

AD-A035 700

MEDICAL COLL OF VIRGINIA RICHMOND DEPT OF SURGERY

F/G 6/5

PROTOCOL FOR MANAGEMENT OF PENETRATING CAROTID ARTERY INJURY. (U)

FEB 77 L J GREENFIELD, W G LIEKWEG

N00014-76-C-0422

UNCLASSIFIED

GRS7-76-02

NL

1 OF 1
AD
A035700

END

DATE

FILMED

3-77

ADA 035700

1

6

b.s.

See 1473

OFFICE OF NAVAL RESEARCH

Contract N00014-76-C-0422 ✓

Project NR 105-821

TECHNICAL REPORT NO. II ✓

PROTOCOL FOR MANAGEMENT OF
PENETRATING CAROTID ARTERY INJURY

Lazar J. Greenfield, M.D. and William G. Liekweg, Jr., M.D.

Prepared for Publication

in

Surgery

Medical College of Virginia ✓
Department of Surgery
Richmond, Virginia

February 8, 1977

Reproduction in whole or in part is permitted for
any purpose of the United States Government

Distribution of this report is unlimited

ACCESSION for	
NTIS	White Section
DOC	Buff Section
UNANNOUNCED	
JUSTIFICATION	
BY	
DISTRIBUTION/AVAILABILITY CODE	
Dist.	AVAIL. AND/OR SPECIAL
A	

Following the conflict in Southeast Asia a number of civilian and military reports were published in an effort to establish guidelines for management of carotid arterial injuries.^{2,3,4,8,13,16,17} These articles focused on the pre-operative neurological state of the patient and attempted to establish guidelines for repair based on the presence or absence of neurologic deficits. The conclusions were vague, however, leaving the surgeon with confusing criteria on which to base his treatment. This report reviews a 10 year experience at the Medical College of Virginia of isolated common and internal carotid injuries in eighteen patients. Comparison with published reports of 215 cases has allowed us to develop specific clinical guidelines for management of carotid arterial injuries.

PATIENTS AND METHODS

From January 1966 to December 1975, 96 patients with penetrating injuries to the neck underwent surgical exploration at the Medical College of Virginia, Virginia Commonwealth University. Eighteen of them had isolated injuries to the common or internal carotid arteries. Those patients with associated injuries that might have influenced their clinical course were eliminated from review, as were those with isolated external carotid or venous injuries.

The delay from time of injury to surgical intervention could be determined accurately in 12 cases and the mean interval was three hours and fifteen minutes. Seventeen of the eighteen patients were male and the age range was from 19 to 70 years with a mean of 31 years. There was an equal distribution of right and left sided injuries. Sixteen wounds were inflicted by low caliber gunshot wounds and there were two penetrating injuries from knife wounds.

A thorough neurological evaluation was performed preoperatively in each patient. The comatose state was defined as unresponsiveness to verbal stimuli. Systemic hypotension defined as systolic blood pressure less than 90 mmHg was

present on admission in seven patients and was corrected preoperatively in each case. There was no correlation between hypotension, neurological deficit and the end result (Tables 1 and 2). Four patients had significant neurological deficit and associated hypotension. Correction of hypotension did not improve the neurological deficit.

There were four deaths (mortality rate 22%), all occurring in the immediate post-operative period (i.e., within 72 hours). All deaths were related to cerebral injury. Post-mortem examination was obtained in one of the patients and showed macroscopic evidence of hemorrhagic infarction. The second patient who died had a clinical course compatible with uncal herniation. The third death followed 12 hours of generalized seizure activity. Subsequent EEG's showed no evidence of cerebral activity. In the fourth patient, disseminated intravascular coagulation complicated the clinical picture, although the neurological status of the patient was unchanged following surgery.

