

Contents

I. Amputations and Limb Prostheses	1	A. General
	1	Comprehensive Management of Upper and Lower Extremity Amputation
	2	A Bibliographic Database and Information Retrieval System to Prosthetics and Orthotics
	3	Flexible Sockets for Prostheses
	3	Determination of Causes of Phantom Limb Pain
	4	Morphological and Clinical Studies of Microwounds in Ischemic Human Tissue
	5	B. Lower Limb, 1. General
	5	Computer-Aided Alignment of Lower Limb Prosthesis and “Expert” Systems
	6	The Development of a Computer-Aided Measurement System for Prosthetic Applications
	7	Biomechanical Evaluation of Prosthetic Feet
	7	Prosthetic Loading Data for the Development of Standards for Lower Limb Prostheses
	8	Study of Alignment in Lower Limb Prostheses
	9	Development of Improved Sockets for Lower Limb Amputees
	10	The Effect on Gait Using Various Ankle-Foot Devices
	11	The ICEPOSS System
	11	The ICEROSS System
	12	ENDOLITE — The High Technology Prosthesis
	13	Automated Fabrication of Lower Extremity Prosthetic Sockets
	14	Predictive Value of Transcutaneous PO ₂ in Peripheral Vascular Disease
	14	A Program for Evaluation of the Dysvascular Patient
	15	MACH Foot Study Development
	16	SACH Foot Study
	16	B. Lower Limb, 2. Below-Knee
	16	Computer-Aided Analysis of Below-Knee Socket Pressure
	17	Comprehensive Alignment Procedure of Below-Knee Artificial Leg
	18	Lightweight Three Component Below-Knee Prosthesis
	19	Optimum Prosthetic Foot Characteristics for Dysvascular Below-Knee Amputees
	19	Volume Changes Occurring in Postoperative Below-Knee Stumps
	20	Development of the ISNY Flexible Socket System for Below-Knee Amputees
	21	Analysis of Below-Knee Suspension Systems: Effect on Gait
	22	Biomechanical Evaluation of ISNY Flexible Socket
	23	B. Lower Limb, 3. Above-Knee
	23	Survey of Prosthetic Knee Joint Design Criteria
	23	Microcomputer-Controlled, Individualized, Multimode Prostheses for Lower Extremity Amputees

I. Amputations and Limb Prostheses	<p>24 Sensory Feedback System for Above-Knee Prosthesis</p> <p>24 Evaluation of Load-Actuated-Brake Knee for Above-Knee Prosthesis</p> <p>25 Myoelectrically Controlled Above-Knee Prosthesis</p> <p>26 Geriatric Prosthetics: Design and Development of an Improved Above-Knee Socket</p> <p>27 C. Upper Limb, 1. General</p> <p>27 Quantification of the Functional Capability of Upper Extremity Amputees</p> <p>28 Feasibility for Innovation and Improvement of Body-Powered Upper Limb Prostheses</p> <p>29 Myoelectric Prosthetic System</p> <p>30 Multifunctional Compliance Hand Prosthesis — The LSU Spider Hand</p> <p>31 Considerations for New Design of Human Hand Prosthesis</p> <p>32 Cosmetic Covers for Upper Extremity Prostheses (Male/Female)</p> <p>33 Orthoses and Prostheses for Partial Hand Amputation/Evaluation of the Hosmer Contour Terminal Device</p> <p>33 Design of Prehension Systems for Upper Limb Amputees</p> <p>34 Position-Servo Control of Upper Limb Powered Prostheses</p> <p>34 C. Upper Limb, 2. Below-Elbow</p> <p>34 Below-Elbow Prosthetic System</p>
II. Orthotics	<p>35 A. Lower Limb</p> <p>35 The LETOR System for Lower Limb Support and Locomotion Assessment</p> <p>35 Development of a Powered Orthosis for Lower Limbs</p> <p>36 Electromechanical Walking System for Paraplegics</p> <p>37 A Viscoelastic Knee Brace for Anterior Cruciate Ligament Deficient Knee</p> <p>38 Load Analysis of Knee-Ankle-Foot Orthoses</p> <p>38 Foot and Shoe Interface Study</p> <p>39 San Francisco Molded Shoe</p> <p>41 B. Spine</p> <p>41 Analysis and Design of Optimal Halo Systems</p> <p>42 Retrodisplacement and Spondylolisthesis — Brace Treatment</p>
III. Total Joint Replacement and Other Orthopaedic Implants	<p>43 A. General</p> <p>43 Development of Biologic Cement for Fixation of Skeletal Implants</p> <p>44 Vacuum Mixing of Acrylic Bone Cement</p> <p>45 Examination of Implants by Photoelastic Techniques</p> <p>45 Investigation of the Bone/Bone Cement/Implant Interface Formed by Total Joint Replacement</p> <p>46 Orthograft Large Granular (LG) Study</p> <p>46 Implant Fixation by Post-Insertion Pressurization of Polymethylmethacrylate</p> <p>47 Intermolecular Bonding and Microphase Separation in Polyurethane Block Polymers</p> <p>48 Diagnosis of Loose or Damaged Total Joint Replacement (Human)</p> <p>49 Ultrasonic Study of the Cement-Cancellous Bone Interface (Cattle, Human)</p>

