NASA Contractor Report 4455

Publications of the Environmental Health Program: 1980–1990

Janice Wallace-Robinson, Elizabeth Hess, and Katherine J. Dickson The George Washington University Washington, D.C.

Prepared for NASA Office of Space Science and Applications under Contract NASW-4324


National Aeronautics and Space Administration
Office of Management

Scientific and Technical Information Program

TABLE OF CONTENTS

Preface	······
Introduction	vi
Environmental Health Program	
Barophysiology	3
Microbiology	2
Toxicology	29
General	37
Index of Principal Investigators	41
Appendix: List of Principal Investigators and Addresses	15

PREFACE

This bibliography contains publications resulting from research supported by the NASA Environmental Health Program during the years 1980-1990. Portions of this ten-year compilation have been published previously as part of a series of bibliographies of space biomedical research. Previous editions in this series cover the years 1980-1982 (NASA CR 3587), 1982-1983 (NASA CR 3739), 1983-1984 (NASA CR 3860), 1984-1986 (NASA CR 4184), and 1987-1988 (NASA CR 187840).

This bibliography is divided into four sections: Barophysiology, Microbiology, Toxicology, and General Environmental Health. NASA-funded investigators whose work resulted in the publication are identified by an asterisk. A principal investigator index is included in the bibliography, as well as a list of investigators and their affiliations.

As part of our continuing interaction with the scientific and professional community, we are pleased to present this bibliography in an effort to stimulate an exchange of information and ideas among scientists working in this program.

We would like to thank the investigators for their cooperation in submitting lists of their publications. We would also like to thank Audrey Brown for her technical expertise in the compilation of this bibliography.

Janis H. Stoklosa, Ph.D. Manager, Environmental Health Program

INTRODUCTION

The Environmental Health Program is part of the Life Sciences Division of NASA's Office of Space Science and Applications. Space life sciences research was initiated in 1960 with the goal of enabling human survival in space. Now, in the late 20th century, the program is evolving to ensure human health and productivity on space missions: on the Space Shuttle in the 1990s, then on Space Station Freedom, and ultimately on the Moon and missions to Mars.

The health and well-being of crews in the spacecraft environment depend on proper atmospheric composition and pressure and an environment free from accumulated air- and waterborne gaseous, particulate, and microbial toxicants and contaminants. The goals of the Environmental Health Program are to utilize ground-based studies to understand the effects of the spacecraft and extravehicular activity (EVA) environments on humans and other organisms; to specify, measure, and control these environments; and to develop countermeasures where necessary to optimize crew health, safety, and productivity. The current program strives to achieve these goals by conducting research to define microbiological and toxicological standards and barophysiological protocols, and developing advanced environmental monitoring technology.

The Environmental Health Program encompasses three disciplines: barophysiology, toxicology, and microbiology. Barophysiology includes understanding the biomedical considerations related to atmospheric composition and pressure of the space habitat; development of acceptable and appropriate ranges of gas composition, pressure, temperature, and humidity; defining models to predict decompression sickness; developing training protocols; and developing countermeasures for any adverse medical conditions that arise as a result of changes in atmospheric composition or pressure. Toxicology involves investigating the mechanisms of chemical poisoning at the molecular level; understanding toxicity and risk assessments, physiochemical properties, exposure limits, and contingency procedures; and developing procedures or methods to prevent harmful exposure to airborne chemicals. Microbiology involves establishing microbial standards for air, water, food, surfaces, and experimental animals; developing monitoring techniques; understanding the effects of spaceflight on microbial functions, population dynamics, and host-microbe interactions; and investigating the role of spaceflight stressors on the human immune system with emphasis on the risk of infectious disease due to common and environmental microorganisms.

> Janis H. Stoklosa, Ph.D Manager, Environmental Health Program

BAROPHYSIOLOGY	

		•

Adams*, J.D.

Review of space cabin and EVA suit environmental research at the School of Aerospace Medicine: Three decades (Abstract).

In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 59. (GWU 9949)

Adams*, J.D.; Dixon, G.A.; Harvey, W.T.

Bends susceptibility (Abstract).

Aviation, Space, and Environmental Medicine 55(5): 452, 1984. (GWU 5650)

Adams*, J.D.; Dixon, G.A.; Olson, R.M.; Bassett, B.E.; Fitzpatrick, E.L. Preventing of bends during space shuttle EVAs using stage decompression. In: *Preprints of 1981 Annual Scientific Meeting, Aerospace Medical Association*, San Antonio, TX, May 4-7, 1981. Washington, DC: Aerospace Medical Association, p. 55-56, 1981. (GWU 1983)

Adams*, J.D.; Olson, R.M.; Dixon, G.A.; Fitzpatrick, E.L.

Advanced warning of the potential risk of developing bends and screening of bends prone individuals.

In: Preprints of 1980 Annual Scientific Meeting, Aerospace Medical Association, Anaheim, CA, May 12-15, 1980. Washington, DC: Aerospace Medical Association, p. 8-9, 1980. (GWU 1927)

Barrow, R.E.; Hills*, B.A.

Properties of four lung surfactants and their mixtures under physiological conditions. Respiration Physiology 51: 79-93, 1983. (GWU 4302)

Bueker, P.A. (Bungo, M.W. = P.I.)

Special Report on the Data Collection Programs for the Ground Based Nitrogen Washout Experiment. Volume 2: Detailed Program Descriptions, Listings, Examples and Hardware Specifications. Houston, TX: Technology Incorporated, 209 p., 1982. (NASA-CR-167737) (GWU 4269)

Butler*, B.; Leiman, B.; Katz, J.

Positive end-expiratory pressure (PEEP) and venous air embolism (Abstract). Federation Proceedings 46: 1303, 1987. (GWU 10852)

Butler*, B.; Luehr, S.; Katz, J.

Longevity of pulmonary vascular bubbles following venous air embolism (Abstract). Abstract of paper presented at the Proceedings of the Ninth World Congress of Anesthesiology, 1988, 1 p. (GWU 10854)

Butler*, B.D.

Lysophosphatidylcholine induced changes in surface properties of rat bronchoalveolar lavage (Abstract).

FASEB Journal 4(3): A1185, 1990. (GWU 12163)

Butler*, B.D.; Allen, S.J.; Laine, G.A.

Pulmonary edema with venous gas emboli: No evidence for microvascular permeability change (Abstract).

Undersea Biomedical Research 17: 71, 1990. (GWU 13514)

Butler*, B.D.; Conkin, J.; Luehr, S.

Pulmonary hemodynamics, extravascular lung water and residual gas bubbles following low dose venous gas embolism in dogs.

Aviation, Space, and Environmental Medicine 60(12): 1178-1182, 1989. (GWU 13393)

Butler*, B.D.; Conkin, J.; Luehr, S.

Repetitive versus continuous venous air embolism in dogs: Effects on pulmonary hemodynamics, extravascular lung water and bubble longevity (Abstract). Undersea Biomedical Research 15: 18, 1988. (GWU 10139)

Butler*, B.D.; Davies, I.; Drake, R.E.

Airway instillation of lysophosphatidylcholine and its effects on filtration coeffecient and critical microvascular pressure (Abstract).

FASEB Journal 3(4): A372, 1989. (GWU 9864)

Butler*, B.D.; Davies, I.; Drake, R.E.

Changes in alveolar lysophosphatidylcholine (LPC) and extravascular lung water after ischemia/reperfusion (I/R) (Abstract).

Physiologist 31(4): A92, 1988. (GWU 10808)

Butler*, B.D.; Davies, I.; Drake, R.E.

Effect of lysophosphatidylcholine on the filtration coefficient in intact dog lungs. American Journal of Physiology 257: H1466-H1470, 1989. (GWU 13479)

Butler*, B.D.; Davies, I.; Drake, R.E.

Lysophosphatidylcholine effects of lung fluid balance in dogs (Abstract).

In: Proceedings of the 7th International Symposium on Surfactants in Solution, Ottawa, Canada, 1988, p. 145. (GWU 10850)

Butler, B.D.; Hills*, B.A.

Cardiovascular effects and filtration threshold for pulmonary air embolism (Abstract). Federation Proceedings 42(3): 489, 1983. (GWÜ 4825)

Butler, B.D.; Hills*, B.A.

Role of lung surfactant in cerebral decompression sickness. Aviation, Space, and Environmental Medicine 54(1): 11-15, 1983. (GWU 4501)

Butler, B.D.; Hills*, B.A.

Transpulmonary passage of venous air emboli.

Journal of Applied Physiology 59(2): 543-547, 1985. (GWU 7092)

Butler*, B.D.; Katz, J.

Pulmonary hemodynamic factors leading to arterial gas embolism of venous origin (Abstract). Undersea Biomedical Research 15: 25, 1988. (GWU 10140)

Butler*, B.D.; Katz, J.

Vascular pressures and passage of gas emboli through the pulmonary circulation. Undersea Biomedical Research 15(3): 203-209, 1988. (GWU 10859)

Butler*, B.D.; Katz, J.

Venous gas embolism (Abstract).

In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 148-149. (GWU 9955)

Butler*, B.D.; Katz, J.; Leiman, B.C.; Warters, R.D.; Sutton, T.

Cerebral decompression sickness: Bubble distribution in dogs in the Trendelenberg position (Abstract).

Undersea Biomedical Research 14: 15, 1987. (GWU 10851)

Butler*, B.D.; Laine, G.A.; Leiman, B.C.; Warters, D.; Kurusz, M.; Sutton, T.; Katz, J. Effect of the Trendelenburg position on the distribution of arterial air emboli in dogs. *Annals of Thoracic Surgery* 45(2): 198-202, 1988. (GWU 10856)

Butler*, B.D.; Luehr, S.; Katz, J.

Influence of oxygen ventilation on survival of air emboli in the pulmonary vasculature (Abstract). FASEB Journal 2(6): A1721, 1988. (GWU 9309)

Butler*, B.D.; Luehr, S.; Katz, J.

Venous gas embolism: Time course of residual pulmonary intravascular bubbles. *Undersea Biomedical Research* 16(1): 21-29, 1989. (GWU 13481)

Butler*, B.D.; Robinson, R.

Digitized ultrasonic bubble signals as a visual adjunct to bubble scoring during decompression for EVA simulation (Abstract).

Aviation, Space, and Environmental Medicine 61: A40, 1990. (GWU 13513)

Butler*, B.D.; Robinson, R.; Sutton, T.

Venous bubble detection with decompression: Computer assisted visual and audio monitoring (Abstract).

Undersea Biomedical Research 17: 34, 1990. (GWU 13512)

Chryssanthou*, C.; Goldstein, G.; Sigona, I.; Tsigaridas, L.

The influence of sex on dysbaric disorders (Abstract).

Aviation, Space, and Environmental Medicine 56(5): 484, 1985. (GWU 7437)

Chryssanthou*, C.; Goldstein, G.; Talavera, J.

Altitude induced reversible alterations of the blood-brain and blood-lung barriers (Abstract). Aviation, Space, and Environmental Medicine 59(5): 471, 1988. (GWU 9913)

Chryssanthou*, C.; Kircikoglu, H.; Strugar, J.

Increase of plasma renin activity in male and female rabbits subjected to dysbaric conditions. Aviation, Space, and Environmental Medicine 56(5): 427-430, 1985. (GWU 7439)

Chryssanthou*, C.; Kircikoglu, H.; Strugar, J.