ABSENCE OF PRE-OPERATIVE NEUROLOGIC DEFICIT:

On examining the preoperative neurological status of the patients, ten of them showed no deficit (Table 1). All had primary vascular repair of their arterial injury and nine of them are now alive and well without neurological sequelae. One patient (Case #5) had a transient monoparesis which cleared completely. Another patient (Case #4) developed a left hemiparesis post-operatively. This patient had a benign course until the fifth post-operative day when he developed a left hemiplegia and rapidly became comatose. He underwent emergency cranial decompression by right frontal lobectomy. The pathology report showed hemorrhagic infarction of the right frontal lobe. At two years follow-up, this patient is ambulatory with a brace and is under treatment for a seizure disorder.

PRE-OPERATIVE NEUROLOGICAL DEFICIT:

In eight cases (Table 2), the patient had a significant neurological deficit

after hypotension had been corrected. The deficits consisted of monoplegia, hemiplegia or quadriplegia, with or without an associated comatose state. All deaths occurred in this group.

Four patients had operative repair of their vascular injury. Patients #12 and #14 had localized deficits manifested as monoplegia and hemiplegia, respectively. Both of them cleared their deficit following revascularization. Patients #13 and #17 were comatose and patient #13 was also quadiplegic. Both of them died within 72 hours following revascularization.

An additional four patients were managed by ligation of the carotid system. All of these patients were comatose at the time of surgery and three of them also had localizing neurological signs. There were two deaths in the group, one of which occurred nine months following surgery. One patient has shown improvement, and the fourth is fully recovered.

COLLECTED REVIEW:

A number of reports related to carotid arterial injury have been published since 1963.^{1,2,3,4,6,8,13,16,17} The preoperative and postoperative neurological status and operative management were determined in each series. Those cases with associated head injury or any significant injury which could influence the outcome of the patient were eliminated. A total of two hundred fifteen cases was obtained through this search. Combined with the cases from this study a total of two hundred thirty-three cases were included in the following analysis.

The cases were divided into four groups, cross matching the presence or absence of preoperative neurological deficit with the method of management; i.e., restoration of vascular continuity or ligation of the damaged carotid vessel.

One hundred and seventy patients had a normal neurological examination prior to surgery. One hundred and sixty-one of them had direct repair of their injury. There were no deaths in this group but two patients developed hemiplegia as a residual neurological deficit¹⁶ (Table 3).

Nine patients who had normal neurological examinations had the injured carotid vessel ligated. This was usually due to technical difficulty associated with attempts at repair. There was one death in this group and two patients developed permanent neurological deficits^{4,13} (Table 3).

Sixty-three patients had abnormal neurological examinations preoperatively. The deficits were monoplegia, hemiplegia, quadriplegia, aphasia, or coma. The comatose state was often found in conjunction with lateralizing signs. Forty-nine patients had restoration of vascular continuity. There were twelve deaths in this group and all of them were related to cerebral injury. The overall results are shown in Table 4.

The remaining fourteen patients were managed by ligation of the carotid artery (Table 4). Forty-three percent were no worse following surgery but fifty-seven percent deteriorated or died following carotid artery ligation.

If those patients who were comatose at the time of surgery are excluded, then the results following vascular repair as opposed to ligation are exceptionally good (Table 5). There were thirty-four patients who had significant preoperative neurological deficits (monoplegia, hemiplegia, aphasia) but without coma. Twenty-nine of them (85%) were improved or showed no deterioration from their preoperative state. Twenty-two of them (65%) had a complete recovery with subsequent normal neurological examination. There was progression of the neurological deficit in two patients and three of them died.⁴ It should be noted that in these three deaths no mention of the presence or absence of coma was made in the preoperative assessment. It is assumed that no coma was present; therefore, any bias would be directed against the final conclusions of this study. The fate of the comatose individual is bleak. Seventy percent died regardless of the mode of therapy (Table 6).