III. Total Joint Replacement and Other Orthopaedic Implants	49	Mechanisms of Orthopaedic Implant Loosening (Rats)
	50	Orthopaedic Implant Retrieval and Analysis
	51	Evaluation of Total Joint Loosening Using X-Ray Photogrammetry
	51	B. Hip
	51	Load Transfer of Non-Fixed Close-Fit Femoral Stems (Sheep)
	52	Skeletal Aging and Disease in Failure of Hip Surface Replacement
	53	Porous Coated Dual-Lock Cementless Hip Clinical Investigation
	54	The Mechanical Properties of Porous Coated Orthopaedic Alloy
	55	The Efficacy of Radiolucent Low Modulus Total Hip Surface Replacement
	55	Total Hip Biotelemetry
	57	Quantitative Analysis of the Effect of Total Hip Arthroplasty on Stress and Strain in the Human Pelvis
	57	Design Stress Analysis of Porous-Ingrowth Hip Replacements
	58	C. Knee
	58	Minimal-Gliding Knee Endoprosthesis
	58	Design Concepts for a Porous-Ingrowth, Prosthetic, Tibial Component
	59	New Jersey Knee Clinical Investigation
	59	Design and Evaluation of Knee Orthoses
	60	Interaction of Total Knee Replacement Geometry with Knee Ligaments
	61	A Motion-Guiding Load-Bearing External Frame for the Knee
	62	Investigation of a Simplified Internal Knee Prosthesis
62	Prospective Clinical Study of the Kinematic Knee	
IV. Spinal Cord Injury	64	A. General
	64	Treatment of Central Pain in Spinal Cord Injury: A Pilot Study
	65	Retrospective Analysis of the National Spinal Cord Injury Care System Database
	66	Diagnosis and Treatment Compatible Spinal Cord Injury Patient Stabilization and Transport Devices
	66	Pain Secondary to Gunshot Wound During the Initial Rehabilitation Process in Spinal Cord Injury Patients
	67	Aging and Spinal Cord Injury: Research Needs Study
	68	Economic Consequences of Severe Disability
	69	Phantom Sensations Experienced by Complete Spinal Cord Injured Veterans
	70	Spinal Cord Studies
	71	The Use of EMG Biofeedback and Functional Electrical Stimulation in Spinal Cord Injury
	72	P.L. 480 Paraplegia Project, Madras
	73	Acute Spinal Injury Patient Transportation and Support Devices
	74	Outcome Studies Pertinent to the National Model Spinal Cord Injury System
	75	Longitudinal Assessment of Physical Therapy Factors in the Rehabilitation Process that Affect the Quality of Life of Persons with Spinal Cord Injury
	76	Assessment, Development, and Clinical Applications of Strategies to Coordinate Services for Spinal Cord Injured Clients After Discharge

IV. Spinal Cord Injury	<p>77 Longitudinal Assessment of the Utilization of Upper Extremity Assistive Devices Prescribed for the Spinal Cord Injured Quadriplegic</p> <p>78 Documenting and Utilizing Programs Which Provide Community Adjustment and Independent Living Services for Persons with Spinal Cord Injury</p> <p>79 Vocational Evaluation for Quadriplegics with a High School Education or Less</p> <p>79 Development of Reconditioning Exercise Program for Patients with Paraplegia</p> <p>80 B. Medical Treatment</p> <p>80 An Ultrasonic Bladder Sensor for Persons with Incontinence</p> <p>81 Natural History and Clinical Course of Urinary Tract Complications in Patients with Spinal Cord Dysfunction</p> <p>82 Effectiveness of Prophylactic Anti-Microbial Therapy in Patients with Neurogenic Bladder</p> <p>83 Differential Renal Function in Patients with Neurogenic Bladder</p> <p>84 Determinants of Renal Function Alterations During Long-Term Follow-up in Patients with Spinal Cord Dysfunction Using Radionuclide Procedures</p> <p>84 A Practical Method of Relaxing the Neck of the Bladder and the External Sphincter of the Urethra Which Permits Voiding in Paraplegic Cats</p> <p>85 Development of Analytical and Laboratory Models of the Bladder and Urinary Tract</p> <p>86 Bronchial Mucus Secretion in Acute Quadriplegia: A Qualitative Study</p> <p>87 Control of Respiratory Skeletal and Smooth Muscle</p> <p>88 Effect of Body Position on Total Lung Compliance in the Traumatic Quadriplegic</p> <p>89 High Frequency Jet Ventilation in Patients with Spinal Cord Dysfunction: A Study of Patients with Respiratory Insufficiency Secondary to Cervical Lesions</p> <p>90 Pharmacokinetics of Drugs in Spinal Cord Injured Persons</p> <p>91 Actions and Metabolism of TRH in the Spinal Cord</p> <p>92 Effects of Spinal Cord Injury on Drug Metabolism</p> <p>93 Factors Affecting Sodium and Water Homeostasis in Spinal Cord Injury</p> <p>94 Didronel in the Prevention of Heterotopic Ossification Following Spinal Cord Injury: Determination of an Optimal Treatment Schedule</p> <p>95 A Laboratory Test to Predict and Monitor Bone and Skin Related Complications in Spinal Cord Injured Patients</p> <p>96 Role of Antidiuretic Hormone in Cardiovascular Responses to Postural Change in Quadriplegic Subjects</p> <p>97 Prediction of Spared Motor Pathways and Recovery from Injury Using the Motor Evoked Potential in a Spinal Cord Impact Model</p> <p>98 Evaluation and Rehabilitation of Reproductive Function in Paraplegia</p> <p>100 Diglycerides and Phosphatidic Acid in Peripheral Nerve and Spinal Cord During Wallerian Degeneration</p> <p>101 Collagen Dysfunction in Quadriplegia</p> <p>102 Incidence and Clinical Significance of Impaired Brain Function in Spinal Cord Injury: A Continuing Preliminary Study</p>
------------------------	---