Increase of plasma renin activity in rabbits subjected to dysbaric conditions (Abstract). Aviation, Space, and Environmental Medicine 55(5): 452, 1984. (GWU 7438)

Chryssanthou*, C.; Palaia, T.; Goldstein, G.; Stenger, R.

Increase in blood-brain barrier permeability by altitude decompression.

Aviation, Space, and Environmental Medicine 58(11): 1082-1086, 1987. (GWU 8660)

Chryssanthou*, C.; Stenger, R.J.; Goldstein, G.

Blood-brain barrier alteration by altitude decompression (Abstract).

Aviation, Space, and Environmental Medicine 57(5): 490, 1986. (GWU 8032)

Chyrssanthou*, C.P.; Goldstein, G.; Palaia, T.; Stenger, R.J. Dysbaric disorders induced by altitude decompression (Abstract). In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 149-150. (GWU 9944)

Clark, J.M. (Lambertsen, C.J. = P.I.)

Diving and gas embolism.

In: Pulmonary Diseases and Disorders, 2nd Edition, Volume 1 (Fishman, A.P., Ed.). New York: McGraw-Hill Book Co., p. 261-268, 1988. (GWU 13767)

Clark, J.M. (Lambertsen, C.J. = P.I.)

Oxygen tolerance in nitrox diving.

In: Workshop on Enriched Air Nitrox Diving (Hamilton, R.W., Crosson, D.J., Hulburt, A.W., Eds.). Washington, DC: National Oceanic and Atmospheric Administration, 1989. (National Undersea Research Program Report 89-1)

Clark, J.M. (Lambertsen, C.J. = P.I.)

Pulmonary limits of oxygen tolerance in man.

Experimental Lung Research 14(Suppl.): 897-910, 1988. (GWU 13771)

Clark, J.M.; Gelfand, R.; Flores, N.D.; Lambertsen*, C.J.; Pisarello, J.B. Pulmonary tolerance in man to continuous oxygen exposure at 3.0, 2.5, 2.0 and 1.5 ATA in Predictive Studies V.

In: Underwater and Hyperbaric Physiology IX (Bove, A.A., Bachrach, A.J., Greenbaum, L.J., Eds.). Bethesda, MD: Undersea and Hyperbaric Medical Society, p. 737-749, 1987. (GWU 14452)

Clark, J.M.; Gelfand, R.; Stevens, W.C.; Lambertsen*, C.J. Extension of pulmonary oxygen tolerance in man at 2.0 ATA by intermittent exposure on a 60:15 oxgyen:normoxic pattern in Predictive Studies VI (Abstract). Undersea Biomedical Research 17(Suppl.): 25, 1990. (GWU 13524)

Clark, J.M.; Lambertsen*, C.J.

Principles of oxygen tolerance extension defined in the rat by intermittent oxygen exposure at 2.0 and 4.0 ATA (Abstract).

Undersea Biomedical Research 16(Suppl.): 99, 1990. (GWU 14160)

Conkin, J.; Edwards, B.F.; Waligora*, J.M.; Horrigan*, D.J., Jr. Empirical models for use in designing decompression procedures for space operations (Abstract). In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 68-69. (GWU 9986)

Conkin, J.; Waligora*, J.M.; Horrigan*, D.J., Jr.; Hadley, A.T., III Comparison of venous gas emboli and decompression sickness incidence in exercising subjects and sedentary Doppler Technicians during exposure to 4.3 psia (Abstract). Aviation, Space, and Environmental Medicine 55(5): 452, 1984. (GWÚ 5696)

Conkin, J.; Waligora*, J.M.; Horrigan*, D.J., Jr.; Hadley, A.T., III The Effect of Exercise on Venous Gas Emboli and Decompression Sickness in Human Subjects at 4.3 pšia. Houston, TX: NASA, Johnson Space Center, 21 p., 1987. (NASA-TM-58278) (GWU 10654)

Cooke, J.P.; Ikels, K.G.; Adams*, J.D.; Miller, R.L. Relation of breathing oxygen-argon gas mixtures to altitude decompression sickness. Aviation, Space, and Environmental Medicine 51(6): 537-541, 1980. (GWU 1476)

Dise, C.A.; Clark, J.M.; Lambertsen*, C.J.; Goodman, D.B.P. Hyperbaric hyperoxia reversibly inhibits erythrocyte phospholipid fatty acid turnover. Journal of Applied Physiology 62(2): 533-538, 1987. (GWU 13712)

Dixon, G.A.; Adams*, J.D.; Harvey, W.T.

Decompression sickness and intravenous bubble formation using a 7.8 psia simulated pressure-suit

Aviation, Space, and Environmental Medicine 57(3): 223-228, 1986. (GWU 7493)

Dixon, G.A.; Adams*, J.D.; Olson, R.M.; Fitzpatrick, E.L.

Validation of additional prebreathing times for air interruptions in the shuttle EVA prebreathing profile.

In: Preprints of 1980 Annual Scientific Meeting, Aerospace Medical Association, Anaheim, CA, May 12-15, 1980. Washington, DC: Aerospace Medical Association, p. 16-17, 1980. (GWU 1930)

Drake, R.E.; Butler*, B.D.; Gabel, J.C.

Role of the alveolar gas-liquid interface in acceleration of pulmonary edema formation (Abstract). FASEB Journal 3(4): A372, 1989. (GWU 9862)

Edwards, B.F.; Gilbert, J.H.; Horrigan*, D.J.; Waligora*, J.M. Dynamics of whole body nitrogen washout while breathing 100% oxygen (Abstract). Aviation, Space, and Environmental Medicine 58(5): 516, 1987. (GWU 8808)

Edwards, B.F.; Waligora*, J.M.; Horrigan*, D.J., Jr. Statistical Comparison of Pooled Nitrogen Washout Data of Various Altitude Decompression Response Groups. Houston, TX: NASA, Johnson Space Center, 1985. (NASA-TM-58265)

Fitzpatrick, E.L.; Adams*, J.D.; Olson, R.M.; Dixon, G.A. The identification of bubbles before bends in ultrasonic Doppler human studies. In: Preprints of 1980 Annual Scientific Meeting, Aerospace Medical Association, Anaheim, CA, May 12-15, 1980. Washington, DC: Aerospace Medical Association, p. 223-224, 1980.

Gelfand, R.; Clark, J.M.; Lambertsen*, C.J.

Respiratory control timing characteristics during prolonged hyperoxia at 1.5, 2.0, 2.5, and 3.0 ATÂ (Predictive Studies V) (Abstract).

Undersea Biomedical Research 16(Suppl.): 93-94, 1989. (GWU 14163)

Gelfand, R.; Clark, J.M.; Lambertsen*, C.J.

Ventilatory response to hypoxia is preserved following prolonged hyperbaric hyperoxia at 1.5, 2.0, and 2.5 ATA in man (Predictive Studies V) (Abstract). Undersea Biomedical Research 17(Suppl.): 163, 1990. (GWU 13521)

Gelfand, R.; Clark, J.M.; Lambertsen*, C.J.; Pisarello, J.B.

Effects on respiratory homeostasis of prolonged, continuous hyperoxia at 1.5 to 3.0 ATA in man in Predictive Studies V.

In: Underwater and Hyperbaric Physiology IX (Bove, A.A., Bachrach, A.J., Greenbaum, L.J., Eds.). Bethesda, MD: Undersea and Hyperbaric Medical Society, p. 751-761, 1987. (GWU

Gelfand, R.; Clark, J.M.; Lambertsen*, C.J.; Pisarello, J.B.

Ventilatory response to CO₂ following prolonged hyperoxia at 1.5 ATA and 2.5 ATA in man (Abstract).

FASEB Journal 2(6): A1508, 1988. (GWU 9316)

Gelfand, R.; Clark, J.M.; Lambertsen*, C.J.; Pisarello, J.B.

Ventilatory response to hypoxia following prolonged hyperoxia at 1.5 ATA in man (Abstract). Federation Proceedings 46: 827, 1987. (GWU 11114)

Gernhardt, M.L.; Lambertsen*, C.J.

Minimization of oxygen prebreathe requirements for extravehicular activity (EVA), by use of suit variable pressure profiles (Abstract).

Undersea Biomedical Research 17(Suppl.): 157, 1990. (GWU 13523)

Gernhardt, M.L.; Lambertsen*, C.J.; Miller, R.G.; Hopkin, E.

Evaluation of a theoretical model of tissue gas phase growth and resolution during decompression from air diving (Abstract).

Undersea Biomedical Research 17(Suppl.): 95, 1990. (GWU 13525)

Gerth, W.A.; Vann*, R.D.; Leatherman, N.E.

The relation of whole-body nitrogen elimination during oxygen breathing to the acquisition of decompression sickness protection (Abstract).

In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 151-153. (GWU 10001)

Gerth, W.A.; Vann*, R.D.; Leatherman, N.E.

The relation of whole-body nitrogen elimination during prebreathe to the incidence of decompression sickness at 4.3 psia (Abstract).

Aviation, Space, and Environmental Medicine 60(5): 489, 1989. (GWU 14404)

Gerth, W.A.; Vann*, R.D.; Leatherman, N.E.

Whole-body nitrogen elimination during oxygen prebreathing and altitude decompression sickness risk.

In: The Physiological Basis of Decompression (Vann, R.D., Ed.). Bethesda, MD: Undersea and Hyperbaric Medical Society, p. 147-151, 1989. (GWU 9880)

Gerth, W.A.; Vann*, R.D.; Leatherman, N.E.; Feezor, M.D.

Effects of microgravity on tissue perfusion and the efficacy of astronaut denitrogenation for EVA. Aviation, Space, and Environmental Medicine 58(9, Suppl.): A100-A105, 1987. (GWU 8090)

Gerth, W.A.; Vann*, R.D.; Leatherman, N.E.; Freezor, M.D.

Effects of microgravity on tissue perfusion and the efficacy of decompression sickness prevention in EVA spacecrew (Abstract).

In: Abstracts of Papers, Physiologic Adaptation of Man in Space, 7th International Man in Space Symposium, Houston, TX, February 10-13, 1986, 2 p. (GWU 7778)

Hadley, A.T., III.; Conkin, J.; Waligora*, J.M.; Horrigan*, D.J., Jr.

Pulmonary Artery Location during Microgravity Activity: Potential Impact for Chest-Mounted Doppler during Space Travel. Houston, TX: NASA, Johnson Space Center, 5 p., 1984. (GWU 7130)

Heyser, R.C.; Rooney*, J.A.

TDS measurement of the second harmonic emission from ensonified bubbles (Abstract). Journal of the Acoustical Society of America 74(Suppl. 1): S12, 1983. (GWU 6004)

Hills*, B.A.

Alveolar liquid lining: Langmuir method used to measure surface tension in bovine and canine lung extracts.

Journal of Physiology 359: 65-79, 1985. (GWU 7135)

Hills*, B.A.

Analysis of eustachian surfactant and its function as a release agent. Archives of Otolaryngology 110(1): 3-9, 1984. (GWU 5183)

Hills*, B.A.

Arrest of metastatic cells: Agents promoting and inhibiting instant non-specific adhesion by fibronectin.

Anticancer Research 5(3): 287-291, 1985. (GWU 7136)

Hills*, B.A.

Compatible atmospheres for a space suit, space station, and shuttle based on physiological principles.