DISCUSSION:

The current surgical literature including the most recent reports from Southeast Asia contains a number of pleas for more conservative approaches to management of patients with penetrating carotid injuries in association with severe neurological deficits.^{2,4} Bradley, in an excellent review² which included a pathophysiological study of injury based largely on the primate experience of Denny-Brown and Meyer,^{5,9-12} proposed that any injury with neurological lesions more severe than mild paresis, should be managed by ligation. Cohen⁴ advocated the same approach following his military experience, except that he favored ligation in every patient with any degree of neurological impairment. Thal¹⁶ recommended vascular repair only if flow was present in the carotid system at the time of exploration. The recent experience at the Medical College of Virginia and the review of published data do not support these conservative recommendations.

It is logical to assume that the presence of a preoperative neurological deficit is an indication of inadequate cerebral collateral blood flow. However, this assumes that those factors which influence collateral blood flow are corrected before determining the extent of the deficit. These factors include systemic hypotension, reduction in arterial oxygen tension and accumulation of acid metabolites.⁹ On this basis, patients with penetrating carotid injuries can be divided into two groups: A. Those patients with adequate collateral flow as evidenced by the absence of neurologic signs. B. Those patients with inadequate collateral circulation as demonstrated by the presence of a neurological deficit. The exception to this would be those patients with injury to the carotid system without total disruption of flow. In this group, the adequacy of collateral flow cannot be assessed.

Ninety percent of the cerebral blood flow is contributed by the carotid vessels; ten percent by the vertebral system. If flow is interrupted in one of

these vessels, there is a compensatory increase in flow in the other vessels supplying the circle of Willis.⁷ However, only twenty percent of normal individuals have what is considered to be the standard anatomical configuration.¹⁴ Other collateral pathways exist, but their importance in the acute disruption of flow is unknown.²

It seems apparent from the clinical results that the neurological state which correlates best with an irreversible injury is coma. Motor weakness or paralysis may be reversible with a very acceptable risk factor. Improvement therefore may be dependent on re-establishing blood flow to the ischemic area. Many believe that there is an area of relative ischemia surrounding an infarcted region which, although physiologically inert, can improve with an increase in or restoration of cerebral blood flow. There is experimental evidence that permanent interruption by ligation of a major vessel decreases the reserve capacity of the brain to tolerate any vascular stress.¹⁵ Consequently, experimental evidence and the clinical data presented argue against carotid ligation.

The management of the comatose patient remains difficult. Results are similar regardless of which surgical approach is taken. It seems reasonable that if prograde flow is present in the injured carotid at the time of exploration, then revascularization should be attempted. If no flow is present and the patient is comatose, restoration of flow to this avascular area could be deleterious.

This study has focused on isolated carotid injuries in an effort to delete any bias that associated injuries might have on the end result. Our experience with patients having carotid injury in association with multiple system involvement is small, but the extension of this treatment plan to the multiple injured patient appears logical. The carotid injury must take high priority in the immediate management of these individuals.

CONCLUSIONS:

I. All patients who do not have a neurological deficit should have restoration of vascular continuity.

This method of treatment is associated with uniformly good results, does not subject the patient to permanent interruption of flow and the possible sequelae, and does not place the patient at greater risk due to the progression of atherosclerotic disease.

II. All patients who have a significant neurological deficit (monoplegia, hemiplegia, quadriplegia, or aphasia) short of coma, should also have primary vascular repair. This method of treatment has been shown to be significantly superior to carotid artery ligation.

III. In comatose patients, repair or reconstitution should be undertaken if prograde flow is present. Neither repair nor ligation appear to change the basic poor prognosis significantly.

IV. At the present time, ligation of the carotid artery is indicated only:

- (a) for the comatose patient with no prograde flow.
- (b) for technical reasons when repair is impossible.