IV. Spinal Cord Injury	103	Incidence, Characteristics, and Clinical Significance of Anemia in Patients with Spinal Cord Dysfunction
	104	The Relationship of Nutritional Status and the Occurrence of Secondary Complications in Spinal Cord Injury Patients
	105	Spinal Cord Injury Model
	105	Radiography and Radioisotopic Angiography of Spinal Cord
	106	Reconstruction of One Level Cervical Spinal Instability (Dog)
	106	Standardized Reproducible Spinal Cord Injury Model (Mammals)
	107	Spinal Somesthetic Pathways (Human, Monkeys)
	107	National Acute Spinal Cord Injury Study (Human)
	108	Spinal Cord Injury Research Center
	109	Clinical Research Center for Acute Spinal Cord Injuries
	109	A Center for Acute Spinal Cord Injury
	110	Program of Research in Spinal Cord Injury
	110	Fundamental Studies in Spinal Cord Injury
	110	A Feasibility Study on Detection of Impending Pressure Sores Using Ultrasound
	111	The Biofeedback Incontinence Training Program
	112	Residual Bladder Volume Determination for Spinal Cord Injury Patients
	112	The Spasticity of Spinal Cord Injury
	113	Evaluation and Rehabilitation of Reproductive Function in Paraplegia
	113	Devices for Female Urine Incontinence
	114	Spinal Cord Explants Cultured on Carbon Filaments and Stimulated with Direct Current
	115	Neural Mechanisms Underlying Bladder Dysfunction after Spinal Trauma
	116	C. Spinal Cord Regeneration
	116	Axon Regeneration in the Mammalian Spinal Cord in Response to Surgical Denervation and Nerve Growth Factor
	116	Trophic Interactions Between Nerve Terminals and Their Target Tissues
	117	Studies of CNS Regeneration: Changes in the Astrocyte Cell Surface Membrane Following CNS Injuries and During Development
	118	Axonal Regeneration in the Adult Spinal Cord
	119	Protein Transport in Injured CNS Axons
	120	Central Nervous System Regeneration in Nerve Grafts
	121	Functional Spinal Cord Regeneration (Cats)
	122	Recovery and Regeneration After Spinal Neuron Injury
	122	Muscle Reinnervation and Neurotrophic Influence (Anurans, Rodents)
	123	D. Independent Living for the Severely Disabled
	123	Promoting Consumer Involvement
	124	Involving Disabled Consumers in Community Change
	124	Training Attendant Care Management Skills
	125	Encouraging Dignified Service Provision
	125	Promoting Community Support for Independent Living
	126	Improving Media Portrayals of Persons with Disabilities
	127	Evaluating the Impact of ILCs
	127	Extending Independent Living to New Populations
	127	Social Support Systems for Enhancing Independent Living
	128	Technology to Enhance Independence of Physically Disabled School Children
	129	Program in Social and Independent Living Skills

IV. Spinal Cord Injury	130	E. Communication Methods and Systems for the Severely Disabled
	130	MICRODEC II — Environmental Control System and Computer Access Aids
	131	PACA — Portable Anticipatory Communication Aid
	132	Computer-Aided Motor Assessment and Rate Prediction for Prescription of Communication Devices
	133	A Needs-Features Spreadsheet for Communication Device Prescription
	134	An Optimal, Inexpensive Text Entry System for the Orthopaedically and Neurologically Disabled
	134	Voice Control for Disabled Children
	135	Computer-Aided Assessment for Communication Rate Prediction
	135	F. Environmental Control Systems for the Severely Disabled
	135	Investigation of the Utilization of a Robotic Arm by Disabled Persons in the Workplace
	136	Long-Term Health Care Applications for Robotic Technology
	137	Interactive Evaluation of Artificial Vision with Robotic Aids for Individuals with Disabilities
	138	Training Methodology and Results for a Voice-Controlled Robotic Aid
	139	A Formulation of the Interactive Evaluation Model
	140	Factors in the Design and Development of an Interactive Human-Robot Workstation
	141	Design of Bathrooms, Bathing Fixtures, and Controls for Disabled and Elderly Persons
	143	Ultrasonic Head Control Interface (UHCI)
	144	Development of Environmental Control Units for Disabled Veterans
	145	The Development of Environmental Control Systems for the Severely Physically Disabled
	145	Reinforcement of Voluntary Head Control
	145	Voice-Operated Appliance Control
	146	Training Capuchin Monkeys to Serve as Aides for High Level Quadriplegics
	147	Wheelchair Control and Robot Arm/Work Table System for High Spinal Cord Injured Persons
	148	G. Wheelchairs, Including Seating and Controls
	148	The <i>Sunburst</i> Tandem
	149	Optimal Biomechanical Design Development of Arm-Powered Mobility Vehicles
	150	Pressure Sores, Blood Rheology, and the Mechanical Properties of Soft Connective Tissues
	151	Seating System for Patients with Multiple Spinal Deformities
	151	Wheelchair Seating Effectiveness and Wheelchair Performance
	152	Development of Wheelchair Standards
	153	Developing Safety Standards for Wheelchair Occupants in Vehicles
	154	Skin Blood Flow Under External Loading
	155	Seat Cushions for the Paralyzed
	156	Wheelchair Usage Monitor
	156	Alternate Transit Vehicle for the Physically Disabled Person
	157	Development of a Linear Synchronous Motor for Wheelchair Use
	158	Manual Wheelchair with Anti-Rollback Wheel

