

Rehabilitation R&D Progress Reports

1986

**Rehabilitation R&D Progress Reports
is a publication of
The Veterans Administration,
Department of Medicine and Surgery**

Rehabilitation Research and Development Service
Office of Technology Transfer (153D)
Veterans Administration Medical Center
50 Irving Street, N.W.,
Washington, D.C. 20422

Rehabilitation R&D Progress Reports 1986

Vol. 24 No. 1 of the *Journal of Rehabilitation Research and Development*

Margaret J. Giannini, M.D.
Director
Rehabilitation Research and Development Service,
Department of Medicine and Surgery, Veterans Administration

PUBLICATION STAFF

Seldon P. Todd, Jr., Editor
Tamara T. Sowell, Associate Editor
Holly M. Jellison, Managing Editor
Robert G. Smallwood, Jr., Chief, Technical Support Division
Voneta Fifield, Electronic Publishing Specialist
Margherite W. Williams, Senior Editor
Lisa Jellison, Writer/Editor*
David Gillard, Editorial Assistant
Eliane Janzegers, Editorial Assistant
A. Bennett Wilson, Jr., B.M.S.E., Technical Consultant

*Special acknowledgment is due Lisa Jellison, whose contributions as production coordinator of *Rehabilitation R&D Progress Reports 1986* exhibited an exemplary level of professionalism.

The opinions expressed in contributed material are those of the authors and those responsible for supplying the material, and are not necessarily those of the Veterans Administration.

Contents of *Rehabilitation R&D Progress Reports* are within the public domain, with the exception of material which was already under copyright when received and appears here with the permission of the copyright owner. Such copyrighted material is clearly identified as such on the page where it appears, and all such material in an issue is listed at or near this position in that issue.

Copyrighted material in this issue: NONE.

DISTRIBUTION/CIRCULATION POLICY

Rehabilitation R&D Progress Reports is distributed to recipients on the mailing list for the *Journal of Rehabilitation Research and Development*. The mailing list is intended to cover all professionals in the rehabilitation field who are either actively involved in research, contemplate such involvement or need to remain familiar with the direction and methods of current research and the clinical application of its results.

At present, the *Journal* and the progress report annual publication are distributed free of charge, both in the United States and in foreign countries. Additions will be made to the mailing list upon request.

Editor's note

The *Rehabilitation R&D Progress Reports* is an annual compilation of ongoing work in the field of rehabilitation research and engineering both in this country and abroad. Our goal has been to achieve increasingly comprehensive coverage in each annual edition. This edition represents a substantial increase in the number of progress reports included.

Now that *Rehabilitation R&D Progress Reports* is in its fourth year of publication, each issue not only presents a view of current work, but also allows readers to study the progress of selected research over a three or more year period. In this issue we have asked contributors to list publications and patents that have resulted from research reported in earlier issues. The inclusion of this information is intended to assist readers in obtaining the results of completed research. A major expansion of this coverage is planned for the 1987 edition of the *Progress Reports*.

In support of the Rehabilitation Research and Development Service's commitment to serve aging veterans, a section on geriatrics is now included in this publication.

The sponsor index lists participating agencies and organizations along with the research projects each has funded over the past year. Contributors are listed alphabetically with the page numbers of their reports in the final section of the book.

The deadline for submitting progress reports for the next issue is July 1, 1987. Guidelines for content and format are on page ii.

On the Cover:

An artist's conception of functional electrical stimulation (FES) in which paralyzed muscles are selectively stimulated by implanted electrodes to restore leg movements required for walking. Progress reports on this topic are featured in **Section IV, Spinal Cord Injury, I. Functional Electrical Stimulation**. Additional reports related to FES are found in other parts of the book as well. Cover design by Holly M. Jellison.

Contents

The sections in the document have been separated into separate files to aid in downloading.
You can click on the highlighted section to view the progress reports of that area of research.

I. Amputations and Limb Prostheses

1 A. General

- 1 Thermographic and Electromyographic Correlates of Stump and Phantom Limb Pain
- 1 Psychological Factors Influencing Chronic Phantom Limb Pain: Analysis of the Literature and a Survey of Locus of Control
- 2 Fluorometric Quantification of Low-Dose Fluorescein Delivery to Predict Amputation Healing
- 2 Development of Materials for Percutaneous Passage
- 3 Myoelectric Controller for Orthotic/Prosthetic Systems

4 B. Lower Limb

4 1. General

- 4 Computer-Aided Alignment of Lower Limb Prostheses and "Expert" Systems
- 5 Automated Fabrication of Lower Extremity Prosthetic Sockets
- 6 CAD/CAM of Lower Extremity Prostheses: The San Antonio System
- 7 Ultrasound as an Aid to Prosthetic Socket Design
- 7 Computerized Tomography as an Aid to Prosthetic Socket Design
- 8 The 3-D Digitizer as an Aid to Prosthetic Socket Design
- 8 Study of Alignment in Lower Limb Prostheses
- 9 The Effect on Gait Using Various Ankle-Foot Devices
- 10 Survey of Design Criteria for Prosthetic Knee and Ankle Joints
- 10 Fiberoptic Fluorometry as a Useful Adjunct in Determining Lower Extremity Amputation Level
- 11 Determining the Need or Level of Amputation by Assessing Nutritive Skin Blood Flow
- 12 Aerobic Training Improves Cardiovascular Fitness and Increases Efficiency of Walking in Lower Limb Amputees
- 12 Relation Between Cardiac Condition of Leg Amputees and the Success of Their Prosthetic Rehabilitation
- 13 Limb Viability: Vascular Reconstruction and Amputation Surgery
- 14 Use of Cutaneous Pressure Photoplethysmography in Managing Peripheral Vascular Occlusive Disease
- 14 Clinical and Laboratory Study of Amputation Surgery and Rehabilitation

