

Institute Report No. 238

Dermal Sensitization Potential of Ball Powder® in Guinea Pigs

> Earl W. Morgan, DVM, MAJ VC John R.G. Ryabik, BS, SGT and Don W. Korte, PhD, MAJ MS

MAMMALIAN TOXICOLOGY BRANCH **DIVISION OF TOXICOLOGY**

JULY 1987

Toxicology Series 127

LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129

> foregraph the Day the the in micross and salan has

Dermal Sensitization Potential of BALL POWDER® in Guinea Pigs (Toxicology SEries 127)--Morgan, Ryabik, and Korte

Reproduction of this document in whole or in part is prohibited except with the permission of the Commander, Letterman Army Institute of Research, Presidio of San Francisco, California 94129. However, the Defense Technical Information Center is authorized to reproduce the document for United States Government purposes.

Destroy this report when it is no longer needed. Do not return it to the originator.

Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items.

In conducting the research described in this report, the investigation adhered to the "Guide for the Care and Use of Laboratory Animals," as promulgated by the Committee on Revision of the Guide for Laboratory Animal Facilities and Care, Institute of Laboratory Animal Resources, National Research Council.

This material has been reviewed by Letterman Army Institute of Research and there is no objection to its presentation and/or publication. The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. (AR 360-5)

(Signature and date) 17 Jul

This document has been approved for public release and sale; its distribution is unlimited.

		F	REPORT D	OCUMENTATIO	N PAGE		Form Approved OMB No 0704-0188 Exp. Date: Jun 30, 1986			
1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED					1b. RESTRICTIVE MARKINGS					
2a SECURITY CLASSIFICATION AUTHORITY					3. DISTRIBUTION	AVAILABILITY OF	REPORTA	OV64	1	
2b. DECLASSII	FICATION / DOV	VNGRAD	ING SCHEDU	LE	for paid	lla relecte and	i water t		į	
4 000000000	IC OBCANIZAT	TION DE	OOT AUMANG	20/63		don is unlimit	A STATE OF THE PARTY OF THE PAR	-	<u> </u>	
4 PERPORIVIII	NG ORGANIZA	TION KEI	PORT NUMBE	.n(5)	5. MONITORING	URGANIZATION RE	PORT NU	NIBEK(S)		
	PERFORMING Toxicolo			6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MO	ONITORING ORGAN		and		
	of Toxico			SGRD-UL-T-M		Laboratory				
Letterman	(City, State, and Army Instance of San Fi	stitut	e of Res		7b. ADDRESS(Cit		ode) 1-5010			
8a. NAME OF	FUNDING / SPO	ONSORIN	ıĞ	8b. OFFICE SYMBOL	9. PROCUREMENT	INSTRUMENT IDE	NTIFICATI	ON NUM	MBER	
ORGANIZA US Army 1	ATION Medical Re ent Commar	geard	h and	(if applicable)						
	City, State, and				10. SOURCE OF F	UNDING NUMBERS	5			
Fort Deti	rick, MD	2170	1-5010		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.		WORK UNIT	
					62720A	3E1627,0A835	AB		180	
Dermal Se				of BALL POWDER®	in Guinea Pi	lgs (UNCLASS	IFIED)			
12. PERSONAL		ли ма	ז ער ז	ohn R.G. Ryabik,	RS SGT Do	n W Korte.	Jr. J	PhD. N	MAJ. MS	
13a TYPE OF Final		, 12	13b TIME CO		July 198	RT (Year, Month, L				
16 SUPPLEME	NTARY NOTA	TION								
17	COSATI		CROUR		(Continue on reverse if necessary and identify by block number) zation, Toxicology, BALL POWDER® Nitrocel-					
FIELD	GROUP	SUB	I-GROUP	lulose, Buehler			POWDER	<♥ N11	rocei-	
19 ABSTRACT	(Continue on	reverse	if necessary	and identify by block n	umber)					
BALL POWDER® was tested for its potential to produce sensitazation via contact with the skin. Testing was performed on male quinea pigs using the Buehler Dermal Sensitization method. No evidence of dermal sensitization to BALL POWDER® was obtained in this study.										
1										
	TION / AVAILAB			ent Comment	21 ABSTRACT SEC UNCLASSII		TION			
				RPT. DTIC USERS	22b TELEPHONE (22c OF	FICE SYN	MBOL	
Dov W. Korte Jr., PhD, MAJ, MS					(415) 561-2878 SGRD-UL-T					

ABSTRACT

BALL POWDER was tested for its potential to produce sensitization via contact with the skin. Testing was performed on male guinea pigs. The Buehler Dermal Sensitization method was used. No evidence of dermal sensitization to BALL POWDER was obtained in this study.

Key Words: Dermal Sensitization, Toxicology; BALL POWDER®,
Nitrocellulose; Buehler Test; Guinea Pigs;
Pall powder propellants; ammunition;
Small arms ammunition; 5.56 mm ammunition.

Accersion For	
MITS GMA&I	
DYTC TAB	
Unconcord	
	-
Ву	-
Distribution/	_
Availability Codes	
Avail and/or	
Dist Special	
H-1	

PREFACE

TYPE REPORT: Dermal Sensitization GLP Report

TESTING FACILITY: U.S. Army Medical Research and

Development Command

Letterman Army Institute of Research Presidio of San Francisco, CA 94129-6800

SPONSOR: US Army Medical Research and Development Command

US Army Medical Bioengineering Research and

Development Laboratory

Fort Detrick, MD 21701-5010

Project Officer: Gunda Reddy, PhD

WORK UNIT: 3E162720A835, Nitrocellulose-Nitroquanidine

Projects

WU 180, TL09

GLP STUDY NO.: 84032

STUDY DIRECTOR: Don W. Korte Jr, PhD, MAJ, MS

PRINCIPAL INVESTIGATOR: Earl W. Morgan, DVM, MAJ, VC

Diplomate of American College of Veterinary Preventive Medicine Diplomate, American Board of

Toxicology

CO-PRINCIPAL INVESTIGATOR: John R.G. Ryabik, BS, SP4

REPORT AND DATA MANAGEMENT: A copy of the final report,

study protocols, raw data, SOPs, and an aliquot of the test compound will be retained

in the LAIR Archives.

