER NO:
SP364

NSN: 6505-00-137-5891
NOM: DIAZEPAM INJECTION USP 5MG/ML 2ML SYRINGE WITH NEEDLE 10/PACKAGE
MFR: SANOFI
LOT/SER NO:
C740RL

(continued) **SLEP PROJECT NO: 2001-15**

NSN: 6505-01-274-0951
 NOM: DIAZEPAM INJECTION USP 5MG/ML 2ML SYRINGE-NEEDLE UNIT
 MFR: MERIDIAN/SURVIVAL
 LOT/SER NO:
 6D1013 6D1124
 6D1346 9D1012
 9D1013 9D1014
 9D1015 9D1017
 9D1018 9D1019
 9D1280 9D1281
 9D1315 9D1317

NSN: 6505-00-009-5063
 NOM: DOXYCYCLINE HYCLATE CAPSULES USP 100MG 500 CAPSULES PER BOTTLE
 MFR: MUTUAL PHARM
 LOT/SER NO:
 39494 39956
 39959 39960

NSN: 6505-01-153-4335
 NOM: DOXYCYCLINE HYCLATE TABLETS USP 100MG 500 TABLETS PER BOTTLE
 MFR: MYLAN
 LOT/SER NO:
 D088A

NSN: 6505-01-095-4175
 NOM: DOXYCYCLINE HYCLATE TABLETS USP 100MG 50 TABLETS PER BOTTLE
 MFR: HALSEY
 LOT/SER NO:
 58101B6 58103A6

NSN: 6505-01-095-4175
 NOM: DOXYCYCLINE HYCLATE TABLETS USP 100MG 50 TABLETS PER BOTTLE
 MFR: QUALITEST
 LOT/SER NO:
 37805

NSN: 6505-01-095-4175
 NOM: DOXYCYCLINE HYCLATE TABLETS USP 100MG 50 TABLETS PER BOTTLE
 MFR: RACHELLE
 LOT/SER NO:
 58101C7

NSN: 6505-00-149-0113
 NOM: MORPHINE SULFATE INJECTION USP 10MG 1ML CARTRIDGE-NEEDLE UNIT10S
 MFR: ABBOTT
 LOT/SER NO:
 366703B

NSN: 6505-01-178-7903
 NOM: PYRIDOSTIGMINE BROMIDE TABLETS USP 30MG I.S. 210 TABS/PACKAGE
 MFR: ROCHE
 LOT/SER NO:
 PYA566 105530

SLEP PROJECT NO: 2001-16

NSN: 6505-00-926-9083
 NOM: ATROPINE INJECTION AQUEOUS TYPE 0.7ML SYRINGE WITH NEEDLE
 MFR: SURVIVAL TECHNOLOGY
 LOT/SER NO:
 4U7050 4U7053

(continued) APPENDIX D. OPEN POTENCY PROJECTS LISTING FOR 2002

(continued) **SLEP PROJECT NO: 2001-16**

NSN: 6505-01-125-3248
 NOM: PRALIDOXIME CHLORIDE FOR INJ 300MG/ML 2ML AUTOMATIC INJECTOR
 MFR: SURVIVAL TECHNOLOGY
 LOT/SER NO:
 1T5266 1T5269
 1T5270 3U8182
 3U8183 3U8184
 3U8185 3U8187
 3U8188 3U8192
 3U8193 3U8194
 3U8195 1T5141
 1T5146 1T5147
 1T5249 1T5250
 1T5251 1T5252
 1T5265

SLEP PROJECT NO: 2001-17

NSN: 6505-01-273-8650
 NOM: CIPROFLOXACIN TABLETS USP 500MG I.S. 100 TABLETS PER PACKAGE
 MFR: MILES
 LOT/SER NO:
 4KFM

SLEP PROJECT NO: 2001-19

NSN: 6505-01-333-4154
 NOM: CIPROFLOXACIN TABLETS USP 500MG 100 TABLETS PER BOTTLE
 MFR: BAYER
 LOT/SER NO:
 8GDC 8GED
 8HCF 8HCW
 8HES 8IEE
 8IFJ 8IFV
 8JAT 8JBY
 8JGZ 8DBW
 8AAS 8AFA
 8AHE 8BCK
 8BDZ 8BEJ
 8BEM 8BGB
 8BIA 8CBR
 8CCE 8CCR
 8CEG 8CIB
 8DBT

NSN: 6505-01-273-8650
 NOM: CIPROFLOXACIN TABLETS USP 500MG I.S. 100 TABLETS PER PACKAGE
 MFR: BAYER
 LOT/SER NO:
 8AAV 8AAZ
 8BFZ 8BHJ
 8BHL 8CHX
 8CHZ 8DCF
 8DFC 8GDE
 8GDG 8GEN
 8IGB 8IGD
 8IGY 9ACX

NSN: 6505-01-333-4154
 NOM: CIPROFLOXACIN TABLETS USP 500MG 100 TABLETS PER BOTTLE
 MFR: MILES
 LOT/SER NO:
 8JGJ

APPENDIX H. LISTING OF CONTROLLED SUBSTANCES WITH
ASSIGNED NATIONAL STOCK NUMBER (NSN)