**I. Amputations and Limb
Prostheses**

16 B. Lower Limb

16 2. Below-Knee

16 Sockets with Flexible Brims

16 Adjustable Below-Knee Socket

17 ISNY Below-Knee Flexible Socket

18 Analysis of Below-Knee Suspension Systems: Effect on Gait

18 Computer-Aided Analysis of Below-Knee Socket Pressure

19 Optimum Prosthetic Foot Characteristics for the Dysvascular
Below-Knee Amputee

21 B. Lower Limb

21 3. Above-Knee

21 Geriatric Prosthetics: Design and Development of an
Improved Above-Knee Socket

22 Rigid Knee Prosthesis

23 Myoelectrically Controlled Above-Knee Prosthesis

24 Transparent Flexible Sockets for Above-Knee Prostheses

24 A Telemetric Data Acquisition and Processing System for
Biofeedback Training and as a Diagnostic for Human
Movement Training

25 C. Upper Limb

25 1. General

25 Improvement of Body-Powered Upper Limb Prostheses

26 Myoelectric Prosthetic System

26 Extended-Limb Prostheses

27 An Electric Artificial Limb for Children Without Limbs

28 Design of Prehension Systems for Upper Limb Amputees

28 Position-Servo Control of Upper Limb Powered Prostheses

29 Cosmetic Covers for Upper Extremity Prostheses (Male/
Female)

29 Prosthetic Terminal Device for Playing the Piano

30 Quantification for the Functional Capability of Upper
Extremity Amputees

31 A Microprocessor-Controlled Prosthesis with Extended
Physiological Proprioception

32 Implementation of Extended Physiological Proprioception for
Prosthesis Control

32 C. Upper Limb

32 2. Below-Elbow

32 Below-Elbow Prosthetic System

33 Acceptability of the "Contour" Terminal Device for Below-
Elbow Amputees

33 The VIENNA ROTATION ARM—a Below-Elbow Prosthesis

II. Orthotics

- 35 The Role of Pressure Distribution Measurement in Diabetic Foot Care
- 35 Biomechanics of Knee-Ankle-Foot Orthoses
- 36 Technical and Clinical Evaluation of Self-Fitting Modular Orthoses (SFMOS)
- 37 A Viscoelastic Knee Brace for ACL-Deficient Patients
- 38 Standing Frame Lift Mechanism
- 38 Design of External Joint Assemblies Using CAD-CAM Techniques
- 40 Orthotics
- 40 Lightweight Knee Joint for Child-Size Orthoses
- 40 Development of a Powered Orthosis for Lower Limbs
- 41 Molded Shoe
- 42 Bioengineering Research and Development at Instituto Mecánica Aplicada (IMA)

III. Total Joint Replacement and Other Orthopaedic Implants

- 43 **A. General**
- 43 The Effect of Notching of Simplex-P Bone Cement on the Fatigue Lives of Regular Versus Vacuum-Mixed Specimens
- 44 Bone Remodeling Around Ingrowth Joint Implants
- 44 Investigation of the Bone/Bone Cement/Implant Interface Formed by Total Joint Replacement
- 46 Mechanical Properties of Trabecular Bone Tissue
- 46 Expert Manufacturing System for Custom Prosthesis
- 47 Porous Polyethylene as a Reconstructive Material
- 47 Bone Remodelling Around Porous-Ingrowth Implant
- 48 Biomechanics of Bone Resorption/Regeneration at a Bone Implant Interface
- 49 Evaluation of Total Joint Implant Loosening Using X-Ray Photogrammetry
- 50 The Efficacy of Radiolucent Low Modulus Total Hip Surface Replacement
- 50 Implant Fixation by Postinsertion Pressurization of Polymethylmethacrylate
- 51 Development of Biologic Cement for Fixation of Skeletal Implants
- 52 Segmental Bone and Joint Replacement After Tumor Resection
- 52 Weight Distribution in the Foot Before and After Surgical and Orthotic Intervention for Hallux Rigidus
- 53 Orthopedic Implant Retrieval and Analysis
- 53 The Mechanical Properties of Porous-Coated Orthopaedic Alloy

III. Total Joint Replacement and Other Orthopaedic Implants	55	B. Hip
	55	Quantitative Analysis of the Effect of Total Hip Arthroplasty on Stress and Strain in the Human Pelvis
	55	Design Analysis of Porous-Ingrowth Hip Replacement
	56	Skeletal Aging and Disease in Failure of Hip Surface Replacement
	58	Photoelastic Investigation of Hip Replacements
	58	A New Method of Hip Function Assessment
	58	Total Hip Biotelemetry
	59	C. Knee
	59	Investigation of a Simplified Internal Knee Prosthesis
	61	Stiffness and Porosity of Cancellous Bone from Total Knee Patients
	61	Synatomic Knee Clinical Investigation
	62	Design Concepts for a Porous-Ingrowth, Prosthetic Tibial Component
	63	D. Other
	63	Evaluation of Elbow Joint Function Post-Elbow Joint Arthroplasty
	64	Stress Analysis for the Normal and Prosthetic Shoulder
	65	Design of a Two-Component Finger Prosthesis
IV. Spinal Cord Injury	66	A. General
	66	The Use of EMG Biofeedback and Functional Electrical Stimulation in Spinal Cord Injury
	67	Microwave Myelography: A Feasibility Analysis
	67	Corticospinal Systems
	68	Role of Intrinsic Motoneuron Properties in Abnormal Rate Regulation After Spinal Injury
	69	An Implantable Sensor for Two-Degree-of-Freedom Position Transduction
	69	Trial of a 5-Lipoxygenase Inhibitor in Experimental Spinal Cord Injury
	69	Circulation and Metabolism in the Decentralized Spinal Cord
	70	Retrospective Analysis of the National Spinal Cord Injury Care System Database
	71	Devices to Assist Transport, Diagnosis, and Treatment of Acute Spinal Injury Patients
	72	Documenting and Utilizing Programs that Provide Community Adjustment and Independent Living Services for Persons with Spinal Cord Injury
	73	Assessment, Development, and Clinical Applications of Strategies to Coordinate Services for Spinal Cord Injured Clients After Discharge
	74	Longitudinal Assessment of Physical Therapy Factors in the Rehabilitation Process that Affect the Quality of Life of Spinal Cord Injured Persons

