

AD-766 710

BIBLIOGRAPHY OF TECHNICAL PUBLICATIONS AND PAPERS

ARMY NATICK LABORATORIES

JULY 1973

DISTRIBUTED BY:

NTIS

National Technical Information Service
U. S. DEPARTMENT OF COMMERCE

AD-766710

Approved for public
release; distribution
unlimited.

AD _____

TECHNICAL REPORT

74-1-TL

BIBLIOGRAPHY OF TECHNICAL PUBLICATIONS AND PAPERS

July 1972 - June 1973

24

Reports Control Symbol:
SNLT-R1L-100

July 1973

Reproduced by
NATIONAL TECHNICAL
INFORMATION SERVICE
US Department of Commerce
Springfield VA 22151

U. S. ARMY NATICK LABORATORIES
Natick, Massachusetts 01760

1

56

FOREWORD

This bibliography is a list of technical publications and papers by personnel of the U.S. Army Natick Laboratories and its contractors for the period July 1972 through June 1973. The arrangement is by organizational elements. In the instance where an article was prepared jointly by personnel of more than one laboratory, the citation is listed fully under the laboratory of the senior author with a "see" reference under the laboratory of the junior authors.

Reprints of journal articles, in some cases, are available from the individual authors. Copies of technical reports may be obtained from (1) the Defense Documentation Center, Cameron Station, Alexandria, Virginia 22314, or (2) the National Technical Information Service, Springfield, Virginia 22151. The "AD" number should be cited when ordering copies of reports. Those reports marked with an asterisk (*) are not available for distribution outside the agencies of the U.S. Government. Technical papers refer to presentations for which no printed copies exist.

Technical Library

Unclassified

Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1. ORIGINATING ACTIVITY (Corporate Author)		2a. REPORT SECURITY CLASSIFICATION	
US Army Natick Laboratories Natick, Massachusetts 01760		Unclassified	
		2b. GROUP	
3. REPORT TITLE			
BIBLIOGRAPHY OF TECHNICAL PUBLICATIONS AND PAPERS			
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)			
July 1972 - June 1973			
5. AUTHOR(S) (First name, middle initial, last name)			
6. REPORT DATE		7a. TOTAL NO. OF PAGES	7b. NO. OF REFS
July 1973		5056	380
8a. CONTRACT OR GRANT NO.		8b. ORIGINATOR'S REPORT NUMBER(S)	
b. PROJECT NO.		74-1-TL	
c.		8d. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)	
d.			
10. DISTRIBUTION STATEMENT			
Approved for public release; distribution unlimited.			
11. SUPPLEMENTARY NOTES		12. SPONSORING MILITARY ACTIVITY	
		US Army Natick Laboratories Natick, Massachusetts 01760	
13. ABSTRACT			
A bibliographic listing of technical publications and papers by the personnel of the US Army Natick Laboratories and its contractors for the period July 1972 through June 1973.			

Reproduced by
**NATIONAL TECHNICAL
INFORMATION SERVICE**
US Department of Commerce
Springfield, VA 22151

DD FORM 1473 1 NOV 68

REPLACES DD FORM 1473, 1 JAN 66, WHICH IS OBSOLETE FOR ARMY USE.

111

Unclassified

Security Classification

KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Research	8					
Reports	8					
Publications	8					
Development	8					
Army Natick Laboratories	9					
Bibliographies	0					

Contents

	<u>Page</u>
Office of the Commanding General	1
Deputy Commander	2
Office of Technical Director	3
Data Analysis Office	5
Operations' Research and Systems Analysis Office	6
Quality Assurance and Engineering Office	7
Technical Library	8
Airdrop Engineering Laboratory	9
Clothing and Personal Life Support Equipment Laboratory	10
Food Laboratory	14
General Equipment and Packaging Laboratory	26
Pioneering Research Laboratory	32
Index to authors	47

ABSTRACT

A bibliographic listing of technical publications and papers by the personnel of the U. S. Army Natick Laboratories and its contractors for the period July 1972 through June 1973.

U. S. ARMY NATICK LABORATORIES

OFFICE OF THE COMMANDING GENERAL

Technical Papers

1. McWHORTER, J. C. JR. Organization and missions of Natick Laboratories. Natick Rotary Club, Natick, Mass., 5 September 1972.
2. _____ Assignment Korea. American Society of Military Comptrollers, 26 September 1972.
3. _____ Panel moderator. Research and Development Associates for Military Food and Packaging Systems. U. S. Army Natick Laboratories, Natick, Mass., 10 October 1972.
4. _____ Military contributions to foods of the future. Isker Award Luncheon, Research and Development Associates for Military Food and Packaging Systems, New York, N. Y., 10 April 1973.
5. _____ Mission and programs of Natick Laboratories. U. S. Army Quartermaster School, Fort Lee, Va., 17 April 1973.
6. _____ Address. Armed Forces Day Dinner, U. S. Army Natick Laboratories, Natick, Mass., 18 May 1973.
7. _____ Graduation address. New York Military Academy, Cornwall on the Hudson, N. Y., 26 May 1973.
8. _____ Address. Viet Nam Veterans Welcome Home Banquet, Ashland, Mass., 9 June 1973.

DEPUTY COMMANDER

Technical Papers

9. CORKILL, H. Remarks. Fifteenth Conference on Organic Chemistry, U. S. Army Natick Laboratories, Natick, Mass., 10 October 1972.
10. _____ Remarks. Interdepartmental Committee on Radiation Preservation of Food, U. S. Army Natick Laboratories, Natick, Mass., 9 November 1972.
11. _____ Improved scouting program. Natick Rotary Club, Natick, Mass., 14 November 1972.
12. _____ Budget for the Algonquin Council of Boy Scouts of America and U. S. Army Natick Laboratories support of the scouting program. United Fund Council for Massachusetts Bay Community Area, Newton Savings Bank, Newton, Mass., 28 November 1972.
13. _____ Remarks. RDT&E Task Review, FY 73, U. S. Army Natick Laboratories, Natick, Mass., 12 October 1972.
14. _____ Remarks. Implementation of Modern Food Service Meeting, U. S. Army Natick Laboratories, Natick, Mass., 14 December 1972.

OFFICE OF TECHNICAL DIRECTOR

Technical Reports

15. ROSS, E. W., JR. Radiation sterilization of food: a statistical analysis. 73-38-OTD, March 1973 (AD 760 486).

Journal Articles

16. JAYNE, L. W., and E. W. ROSS, JR. Probability of equipment failure when tolerances are incorrect. Technometrics, 14(4):899-909 (1972).

Technical Papers

17. ANDERSON, E. E. Overview of the DOD Food Research, Development, Testing and Engineering Program. National Security Industrial Association, U. S. Army Natick Laboratories, Natick, Mass., 19 July 1972.
18. _____ Selected developments in the DOD Food Research, Development, Testing and Engineering Program. Dehydrated Foods Industry Council Annual Meeting, Washington, D. C., 14-15 September 1972.
19. _____ Accomplishments and problems. NAS-NRC General Committee on DOD Food Program, U. S. Army Natick Laboratories, Natick, Mass., 27 February 1973.
20. _____ Overview of the DOD Food Research, Development, Testing and Engineering Program. Seminar on Current Trends in Veterinary Laboratory Procedures, Walter Reed Army Institute of Research, Washington, D. C., 23 April 1973.
21. _____ Remarks. Subsistence Management Advisory Committee, National Security Industrial Association, U. S. Army Natick Laboratories, Natick, Mass., 25 April 1973.
22. _____ Remarks. NAS-NRC Committee on Food Stability, U. S. Army Natick Laboratories, Natick, Mass., 10 May 1973.
23. FLANAGAN, J. H. Engineering communications. National Security Industrial Association, U. S. Army Natick Laboratories, Natick, Mass., 20 July 1972.

OFFICE OF TECHNICAL DIRECTOR

Technical Papers (continued)

24. FLANAGAN, J. H. The O&MA and PEMA aspects of the DOD RDT&Engineering Program. 5th Meeting of Joint Formulation Board. Navy Subsistence Office, Washington, D. C., 26 July 1972.
25. _____ Engineering communications. Working Group on IMPACT Program - Tech Data Packages, Task 1411 F, U. S. Army Natick Laboratories, Natick, Mass., 12 September 1972.
26. _____ Equipment for feeding the Army in the field. Subsistence Management Advisory Committee, National Security Industrial Association, U. S. Army Quartermaster School, Fort Lee, Va., 20 September 1972.
27. _____ Introduction to mathematics at NLABS. Boy Scouts of America Mathematics Explorer Post, U. S. Army Natick Laboratories, Natick, Mass., 14 November 1972.
28. ROSS, E. W., JR. Radiation of food - a statistical analysis. NAS-NRC Advisory Board on Military Personnel Supplies, Committee on Microbiology of Food, U. S. Army Natick Laboratories, 15 February 1973.

DATA ANALYSIS OFFICE

Technical Reports

FREESTON, W. D., JR., M. M. SCHOPPEE, and M. A. WALL. See item
no. 185.

_____, M. M. SCHOPPEE, and M. A. WALL. See item no 186.

Other Publications

29. EDDY, G. M., NLABS U-1106 computer facility users guide. May 1973.

OPERATIONS RESEARCH AND SYSTEMS ANALYSIS OFFICE

Technical Reports

30. BUSTEAD, R. L., R. J. BYRNE, C. M. CHANG, R. W. CRAMER, R. FENNEMA, A. E. FREY, G. HERTWECK, D. P. LEITCH, G. E. LIVINGSTON, J. K. PRIFTI, and R. S. SMITH. A proposed modern food service system for Fort Lewis, Washington. 73-10-OR/SA, August 1972 (AD 751 196).
31. _____, ed. CAFe system experiment at Fort Lewis, Washington. 73-20-OR/SA, December 1972.
32. LEITCH, D. P., and G. HERTWECK. An automated headcount system. 73-11-OR/SA, November 1972 (AD 752 118).

Technical Papers

33. BYRNE, R. J., Current and future planning for DOD food service systems. National Security Industrial Association, U. S. Army Natick Laboratories, Natick, Mass., 19 July 1972.
34. _____ Central food preparation concept. NAS-NRC Committee on Food Service Equipment, U. S. Army Natick Laboratories, Natick, Mass., 12 December 1972.
35. _____ What's new in Army food service. New York Institute of Food Technologists, Rutgers University, New Brunswick, N. J., 16 January 1973.

QUALITY ASSURANCE AND ENGINEERING OFFICE

Technical Reports

SHAPIEE, J., and S. J. WERKOWSKI. See item no. 191.

TECHNICAL LIBRARY

Technical Reports

36. Bibliography of technical publications and papers: July 1971 - June 1972, U. S. Army Natick Laboratories. 73-1-TL, July 1972 (AD 749 249).

AIRDROP ENGINEERING LABORATORY

Technical Reports

37. BLACK, W. L., and A. L. FARINACCI. Systems for rapid preparation of airdrop loads. AAI Corporation, Contract No. DAAG-17-70-C-0174. 72-79-AD, July 1972 (AD 750 705).
38. FARINACCI, A. L., and D. B. BRUNER. High level container airdrop system. AAI Corporation, Contract No. DAAG-17-72-C-0075. 73-55-AD, March 1973.
39. KLIMAS, P. C. Helium bubble survey of a parachute opening flow-field. U. S. Naval Academy, Project Order AMXREL 72-191. 73-48-AD, May 1973.
40. MURPHY, A. L., JR. Trajectory analysis of a radial homing gliding parachute in a uniform wind. 73-2-AD, September 1971 (AD 750 584).