REFERENCES

1. Beall, Arthur C., Jr., Shirkey, Albert, L., and DeBakey, Michael, E. Penetrating wounds of the carotid arteries. *J. Trauma* 3:276-287, 1963.
2. Bradley, E.L. Management of penetrating carotid injuries: An alternative approach. *J. Trauma* 13:248-255, 1973.
3. Buchman, R.J., Thomas, P.A. and Park, B. Carotid artery injuries. *Angiology* 23:97-102, 1972.
4. Cohen, A., Brief, D. and Mathewson, C. Carotid artery injuries. *Am. J. Surgery* 120:210-214, 1970.
5. Denny-Brown, D. and Meyer, J.S. The cerebral collateral circulation. II *Neurology* 7:567-578, 1957.
6. Flax, R.L., Fletcher, H.S. and Joseph, W.L. Penetrating injuries of the neck. *The American Surgeon* 148:150, 1973.
7. Hardesty, W.H., Whitacre, W.B., Toole, J.F., Randall, P. and Royster, H.P. Studies on vertebral artery blood flow in man. *Surgery, Gynecology and Obstetrics* 116:662-664, 1963.
8. Hewitt, R.L., Smith, A.D., Becker, M.L., Lindsey, E.S., Dowling, J.B. and Drapards, T. Penetrating vascular injuries of the thoracic outlet. *Surgery* 76:715-722, 1974.
9. Meyer, J.S. and Denny-Brown, D. The cerebral collateral circulation I. *Neurology* 7:447-458, 1957.
10. Meyer, J.S. Importance of ischemic damage to small vessels in experimental cerebral infarction. *J. Neuropathology* 17:571-584, 1958.
11. Meyer, J.S. Circulatory changes following occlusion of the middle cerebral artery and their relation to function. *J. Neurosurgery* 653-673, 1958.
12. Meyer, J.S., Terauks, T., Marx, P., Hashi, K. and Sakamoto, K. Experimental cerebral infarction. *Brain* 95:833-852, 1972.

13. **Menson, D.O., Saletta, J.D. and Freeark, R.J.** Carotid vertebral trauma. *J. Trauma* 9:987-997, 1969.
14. **Roberts, B., Hardesty, W.H., Hellings, H.E., Reivich, M., and Toole, J.F.** Studies on extracranial cerebral blood flow. *Surgery* 56:826-833, 1964.
15. **Sengupta, D., Harper, M. and Jennett, B.** Effect of carotid ligation on cerebral blood flow in baboons. *J. Neurology, Neurosurgery, and Psychiatry* 36:736-741, 1973.
16. **Thal, E.R., Snyder, W.H., Hays, R.J. and Perry, M.O.** Management of carotid artery injuries. *Surgery* 76:955-962, 1974.
17. **Williams, J.W. and Sherman, R.T.** Penetrating wounds of the neck. *Surgical Management.* *J. Trauma* 13:435-442, 1973.

Table 1. Results of Surgical Repair of Carotid Artery Injuries in Patients without Preoperative Neurological Deficits at the Medical College of Virginia 1966-1976

Sex	Age	Mode of Injury	Injury	Assoc Injury	Operation	Preoperative Neuro Status	Postoperative Neuro Status	Shunt	Comment
M	19	CSW	C.C.	None	Resection & Primary Anastomosis	Normal	No Deficit	Yes	Normotensive: ischemic time 4 minutes
M	70	CSW	C.C.	None	Lateral Arteriorrhaphy	Normal	No deficit	Yes	Normotensive
F	58	CSW	C.C.	None	Resection & Primary Anastomosis	Normal	No deficit	No	Normotensive: ischemic time 12 minutes
M	24	CSW	C.C.	Left Linear Skull	Resection & Primary Anastomosis	Normal	L. Hemiparesis	No	Hypotension corrected pre-operatively; developed hemiparesis on 5th post-op day. Emergency right frontal lobectomy
M	20	CSW	C.C.	None	Saphenous Vein Graft CC to IC	Normal	Transient Paresis, right arm	Yes	Normotensive: cleared completely
M	50	Stab	C.C.	None	Resection & Primary Anastomosis	Normal	No deficit	No	Hypotension corrected pre-operatively
M	32	CSW	C.C.	None	Ext. Jugular Vein Patch C.C.	Normal	No deficit	Yes	Normotensive
M	35	CSW	C.C.	A-V Fistula	Resection & Primary Anastomosis	Normal	No deficit	Yes	Normotensive
M	24	CSW	I.C.	None	Lateral Arteriorrhaphy	Normal	No deficit	No	Normotensive
M	26	Stab	C.C.	None	Dacron Patch Graft to C.C.	Normal	No deficit	No	Hypotension corrected pre-operatively. Respiratory arrest necessitating tracheostomy in E.R.