- 75 Longitudinal Assessment of the Utilization of Upper Extremity Assistive Devices Prescribed for the Spinal Cord Injured Quadriplegic
- 76 Outcome Studies Pertinent to the National Model Spinal Cord Injury System
- 77 Development of Reconditioning Exercise Program for Patients with Paraplegia
- 77 Vocational Evaluation for Quadriplegics with a High School Education or Less
- 78 A Center for Acute Spinal Cord Injury: Epidemiology and Economic Costs of Spinal Cord Trauma
- 79 **B. Medical Treatment**
- 79 A Collision Block Technique for Micturition Assist: Preclinical Studies
- 79 A Laboratory Test to Predict and Monitor Bone and Skin-Related Complications in Spinal Cord Injured Patients
- 80 Skin Temperature in Spinal Cord Injury Related to Skin Breakdown
- 80 Prospective Randomized Clinical Trial of Thyrotropin-Releasing Hormone as a Therapy for Spinal Cord Injury
- 81 Respiratory Dysfunction in Spinal Cord Injury: Control of Ventilation
- 81 Urinary Bladder Ganglion Reorganization Following Lesions
- 82 Pharmacokinetics of Drugs in Spinal Cord Injured Persons
- 82 Actions and Metabolism of TRH in the Spinal Cord
- 83 Factors Affecting Sodium and Water Homeostasis in SCI
- 83 Circulorespiratory Effects of Dynamic Arm Exercise in Spinal Cord Injured, Quadriplegic Males
- 84 Neural Mechanisms Underlying Bladder Dysfunction After Spinal Trauma
- 84 Differences Between Chest Heat Patterns Shown by Complete and Incomplete Spinal Cord Injured Veterans
- 85 The Spasticity of Spinal Cord Injury
- 85 Effect of Intermittent Catheterization on Renal Stone Formation in Spinal Cord Injury Patients
- 86 Natural History and Clinical Course of Urinary Tract Complications in Patients With Spinal Cord Dysfunction
- 87 A Bladder Sensor for Urinary Incontinence
- 88 Clinical Evaluation of an External Device for Urinary Care in Incontinent Women
- 89 Incidence, Characteristics, and Clinical Significance of Anemia in Patients with Spinal Cord Dysfunction
- 89 Effects of Nutritional Intervention During the Acute Phase of Spinal Cord Injury
- 90 Incidence and Clinical Significance of Impaired Brain Function in Spinal Cord Injury

IV. Spinal Cord Injury

- 91 Pain Secondary to Gunshot Wound During the Initial Rehabilitation Process in Spinal Cord Injury Patients
- 92 Didronel in the Prevention of Heterotopic Ossification Following Spinal Cord Injury: Determination of an Optimal Treatment Schedule
- 93 The Relationship of Nutritional Status and the Occurrence of Secondary Complications in Spinal Cord Injury Patients
- 93 Collagen Dysfunction in Quadriplegia
- 94 Effects of Spinal Cord Injury on Drug Metabolism
- 95 Mechanism of Active Expiration in Tetraplegic Subjects
- 95 Evaluation and Rehabilitation of Reproductive Function in Paraplegia
- 96 A Feasibility Study on Detection of Impending Pressure Sores Using Ultrasound
- 97 Skin Deformation and Blood Flow Under External Loading
- 98 Biochemical Analysis of Sweat as an Indicator of Tissue Viability
- 99 **C. Spinal Cord Regeneration**
- 99 An *In Vivo* Model to Assess the Neurotrophic Function of Mammalian CNS Glia
- 100 Plasticity in the Injured and Aging Mammalian Spinal Cord
- 100 A Study of Phosphoprotein in a Regenerating CNS Tract
- 101 Spinal Cord Regeneration of Descending Locomotor Command Systems in a Lower Vertebrate, the Lamprey
- 101 Fetal Spinal Cord Transplantation into the Chronically Injured Rat Spinal Cord
- 102 Study to Determine if Localized Extracellular Proteolysis Is a Requirement for Successful Regeneration of Nervous Tissue
- 102 Axon Regeneration in the Mammalian Spinal Cord in Response to Surgical Denervation and Nerve Growth Factor
- 103 Axonal Regeneration in the Adult Spinal Cord
- 104 Recovery of Function and Anatomical Repair After Spinal Cord Transections in Newborn and Adult Rats
- 105 Development and Regeneration of Afferent Motoneuron Contacts in Rat Embryos
- 106 Evaluation of a Novel Spinal Cord Injury Model
- 106 Spinal Cord Explants Cultured on Carbon Filaments and Stimulated with Direct Current
- 107 Influence of Continuous Electrical Stimulation On the Spinal Cord Motor Neurons
- 108 **D. Independent Living for the Severely Disabled**
- 108 Parameters of Independent Living Programs: A Longitudinal Study
- 108 Independent Living in Rural Areas: A Longitudinal Study