Technical Papers

41. GOODRICK, T. F., A. L. MURPHY, JR., and A. E. PEARSON. Analysis of various airdrop systems with comparative performance in adverse winds. AIAA No. 73-462, 4th Aerodynamic Deceleration Systems Conference, Palm Springs, Calif., 21-23 May 1973

Other Publications

42. DESANTIS, G. C. An analysis of the relationship between the parachute system parameters and their effect on the system in flight. Ph.D. Thesis, University of Rhode Island, Kingston, R. I., January 1973.

Patents

43. CHAKOIAN, G., and R. T. CROWELL. Air brake for airborne missiles. U. S. Patent No. 3,695,177, 3 October 1972.
44. SHOPALOVICH, P. Drive-off for wheeled vehicles and method. U. S. Patent No. 3,741,479, 26 June 1973.

CLOTHING AND PERSONAL LIFE SUPPORT EQUIPMENT LABORATORY

Technical Reports

45. DELAPP, D. Development of laminated fabric materials. American Cyanamid Company, Contract No. DAAG-17-72-C-0080. 73-21-CE (C&PLSEL-101), August 1972 (AD 756 457).
46. DUSABLON, L., F. FIGUCIA, and R. LAIBLE. Fibrous materials for personnel armor - second status report. 73-47-CE, June 1973.
47. JUDGE, T. H., and P. J. BUTTKUS. Ballistic and spall tests for aircrew body armor. 73-9-CE (C&PLSEL-98), August 1972 (AD 756 367).
48. KENNEDY, S. J., R. GOLDMAN, and J. SLAUTA. The carrying of loads within an infantry company. 73-51-CE, June 1972.
49. _____ The changing capability of the textile industry to support national defense. 73-50-CE, June 1973.
50. MAYER, R. E. Experimental nylon 6 for personnel armor. Allied Chemical Corporation, Contract No. DAAG-17-70-C-0029. 73-28-CE (TS-184), December 1972.
51. MCMANUS, L. R. Protective helmets of NATO and other countries. 73-29-CE (C&PLSEL-102), January 1973 (AD 756 418).
52. RODZEN, R., C. OGDEN, F. SCRIBANO, M. BURNS, and E. R. BARRON. Design and development of a full scale anatomical load distribution analyzer. IIT Research Institute and U. S. Army Natick Laboratories, Contract No. DAAG-17-70-C-0161. 73-18-CE (C&PLSEL-99), November 1972 (AD 758 918).

Journal Articles

53. BORNSTEIN, J., D. E. REMY, and J. E. SHIELDS. Synthesis of isoindole by retro-Diels-Alder reaction. Chem. Soc. J. - Chem. Comm., 1972(20):1149-1150, 1972.

CLOTHING AND PERSONAL LIFE SUPPORT EQUIPMENT LABORATORY

Journal Articles (continued)

54. LAIBLE, R. G., F. FIGUCIA, and W. J. FERGUSON. The application of high-modulus fibers to ballistic protection. *J. Mol. Sci.-Chem.*, A7(1):295-322, 1973.
55. WEINER, L. I. Crimp and cover factor of maximum weavable fabrics as a function of displacement ratio. *Text. Res. J.*, 42(10): 567-569 (1972).

Technical Papers

56. BARRON, E. R. Design, fabrication and production of structured assemblages of materials for body armor. 4th Symposium on Lightweight Armor Materials, Army Materials and Mechanics Research Center, Watertown, Mass., 12-13 September 1972.
57. _____ Aircrew personnel armor and aviation life support equipment. 4th Meeting Quadripartite Working Group on Aviation Equipment, U. S. Transportation Center, Fort Eustis, Va., 12 March 1973.
58. DELUCA, E., and L. V. DUSABLON. Casualty reduction models. 4th Symposium on Lightweight Armor Materials, Army Materials and Mechanics Research Center, Watertown, Mass., 12-13 September 1972.
59. KIRKWOOD, P. Scanning electron microscope investigation of morphological characteristics of laboratory and field wear in military fabrics. The Fiber Society and Canadian Textile Institute Joint Technical Conference, Princeton, N. J., 4 May 1973.
60. LAIBLE, R., F. FIGUCIA, A. ALESI, A. WILDE, and W. J. FERGUSON. Felts and fabrics for personnel armor. 4th Symposium on Lightweight Armor Materials, Army Materials and Mechanics Research Center, Watertown, Mass., 12-13 September 1972.
61. _____, F. FIGUCIA, and B. KIRKWOOD. Scanning electron microscopy as related to the study of high speed fiber impact. American Chemical Society Society, Division of Organic Coatings and Plastics, Dallas, Tex., 12 April 1973.

CLOTHING AND PERSONAL LIFE SUPPORT EQUIPMENT LABORATORY

Technical Papers (Continued)

62. MCMANUS, L. Reliability, maintainability, and specifications. 4th Symposium on Lightweight Armor Materials, Army Materials and Mechanics Research Center, Watertown, Mass., 12-13 September 1972.
63. RIZZO, F. J. Military research accruing to the civilian economy. Home Economics Department, University of Connecticut, Storrs, Conn., November 1972.
64. _____ Countersurveillance measures for the individual soldier. Symposium sponsored by the Lead Laboratory on Camouflage, USAMERDC, Stanford Research Institute, Menlo Park, Calif., 3-5 April 1973.
65. SCHRAG, G. Determination of the proportion of reclaimed fiber in paper and paperboard. 21st DOD Conference on Nondestructive Testing, San Antonio, Tex., 31 October-2 November 1972.
66. WELLS, R. D. Determination of serviceability of textile (primarily nylon) components of parachute, air drop, and sling equipment during maintenance inspection. 21st DOD Conference on Nondestructive Testing, San Antonio, Tex., 31 October-2 November 1972.
67. WRIGHT, W. C. Army requirements for personnel armor systems. 4th Symposium on Lightweight Armor Materials, Army Materials and Mechanics Research Center, Watertown, Mass., 12-13 September 1972.

Other Publications

68. KANE, F. Dishwashing operations. Military handbook, MIL-HDBK-740, 29 December 1972.
69. STAPLER, J. T., and J. BORNSTEIN. High-temperature polyamides from new hexahydrobenzodipyrro... monomers. In Army Science Conference, 20-23 June 1972, Proc., 3:400-413, 1972 (AD 750 380).
70. WEINER, L. I. Engineering design handbook, fabric design. AMC Pamphlet 706-300, September 1972.

CLOTHING AND PERSONAL LIFE SUPPORT EQUIPMENT LABORATORY

Patents

71. BUCHAN, N. S., and G. M. DIAS. Water and oil resistant, anti-static and abrasion-resistant finish for nylon fabrics. U. S. Patent No. 3,736,177, 29 May 1973.

72. SLAUTA, J. Lacing lock for hood. U. S. Patent No. 3,606,474, 10 October 1972.

SPANO, L., and V. IACONO. See item no 380.

73. RAMSLEY, A. O., and J. T. WALWOOD. Camouflaged article and method of producing same. U. S. Patent No. 3,700,397, October 1972.

FOOD LABORATORY

Technical Reports

74. BELLIS, D. R., J. L. SECRIST, and K. VON RUDEN. Consumer preference and cooking yields of three and five pound pork spareribs served with and without rib bones. 72-63-FL (FL-155), February 1972 (AD 749 244).
75. COX, L. Glycerol interference in the determination of crude fiber, fat, and moisture in intermediate moisture meat products. 73-26-FL (FL-159), August 1972 (AD 759 124).
76. DAVIS, J. W., R. G. HULSEY, A. P. UMI'IA, and A. R. RAHMAN. Development of flexibly packaged cakes. 73-8-FL (FL-166), August 1972 (AD 752 455).
77. DUGAN, L. R., JR., and G. V. RAO. Evaluation of the flavor contribution of products of the Maillard reaction. Michigan State University, Contract No. DAAG-17-68-C-0034. 72-27-FL (FL-142), June 1972 (AD 746 989).
78. GOFFI, E. A., and J. M. TUOMY. Effect of rehydration and cooking parameters on the tenderness of freeze dried raw pork chops. 73-6-FL (FL-162), May 1972 (AD 748 406).
79. HARRIS, N. E., D. E. WESTCOTT, A. MEYER, and A. R. RAHMAN. Survey of noncarbonated fruit juices and fruit flavored beverages. 73-16-FL (FL-172), October 1972 (AD 755 818).
80. HELDMAN, D. R., F. W. BAKKER-ARKEMA, P. O. NOGDY, G. A. REIDY, M. P. PALNITKAR, and D. R. THOMPSON. Investigation of the energetics of water binding in dehydrated foods at very low moisture levels in relation to quality parameters. Michigan State University, Contract No. DAAG-17-67-C-0165. 72-10-FL (FL-139), June 1972 (AD 745 923).
81. JARRETT, R. D., J. W. HALLIDAY, and J. TUCCI. Radiation dosimetry at cryogenic temperatures using thermoluminescence. 72-36-FL (FL-147), January 1972 (AD 748 405).
82. JOHNSON, R. G., D. B. SULLIVAN, J. L. SECRIST, and M. C. BROCKMANN. The effect of high temperature storage on the acceptability and stability of intermediate moisture food. 72-76-FL (FL-161), May 1972 (AD 747 362).

FOOD LABORATORY

Technical Reports (continued)

83. MARTIN, T. G., ed. Accelerator radiation protection. 73-7-FL (FL-169), 1973 (AD 755 510).
84. MASUOKA, Y., K. R. JOHNSON, and D. E. WESTCOTT. Effect of moisture on the stability of flexibly-packaged synthetic dry vinegar. 72-68-FL (FL-151), May 1972 (AD 743 877).
85. MPKELKAS, C. C., and E. M. KENYON. The effect of light quality on the ripening of detached tomato fruit. 72-29-FL (FL-134), January 1972 (AD 747 360).
86. PARKS, T. R., S. T. HSIA, and J. SIDEL. Research study to obtain data pertaining to the optimum requirement for dehydration and rehydration of certain freeze-dried fruits and vegetables. Stanford Research Institute, DAAG-17-70-C-0187. 73-19-FL (FL-173), February 1973 (AD 758 301).
87. PAVEY, R. L. Controlling the amount of internal aqueous solution in intermediate moisture foods. Swift and Company, DAAG-17-70-C-0077. 73-17-FL (FL-167), December 1972 (AD 757 766).
88. POLLOCK, W. B. Some observations on invagination of the colon with prolapse through the anus in the Golden Syrian hamster (*Mesocricetus a. auratus*). 73-3-FL (FL-170), August 1972 (AD 748 093).
89. POWERS, E. M. Microbiological requirements and methodology for food in military and federal specifications. 73-33-FL (FL-174), January 1973 (AD 762 547).

Journal Articles

90. ALABRAN, D. M., and A. F. MABROUK. Carrot flavor. Sugars and free nitrophenous compounds in fresh carrots. *J. Agric. & Food Chem.*, 21(2):205-208 (1973).
91. ANELLIS, A., D. BERKOWITZ, W. SWANTAK, and C. STROJAN. Radiation sterilization of prototype military foods: Low-temperature irradiation of codfish cake, corned beef, and pork sausage. *Appl. Microbiol.*, 24(3):453-462 (1972).