NSN	NOMENCLATURE	CIIC
6505000599017	CHLORDI HCL CAP 500S	Q
6505000599019	CHLORDIAZEPOXIDE 500S	Q
6505000674551	CHLORAL HYD SYRP473ML	Q
6505000744702	DIPHENOXYLATE TAB500S	Q
6505001049000	ALCOHOL USP 5 GAL	R
6505001050000	ALCOHOL DEHYDRATED1PT	R
6505001068715	DEXTROAMPHET TAB 100S	R
6505001118359	PROPOXYPHENE NAPSYLAT	Q
6505001118373	PROPOXYPHENE NAPSYLAT	Q
6505001118383	PROPOXYPHENE NAPSYLAT	Q
6505001175526	CHLORDIAZEPOX HCL100S	Q
6505001179171	THIOPENTAL SOD F/INJ	Q
6505001179204	THIOPENTAL SOD F/INJ	Q
6505001181096	THIAMYLAL SOD INJ 5GM	Q
6505001181099	KETAMINE HCL INJ 10ML	Q
6505001181914	DIPHENOXYLATE HCL100S	Q
6505001182132	CODEINE SULF TAB 100S	R
6505001269360	MEPERIDINE HCL 30 ML	R
6505001269375	MEPERIDINE HCL 100S	R
6505001320318	DIAZEPAM TAB 2 MG100S	Q
6505001323030	PAREGORIC USP 1 PT	Q
6505001335489	PENTOBARBITAL SOD 10S	R
6505001375891	DIAZEPAM INJ 2ML 10S	Q
6505001403050	SECOBARB SOD CAP 100S	R
6505001490111	MORPHINE INJ 8 MG 10S	R
6505001490112	MORPHINE SULF INJ 10S	R
6505001490113	MORPHINE 10MG 1ML 10S	R
6505001490116	CODEINE ASP TAB 1000S	Q
6505001711377	PHENOBARBITAL TABS100	Q
6505001711398	OXAZEPAM CAPS15MG100S	Q
6505001742136	CHLORDIAZEPOX HCL 100	Q
6505001747116	PHENOBARBITAL ELIXIR	Q
6505001756057	FLURAZEPAM HCL CAPS	Q
6505001806030	PENTAZOCINE&NALOXONE	Q
6505001978396	MEPHOBARBITAL TABS	Q
6505001979201	PROPOXYPHENE NAPSYLAT	Q
6505002077718	MEPHOBARBITAL TABS	Q
6505002077742	MEPHOBARBITAL TABS250	Q
6505002695837	METHYLPHENIDATE TABS	R
6505003574684	HYDROMORPHONE HCL 25S	R
6505003723032	CODEINE PHOS&ACETA TA	Q
6505003758955	DIAZEPAM INJ 2ML 10S	Q
6505004002054	CODEINE PHOS&ACETA TA	Q
6505004007294	FLURAZEPAM HCL CAPS	Q
6505004544811	MEPERIDINE HCL 1ML25S	R
6505005508464	MEPROBAMATE TAB 500S	Q
6505005594819	PHENOBARB20MG/5ML 1PT	Q
6505005825357	PENTOBARBITAL SOD INJ	R
6505005843174	METHYLPHENIDATE5MG100	R
6505005843179	METHYLPHENIDATE HCL	R

(continued) APPENDIX H. LISTING OF CONTROLLED SUBSTANCES WITH
ASSIGNED NATIONAL STOCK NUMBER

NSN	NOMENCLATURE	CIIC
6505005843599	CHLORA HY CAP500MG100	Q
6505005843626	TESTOSTERONE CYPIONAT	Q
6505006168979	CODEINE PHOSPHATE 1OZ	R
6505006198867	PHENOBARBITAL TABS	Q
6505006555699	LEVORPHANOL TAB2MG100	R
6505006600107	ETHCHLORVYNOL CAPS100	Q
6505006873620	MORPHINE SULF TAB100S	R
6505006874035	HYDROMORPHONE HCL TAB	R
6505006895513	PENTAZOCINE LACTA INJ	Q
6505007692090	DEXTROAMPHETAMINE CAP	R
6505007837218	DIAZEPAM TAB 5MG 500S	Q
6505008122596	MORPH SULF INJ10MG25S	R
6505008516589	MEPERIDINE 50 MG 25S	R
6505008556974	MEPERIDINE HCL INJ10S	R
6505008556979	MEPERIDINE 50 MG 10S	R
6505008556982	MEPERIDINE 75 MG 10S	R
6505008556984	MEPERIDINE 100 MG 10S	R
6505008573585	CODEINE PHOS INJ 10S	R
6505009000900	DIAZEPAM TABS 2MG500S	Q
6505009053408	DIAZEPAM TABLETS 500S	Q
6505009268843	CHLORDIAZEPOXIDE 10S	Q
6505009269194	FENTANYL CITRATE&DROP	R
6505009424560	LEVORPHANOL TARTRAT10	Q
6505009491405	PARALDEHYDE USP 30 ML	Q
6505009586587	DIPHENOXYLATE HCL&ATR	Q
6505009589186	TESTOSTERONE CYPIONAT	Q
6505009617455	OXAZEPAM CAPS 500S	Q
6505009617460	OXAZEPAM CAPS 500S	Q
6505009617513	OXAZEPAM CAPS30MG500S	Q
6505010035343	THIOPNTL SOD INJ5GM25	Q
6505010058496	CHLORDIAZEPOXIDE 100S	Q
6505010104169	FENTANYL CITRATE&DROP	R
6505010104170	FENTANYL CIT INJ2ML10	R
6505010242626	PENTAZOCINE INJ1ML25S	Q
6505010282086	TESTOSTERONE CYPIONAT	Q
6505010309493	OXYCODONE&ASPIRIN TAB	R
6505010351963	ACETAMINOPH&CODEI PHO	Q
6505010410558	THIOPENTAL SOD F/INJ	Q
6505010412623	CODEINE PHOS CAPS500S	Q
6505010417281	FLUOXYMESTERONE TABS	Q
6505010418165	FLUOXYMESTERONE TABS	Q
6505010451298	PHENOBARBITAL ELIXIR	Q
6505010473873	METHADONE HCL TABS100	R
6505010496735	CLONAZEPAM TABS 100S	Q
6505010555070	CLONAZEPAM TAB2MG100S	Q
6505010555071	CLONAZEPAM TAB1MG100S	Q
6505010555248	PHENOBARBITAL TAB100S	Q
6505010555249	PHENOBARBITAL TAB100S	Q
6505010579846	LORAZEPAM TABS1MG100S	Q
6505010628008	LORAZEPAM TABS2MG100S	Q