- 109 An Operational Definition of Independence
- 110 **E. Communication Methods and Systems for the Severely Disabled**
- 110 Capuchin Monkeys as Aides for the Severely Disabled
- 110 An Optimal, Inexpensive Text Entry System for the Orthopaedically and Neurologically Disabled
- 111 Software Development of Alternate Inputs to IBM PC
- 111 PACA—Portable Anticipatory Communication Aid
- 112 CompuTalk
- 113 Electrically Controlled Talking Tracheostomy Systems
- 114 A Single Switch Keyboard Emulator for the IBM PC
- 115 Development of a Unified Quantitative Model for Augmentative Communication Systems
- 115 Comm-Aid
- 116 Application of Technology to Enhance the Employability of Severely Communicatively Impaired Individuals
- 117 Neuromuscular Assessment for Assistive Communication Device
- 117 Investigations on a Communication System for the Severely Handicapped
- 118 **F. Environmental Control Systems for the Severely Disabled**
- 118 UHCI: Ultrasonic Head Control Interface
- 119 Interactive Motion and Graphic Environmental Simulation
- 120 Voice-Actuated Control System
- 121 Design of Showers and Bathing Fixtures for Disabled and Elderly Veterans
- 122 Development of a Robotic Arm for Use by the Physically Disabled
- 123 Investigation of the Utilization of a Robotic Arm by Disabled Persons in the Workplace
- 124 Machine Vision
- 125 Blinkwriter
- 126 VME—CAD
- 127 Voice Control for Disabled Children
- 127 Overhead Rail Adaptation
- 128 Development and Evaluation of an Advanced Manipulation Aid for the Severely Disabled
- 129 Design of a Six-Axis Joystick for a Robotic Manipulation Aid
- 130 Design of an Omnidirectional Mobile Robot as a Manipulation Aid for the Severely Disabled
- 131 Computer Configuration of the Advanced Robotic Aid
- 132 Force/Proximity Integrated Sensory Perception for the Robotic Aid System
- 133 Architecture of the User-Interface Software of the Robot Control Workstation

IV. Spinal Cord Injury

- 134 Design and Development of an Interactive Workstation for a Robotic Manipulation Aid
- 135 Safety Features Implemented on a PUMA 560 Robot Used in an Applications Setting
- 136 Laboratory Robotic Arm Testing Environment
- 137 Development of a Training and Reference Manual for a Robotic Manipulation Aid
- 138 Evaluation of Robotic Aids for the Severely Physically Disabled
- 139 Eating and Hygiene Tasks for the Robotic Aid
- 140 The Role of Choreographic Exploration in the Design of the Robotic Aid
- 141 Aesthetic Implications of Robotic Movement: A Case Study
- 142 Development of Environmental Control Units for Disabled Veterans
- 142 Analytic Techniques for Automated Grasp
- 143 The Application of Continuum Methods to Path Planning
- 143 Computer Methods in Manipulator Kinematics, Dynamics, and Control: A Comparative Study
- 144 **G. Wheelchairs, Including Seating and Controls**
- 144 University of Virginia Rehabilitation Engineering Center
- 145 Development of a Linear Synchronous Motor for Wheelchair Use
- 146 Developing Safety Standards for Wheelchair Occupants in Vehicles
- 147 Optimal Biomechanical Design/Development of Arm-Powered Mobility Devices
- 147 Powered Wheelchair Performance
- 148 Wheelchair Controls
- 148 Three-Wheeled Vehicle
- 149 Steiner Tractor Modification
- 149 Seat Cushions for the Paralyzed
- 150 Remote Monitoring of Pressure Relief Activity and Sitting Asymmetry in the Wheelchair User
- 151 Wheelchair Seating Effectiveness
- 151 CUSHFIT: An Expert System for Wheelchair Cushion Prescription
- 152 A Computer Interface for the TIPE Seating Pressure Evaluator
- 153 Seating Systems for Body Support and Prevention of Tissue Trauma
- 154 Seating Systems Analysis
- 155 Wheelchair Control and Robot Arm/Worktable Systems for High Spinal Cord Injured Persons
- 156 Wheelchairs: On-Line Measurement and Storage of the Load During a Field Trial
- 157 A New Wheelchair Bumper