FOOD LABORATORY

Journal Articles (continued)

92. BISHOV, S. J., and A. S. HENICK. Antioxidant effect of protein hydrolyzates in a freeze-dried model system. *J. Food Sci.*, 37(6):873-875 (1972).
93. BROCKMANN, M. C. Intermediate moisture foods. *Activities Report*, 25(1):70-77 (1973).
94. DIETRICH, G. C., R. J. WATSON, and G. J. SILVERMAN. Effect of shaking speed on the secretion of enterotoxin B by Staphylococcus aureus. *Appl. Microbiol.*, 24(4):561-566 (1972).
95. DOMENICO, J. A., A. R. RAHMAN, and D. E. WESTCOTT. Effects of fungicides in combination with hot water and wax on the shelf life of tomato fruit. *J. Food Sci.*, 37(6):957-960 (1972).
96. HARRIS, N. E., D. E. WESTCOTT, and A. S. HENICK. Rancidity in almonds: shelf life studies. *J. Food Sci.*, 37(6):824-827 (1972).
97. HEIDELBAUGH, N. D., D. B. ROWLEY, E. M. POWERS, C. T. BOURLAND, and J. L. MCQUEEN. Microbiological testing of Skylab foods. *Appl. Microbiol.*, 25(1):55-61 (1973).
98. JOHNSON, H. C., and J. LISTON. Sensitivity of vibrio parahaemolyticus to cold in oysters, fish fillets and crabmeat. *J. Food Sci.*, 38(3):437-441 (1973).
99. JOSEPHSON, E. S., and E. WIERBICKI. Radiation preservation of food: past, present, and future. *Activities Report*, 25(1):48-59 (1973).
100. KAMATH, S. A., and K. A. NARAYAN. Interaction of Ca^{2+} with endoplasmic reticulum of rat liver: a standardized procedure for the isolation of rat liver microsomes. *Anal. Biochem.*, 48(1):53-61 (1972).
101. KAPSALIS, J. G. Moisture and food characteristics. *Activities Report*, 25(1):60-69 (1973).
102. KRUSKI, A. W., and K. A. NARAYAN. The effect of dietary supplementation of cholesterol and its subsequent withdrawal on the liver lipids and serum lipoproteins of chicken. *Lipids*, 7(11):742-749 (1972).

FOOD LABORATORY

Journal Articles (continued)

103. KRUSKI, A. W., and K. A. NARAYAN. Lipoprotein synthesis in chickens fed cholesterol. *Atherosclerosis*, 15:141-145 (1972).
104. LOSTY, T., J. W. ROTH, and G. W. SHULTS. The effect of gamma irradiation and heating on the proteolytic activity of meat samples. *J. Agric. & Food Chem.*, 21(2):275-277 (1973).
105. MEHRLICH, F. P., and W. K. CALHOUN. NLABS role in military nutrition. *Activities Report*, 25(1):92-100 (1973).
106. NARAYAN, K. A., and H. P. MORRIS. In vitro synthesis of rat serum lipoproteins and proteins by Morris hepatoma 7777. *FEBS Letters*, 27(2):311-315 (1972).
107. POBER, Z., and M. H. F. FRIEDMAN. Effect of pylorotomy on the intestinal phase of gastric secretion. *Qtly. J. Exper. Physiol.*, 58(2):121-130 (1973).
108. POLLOCK, W. B., and T. R. HAGEN. Two cases of torsion of the cecum and ileum in rats. *Lab. Animal Sci.*, 22(4):549-551 (1972).
109. PORTER, W. L., A. S. HENICK, and L. A. LEVASSEUR. Addition compounds of oxidizing tocopherol and soybean lecithin. *Lipids*, 8(1):31-39 (1973).
110. _____, L. A. LEVASSEUR, and A. S. HENICK. Effects of surface concentration, metals and acid synergists on autoxidation of linoleic acid monolayers on silica. *Lipids*, 7(11):699-709 (1972).
111. PREVITE, J. J. Radiometric detection of some food-borne bacteria. *Appl. Microbiol.*, 24(4):535-539 (1972).
112. SHIPMAN, J. W., A. R. RAHMAN, R. A. SEGARS, J. G. KAPSALIS, and D. E. WESTCOTT. Improvement of the texture of dehydrated celery by glycerol treatment. *J. Food Sci.*, 37(4):568-571 (1972).
113. SHULTS, G. W., D. R. KUSSELL, and E. WIERBICKI. Effect of condensed phosphates on pH, swelling and waterholding capacity of beef. *J. Food Sci.*, 37(1):860-864 (1972).

FOOD LABORATORY

Journal Articles (continued)

114. WOLF, M., J. E. WALKER, and J. G. KAPSALIS. Water vapor sorption hysteresis in dehydrated food. *J. Agric. Food Chem.*, 20(5): 1073-1077 (1972).

Technical Papers

115. ANELLIS, A., and D. B. ROWLEY. Radiation sterilization of foods. Interagency Botulism Research Coordinating Committee, Milford, Conn., 19-20 October 1972.
116. BERKOWITZ, D., J. A. AYOUB, and D. W. ALEXANDER. Microwave processing of foods. Product processing and development. Institute of Food Technologists, Miami, Fla., 10-14 June 1973.
117. BRANAGAN, M. T. Space foods. Margaret Neary School, Southboro, Mass., 2 November 1972.
118. BROCKMANN, M. C. Food preservation through depressed water activity. WRRRL, U. S. Department of Agriculture, Berkeley, Calif., 8 January 1973; Middle Atlantic Regional Meeting, American Chemical Society, Washington, D. C., 15-17 January 1973; Press Conference, American Chemical Society, Washington, D. C., January 1973.
119. BRYNJOLFSSON, A. Definition and control of processing parameters for radappertization of beef for wholesomeness studies in the United States. FAO/IAEA International Symposium on Radiation Preservation of Food, Bombay, India, 13-17 November 1972.
120. CARPENTER, D. F., and G. J. SILVERMAN. Enterotoxin B production in a fermenter system. American Society for Microbiology, Miami, Fla., 6-11 May 1973.
121. COHEN, J. S. Calculation of a thermal process for the sterilization of canned beef. American Society of Agricultural Engineers, Chicago, Ill., 11-14 December 1972.
122. FITZMAURICE, W. The feasibility of using pollack (*Pollachius virens*) as a food item for use by the armed services. Atlantic Fisheries Technological Conference, Annapolis, Md., 12 October 1972.

FOOD LABORATORY

Technical Papers (continued)

123. HARRIS, N. E. Food technology of space food. Braintree East Junior High School Class, Braintree, Mass., 29 November 1972.
124. _____, S. J. BISHOP, A. R. RAHMAN, M. ROBERTSON, and A. F. MABROUK. Soluble coffee: shelf life studies. Institute of Food Technologists, Miami, Fla., 10-14 June 1973.
125. HEILIGMAN, F., L. J. RICE, L. W. SMITH, JR., M. H. THOMAS, N. J. KELLY, and E. WIERBICKI. Irradiation disinfestation of flour. II. Storage studies of irradiated flour. Institute of Food Technologists, Miami, Fla., 10-14 June 1973.
126. HINNERGARDT, L. C. The effect of accelerated and conventional processing of pork loins on fresh frozen pork chops. Animal Science Meeting, Chicago, Ill., 9 November 1972.
127. _____ The effect of accelerated and conventional processing of pork loins on freeze-dried pork chops. Animal Science Meeting, Chicago, Ill., 9 November, 1972.
128. HOLLENDER, H. A. Flexibly packaged rations. 4th Annual Council of Army Veterinarians, Airlie, Va., 14 May 1973.
129. JOSEPHSON, E. S., and E. WIERBICKI. Radiation preservation of food: past, present, and future. Research and Development Associates for Military Food and Packaging Systems, U. S. Army Natick Laboratories, Natick, Mass., 11 October 1972.
130. _____, A. BRYNJOLFSSON, E. WIERBICKI, D. B. ROWLEY, C. MERRITT, JR., R. W. BAKER, and J. J. KILLORAN. Radanpertization of meat, meat products, and poultry. FAO/IAEA International Symposium on Radiation Preservation of Food, Bombay, India, 13-17 November 1972.
131. _____ Benefits of military research and development to the civilian society. Military Science Department, University of Rhode Island, Kingston, R. I., 2 April 1973.
132. _____ Food irradiation - its promise for closing the world nutrition gap. Nutritional Sciences Department, University of Connecticut, Storrs, Conn., 26 April 1973.

FOOD LABORATORY

Technical Papers (continued)

133. KJICKA, M. V. Combat feeding systems and current advances in food research. U. S. Army Quartermaster School, Fort Lee, Va., 6-7 November 1972.
134. _____ Current research in foods for the future and space foods. University of Connecticut, Waterbury Branch, Waterbury, Conn., 3 April 1973.
135. _____ Development of space foods. C. W. Post Center, Long Island University, Brookville, N. Y., 16 August 1972.
136. _____ Research and development in the area of foods and its potential spin-off to civilian market. Western Massachusetts Home Economics Association, Springfield, Mass., 25 October 1972.
137. _____ Space foods. Children's Medical Center, Boston, Mass., 11 July 1972; Lydia Partridge Whiting Chapter of Newton Highlands, Weston, Mass., 13 November 1972; Adult Education for Deaf at Speech and Hearing Foundation, Boston University, Boston, Mass., 17 November 1972; DAR Meeting, Framingham Chapter, Holliston, Mass., 20 January 1973; Zonta Club, Fayville, Mass., 6 February 1973; Boston City Federation of Organizations, Inc., Brookline, Mass., 16 February 1973; Couples Club, Congregational Church, Auburndale, Mass., 20 March 1973; Menotomy DAR, Arlington, Mass., 20 March 1973; Framingham Young Women's Club, Framingham, Mass., 12 March 1973.
138. _____ Space foods and current operational rations. Christian Women's Club, Foxboro, Mass., 20 February 1973; Weston Junior High School, Weston, Mass., 2 March 1973; Dale Street School, Medfield, Mass., 28 March 1973; Wayland High School, Wayland, Mass., 28 March 1973; Greater Boston Dietetic Intern Group, Beth Israel Hospital, Boston, Mass., 9 April 1973; Grace Congregational Church, Framingham, Mass., 12 April 1973; Brighthelmstone Club, Allston, Mass., 16 April 1973; DAR Chapter, Needham, Mass., 23 April 1973; Marion Zeh School, Northboro, Mass., 24 April 1973; Simmons College, Boston, Mass., 25 April 1973.

FOOD LABORATORY

Technical Papers (continued)

139. LEE, F. H. Job opportunities for food and nutrition graduates. Texas University, Austin, Tex., 17 October 1972.
140. LINDSEY, T. O., M. H. THOMAS, J. W. MCATEE, and W. K. CALHOUN. Availability of iron from human diets. Federation of American Societies for Experimental Biology, Atlantic City, N. J., 15-20 April 1973.
141. MABROUK, A. F. Column chromatographic techniques in isolation and identification of beef flavor precursors. American Chemical Society, New York, N. Y., 30 August 1972.
142. MARTIN, T. G. Radiation preservation of food. University of New Hampshire, Durham, N. H., 13 November 1972.
143. _____ Radiation problems in processing facilities. Radiological Defense Officers Conference, U. S. Army Natick Laboratories, Natick, Mass., 28 April 1973.
144. MEHRLICH, F. P., and W. K. CALHOUN. NLABS role in military nutrition. Research & Development Associates for Food and Packaging Systems, U. S. Army Natick Laboratories, Natick, Mass., 11 October 1972.
145. _____ Foods around the world. Hamilton Trust Club, Brae Burn Country Club, Newton, Mass., 10 May 1973.
146. MUNSEY, D. T., B. BOUCHER, and G. J. SILVERMAN. Alteration of redox potential in food and model systems. American Society for Microbiology, Miami, Fla., 6-11 May 1973.
147. NARAYAN, K. A., J. J. MCMULLEN, D. P. BUTLER, T. WAKEFIELD, and W. K. CALHOUN. Serum lipoproteins and liver lipid composition of rats fed a high level of corn oil. Federation of American Societies for Experimental Biology, Atlantic City, N. J., 15-20 April 1973.
148. _____ Electrophoretic methods for the separation of serum lipoproteins. American Oil Chemists' Society, Chicago, Ill., 17-20 June 1973.