CC = Common carotid artery
IC = Internal carotid artery

Table 2. Results of Surgical Repair of Carotid Artery Injuries in Patients with Preoperative Neurological Deficits at the Medical College of Virginia 1966-1976

Sex	Age	Note of Injury	Injury ^a	Assoc	Injury	Operation	Preoperative Neuro Status	Postoperative Neuro Status	Shunt	Comment
M	20	GSY	C.C.	Fracture Mandible	Ligation Common Carotid Bifurcation	Unresponsive sluggish pupils	No deficit	Yes	Normotensive	Normotension corrected preoperatively. Ischemic time 10 minutes
M	21	GSY	C.C.	None	Resection & Primary Anastomosis	R. monoplegia (arm)	Deficit Cleared	Yes	Normotensive	
M	19	GSY	C.C.	Transected Spinal Cord @ C-5 level	Resection & Primary Anastomosis	Unresponsive Flaccid extremities	Death at 72 hrs.	Yes	Hypotension corrected in O.R. Prior to surgery	
M	26	GSY	C.C.	None	Saphenous Vein Graft C.C. to I.C.	Left hemiparesis	Deficit Cleared	Yes	Normotensive	
M	46	GSY	C.C.	None	Ligation Common Carotid	Comatose with right hemiparesis	Death	No	Normotensive - Generalized seizure activity postoperatively. Death at 72 hours	
M	21	GSY	C.C. I.C.	None	Resection & Primary C.C. to I.C.	Comatose	Decerebration & Death		Autopsy confirmed intracerebral hemorrhage	
M	20	GSY	C.C.	Int. jug vein, soft tissue	Ligation Right Common Carotid	Comatose	Comatose		Hypotension corrected preoperatively: DIC	
M	30	GSY	C.C.	C.C.	Ligation Common Carotid	Comatose left hemiplegia	Unchanged		Hypotension corrected preoperatively. Death 2 ^o aspiration 9 months postoperatively. Remained comatose	

^aCC = Common carotid artery
IC = Internal carotid artery

Table 3. Collected Results of the Treatment of Carotid Artery Injuries in the Absence of Preoperative Neurological Deficit

<u>Treatment</u>	<u>Revascularized</u>	<u>Ligated</u>
Previously Published Cases	151	9
Current Report	<u>10</u>	<u>0</u>
Total Cases	161	9
<u>Results</u>		
No Deficit	153	6
Transient Deficit	6	0
Permanent Deficit	2	2
Death	0	1
Favorable Outcome	99%*	67%*

*p < 0.05

Table 4. Collected Results of Treatment of Carotid Artery Injuries
in the Presence of Preoperative Neurological Deficit

<u>Treatment</u>	<u>Revascularized</u>	<u>Ligated</u>
Previously Published Cases	45	10
Current Report	<u>4</u>	<u>4</u>
Total Cases	49	14
<u>Results</u>		
Improved	23	5
Unchanged	10	1
Progressive Deficit	4	1
Death	12	7
Favorable Outcome	67%*	43%*

*Not Significant

Table 5. Collected Results of Treatment of Carotid Artery Injuries in the Presence of Preoperative Neurological Deficit Exclusive of Coma

Total Cases Reported - 40

	<u>Revascularized</u>	<u>Ligated</u>
Improved	22	2
Unchanged	7	1
Progressive Deficit	2	1
Death	3	2
Favorable Outcome	85%*	50%*

*p < 0.05

Table 6. Collected Results of Treatment of Carotid Artery Injuries in the Presence of Coma