- 157 Bicycle-Type Brakes for Wheelchairs
- 157 Bioengineering Research and Development at IMA:
Rehabilitation Engineering. Economic Cushion Seat of
Variable Configuration for Cerebral Palsy Children
- 158 Mini Litters: A Specialized Mobility Construction for Spinal
Cord Injured Patients with Bilateral Lower Limb
Amputations and Diminished Seating Capacity
- 160 **H. Personal Licensed Vehicles**
- 160 Unistik Vehicle Controller: Reliability, Applications, and
Secondary Controls
- 161 **I. Functional Electrical Stimulation**
- 161 **1. General**
- 161 EMG as Force-Feedback in Closed-Loop Functional Electrical
Stimulation
- 162 Implantable Systems for Stimulation of Skeletal Muscle
- 163 Recruitment Properties of Nerve Cuff and Epimysial
Electrodes
- 163 Ljubljana Rehabilitation Engineering Center—Core Area:
Functional Electrical Stimulation
- 164 Implantable Multichannel Implant Systems
- 166 Neuroaugmentive Procedures for Modification of Abnormal
Motor Control in Patients with Spinal Cord Injury
- 166 Evaluation of the Effectiveness of Electrical Stimulation of
the Leg Muscle in Cerebral-Palsied Patients
- 167 Adaptive Neuromuscular Stimulator
- 167 Fitness Improvements and Physiological Responses to FES
Exercise
- 169 **2. Upper Limb Applications**
- 169 Sensory Augmentation for FES Upper Extremity Prostheses
- 170 Implantable Sensor for Two-Degree-of-Freedom Position
Transduction
- 170 Functional Neuromuscular Systems for Upper Extremity
Control
- 171 Functional Electrical Stimulation in Upper Extremity
Muscles of Spinal Cord Injured Patients
- 172 **3. Lower Limb Applications**
- 172 Walking Restored in Paralyzed Man Using Electronic
Orthotics
- 172 Electrical Stimulation of Paralyzed Muscle After Spinal
Injury
- 173 Sensory Prosthetic Feedback and Application to the FES—
Orthosis Systems
- 174 Computer Models for Designing Functional Electrical
Stimulation Systems for Paraplegic Standing and Walking
- 174 Open-Loop Control of the Paralyzed Human Knee

IV. Spinal Cord Injury	175	Triggers for Control of Implantable Gait-Assist Systems
	176	Computer-Controlled 22-Channel Stimulator for Limb Movement
	177	Lower Limb Function with FES
	177	A Computer Model for Control of Paraplegic Posture
	178	Functional Electrical Stimulation in Dropped-Foot Conditions
	179	Restoration of Locomotion in Paraplegics Using Functional Electrical Stimulation
	180	4. Other
	180	Fitness Improvements and Physiological Responses to FES Exercise
	180	Predictive Factors for Restrengthening Paralyzed Muscle by Electrical Stimulation
	181	Electrical Stimulation of Osteogenesis Using Selected Techniques
	182	Value of Electrical Stimulation on Fertility in Male Patients with Spinal Cord Dysfunction
	182	Cardiovascular Circulatory Dynamics in Quadriplegics With and Without Functional Electrical Exercise (Active Physical Therapy)
	183	Electrical Muscle Stimulation for the Prevention of Pressure Sores: 1) Pressure Studies
	184	Electrical Muscle Stimulation for the Prevention of Pressure Sores: 2) Ultrasonic Shape Imaging Studies
	185	Rehabilitation of Fast and Slow Skeletal Muscle
	185	Treatment of Spastic and Paretic Muscles in CP Children
V. Functional Assessment	186	Ambulatory Physiological Monitoring Device
	187	Long-Term Ambulatory Physiological Surveillance Equipment (LAPSE)
	187	Predictive Assessment in Prescription of Functional Aids for the Motor Disabled
	188	Improved Methods of Quantification of Function/Performance
	189	Development of a Computer-Automated System for Functional Assessment
	190	Clinical Evaluation and Application of a Computer-Automated System for Functional Assessment—Part 1
	191	Clinical Evaluation and Application of a Computer-Automated System for Functional Assessment—Part 2
	191	Quantification of Mobility Performance for Functional Assessment, Diagnosis, and Therapy of Neuromuscular, Skeletal, and Synovial Joint Dysfunctions
	193	Upper Extremity Control Utilizing Functional Neuromuscular Stimulation (FNS)

V. Functional Assessment	194	Nerve-Bundle Conduction Velocity Distributions: Clinical and Research Applications
	195	Psychiatric Symptoms and the Functional Capacity to Work
	196	Development and Evaluation of Dynamic Pedobarograph (DPBG) System for Clinical Use
VI. Biomechanics	197	A. Joint Studies
	197	1. General
	197	Biomechanical Studies of Bones and Joints
	197	The Antagonist Muscle and Its Role in Maintaining Joint Stability
	198	2. Lower Limb
	198	Pathokinesiology of Anterior-Cruciate-Ligament Deficiency
	198	Development of Diagnostic and Therapeutic Procedure for Anterior-Cruciate-Ligament-Deficient Knees
	199	Computer Simulation of Knee Joint Mechanics
	200	Comprehensive, Quantitative, Predictive Model of the Human Knee Joint
	201	B. Spine
	201	Trunk Analysis System
	202	Mechanisms of Cervical Spine Injuries
	203	C. Human Locomotion and Gait Training
	203	Gait Analysis By Use of an Instrumented Treadmill
	203	The Muscular Biomechanics of Human Posture
	204	Effect of Shock-Absorbing Materials on Heel-Strike Forces
	205	Foot Interface Pressure Study
	206	Swing-Through Crutch Ambulation by Persons with Paraplegia
	207	Weight Transfer Using Biofeedback
	207	Gait, Balance and Symmetry in Hemiplegia: An Analysis With and Without Biofeedback Retraining
	208	A Modular Gait Analysis System
	209	Human Movement Monitoring System to Study Posture, Walking and Jumping
	210	D. Upper Limb Applications
	210	Analysis of Hand Performance Patterns in Able-Bodied and Cerebral-Palsied Subjects
	211	E. Other
	211	Mathematical Models for Bone Inelasticity and Bone Damage
	212	Bone Fatigue and Creep Damage
	213	Mechanical Stress Influences on Cartilage Degeneration and Ossification
	214	The Influence of Exercise on the Regulation of Bone Density