FOOD LABORATORY

Technical Papers (continued)

149. POBER, Z., P. SCAGNELLI, and W. K. CALHOUN. Gastrointestinal receptors: effects of nutrition and local anesthetics. 9th International Congress of Nutrition, Mexico City, Mexico, 3-9 September 1972.
150. POWERS, E. M., G. J. SILVERMAN, and D. B. ROWLEY. Microbiological control of a centralized Army food service system. American Society for Microbiology, Miami, Fla., 6-11 May 1973.
151. RAHMAN, A. R. Dense foods for military feeding. Massachusetts Institute of Technology, U. S. Army Natick Laboratories, Natick, Mass., 4 August 1972.
152. _____ Recent techniques in food preservation. Quartermaster School, Fort Lee, Va., 7 November 1972.
153. _____ Advances in food technology. Islamic Medical Association of U. S. and Canada, Quincy, Mass., 11 November 1972.
154. _____ Compressed fruits and vegetables. New England Small Business Group, U. S. Army Natick Laboratories, Natick, Mass., 9 February 1973.
155. _____ Compression of foods. National Security Industrial Association, U. S. Army Natick Laboratories, Natick, Mass., 25 April 1973.
156. _____, S. J. WALLNEW, and C. C. MPELKAS. The influence of light during refrigerated storage on the ripening of tomatoes. Institute of Food Technologists, Miami, Fla., 10-14 June 1973.
157. ROWLEY, D. B., and J. J. PREVITE. Comparison of media for the radiometric detection of anaerobic spores. Society of Industrial Microbiology, University of Minnesota, Austin, Minn., 27 August-1 September 1972.
158. _____ Microbiological control in centralized food. Sections East, IFT Seminar, Newton, Mass., 29-31 October 1972.

FOOD LABORATORY

Technical Papers (continued)

159. ROWLEY, D. F. Microbiological control in the Army's feeding system. Walter Reed Army Institute of Research, Washington, D. C., 26 April 1973.
160. _____, A. ANELLIS, E. WIERBICKI, and R. W. BAKER. Status of the radappertization of meats. American Society for Microbiology, Miami, Fla., 6-11 May 1973.
- SMITH, L. W., JR., I. NII, N. KELLEY, P. PRELL, and J. J. PRATT, JR.
See item no. 365.
- _____, J. J. PRATT, JR., I. NII, A. P. UMINA, and N. J. KELLY.
See item no. 366.
161. TAUB, I. A., P. HURWITZ, and J. TOCCI. Reactivity of e_{sp}^- in viscous ethanediol-water solutions. Gordon Conference on Radiation Chemistry, New Hampton, N. H., 2-7 July 1972.
162. _____, P. HURWITZ, J. TOCCI, and A. KAPRIELIAN. Free radicals formed in irradiated ascorbic acid solutions. University of New Hampshire, Durham, N. H., 24 April 1973.
163. THOMAS, M. H., T. O. LINDSEY, and W. K. CALHOUN. Utilization of the iron in canned-stored and fresh foods for hemoglobin formation. 9th International Congress of Nutrition, Mexico City, Mexico, 3-9 September 1972.
164. WHITE, V. M. Foods in your future. Boston University Graduate School of Health Education, Boston, Mass., 29 June 1972.
165. _____ Foods of the future. Norfolk Medical Association Auxiliary, Brookline, Mass., 16 March 1973; Greater Boston Dietetic Association, Boston, Mass., 9 April 1973.
166. WIERBICKI, E., J. J. KILLORAN, and F. HEILIGMAN. Irradiation disinfection of flour. I. Production tests and military evaluations. Institute of Food Technologists, Miami, Fla., 11-13 June 1973.
167. _____, and R. W. BAKER. Radappertization of meats - present status. Meat Research Workers, Guelph, Ontario, Canada, 20-24 August 1972.

FOOD LABORATORY

Other Publications

168. BRYNJOLFSSON, A. On the theory of stopping fast charged particles. In Army Science Conference, 20-23 June 1972, Proc., 1:126-139, 1972 (AD 750 311).
169. HINNERGRADT, L. C. The effect of accelerated and conventional processing of pork loins on fresh - frozen and freeze-dried pork chops. Ph.D. Thesis, University of Nebraska, 1972. 80p., Univ. Microfilms #73-113.
170. HUBER, C. S., N. D. HEIDELBAUGH, M. C. SMITH, JR., and M. V. KLICKA. Space foods. In Health and Food. John Wiley & Sons, New York, N. Y., 1973, pp. 130-151.
171. JOSEPHSON, E. S., and C. MERRITT, JR. Foreword. Radiation Research Reviews, 3(4):283-284, 1972.
172. RAHMAN, A. R., W. L. HENNING, S. BISHOV, and D. E. WESTCOTT. Increased density for military foods. In Army Science Conference, 20-23 June 1972, Proc., 3:229-243, 1972 (AD 750 363).
173. _____, contributor. New class of foods - compressed foods. In Foods of Tomorrow/Winter 1973, special section of Food Processing, 34(1):F4-F7, 1973.
174. WIERBICKI, E. Key technology parameters of radappertized meats (beef, pork, chicken, ham). ABMPS Report No. 23, Task Group on Microbiological Safety of Irradiated Foods, NAS/NRC, Washington, D. C., pp. 13-16, November 1972.
175. _____, contributor. New advances in irradiated foods. In Foods of Tomorrow/Winter 1973, special section of Food Processing, 34(4):F3-F10, 1973.

Patents

176. DAVIS, J. W., A. UMINA, and N. KELLEY. Storage-stable bakery products within hermetically sealed containers. U. S. Patent No. 3,718,483, 27 February 1972.

FOOD LABORATORY

Patents (continued)

177. HARRIS, N. E. Dehydrated food coated with edible oil, gelatin, glycerine aqueous emulsion. U. S. Patent No. 3,726,693, 10 April 1973.
178. HINNERGARDT, L. C., and J. M. TUOMY. Method and apparatus for testing the tenderness of meat. U. S. Patent No. 3,732,727, 15 May 1973.
179. RAHMAN, A. R., and G. SCHAFER. Directly edible, compacted and dehydrated fruit bar. U. S. Patent No. 3,705,814, 12 December 1972.

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Technical Reports

180. AKREP, J. P., ed. Summary of the proceedings of the First Annual AMC Packaging Seminar, held at U. S. Army Natick Laboratories, 19-20 September 1972. 73-61-GP, May 1973.
181. ATHAS, S. T., W. L. DELCONTE, and E. STEIN. Dining room tables: Evaluation of table tops and evaluation of legs versus pedestal. 73-47-GP, February 1973.
182. BERNAZZANI, R. L. Evaluation of an electric, horizontal, dual-conveyor broiler. 73-27-GP, December 1972 (AD 756 379).
183. BUDNICK, M. L. Evaluation of noise level of refrigeration equipment. 72-71-GP, January 1972 (AD 755 183).
184. BURKE, P. T., and G. L. SCHULZ. The comparative performance of flexible packages and metal cans. 73-62-GP, August 1972.
185. FREESTON, W. D., JR., M. M. SCHOPPEE, and M. A. WALL. Stress-strain response of fabrics under two-dimensional loading. Part I: Racetrack yarn cross-section. Fabric Research Laboratories, Inc., Contract DAAG-17-70-C-0030, and U. S. Army Natick Laboratories. 73-24-GP, March 1971.
186. _____, M. M. SCHOPPEE, and M. A. WALL. Stress-strain response of fabrics under two-dimensional loading. Part II: Lenticular yarn cross-section. Fabric Research Laboratories, Inc., Contract DAAG-17-70-C-0030, and U. S. Army Natick Laboratories. 73-25-GP, August 1971.
187. GUDZAR, A. R., S. S. RHEE, and A. C. HARVEY. Design data for the development of portable, infrared, radiant heaters. Foster-Miller Associates, Inc., Contract DAAG-17-70-C-0046. 73-14-GP, September 1972 (AD 752 897).
188. HU, K. H. Measurements on the resistance of flexible packaging materials to puncture, abrasion, and flexure and the relationship of these measurements to the performance of packages subjected to conditions causing pinhole formation. 73-32-GP, January 1973.

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Technical Reports (continued)

189. NICKERSON, C. L. The drop height recording system - a user's guide. 72-72-GP, February 1972 (AD 750 095).
190. PERRY, J. C., G. D. BELL, and H. M. TOCZYLOWSKI. An evaluation of alternative mobile field kitchen concepts. 73-44-GP, February 1972.
191. SHAPPEE, J., and S. J. WERKOWSKI. Study of a nondestructive test for determining the volume of air in flexible food packages. 73-4-GP, June 1972 (AD 748 096).

Journal Articles

192. DECAREAU, R. V. Progress of microwave blanching. Food Production/Management, 95(5):12, 14 (1972).
193. _____ Editorial. Microwave Energy Appl. Newsl., 5(3):2, 16 (1972).
194. _____ Editorial. Microwave Energy Appl. Newsl., 5(4):2, 11 (1972).
195. _____ Editorial. Microwave Energy Appl. Newsl., 5(5):2, 15 (1972).
196. _____ Microwave heating control techniques. Microwave Energy Appl. Newsl., 5(5):3-7 (1972).
197. _____ Editorial: The year in review - 1972. Microwave Energy Appl. Newsl., 5(6):2 (1972).
198. _____ Editorial: Nutrition and food service. Microwave Energy Appl. Newsl., 6(1):2 (1973).
199. _____ Editorial. Microwave Energy Appl. Newsl., 6(2):2, 14, (1973).
200. _____ The microwave oven is the safest appliance in the kitchen. Microwave Energy Appl. Newsl., 6(2):3-6 (1973).

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Journal Articles (continued)

201. HILL, J. D. Natick Laboratories packaging reduction program. Proceedings of Packaging Waste Disposal Seminar, Aberdeen Proving Ground, Md., December 1972, pp. 52-59 (1972).
202. KILLORAN, J. J. Chemical and physical changes in food packaging materials exposed to ionizing radiation. Radiation Research Reviews, 3(4):369-388 (1972).
203. LAMPI, R. A., N. D. ROBERTS, F. A. COSTANZA, and E. A. NEBESKY. A description of the automatic infrared radiometric scanning machine. Report of Technical Meeting: Packaging's Role in Integrated Support. Packaging, Handling and Transportability Division, American Ordnance Association, Sacramento, Calif., September 1972, pp. 75-93 (1972).
- MEISELMAN, H. L., H. E. BOSE, and W. E. NYKVIST. See item No. 259.
- _____, H. E. BOSE, and W. E. NYKVIST. See item No. 261
204. MCGRATH, J. Development of coating double layer fabric for air inflatable structures. J. Coated Fibrous Material, 2:49-55 (1972).
205. RUBINATE, F. J. Package testing by the Army includes full pallet loads. Paperboard Packag., 57(10):35, 38-40 (1972).
206. SCZCEBLOWSKI, J. W. Tray packs for thermally processed foods. Activities Report 25(1):77-84 (1973).