(continued) APPENDIX H. LISTING OF CONTROLLED SUBSTANCES WITH
ASSIGNED NATIONAL STOCK NUMBER

NSN	NOMENCLATURE	CIIC
6505010687663	LORAZEPAM TABS1MG500S	Q
6505010731316	FENTANYL CITRATE INJ	R
6505010731557	BUTORPHANOL TARTR INJ	Q
6505010767863	MORPHINE SULFATE INJ	R
6505010805965	MORPHINE SULF INJ 10S	R
6505010825509	OXYCODONE&ACETAMIN TA	R
6505010862993	CODEINE PHOS&ACETA TA	Q
6505010946143	PEMOLINE TABLETS 100S	Q
6505010980221	GUAIFENESIN&CODEINE	Q
6505010985801	CHLORDIAZEPOXIDE CAPS	Q
6505010985802	DIAZEPAM TAB5MG 100S	Q
6505010985803	DIAZEPAM TAB10MG 100S	Q
6505010994064	CHLORD HCL CAP10MG100	Q
6505011093368	BUTORPHNL TART 2ML30S	Q
6505011107196	MORPHINE SULF10MG/5ML	R
6505011155262	HYDROMORPHONE HCL TAB	R
6505011160481	TEMAZEPAM CAP15MG 500	Q
6505011160482	TEMAZEPAM CAPS30MG500	Q
6505011189920	HYDROMORPHONE HCL TAB	R
6505011210704	FENTANYL CITRATE INJ	R
6505011210705	FENTANYL CITRATE INJ	R
6505011282441	METHADONE HCL TABS100	R
6505011403199	ALPRAZOLAM TABS 100S	Q
6505011403200	ALPRAZOLAM 1MG 100S	Q
6505011403201	ALPRAZOLAM TABS 100S	Q
6505011403202	ALPRAZOLAM TABS IS100	Q
6505011439269	ALPRAZOLAM TAB 100S	Q
6505011461137	OXAZEPAM CAPS10MG100S	Q
6505011468044	BUTALBITAL TAB 1000S	Q
6505011479462	TEMAZEPAM CAPS 100S	Q
6505011479463	TEMAZEPAM CAPS30MG100	Q
6505011479537	CODEINE PHOS SYR 4 OZ	Q
6505011487011	PEMOLINE TABS 100S	Q
6505011494122	OXYCODONE&ACETAMIN TA	R
6505011494123	HYDROMORPHONE HCL TAB	R
6505011532985	METHYLPHENIDATE HCL	R
6505011533038	DEXTROAMPHETAMINE CAP	R
6505011533183	OXYMETHOLONE TABS100S	Q
6505011533187	NANDROLONE DECANOATE	Q
6505011533284	MORPHINE SULF INJ20ML	R
6505011533292	METHOHEXITAL SOD F/IN	Q
6505011533300	METHOHEX SOD INJ 50ML	Q
6505011533448	MEPERIDINE HCL50MG1PT	R
6505011533726	TESTOLACTONE TABS100S	Q
6505011533733	KETAMINE HCL INJ5ML10	Q
6505011534199	METHYLPHENIDATE HCL	R
6505011534318	HYDROMORPHONE HCL SUP	R
6505011534373	PHENOBARBITAL INJ 25S	Q
6505011534377	CHLORAZEPATE TABS100S	Q
6505011541741	ALCOHOL DEHYD 1ML 100	R