VI. Biomechanics

- 215 Prediction of Cancellous Bone Apparent Density and Orientation
- 216 Development of a Musculoskeletal Model of the Human Lower Extremity
- 217 A Musculotendon Actuator Model for Use in Computer Studies of Neural Control and Biomechanics of Movement
- 218 Neuromuscular Control and Biomechanics of Pedaling and Jumping
- 219 Intermuscular Coordination of Mammalian Movement
- 219 The “White Knuckle” Technique for Studying Skin Behavior Under Load
- 220 Bone *In Vivo* and *In Vitro* Stress and Strain Patterns: Influence of Age and Activity
- 221 A Model for Postural Sway
- 221 Measurements of Postural Sway
- 222 Visuomotor Effects on Postural Sway
- 222 Gross Motor Behavior in Late Childhood and Early Adolescent Children with Down’s Syndrome
- 223 Visual Control of Step Length During Running
- 223 Modulation of Tonic and Phasic Reflexes with the Skin
- 224 Electromagnetic Modulation of Cellular Interaction in Natural and Foreign Environments in Bone
- 226 Enhancement of Union of Segmental Defect Fractures

VII. Wound and Fracture Healing

- 228 Electrical Stimulation for Augmentation of Wound Healing
- 228 Development of a Mathematical Model of Fracture Healing in Long Bones
- 229 Bioelectricity in Fracture Healing
- 230 Stimulation of Repair of Cortical Bone Transplants by Implantation of Piezoelectric Materials: A Development Study
- 231 Stress Analysis of Internal Fracture Fixation of Long Bones
- 232 Quantifying Fracture Healing by Impulse Transfer Functions
- 233 Altered Collagen and Wound Metabolism in Non-Healing Diabetic Ulcers
- 234 Morphological and Clinical Studies of Microwounds in Ischemic Human Tissue
- 234 Transcutaneous Oxygen Tension as Predictor of Wound Healing
- 235 Enhancement of Ulcerated Tissue Healing by Electrical Stimulation
- 236 Acceleration of Fracture Healing Electrical Fields
- 236 Biomechanics of Metastatic Defects in Bone
- 237 Management of Burn Injuries
- 237 Quantitative Evaluation of Nerve Repair

VII. Wound and Fracture Healing	239	Nerve Coupler—Sutureless Peripheral Nerve Repair at the Fascicular Level
	240	Evaluation of Tubular Internal Fixation Plate for Fracture Management
	241	Biomechanical Considerations of Metal and Composite Materials for Bone Fracture Fixation Plates
VIII. Properties of Muscle	242	A. General
	242	Cross-Talk Between Myoelectric Signals of Adjacent Muscles
	242	Topical Anesthesia and Muscle Hypertonicity
	243	Surface Electrode Design
	243	Multi-Channel Surface Electrode Array
	244	B. Muscle Contraction
	244	The Myoelectric Signal Decomposition Technique
	244	Control of Antagonist Muscles
	245	Motor Control in Movement Disorders
	245	Synchronization of Motor Unit Discharges
	246	Force Output of Muscles During Voluntary Isometric Contraction
	247	Sensorimotor Interaction in Motor Unit Control
	247	Automatic Decomposition of the Electromyogram
	248	Quantitative Analysis of the Surface Electromyogram
	249	A Smart Trigger for Real-Time Neuroelectric Spike Classification
	250	The EMG-Force Relationships of Skeletal Muscles Depends on Their Firing Rate and Recruitment Control Strategies
	250	C. Muscle Fatigue
	250	Muscle Fatigue and the Myoelectric Signal
	251	Muscle Fatigue and Back Pain
	252	Fatigue Properties of Motor Units During Voluntary and Electrically Induced Contractions
	252	Muscle Fatigue Monitor
IX. Ligaments and Tendons	254	Muscle Fatigue and Back Pain
	254	Structural and Functional Properties of Normal and Repaired Ligaments
	255	Tensile Properties of the Medial Collateral Ligament as a Function of Age
	255	Effects of Postmortem Storage by Freezing on Ligament Tensile Behavior
	256	Structural and Mechanical Behaviors of Tendons and Ligaments

X. Arthritis

- 257 The Use of Biofeedback and Cognitive Behavioral Psychotherapy in the Treatment of Severe Rheumatoid Arthritis Patients: A Controlled Evaluation
- 258 Arthritis Rehabilitation Unit
- 259 Impact of Arthritis Self-Care for Rural Persons
- 259 Multipurpose Arthritis Center: Stanford University
- 260 Multipurpose Arthritis Center: Boston University
- 261 Northeast Ohio Arthritis Center Support: Legal Aspects of Chronic Illness—A Study of Arthritis Patients
- 261 Multipurpose Arthritis Center: Community Component—Coping Responses to Rheumatoid Arthritis; Social Security Disability Study; Role Performance Limitations in Women With RA
- 262 Multipurpose Arthritis Center: Pain Management in Arthritis; Physical Conditioning Exercise Programs for the Arthritis Patient; Motor Skill Learning; Mini-Sabbatical for Physical and Occupational Therapists
- 262 Multipurpose Arthritis Center: Community Component—Studies Using a Panel of Rheumatoid Arthritis Patients; Secondary Data Studies; Education Component—Arthritis In-Service Program for Home Health Agencies
- 263 A National Arthritis Data Source (ARAMIS)
- 264 Epidemiology Program Project: Rheumatoid Arthritis—Course and Outcome
- 264 Multipurpose Arthritis Center: Problem-Oriented Educational Program for Arthritis Using Aerobic-Type Exercise
- 265 Multipurpose Arthritis Center: Education—Arthritis Patient Education Model; Medical Allied Health Professions Integrated Curriculum in Arthritis; Arthritis Rehabilitation Training Program for Industrial Managers; Disability Determination of Arthritis
- 266 Robert B. Brigham Multipurpose Arthritis Center: Feasibility Study—Evaluation of Total Knee Replacement by Gait Analysis; Community Component—Social Security Disability Study
- 266 Study of Behavioral Aspects of Rheumatoid Arthritis
- 267 Energy Conservation and Joint Protection in Rheumatoid Arthritis
- 268 Ferrographic and Biochemical Analysis of Wear Particles in Human Joints