Technical Papers

207. HILL, J. D. U. S. Army Natick Laboratories packaging reduction program. 1st Annual AMC Packaging Seminar, U. S. Army Natick Laboratories, Natick, Mass., 20 September 1972.
208. _____ Natick Laboratories packaging reduction program. Packaging Waste Disposal Seminar, Aberdeen Proving Ground, Md., 5-6 December 1972.

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Technical Papers (continued)

209. HILL, J. D. U. S. Army Natick Laboratories packaging program. Spring Meeting, American Ordnance Association, Joint Military Packaging Training Center, Aberdeen Proving Ground, Md., 1-2 May 1973.
- JOSEPHSON, E. S., A. BRYNJOLFSSON, E. WIERBICKI, D. B. ROWLEY, C. MERRITT, JR., R. W. BAKER, and J. J. KILLORAN. See item No. 130.
210. LAMPI, R. A., N D. ROBERTS, F. A. COSTANZA, and E. A. NEBESKY. A description of the automatic infrared radiometric scanning machine. Packaging, Handling, and Transportability Division, American Ordnance Association, Sacramento, Calif., 27 September 1972.
211. _____, F. J. RUBINATE, and E. A. NEBESKY. Reliability of flexible packages for heat-processed food under Production Engineering. Symposium of the International Association of Packaging Research Institute, Munich, Germany, 27 October 1972.
212. _____, N. D. ROBERTS, and F. A. COSTANZA. Automatic infrared radiometric scanning to detect flexible package seal defects. DOD Nondestructive Testing Conference, San Antonio, Tex., 31 October, 1-2 November 1972.
213. _____ Establishment of reliability program. Symposium: Flexible Packaging for Heat Processed Foods, Hillside, Ill., 9-10 November 1972.
214. _____, and F. J. RUBINATE. Thermoprocessed foods in flexible packages: transition to the production environment. American Institute of Chemical Engineers, Session 35, New York, N. Y., 28 November 1972.
215. MIKELSON, D. A., and R. A. LAMPI. Calorimetric detection of bacteriological contamination of thermoprocessed food packages. 28th Annual Calorimetry Conference, Holy Cross College, Worcester, Mass., 13-15 June 1973.
216. MONEGO, C. J. Mechanical fabrics from structural stresses to fabric, yarn, and fibre strength. Proceedings of Textile Institute Conference on New Ways to Produce Textiles, Lucerne, Switzerland, 21-26 September 1972.

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Technical Papers (continued)

217. NEBESKY, E. A. Meeting objectives. 1st Annual AMC Packaging Seminar, U. S. Army Natick Laboratories, Natick, Mass., 19 September 1972.
218. RUBINATE, F. J. Summary of technical effort. Symposium: Flexible Packaging for Heat Processed Foods, Hillside, Ill., 9-10 November 1972.
219. SCHULZ, G. L. Test procedures and performance values required to assure reliability. Symposium: Flexible Packaging for Heat Processed Foods, Hillside, Ill., 9-10 November 1972.
- WIERBICKI, E., J. J. KILLORAN, and F. HEILIGMAN. See item No. 166.
220. WEITZLER, I. M. Peering into the future: Expected technical states of the art in the period 1985-2000. Jewish War Veterans Annual Luncheon Honoring Outstanding Students in the Area, Malden, Mass., March 1973.
221. ZWOLINSKI, J. A., and J. M. SIEGEL. U. S. DOD Container/Shelter, Shelter and Container Activities, Quadripartite Working Group on Field Engineering, Airlie, Va., 9 April 1973.

Other Publications

222. BURKE, P. T. Leaks in heat-sealed flexible packages. Designation D-3078-72. Annual Book of Standards, Part 15, ASTM, Easton, Md., pp. 834-835, 1973.
223. GOLDBLITH, S. A., and R. V. DECAREAU. An annotated bibliography on microwaves; their properties, production, and applications to food processing. MIT Press, Cambridge, Mass., 1973. 365p.

Patents

224. LAMPI, R. A., K. H. HU, and R. OSBORNE. Infrared radiometric detection of seal defects. U. S. Patent No. 3,678,276, 18 July 1972.

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Patents (continued)

225. MONTI, R. Adjustable, quickly releasable webbing connector. U. S. Patent No. 3,676,901, 18 July 1972.
226. NICKERSON, C. L., and L. A. MCCLAIN. Signal conditioner for improved utilization of recording range of unbiased magnetic tape. U. S. Patent No. 3,727,011, 10 April 1973.
227. ROHR, A. J., and C. J. MCKEOWN. Apparatus and method for the disposal of liquid waste material. U. S. Patent No. 3,698,331, 17 October 1972.

PIONEERING RESEARCH LABORATORY

Technical Reports

228. BRANCH, L. G., and H. L. MEISELMAN. Consumer reaction to the Fort Lewis CAFe system: a follow-up. 73-36-PR, March 1973.
229. _____, and H. L. MEISELMAN. The consumers' opinions of the Food Service System: the 1973 Travis Air Force Base Survey. 72-52-PR, May 1973.
230. _____ An evaluation of common predictors of consumer acceptance. 73-42-PR, April 1973. (AD 759 908).
231. KAPLAN, A. M., M. MANDELS, and M. GREENBERGER. Mode of action of resins in preventing microbial degradation of cellulosic textiles. 73-5-PR, July 1972 (AD 753 922).
232. LEVINSON, H. S., and F. E. FEEHERRY. Catalogue: culture collection of bacteria. 73-53-PR, May 1973. (AD 759 123).
233. MCGINNIS, J. M., C. K. BENSEL, and J. M. LOCKHART. Dexterity afforded by CB protective gloves. 73-35-PR, March 1973 (AD 759 123).
234. _____, J. M. LOCKHART, and C. K. BENSEL. A human factors evaluation of cold-wet handwear. 73-23-PR, April 1972 (AD 756 417).
235. _____ Some effects of body armor on motor performance. 73-13-PR, October 1972 (AD 753 937).
236. PILSWORTH, M. N., JR., R. A. SEGARS, and H. J. HOGE. An experimental study of the freeze-drying of raw beef. 73-12-PR, October 1972.

Journal Articles

237. BUSHWELLER, C. H., G. U. RAO, and F. H. BISSETT. Conformational analysis in multisulphur heterocycles. VII. s-Tetrathianes. Unequivocal evidence for slow pseudorotation in the twist conformer. Solution versus crystal conformational preference. Int. J. Sulfur Chem., Part A, 1(3):216-220 (1971).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

238. COLLIER, G., E. HIRSCH, and A. I. LESHNER. The metabolic cost of activity in activity-naive rats. *Physiol. & Behav.*, 8:881-884 (1972).
239. FEITELSON, J., and E. HAYON. Electron ejection and electron capture by phenolic compounds. *J. Phys. Chem.*, 77(1):10-15 (1973).
240. _____, and E. HAYON. Electron transfer from the excited state of tyrosine to compounds containing disulfide linkages. *Photochem. Photobiol.*, 17(5):265-275 (1973).
241. _____, E. HAYON, and A. TREININ. The photoionization of phenols in water. Effects of light intensity, oxygen, pH and temperature. *J. Amer. Chem. Soc.*, 95(4):1025-1029 (1973).
242. FOX, M. F., and E. HAYON. Far ultraviolet solvent spectroscopy. *J. Phys. Chem.*, 76(19):2703-2706 (1972).
243. GREEN, E. W., and M. SCHAECHTER. The mode of segregation of the bacterial cell membrane. *Proc. Nat. Acad. Sci.*, 69:2312-2316 (1972).
244. HAYON, E., and M. SIMIC. Acid-base properties of radical anions of cis- and trans-isomers. I. Fumarates and maleates. 95(8): 2423-2439 (1973).
245. _____, and M. SIMIC. Addition of hydroxyl radicals in pyrimidine bases and electron transfer reactions of intermediates to quinones. *J. Amer. Chem. Soc.*, 95(4):1029-1035 (1973).
246. _____, T. IBATA, N. N. LICHTEN, and M. SIMIC. Electron and hydrogen atom attachment to aromatic carboxyl compounds in aqueous solution. Absorption spectra and dissociation constants of ketyl radicals. *J. Phys. Chem.*, 76(15):2072-2078 (1972).
247. _____ Reaction rates of electrons in picosecond pulse radiolysis. *Nature - Physical Science*, 238(83):76-77 (1972).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

248. HOFFMAN, M. Z., and E. HAYON. One electron reduction of the disulfide linkage in aqueous solution. Formation, protonation, and decay kinetics of the RSSR^- radical. *J. Amer. Chem. Soc.*, 94(23):7950-7957 (1972).
249. _____, and E. HAYON. Pulse radiolysis study of sulfhydryl compounds in aqueous solution. *J. Phys. Chem.* 77(8):990-996 (1973).
250. HOLSAPPLE, J. G., and G. J. FLORENTINE. Thermal perception by the red flour beetle, Tribolium castaneum. *Ann. Entom. Soc. Amer.*, 65(6):1388-1390 (1972).
251. HUBER, J. R., M. NAKASHIMA, and J. A. SOUSA. Extended Huckel molecular orbital calculation on 4-methylumbelliferone and its tautomer. *J. Phys. Chem.*, 77(6):860-861 (1973).
252. IRWIN, D. G., L. W. SMITH, JR., and J. J. PRATT, JR. The effects of carbon dioxide and nitrogen on the secretion of parabenzquinones by Tribolium castaneum (Herbst). *J. Stored Prod. Res.*, 8(3):213-210 (1972).
253. JOHNSON, R. F. Q., B. A. MAHER, and T. X. BARBER. Artifact in the "essence of hypnosis": an evaluation of trance logic. *J. Abnorm. Psychol.*, 79(2):212-220 (1972).
254. _____ Cross-validation is needed. *Contemp. Psych.*, 17: 85-86 (1972).
255. _____ Trance logic revisited: a reply to Hilgard's critique. *J. Abnorm. Psychol.*, 79(2):234-238 (1972).
256. _____ Where does the bias lie? *Contemp. Psych.*, 17:234 (1972).
257. LOVELETTE, C. A., and L. LONG, JR. Studies in non-bridgehead fused nitrogen heterocycles. Fused 1, 2, 3-triazoles. *J. Org. Chem.*, 37(25):4124-4128 (1972).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

258. MANDELS, G. R., and A. MAGUIRE. Endogenous metabolism of fungus spores. *Plant Physiol.*, 50:425-431 (1972).
259. MEISELMAN, H. L., H. E. BOSE, and W. E. NYKVIST. Effect of flow rate on taste intensity responses in humans. *Physiol. and Behav.*, 9(1):35-38 (1972).
260. _____ Food preference-frequency measurement. *Hornblower*, 27:9-10 (1973).
261. _____, H. BOSE, and W. E. NYKVIST. Magnitude production and magnitude estimation of taste intensity. *Perception and Psychophysics*. 12(2B):249-252 (1972).
262. MERRITT, C., JR., D. H. ROBERTSON, R. A. GRAHAM, and T. L. NICHOLS. Diagnostic functions in construction of a mass spectral data file. *Proc. of the 20th Ann. Conf. on Mass Spectr. and Allied Topics*, pp. 355-358 (1972).
263. _____ Qualitative and quantitative aspects of trace volatile components in irradiated foods and food substances. *Radiat. Res. Rev.*, 3:353-368 (1972).
264. MITTAL, J. P., and E. HAYON. Electronic absorption spectrum and decay kinetics of the benzy¹ radical in solution. *Nature - Phys. Sci.*, 240(97):20-21 (1972).
265. MITTAL, L. J., J. P. MITTAL, and E. HAYON. Biphotonic photodissociation of phenylalanine in aqueous solution at 20°C. *Chem. Phys. Letters*, 18(3):319-321 (1973).
266. MOSKOWITZ, H. R., and T. WEHRLY. Economic applications of sweetness scales. *J. Food Sci.*, 37:411-415 (1972).
267. _____ Effects of solution temperature on taste intensity in humans. *Physiol. and Behav.*, 10:289-292 (1973).
268. _____ Perceptual attributes of the taste of sugars. *J. Food Sci.*, 37:624-626 (1972).
269. _____, B. DRAKE, and C. AKESSON. Psychophysical measures of texture. *J. Texture Stud.*, 3(2):135-145 (1972).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