TEST SUBSTANCE: BALL POWDER® (Olin WC 844 for cartridge

5.56 mm, Ball, M193)

INCLUSIVE STUDY DATES: 10 Apr - 3 Jun 1985

OBJECTIVE: The objective of the study was to evaluate the

dermal sensitization potential of BALL POWDER®

in guinea pigs.

ACKNOWLEDGMENT

MAJ Larry D. Brown, DVM, SSG James D. Justus, BS, SP4 Steven K. Sano, BS, and Gerald F.S. Hiatt, PhD, provided research assistance; Yvonne C. Johnson, BS, provided statistical and research assistance; SP4 James F. Fisher, Scott L. Schwebe, Richard D. Spieler, and Charlotte L. Speckman provided animal care and facility management; Colleen S. Kamiyama, Brenda Goce and Dianna B. Johnson provided office management during performance of this study and preparation of the report.

SIGNATURES OF PRINCIPAL SCIENTISTS AND MANAGERS INVOLVED IN THE STUDY

We, the undersigned, declare that GLP Study 84032 was performed under our supervision, according to the procedures described herein, and that this report is an accurate record of the results obtained.

DON'W. KORTE JR. PAD / DATE

MAJ, MS Study Director

The state of the s

LANCE O. LOLLINI, DVM / DATE

LTC, VC Pathologist

EARL W. MORGAN, DVM / DATE

CPT, VC

Principal Investigator

CONRAD R. WHEELER, PhD Y DATE

DAC

Analytical Chemist

JOHN R.G. RYABIK, BS / DATE

SP4, USA

Co-Principal Investigator

DEPARTMENT OF THE ARMY

LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129-5800

REPLY TO ATTENTION OF:

SGRD-ULZ-OA

14 May 1987

MEMORANDUM FOR RECORD

SUBJECT: Report of GLP Compliance

1. I hereby cerify that in relation to LAIR GLP Study 84032 the following inspections were made:

23 April 1985 - 1st Induction Dose Applied

10 May 1985 - 72 Hour Score for 3rd Induction Dose

23 May 1985 - 48 Hour Score for Challenge Dose

2. The report and raw data for this study were audited on 15 January 1987.

CAROLYN M. LEWIS

DAC

C, Quality Assurance Section

TABLE OF CONTENTS

	Page
Abstract	i
Preface	.iii
Acknowledgments	iv
Signatures of Principal Scientists	v
Report of Quality Assurance Unit	vi
Table of Contents	.vii
BODY OF REPORT	
INTRODUCTION	
Objective of Study	1
MATERIALS	1
Test Substance Vehicle for Test Substance Positive Control Vehicle for Positive Control Animal Data Husbandry METHODS	3
Group Assignment/Acclimation Dosage Levels Compound Preparation Test Procedures Necropsy Duration of Study Deviations from Study Protocol. Raw Data and Final Report	4
RESULTS	7
DISCUSSION	12
Primary Irritation	13

Table of Contents (continued)	age
CONCLUSION	14
REFERENCES	15
APPENDICES	
Appendix A. Chemical Data	23
OFFICIAL DISTRIBUTION LIST	37

order December of the statement of the s

Dermal Sensitization Potential of BALL POWDER® in Guinea Pigs -- Morgan et al

Nitroquanidine, a primary component of US Army triple base propellants, is now produced in a Government-owned contractor-operated ammunition plant. The US Army Biomedical Research and Development Laboratory (USABRDL), as part of its mission to evaluate the environmental and health hazards of propellants generated by US Army munitions manufacturing facilities, conducted a review of the nitroguanidine data base and identified significant gaps in the toxicity data (1). The Toxicology Division, LAIR, was tasked by USABRDL to develop a genetic and mammalian toxicity profile for nitroguanidine, related intermediates/by-produces of its manufacture, and its environmental degradation. A genetic and acute mammalian toxicity profile of BALL POWDER®, a fielded nitrocellulosebased propellant (cartridge 5.56 mm, Ball, M193) was also requested as a baseline against which future formulations will be compared.

Objective of Study

The objective of this study was to evaluate the dermal sensitization potential of BALL POWDER® in guinea pigs.

MATERIALS

Test Substance

Chemical name: BALL POWDER® (Olin WC 844 for cartridge 5.56 mm, Ball, M193). BALL POWDER® is a registered trademark of Olin Winchester

Corporation.

Code number: LAIR Code No. TA045

Consider the contract of the c

Chemical Composition:

	Percent
Nitroglycerin	10.235
Dinitrotoluene	0.685
Diphenylamine	1.105
Dibutylphthalate	5.255
Nitrocellulose	83.23
Total Volatiles	1.045
Moisture and Volatiles	0.895
Residual Solvent	0.49
Calcium Carbonate	0.09
Sodium Sulfate	0.12

Source: Badger Army Ammunition Plant Baraboo, WI 53913

Other test substance information is presented in Appendix λ .

Vehicle for Test Substance

Sterile, isotonic saline (Travenol Laboratories, Deerfield, IL) was used as the vehicle for BALL POWDER®. The expiration date for this lot (7C950X0) was October 1985.

Positive Control

Chemical name: Dinitrochlorobenzene (DNCB)

Chemical Abstract Service Registry No.: 97-00-7

Structural formula:

Molecular formula: C₆H₃N₂O₄Cl

Vehicle for Positive Control

The vehicle for DNCB was a propylene glycol (3%) and isotonic saline (97%) mixture. Propylene glycol (lot number 36485) was obtained from Certified Laboratories, Inc. (Philadelphia, PA). Saline was the same as for the BALL POWDER® vehicle. Other positive control substance information is presented in Appendix A.

Animal Data

Forty-six male guinea pigs, Hartley strain, (Charles River, Kingston, NY) were used for this study. They were identified individually with ear tags numbered 85E00134 - 85E00179 inclusive. Two animals were selected randomly for quality control necropsy evaluation on receipt. Two of the animals were used for a pilot study to determine a non-irritating dose level. Animal weights on receipt (11 Apr 85) ranged from 189 to 256 g. Additional animal data are presented in Appendix B.