Aviation, Space, and Environmental Medicine 56(11): 1052-1058, 1985. (GWU 7138)

Hills*, B.A.

Contact-angle hysteresis induced by pulmonary surfactants.

Journal of Applied Physiology: Respiratory, Environmental and Exercise Physiology 54:420-426, 1983. (GWU 4116)

Hills*, B.A.

Hydrophobic lining of the eustachian tube imparted by surfactant. Archives of Otolaryngology 110(12): 779-782, 1984. (GWU 7137)

Hills*, B.A.; Barrow, R.E.

A surface engine phenomenon induced by lung surfactants (Abstract). Federation Proceedings 41(4): 998, 1982. (GWU 4511)

Hills*, B.A.; Barrow, R.E.

Air embolism: Possible role of surfactant on recompression.

Journal of Applied Physiology: Respiratory, Environmental and Exercise Physiology 52(1): 119-123, 1982. (GWU 4583)

Hills*, B.A.; Barrow, R.E.

An 'engine' phenomenon displayed by monolayers of a pulmonary surfactant cycled to steady state.

Physics in Medicine and Biology 29(11): 1399-1408, 1984. (GWU 7139)

Hills*, B.A.; Bryan-Brown, C.W.

Role of surfactant in the lung and other organs.

Critical Care Medicine 11(12): 951-956, 1983. (GWU 5661)

Hills*, B.A.; Butler, B.D.

Phospholipids identified on the pericardium and their ability to impart boundary lubrication. Annals of Biomedical Engineering 13(6): 573-586, 1985. (GWU 7140)

Hills*, B.A.; Butler, B.D.; Drake, R.E.

Surfactants identified in lung lymph and their ability to act as abhesives. *Journal of Applied Physiology* 58(2): 514-520, 1985. (GWU 7674)

Hills*, B.A.; Butler, B.D.; Lichtenberger, L.M.

Gastric mucosal barrier: Hydrophobic lining to the lumen of the stomach. American Journal of Physiology 244(5): G561-G568, 1983. (GWU 4669)

Hills*, B.A.; James, P.B.

Spinal decompression sickness: Mechanical studies and a model. *Undersea Biomedical Research* 9: 185-201, 1982. (GWU 4228)

Horrigan*, D.J.

Decompression in space.

In: The Physiological Basis of Decompression (Vann, R.D., Ed.). Bethesda, MD: Undersea and Hyperbaric Medical Society, 1989.

Horrigan*, D.J.; LaPinta, C.K.

NASA requirements for underwater training and surface intervals before flying.

In: Flying After Diving (Sheffield, P.J., Ed.). Bethesda, MD: Undersea and Hyperbaric Medical Society, 1989.

Horrigan*, D.J., Jr.; Waligora*, J.M.

The development of effective procedures for the protection of space shuttle crews against decompression sickness during extravehicular activities.

In: Preprints of 1980 Annual Scientific Meeting, Aerospace Medical Association, Anaheim, CA, May 12-15, 1980. Washington, DC: Aerospace Medical Association, p. 14-15, 1980. (GWU 1929)

Horrigan*, D.J., Jr.; Waligora*, J.M.; Bredt, J.H.

Extravehicular activities.

In: Space Physiology and Medicine, 2nd Edition (Nicogossian, A.E., Leach-Huntoon, C., Pool, S.L., Eds.). Philadelphia: Lea & Febiger, p. 121-135, 1989. (GWU 14315)

Horrigan*, D.J.; Waligora*, J.M.; Conkin, J.

Selection of an emergency back-up pressure for an 8.3 psi space suit (Abstract). Aviation, Space, and Environmental Medicine 61(5): 471, 1990. (GWU 13167)

Horrigan*, D.J.; Waligora*, J.M.; Gilbert, J.H.; Conkin, J.; Stanford, J.

An evaluation of a 10.2 psi space cabin pressure and a 6 psi suit for prevention of altitude decompression sickness (Abstract).

Aviation, Space, and Environmental Medicine 57(5): 511, 1986. (GWU 8029)

Horrigan*, D.J., Jr.; Waligora*, J.M.; Gilbert, J.H.; Edwards, B.F.; Stanford, J. Results of metabolic rate assessment during shuttle extravehicular activities (Abstract). *Aviation, Space, and Environmental Medicine* 58(5): 483, 1987. (GWU 8820)

Horrigan*, D.J., Jr.; Waligora*, J.M.; Hadley, A.T., III; Conkin, J.

Doppler measurements of intravenous gas bubbles during six hours of exercise at space suit pressures (Abstract).

Aviation, Space, and Environmental Medicine 55(5): 451, 1984. (GWU 5649)

Horrigan*, D.J.; Waligora*, J.M.; LaPinta, C.K.; Conkin, J.; Edwards, B.J.F.

Development of decompression guidelines for space crews flying aircraft after neutral buoyancy training (Abstract).

Aviation, Space, and Environmental Medicine 60(5): 488, 1989. (GWU 14371)

Horrigan*, D.J., Jr.; Waligora*, J.M.; Nachtwey, D.S.

Physiological considerations for EVA in the Space Station era.

Paper presented at the 15th Intersociety Conference on Environmental Systems, San Francisco, CA, July 1985. (SAE Paper 851313)

Horrigan*, D.J., Jr.; Waligora*, J.M.; Stanford, J.

A physiological evaluation of space shuttle extravehicular activities (Abstract). Aviation, Space, and Environmental Medicine 56(5): 484, 1985. (GWU 7934)

Horrigan*, D.J.; Waligora, J.M.; Stanford, J.; Edwards, B.F.

Overview of crew member energy expenditure during Shuttle Flight 61-B ease/access task performance.

În: Space Construction. Hampton, VA: NASA, Langley Research Center, p. 228-235, 1986. (NASA-CP-2490) (GWU 10655)

Jauchem, J.R. (Waligora, J.M. = P.I.)

Blood biochemical and cellular changes during a decompression procedure involving eight hours of oxygen prebreathing.

Clinical and Physiological Biochemistry 7: 47-52, 1989. (GWU 10657)

Jauchem, J.R.; Waligora*, J.M.; Conkin, J.; Horrigan*, D.J., Jr.; Johnson, P.C., Jr. Blood biochemical factors in humans resistant and susceptible to formation of venous gas emboli during decompression.

European Journal of Applied Physiology 55: 68-73, 1986. (GWU 7452)

Jauchem, J.R.; Waligora*, J.M.; Conkin, J.; Horrigan*, D.J.; Johnson, P.C.

Blood changes following repetitive decompressions simulating extravehicular activity for 3 days (Abstract).

Aviation, Space, and Environmental Medicine 56(5): 484, 1985. (GWU 7933)

Jauchem, J.R.; Waligora*, J.M.; Johnson, P.C., Jr.

Blood biochemical and cellular changes during decompression and simulated extravehicular activity.

International Archives of Occupational and Environmental Health 62: 391-396, 1990. (GWU 13491)

Katz, J.; Warters, R.D.; Leiman, B.C.; Laine, G.L.; Kurusz, M.; Butler*, B.D. Distribution of arterial air emboli: Effect of the Trendelenberg position in dogs (Abstract). *Anesthesia and Analgesia* 66: S93, 1987. (GWU 10853)

Krutz, R.W., Jr.; Dixon, G.A. (Smead, K. = P.I.)

The effects of exercise on bubble formation and bends susceptibility at 9,100 m (30,000 ft; 4.3 psia).

Aviation, Space, and Environmental Medicine 58(9, Suppl.): A97-A99, 1987. (GWU 8675)

Kumar, K.V.; Calkins, D.S.; Waligora*, J.M.; Horrigan*, D.J. Estimation of survival functions in decompression sickness (Abstract). *Aviation, Space, and Environmental Medicine* 61(5): 450, 1990. (GWU 13149)

Kumar, K.V.; Waligora*, J.M.

The Effects of Different Rates of Ascent on the Incidence of Altitude Decompression Sickness. Houston, TX: NASA, Johnson Space Center, 65 p., 1989. (NASA-TM-100472) (GWU 10652)

Kumar, K.V.; Waligora*, J.M.; Calkins, D.S.

Threshold altitude resulting in decompression sickness.

Aviation, Space, and Environmental Medicine 61(8): 685-689, 1990. (GWU 11718)

Kumar, K.V.; Waligora*, J.M.; Horrigan*, D.J.; Gilbert, J.H.

Analysis of the individual risk of altitude decompression sickness under repeated exposures. In: Fourth Annual Workshop on Space Operations Applications and Research (SOÂR '90) (Savely, R.T., Ed.). Houston, TX: NASA, Johnson Space Center, p. 633-636, 1990. (NASA-CP-3103, Vol. II) (GWU 12367)

Lambertsen*, C.J.

Background history and scope of diving table validation.

In: Validation of Decompression Tables (Schreiner, H.R., Hamilton, J.W., Eds.). Bethesda, MD: Undersea and Hyperbaric Medical Society, 1988.

Lambertsen*, C.J.

Extension of oxygen tolerance in man: Philosophy and significance. Experimental Lung Research 14: 1035-1058, 1988. (GWU 13711)

Lambertsen*, C.J.

Hypobaric decompression sickness: Origins and evolution of pathophysiological concept. Paper presented at the 1990 Hypobaric Decompression Sickness Workshop, Brooks Air Force Base, TX, October 16-18, 1990, 15 p. (GWU 13574)

Lambertsen*, C.J.

Physiologic factors in human organ oxygen tolerance extension.

Paper presented at a workshop on Diving and Hyperbaric Medicine, European Undersea and Biomedical Society, Aberdeen, Scotland, September, 1988, 24 p. (GWU 10728)

Lambertsen*, C.J.

Relations of decompression to use of oxygen: Harmful effects and their prevention. Paper presented at the Symposium on Health Examination of Divers-Decompression/Use of Oxygen, Stavanger, Norway, February 3-4, 1988, 26 p. (GWU 9320)

Lambertsen*, C.J.

Relations of isobaric gas counterdiffusion and decompression gas lesion diseases. In: The Physiological Basis of Decompression (Vann, R.D., Ed.). Bethesda, MD: Undersea and Hyperbaric Medical Society, p. 87-103, 1989. (GWU 13783)

Lambertsen*, C.J.

The pressure continuum: Need for rational correlation and differentiation of the flying and diving environments.

In: Flying after Diving (Sheffield, P.J., Ed.). Bethesda, MD: Undersea and Hyperbaric Medical Society, p. 1-10, 1989.

Lambertsen*, C.J.

Undersea hyperbaric and aerospace medicine: The oxygen connection.

Paper presented at the Joint Meeting of the European Undersea Biomedical Society, International Hyperbaric Medicine Society, Undersea and Hyperbaric Medical Society, Amsterdam, The Netherlands, October, 1990.

Lambertsen*, C.J.; Albertine, K.H.; Flores, D.; Pisarello, J.

Pathophysiology of spontaneous venous gas embolism: Relation to pulmonary oxygen poisoning (Abstract).