IV. Spinal Cord Injury	158	University of Virginia Rehabilitation Engineering Center
	160	Seating Systems for Body Support and Prevention of Tissue Trauma
	160	Maintenance Free Battery
	161	New Designs for Personal Lifts
	162	Mapping the Buttock-Cushion Interface Contour with Ultrasound: Significance in Seating for Pressure Sore Prevention
	163	Evaluation of Powered Wheelchairs and Their Steering Systems
	164	A Heelstrap Retractor and a Shock Absorbing Seat Suspension System for Wheelchairs
	164	H. Personal Licensed Vehicles
	164	A Driving Stimulator for the Physically Disabled Person
	165	Adaptive Systems for Disabled Ultralight Pilots
	166	The Unistik Vehicle Controller: A Unique Approach to Driving for Severely Handicapped Individuals
	167	I. Functional Electrical Stimulation, 1. General
	167	External Control of the Neuromuscular System
	167	Neuroaugmentive Procedures for Modification of Abnormal Motor Control in Patients with Spinal Cord Injury
	168	Functional Neuromuscular Stimulation for Quadriplegic Patients
	168	Neurophysiological Assessment of Changes Induced by Neuromuscular Electrical Stimulation in Stabilized SCI Patients
	170	Influence of Continuous Electrical Stimulation on the Spinal Cord Motor Neurons
	170	Computer-Controlled 22-Channel Neural Stimulator for Functional Electrical Stimulation
	171	Functional Electrical Stimulation
	172	EMG as Force-Feedback in Closed-Loop Functional Electrical Stimulation
	173	I. Functional Electrical Stimulation, 2. Upper Limb Applications
	173	Implantable Systems for Stimulation of Skeletal Muscle (Guinea Pigs, Dogs)
	174	Myoelectric Controller for Orthotic/Prosthetic Systems (Cats)
	174	Functional Neuromuscular System for Upper Extremity Control
	175	I. Functional Electrical Stimulation, 3. Lower Limb Applications
	175	Weight Transfer Training Using Biofeedback and Electrical Stimulation in Strokes and Incomplete Spinal Cord Transections
	176	Electrical Stimulation in Cerebral Palsy Hypotonia
	176	Computer Models for Designing FES Systems for Paraplegic Standing and Walking
	177	Restoration of Locomotion in SCI Patients Using FES
	177	Biomechanical and Physiological Evaluation of Paraplegics Activated by Functional Electrical Stimulation
	178	Walking Restored in Paralyzed Man Using Electronic Orthotics
	180	Sensory Nerve Stimulation for Improved Neuromuscular Control
	180	I. Functional Electrical Stimulation, 4. Other
	180	Predictive Factors for Restrengthening Paralyzed Muscle by Electrical Stimulation

IV. Spinal Cord Injury	181	Spasticity Suppression with High Frequency Electrical Stimulation
	181	Electrical Stimulation in Treatment of Scoliosis (Human, Cats, Sheep)
	182	Fitness Improvements and Physiological Responses to FES Exercise
	183	Electrical Stimulation of Paralyzed Muscle After Spinal Injury
	184	Skeletal Muscle Adaptation to Electrical Stimulation: Rehabilitation of Fast and Slow Skeletal Muscle
	185	Functional Electrical Stimulation for the Prevention of Pressure Sores
	185	Skeletal Muscle Adaptation to Electrical Stimulation: Specific Tension of Isolated Fast and Slow Muscle Fibers
V. Functional Assessment	186	Improved Methods of Quantification of Function/Performance
	186	Development of a Computer-Automated System for Functional Assessment
	187	Skill Evaluator and Trainer
	187	Quantitative Measures for Assessing Gait
	188	Clinical Evaluation and Application of a Computer-Automated System for Functional Assessment — Part I
	188	Clinical Evaluation and Application of a Computer-Automated System for Functional Assessment — Part II
	189	Measurement of Muscle Strength, Endurance, and Range of Motion
	189	Quantification Mobility Performance for Functional Assessment, Diagnosis, and Therapy of Neuromuscular, Skeletal, and Synovial Joint Dysfunctions
	191	Predictive Assessment in Prescription of Functional Aids for the Motor-Disabled
VI. Biomechanics	192	A. Joint Studies, 1. General
	192	Vibration Studies of Bones and Joints
	193	Control of Metrical and Timing Precision in Human Movement
	193	Biomechanics of Bone Resorption/Regeneration at a Bone Implant Interface
	194	Stimulation of Repair of Cortical Bone Transplants by Implantation of Piezoelectric Materials: Development Study
	195	A. Joint Studies, 2. Lower Limb
	195	Clinical Biomechanics of the Knee-Rotatory Laxities
	195	Biomechanics of Anterior Cruciate Repairs (Human)
	196	Biomechanical Comparison of Total Elbow Replacement Prostheses
	197	Mechanical Function of the Repaired Meniscus
	198	Biomechanics of Hip and Knee (Human)
	198	Biomechanics of Anterior Cruciate Ligament Reconstructions (Dogs)
	199	Ligamentous Knee Stability-Combined Clinical Loadings (Human)
	200	A. Joint Studies, 3. Upper Limb
	200	Static Force and Stability Analysis of Human Elbow
	200	Biomechanical Study of the Radial Ulnar Carpal Joint (Human)
	201	Influence of Wrist Pathomechanics on Hand Function (Human)
	201	Functional Forces in Normal and Abnormal Fingers (Human)
	202	Mechanics of Control of Movement of Human Elbow Joint
	202	B. Spine
	202	Mathematical Modeling of the Human Spine: Implications to the Orthotic Management of Spinal Deformities