AMAMEDIAN ARAKAN MEREKAN MENERAN KAN KAN KAN MENERAN KENGAN KAN KAN KAN KENGAN KENGAN KAN K

Husbandry

Guinea pigs were caged individually in stainless steel wire mesh cages in racks equipped with automatically flushing dump tanks. No bedding was used in any of the cages. The diet, fed ad libitum, consisted of Certified Purina Guinea Pig Chow Diet No. 5026 (Ralston Purina Company, Checkerboard Square, St Louis, MO); water was provided by continuous drip from a central line. The animal room temperature was maintained in a range from 21.7°C to 25.0°C and relative humidity in a range of 32 to 56 percent. The photoperiod was 12 hours of light per day.

METHODS

This study was conducted in accordance with LAIR SOP-OP-STX-82 "Buehler Dermal Sensitization Test" (2) and EPA guidelines (3).

Group Assignment/Acclimation

The guinea pigs were quarantined for 13 days before administration of the first induction dose. During the quarantine period, they were checked daily for signs of illness and weighed once a week. Ten animals were assigned to each of four groups by a stratified randomization technique based on their body weights.

Dosage Levels

BALL POWDER® (Olin WC 844) is a smooth, spheroidal pellet 0.5 - 1.5 mm in diameter. Since it is insoluble in water or physiologic solutions, BALL POWDER® was applied neat (without physical or chemical alterations). A pilot study, using BALL POWDER® moistened with isotonic saline, indicated that the neat compound was non-irritating under the conditions of this test.

Two sensitization control groups were included in the study. Dinitrochlorobenzene, a known potent sensitizing agent (4), was applied to one group, at a 0.1% concentration, as a positive control. Isotonic saline was applied to another group as a vehicle control. In addition, a negative control group received BALL POWDER® only on the day of challenge dosing.

Compound Preparation

The test compound was prepared by weighing 0.5 g BALL POWDER® and pouring it on a 2.5 cm patch that had been

moistened with 0.5 ml of isotonic saline. The dinitrochlorobenzene dosing solution was prepared by first adding 30 mg DNCB to 1 ml of propylene glycol and heating until it dissolved (approximately 40° C). To this, 29 ml of 0.9% sodium chloride solution were added, to give a final concentration of 0.1% (w/v). This solution was heated to 65°C and vortexed before application to keep the DNCB in solution. DNCB solutions were prepared fresh for each application day.

Test Procedures

The closed patch dermal sensitization test procedures utilized in this study were developed by Buehler and Griffith (5-7). Test compounds were applied for six hours under a closed patch once a week for three weeks during the induction phase. The same application site was used for each induction dose. To distinguish between reactions from repeated insult and sensitization, duplicate patches of the challenge dose were applied, one on the old site and one on a new site. To distinguish between reactions from primary irritation and sensitization, negative control groups were added which received only the challenge dose.

During the induction phase, the experimental, saline control, and positive control groups were dosed with 0.5 g of the appropriate compound applied topically under a 2.5 cm2 gauze patch. This procedure was performed for three consecutive weeks (23 Apr. 30 Apr. and 7 May 85). The day before each dosing a 8 cm² area on the left side of the animal was clipped with electric clippers (Oster® Model A5, size 40 blade, Sunbeam Corp, Milwaukee, WI) and then shaved with an electric razor (Norelco® Speed Razor Model HP1134® S, North American Phillips Corp, Stamford, CT). The patch was taped with Blenderm® hypo-allergenic surgical tape (3M Corp, St Paul, MN) to the same site each time and the animal was wrapped several times with Vetrap® (3M Corp, St Paul, MN). The patch was left in place for six hours. When the wrap and patch were removed, the area under the patch was marked with surgical felt tip marking pen for ease of scoring.

Animals were challenged two weeks (21 May 85) following the third induction dose. The experimental group and the positive control group received two 0.5 g doses, one applied to the old site on the left side and the other to a new site on the right side. Negative and vehicle control groups only received a single 0.5 g dose which was applied to the left side. The procedures for clipping, shaving, wrapping, and exposure period remained the same.

ᢟᡦᢑᠯᠬᢛᢡᢘᡏ᠘ᠰᢗᢘᢡᡪᡊᢘᡀᠰᢗᢏᢋᠫᠵᠫᡊᡦᢀᠷᢗᢘᠪᠷ᠐᠘ᡤᡳᢕ᠑᠉ᢛᡱᡆᡓᢗᡊᢘ᠘ᠰᢗᢢᢗᡀᠿ᠘᠘ᢕᢕ᠘ᢢ᠐ᠰ᠐ᠰ᠐ᠰ᠐ᠰ᠐ᠰ᠐ᡮ᠒ᡮᡚᡮ᠒ᡮ᠒ᡮ᠒ᡮ᠒ᡮ᠒ᡮ᠒ᡮ᠒ᡮ᠘᠘᠘᠘

Since the positive control group exhibited only a weak positive response to the first challange dose, the animals were re-challenged on 29 May 85. The procedures were the same except the negative control group was not re-challenged.

In Buehler's procedure, skin reactions are scored 24 and 48 hours after the challenge dose only. In the present study, skin reactions were scored 24, 48, and 72 hours after each induction dose as well. Skin reactions were assigned scores according to Buehler's grading system: 0 (no reaction), 1 (slight erythema), 2 (moderate erythema) and 3 (marked erythema). The results are expressed both in terms of incidence (the number of animals showing responses of 1 or greater at either observation time) and severity (the sum of the test scores divided by the number of animals tested). Results from the left side are compared with right side and with the negative control group.

Some modifications of Buehler's procedures were made. Instead of placing animals in restraint during the 6-hour exposure period, the animals were wrapped several times with an elasticized tape to hold the patch in place. Consequently, the animals were able to move about freely in their cage during the exposure period. Buehler and Griffith (7) also recommended depilating the day before the challenge dose. For consistency with induction procedures, this step was replaced by clipping the animals as described previously.

Necropsy

All guinea pigs were submitted for a complete gross necropsy at the conclusion of the 14-day observation period.

Duration of Study

A historical listing of study events appears in Appendix C.

Deviations from Study Protocol

Only two guinea pigs and one "concentration," 100%, were studied in the pilot study. Since the test compound is a hard pellet and insoluble in the preferred vehicle, it was considered unlikely that the compound or one of its constituent chemicals would enter the skin and cause a reaction. Thus the pilot study was reduced to conserve animals.