(continued) APPENDIX H. LISTING OF CONTROLLED SUBSTANCES WITH
ASSIGNED NATIONAL STOCK NUMBER

NSN	NOMENCLATURE	CIIC
6505011561588	OPIUM PWD&BELLAD SUPP	R
6505011561604	FLURAZEPAM HCL CAPS	Q
6505011561606	LURAZEPAM HCL CAPS100	Q
6505011561862	PENTOBARBITAL SOD CAP	R
6505011562161	LORAZEPAM INJ 1ML 10S	Q
6505011575987	TEMAZEPAM CAPS 100S	Q
6505011583628	PHENOBARBITAL TABS100	Q
6505011604201	METHYLPHENIDATE TABS	R
6505011638089	ACTAMINOPH&CODEI PHOS	Q
6505011682607	CODEINE PHOSPHATE16OZ	Q
6505011690283	CHLORDIAZEPOX CAP 100	Q
6505011695936	OPIUM PWDRD&BELLA SUP	R
6505011737038	COCAINE HCL 5 GM	R
6505011749928	PENTAZOCINE HCL TABS	Q
6505011764621	MORPHINE SULF EX-TABS	R
6505011787736	PROPOXYPHENE NAPSYLAT	Q
6505011787737	BUTALBITAL ASP&CAF100	Q
6505011789760	LORAZEPAM INJ 1ML 10S	Q
6505011791745	PENTOBARBITAL ELIXIR	R
6505011794968	TRIAZOLAM TABS IS 100	Q
6505011811409	PROMETHAZINE HCL&CODE	Q
6505011858835	TESTOSTERONE PROPIONA	Q
6505011866080	ACETAMINOPHEN&CODEINE	Q
6505011899903	HYDROCODONE BITAR100S	Q
6505011932690	SUFENTANIL CITRATE IN	R
6505011938484	MORPHINE SUL SOL120ML	R
6505011947256	SUFENTANIL CITRATE IN	R
6505011969501	ALPRAZOLAM TABS 500S	Q
6505011973966	ALPRAZLM TAB.25MG500S	Q
6505011979003	ALPRAZOLAM TAB1MG500S	Q
6505012005793	SUFENTANIL CITRATE IN	R
6505012017011	MORPHINE SUL SUPPOS12	R
6505012017012	MORPHINE SUL SUPPOS12	R
6505012041859	MORPHINE SUL INJ 10S	R
6505012045419	MORPHINE SULF INJ 10S	R
6505012052393	PHENOBARB SOD 1ML 25S	Q
6505012090723	LORAZEPAM INJ 1 ML	Q
6505012091206	MORPHINE SUL EX-RE TA	R
6505012104450	OXYCODONE HCL&ACETAMI	R
6505012116803	OXYCODONE HCL&ACETAMI	R
6505012123014	MORPHINE SULF TAB300S	R
6505012123155	COCAINE HCL SOL 4ML5S	R
6505012131145	MORPHINE SULF SOL30ML	R
6505012150945	CODEI SULF TABS 100S	R
6505012187404	FENFLURAMINE HCL 100S	Q
6505012187428	PENTOBARBITAL SOD CAP	R
6505012191083	BUTALBI ASPIR&CAFF100	Q
6505012196333	PEMOLINE TABS 100S	Q
6505012198564	BUTALBI ASP CAF&CO100	Q
6505012205977	TESTOSTERONE CYPIONAT	Q

(continued) APPENDIX H. LISTING OF CONTROLLED SUBSTANCES WITH
ASSIGNED NATIONAL STOCK NUMBER

NSN	NOMENCLATURE	CIIC
6505012226566	THIOPENTAL SOD F/INJ	Q
6505012303125	AMOBARBITAL SOD 10S	R
6505012303129	DIAZEPAM TAB2MG100USP	Q
6505012303130	DIAZEPAM TABS 5MG100S	Q
6505012303131	DIAZEPAM TABS 10MG100	Q
6505012349586	DIETHYLPROPION HCL100	Q
6505012394704	MORPHINE SULF TAB250S	R
6505012395492	MIDAZOLAM HCL INJ 10S	Q
6505012395493	MIDAZOLAM HCL INJ 10S	Q
6505012406894	DIAZEPAM INJ 10ML	Q
6505012413591	TRIAZOLAM TABS 100S	Q
6505012415747	MIDAZOLAM HCL INJ 10S	Q
6505012444736	MIDAZOLAM HCL INJ 10S	Q
6505012448014	MIDAZOLAM HCL INJ 10S	Q
6505012460132	THIOPENTAL SOD F/INJ	Q
6505012511850	CLORAZEPATE DIPOT TAB	Q
6505012520802	CLORAZEPATE DIPOTA TA	Q
6505012520803	MORPHINE SULFATE SOL	R
6505012554420	MORPHINE SULF TAB100S	R
6505012578093	CHLORAL HYDRATE SYRUP	Q
6505012600904	TRIAZOLAM TABS 500S	Q
6505012601236	METHYLPHENIDATEHCL100	R
6505012622177	TRIAZOLAM TABLETS100S	Q
6505012624974	CLORAZEPATE DIPOTA TA	Q
6505012650009	ALFENTANIL HCL INJ10S	R
6505012663758	COCAINE HCL SOL 4ML5S	R
6505012671440	METHYLTESTOSTERONE	Q
6505012672514	CHLORAL HYDRATE SUP12	Q
6505012679637	CHLORPH MALEA COD 4OZ	Q
6505012691767	SODIUM BARBITAL 100GM	Q
6505012691771	CHLORDIAZEPOX HCL100S	Q
6505012696054	OXAZEPAM CAPS I.S.100	Q
6505012721975	MIDAZOLAM HCL INJ 10S	Q
6505012722037	ALFENTANIL HCL INJ10S	R
6505012732401	DRONABINOL CAPS5MG25S	Q
6505012740951	DIAZEPAM INJ 2ML UNIT	Q
6505012747178	ALFENTANIL HCL INJ 5S	R
6505012775327	HYDROCODONE BITAR TAB	Q
6505012801074	MIDAZOLAM HCL INJ 2ML	Q
6505012833664	MORPHINE SULF TABS100	R
6505012870624	HYDROCODONE BITAR&ACE	Q
6505012879652	ACETAMINOPHEN&COD100S	Q
6505012899827	CHLORDIAZEPOX HCL100S	Q
6505012921048	HYDROCODONE&CHLO473ML	Q
6505013012299	BUTORPHANOL TARTRA10S	Q
6505013012300	BUTORPHANOL TARTRA30S	Q
6505013025530	MORPHINE SULF INJ10MG	R
6505013059159	OXYCODONE HCL SOL	R
6505013120914	LORAZEPAM TABS1MG100S	Q
6505013121241	OXYCODONE HCL&AC500ML	R