Total Cases Reported - 23

	<u>Revascularized</u>	<u>Ligated</u>
Improved	4	2
Unchanged	0	0
Progressive Deficit	2	0
Death	9	6
Favorable Outcome	27%*	25%*

*Not Significant

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE			READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER 14 GRS7-76- 02	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER 9 <i>rept.</i>	4. SCOPE COVERED
4. TITLE (and Subtitle) Protocol for Management of Penetrating Carotid Artery Injury.		5. PERFORMING ORG. REPORT NUMBER 15 N00014-76-C-0422	
6. AUTHOR(s) 10 Lazar J. Greenfield, M.D. William G. Liekweg, Jr., M.D.		7. CONTRACT OR GRANT NUMBER(s)	
8. PERFORMING ORGANIZATION NAME AND ADDRESS Medical College of Virginia Virginia Commonwealth University Box 786, Richmond, Virginia 23298		9. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 105-821	
11. CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research Department of the Navy 800 N. Quincy Street, Arlington, Virginia 22217		12. REPORT DATE 11 8 Feb 1977	13. NUMBER OF PAGES
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office) Office of Naval Research Resident Representative John Hopkins University, Room 98 Garland Hall, 34th & Charles Street, Baltimore, Maryland 21218		15. SECURITY CLASS. (of this report) Unclassified	
16. DISTRIBUTION STATEMENT (of this Report) 12 19 P.D.		17. DECLASSIFICATION/DOWNGRADING SCHEDULE	
18. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)			
19. SUPPLEMENTARY NOTES			
20. KEY WORDS (Continue on reverse side if necessary and identify by block number)			
21. ABSTRACT (Continue on reverse side if necessary and identify by block number) Results of treatment of patients with penetrating isolated carotid artery injuries with or without neurological damage have been reviewed at the Medical College of Virginia and compared with published experience from the surgical literature. On the basis of these outcomes a Protocol For Management is described, emphasizing the value of revascularization surgery in all cases including coma when prograde flow is present. Ligation of the carotid artery following injury may still be indicated for technical reasons and in comatose			