VI. Biomechanics	<p>203 Mechanical Analysis of Cervical Spine Stabilization Techniques</p> <p>204 Effects of Low Back Pain Treatment Modalities on Lumbar Facet Loading</p> <p>204 Clinical Biomechanics of the Cervical Spine (Human)</p> <p>205 Three-Dimensional Kinematics of the Lumbar Spine (Human)</p> <p>206 Biomechanical Studies of Idiopathic Scoliosis (Human)</p> <p>206 The Traumatology of the Head and Spine (Monkey, Human)</p> <p>207 Structural and Mechanical Properties of Spine (Human)</p> <p>207 Characterization of Morphologic Changes in Scoliosis (Human)</p> <p>207 Mechanism of Cervical Spine Injuries</p> <p>208 C. Human Locomotion and Gait Training</p> <p>208 A Low-Cost Gait Recording System</p> <p>208 Biomechanical Study of Standing and Walking Using Force Plate</p> <p>209 Assessment of the Effectiveness of Gait in Cerebral Palsy Children</p> <p>210 A Telemetric Data Acquisition and Processing System for Biofeedback Training and as a Diagnostic Aid for Human Movement Training</p> <p>210 Evaluation of Methods to Measure Locomotion Performance and Activity</p> <p>211 Quantitative Gait Analysis (Human)</p> <p>212 Weight Distribution in the Foot Before and After Surgical and Orthotic Intervention for Hallux Rigidus</p> <p>212 D. Upper Limb Function</p> <p>212 Shoulder Stabilization, the Spinal Accessory Nerve, and the Trapezius Muscle</p> <p>213 E. Other</p> <p>213 Control of Metrical and Timing Precision in Human Movement</p> <p>214 Human Response and Lower Extremity Injury</p> <p>214 Biomechanics of Human Skin</p> <p>215 A Model to Study the Mechanical Behavior of Osteoporotic Bone</p> <p>215 Stress Analysis of Internal Fracture Fixation of Long Bones</p> <p>216 Postural Sway in Down's Syndrome</p> <p>217 Bone <i>In Vivo</i> and <i>In Vitro</i> Stress and Strain Patterns: Influence of Age and Activity</p> <p>218 Control of Posture</p>
VII. Wound and Fracture Healing	<p>219 Electrical Stimulation for Augmentation of Wound Healing</p> <p>219 Enhancement of Wound Healing Using Synthetic Skin, Electrical Stimulation, and Hyperbaric Oxygen Therapy</p> <p>220 Electrical Stimulation of Mandibular Fractures (Rabbits)</p> <p>220 Acceleration of Fracture Healing Electrical Fields (Rabbits, Rats)</p> <p>221 Electrical Stimulation of Osteogenesis Using Selected Techniques</p> <p>222 Electrical Osteogenesis — Mechanisms and Causes of Failure</p> <p>222 Studies on Factors Affecting Orthopaedic Infections (Human, Hamsters)</p> <p>223 Clinical Study: Effectiveness of EBI Bone Healing System™ in Treating Femoral Head Necrosis</p> <p>224 Assessment of Nutritive Skin Blood Flow</p> <p>224 Altered Collagen and Wound Metabolism in Non-Healing Diabetic Ulcers</p>

VII. Wound and Fracture Healing	225 226 226	Scientific Basis for a New Protocol in External Fixation of Fracture Noninvasive Quantification of Fracture Healing Morphological and Clinical Studies of Microwounds in Ischemic Human Tissue
VIII. Properties of Muscle	228	A. General
	228	Automatic Decomposition of the Clinical Electromyogram
	229	A Smart Trigger for Real-Time Neuroelectric Spike Classification
	229	Ethanol-Induced Cytoskeletal Dysgenesis in Muscle
	230	Evaluation of Spasticity
	230	Measurement and Reduction of Spasticity
	230	Muscle Structure and the Contractile Mechanism (Rabbits, Protozoa)
	231	Quantification of Dynamic Muscle Strength (Human)
	232	Alterations in Skeletal Muscle with Use and Disuse (Rats)
	232	Elasticity, Force, and Fiber Length Changes in Aging Muscle (Rats)
	233	B. Muscle Contraction
	233	Motor Unit Firing Rates and Recruitment
	234	The Myoelectric Signal Decomposition Technique
	234	Synchronization of Motor Unit Discharges
	235	Motor Control in Movement Disorders
	235	Control of Antagonist Muscles
	236	Control of Synergist Muscles
	237	C. Muscle Fatigue
	237	Muscle Fatigue and the Myoelectric Signal
	237	Muscle Fiber Conduction Velocity
	239	Effects of Surface Electrode Location on the Myoelectric Signal Parameters
	238	The Muscle Fatigue Monitor
	240	Myobeeper
	240	Topical Anesthesia and Muscular Hypertonicity
	241	Muscle Fatigue and Back Pain
IX. Ligaments and Tendons	242 242 243 243 244 245 245	Affects of Immobilization and Motion in the Injured Tendon (Chicken) Exercise Effects on Tendon Repair (Rabbits, Chickens) The L.T.W. Connective Tendon/Ligament Device Pathokinesiology of Anterior Cruciate Ligament Deficiency Anterior Cruciate Ligament Healing (Dog, Rabbits) Evaluation of Tubular Internal Fixation Plate for Fracture Management Structural and Functional Properties of Normal and Repaired Ligaments
X. Arthritis	247 248 249 250 250 251	Biofeedback and Relaxation Training as an Adjunctive Treatment for Severe Rheumatoid Arthritis: A Preliminary Investigation The Use of Biofeedback in the Adjunctive Treatment of Rheumatoid Arthritis: Components of Change and Underlying Psychophysiological Processes Illness Cognition and Coping in the Elderly (Human) Impact of Arthritis Self-Care Programs for Rural Persons Arthritis Rehabilitation Unit Investigations of Osteoarthritis and Bone Loss