(continued) APPENDIX H. LISTING OF CONTROLLED SUBSTANCES WITH
ASSIGNED NATIONAL STOCK NUMBER

NSN	NOMENCLATURE	CIIC
6505013142734	METHAMPHETA HCL 500S	R
6505013162774	MEPERIDINE HCL TABS	R
6505013171125	MORPHINE SULF 1.5ML25	R
6505013174958	MORPHINE SULF IN 60ML	R
6505013174959	MORPHINE SULF INJ60ML	R
6505013198227	HYDROCODONE BITAR 100	Q
6505013201320	HYDROCODONE BITAR 100	Q
6505013201709	HYDROCODONE BITAR100S	Q
6505013201710	HYDROCODONE BITAR500S	Q
6505013201711	HYDROCODONE BITAR TAB	Q
6505013217751	QUAZEPAM TABLETS 100S	Q
6505013217752	QUAZEPAM TABLETS 100S	Q
6505013225891	MORPHINE SULFATE EX	R
6505013232648	MORPHINE SULF SUPP12S	R
6505013232650	MORPHINE SULF SUPP12S	R
6505013235259	DRONABINOL CAPS 25S	R
6505013235260	DRONABINOL CAPS10MG25	Q
6505013306281	COCAINE HCL SOL 10ML	R
6505013309382	MORPHINE SULF INJ 10S	R
6505013309387	MORPHINE SULF SO100ML	R
6505013359388	FENTANYL TRANSDERMAL5	R
6505013359389	FENTANYL TRANSDERMAL5	R
6505013359390	FENTANYL TRANSDERMAL5	R
6505013359391	FENTANYL TRANSDERMAL5	R
6505013366197	ALPRAZOLAM TABS 100S	Q
6505013366198	ALPRAZOLAM TABS 500S	Q
6505013376799	ESTAZOLAM TABLETS100S	Q
6505013391909	KETAMINE HCL INJ 10S	Q
6505013401509	CLONAZEPAM TABLETS100	Q
6505013404829	CLONAZEPAM TABLETS100	Q
6505013460174	FLURAZEPAM HCL CAP100	Q
6505013462060	CLONAZEPAM TABS 100S	Q
6505013479104	LORAZEPAM INJ 10ML	Q
6505013488197	DIAZEPAM F/ORAL SOL	Q
6505013488202	MORPHINE SULF ORAL SO	R
6505013537718	DIAZEPAM CONCENTRATE	Q
6505013539851	MORPHINE SULFATE INJ	R
6505013539856	MEPERIDINE HCL INJ10S	R
6505013559806	TRIAZOLAM TABLETS 500	Q
6505013560253	METHYLPHENIDATE HCL	R
6505013563869	CHLORAL HYDRATE SYRUP	Q
6505013591863	DIPHENOXYLATE HCL TAB	Q
6505013595148	LORAZEPAM TABLETS100S	Q
6505013625340	OXYCODONE&ACETAMIN TA	R
6505013652072	LORAZEPAM TABS 100S	Q
6505013664754	BUPRENORPHINE HCL INJ	Q
6505013675261	KETAMINE HCL INJ 10S	Q
6505013679542	TEMAZEPAM CAPS 100S	Q
6505013692848	MORPHINE SULFATE INJ	R
6505013692849	MORPHINE SULFATE INJ	R

(continued) APPENDIX H. LISTING OF CONTROLLED SUBSTANCES WITH
ASSIGNED NATIONAL STOCK NUMBER

NSN	NOMENCLATURE	CIIC
6505013692850	MORPHINE SULFATE INJ	R
6505013718384	BUTORPHANOL TARTRATE	Q
6505013734322	ALPRAZOLAM TABS 100S	Q
6505013741407	MORPHINE EX-REL TABS	R
6505013753248	TEMAZEPAM CAPS 100S	Q
6505013755685	TEMAZEPAM CAPS 100S	Q
6505013758517	ISOMETHEPTENE MUCATE	Q
6505013771441	MORPHINE SULF EX TABS	R
6505013780251	MORPHINE SULF TABS	R
6505013832708	LORAZEPAM INJ 1ML 10S	Q
6505013844014	LORAZEPAM INJ 1ML 10S	Q
6505013873165	MEPERIDINE HCL&PROMET	R
6505013874806	LORAZEPAM INJ 10S	Q
6505013874875	LORAZEPAM INJ 10S	Q
6505013875017	LORAZEPAM INJ 10S	Q
6505013875094	LORAZEPAM INJ 10S	Q
6505013876305	MORPHINE SULFATE INJ	R
6505013876309	MORPHINE SULFATE INJ	R
6505013876314	MEPERIDINE HCL INJ10S	R
6505013876320	MEPERIDINE HCL INJ10S	R
6505013876353	MEPERIDINE HCL INJ10S	R
6505013876401	MEPERIDINE HCL INJ10S	R
6505013877710	LORAZEPAM INJ 10S	Q
6505013878918	HYDROMORPHONE HCL INJ	R
6505013878938	HYDROMORPHONE HCL INJ	R
6505013878940	PHENOBARBITAL SOD INJ	Q
6505013878944	CODEINE PHOSPHATE INJ	R
6505013880126	CODEINE PHOSPHATE INJ	R
6505013882488	TESTOSTERONE TRAN SYS	Q
6505013883743	HYDROCODONE BITARTRAT	Q
6505013896009	MORPHINE SULFATE INJ	R
6505013932145	LORAZEPAM INJ 10S	Q
6505013939835	HYDROCODONE BITARTRAT	Q
6505013942765	HYDROCODONE BITARTRAT	Q
6505013946503	HYDROCODONE BITARTRAT	Q
6505013952173	MORPHINE SULF EX-REL	R
6505013952174	MORPHINE SULF EX-REL	R
6505013952611	GUAIFENESIN&CODEINE	Q
6505014084950	MORPHINE SULFATE INJ	R
6505014112575	LORAZEPAM INJ 4MG 25S	Q
6505014112685	LORAZEPAM INJ 2MG 25S	Q
6505014112723	LORAZEPAM INJ 1ML 25S	Q
6505014112724	LORAZEPAM INJ 1ML 25S	Q
6505014112726	LORAZEPAM INJ 2ML 25S	Q
6505014113136	LORAZEPAM INJ 2ML 25S	Q
6505014113139	LORAZEPAM INJ 2ML 25S	Q
6505014234981	TESTOSTERONE TRANSDER	Q
6505014328996	TRIAZOLAM TABS 100S	Q
6505014354310	ZOLPIDEM TARTRATE TAB	Q
6505014354311	ZOLPIDEM TARTRATE TAB	Q