In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 153-154. (GWU 9976)

Lambertsen*, C.J.; Clark, J.M.; Gelfand, R.; Pisarello, J.B.; Cobbs, W.H.; Bevilacqua, J.E.; Schwartz, D.M.; Montabana, D.J.; Leach, C.S.; Johnson, P.C.; Fletcher, D.E. Definition of tolerance to continuous hyperoxia in man: An abstract report of Predictive Studies V. In: *Underwater and Hyperbaric Physiology IX* (Bove, A.A., Bachrach, A.J., Greenbaum, L.J., Eds.). Bethesda, MD: Undersea and Hyperbaric Medical Society, p. 717-735, 1987. (GWU 13784)

Lambertsen*, C.J.; Fife, W.P.; Flynn, E.T.; Gernhardt, M.L.; Greenbau, L.J.; Vann*, R.D.; Hallenbeck, J.M.

Prospective diving and decompression procedures for neutral buoyancy laboratory operations. Report of Meeting of the Environmental Sciences Review Committee, NASA Johnson Space Center, Houston, TX, 1989.

Lambertsen*, C.J.; Gernhardt, M.L.; Guveyian, K. An integrated system of decompression stress analysis (Abstract). Undersea Biomedical Research 17(Suppl.): 92-93, 1990. (GWU 13526)

Lambertsen*, C.J.; Gernhardt, M.L.; Miller, R.G.; Hopkin, E.; Guveyian, K. Evaluation of a decompression analysis method based upon integrated analytic models of tissue gas bubble dynamics and oxygen tolerance. Great Britain: United Kingdom Department of Energy, 1989. (Project E/5B/CON/8121/2334)

Leiman, B.; Braude, B.; Glass, P.; Cronau, L.; Katz, J.; Butler*, B.; Stanley, T. Quantitation of factors influencing efficacy of preoxygenation prior to general anesthesia (Abstract).

Federation Proceedings 46: 1303, 1987. (GWU 11125)

Loeppky, J.A.; Luft*, U.C.

Effect of lower body negative pressure release on hyperpnea induced by inhaled gas. Respiration Physiology 41: 349-365, 1980. (GWU 1915)

Loeppky*, J.A.; Scotto, P.; Chick, T.W.; Luft, U.C. Effects of acute hypoxia on cardiopulmonary responses to head-down tilt. Aviation, Space, and Environmental Medicine 61(9): 785-794, 1990. (GWU 12449)

Luft*, U.C.; Mostyn, E.M.; Loeppky, J.A.; Venters, M.D. Contribution of the Haldane effect to the rise of arterial Pco₂ in hypoxic patients breathing oxygen. *Critical Care Medicine* 9(1): 32-37, 1981. (GWU 1429)

Meehan, R.T.; Duncan, U.; Neale, L.; Waligora*, J.; Taylor, G.R. The use of decompression to simulate the effect of extravehicular activity on human lymphocyte transformation.

In: Proceedings of the 2nd International Conference on Space Physiology, Toulouse, France, November 20-22, 1985, p. 163-166. (ESA-SP-237) (GWU 304)

Melo, V.; Caprihan, A.; Luft, U.C.; Loeppky*, J.A.

Distribution of ventilation and diffusion with perfusion in a two-compartment model of gas exchange.

In: Oxygen Transport to Tissue XII (Piiper, J., Meyer, M., Goldstick, T.K., Eds.). New York: Plenum Press, p. 653-664, 1990. (GWU 11986)

Olson, R.M.; Dixon, G.A.; Adams*, J.D.; Fitzpatrick, E.L.; Koegel, E.

An evaluation of the ultrasonic precordial bubble detector.

In: Preprints of 1980 Annual Scientific Meeting, Aerospace Medical Association, Anaheim, CA, May 12-15, 1980. Washington, DC: Aerospace Medical Association, p. 10-11, 1980. (GWU 1928)

Olson, R.M.; Fitzpatrick, E.L.; Adams*, J.D.; Burton, R.R.

Intravascular bubble formation and the prediction of bends.

In: Preprints of 1983 Annual Scientific Meeting, Aerospace Medical Association, Houston, TX, May 23-26, 1983. Washington, DC: Aerospace Medical Association, p. 122-123, 1983. (GWU 4894)

Olson, R.M.; Krutz, R.W., Jr.; Dixon, G.A.; Smead*, K.W.

An evaluation of precordial ultrasonic monitoring to avoid bends at altitude.

Aviation, Space, and Environmental Medicine 59(7): 635-639, 1988. (GWU 6696)

Pisarello, J.B.; Clark, J.M.; Gelfand, R.; Lambertsen*, C.J.

Human circulatory response during prolonged exposure to oxygen at 2 ATA (Abstract). Federation Proceedings 45(4): 644, 1986. (GWU 8065)

Pisarello, J.B.; Clark, J.M.; Gelfand, R.; Lambertsen*, C.J.

Human circulatory responses to prolonged hyperbaric hyperoxia in Predictive Studies V. In: Underwater and Hyperbaric Physiology IX (Bove, A.A., Bachrach, A.J., Greenbaum, L.J., Eds.). Bethesda, MD: Undersea and Hyperbaric Medical Society, p. 763-772, 1987.

Rooney*, J.A.

Ultrasonic detection of bubbles using time delay spectrometry.

Presented at the Second International Conference on Drops and Bubbles, September, 1988.

Rooney*, J.A.

Ultrasound techniques for space applications.

In: Workshop on Advances in NASA-Relevant, Minimally Invasive Instrumentation (O'Handley, D., Rambaut, P., Chairmen). Washington, DC: NASA, p. 1/9-1/16, 1985. (JPL D-1942) (GWU 6258)

Rooney*, J.A.; Heyser, R.C.

Feasibility of the use of the second harmonic to detect and characterize bubbles associated with decompression sickness (Abstract).

Aviation, Space, and Environmental Medicine 55(5): 451, 1984. (GWU 5695)

Rooney*, J.A.; Heyser, R.C.

Integrated ultrasonic pulsed Doppler system for measurement of blood flow (Abstract). Aviation, Space, and Environmental Medicine 56(5): 493, 1985. (GWU 7949)

Rooney*, J.A.; Heyser, R.C.

The use of swept-frequency ultrasonic techniques for quantitative bubble detection. In: Preprints of 1983 Annual Scientific Meeting, Aerospace Medical Association, Houston, TX, May 23-26, 1983. Washington, DC: Aerospace Medical Association, p. 120-121, 1983. (GWU 4527)

Skinner, J.L.; Hart, K.R.; Adams*, J.D.

Altitude decompression sickness: A retrospective study of treatment parameters in 283 cases. In: Preprints of 1983 Annual Scientific Meeting, Aerospace Medical Association, Houston, TX, May 23-26, 1983. Washington, DC: Aerospace Medical Association, p. 128-129, 1983. (GWU

Stevens, W.C.; Clark, J.M.; Gelfand, R.; Lambertsen*, C.J.

Interacting effects of 2 ATA inspired Po2 and exercise on pulmonary ventilation and arterial Pco2

Undersea Biomedical Research 17(Suppl.): 164-165, 1990. (GWU 13522)

Sutton, T.; Cianci, P.; Hill, R.K.; Butler*, B.D.

Emergency action with arterial gas embolism: Is there evidence for the Trendelenberg position?

Abstract of paper presented at the 1990 Undersea and Hyperbaric Medical Society Meeting, Gulf Coast Chapter, 1990, 1 p. (GWU 13741)

Torbati, D. (Lambertsen, C.J. = P.I.)

Oxygen and brain physiologic functions: A review.

In: Underwater and Hyperbaric Physiology IX (Bove, A.A., Bachrach, A.J., Greenbaum, L.J., Eds.). Bethesda, MD: Undersea and Hyperbaric Medical Society, p. 659-690, 1987.

Torbati, D.; Greenberg, J.H.; Lambertsen*, C.J.

Regional cerebral glucose metabolic rate during thirty minutes hypoxia of 7% oxygen in adult conscious rats.

Neuroscience Letters 6(3): 253-258, 1986. (GWU 13702)

Torbati, D.; Lambertsen*, C.J.

Effects of hyperbaric oxygenation on regional cerebral glucose utilization rate in the awake rat. In: Proceedings of the Eighth International Congress on Hyperbaric Medicine (Kindwall, E.P., Ed.). San Pedro, CA: Best, p. 48-56, 1987. (GWU 13704)

Torbati, D.; Reilly, K.J. (Lambertsen, C.J. = P.I.)

Effect of prolonged normobaric hyperoxia on regional cerebral metabolic rate for glucose in conscious rats.

Brain Research 459(1): 187-191, 1988. (GWU 11595)

Torbati, D.; Torbati, A. (Lambertsen, C.J. = P.I.)

Blood glucose as a predictive measure for central nervous system oxygen toxicity in conscious

Undersea Biomedical Research 13(2): 147-154, 1986. (GWU 12600)

Vann*, R.D.

Decompression risk in flying after diving.

In: Flying After Diving (Sheffield, P.J., Ed.). Bethesda, MD: Undersea and Hyperbaric Medical Society, p. 37-47, 1989. (GWU 12159)

Vann*, R.D.

Flying after diving: A database.

In: Flying After Diving (Sheffield, P.J., Ed.). Bethesda, MD: Undersea and Hyperbaric Medical Society, p. 179-222, 1989. (GWU 11128)

Vann*, R.D. (Ed.)

The Physiological Basis of Decompression. Bethesda, MD: Undersea and Hyperbaric Medical Society, 1989.

Vann*, R.D.; Gerth, W.A.; Leatherman, N.E.

Influence of O₂ prebreathe duration and exercise on the risk of decompression sickness at 4.3 psia (Abstract).

Aviation, Space, and Environmental Medicine 60(5): 489, 1989. (GWU 14403)

Vann*, R.D.; Gerth, W.A.; Leatherman, N.E.

The effects of exercise and body position during pre-flight oxygen breathing on decompression sickness at 4.3 psia (Abstract).

In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space,

Washington, DC, June 21-26, 1987, p. 154-155. (GWU 10000)

Vann*, R.D.; Gerth, W.A.; Leatherman, N.E.; Feezor, M.D.

A likelihood analysis of experiments to test altitude decompression protocols for shuttle operations. Aviation, Space, and Environmental Medicine 58(9, Suppl.): A106-A109, 1987. (GWU 8089)

Vann*, R.D.; Gerth, W.A.; Leatherman, N.E.; Freezor M.D.

A likelihood analysis of experiments to test altitude decompression protocols for shuttle operations (Abstract).

In: Abstracts of Papers, Physiologic Adaptation of Man in Space, 7th International Man in Space Symposium, Houston, TX, February 10-13, 1986, 2 p. (GWU 7776)

Vann*, R.D.; Torre-Bueno, J.R.

A theoretical method for selecting space craft and space suit atmospheres. Aviation, Space, and Environmental Medicine 55(12): 1097-1102, 1984. (GWU 7718)

Vann*, R.D.; Torre-Bueno, J.R.

Selection of space craft and space suit atmospheres (Abstract).

Undersea Biomedical Research 11(1, Suppl.): H9, 1984. (GWU 9882)

Waligora*, J.; Horrigan*, D.J., Jr.; Conkin, J.

Effect of Hydration on Nitrogen Washout in Human Subjects. Houston, TX: NASA, Johnson Space Čenter, 23 p., 1983. (NASA-TM-58254) (GWU 5215)

Waligora*, J.M.

Physiologically acceptable space station and pressure suit pressures.

In: Space Station Medical Sciences Concepts (Mason, J.A., Johnson, P.C., Jr., Eds.). Houston, TX: NASA, Johnson Space Center, p. 69-73, 1984. (NASA-TM-58255) (GWU 6144)

Waligora*, J.M.; Horrigan*, D.J., Jr.