XI. Low Back Pain

- 269 Low Back Pain Assessment, Prevention, and Rehabilitation
- 269 Biomechanics: Effects of Low Back Pain Treatment Modalities on Lumbar Facet Loading

- XI. Low Back Pain**
- 270** Myoelectrical Assessment of Human Lumbar Muscle Function
 - 271** Surgery for Severe Spinal Deformity and Back Pain
 - 271** Personality Characteristics and Their Effect on Post-Surgical Adjustment
 - 272** Chronic Pain Mechanisms and Manifestations: Psychological Treatment for Chronic Back Pain
 - 273** ND: YAG Laser Effect on Spinal Discs and Nerves
 - 273** A Comparative Analysis of Electrical Stimulation and Exercise to Improve Trunk Strength and Endurance in the Adult Female
- XII. Muscular Dystrophy**
- 275** A Study of the Mechanism of Spinal Collapse in Duchenne Muscular Dystrophy
 - 275** Forearm Levitation
 - 276** The Role of Spinal and Abdominal Muscles as Etiological Factors in Scoliosis in Neuromuscular Disorders
 - 277** A Random Crossover Trial of Respiratory Muscle Endurance Training in Duchenne Muscular Dystrophy
- XIII. Sensory Aids**
- 278** **A. Blindness and Low Vision**
 - 278** **1. General**
 - 278** An Auditory Data-Flow Indicator for the Blind
 - 278** Auditory Breakout Box
 - 279** Pediatric Vision Screening
 - 280** Assessment of the Spatial and Temporal Characteristics of Vision as a Function of Age
 - 281** The Effects of Preview Distance on Blind Mobility
 - 281** The Elderly Blind Client: Factors Associated with Employment Outcome
 - 282** Factors Influencing Employment Outcomes of Legally Blind Rehabilitation Clients Who Have Hearing Impairments
 - 283** Prevocational Skill Acquisition of Multiply Handicapped Blind Youth Using Adapted Electromechanical Assessment Devices
 - 283** Low Vision Performance as a Function of Environmental and Stimulus Characteristics
 - 284** Electromechanical Vocational Assessment Technology for the Evaluation of Industrial Work Abilities of Blind and Visually Impaired Persons
 - 285** Modification and Adaptation of the Vocational Education Readiness Test for Blind/Severely Visually Impaired Individuals
 - 286** Development and Validation of a Work Environment Visual Demands (WEVD) Protocol
 - 286** The Effects of Sensory Aids on the Employability and Career Development of Visually Impaired Persons

XIII. Sensory Aids

- 287 Perceptions of Teachers, Rehabilitation Counselors, and
Rehabilitation Administrators of the Career Development
Needs of Blind and Visually Impaired Students and
Adults
- 288 Career Development Needs of Blind and Visually Impaired
Students and Adults
- 288 Predicting Work Status Outcomes of Blind/Severely Visually
Impaired Clients of Rehabilitation Agencies
- 289 Blind Clients Closed as Homemakers: Employment Outcome
Antecedents
- 290 Training Opportunities Profile for Visually Impaired
Persons: (TOP-VIP)
- 291 The Unsuccessfully Closed Blind Client: Employment
Outcome Antecedents
- 292 Research into the Development of a Nonisomorphic
Codification System for Electrocutaneous Sight
Substitution
- 293 Microcomputer Magnification for Low-Vision Users
- 294 Sensorimotor Aspects of Visual Rehabilitation Using Head-
Mounted Magnification Devices
- 295 Trisensor Rearing with Infant Macaques
- 295 Sensory Aids and Spatial Training of Blind Children
- 296 Rabbit ERG Responses to White-Noise Modulated Stimuli
- 297 The Correlation of Retinal Sources with the
Electroretinogram
- 297 Local Authority Social Rehabilitation Services to Visually
Handicapped People
- 298 Development of a Visual Evaluation and Training Book: The
Vet Book
- 299 QUO VADIS: Voice-Output Questionnaire Administrator
- 300 The Effectiveness of a Blind Rehabilitation Program
- 301 Predicting the Visual Abilities of Partially Sighted Persons
- 302 Computer Vision for the Blind
- 302 Pilot Studies in the Area of Sensory Substitution
- 303 **2. Mobility Aids**
- 303 Measuring the Mobility of Blind Travelers
- 304 Clinical Application Study of Training Techniques and
Devices for the Blind
- 305 SONA-ECS
- 305 SONA-Sonic Orientation and Navigational Aid
- 306 **3. Reading Aids**
- 306 Tactile Graphic Braille Display
- 307 Establishing Design/Operational Features for Portable Blind
Reading Aids
- 308 Facilitating the Use of Tape Recorded Text by Students with
a Visual Handicap