X. Arthritis	<p>252 Ferrographic and Biochemical Analysis of Wear Particles in Human Joints</p> <p>252 Multipurpose Arthritis Center, Northwestern University</p> <p>253 Robert B. Brigham Multipurpose Arthritis Center</p> <p>254 UCSF Multipurpose Arthritis Center</p> <p>254 Multipurpose Arthritis Center, Downstate Medical Center</p> <p>255 Multipurpose Arthritis Center, University of Missouri</p> <p>255 Multipurpose Arthritis Center, University of Connecticut Health Center</p> <p>256 Multipurpose Arthritis Center, Boston University</p> <p>257 Multipurpose Arthritis Center, University of Alabama at Birmingham</p> <p>257 Multipurpose Arthritis Center, Indiana University-Purdue University at Indianapolis</p> <p>258 University of Michigan Multipurpose Arthritis Center</p> <p>259 Northeast Ohio Arthritis Center Support</p> <p>260 A National Arthritis Data Source (ARAMIS)</p>
XI. Low Back Pain	<p>261 Low Back Pain Prevention, Rehabilitation, and High Risk Inventory Development</p> <p>261 Inversion Therapy for Low Back Pain in Elderly Patients</p> <p>262 Biobehavioral Studies of Chronic Low Back Pain</p> <p>262 Myoelectric Analysis of Human Spine Function</p> <p>263 The Vermont Rehabilitation Engineering Center for the Study of Low Back Pain</p> <p>265 Objective Evaluation of Muscle Fatigue in the Trunk</p>
XII. Muscular Dystrophy	<p>266 A Study of the Mechanism of Spinal Collapse in Duchenne Muscular Dystrophy</p> <p>267 Emotional Disorder Associated with Duchenne Muscular Dystrophy</p> <p>267 An Arm-Lifting Device</p>
XIII. Sensory Aids	<p>268 A. Blindness and Low Vision, 1. General</p> <p>268 The Use of the Electroretinogram to Predict Retinal Cell Activity</p> <p>269 Intraocular Lens Implantation During and After Cataract Extraction</p> <p>270 Implementing Micro-Technology and Computer-Assisted Learning</p> <p>270 Assessing the Manual Dexterity of the Blind</p> <p>270 Blind in Birmingham—A Pilot Survey of Knowledge of Available Services</p> <p>270 Survey of Local Authority Social Rehabilitation Services for Visually Handicapped Adults</p> <p>271 Project Poly-Son: A Computer Sound Peripheral Device for Visually Handicapped Children and Adolescents</p> <p>271 Rabbit EERG Response to White-Noise-Modulated Stimuli</p> <p>272 Princeton Cutaneous Research Project</p> <p>273 Aids for the Deaf-Blind</p> <p>274 Microprocessor-Based Job Instrumentation</p> <p>274 Form Board</p> <p>275 New Volatile Braille Display</p> <p>275 New Ways to Access Microprocessor- and Computer-Based Aids</p> <p>275 Geriatric Research</p>

XIII. Sensory Aids	276	Oculo-Encephalographic Communication System
	276	Pediatric Program
	277	Evaluation of Computer Hardware and Software for Visually Impaired Persons
	277	Portable Electronic Braille Note-Taker
	277	Sensory Substitution
	278	Demonstration of a Low Vision Aid Clinic as an Employment Enhancement Technique
	278	Industrial Services Program Model for Sheltered Workshops for Legally Blind Workers
	279	Assessment of Current Career Development Intervention Services and the Needs of Blind and Severely Visually Impaired Individuals
	279	Illumination Level and Color Contrast Studies
	280	Functional Outcome for Blind or Severely Visually Impaired Clients of State Rehabilitation Agencies
	280	Visual Field Limitation in the Patient with Dementia of the Alzheimers Type
	281	Development of Electromechanical Vocational Assessment Technology for Finger Dexterity and Hand/Foot Coordination
	281	Adaptation of the Vocational Educational Readiness Test
	282	Training Opportunities Profile for Visually Impaired Persons
	283	Pre-Vocational Work Ability and Success-Acquisition Training of Deaf-Blind and Other Multiply Visually Disabled Individuals
	284	Assessment of Eye-Hand Coordination and Manual Dexterity Under Different Illumination Levels and Contrast Conditions
	285	Selected Career Development Factors and Outcome of Vocational Rehabilitation Services Provided Middle-Aged and Older Blind Persons
	286	Sensory Aid Technology: A Career Development Intervention Strategy for Blind and Severely Visually Impaired Persons
	286	Predicting the Visual Abilities of Partially Sighted Persons
	287	The Effectiveness of a Blind Rehabilitation Program
	288	Musical Language and Large-Print Considerations in Human-Factors Engineering
	289	A. Blindness and Low Vision, 2. Mobility Aids
	289	The VA Guide Dog Harness
	289	SONA/SONA-ECS
	290	Design and Evaluation of Sensory Substitution Systems
	291	Illumination and Mobility
	291	Expansion of a Computerized Information System for Use in the Study of Low Vision Mobility
	292	The Effects of Low Vision Aids and Training Methods on Mobility Performance and Stress
	293	The Spatial Orientation of Low Vision Persons
	294	The Mobility of Persons with Low Vision
	294	Measuring the Mobility of Blind Travelers
	295	Evaluation of Travel Skills of Visually Impaired Veterans
	296	Development of a Graphic Braille Display
	298	The Effects of Preview Distance on Blind Mobility
	299	Development of a Solid-State Reading Aid for the Visually Impaired Person