The effect of extended O_2 prebreathe on the incidence of altitude decompression sickness and

venous gas bubbles (Abstract).

In: Abstracts of Papers, Physiologic Adaptation of Man in Space, 7th International Man in Space Symposium, Houston, TX, February 10-13, 1986, 1 p. (GWU 7777)

Waligora*, J.M.; Horrigan*, D.J., Jr.; Conkin, J.

The effect of extended O_2 prebreathing on altitude decompression sickness and venous gas bubbles.

Aviation, Space, and Environmental Medicine 58(9, Suppl.): A110-A112, 1987. (GWU 8088)

Waligora*, J.M.; Horrigan*, D.J.; Conkin, J.; Gilbert, J.H.

Incidence of symptoms and venous gas bubbles in male and female subjects after decompression (Abstract).

Aviation, Space, and Environmental Medicine 57(5): 511, 1986. (GWU 8030)

Waligora*, J.M.; Horrigan*, D.J., Jr.; Conkin, J.; Hadley, A.T., III

Verification of an Altitude Decompression Sickness Prevention Protocol for Shuttle Operations Utilizing a 10.2 psi Pressure Stage. Houston, TX: NASA, Johnson Space Center, 48 p., 1984.

Waligora*, J.M.; Horrigan*, D.J., Jr.; Conkin, J.; Jauchem, J.R.

The effect of multiple simulated extravehicular activity (EVA) decompressions over a 72-hour period on symptom and bubble incidence (Abstract).

Aviation, Space, and Environmental Medicine 56(5): 483, 1985. (GWU 7932)

Waligora*, J.M.; Horrigan*, D.J.; Hadley, A.T., III; Conkin, J.

Evaluation of a stage decompression protocol to prevent altitude decompression sickness. In: *Preprints of 1983 Annual Scientific Meeting, Aerospace Medical Association*, Houston, TX, May 23-26, 1983. Washington, DC: Aerospace Medical Association, p. 124-125, 1983. (GWU 4895)

Waligora*, J.M.; Horrigan*, D.J., Jr.; Hadley, A.T., III; Conkin, J.

The effect of repeated decompressions at 17 hour intervals on symptom and bubble incidence (Abstract).

Aviation, Space, and Environmental Medicine 55(5): 452, 1984. (GWU 5697)

Waligora*, J.M.; Horrigan*, D.J.; Jauchem, J.R.; Conkin, J.

Detection of incipient altitude decompression sickness with Doppler sensors in flight. In: *Johnson Space Center Annual Report 1984, Research and Technology*. Houston, TX: NASA, Johnson Space Center, p. 74, 1984. (NASA-TM-58263) (GWU 7999)

Waligora*, J.M.; Horrigan*, D.J.; Kumar, K.V.

Intensity of exercise and likelihood of decompression sickness (Abstract).

Aviation, Space, and Environmental Medicine 61(5): 471, 1990. (GWU 13168)

Waligora*, J.M.; Horrigan*, D.J., Nicogossian, A.E.

The physiology of spacecraft and space suit atmosphere selection.

Paper presented at the Eighth International Academy of Astronautics, Man in Space Symposium, Tashkent, USSR, October 1989.

Waligora*, J.M.; Meehan, R.T.; Hoack, J.C.

The impact of hypobaric protocols simulating extravehicular activity on platelet activation (Abstract).

Aviation, Space, and Environmental Medicine 60(5): 489, 1989. (GWU 14383)

Webb, J.T.; Smead*, K.W.; Jauchem, J.R.; Barnicott, P.T.

Susceptibility to decompression-induced venous gas emboli: Hematology and biochemistry (Abstract).

In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 129-130. (GWU 10005)

MICROBIOLOGY

THE THE MITTINGEOUS SIV.

- 174		

Brown*, H.D.; Pierson*, D.L.

Automated microbiology system for Space Station.

In: A New Beginning: The Challenge Ahead, 13th Annual Technical Symposium, American Institute of Aeronautics and Astronautics, Houston, TX, May 1988.

Brown*, H.D.; Scarlett, J.B.; Skweres, J.A.; Fortune, R.L.; Staples, J.L.; Pierson*, D.L. Microbial identification system for Space Station Freedom. Paper presented at the 19th Intersociety Conference on Environmental Systems, San Diego, CA, July 24-26, 1989, 6 p. (SAE Paper 891540) (GWU 11243)

Brown*, H.D.; Skweres, J.A.; Scarlett, J.B.; Fortune, R.L.; Staples, J.L.; Pierson*, D.L. Automated microbiology system for Space Station Freedom (Abstract).

Aviation, Space, and Environmental Medicine 60(5): 511, 1989. (GWU 14392)

Cargill, K.L.; Pyle, B.H.; McFeters*, G.A.

Effects of culture conditions on the iodine susceptibility of Legionella pneumophila (Abstract). In: Abstracts of the 90th Annual Meeting of the American Society for Microbiology, Anaheim, CA, May 13-17, 1990, p. 301. (GWU 13614)

Characklis, W.G.; Marshall, K.C.; McFeters*, G.A. The microbial cell.

In: Biofilms (Characklis, W.G., Marshall, K.C., Eds.). New York: John Wiley & Sons, p. 131-159, 1990. (GWU 13482)

Characklis, W.G.; McFeters*, G.A.; Marshall, K.C.

Physiological ecology in biofilm systems.

In: Biofilms (Characklis, W.G., Marshall, K.C., Eds.). New York: John Wiley & Sons, p. 341-394, 1990. (GWU 13483)

Cioletti, L.A.; Mishra, S.K.; Richard, E.; Taylor*, R.; Pierson*, D.L. Microbiology facilities aboard Space Station Freedom (SSF). Paper presented at the 20th Intersociety Conference on Environmental Systems, Williamsburg, VA, July 9-12, 1990, 4 p. (SAE Paper 901262) (GWU 13518)

Colman, R.W.; Flores, D.N.; de la Cadena, R.A.; Scott, C.F.; Cousens, L.; Barr, P.J.; Hoffman, I.B.; Kueppers, F.; Fisher, D.; Idell, S.; Pisarello, J. (Lambertsen, C.J. = P.I.) Recombinant α_1 -antitrypsin Pittsburgh attenuates experimental gram-negative septicemia. *American Journal of Pathology* 130(2): 418-426, 1988. (GWU 13770)

Gaiser, K.K.; Groves, T.O.; Henney, M.R.; Scarlett, J.B.; Molina, T.C.; Pierson*, D.L. Microbiological monitoring during the Spacelab 3 mission (Abstract).

Aviation, Space, and Environmental Medicine 57(5): 503, 1986. (GWU 8019)

Gaiser, K.K.; Henney, M.R.; Kropp, K.D.; Pierson* D.L. Microbial evaluation of the Animal Enclosure Module (Abstract). Aviation, Space, and Environmental Medicine 55(5): 466, 1984. (GWU 5617)

Gillis, R.; Pyle, B.; Cooksey, K.; Gillis, J. (McFeters, G.A. = P.I.) Adhesion of *Pseudomonas aeruginosa* to stainless steel and plastic surfaces (Abstract). In: *Abstracts of the 89th Annual Meeting of the American Society for Microbiology*, New Orleans, LA, May 14-18, 1989, p. 355. (GWU 13611) Henney, M.R.; Scarlett, J.B.; Pierson*, D.L.; Irbe, R.M. Microbiological evaluation of the whole body shower system (Abstract). Aviation, Space, and Environmental Medicine 58(5): 516, 1987. (GWU 8809)

Hunt, L.D.; Pierson*, D.L.

Purification and characterization of putrescine and ornithine transcarbamylases from Candida albicans (Abstract).

Federation Proceedings 43(7): 2015, 1984. (GWU 5432)

Janauer*, G.E.; Fitzpatrick, T.W.; Kril, M.B.; Wilber, G.A.; Sauer, R.L. Treatment bed microbiological control. Paper presented at the 17th Intersociety Conference on Environmental Systems, Seattle, WA, July 13-15, 1987, 18 p. (SAE Paper 871492)

Kilgore, M.V., Jr.; Zahorchak, R.J.; Woodward, S.S.; Pierson*, D.L.; Arendale, W.F. Definition of a near real-time microbiological monitor for application in space vehicles. Paper presented at the 19th Intersociety Conference on Environmental Systems, San Diego, CA, July 24-26, 1989, 7 p. (SAE Paper 891541) (GWU 11241)

LeChevallier, M.W.; McFeters*, G.A. Microbiology of activated carbon.

In: Drinking Water Microbiology: Progress and Recent Developments (McFeters, G.A., Ed.). New York: Springer-Verlag, p. 104-119, 1990. (GWU 13511)

LeChevallier, M.W.; Schiemann, D.A.; McFeters*, G.A. Factors contributing to the reduced invasiveness of chlorine-injured *Yersinia enterocolitica*. Applied and Environmental Microbiology 53(6): 1358-1364, 1987. (GWU 8951)

McBride, M.E.; Schaefer, D.; Rudolph, A.H.; Wolf*, J.E. Evaluation of antibacterial sensitivity testing methods for methcillin resistant Staphylococcus in a dermatology clinic population (Abstract).

Southern Medical Journal 80(9): 14, 1987. (GWU 12055)

McFeters*, G.A.

Detection and significance of injured indicator and pathogenic bacteria in water. In: Injured Index and Pathogenic Bacteria: Occurrence and Detection in Foods, Water and Feeds (Ray, B., Ed.). Boca Raton, FL: CRC Press, p. 179-210, 1989. (GWU 13535)

McFeters*, G.A.

Enumeration, occurrence, and significance of injured indicator bacteria in drinking water. In: *Drinking Water Microbiology: Progress and Recent Developments* (McFeters, G.A., Ed.). New York: Springer-Verlag, p. 478-492, 1990. (GWU 13510)

McFeters*, G.A.; LeChevallier, M.W.; Singh, A.; Kippin, J.S. Health significance and occurrence of injured bacteria in drinking water. Water Science Technology 18(10): 227-231, 1986. (GWU 9008)

McFeters*, G.A.; Pyle, B.H.
Bacterial resistance to disinfection by iodine in water systems on spacecraft (Abstract).
In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 180-181. (GWU 9974)

McFeters*, G.A.; Pyle, B.H.

Consequences of bacterial resistance to disinfection by iodine in potable water.

Paper presented at the 17th Intersociety Conference on Environmental Systems, Seattle, WA, July 13-15, 1987, 14 p. (SAE Paper 871489) (GWU 10553)

McFeters*, G.A.; Singh, A.; Williams, S.; Byun, S.; Callis, P.R.

Acridine orange staining as an index of physiological activity in E. coli (Abstract).

In: Abstracts of the 90th Annual Meeting of the American Society for Microbiology, Anaheim, CA, May 13-17, 1990, p. 310. (GWU 13613)

Mishra, S.K.; Brown*, H.D.; Taylor*, R.D.; Pierson*, D.L.

Telemycology: A novel to monitoring environmental microbial load in Space Station Freedom. Paper presented at the 19th Intersociety Conference on Environmental Systems, San Diego, CA, July 24-26, 1989, 5 p. (SAE Paper 891542) (GWU 12489)

Molina, T.C.; Brown*, H.D.; Irbe, R.M.; Pierson*, D.L.

Gram staining apparatus for Space Station applications.