The DNCB solution was maintained at approximately 65°C prior to dosing. This was necessary to keep the DNCB in solution, but did not result in thermal insult to the animal's skin, as the aliquot for dosing cooled quickly during pipetting and application to the patch. Sufficient sensitization was produced by DNCB with this method.

One guinea pig caught his foot in the caging and broke his leg. He was removed from the study and sacrificed. He was replaced with one of the unused "pilot" guinea pigs.

On 27 Mar 85, the building engineers turned off the exhaust fans and steam system for routine maintenance. During this outage the humidity fluctuated between 44 and 81 percent.

It is believed that these deviations from the protocol did not adversely affect study results.

Raw Data and Final Report Storage

A copy of the final report, study protocols, raw data, retired SOPs, and an aliquot of the test compound will be retained in the LAIR Archives.

RESULTS

Tables 1, 2, and 3 summarize the incidence of reactions 24, 48, and 72 hours after each dose. There was no reaction observed in response to BALL POWDER®, either at 24, 48, and 72 hours. This lack of response is reflected in Tables 4, 5, and 6 which report the severity of skin reactions at 24, 48, and 72 hours. Response severity for each group is calculated by summing the scores of responding animals and dividing by the total number of animals within that group. This produced a severity index of 0.0 for BALL POWDER®.

In contrast, dinitrochlorobenzene (DNCB) produced a positive response at all time points except the first induction. Between 70% and 100% of the DNCB-treated animals exhibited a response 24 hours following the second and/or third induction and challenge doses. These reactions persisted and yielded scorable effects in 20-100% of the animals at 48 hours after dosing and 10-100% of the animals at 72 hours after dosing.

Severity scores for these responses to DNCB ranged from 0.0 to 1.3 at the 24-hour scoring period (Table 4). The highest score, 1.3, was observed on the left (induction) side in response to the re-challenge dose. By 48 and 72

hours after dosing the reactions had subsided somewhat except for the re-challenge; consequently, the severity range decreased from 0.0 to 0.7 (Tables 5 and 6). However, severity scores for the re-challenge increased slightly from 0.9 to 1.5.

No responses whatsoever were observed in the negative control (challenge dose of BALL POWDER® only) or the vehicle control (normal saline-treated) groups. The individual 24, 48, and 72 hour scores for all animals are provided, by group, in Appendix D.

No lesions were found at necropsy which could be attributed to the test procedure or the test compound. The veterinary pathologist's report appears in Appendix E.

TABLE 1
Incidences of Skin Reactions
after 24 Hours
(n=10 in each test group)

-	Induction	1	Chal	lenge	Re-Challenge	
First	Second	Third	Left	Right	Left	Right
0	0	0	0	0	0	0
1*			0	0		
0	0	0	0	0	0	0
0	7	10	8	8	10	10
	0 1* 0	0 0 0 1* 0 0	0 0 0 1* 0 0 0	First Second Third Left 0 0 0 0 1* 0 0 0 0 0	First Second Third Left Right 0 0 0 0 0 0 1* 0 0 0 0 0 0 0	First Second Third Left Right Left 0 0 0 0 0 0 1* 0 0 0 0 0 0 0

^{*}The Negative Control Group received only a challenge dose of the test compound.

TABLE 2

Incidences of Skin Reactions
after 48 Hours
(n=10 in each test group)

	Induction	22	Chall		Re-Challenge		
Test Group	First	Second	Third	Left	Right	Left	Right
BALL POWDER®	0	0	0	0	0	0	0
Negative Contro	1*			0	0		
Saline Vehicle	0	0	0	0	0	0	0
DNCB	0	5	7	1	2	10	6

^{*}The Negative Control Group received only a challenge dose of the test compound.

TABLE 3

Incidences of Skin Reactions after 72 Hours (n=10 in each test group)

		Induction		Chal:	lenge	Re-Challenge	
Test Group	First	Second	Third	Left	Right	Left	Right
BALL POWDER®	0	0	0	0	0	0	0
Negative Control*				0	0		
Saline Vehicle	0	0	0	0	0	0	0
DNCB	0	1	3	1	1	10	6

^{*}The Negative Control Group received only a challenge dose of the test compound.

TABLE 4
Severity of Skin Reactions
after 24 Hours

		Induction		Challe		Re-Challenge	
Test Group	First	Second	Third	Left	Right	Left	Right
BALL POWDER®	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Negative Control*				0.0	0.0		
Saline Vehicle	0.0	0.0	0.0	0.0	0.0	0.0	0.0
DINCB	0.0	0.7	1.2	0.8	0.9	1.3	1.0

^{*}The Negative Control Group received only a challenge dose of the test compound.

TABLE 5
Incidences of Skin Reactions after 24 Hours

	Induction		Chal	lenge	Re-Challenge		
Test Group	First	Second	Third	Left	Right	Left	Right
BALL POWDER®	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Negative Control	<u> </u> *			0.0	0.0		
Saline Vehicle	0.0	0.0	0.0	0.0	၁.၁	0.0	0.0
DNCB	0.0	0.5	0.7	0.1	0.2	1.5	0.9

^{*}The Negative Control Group received only a challenge dose of the test compound.

TABLE 6
Incidences of Skin Reactions after 72 Hours

		Induction			lenge	Re-Challenge		
Test Group	First	Second	Third	Left	Right	Left	Right	
BALL POWDER®	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Negative Control	*		Re- Miller	0.0	0.0			
Saline Vehicle	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
DNCB	0.0	0.1	0.3	0.1	0.1	1.5	1.0	

^{*}The Negative Control Group received only a challenge dose of the test compound.

DISCUSSION

Skin reactions arising from direct contact with chemicals are classified as either irritative or sensitizing reactions. Both reactions produce similar inflammatory responses; the primary difference being the basic mechanism responsible for the response.

Primary irritation is direct inflammation in response to injury to the skin produced by the eliciting chemical. Irritation is a locally mediated response ranging from mild, reversible inflammation to severe ulceration progressing to necrosis.

Sensitization is manifested as indirect inflammation mediated by components of the immune system in response to activation by the eliciting chemical (8). Dermal sensitization is usually a delayed hypersensitivity or cellular immunologic reaction. During the induction phase (3 weeks in the present study) there is proliferation of a clone of T lymphocytes specifically sensitized to the eliciting antigen. Upon subsequent exposure to the antigen these T lymphocytes release mediators, lymphokines, which initiate and amplify an inflammatory reaction at the site of contact (9).