270. NELSON, D. A., and E. HAYON. Ketyl radicals of benzoylpyridines. *J. Phys. Chem.*, 76(22):3200-3207 (1972).
271. NETA, P., M. SIMIC, and E. HAYON. On the pK_a of the $+H_3NCHOH$ radical. *J. Phys. Chem.*, 76(23):3507-3508 (1972).
272. NICHOLS, T. L., and J. B. SWANSON. The reliability and validity of in-ear microphone measurements of ear protective devices. (Abstract only.) *J. Acoust. Soc. Amer.*, 53(1):315 (1973).
273. _____ The vertex potential in sensory hearing loss. (Abstract only.) *J. Acoust. Soc. Amer.*, 51(1):92 (1972).
274. PILSWORTH, M. N., JR., H. J. HOGE, and H. E. ROBINSON. The thermal conductivity of natural rubber from 135 to 314K. *J. Mater.*, 7(4):580-585 (1972).
275. RAISBECK, B. Pheromone inactivation by the gut of Periplaneta americana. *Nature*, 240(5376):107-108 (1972).
276. RAO, P. S., and E. HAYON. Experimental determination of the redox potential of the superoxide radical $\cdot O_2$. *Biochem. and Biophys. Res. Comm.*, 51(2):468-473 (1973).
277. _____, and E. HAYON. One-electron redox reactions of free radicals in solution. Rate of electron transfer processes to quinones. *Biochim. et Biophys. Acta*, 292:516-533 (1973).
278. ROBERTSON, D. H. J. CAVAGNARO, and J. B. HOLTZ. Characteristic peak coding for low resolution mass spectra. Proc. of the 20th Ann. Conf. on Mass Spectr. and Allied Topics, pp. 359-361 (1972).
279. MOTH, L. M. Inhibition of the oocyte development during pregnancy in the cockroach Eublaberus posticus (Blattaria: Blaberidae). *J. Insect Physiol.*, 19:455-469 (1973).
280. _____ The male genitalia of Blattaria. IX. Blaberidae. Gyna spp. (Perisphaericinae). Phoraspis, Thorax, and Phlebotomus spp. (Epilamprinae). *Trans. Amer. Entomol. Soc.*, 98:185-217 (1972).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

281. ROTH, L. M., and E. H. SLIFER. Spheroid sense organs on the cerci of polyphagid cockroaches. (Blattaria: Polyphagidae). Int. J. Insect Morphol. & Embryol., 2(1):13-24 (1973).
282. SHARMA, K. N., H. L. JACOBS, V. GOPAL, and S. DUA-SHARMA. Vago-sympathetic modulation of gastric mechanoreceptors: effect of distention and nutritional state. J. Neural Transmission, 33:113-154 (1972).
283. SIMIC, M., and E. HAYON. Comparison between the electron transfer reactions from free radicals and their corresponding peroxy radicals to quinones. Biochem. Biophys. Res. Comm., 50(2):364-369 (1973).
284. _____, and E. HAYON. Interaction of solvated electrons with the amide and imide groups. Acid-base property of RC(OH)NH₂ radicals. J. Phys. Chem., 77(8):966-1001 (1973).
285. _____, and E. HAYON. A model of radiation sensitization by quinones. Int. J. Radiat. Biol., 22(5):507-511 (1972).
286. _____, M. Z. HOFFMAN, and M. EBERT. Reaction of OH and O⁻ radicals with aromatic carboxylate anions in aqueous solution. J. Phys. Chem., 77(9):1117-1120 (1973).
287. WICKENS, D. C., D. G. REUTENER, and F. T. EGGEMEIER. Sense impression as an encoding dimension of words. J. Exp. Psychol., 96:301-306 (1972).

Technical Papers

288. BALL, D. H. Selective sulfonylation and acylation of methyl and benzyl glycosides. International Symposium on Carbohydrate Chemistry, Madison, Wis., 17 August 1972.
289. _____, F. H. BISSETT, M. H. HALFORD, and L. LONG, JR. Pyrrolidine analogs of apiose and related nucleosides. 165th National Meeting, American Chemical Society, Dallas, Tex., 10 April 1973.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

290. BAZINET, M. L., and C. MERRITT, JR. Mass spectra of organolead substituted nitrogen heterocycle. American Society for Mass Spectrometry, San Francisco, Calif., 22 May 1973.
291. BISSETT, F. H. The chemistry and stereochemistry of derivatives of cinnamic acid. RESA Award Presentation in Physical Sciences, U. S. Army Natick Laboratories, Natick, Mass., 1 November 1972.
292. BRANDT, D., L. HONTZ, and M. MANDELS. Engineering aspects of the conversion of waste cellulose to glucose. Annual Meeting, American Institute of Chemical Engineers, Minneapolis, Minn., 28 August 1972.
293. FEITELSON, J., E. HAYON, and A. TREININ. Effects of light intensity, temperature and oxygen on the photoionization of phenols in water. International Biophysics Congress, Moscow, Russia, August 1972.
294. FLORENTINE, G. J., and J. G. HOLSAPPLE. Aggregation behavior of the red flour beetle. Combined Annual Meeting, Entomological Societies of America, Canadian, and Quebec, Montreal, Canada, 29 November 1972.
295. FOX, M. F., and E. HAYON. Far UV charge-transfer-to-solvent spectra of anions. Annual Meeting, Chemical Society, Nottingham, England, September 1972.
296. GINGRICH, J. B. Ultraviolet-induced changes in the integument of newly-molted cockroaches Periplaneta americana (L), Dictyoptera: Blattidae. Eastern Branch, Entomology Society of America, Atlantic City, N. J., 19 October 1972.
297. GRAEBER, R. C., D. M. SCHROEDER, J. A. JANE, and S. O. E. EBBESSON. The importance of telecephalic structures in visual discrimination learning in nurse sharks. 2nd Annual Meeting, Society for Neuroscience, Houston, Tex., 9 October 1972.
298. _____ Shark brain and behavior. Psychology and Biology Departments, Framingham State College, Framingham, Mass., 4 December 1972.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

299. GREEN, E. W. How E. Coli transmits its membrane to progeny cells. NATO Conference on DNA Replication and the Cell Membrane. Cortina d'Ampezzo, Italy, September 1972.
300. _____ How E. Coli transmits its membrane to progeny cells. Pioneering Research Laboratory, U. S. Army Natick Laboratories, Natick, Mass., 2 March 1972.
301. _____ How E. Coli transmits its membrane to progeny cells. National Sciences Foundation Program in Biochemistry, Loomis School, Hartford, Conn., July 1972.
302. HAYON, E. Acid-base properties of peptide radicals in solution. International Biophysics Congress, Moscow, Russia, August 1972.
303. _____ Photochemistry of phenylalkyl carboxylic acids. Physical Chemistry Department, Hebrew University, Jerusalem, Israel, January 1973.
304. _____ Photochemistry of aromatic amino acids in solution. Hebrew University, Jerusalem, Israel, February 1973.
305. _____ Electron transfer processes in solution. Chemistry Department, Tel-Aviv University, Israel, February 1973.
306. _____ Electron transfer processes in solution. Chemistry Department, University of Beer-Sheva, Israel, February 1973.
307. _____ Electron transfer processes in solution. Weizman Institute, Rehovot, Israel, March 1973.
308. _____ Photochemistry of amino acids and peptides. Chemistry Department, Technion, Haifa, Israel, March 1973.
- HEILIGMAN, F., L. J. RICE, L. W. SMITH, JR., M. H. THOMAS, N. J. KELLY, and E. WIERBICKI. See item No. 125.
309. HEINMETS, F. Theoretical considerations for developing malaria chemotherapy by computer simulation techniques. U. S. Army Medical Research Command, Walter Reed Hospital, Washington, D. C., March 1973.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

310. HOGE, H. J. The evaluation and criticism of published data. Gordon Research Conference, Tilton, N. H., 22 August 1972.
311. HONTZ, L. The conversion of cellulose into glucose by enzymatic hydrolysis. Lincoln-Sudbury Regional High School, Sudbury, Mass., 5 October 1972.
312. JACOBS, H. L. Taste as biological parameter in appetite and nutritional processes. Gordon Research Conference on Food and Nutrition, Colby College, New London, N. H., 17 August 1972.
- JOSEPHSON, E. S., A. BRYNJOLFSSON, E. WIERBICKI, D. B. ROWLEY, C. MERRITT, JR., R. W. BAKER, and J. J. KILLORAN. See item No. 130.
313. KAPLAN, A. M. Biodegradation of TNT. 3rd Briefing for Senior Scientist Steering Group and Army Research Office on Pollution Abatement Engineering Program for Munition Plant Modernization, Picatinny Arsenal, N. J., 13 February 1973.
314. _____ Microbiological aspects of coated fabrics. Coated Fabrics Technology Symposium, American Association of Textile Chemists and Colorists, Newton, Mass., 29 March 1972.
315. KAYSER, S. G. The isolation and identification of glucosyl and lactosyl ceramides found in milk. U. S. Army Natick Laboratories, Natick, Mass., 19 October 1972.
316. KOSTICK, J. The Natick Laboratories pollution abatement program. Conservation Fair, Mansfield, Mass., 29 April 1973.
317. MANDELS, M. Enzymatic saccharification of cellulose. Natick Chapter, M.I.T. Alumni Group, Natick, Mass., 18 March 1973.
318. _____ Enzymatic saccharification of cellulose. Connecticut Agricultural Experiment Station Lockwood Lecture, New Haven, Conn., 12 April 1973.
319. MCCORMICK, N. G. Anaerobic metabolism of nitrotoluenes. 21st Conference on Microbiological Deterioration of Military Material, U. S. Army Natick Laboratories, Natick, Mass., 12 November 1972.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

320. MCCORMICK, N. G. Some considerations in the biodegradation of nitroaromatic compounds. Leo F. Rettger Society, American Society for Microbiology, Storrs, Conn., 27 April 1973.
321. MEISELMAN, H. L. Recent studies in taste. Psychology Department, Northeastern University, Boston, Mass., 26 April 1972.
322. _____ Pulsing stimuli in taste. Eastern Psychological Association, Chemical Senses and Intake Society, Boston, Mass., 27 April 1972.
323. _____ Magnitude production and estimation of taste intensity. Eastern Psychological Association, Boston, Mass., 27 April 1972.
324. _____ Food preference measurement. International Food Service Manufacturers Association, Chicago, Ill., 19 May 1972.
325. _____ Natick Laboratories survey work in food habits. Survey Field Directors Conference, Chapel Hill, N. C., 2 June 1972.
326. _____ Food preference measurement. Department of Food Science, Cornell University, Ithaca, N. Y., 10 August 1972.
327. _____ Effects of taste procedures in taste. Psychology Department, University of Wyoming, Laramie, Wyoming, 13 September 1972.
328. _____ Consumer research in food preferences. Multiple Unit Food Service Operators Meeting, Newton, Mass., 25 September 1972.
329. _____ What you don't know about food preferences but are willing to ask. Massachusetts Food Service Educational Council's 20th Annual Management Seminar, Wakefield, Mass., January 1973.
330. _____ Regional differences and consumers. Society for the Advancement of Food Service Research, Miami, Fla., May 1973.
331. _____ Psychological factors in the sensory response. Institute of Food Technologists, Miami, Fla., June 1973.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