Applied and Environmental Microbiology 56(3): 601-606, 1990. (GWU 13519)

Molina, T.C.; Pierson*, D.L.; Irbe, R.M.

Gram-staining apparatus (GSA) compatible for use in microgravity conditions (Abstract).

Aviation, Space, and Environmental Medicine 58(5): 517, 1987. (GWU 8826)

Pierson*, D.L.

Medical microbiology of crew members.

In: STS-3 Medical Report (Pool, S.L., Johnson, P.C., Jr., Mason, J.A., Eds.). Houston, TX: NASA, Johnson Space Center, p. 17-18, 1982. (NASA-TM-58247) (GWU 4656)

Pierson*, D.L.

Medical microbiology of crewmembers.

In: STS-1 Medical Report (Pool, S.L., Johnson, P.C., Jr., Mason, J.A., Eds.). Houston, TX: NASA, Johnson Space Center, p. 53-58, 1981. (NASA-TM-58240) (GWU 3523)

Pierson*, D.L.

Medical microbiology of crewmembers and spacecraft.

In: STS-2 Medical Report (Pool, S.L., Johnson, P.C., Jr., Mason, J.A., Eds.). Houston, TX: NASA, Johnson Space Center, p. 14, 1982. (NASA-TM-58245) (GWU 3633)

Pierson*, D.L.; Brown*, H.D.

Inflight microbial analysis technology.

Paper presented at the 17th Intersociety Conference on Environmental Systems, Seattle, WA, July 13-15, 1987, 12 p. (SAE Paper 87-1496)

Pyle, B.H.; McFeters*, G.A.

Effect of growth medium on sensitivity of pseudomonads to iodine and their recovery after disinfection (Abstract).

In: Abstracts of the 87th Annual Meeting of the American Society for Microbiology, Atlanta, GA, March 1-6, 1987, p. 290. (GWU 10552)

Pyle, B.H.; McFeters*, G.A.

Iodine sensitivity of bacteria isolated from iodinated water systems.

Candian Journal of Microbiology 35: 520-523, 1989. (GWU 13487)

Pyle, B.H.; McFeters*, G.A.

Iodine susceptibility of pseudomonads grown as biofilms on stainless steel (Abstract). In: Abstracts of the 88th Annual Meeting of the American Society for Microbiology, Miami Beach, FL, May 8-13, 1988, p. 297. (GWU 10554)

Pyle, B.H.; McFeters*, G.A.

Iodine susceptibility of pseudomonads grown attached to stainless steel surfaces. Biofouling 2: 113-120, 1990. (GWU 13495)

Pyle, B.H.; McFeters*, G.A.

Population dynamics of pseudomonads after iodination.

Canadian Journal of Microbiology 36: 801-803, 1990. (GWU 13508)

Sauer, R.L.; Schultz*, J.R.; Taylor*, R.D.; Flanagan, D.T.; Gibbons, R.E.; Brown*, H.D.; Pierson*, D.L.

Biofilm formation potential and control in a simulated spacecraft water system (Abstract). Aviation, Space, and Environmental Medicine 60(5): 511, 1989. (GWÚ 14394)

Schultz*, J.R.; Taylor*, R.D.; Flanagan, D.T.; Gibbons, R.E.; Brown*, H.D.; Sauer, R.L.; Pierson*, D.L.

Biofilm formation and control in a simulated spacecraft water system: Interim results. Paper presented at the 19th Intersociety Conference on Environmental Systems, San Diego, CA, July 24-26, 1989, 10 p. (SAE Paper 891543) (GWU 13403)

Singh, A.; McFeters*, G.A.

Injury of enteropathogenic bacteria in drinking water.

In: Drinking Water Microbiology: Progress and Recent Developments (McFeters, G.A., Ed.). New York: Springer-Verlag, p. 368-379, 1990. (GWU 13509)

Singh, A.; McFeters*, G.A.

Rapid enumeration of viable bacteria by image analysis epifluorescence microscopy (Abstract). In: Abstracts of the 89th Annual Meeting of the American Society for Microbiology, New Orleans, LA, May 14-18, 1989, p. 347. (GWU 13609)

Singh, A.; McFeters*, G.A.

Survival and virulence of copper- and chlorine-stressed Yersinia enterocolitica in experimentally infected mice.

Applied and Environmental Microbiology 53(8): 1768-1774, 1987. (GWU 8979)

Singh, A.; Pyle, B.H.; McFeters*, G.A.

Rapid enumeration of viable bacteria by image analysis.

Journal of Microbiological Methods 10: 91-101, 1989. (GWU 13486)

Singh, A.; Yu, F.-P.; McFeters*, G.A.

Rapid detection of chlorine-induced bacterial injury by the direct viable count method using image analysis.

Applied and Environmental Microbiology 56(2): 389-394, 1990. (GWU 13496)

Watters, S.K.; Pyle, B.H. (McFeters, G.H. = P.I.)

Effects of cultural conditions on an iodine resistant population of Pseudomonas cepacia (Abstract). In: Abstracts of the 90th Annual Meeting of the American Society for Microbiology, Anaheim, CA, May 13-17, 1990, p. 291. (GWU 14020)

Watters, S.K.; Pyle, B.H.; LeChevallier, M.W.; McFeters*, G.A. Enumeration of *Enterobacter cloacae* after chloramine exposure. *Applied and Environmental Microbiology* 55(12): 3226-3228, 1989. (GWU 13485)

Watters, S.K.; Pyle, B.H.; LeChevallier, M.W.; McFeters*, G.A. Injury, repair and enumeration of chloraminated *Enterobacter cloacae* (Abstract). In: *Abstracts of the 89th Annual Meeting of the American Society for Microbiology*, New Orleans, LA, May 14-18, 1989, p. 292. (GWU 13610)

Yu, F.-P.; Jensen, S.M.; Pyle, B.H.; McFeters*, G.A. Effect of growth conditions on enumeration of pseudomonads by viable and direct count methods (Abstract).

In: Abstracts of the 90th Annual Meeting of the American Society for Microbiology, Anaheim, CA, May 13-17, 1990, p. 291. (GWU 13612)

TOXICOLOGY

Bull*, R.J.

Potential health hazards associated with water recycling in space (Abstract).

In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 178. (GWU 9992)

Bull*, R.J.

Toxicological aspects of water recycle and disinfection.

Paper presented at the 17th Intersociety Conference on Environmental Systems, Seattle, WA, July 13-15, 1987, 7 p. (SAE Paper 871491) (GWU 13469)

Casserly, D.M.; Russo*, D.M.

A rationale for atmospheric monitoring on Space Station Freedom.

Paper presented at the 19th Intersociety Conference on Environmental Systems, San Diego, CA, July 24-26, 1989, 6 p. (SAE Paper 891514) (GWU 12104)

Casserly, D.M.; Russo*, D.M.

Identifying atmospheric monitoring needs for Space Station Freedom.

Paper presented at the 20th Intersociety Conference on Environmental Systems, Williamsburg, VA, July 9-12, 1990, 12 p. (SAE Paper 901383) (GWU 14253)

Coleman*, M.E.

Atmospheric contamination control.

In: Space Station Medical Sciences Concepts (Mason, J.A., Johnson, P.C., Eds.). Houston, TX: NASA, Johnson Space Center, p. 35-37, 1984. (NASA-TM-58255) (GWU 6145)

Coleman*, M.E.

Halon 1301 Human Inhalation Study. Final Report. Houston, TX: NASA, Johnson Space Center, 122 p., 1989. (JSC 23845) (GWU 13750)

Coleman*, M.E.

Toxic hazards in space operations.

In: Space Physiology and Medicine, 2nd Edition (Nicogossian, A.E., Leach-Huntoon, C., Pool, S.L., Eds.). Philadelphia: Lea & Febiger, p. 315-327, 1989. (GWU 14316)

Coleman*, M.E.; James, J.T.

Spacecraft Maximum Allowable Concentrations for Airborne Contaminants. Houston, TX: NASA, Johnson Space Center, 14 p., 1990. (JSC 20584) (GWU 1832)

Condo, D.P.; Janauer*, G.E.

Reactive pre-concentration of trace amounts of pesticides in environmental analysis procedures. Part I. Determination of carbamates by indirect spectrophotometry.

Analyst 112: 1027-1031, 1987. (GWU 8975)

Gaiser, K.; Dardano, J.; Pierson*, D.

Development of a sampling strip for airborne particulates in orbiter air (Abstract). Aviation, Space, and Environmental Medicine 56(5): 493, 1985. (GWU 7950)


Galen, T.J.; Pierson*, D.L.

Inflight shuttle atmospheric samples collected with the solid sorbent air sampler (Abstract). Aviation, Space, and Environmental Medicine 57(5): 503, 1986. (GWU 8020)

Galen*, T.J.; Pierson*, D.L.

Volatile organic analyzer for spacecraft air quality monitoring (Abstract).

Aviation, Space, and Environmental Medicine 60(5): 511, 1989. (GWU 14393)


Gause, E.M.; Hartmann, R.J.; Leal, B.Z.; Geller*, I. Neurobehavioral effects of repeated sublethal soman in primates. Pharmacology Biochemistry & Behavior 23: 1003-1012, 1985. (GWU 13829)

Gause, E.M.; Mendez, V.; Geller*, I. Exploratory studies of a rodent model for inhalant abuse. Neurobehavioral Toxicology and Teratology 7: 143-148, 1985. (GWU 14032)

Geller*, I.; Gause, E.M.; Leal, B.Z.; Hartman, R.J.; Seifter, J. Behavioral effects of drugs as a function of maternal polybrominated biphenyl body burden. *Toxicology Letters* 24: 229-234, 1985. (GWU 14239)

Geller*, I.; Hartmann, R.J.; Gause, E.M. Effect of exposure to high concentrations of toluene on ethanol preference of laboratory rats. *Pharmacology Biochemistry & Behavior* 19(6): 933-937, 1983. (GWU 13826)

Geller*, I.; Hartmann, R.J., Jr.; Gause, E.M. Effects of subchronic administration of soman on acquisition of avoidance-escape behavior by laboratory rats.

Pharmacology Biochemistry & Behavior 23: 225-230, 1985. (GWU 13830)

Geller*, I.; Hartmann, R.J.; Mendez, V.; Gause, E.M. Toluene and ethanol effects on baboon match-to-sample performance: Possible synergistic action. *Pharmacology Biochemistry & Behavior* 22: 583-588, 1985. (GWU 13827)

Geller*, I.; Hartmann, R.J.; Mendez, V.; Gause, E.M. Toluene inhalation and anxiolytic activity: Possible synergism with diazepam. *Pharmacology Biochemistry & Behavior* 19: 899-903, 1983. (GWU 13825)

Geller*, I.; Hartmann, R.J.; Moran, E.; Leal, B.Z.; Haines, R.J.; Gause, E.M. Acute soman effects in the juvenile baboon: Effects on a match-to-sample discrimination task and on total blood acetylcholinesterase. *Pharmacology Biochemistry & Behavior* 22: 961-966, 1985. (GWU 13828)

Geller*, I.; Mendez, V.; Hartmann, R.J.; Gause, E.; Rippstein*, W.J., Jr. Effects of 1,1,1-trichloroethane on a match-to-sample discrimination task in the baboon. *Journal of Toxicology and Environmental Health* 9: 783-795, 1982. (GWU 3850)

Geller*, I.; Sawa, A.; Stavinoha, W.B. Effects of subchronic soman on avoidance-escape behavior and cholinesterase activities. Neurobehavioral Toxicology and Teratology 9: 377-386, 1987.