Although both irritation and sensitization appear grossly similar in experimental animals, and may even be produced by the same agent, it is possible to distinguish between them. Irritation is an immediate response and can be produced upon first contact with the chemical, whereas sensitization requires at least one innocuous "conditioning" exposure before a reaction can be elicited.

Irritative responses usually require a relatively high concentration or dose of the offending chemical, while sensitization reactions may occur in response to minute quantities. Essentially all individuals in a population will express an irritative response to a reactive chemical, provided the dose is high enough, while only a fraction of the population normally becomes sensitized to the same chemical. A fully developed response can be produced by first contact with an irritant, but initial contact with a sensitizer produces no reaction (a conditioning exposure is necessary). Unless there is accumulation of damage, subsequent exposures to an irritant produce inflammation of essentially similar intensity/severity, while the reaction to a sensitizer increases over 2 to 4 exposures after the initial contact. An irritant produces inflammation of rapid onset with short duration while a sensitization reaction is somewhat delayed and prolonged. The

inflammatory response to an irritant may spread beyond the area of contact while sensitization reactions are usually circumscribed.

The features of irritation and sensitization were applied by Buehler and Griffith (5-7) to establish guidelines for differentiation between the two. In evaluating a dermal sensitization study they recommend comparing the results from a challenge dose in the experimental group with those for the negative control group:

Irritative Responses:

- occur in a large proportion of test animals.
- develop in response to the first or second exposure.
- usually fade within 24 to 48 hr, unless damage is severe.
- may be stronger at challenge to a previously unexposed area of skin (contralateral flank).

Sensitization Reactions:

- occur in only a few animals, unless the compound is a potent sensitizer.
- are absent after the initial (conditioning) exposure, but appear in response to subsequent exposures.
- develop slowly, the intensity/severity of inflammation being greater at 72 to 96 hr than at 24 to 48 hr.
- increase in intensity/severity from one exposure to the next (at sites previously exposed or unexposed).

Dermal irritancy is evaluated by the method of Draize et al (10) in which the chemical is applied once, at high concentration, and the resulting acute inflammatory response is graded. Evaluation of sensitization potential is accomplished by repeated application at lower non-irritating concentrations, over a few weeks. There is then a latent period, usually two weeks, to allow the immune system to elaborate and increase its specific reactivity to the chemical. A challenge dose is then given and the resulting inflammatory reaction is graded. Analysis of the

incidence, severity and timing of the reaction to the challenge dose gives an estimate of the sensitizing potential of the study compound.

BALL POWDER®

In the present study, BALL POWDER® was evaluated for its ability to elicit a delayed-hypersensitivity reaction via dermal contact. As tested by the Buehler and Griffith method (5-7), BALL POWDER® produced no response indicative of dermal sensitization. Therefore in this study BALL POWDER® showed no evidence of potential to elicit an immunologic response.

Because the guinea pig exhibits a somewhat lower sensitizing responsiveness than man, this result does not guarantee that BALL POWDER® will not sensitize humans. It does indicate that BALL POWDER® is unlikely to sensitize humans and its potential is low enough to permit testing in humans.

Any sensitization produced by BALL POWDER® would have been easily detected by this study. A hypersensitivity-type response was reliably elicted by DNCB in the present group of animals. This response to DNCB was characteristic of that observed previously within the Institute (11). Although DNCB is capable of producing primary irritation, the characteristics of responses observed in this study are indicative of a reaction due to sensitization. The concentration of DNCB used for induction and challenge is too low to produce primary irritation. Also, the response to DNCB was observed only after two or more exposures and the severity and persistency generally increased with the number of previous exposures.

CONCLUSION

andresses in a secretarial bibliographs and secretarial enteriors. The secretarial secretarial secretarial secretarial

BALL POWDER®, based on a zero percent sensitization rate in this study, exhibited no potential for inducing dermal sensitization.

REFERENCES

- 1. Kenyon KF. A data base assessment of environmental fate aspects of nitroguanidine. Frederick, Maryland: US Army Medical Bioengineering Research and Development Laboratory, 1982; DTIC No. ADA 125591.
- 2. Buehler dermal sensitization test. LAIR Standard Operating Procedure OP-STX-82, Presidio of San Francisco, California: Letterman Army Institute of Research, 18 May 1984.
- Environmental Protection Agency. Office of Pesticides and Toxic Substances, Office of Toxic Substances (TS-792). Dermal sensitization. In: Health effects test guidelines. Washington, DC: Environmental Protection Agency, August 1982; EPA 560/6-82-001.
- 4. Landsteiner K, Jacobs J. Studies on sensitization of animals with simple chemical compounds. J Exp Med 1935; 61:643-656.
- 5. Buehler EV. Delayed contact hypersensitivity in the guinea pig. Arch Dermatol 1965; 91:171-175.
- 6. Griffith JF. Predictive and diagnostic testing for contact sensitization. Toxicol Appl Pharmacol 1969; Suppl 3:90-102.
- 7. Buehler EV, Griffith JF. Experimental skin sensitization in the guinea pig and man. In: Maibach HI, ed. Animal models in dermatology. Edinburgh: Churchill Livingstone, 1975:56-66.
- 8. Mathias CGT. Clinical and experimental aspects of cutaneous irritation. In: Marzulli FN, Maibach HI, eds. Dermatotoxicology. Washington: Hemisphere Publishing Corporation, 1983:167-168.
- 9. Paul WE. Fundamental immunology. New York: Raven Press, 1984:685-694.
- 10. Draize JH, Woodard G, Calvery HO. Methods for the study of irritation and toxicity of substances applied topically to the skin and mucous membranes. J Pharmacol Exp Ther 1944; 82:377-390.

11. Lewis CM, Johnson YC, Korte DW. Dermal sensitization potential of the Holston compounds: virgin DMSO, DMSO recycle solvent, and DMSO evaporator sludge. Toxicology Series 70. Presidio of San Francisco, CA: Letterman Army Institute of Research, 1984. Institute Report No. 172.