(continued) APPENDIX H. LISTING OF CONTROLLED SUBSTANCES WITH
ASSIGNED NATIONAL STOCK NUMBER

NSN	NOMENCLATURE	CIIC
6505014354312	ZOLPIDEM TARTRATE TAB	Q
6505014354313	ZOLPIDEM TARTRATE TAB	Q
6505014368108	DEXFENFLURAMINE HCL60	Q
6505014368781	MORPHINE SULFATE INJ	R
6505014368927	MORPHINE SULFATE INJ	R
6505014369490	HYDROMORPHONE HCL INJ	R
6505014369546	HYDROMORPHONE HCL INJ	R
6505014369551	HYDROMORPHONE HCL INJ	R
6505014420346	REMIFENTANIL HCL INJ	R
6505014420348	REMIFENTANIL HCL INJ	R
6505014420350	REMIFENTANIL HCL INJ	R
6505014437061	CHLORDIAZEPOXIDE HCL	Q
6505014503031	MORPHINE SULFATE INJ	R
6505014636039	DEXTROAMPHETAMINE S	R
6505014636040	DEXTROAMPHETAMINE S	R
6505014636912	DEXTROAMPHETAMINE 5MG	R
6505014658720	DIAZEPAM INJ 2ML 10S	Q
6505014723415	METHYLPHENIDATE HCL	R
6505014830103	MEPERIDINE HCL INJ	R
6505014830274	MORPHINE SULFATE INJ	R
6505014856206	SOLUTION EUTHANASIA	R
6505014860173	METHYLPHENIDATE HYD	R
6505014860228	METHYLPHENIDATE HCL	R
6505014862796	TILETAMINE HCL 100MG	Q
6505014925905	METHYLPHENIDATE HYD	R
6515003184855	ELECTRODE CAUTERY D2	R
6515003184910	ELECTRODE CAUTERY D4	R
6515003777380	CLIP HEMO .032"LG100S	R
6515005261259	PROBE LACHRYM SZ 0&00	R
6515010490424	TROCAR VET CATTLE	R
6515012078257	RETRACTOR BRAIN DAVIS	R
6515014532136	PROBE LACHRYMAL 0/00	R
6515014532159	PROBE LACHRYMAL SZ22	R
6515014532175	PROBE LACHRYMAL SZ3&4	R
6515014532752	PROBE LACHRYMAL SZ5&6	R
6515014532759	PROBE LACHRYMAL SZ7&8	R
6520001450176	GOLD ALLOY CAST 2 PWT	R
6520001450349	GOLD ALLOY CAST XHARD	R
6520001450350	GOLD ALLOY CAST SOFT	R
6520005802550	PLATINUM FOIL 1 PWT	R
6520005805250	BRAZING ALLOY GOLD	R
6520005805450	BRAZING ALLOY GOLDFIN	R
6520005805650	BRAZING ALLOY 730 FIN	R
6520005805850	BRAZING ALLOY GOLD	R
6520005806950	WIRE NONELECTRICAL D7	R
6520008172517	GOLD FOIL CYL SZ 1/64	R
6520008172518	GOLD FOIL CYL SZ 1/16	R
6520008172519	GOLD FOIL CYL SZ 1/32	R
6520008538346	SILVER AL PEL 400S	R
6520008902170	GOLD PWDR FOIL 2 PWT	R