Gibbons, R.E.; Flanagan, D.T.; Schultz*, J.R.; Sauer, R.L.; Slezak, T.N. Recent experiences with iodine water disinfection in shuttle. Paper presented at the 20th Intersociety Conference on Environmental Systems, Williamsburg, VA, July 9-12, 1990, 11 p. (SAE Paper 901356) (GWU 13517)

Gibbons, R.E.; Schultz*, J.R.; Sauer, R.L. Iodine Sorption Study on the Proposed Use of Viton A in a Shuttle Galley Water Accumulator. Houston, TX: NASA, Johnson Space Center, 19 p., 1988. (NASA-TM-100467) (GWU 13943)

Lam*, C.-W. Orbiter Utility Chemicals: Toxicologic Information and Risk Assessments. Houston, TX: NASA, Johnson Space Center, 60 p., 1990. (JSC 24621) (GWU 13748)

Lam, C.-W.

STS-26 Payload, DSO and Orbiter Utility Chemicals: Toxicologic Information and Risk Assessments. Houston, TX: NASA, Johnson Space Center, 1989. (JSC 23072)

Lam, C.-W.

STS-30 Payload, DSO and Orbiter Utility Chemical: Toxicologic Information and Risk Assessments. Houston, TX: NASA, Johnson Space Center, 1989. (JSC 23453)

Lam*, C.-W.; Calkins, D.; Degioanni, J.; Tan, M.; Weir, F.; Galen*, T.; Pierson*, D. Human Halon 1301 (bromotrifluoromethane) inhalation study (Abstract). *Toxicologist* 10: 285, 1990. (GWU 14240)

Lam*, C.-W.; Galen*, T.J.; Boyd, J.F.; Pierson*, D.L. Mechanism of transport and distribution of organic solvents in blood. *Toxicology and Applied Pharmacology* 104: 117-129, 1990. (GWU 14164)

Lam*, C.-W.; Galen*, T.J.; Boyd, J.F.; Pierson*, D.L. The mechanism of organic solvent transport in the blood (Abstract). *Toxicologist* 8(1): 214, 1988. (GWU 14161)

Lam*, C.-W.; Galen, T.J.; Pierson*, D.L.

Human Halon 1301 inhalation exposure study: Study overview and toxicokinetic evaluation of Halon 1301 in the exposed subjects.

In: Johnson Space Center Annual Report 1988, Research and Technology. Houston, TX: NASA, Johnson Space Center, 1988. (NASA-TM-100473)

Lam*, C.-W.; Pierson*, D.L.; Coleman*, M.E.

NASA-JSC Toxicology Data Base.

In: Johnson Space Center Annual Report 1987, Research and Technology. Houston, TX: NASA, Johnson Space Center, p. 12, 1987. (NASA-TM-100463)

Lam*, C.-W.; Pierson*, D.L.; Galen, T.J.

The mechanism of organic solvent transport in the blood.

In: Johnson Space Center Annual Report 1987, Research and Technology. Houston, TX: NASA, Johnson Space Center, p. 14, 1987. (NASA-TM-100463)

Lam*, C.-W.; Wong, K.W.

STS-32 Payload, DSO and Orbiter Utility Chemials: Toxicologic Information and Risk Assessments. Houston, TX: NASA, Johnson Space Center, 1989. (JSC 24054)

Lawrence*, W.H.

Effects upon operant behavior of rats from inhaling sub-lethal levels of pyrolysates from a polymide and polyurethane foam.

Paper presented at the 24th Annual Meeting of the Society of Toxicology, San Diego, CA, March 18-22, 1985.

Lawrence*, W.H.

Relative Toxicity Testing of Spacecraft Materials. 1. Spacecraft Materials. Annual Report. Memphis, TN: University of Tennessee, 83 p., 1980. (NASA-CR-160908) (GWU 4001)

Lawrence*, W.H.

Relative Toxicity Testing of Spacecraft Materials. 2. Aircraft Materials. Annual Report. Memphis, TN: University of Tennessee, 111 p., 1980. (NASA-CR-160907) (GWU 4002)

Lawrence*, W.H.

Toxicity of Thermal Degradation Products of Spacecraft Materials. Memphis, TN: University of Tennessee, 1980.

Lawrence*, W.H.; Autian, J.; Sanford, C.

Effects upon operant behavior of rats from inhaling sub-lethal levels of pyrolysates from a polymide and polyurethane foam (Abstract).

Toxicologist 5: 170, 1985.

Leano, H.; Limero*, T.; James, J.

Automated analysis of flight samples by gas chromatography/mass spectrometry (Abstract). Aviation, Space, and Environmental Medicine 61(5): 487, 1990. (GWU 13180)

Limero*, T.F.; Taylor*, R.D.; Pierson*, D.L.; James, J.T.

Space Station Freedom viewed as a "Tight Building" (Abstract).

Paper presented at the 20th Intersociety Conference on Environmental Systems, Williamsburg, VÂ, July 9-12, 1990, 17 p. (SAE Paper 901382) (GWU 13516)

Modell*, M.

Reforming of organic substances in supercritical water. Journal of the Electrochemical Society 127(3): 139C, 1980. (GWU 3164)

Modell*, M.; deFilippi, R.

Supercritical fluid desorption of phenol from activated carbon (Abstract).

Carbon 18: 48, 1980. (GWU 4475)

Pierson*, D.L.; Galen, T.J.

Design and evaluation of a solid sorbent air sampler.

In: Johnson Space Center Annual Report 1984, Research and Technology. Houston, TX:

NASA, Johnson Space Center, p. 77, 1984. (NASA-TM-58263) (GWU 7998)

Pierson*, D.L.; Galen, T.J.

Solid sorbent air sampler.

In: Johnson Space Center Annual Report 1985, Research and Technology. Houston, TX:

NASA, Johnson Space Center, p. 35, 1985. (NASA-TM-58272) (GWU 7995)

Pierson*, D.L.; Galen, T.J.

The ion trap detector, an air quality monitor.

In: Johnson Space Center Annual Report 1985, Research and Technology. Houston, TX:

NASA, Johnson Space Center, p. 36, 1985. (NASA-TM-58272) (GWU 7996)

Pierson*, D.L.; Russo, D.

Toxic hazard assessments in the STS program.

In: Johnson Space Center Annual Report 1984, Research and Technology. Houston, TX:

NASA, Johnson Space Center, p. 76, 1984. (NASA-TM-58263) (GWU 7997)

Rippstein*, W.J.

Shuttle toxicology.

In: STS-1 Medical Report (Pool, S.L., Johnson, P.C., Jr., Mason, J.A., Eds.). Houston, TX:

NASA, Johnson Space Center, p. 67-75, 1981. (NASA-TM-58240) (GWU 3522)

Rippstein*, W.J.

Shuttle toxicology.

In: STS-2 Medical Report (Pool, S.L., Johnson, P.C., Jr., Mason, J.A., Eds.). Houston, TX: NASA, Johnson Space Center, p. 20, 1982. (NASA-TM-58245) (GWU 3626)

Rippstein*, W.J.

Shuttle toxicology.

In: STS-3 Medical Report (Pool, S.L., Johnson, P.C., Jr., Mason, J.A., Eds.). Houston, TX: NASA, Johnson Space Center, p. 25-27, 1982. (NASA-TM-58247) (GWU 4658)

Rippstein*, W.J., Jr.; Coleman*, M.E.

Toxicological evaluation of the Columbia spacecraft.

Aviation, Space, and Environmental Medicine 54(12, Suppl. 1): S60-S67, 1983. (GWU 5218)

Russo, D.M.; Rippstein*, W.J., Jr.

The effects of Halon 1301 and Freon 12 alone and in combination on operant behavior in the rat. In: *Preprints of 1983 Annual Scientific Meeting, Aerospace Medical Association*, Houston, TX, May 23-26, 1983. Washington, DC: Aerospace Medical Association, p. 97-98, 1983. (GWU 4890)

Russo, D.M.; Schneider*, H.J.

Pyrolyses products of polyurethane and polyimide foams: Effects on unsignalled shock escape behavior.

Proceedings of the Western Pharmacology Society 24: 255-258, 1981. (GWU 5116)

Sherer, T.T.; Bull*, R.J.

Comparison of the subchronic effects of iodine (I₂) and iodide (I-).

PANWAT Proceedings 5: 7, 1988.

Sherer, T.T.; Bull*, R.J.

Traditional propylthiouracil doses used for inducing hypothyroidism are too high (Abstract). Society for Neuroscience Abstracts 15: 1372, 1989. (GWU 13644)

Stout, K.D.; Bull*, R.J.

Absorption and elimination of I₂ and I in the rat (Abstract).

Toxicologist 8: 112, 1988.

Stout, K.D.; Bull*, R.J.

Differential uptake and distribution of radioiodide based on I₂ and I⁻ pretreatment (Abstract). *Physiologist* 31(4): A61, 1988. (GWU 10810)

Stout, K.D.; Bull*, R.J.

Relative uptake of 125I from I₂ versus I in the rat (Abstract).

PANWAT Proceedings 4: 20, 1987.

Thrall, K.D.; Bull*, R.J.

Differences in the distribution of iodine and iodide in the Sprague-Dawley rat. Fundamental and Applied Toxicology 15(1): 75-81, 1990. (GWU 13501)

Thrall, K.D.; Bull*, R.J.

Evidence of by-product formation following iodine (I₂) administration in Sprague-Dawley rats (Abstract).

PANWAT Proceedings 6: 8, 1989. (GWU 13558)

Thrall, K.D.; Bull*, R.J.

Evidence of thyroxine (T₄) formation following iodine (I₂) administration in Sprague-Dawley rats (Abstract).

PANWAT Proceedings 7: 7, 1990. (GWU 13557)

Thrall, K.D.; Bull*, R.J.

Pretreatment with I₂ and I⁻ results in differential uptake and distribution of radioiodide (Abstract). *PANWAT Proceedings* 5: 30, 1988.

Thrall, K.D.; Sherer, T.T.; Bull*, R.J.

Comparison of the effects of I₂ and I on thyroid function in the rat (Abstract).

Toxicologist 9: 276, 1989. (GWU 13556)

Timberlake, S.H.; Hong, G.T.; Simson, M.; Modell*, M.

Supercritical water oxidation for wastewater treatment: Preliminary study of urea destruction. Paper presented at the 12th Intersociety Conference on Environmental Systems, San Diego, CA, July 19-21, 1982, 9 p. (SAE Paper 820872) (GWU 4755)

Willis*, C.E.; Schultz, J.R.

Spacecraft water system disinfection technology: Past, present, and future needs. Paper presented at the 17th Intersociety Conference on Environmental Systems, Seattle, WA, July 13-15, 1987, 9 p. (SAE Paper 871487) GWU 10820)

Wong, K.L. (Lam, C.-W. = P.I.)

STS-26 Payload Experiments and Chemical and Orbiter Utility Chemicals: Toxicologic Information and Risk Assessments. Houston, TX: NASA, Johnson Space Center, 1989. (JSC 23885)

Wong, K.L.; Lam*, C.-W.