	Page
Appendix A.	Chemical Data19
Appendix B.	Animal Data21
Appendix C.	Historical Listing of Events23
Appendix D.	Individual Dermal Scores27
Appendix E.	Pathology Report35
	APPENDICES

ere berestes enemera besettes bestestes estates. The second second second second second second second second s

·	PR	OPELLA	NT DESC	RIPTIC)N SH	IEET				EMPT	ONTROL - PARA 335-15	7-2a
10					Badge Barab	er Army An	mmuniti onsin	on Plant 53913	,1	1	10 Augu	st 1984
	SER 50/50 t 0 and BAJ-4					COMPOSITION WC 844			5.56	mm,	BALL, N	1193
MFG AT	er Army Am					PACKED AMO	UNIT					LB
CONTRACT N						SPECIFICATI Drawing	No C	R MIL-P-	3984 Rev	E w/	Amendme	ent 4 and
V 4				A PARA	ITROCE	LLULOSE	and the second					
M24	ACCEPTE				1	NITROGEN C	CONTENT	KI STAR	H(65.5	(C)	STABILI	TY (134.5°C)
	ellulose (1 Base Prop			rom exc	ezzea	MIN				MIN		MIN
3111975		110116				AVG	*			MIM		MIN
NC com	plied with	MIL-N-	244A								EXPLOSIO	N HR
POUNT	OS SOLVENT PER	R POUND N	C/DRY WEIG	HT INGRE	DIENTS			POUNDS AL	соноц	AND	PC	DUNDS
TEMPER		TENCENT										TIME
FROM	TO		PROC	ESS-SOL	VENT R	ECOVERY A	ND DRYIN	1G			DAYS	HOURS
												
												
												
	LLANT COMPO	ITION				ED PROPEL		STABIL	ITY A		YSICAL TI	
	CONSTITUENT		% FORMUL	A % TOL	ERANCE	% MEASURED		1000			MULA	ACTUAL
Nitrogly Dinitrot			ļ					st 1200 losion ()	IDC)		<u>60 min</u>	65 min.*
Dipheny						1.105		PROPELLA		шш	-1	
	hthalate					5.255	Dust&F	oreign !	lat.			0.02
Nitroce						83.23	Graphi					0.075
Total Vo			ļ			1.045		Density				1.008
	and Volat	Ties				0.895	Nitrog	en		├		13.075
	Carbonate				-	0.09		 				
Sodium S						0.12						
		SED BOMB			1	PROPELL		HSIONS (INC	·			A distinct of the first of the
TEST	LOT NUMBER	TEMP "F	DELATIVE OUICEMESS	BELATIVE BELATIVE	LENG		SPEC	DIE	FINI	SHED	SPEC	ACTUAL
STANDARD	 		100.00%	100.00%	+	TER (D)		 				1
		1				DIA (d)						
									ļ		PACKED	
REMARKS					WE - O	FFERENCE					SAMPLEC	
					VSTD D	EV IN % OF		1			OFFERE	
					L:O	VERAGE		 	1		DESCRIP	
					0.4						FORWAR	DED
	KING CONTAINE	R										
REMARKS	*Tested 2	9 Febru	ary 1984	•								
SIGNATURE O	F CONTRACTOR	'S REPRE	SENTATIVE	<u>-</u>		SIGNA TURE REPRESENT	OF GOVE	FINENT QL	IALI IY	ASSU	RANCE	
						1						

POSSESSE PROPERTY OF THE PROPE

ANIMAL DATA

Species: Cavia porcellus

Strain: Hartley

Source: Charles River Kingston, NY

Sex: Male

Date of birth: 23 March 1985

Method of randomization: Weight bias, stratified animal

allocation

Animals in each group: 10 male animals

Condition of animals at start of study: Normal

Ear tagging procedure, tag numbers 85E00134 to 85E00179 Identification procedures:

inclusive.

Pretest conditioning: Quarantine/acclimation 10 Apr - 22

Apr 1985

Justification: The laboratory guinea pig has proven to be

a sensitive and reliable model for

detection of delayed hypersensitivity from

dermal contact.

HISTORICAL LISTING OF EVENTS

Date	Event
10 Apr 85	Forty-six animals arrived, were examined, placed in cages, and fed.
11 Apr 85	Animals were ear-tagged and weighed. Two animals were submitted for necropsy as quality controls.
10 Apr-3 Jun 85	Animals were checked daily.
1,16,22,29 Apr, 6,13,20,28	Animals were weighed.
May 85 15 Apr 85	Four pilot animals were randomly selected and two were shaved. Pilot doses were prepared.
16 Apr 85	Pilot animals were patch tested. One animal was sacrificed due to a broken leg.
17 Apr 85	Pilot animals were scored for 24-hour skin reaction.
18 Apr 85	Pilot animals were scored for 48-hour skin reaction. Pilot results evaluated, test concentration determined.
22 Apr 85	Animals were randomized into groups.

NATIONAL PROPERTY OF THE PROPE

APPENDIX C

Date	Event
22,29 Apr, 6 May 85	Test animals, except negative control group, were clipped and shaved. Doses were prepared.
23,30 Apr, 7 May 87	Test animals, except negative control group, were given induction dose.
24 Apr, 1,8 May 86	Test animals, except negative control group, were scored for 24-hour skin reaction.
25 Apr, 2,9 May 86	Test animals, except negative control group, were scored for 48-hour skin reaction.
26 Apr, 3,10 May 86	Test animals, except negative control group, were scored for 72-hour skin reaction.
20 May 85	Test animals were clipped and shaved. Doses were prepared.
21 May 85	Test animals were given challenge dose.
22 May 85	Test animals were scored for 24-hour skin reaction.
23 May 85	Test animals were scored for 48-hour skin reaction.

Date	Event
28 May 85	Test animals, except negative control group, were clipped and shaved. Doses were prepared.
29 May 85	Test animals, except negative control group, were given induction dose.
30 May 85	Test animals, except negative control group, were scored for 24-hour skin reaction.
1 May 85	Test animals, except negative control group, were scored for 48-hour skin reaction.
2 May 85	Test animals, except negative control group, were scored for 72-hour skin reaction.
3 May 85	Animals were observed and delivered to Necropsy Suite for sacrifice and gross necropsy.