(continued) APPENDIX H. LISTING OF CONTROLLED SUBSTANCES WITH
ASSIGNED NATIONAL STOCK NUMBER

NSN	NOMENCLATURE	CIIC
6520008902198	POINT AS PULP CAN 60S	R
6520009262113	SILVER ALLOY PELET400	R
6520010183788	POINT PULP CAN#20 60S	R
6520010183789	POINT PULP CAN#25 60S	R
6520010183790	POINT ENDODON #30 60S	R
6520010183791	POINT PULP CAN#35 60S	R
6520010507949	GOLD PWDR-FL STR DNTL	R
6520010628207	SOLDER GOLD DEN 1 DWT	R
6520010707540	SILVER ALLOY PELLT5OZ	R
6520011139212	SILVER ALLOY PWDR500S	Q
6520011196384	CALIPER WAX THICKNESS	R
6520011196385	CALIPER METAL THICK	R
6520011310642	SILVER ALLOY 400MG500	Q
6520011317925	SILVER ALLOY PWDR500S	Q
6520011445282	SILVER AL PWDR CAP500	Q
6520011445283	SILVER ALLOY CAPS 500	Q
6520011541724	GOLD ALLOY CAST 2PWT	R
6520011541726	GOLD ALLOY CAST 2 PWT	R
6520011541728	GOLD ALLOY CAST 2 PWT	R
6520011541729	GOLD ALLOY CAST DEN	R
6520011541730	GOLD ALLOY CAST DEN	R
6520011541732	GOLD ALLOY CAST 2PWT	R
6520011541733	GOLD ALLOY CAST 2PWT	R
6520011622002	GOLD UTK CER ALLY 1OZ	R
6520011622077	BRAZING ALLOY SILVER	R
6520011742449	GOLD ALLOY CASTING1DW	R
6520011771993	GOLD ALLOY CAST FINE	R
6520011790045	SOLDER GOLD DEN WHITE	R
6520011794990	SILVER ALLOY PWDR500S	Q
6520011794991	SILVER ALLOY PWDR500S	Q
6520011885347	PRESOLDER THIN STRIP	R
6520011888102	SILVER ALLOY PWDR 50S	Q
6520012100148	POST SOLDER DEN THIN	R
6520012132653	SOLDER GOLD DEN 2IN	R
6520012132654	SOLDER GOLD DEN STRIP	R
6520012565015	CROWN DEN TEMP BICUS5	R
6520012933360	SCREW IMPLANT PROSTHE	R
6520012933746	SCREW IMPLANT PROSTHE	R
6520012944805	GOLD CYLINDER PROSTHO	R
6520012944806	GOLD CYLINDER PROSTHO	R
6520013418728	SILVER ALLOY PWDR&MER	Q
6520013418729	SILVER ALLOY PWDR&MER	Q
6520013418730	SILVER ALLOY PWDR&MER	Q
6520013418731	SILVER ALLOY PWDR&MER	Q
6520013969807	SILVER ALLOY PWDR MER	R
6520014182663	PALLADIUM-GOLD ALLOY	R
6520014182664	PALLADIUM-GOLD ALLOY	R
6520014407806	SILVER ALLOY POWDER	Q
6640010253176	LOOP INOCULATING.01ML	R
6640011179692	LOOP INOCULAT 0.41 MM	R
6810014723872	ETHANOL ALC ABS200PRF	R
9545004489010	WIRE NONELECTRICAL D7	R
9545004489110	WIRE NONELECTRICAL D7	R

GLOSSARY

SB 8-75-S3

GL-2

2002 GLOSSARY FOR SB 8-75-S3

<u>Abbreviation</u>	<u>Definition</u>
AAC	Acquisition Advice Code
ACN	Assemblage Control Number
AIG	Address Indicator Group
AMC	Army Materiel Command
AMDF	Army Master Data File
AMEDD	Army Medical Department
AMEDD C&S	Army Medical Department Center and School
APS	Army Prepositioned Stocks
AR	Army Regulation
ASM	Army Standardization Manager
AVA	Anthrax Vaccine Adsorbed
AVIP	Anthrax Vaccine Immunization Program
BDN	Build Directive Number
CAGE	Commercial and Government Entity
CANA	Convulsant Antidote Nerve Agent
CD-ROM	Compact Disc-Read Only Memory
CDM	Chemical Defense Materiel
CHS	Combat Health Support
CIIC	Controlled Inventory Item Code
CONUS	Continental United States
CSH	Combat Support Hospital
CY	Calendar Year
DA	Department of the Army
DEA	Drug Enforcement Administration
DEPMEDS	Deployable Medical Systems
DLA	Defense Logistics Agency
DLAR	Defense Logistics Agency Regulations
DLIS	Defense Logistics Information Services
DLSC	Defense Logistics Support Command
DMS	Defense Message System
DOD	Department of Defense
DODAAC	Department of Defense Activity Address Code
DOD-MMQC	Department of Defense Medical Materiel Quality Control (message)
DOD-SLEP	Department of Defense Shelf Life Extension Program (message)
DOIM	Directorate of Information Management
DSCP	Defense Supply Center Philadelphia
ESL	Estimated Storage Life
ESOC	Emergency Supply Operations Center
FDA	Food and Drug Administration
FED LOG	Federal Logistics
FLIS	Federal Logistics Information System
FSC	Federal Supply Class
FY	Fiscal Year

(continued) **2002 GLOSSARY FOR SB 8-75-S3**

<u>Abbreviation</u>	<u>Definition</u>
HQDA	Headquarters, Department of the Army
HTA	High Threat Areas
IBMC	Industrial Base Maintenance Contract
IMSA	Installation Medical Supply Activity
JCN	Joint Control Number
JRCAB	Joint Readiness Clinical Advisory Board
JVAP	Joint Vaccine Acquisition Program
LAN	Local Area Network
LIN	Line Item Number
MCDM	Medical Chemical Defense Materiel
MCN	Management Control Number
MEDCEN	Medical Center
MEDASM	Medical Assemblage Management
MEDCOM	Medical Command
MEDDAC(s)	Medical Department Activity (ies)
MEDSILS	Medical Services Information Logistics System
MEIS	Military Environmental Information Source
MES	Medical Equipment Set
MIDI	Military Item Disposal Instructions
MMI	Medical Materiel Information (message)
MMO	Operations and Support Directorate
MMS	Medical Materiel Set
MNBCDM	Medical Nuclear, Biological, Chemical Defense Materiel
MTFs	Medical Treatment Facilities
MTOE	Modified Table of Equipment
NDC	National Drug Code
NIIN	National Item Identification Number
NSN	National Stock Number
OCONUS	Outside Continental United States
PBT	Pyridostigmine Bromide Tablets
POC	Point of Contact
PROFIS	Professional Filler System
QA	Quality Assurance
QC	Quality Control
ROD	Report of Discrepancy