- XIII. Sensory Aids
- 300 A Large-Print Word Processor for the Visually Impaired Person
- 301 The Evaluation of Low Vision Aids and Prediction of Visual Performance Through Low Vision Aids
- 302 A "Moon" Writer
- 302 Speech Transmission Laboratory: Quarterly Progress and Status Report
- 303 Reading Aids for Blind Readers
- 303 "Magic Wand," The Braille Teacher
- 304 **B. Deafness and Hearing Impairment**
- 304 Studies in Acoustic Feedback in Hearing Aids
- 305 Development of Materials for Computer-Assisted Instruction in Lipreading
- 306 Clinical Trial with the Cochlear Implant Prosthesis
- 307 Implementation of Digital Measurement of Aural Acoustic Immittance
- 307 Direct Measurement of Loudness Recruitment in Hearing Impaired Veterans
- 308 Phoneme Confusions Associated with Room Reverberation, Age, and Hearing Loss
- 309 Communicative Disorders Clinical Research Center
- 309 Matching Speech to Residual Auditory Function (Human)
- 310 Auditory Communication and Its Disorders
- 310 Effects of Aging upon Communication
- 311 Clinical Research Center for Communication Disorders
- 311 High-Frequency Acoustics in the External Human Ear
- 312 Multimicrophone Monaural Aids for the Hearing Impaired Person
- 313 Rehabilitation Strategies for the Hearing Impaired Person
- 313 Hearing Aid Characteristic Selection
- 314 Suprathreshold Auditory Behavior
- 314 Development of a Cochlear Prosthesis
- 314 Hearing Aids and Rehabilitation for Hearing Loss
- 315 Development of a Digital Hearing Aid and Fitting Procedure
- 316 Variables Affecting Hearing Aid Performance
- 317 **C. Speech Impairment**
- 317 Tongue-Initiated Speech Prosthesis for the Laryngectomy
- 317 Efficacy of Remote Delivery of Aphasia Treatment by Tel-Communicology
- 318 Technical Aids for the Speech Impaired
- 319 Lexical Prediction for a Text-to-Speech System
- 320 Development of a Procedure to Guide Prescription of Devices for Severely Speech Impaired Clients
- 321 Experimental Analysis of Acquisition and Generalization of Syntax
- 322 Computer-Aided Visual Communication for Severely Impaired Aphasic Persons
- 323 Portable Communication Aid with Synthetic Speech
- 323 The Comprehensive Communication System for Speech Impaired Persons
- 324 Effects of Real-Time Biofeedback on Dysarthric Speech
- XIV. Head Trauma and Stroke
- 325 Motor Copy Procedures in Improving Function of the Upper Extremities of Stroke and Traumatic Head Injury Patients
- 326 Patterns of Recovery in Traumatic Brain Injury and Stroke Patients in

XIV. Head Trauma and Stroke

- Two Different Service Systems
- 327** Spasticity Treatment and Motor Control: A Comprehensive Re-Examination
- 327** Retraining Proprioception Using Artificial Joint Angle Feedback and Stimulus Fading
- 328** Forced Use in Improving Function of Upper Extremities in Traumatic Head Injured and Stroke Patients
- 329** Rehabilitation of Cognitive Deficits with Interactive Computer Assistance
- 329** The Relationship Between Cognitive Status, Objective Language Skills, and Functional Language During Recovery from Severe Head Injury
- 330** Social Skills Training as a Facilitator of Adjustment to Traumatic Head Injury
- 331** Nutritional Assessment of Closed Head Injury Patients (on Hold)
- 332** Increased Self Control in Closed Head Injury Patterns in Multiple Environments with Family Intervention
- 333** A Program for the Cognitive Rehabilitation of the Head Injured
- 334** Computer Program for Brain Injury Evaluation
- 334** Efficacy of Computer-Assisted Rehabilitation of Brain Injuries
- 335** Family Factors and Work Adjustment of Handicapped Mexican American Disabled
- 336** Studies of Spasticity in Brain Injury Patients
- 336** Spasticity—Mechanisms and Quantification (Human)
- 337** Computer-Assisted Neuropsychological Assessment
- 338** Establishment of a Central Nervous System Trauma Center (University of California)
- 338** Establishment of a Central Nervous System Trauma Center (Yeshiva University)
- 338** Establishment of a Central Nervous System Trauma Center (University of Texas)