402539 *LB*

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

881

882

883

884

885

886

887

888

889

890

891

892

893

894

895

896

897

898

899

900

901

902

903

904

905

906

907

908

909

910

911

912

913

914

915

916

917

918

919

920

921

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

961

962

963

964

965

966

967

968

969

970

971

972

973

974

975

976

977

978

979

980

981

982

983

984

985

986

987

988

989

990

991

992

993

994

995

996

997

998

999

1000

1001

1002

1003

1004

1005

1006

1007

1008

1009

10010

10011

10012

10013

10014

10015

10016

10017

10018

10019

10020

10021

10022

10023

10024

10025

10026

10027

10028

10029

10030

10031

10032

10033

10034

10035

10036

10037

10038

10039

10040

10041

10042

10043

10044

10045

10046

10047

10048

10049

10050

10051

10052

10053

10054

10055

10056

10057

10058

10059

10060

10061

10062

10063

10064

10065

10066

10067

10068

10069

10070

10071

10072

10073

10074

10075

10076

10077

10078

10079

10080

10081

10082

10083

10084

10085

10086

10087

10088

10089

10090

10091

10092

10093

10094

10095

10096

10097

10098

10099

100100

100101

100102

100103

100104

100105

100106

100107

100108

100109

100110

100111

100112

100113

100114

100115

100116

100117

100118

100119

100120

100121

100122

100123

100124

100125

100126

100127

100128

100129

100130

100131

100132

100133

100134

100135

100136

100137

100138

100139

100140

100141

100142

100143

100144

100145

100146

100147

100148

100149

100150

100151

100152

100153

100154

100155

100156

100157

100158

100159

100160

100161

100162

100163

100164

100165

100166

100167

100168

100169

100170

100171

100172

100173

100174

100175

100176

100177

100178

100179

100180

100181

100182

100183

100184

100185

100186

100187

100188

100189

100190

100191

100192

100193

100194

100195

100196

100197

100198

100199

100200

100201

100202

100203

100204

100205

100206

100207

100208

100209

100210

100211

100212

100213

100214

100215

100216

100217

100218

100219

100220

100221

100222

100223

100224

100225

100226

100227

100228

100229

100230

100231

100232

100233

100234

100235

100236

100237

100238

100239

100240

100241

100242

100243

100244

100245

100246

100247

100248

100249

100250

100251

100252

100253

100254

100255

100256

100257

100258

100259

100260

100261

100262

100263

100264

100265

100266

100267

100268

100269

100270

100271

100272

100273

100274

100275

100276

100277

100278

100279

100280

100281

100282

100283

100284

100285

100286

100287

100288

100289

100290

100291

100292

100293

100294

100295

100296

100297

100298

100299

100300

100301

100302

100303

100304

100305

100306

100307

100308

100309

100310

100311

100312

100313

100314

100315

100316

100317

100318

100319

100320

100321

100322

100323

100324

100325

10032

OFFICE OF NAVAL RESEARCH
BIOLOGICAL & MEDICAL SCIENCES DIVISION
MEDICAL AND DENTAL SCIENCES PROGRAM, CODE 444
DISTRIBUTION LIST FOR TECHNICAL, ANNUAL AND FINAL REPORTS

Number of Copies

- (12) Administrator, Defense Documentation Center
Cameron Station
Alexandria, Virginia 22314
- (6) Director, Naval Research Laboratory
Attention: Technical Information Division
Code 2627
Washington, D. C. 20375
- (6) Director, Naval Research Laboratory
Attention: Library Code 2029 (ONRL)
Washington, D. C. 20375
- (3) Office of Naval Research
Medical and Dental Sciences
Code 444
Arlington, Virginia 22217
- (1) Commanding Officer
Naval Medical Research and Development Command
National Naval Medical Center
Bethesda, Maryland 20014
- (1) Chief, Bureau of Medicine and Surgery
Department of the Navy
Washington, D. C. 20375
- (2) Technical Reference Library
Naval Medical Research Institute
National Naval Medical Center
Bethesda, Maryland 20014
- (1) Office of Naval Research Branch Office
495 Summer Street
Boston, Massachusetts 02210

Enclosure (3)

(1) Office of Naval Research Branch Office
536 South Clark Street
Chicago, Illinois 60605

(1) Office of Naval Research Branch Office
1030 East Green Street
Pasadena, California 91101

(1) Office of Naval Research
Contract Administrator for Southeastern Area
2110 G Street, N.W.
Washington, D. C. 20037

(1) Commanding Officer
Naval Medical Research Unit No. 2
Box 14
APO San Francisco 96263

(1) Commanding Officer
Naval Medical Research Unit No. 3
FPO New York 09527

(1) Officer in Charge
Submarine Medical Research Laboratory
Naval Submarine Base, New London
Groton, Connecticut 06342

(1) Scientific Library
Naval Medical Field Research Laboratory
Camp Lejeune, North Carolina 28542

(1) Scientific Library
Naval Aerospace Medical Research Institute
Naval Aerospace Medical Center
Pensacola, Florida 32512

(1) Commanding Officer
Naval Air Development Center
Attn: Aerospace Medical Research Department
Warminster, Pennsylvania 18974

(1) Scientific Library
Naval Biomedical Research Laboratory
Naval Supply Center
Oakland, California 94625

(1) Commander, Army Research Office
P. O. Box 12211
Research Triangle Park
North Carolina 27709

(1) Director, Life Sciences Division
Air Force Office of Scientific Research
1400 Wilson Boulevard
Arlington, Virginia 22209

(1) Commanding General
Army Medical Research and Development Command
Forrestal Building
Washington, D. C. 20314

(1) Department of the Army
U. S. Army Science and
Technology Center - Far East
APO San Francisco 96328

(1) Assistant Chief for Technology
Office of Naval Research, Code 200
800 N. Quincy Street
Arlington, Virginia 22217