STS-29 Payload, DSO and Orbiter Utility Chemicals: Toxicologic Information and Risk Assessments. Houston, TX: NASA, Johnson Space Center, 1989. (JSC 23379)

Wong, K.L.; Lam*, C.-W.; Galen*, T.J.; Coleman*, M.E.; Pierson*, D.L.

NASA-JSC Toxicology Database (Abstract).

Aviation, Space, and Environmental Medicine 60(5): 511, 1989. (GWU 14344)

GENERAL ENVIRONMENTAL HEALTH

	-	

Horrigan*, D.J.; Waligora*, J.M.; Bufkin, A.L.; Gilbert, J.

Extravehicular activity from a lunar base: A physiological analysis based on current laboratory and operational data (Abstract).

Aviation, Space, and Environmental Medicine 59(5): 485, 1988. (GWU 10785)

Pierson*, D.L.; Russo*, D.M.

Environmental health monitoring onboard Space Station (Abstract).

In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 181. (GWU 9990)

Richard, E.E.; Russo*, D.

An overview of the Space Station Freedom Environmental Health System.

Paper presented at the 19th Intersociety Conference on Environmental Systems, San Diego, CA, July 24-26, 1989, 4 p. (SAE Paper 891538) (GWU 12105)

Richard, E.E.; Russo*, D.

Development of the Space Station Freedom Environmental Health System.

Paper presented at the 20th Intersociety Conference on Environmental Systems, Williamsburg, VA, July 9-12, 1990, 5 p. (SAE Paper 901260) (GWU 14260)

Russo*, D.

The Space Station Freedom Environmental Health System. An overview (Abstract). Aviation, Space, and Environmental Medicine 61(5): 463, 1990. (GWU 13162)

Russo*, D.; Pierson*, D.

The Space Station Environmental Health Subsystem (Abstract).

In: Symposium on Lunar Bases and Space Activities in the 21st Century. Houston, TX: Lunar and Planetary Institute, p. 208, 1988. (GWU 10527)

Sauer, R.L. (Pool, S.L. = P.I.)

The potable water.

In: STS-3 Medical Report (Pool, S.L., Johnson, P.C., Jr., Mason, J.A., Eds.). Houston, TX: NASA, Johnson Space Center, p. 22-24, 1982. (NASA-TM-58247) (GWU 4666)

Sauer, R.L.; Pierson*, D.L.; Cintron*, N.M.; Russo*, D.

The Space Station Environmental Health Subsystem (Abstract).

In: Space Life Sciences Symposium: Three Decades of Life Science Research in Space, Washington, DC, June 21-26, 1987, p. 182. (GWU 9942)

Schaefer, D.G.; Wolf*, J.E.

Common dermatologic disorders.

Clinics in Plastic Surgery 14(2): 209-222, 1987. (GWU 8967)

Waligora*, J.M.

Extravehicular activities.

In: Space Station Medical Sciences Concepts (Mason, J.A., Johnson, P.C., Jr., Eds.). Houston, TX: NASA, Johnson Space Center, p. 11-13, 1984. (NASA-TM-58255) (GWU 6142)

Waligora*, J.M.; Sauer, R.L.; Bredt, J.H.

Spacecraft life support systems.

In: Space Physiology and Medicine, 2nd Edition (Nicogossian, A.E., Leach-Huntoon, C., Pool, S.L., Eds.). Philadephia: Lea & Febiger, p. 104-120, 1989. (GWU 14317)

INDEX OF PRINCIPAL INVESTIGATORS

• •		

Adams, J.D. 3, 7, 14, 15 Brown, H.D. 21, 23, 24 Bull, R.J. 29, 33, 34 Bungo, M.W. 3 Butler, B.D. 3, 4, 5, 7, 9, 10, 11, 13, 15 Chyrssanthou, C.P. 5, 6 Cintron, N.M. 37 Coleman, M.E. 29, 31, 33, 34 Galen, T.J. 31, 32, 34 Geller, I. 30 Heyser, R.C. 8, 14, 15 Hills, B.A. 3, 4, 9, 10 Horrigan, D.J., Jr. 6, 7, 8, 10, 11, 12, 16, 17, 37 Janauer, G.E. 22, 29 Lam, C.-W. 30, 31, 34 Lambertsen, C.J. 6, 7, 8, 12, 13, 14, 15, 21 Lawrence, W.H. 31, 32 Limero, T.F. 32 Loeppky, J.A. 13, 14 Luft, U.C. 13, 14 McFeters, G.A. 21, 22, 23, 24, 25 Modell, M. 32, 34 Pierson, D.L. 21, 22, 23, 24, 29, 31, 32, 34, 37 Pool, S.L. 37 Rippstein, W.J., Jr. 32, 33 Rooney, J.A. 8, 14, 15 Russo, D.M. 29, 32, 33, 37 Schneider, H.J. 33 Schultz, J.R. 24, 30, 34 Smead, K.W. 11, 14, 17 Taylor, R.D. 21, 23, 24, 32 Vann, R.D. 8, 13, 15, 16 Waligora, J.M. 6, 7, 8, 10, 11, 12, 13, 16, 17, 37 Willis, C.E. 34 Wolf, J.E. 22, 37

			-

ENVIRONMENTAL HEALTH PRINCIPAL INVESTIGATORS: 1980-1990

John D. Adams USAF School of Aerospace Medicine Brooks Air Force Base, TX 78235

Harlan D. Brown NASA, Johnson Space Center Biomedical Laboratories Houston, TX 77058

Richard J. Bull College of Pharmacy Washington State University Pullman, WA 99164-6510

Bruce D. Butler
Department of Anesthesiology
University of Texas
6431 Fannin, 5.020 MSMB
Houston, TX 77030

Glenn Carle NASA, Ames Research Center Mail Stop 239-12 Moffett Field, CA 94035

Chryssanthos M. Chryssanthou Department of Pathology Beth Israel Medical Center 10 Nathan D. Perlman Place New York, NY 10003

Nitza M. Cintron NASA, Johnson Space Center Biomedical Laboratories Branch Mail Code SD4N Houston, TX 77058

Martin E. Coleman NASA, Johnson Space Center Biomedical Laboratories Branch Mail Code SD411 Houston, TX 77058

W. C. Duncan Watson Clinic South P.O. Box 95005 Lakeland, FL 33804 Shiro Furukawa NASA, Kennedy Space Center Kennedy Space Center, FL 32899

Theodore J. Galen NASA, Johnson Space Center Houston, TX 77058

Irving Geller National Institute on Drug Abuse 5600 Fishers Lane Rockville, MD 20857

Richard Heyser NASA, Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, CA 91109

Brian A. Hills
Department of Anesthesiology
University of Texas Medical Center
Houston, TX 77030

David Horrigan NASA, Johnson Space Center Code SD3 Houston, TX 77058

Gilbert E. Janauer Department of Chemistry State University of New York at Binghamton Binghamton, NY 13903

Chiu-Wing Lam Krug International Houston, TX 77058

Christian J. Lambertsen Institute for Environmental Medicine University of Pennsylvania Medical Center Philadelphia, PA 19104

W. Homer Lawrence
Department of Medicinal Chemistry
University of Tennessee
College of Pharmacology
26 South Dunlap
Memphis, TN 38163

ENVIRONMENTAL HEALTH PRINCIPAL INVESTIGATORS: 1980-1990

Harris A. Lichtenstein 5701 Woodway Drive, Suite 324 Houston, TX 77057

T.F. Limero NASA, Johnson Space Center Biomedical Laboratories Houston, TX 77058

Jack Loeppky Lovelace Medical Foundation 2525 Ridgecrest, SE Alburquerque, NM 87108

Gordon A. McFeters Department of Microbiology Montana State University Bozeman, MT 59717

William Melnick
Department of Otolaryngology
University of San Antonio
456 West 10th Avenue, Room 4024
San Antonio, TX 43210

Michael Modell Modar, Inc. 14 Tech Circle Natick, MA 01760

Duane L. Pierson NASA, Johnson Space Center Mail Code SD4 Houston, TX 77058

David F. Putnam Umpqua Research Company P.O. Box 791 Myrtle Creek, OR 97457

Wayland J. Rippstein, Jr. NASA, Johnson Space Center Houston, TX 77058

James A. Rooney
NASA, Jet Propulsion Laboratory
California Institute of Technology
4800 Oak Grove Drive, Mail Stop 114-B13
Pasadena, CA 91109

Dane Russo NASA, Johnson Space Center Mail Code SD4 Houston, TX 77058

John R. Schultz Krug International Technology Life Science Division Houston, TX 77058

Kenneth Smead School of Aerospace Medicine United States Air Force Brooks Air Force Base San Antonio, TX 78235

R.D. Taylor NASA, Johnson Space Center Houston, TX 77058

Richard D. Vann
Department of Anesthesiology
Environmental Research Lab
Duke University
Durham, NC 27706

James M. Waligora NASA, Johnson Space Center Mail Code SD5 Houston, TX 77058

Charles E. Willis NASA, Johnson Space Center Mail Code SD4 Houston, TX 77058

John E. Wolf Department of Dermatology Baylor College of Medicine Houston, TX 77030

Report No. NASA CR-4455		
NASA CR-4455	2. Government Accession No.	3. Recipient's Catalog No.
Title and Subtitle		5. Report Date
		July 1992
Publications of the E 1980-1990	Invironmental Health Program:	6. Performing Organization Code
. Author(s)		8. Performing Organization Report No.
Janice Wallace-Robins Katherine J. Dickson	son, Elizabeth Hess, and	10. Work Unit No.
). Performing Organization Name and A	Address	
Science Communication	n Studies, DCE	11. Contract or Grant No.
The George Washingtor	n University	NASW-4324
Washington, DC 20006)	13. Type of Report and Period Covered
2. Sponsoring Agency Name and Addr	ess	Contractor Report
Life Sciences Divisio		14. Sponsoring Agency Code
Office of Space Scier NASA Headquarters, Wa	nce and Applications	SBM
cupported by the Env	bibliography of publications ironmental Health Program of The goals of this program	are to utilize ground-based
of NASA is provided. studies to understand humans and other organd to develop count and productivity. P	d the effects of the spacecra	and control these environments; on optimize crew bealth, safety, by this bibliography are rincipal Investigators whose
of NASA is provided. studies to understand humans and other organd to develop count and productivity. Parophysiology, toxi research tasks resul	d the effects of the spacecra anisms; to specify, measure ermeasures where necessary to rimary subjects encompassed b cology, and microbiology. Po ted in publication are ident	art and EVA environments on and control these environments; o optimize crew bealth, safety, by this bibliography are rincipal Investigators whose
of NASA is provided. studies to understand humans and other organd to develop count and productivity. P	d the effects of the spacecra anisms; to specify, measure ermeasures where necessary to rimary subjects encompassed b cology, and microbiology. Pr ted in publication are ident n, Barophysiology, Un	and control these environments; on optimize crew bealth, safety, by this bibliography are rincipal Investigators whose ified by asterisk.
of NASA is provided. studies to understand humans and other organd to develop count and productivity. Period by barophysiology, toxi research tasks resul	d the effects of the spacecra anisms; to specify, measure ermeasures where necessary to rimary subjects encompassed b cology, and microbiology. Pr ted in publication are ident n, Barophysiology, Un	and control these environments; on optimize crew health, safety, by this bibliography are rincipal Investigators whose ified by asterisk. Statement oclassified - Unlimited