Individual Dermal Scores

		Pag	е
Table	1.	BALL POWDER®24	
Table	2.	Dinitrochlorobenzene26	
Table	3.	Saline28	
Table	4.	Negative30	
		APPENDIX D-	1

INDIVIDUAL DERMAL SCORES
BALL POUDER® STUDY GROUP

ANTMAT	TANT	TNDIICTION	-	TNDU	INDUCTION	1 2	INDI	INDUCTION	3	CH	CHALLENGE	į į	LEFT/	(LEFT/RIGHT)	`
NUMBER	24H		Н	24H	48Н	_	24н	43H 7	72H	24н	48Н	72H	24H	48Н	72H
85E0135	0.0		_	0.0	0.0	0.0	0.0	0.0 0.0	0.	0.0	0.0	0.0	0.0	0.0	0.0
85E0140	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0 0.0	0	0.0	0.0	0.0	0.0	0.0	0.0
85E0144	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.00.0	q	0	0.0	0.0	0.0	0.0	0.0
85E0156	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0 0.0	0.	0.0	0.0	0.0	0.0	0.0	0.0
85E0167	0.0	0.0	0.0	0.0	0	0.0	0	0.0	9	d	0000	0 0	0.0	0	0.0
85E0169	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85E0170	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	0.0	0.0
85E0171	0.0	0.0	0.0	0.0	0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85E0176	0 0	0.0		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85FC178		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
AVERAGE	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
														•	

INDIVIDUAL DERMAL SCORES

BALL POWDER® STUDY GROUP

I	RE-CHA	LLENG	E DOS	ING		
ANIMAL	LEFT	FLAN	K	RIG	IT FL	ANK
NUMBER	24H	48H	72H	24H	48H	72H
85E0135	0.0	0.0	0.0	0.0	0.0	0.0
85E0140	0.0	0.0	0.0	0.0	0.0	0.0
85EQ144	0.0	0.0	0.0	0.0	0.0	0.0
85E0156	0.0	0.0	0.0	0.0	0.0	0.0
85E0167	0.0	0.0	0.0	0.0	0.0	0.0
85E0169	0.0	0.0	0.0	0.0	0.0	0.0
85E0170	0.0	0.0	0.0	0.0	0.0	0.0
85E0171	0.0	0.0	0.0	0.0	0.0	0.0
85E0176	0.0	0.0	0.0	0.0	0.0	0.0
85E0178	0.0	0.0	0.0	0.0	0.0	0.0
	ļ	ļ				
						ļ
		ļ				
	ļ			 		
			1			
AVERAGE	0.0	0.0	0.0	0.0	0.0	0.0

INDIVIDUAL DERMAL SCORES

DNCB POSITIVE CONTROL GROUP

TOTAL TOTAL STATES OF THE STAT

ANTMAL	TUDI	INDUCTIO	7	INDU	INDUCTION	N 2	IND	INDUCTION	3 N	CHA	CHALLENGE		(LEFT/RIGHT	IGHT)	
NUMBER	24H	48Н	72Н	24н	Н87	72H	24н	Н87	72H	24Н	48H	72H	24H	Н87	72H
85E0134	0.0	0.0	0.0	1.0	0.0	0.0	1.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85E0137	0.0	0.0	0.0	1.0	1.0	0.0	1.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85E0138	0.0	0.0	0.0	1.0	1.0	1.0	2.0	1.0	1.0	1.0	0.0	0.0	1.0	0.0	0.0
85E0139	0.0	0.0	0.0	1.0	1.0	0.0	1.0	1.0	0.0	1.0	0.0	0.0	1.0	0.0	0.0
85E0157	0.0	0.0	0.0	0.0	0.0	0.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
85E0160	0.0	0.0	0.0	1.0	1.0	0.0	1.0	1.0	0.0	1.0	0.0	0.0	2.0	0.0	0.0
8580162	0.0	0.0	0.0	0.0	0.0	0.0	1.0	٥.٥	0.0	1.0	0.0	0.0	1.0	0.0	0.0
85E0166	0.0	0.0	0.0	1.0	0.0	0.0	2.0	1.0	1.0	2.0	i.0	1.0	1.0	0.0	0.0
85E0175	0.0	0.0	0.0	0.0	0.0	0.0	1.0	1.0	0.0	1.0	0.0	0.0	1.0	0.0	0.0
85E0179	0.0	0.0	0.0	1.0	1.0	0.0	1.0	1.0	0.0	1.0	0.0	0.0	1.0	1.0	1.0
AVERAGE	0.0	0.0	0.0	0.7	0.5	0.1	1.2	0.7	0.3	0.8	0.1	0.1	0.9	0.2	0.1

INDIVIDUAL DERMAL SCORES

DNCB POSITIVE CONTROL GROUP

RE-	CHALL	ENGE	DOSIN	G		
ANIMAL	LEFT				HT FI	ANK
NUMBER	24H	48H	72H	24H	48H	72H
85E0134	1.0	1.0	1.0	1.0	0.0	0.0
85E0137	2.0	2.0	1.0	1.0	1.0	1.0
85E0138	2.0	2.0	2.0	1.0	2.0	2.0
85E0139	1.0	1.0	2.0	1.0	1.0	1.0
85E0157	1.0	2.0	2.0	1.0	2.0	1.0
85E0160	1.0	2.0	2.0	1.0	2.0	2.0
85E0162	1.0	1.0	1.0	1.0	0.0	0.0
85E0166	2.0	1.0	2.0	1.0	1.0	2.0
85E0175	1.0	1.0	1.0	1.0	0.0	0.0
85E0179	1.0	2.0	1.0	1.0	0.0	0.0
AVERAGE	1.3	1.5	1.5	1.0	0.9	1.0

INDIVIDUAL DERMAL SCORES
NORMAL SALINE VEHICLE CONTROL GROUP

ANIMAL	INDUCTIO	CTION	- 1	INDU	INDUCTION	1 2	INDU	INDUCTION	8	CHAL	CHALLENGE		(LEFT/RIGHT	GHT)	
NUMBER	24H	Н87	72H	24н	н8 7	72H	24н	48Н	72н	147	48H	72H	24Н	48 H	72H
85E0136	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85E0143	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85E0145	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85E0147	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85E0151	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85E0158	0.0	0.0	0.0	0.0	0.0	0.0	d	0	0 0	0.0	0.0	0.0	0.0	0.0	0.0
85E0159	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
85E0161	0		0.0	0.0	0.0	0.0	0	0	0 0	0.0	0.0	0.0	0.0	0.0	0.0
85E0164	0.0		0.0	0.0	0.0		0.0	0	0	0.0	0.0	0	0	0.0	0.0
85E0168	0		0	0	O O		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
		1													
									ì						
AVERAGE	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