332. MERRITT, C., JR. Pyrolysis in controlled atmosphere. The 2nd International Symposium on Pyrolysis Gas Chromatography, Paris, France, 29 September 1972.
333. _____ Recent advances in pyrolysis gas chromatography. 14th Eastern Analytical Symposium, Atlantic City, N. J., 31 October 1972.
334. _____ The chemist in a government laboratory. University of Connecticut, Storrs, Conn., 2 March 1973.
335. _____ Application of liquid chromatography to pollution abatement studies of munitions waste. 8th International Symposium, Advances in Chromatography, Toronto, Canada, 19 April 1973.
336. _____ Microsimulation air pollution studies by pyrolysis/GC/MS. American Society for Mass Spectrometry, San Francisco, Calif., 23 May 1973.
337. _____ Applications of a combined GC/MS/computer analysis system. U. S. Department of Agriculture, Berkeley, Calif., 25 May 1973.
338. MITTAL, L. J., J. P. MITTAL, and E. HAYON. Intermediates produced in the photochemistry of amino acids and peptides in aqueous solution. 4th International Biophysics Congress, Moscow, Russia, August 1972.
339. MOSKOWITZ, H. R. The perceptual microscope and telescope - studies of the development of quality differences in sweet substances. Eastern Psychological Association, Chemical and Intake Society, Boston, Mass., April 1972.
340. _____ Effects of temperature on the intensity of taste. Eastern Psychological Association, Boston, Mass., April 1972.
341. _____ Variants and invariants in the sensory psychophysics of taste. Smith Conference on Psychophysics, Smith College, Northampton, Mass., May 1972.
342. _____ Sensory psychophysics of taste and flavor. Department of Psychology, Rijksuniversiteit, Utrecht, Holland, June 1972.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

343. MOSKOWITZ, H. R. New results in sensory measurement of taste. Swedish Institute for Food Preservation Research, Gothenberg, Sweden, July 1972.
344. _____ Comments on sensory evaluation and psychophysics. Gordon Research Conference, Tilton, N. H., August 1972.
345. _____ Psychophysical considerations for selection of odorants in olfaction experiments. Gordon Research Conference, Tilton, N. H., August 1972.
346. _____ Sensory studies of taste and flavor. Framingham State College, Framingham, Mass., October 1972.
347. _____ The psychology of sweetness. 1st International Conference on Sugars in Nutrition, Vanderbilt University, Nashville, Tenn., November 1972.
348. NICHOLS, T. L. Noise pollution. RESA Seminar, U. S. Army Natick Laboratories, Natick, Mass., April 1972.
349. _____ The vertex potential in sensory hearing loss. RESA Award Presentation, U. S. Army Natick Laboratories, Natick, Mass., 1 November 1972.
350. _____, and J. B. SWANSON. The reliability and validity of in-ear microphone measurements of ear protective devices. Acoustical Society of America, Miami, Fla., 29 November 1972.
351. PARRISH, F. W. Specificity and mode of action of carbohydrases. Division of Food Research, C.S.I.R.O., North Ryde, Australia, 28 July 1972.
352. _____ Chlorodeoxy- and deoxy-sugars. University of New South Wales, Kensington, Australia, 6 January 1972.
353. _____ Displacement reactions of sulfonate esters. University of New South Wales, Kensington, Australia, 20 January 1972.
354. PRATT, J. J., JR. Control of food infesting insects by ionizing radiation. 14th International Congress of Entomology, Canberra, Australia, 24 August 1972.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

355. RAISBECK, B. Inactivation of cockroach pheromone by midgut. Nerve Club, Tufts University, Medford, Mass., 30 September 1972.
356. ROBBINS, F. M. N-methylnicotinamide chloride as a fluorescent probe for proteins. 57th Annual Meeting, FASEB, Atlantic City, N. J., 17 April 1973.
357. ROBERTSON, D. H., and C. MERRITT, JR. Diagnostic codification of mass spectral data. American Society for Mass Spectrometry, San Francisco, Calif., 21 May 1973.
358. ROTH, L. M. The evolution of oviposition in cockroaches. University of Massachusetts, Amherst, Mass., 19 April 1972.
359. _____ Control mechanism for egg laying behavior in cockroaches. Tufts University, Medford, Mass., 10 October 1972.
360. _____ Cockroach reproduction. Sigma Xi Lecture. Fairleigh Dickinson University, Madison, N. J., 18 October 1972.
361. _____ Chromosomes and the taxonomy and systemics of Blattaria. Eastern Branch Meeting, Entomological Society of America, Atlantic City, N. J., 20 October 1972.
362. _____ Inhibition of oocyte development during pregnancy in Eublabeus posticus. Combined Annual Meeting of Entomological Societies of America, Canada and Quebec, Montreal, Canada, 29 November 1972.
363. SIMIC, M., and E. HAYON. Electron transfer reactions to quinones from free radicals and their corresponding peroxy radicals. Biophysical Society, Columbus, Ohio, March 1973.
364. SIMMONS, E. G. Alternaria, an exercise in diversity. International Symposium of Taxonomy of Fungi, University of Madras, Madras, India, 16 January 1973.
365. SMITH, L. W., JR., I. NII, N. KELLEY, P. PRELL, and J. J. PRATT, JR. The relationship of insect infestations to changes in the baking and taste properties of farinaceous foods. 14th International Congress of Entomology, Canberra, Australia, 29 August 1972.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

366. SMITH, L. W., JR., J. J. PRATT, JR., I. NII, A. P. UMINA, and N. J. KELLY. Baking and taste properties of bread made from hard wheat flour infested with six species of Tribolium. Combined Annual Meeting of Entomological Society of America, Canada, and Quebec, Montreal, Canada, 30 November 1972.
367. TUMIA, M. L., E. HIRSCH, and A. G. MARWINE. Activity as a function of weight loss and weight maintenance schedules. Eastern Psychological Association, Boston, Mass., 29 April 1972.
368. WENDT, T. M. Biodegradation of pollutants in nitroglycerine waste streams and biodegradation of nitrocellulose. 3rd Briefing for Senior Scientist Steering Group and Army Research Office on Pollution Abatement Engineering Program for Munition Plant Modernization, Picatinny Arsenal, N. J., 13 February 1973.

Other Publications

369. HAYON, E. M. Formation and reaction of azide radicals. In Army Science Conference, 20-23 June 1972, Proc., 2:45-57, 1972 (AD 750 330).
- JOSEPHSON, E. S., and C. MERRITT, JR. See item No. 171.
370. MANDELS, M. L. The culture of plant cells. In Advances in Biochemical Engineering, vol. 2. T. K. Ghose, A. Fiechter, and N. Blakebrough, (eds.). Springer-Verlag, Berlin, Germany, 1972, pp. 201-215.
371. _____, L. HONTZ, and D. BRANDT. Disposal of cellulosic waste materials by enzymatic hydrolysis. Army Science Conference, 20-23 June 1972, Proc., 3:16-31, 1972 (AD 750 351).
372. MEISELMAN, H. L. Human taste perception. In CRC Critical Reviews in Food Technology. T. E. Furia (ed). Chemical Rubber Company, Cleveland, O., 1972, pp. 89-119.
373. PRATT, J. J., JR., H. L. HOUSE, and A. MANSINGH. Insect control strategies based on nutritional principles: a prospectus. In Insect and Mite Nutrition. J. G. Rodriguez (ed.). North Holland Publishing Company, The Netherlands, 1972, pp. 651-668.

PIONEERING RESEARCH LABORATORY

Other Publications (continued)

374. REESE, E. T., M. MAIDELS, and A. H. WEISS. Cellulose as a novel energy source. In Advances in Biochemical Engineering, vol. 2. T. K. Ghose, A. Fiechter, and N. Blakebrough (eds.). Springer-Verlag, Berlin, Germany, 1972, pp. 181-200.
375. _____ Enzyme production from insoluble substrates. In Biotechnological and Bioengineering Symposium No. 3. L. B. Wingard, Jr. (ed.). John Wiley & Sons, Inc., New York, N. Y., 1972, pp. 43-62.
376. ROTH, L. M., and H. B. HARTMAN. Sound production and its evolutionary significance in the Blattaria. In Readings in Entomology, P. Barbosa and T. M. Peters (eds.). Reprinted from Annals of the Entomological Society of America, 60:740-752 (1967). W. B. Saunders, Co., Philadelphia, Pa., 1972, pp. 253-265.
377. SOUSA, J. A., and J. R. ROACH. Spectroscopic studies of luminescence emitted by dyes irradiated by laser light. In Army Science Conference, 20-23 June 1972, Proc., 3:360-369, 1972 (AD 750 377).
378. SPANO, L. A., R. C. CHALK, J. T. WALSH, and C. DIPIETRO. Abatement of nitrocompounds in aqueous effluents from TNT production and finishing plants. In Pollution: Engineering and Scientific Solutions, 1st International Meeting of Engineering Science, Environmental Science Research series, vol. 2. E. S. Barrekette (ed.). Plenum Publishing Corporation, New York, N. Y., 1972, pp. 288-297.
379. WALSH, J. T., R. C. CHALK, and C. MERRITT, JR. Application of liquid chromatography to pollution abatement studies of munition wastes. In Advances in Chromatography 1973. A. Zlatkis (ed.). University of Houston, Houston, Tex., 1973, pp. 218-223.