(continued) **2002 GLOSSARY FOR SB 8-75-S3**

<u>Abbreviation</u>	<u>Definition</u>
SB	Supply Bulletin
SC	Supply Catalog
SCC	Supply Catalog Code
SICA	Secondary Inventory Control Activity
SLEP	Shelf Life Extension Program
SMDA	Safe Medical Device Act
SSA	Supply Support Activity
SWA	Southwest Asia
TAMMIS	Theater Army Medical Materiel Information System
TIN	Therapeutic Index Number
TOE	Table of Equipment
TSG	The Surgeon General
UA	Unit Assemblage
UDR	Universal Data Repository
UIC	Unit Identification Code
UPN	Universal Product Number
USACHPPM	U.S. Army Center for Health Promotion and Prevention Medicine
USAMEDCOM	U.S. Army Medical Command
USAMMA	U.S. Army Medical Materiel Agency
USAPA	U.S. Army Publishing Agency
WWW	World Wide Web

INDEX FOR SB 8-75-S3, 2002

<u>SUBJECT</u>	<u>SB 8-75-</u>	<u>PAGE</u>
AAC "W" and "J" Relationships	S3	3-1
Address Indicator Group (AIG) Listing	S3	1-1
AIG Listing for AIGS 7485, 7486, 7487, 7488	S3	Appendix A
Annual UA Update Effective 15 December 2000 For Army Unique and Triservice Sets	S3	4-1
Anthrax Vaccine Global Inventories	S3	2-1
Army Annual Influenza Virus Vaccine Program	S3	1-3
Army Unique and Triservice UAs Effective 15 December 2000 (Table 4-1)	S3	4-1
Authorized Recipients of Controlled Substances DODAAC Requisitioners (Table 1-4)	S3	1-11
Complaints for Medical Materiel (SF380 - Reporting and Processing Medical Materiel Complaints/Quality Improvement Report) Online/Interactive Sample Form (SF 380)	S3	1-3
Controlled Substances- NSNs	S3	Appendix C
Controlled Substance Inventory	S3	3-1
Assigned NSNs Listing	S3	Appendix H
Customized DEPMEDs UAs	S3	4-3
Distribution Operations Center (DOC)	S3	2-1
DOD/FDA Shelf Life Extension Program	S3	1-6
DOD/FDA SLEP Approved Items for Testing (Table 1-1)	S3	1-7
Drug Enforcement Administration (DEA) Biennial Controlled Substance Inventory	S3	1-10
FEDLOG on CD	S3	3-2
Glossary for SB 8-75-S3	S3	GL-1
Guidance for Materiel with Discrepant Shelf Life Markings (Table 1-3)	S3	1-10
Industrial Base Maintenance Contract (IBMC)	S3	1-8
Instructions for Obtaining Supply Catalogs (SCs) and Supply Bulletins (SBs)	S3	4-4
Interactive Copy of SF 380 (Online Copy)	S3	Appendix C
MCMD Included in the New IBMC (Table 1-2)	S3	1-8
Major Medical Assemblages/SC Number Cross Reference Listing	S3	4-4
Major Medical Assemblages Reflecting LIN and UA Code in Supply Catalog Number Sequence (Table 4-2)	S3	4-5
Medical Services Information Logistics System (MEDSILS)	S3	3-3
Medical Equipment/Instrument Illustrated Catalog on CD	S3	4-9
Medical UA Request Form - Sample Form	S3	Appendix G
Military Item Disposal Instructions (MIDI)/Military Environmental Information Source (MEIS)	S3	3-3
New -10/-20 Maintenance Manuals for the Vaxicool Refrigeration System, Model VX30PPNR, NSN 4110-01-459-3690	S3	2-1
New Online Capability to Request NSN Assignment	S3	4-9
New Online Capability to Request NSN Assignment Form to Submit Request for New Joint Control Number	S3	Appendix E
New Section IV In Published Unit Assemblage Listings Providing Consumable/Support Items For Medical Equipment	S3	4-13 (4-14 blank)

INDEX FOR SB 8-75-S3, 2002

<u>SUBJECT</u>	<u>SB 8-75-</u>	<u>PAGE</u>
Open Potency Projects Information	S3	1-9
Open Potency Projects Listing for 2002	S3	Appendix D
Open Suspension Information	S3	1-3
Open Suspension Report for 2002	S3	Appendix B
Overview of SB 8-75-S3	S3	i
Quality Control (QC) Messages	S3	1-2
Recommending Improvements and Reporting Errors for Medical Sets, Kits, and Outfits	S3	4-11
Recommended Changes To Publications and Blank Forms Sample Form (DA Form 2028)	S3	Appendix F
Safe-Medical Device Act of 1990	S3	1-4
Sample Form - Medical UA Request Form	S3	Appendix G
SB 700-20 LINs	S3	3-4
SF 380 Online/Interactive Sample Form	S3	Appendix C
Shelf Life Extension Program (SLEP) - Shipment of Samples for FDA Testing	S3	1-9
Shelf-Life Marking Discrepancies - Policies/Guidance	S3	1-10
Submitting Reports of Discrepancy (SF 364) and Reporting and Processing Medical Materiel Complaints/Quality Improvement Report (SF 380)	S3	1-6
UDR	S3	3-4
Unit Authorization Update for UA Information	S3	4-11
Updates to Cold Chain Management Training (CCMT)	S3	2-1
Web-Accessible Quality Control Integration Branch Products	S3	1-12
Web-Accessible Anthrax Vaccine Distribution Program	S3	2-3
Web-Accessible UA Branch Products	S3	4-12

By Order of the Secretary of the Army:

ERIC K. SHINSEKI
General, United States Army
Chief of Staff

Official:

JOEL B. HUDSON
*Administrative Assistant to the
Secretary of the Army*

Distribution:

To be distributed in accordance with initial distribution number (IDN) 340016,
requirements for SB 8-75 Series.