NORMAL SALINE VEHICLE CONTROL GROUP INDIVIDUAL DERMAL SCORES

RE-	CHALLE	NGE I	OOSIN	G		
ANIMAL	LEF	T FLA	ANK	RIG	HT FI	ANK
NUMBER	24H	48H	72H	24H	48H	72H
85E0136	0.0	0.0	0.0	0.0	0.0	0.0
85E0143	0.0	0.0	0.0	0.0	0.0	0.0
85E0145	0.0	0.0	0.0	0.0	0.0	0.0
85E0147	0.0	0.0	0.0	0.0	0.0	0.0
85E0151	0.0	0.0	0.0	0.0	0.0	0.0
85E0158	0.0	0.0	0.0	0.0	0.0	0.0
85E0159	0.0	0.0	0.0	0.0	0.0	0.0
85E0161	0.0	0.0	0.0	0.0	0.0	0.0
85E0164	0.0	0.0	0.0	0.0	0.0	0.0
85E0168	0.0	0.0	0.0	0.0	0.0	0.0
	 					
AVERAGE	0.0	0.0	0.0	0.0	0.0	0.0

INDIVIDUAL DERMAL SCORES

BALL POWDER® NEGATIVE CONTROL GROUP

	CHAL	LENGI	DOS	LNG		
ANIMAL NUMBER	LEFT	FLA	IK.	RIG	HT FL	ANK
Nonbek	24H	48H	72H	24H	48H	72H
85E0141	0.0	0.0	0.0	0.0	0.0	0.0
85E0148	0.0	0.0	0.0	0.0	0.0	0.0
85E0149	0.0	0.0	0.0	0.0	مم	٥٠٥
85E0150	0.0	مم	مم	0.0_	مم	م.م
85E0153	0.0	0.0	0.0	0.0	0.0	0.0
85E0154	0.0	0.0	0.0	0.0	0.0	0.0
85E0155	0.0	0.0	0.0	0.0	0.0	0.0
85E0163	0.0	0.0	0.0	0.0	0.0	0.0
85E0172	0.0	0.0	0.0	0.0	0.0	0.0
85E0173	0.0	0.0	c.o	0.0	0.0	0.0
AVERAGE	0.0	0.0	0.0	0.0	0.0	0.0

LAIR Gross Pathology Report GLP Study 84032

Study: GLP #84032, Toxicology Services Group

Test: Buehler Dermal Sensitization

Investigator: CPT Morgan

Test Substance: BALL POWDER®

History: Study conducted in accordance with SOP-OP-STX-82. Number of animals: 40. Sex: male Species: Guinea pig, Hartley Albino.

Findings:

Group	Animals/Group	Lesions
Test compound	1Ø	Ø
Positive control (DNCB)	10	Ø
Saline	10	Ø
Negative control	10	1*

*Animal number 85E00149 had a discrete focal yellow (2 x 12 mm) area on the liver. Microscopically there were a few discrete (5 mm or less in diameter) subcapsular foci of coagulative necrosis bordered by a prominent layer of collapsed stroma/fibrosis and a marked infiltrate of macrophages.

Comments: The liver lesion was considered incidental and in no way related to the procedure or test compound. This type of lesion is frequently seen in quinea pigs.

G. TRACY MAKOVEC, DVM

/ IFRIC

CPT, VC

LTC, VC

Pathology Services Group

Chief, Pathology Services Group

10 June 1985

OFFICIAL DISTRIBUTION LIST

Commander
US Army Medical Research
and Development Command
ATTN: SGRD-RMS/Mrs. Madigan
Fort Detrick, MD 21701-5012

Defense Technical Information Center ATTN: DTIC/DDAB (2 copies) Cameron Station Alexandria, VA 22304-6145

Office of Under Secretary of Defense Research and Engineering ATTN: R&AT (E&LS), Room 3D129 The Pentagon Washington, DC 20301-3080

The Surgeon General ATTN: DASG-TLO Washington, DC 20310

HQ DA (DASG-ZXA) WASH DC 20310-2300

Commandant
Academy of Health Sciences
US Army
ATTN: HSHA-CDM
Fort Sam Houston, TX 78234-6100

Uniformed Services University of Health Sciences Office of Grants Management 4301 Jones Bridge Road Bethesda, MD 20814-4799

US Army Research Office ATTN: Chemical and Biological Sciences Division PO Box 12211 Research Triangle Park, NC 27709-2211

Director ATTN: SGRD-UWZ-L Walter Reed Army Institute of Research Washington, DC 20307-5100

Commander
US Army Medical Research Institute
of Infectious Diseases
ATTN: SGRD-ULZ-A
Fort Detrick, MD 21701-5011

Commander
US Army Medical Bioengineering
Research & Development Laboratory
ATTN: SGRD-UBG-M
Fort Detrick, Bldg 568
Frederick, MD 21701-5010

Commander
US Army Medical Bioengineering
Research & Development Laboratory
ATTN: Library
Fort Detrick, Bldg 568
Frederick, MD 21701-5010

Commander
US Army Research Institute
of Environmental Medicine
ATTN: SGRD-UE-RSA
Kansas Street
Natick, MA 01760-5007

Commander
US Army Institute of Surgical Research
Fort Sam Houston, TX 78234-6200

Commander
US Army Research Institute
of Chemical Defense
ATTN: SGRD-UV-AJ
Aberdeen Proving Ground, MD 21010-5425

Commander
US Army Aeromedical Research Laboratory
Fort Rucker, AL 36362-5000

AIR FORCE Office of Scientific Research (NL) Building 410, Room A217 Bolling Air Force Base, DC 20332-6448

Commander
USAFSAM/TSZ
Brooks Air Force Base, TX 78235-5000

Head, Biological Sciences Division OFFICE OF NAVAL RESEARCH 800 North Quincy Street Arlington, VA 22217-5000