Patents

380. SPANO, L., and V. IACONO. Air distribution garment. U. S. Patent No. 3,710,395, 16 January 1973.

INDEX TO AUTHORS
(Entry Number)

- Akesson C. 269
Akrep, J. P. 180
Alabran, D. M. 90
Alesi, A. 60
Alexander, D. W. 116
Anderson, E. E. 17, 18, 19, 20,
21, 22
Anellis, A. 91, 115, 160
Athas, S. T. 181
Ayoub, J. A. 116
- Baker, R. W. 130, 160, 167
Bakker-Arlema, F. W. 80
Ball, D. H. 288, 289
Barber, T. X. 253
Barron, E. R. 52, 56, 57
Bazinet, M. L. 290
Bell, G. D. 190
Bellis, D. R. 74
Bensel, C. K. 233, 234
Berkowitz, D. 91, 116
Bernazzani, R. L. 182
Bishov, S. J. 92, 124, 172
Bissett, F. H. 237, 289, 291
Black, W. L. 37
Bornstein, J. 53, 69
Bose, H. E. 259, 261
Boucher, B. 146
Bourland, C. T. 97
Branagan, M. T. 117
Branch, L. G. 228, 229, 230
Brandt, D. 292, 371
Brockmann, M. C. 82, 93, 119
Bruner, D. B. 38
Brynjolfsson, A. 119, 130, 168
Buchan, N. S. 71
Budnick, M. L. 183
Burke, P. T. 184, 222
Burns, M. 52
Bushweller, C. H. 237
Bustead, R. L. 30, 31
Butler, D. P. 147
Buttkus, P. J. 47
Byrne, R. J. 30, 33, 34, 35
- Calhoun, W. K. 105, 140, 144,
147, 149, 163
Carpenter, D. F. 120
Cavagnaro, J. 278
Chakoian, G. 43
Chalk, R. C. 378, 379
Chang, C. M. 30
Cohen, J. S. 121
Collier, G. 238
Corkill, H. 9, 10, 11, 12, 13, 14
Costanza, F. A. 203, 210, 212
Cox, L. 75
Cramer, R. W. 30
Crowell, R. T. 43
- Davis, J. W. 76, 176
Decareau, R. V. 192, 193, 194, 195, 196,
197, 198, 199, 200, 223
- DeLapp, D. 45
Delconte, W. L. 181
DeLuca, E. 58
DeSantis, G. C. 42
Dias, G. M. 71
Dietrich, G. C. 94
DiPietro, C. 378
Domenico, J. A. 95
Drake, B. 269
Dua-Sharma, S. 282
Dugan, L. R., Jr. 77
Dusabion, L. V. 46, 58
- Ebbesson, S. O. E. 297
Ebert, M. 286
Eddy, G. M. 29
Eggemeir, F. T. 287
- Farinacci, A. L. 37, 38
Feeherry, F. E. 232
Feitelson, J. 239, 240, 241, 293
Fennema, R. 30
Ferguson, W. J. 54, 60
Figucia, F. 46, 54, 60, 61
Fitzmaurice, W. 122
Flanagan, J. H. 23, 24, 25, 26, 27

Florentine, G. J. 250, 294
 Fox, M. F. 242, 295
 Freeston, W. D., Jr. 185, 186
 Frey, A. E. 30
 Friedman, M. H. F. 107

Gingrich, J. B. 296
 Goffi, E. A. 78
 Goldblith, S. A. 223
 Goldman, R. 43
 Goodrich, T. F. 41
 Gopal, V. 282
 Graeber, R. C. 297, 298
 Graham, R. A. 262
 Green, E. W. 243, 299, 300, 301
 Greenberger, M. 231
 Gudzar, A. R. 187

Hagen, T. R. 108
 Halford, M. H. 289
 Halliday, J. W. 81
 Harris, N. E. 79, 96, 123, 124,
 177
 Hartman, H. B. 376
 Harvey, A. C. 187
 Hayon, E. 239, 240, 241, 242, 244,
 245, 246, 247, 248, 249,
 264, 265, 270, 271, 276,
 277, 283, 284, 285, 293,
 295, 302, 303, 304, 305,
 306, 307, 308, 338, 363,
 369
 Heidelbaugh, N. D. 97, 170
 Heiligman, F. 125, 166
 Heilmets, F. 309
 Heldman, D. R. 80
 Henick, A. S. 92, 96, 109, 110
 Henning, W. L. 172
 Hertweck, G. 30, 32
 Hill, J. D. 201, 207, 209, 209
 Hinnergardt, L. C. 126, 127, 169, 178
 Hirsch, E. 238, 367
 Hoffman, M. Z. 248, 249, 286
 Hoge, H. J. 236, 274, 310
 Hollender, H. A. 128
 Holsapple, J. G. 250, 294
 Holtz, J. B. 278
 Hontz, L. 292, 311, 371
 House, H. L. 373
 Hsia, S. T. 86

Hu, K. H. 188, 224
 Huber, C. S. 170
 Huber, J. R. 251
 Hulsey, R. G. 76
 Hurwitz, P. 161, 162

Iacono, V. 380
 Ibata, T. 246
 Irwin, D. G. 252

Jacobs, H. L. 282, 312
 Jane, J. A. 297
 Jarrett, R. D. 81
 Jayne, L. W. 16
 Johnson, H. C. 98
 Johnson, K. R. 84
 Johnson, R. F. Q. 253, 254, 255,
 256
 Johnson, R. G. 82
 Josephson, E. S. 99, 129, 130, 131,
 132, 171
 Judge, T. H. 47

Kamath, S. A. 100
 Kane, F. 68
 Kaplan, A. M. 231, 313, 314
 Kaprielian, A. 162
 Kapsalis, J. G. 101, 112, 114
 Kayser, S. G. 315
 Kelly, N. J. 125, 176, 365, 366
 Kennedy, S. J. 48, 49
 Kenyon, E. M. 85
 Killoran, J. J. 130, 166, 202
 Kirkwood, B. 59, 61
 Klicka, M. V. 133, 134, 135, 135,
 137, 138, 170
 Klimas, P. C. 39
 Kostick, J. 316
 Kruski, A. W. 102, 103

Laible, R. C. 46, 54, 60, 61
 Lampi, R. A. 203, 210, 211, 212,
 213, 214, 215, 224
 Lee, F. H. 139
 Leitch, D. P. 30, 32
 Leshner, A. I. 238
 Levasseur, L. A. 109, 110
 Levinson, H. S. 232
 Lichtin, N. N. 246
 Lindsey, T. O. 140, 163

Liston, J. 98
 Livingston, G. E. 30
 Lockhart, J. M. 233, 234
 Long, L., Jr. 257, 289
 Losty, T. 104
 Lovelette, C. A. 257

 Mabrouk, A. F. 90, 124, 141
 Maguire, A. 258
 Maher, B. A. 253
 Mandels, G. R. 258
 Mandels, M. 231, 292, 317, 318, 370
 371, 374
 Mansigh, A. 373
 Martin, T. G. 83, 142, 143
 Marwine, A. G. 367
 Masuoka, Y. 84
 Mayer, R. E. 50
 McAtee, J. W. 140
 McClaine, L. A. 226
 McCormick, N. G. 319, 320
 McGinnis, J. M. 233, 234, 235
 McGrath, J. 204
 McKeown, C. J. 227
 McManus, L. R. 51, 62
 McMullen, J. J. 147
 McQueen, J. L. 97
 McWhorter, J. C., Jr. 1, 2, 3, 4, 5,
 6, 7, 8
 Mehrlich, F. P. 105, 144, 145
 Meiselman, H. L. 228, 229, 259, 260,
 261, 321, 322, 323,
 324, 325, 326, 327,
 328, 329, 330, 331,
 372
 Merritt, C., Jr. 130, 171, 262, 263,
 290, 332, 333, 334,
 335, 336, 337, 357,
 379

 Meyer, A. 79
 Mikelson, D. A. 215
 Mittal, J. P. 264, 265, 338
 Mittal, L. J. 265, 338
 Monago, C. J. 216
 Monti, R. 225
 Morris, H. P. 106
 Moskowitz, H. R. 266, 267, 268, 269,
 339, 340, 341, 342,
 343, 344, 345, 346,
 347
 Mpelkas, C. C. 85, 156
 Munsey, D. T. 146

 Murphy, A. L., Jr. 40, 41

 Nakashima, M. 251
 Narayan, K. A. 100, 102, 103, 106,
 147, 148
 Nebesky, E. A. 203, 210, 211, 217
 Nelson, D. A. 270
 Neta, P. 271
 Ngoddy, P. O. 80
 Nichols, T. L. 262, 272, 273, 348,
 349, 350
 Nickerson, C. L. 189, 226
 Nii, I. 365, 366
 Nykvist, W. E. 259, 261

 Ogden, C. 52
 Osborne, R. 224

 Palnitkar, M. P. 80
 Parks, T. R. 86
 Parrish, F. W. 351, 352, 353
 Pavey, R. L. 87
 Pearson, A. E. 41
 Perry, J. C. 190
 Filsworth, M. N., Jr. 236, 274
 Pober, Z. 107, 149
 Pollock, W. B. 88, 108
 Porter, W. L. 109, 110
 Powers, E. M. 89, 97, 150
 Pratt, J. J., Jr. 252, 354, 365,
 366, 373
 Prell, P. 365
 Previte, J. J. 111, 157
 Prifti, J. K. 30

 Rahman, A. R. 76, 79, 95, 112, 124,
 151, 152, 153, 154, 155,
 156, 172, 173, 179
 Raisbeck, B. 275, 355
 Ramsley, A. O. 73
 Rao, G. U. 237
 Rao, G. V. 77
 Rao, P. S. 276, 277
 Reese, E. T. 374, 375
 Reidy, G. A. 80
 Remy, D. E. 53
 Reutener, D. G. 287
 Rhee, S. S. 187
 Rice, L. J. 125
 Rizzo, F. J. 63, 64
 Roach, J. R. 377
 Robbins, F. M. 356

Roberts, N. D., 203, 210, 212
 Robertson, D. H. 262, 278, 357
 Robertson, M. 124
 Robinson, H. E. 274
 Rodzen, R. 52
 Rohr, A. J. 227
 Ross, E. W., Jr. 15, 16, 28
 Roth, J. W. 104
 Roth, L. M. 279, 280, 281, 358,
 359, 360, 361, 362,
 376
 Rowley, D. B. 97, 115, 130, 150,
 157, 158, 159, 160
 Rubinate, F. J. 205, 211, 214, 218
 Russell, D. R. 113

 Scagnelli, P. 149
 Schaecter, M. 243
 Schafar, G. 179
 Schoppee, M. M. 185, 186
 Schrag, G. 65
 Schroeder, D. M. 297
 Schulz, G. L. 184, 219
 Scribano, F. 52
 Sczceblowski, J. W. 206
 Secrist, J. L. 74, 82
 Segars, R. A. 112, 236
 Shappee, J. 191
 Sharma, K. N. 282
 Shields, J. E. 53
 Shipman, J. W. 112
 Shopalovich, P. 44
 Shultz, G. W. 104, 113
 Sidel, J. 86
 Siegel, J. M. 221
 Silverman, G. J. 94, 120, 146, 150
 Simic, M. 244, 245, 246, 271, 283,
 284, 285, 286, 363
 Simmons, E. G. 364
 Slauta, J. 46, 72
 Slifer, E. H. 281
 Smith, L. W., Jr. 125, 252, 365, 366
 Smith, M. C., Jr. 170
 Smith, R. S. 30
 Sousa, J. A. 251, 377
 Spano, L. A. 378, 380
 Stapler, J. T. 69
 Stein, E. 181
 Strojjan, C. 91
 Sullivan, D. B. 82
 Swanson, J. B. 272, 350
 Swantak, W. 91

 Taub, I. A. 161, 162
 Thomas, M. H. 125, 140, 163
 Thompson, D. R. 80
 Tocci, J. 81, 161, 162
 Toczyłowski, H. M. 190
 Treinin, A. 241, 293
 Tumia, M. L. 367
 Tuomy, J. M. 78, 178

 Umina, A. P. 76, 176, 366

 Von Ruden, K. 74

 Wakefield, T. 147
 Walker, J. E. 114
 Wall, M. A. 185, 186
 Wallnew, S. J. 156
 Walsh, J. T. 378, 379
 Walwood, J. T. 73
 Watson, R. J. 94
 Wehrly, T. 266
 Weiner, L. I. 55, 70
 Weiss, A. H. 374
 Weitzler, I. M. 220
 Wells, R. D. 66
 Wendt, T. M. 368
 Werkowski, S. J. 191
 Westcott, D. E. 79, 84, 95, 96,
 112, 172
 White, V. M. 164, 165
 Wickens, D. C. 287
 Wierbicki, E. 99, 113, 125, 129,
 130, 160, 166, 167,
 174, 175

 Wilde, A. 60
 Wolf, M. 114
 Wright, W. C. 67

 Zwolinski, J. A. 221