XV. Miscellaneous

- 339** Memory Remediation in Older Adults: A Computerized Interactive System
- 340** A Life-Span Approach to Product Design and Development for the Aging Population
- 341** Development of a Life Satisfaction Scale Applicable for People with Severe Disabilities
- 342** Minimizing Occupational Barriers for Physically Handicapped Farmers and Agricultural Workers
- 343** Extending the Management Control Project: Assessing Impact, Outcome, and Client Satisfaction
- 343** How the Congenitally/Physically Deformed Learn to be Independent
- 344** Rehabilitation International Study on Social Security Benefits for Disabled Persons
- 345** Toward Better Methods of Nerve Repair and Evaluation
- 345** Aesthesiometry in Screening and Prevention of Neurotrophic Ulcerations
- 346** Epidemiological Index of Disabled Pacific Basin Veterans
- 347** Thermographic/Spectroscopic Comparison of Soaks, Exercise, and Trenal™ on Diabetic Feet
- 347** Computerized Treatment of Acquired Reading Disorders

XV. Miscellaneous

- 348** Rehabilitation Electronic Access Project
- 350** IPA Radiology
- 351** Treatment of Peripheral Arteriosclerosis with Diadynamic Current
- 352** Serum Antimyelin Activity in Chronic Relapsing Experimental Allergic Encephalomyelitis
- 354** Evaluation of a Comprehensive Cardiac Rehabilitation Program: Treatment Effectiveness and Long-Term Programmatic Outcome
- 355** Nerve Conduction Velocity Study of the Palmar Cutaneous Branch of the Median Nerve
- 356** Serial Short Segment Stimulations (Inching) of Ulnar Nerve at the Elbow in Normal Subjects and in Neuropathy
- 357** Job Club
- 358** Stimulation of Industry and Evaluation of Technology
- 360** Predictive Criteria in Rehabilitation of ESRD Patients
- 360** Laryngeal Function in Normal and Abnormal Speech (Human)
- 361** Gas Flux Through Human Skin: Effect of Temperature, Stripping, and Inspired Tension

Sponsoring Agencies and Organizations

- 363** American Paralysis Association
- 363** Mohamed A.M.M. Atia (Egypt)
- 363** Chas. A. Blatchford & Sons, Ltd., Research and Development Unit (England)
- 363** Catholic University of Louvaine, Fund for Scientific Research, Office of Science Policy (Belgium)
- 363** Commonwealth Department of Health (Australia)
- 363** Department of Veterans Affairs, Central Development Unit (Australia)
- 364** Easter Seal Research Foundation, National Easter Seal Society
- 364** Ethicon/Johnson & Johnson
- 364** Institute of Physical and Chemical Research, Office of Life Science Promotion (Japan)
- 364** Israel Ministry of Defense, Technion-Israel Institute of Technology (Israel)
- 365** Langer Biomechanics, Inc.
- 365** Liberty Mutual Insurance Company, The NeuroMuscular Research Center, Boston University
- 365** Louisiana Department of Health and Human Resources
- 365** National Institute for Health and Medical Research, National Agency for Research Valorization (France)
- 366** National Institute of Handicapped Research, Department of Education
- 370** National Institutes of Health
- 373** National Rehabilitation Center for the Disabled (Japan)
- 373** National Science Foundation, Bioengineering and Research for the Handicapped Program
- 373** The Frances and Augustus Newman Foundation and Head Injury Recovery Trust (England)
- 373** Northern Ireland Prosthetics, Orthotics, and Aids Service (Ireland)
- 373** Osaka Rosai Hospital, Department of Rehabilitation (Japan)
- 374** Ossur h.f., Prosthetics/Orthotics (Iceland)
- 374** Paralyzed Veterans of America, Spinal Cord Research Foundation
- 375** Regency Park Centre for Young Disabled (Australia)

Sponsoring Agencies
and Organizations

- 376** Research Centre for the Education of the Visually Handicapped,
University of Birmingham (England)
- 376** Royal Institute of Technology, Department of Speech Communication
and Music Acoustics (Sweden)
- 376** Royal National Institute for the Blind (England)
- 376** Scientific and Research Trust of the Central Remedial Clinic (Ireland)
- 376** Scottish Home and Health Department (Scotland)
- 377** Sinclair Research Ltd. (England)
- 377** Smith Kettlewell Institute of Visual Sciences
- 377** Spinal Injuries Research Fund of the Spinal Research Foundation
(Australia)
- 377** United Cerebral Palsy of New Orleans
- 378** U.S. Social Security Administration
- 378** University of Strathclyde, Bioengineering Unit, Wolfson Centre
(Scotland)
- 378** Veterans Administration
- 378** Veterans Administration, Department of Medicine and Surgery,
Rehabilitation Research and Development Service
- 387** VA Hospital, Little Rock, AR
- 387** VA Medical Center, Rehabilitation Medicine Service, Long Beach, CA
- 387** VA Medical Center, St. Cloud, MN
- 387** VA Medical Center, Manchester, NH
- 388** VA Medical Center and State University of New York at Albany
- 388** Wichita Rehabilitation Engineering Center

- 388** **Other Rehabilitation R&D Resources**

- 391** **Contributor Index**