- 308 Tactile Paper for Visually Handicapped
- 309 Enhancing the Reading Skills of Low Vision Individuals with Macular Loss
- 310 Human Factors Considerations in the Design of Large Print Visual Display Units
- 311 **B. Deafness and Hearing Impairment**
- 311 Development of a Digital Hearing Aid and Fitting Procedure
- 313 Using a Psychophysical Model to Design Hearing Aids for Sensorineural Hearing Loss
- 314 Electroacoustic and Behavioral Studies of the Effect of Ear Impedance on Hearing Aid Performance
- 315 Studies in Acoustic Feedback in Hearing Aids
- 315 The Laura Cochlear Implant
- 316 Development of a Cochlear Prosthesis
- 316 Matching Speech to Residual Auditory Function
- 317 Hearing Aid Characteristic Selection
- 318 Rehabilitation Strategies for the Hearing Impaired: A Digitally Programmable Master Aid
- 318 High-Frequency Acoustics in the External Human Ear (Phase I)
- 319 Multimicrophone Monaural Aids for the Hearing Impaired
- 319 Processor-Controlled Hearing Aid
- 320 Direct Measurement of Loudness Recruitment in Hearing-Impaired Veterans
- 321 Changes in Frequency Organization of the Cochlea During Aging
- 322 Clinical Trials with the Cochlear Implant Prosthesis: Speech and Voice Characteristics, Part I
- 322 Clinical Trials with the Cochlear Implant Prosthesis: Speech and Voice Characteristics, Part II
- 323 Implementation of Digital Measurement of Aural Acoustic Immittance
- 324 A Microprocessor and Signal Processor-Based Speech Training System for the Hearing Impaired
- 325 An Experienced User of Tactile Information as a Supplement to Lipreading: An Evaluative Study
- 325 The Effects of Cochlear Implantation on Speech Production
- 325 A Single-Transducer Vibrotactile Aid to Lipreading
- 326 Development of Materials for Computer-Assisted Instruction in Lipreading
- 327 Robotic Finger-Spelling Hand
- 327 **C. Speech Impairment**
- 327 Prescription Guide for Nonvocal Communication Devices
- 328 DEXTER: A Mechanical Finger-Spelling Hand for the Deaf-Blind

XIII. Sensory Aids

- 330 A Study of Speech Intelligibility Over a Public Address System
- 330 Measurement and Prediction of Benefit from Amplification
- 331 The Application of Microcomputers for the Treatment of Aphasic Adults
- 332 Drawing: Its Use as a Communicative Aid with Aphasic and Normal Adults
- 333 Maxillofacial Prosthetic Management of Neurogenic Tongue Dysfunction
- 333 Efficacy of Remote Treatment of Aphasia by TEL-Communicology
- 334 Computer-Aided Visual Communication for Severely Impaired Aphasics
- 336 Effects of Real-Time Biofeedback on Dysarthric Speech
- 336 Experimental Analysis of Acquisition and Generalization of Syntax

XIV. Head Trauma and Stroke

- 338 Efficacy of Multiple Input Phoneme Therapy in the Treatment of Severe Expressive Aphasia
- 338 An Evaluation of a Microcomputer-Based Cognitive Rehabilitation Program for the Severely Head-Injured
- 339 Establishment of a Central Nervous System Trauma Center
- 339 Establishment of a Central Nervous System Trauma Center
- 340 Aphasia Rehabilitation Program
- 340 Computer Acceptance of Maladaptive and Adaptive Aphasic Behaviors
- 341 The Microcomputer as a Cognition Orthosis
- 341 COGORTH: Cognition Orthosis Programming Language
- 342 Pharmacological Therapies in Central Nervous System Injury
- 343 Comparing Rat Brain Pathways from Normal and Transplanted Motor Cortex
- 344 Socio-Cultural Mechanisms of Rehabilitation in Old Age
- 344 Remediation of Left-Sided Neglect and Interpersonal Communication Following Hemispheric Strokes
- 345 Precursors of Stroke Incidence and Prognosis
- 346 Recovery from Aphasia in Stroke
- 346 Rehabilitative Software for Head Trauma Victims
- 347 Treatment of Affective Deficits in Stroke Rehabilitation
- 347 Community Study: Stroke Rehabilitation Using Volunteer Help
- 348 Community Model: Rehabilitation of Older Adults with Brain Injuries
- 348 Efficacy of Computer-Assisted Rehabilitation
- 349 The Impact of NMR on the Management of Brain Lesions
- 349 Evaluation of Family Stroke Education

XIV. Head Trauma and Stroke

- 350 Microwave Hyperthermia
- 351 A Prosthesis for Writing in Aphasia
- 353 Device Evaluation for Cognitively and Motor-Impaired People

XV. Geriatrics

- 354 Memory Remediation in Older Adults: A Computerized Interactive System
- 354 Nutrition and Health in the Aging Veteran Population
- 355 Evaluation of Independent Living Services for the Chronically Ill Elderly
- 356 Adjustment and Rehabilitation of Chronic Illness Among Older Americans
- 357 The Social and Medical Effects of Amputation on Elderly Veterans
- 357 Discharged Elderly Patients from the Memphis VA Medical Center Nursing Home Care Unit (NHCUC): A Followup Study
- 358 Impact of a Geriatric Assessment and Rehabilitation Unit on Subsequent Health Care Expenditures
- 358 Low Vision Rehabilitation and Age-Related Maculopathy Syndrome
- 359 Bicycle Ergometer With Computer-Controlled Resistance and Video Display
- 359 Geriatric Dentistry Academic Award: Tufts University
- 360 Geriatric Medicine Academic Award: University of Chicago
- 360 Geriatric Medicine Academic Award: University of North Carolina/Chapel Hill
- 361 Geriatric Medicine Academic Award - NIA: New York Medical College
- 362 NIA Academic Award: University of North Carolina/Chapel Hill
- 362 Sociocultural Mechanisms of Rehabilitation in Old Age
- 362 Does Improvement in Mortality Mean Better Health?
- 363 Morbidity Risk Assessment in the Elderly
- 363 The Lives and Needs of Aging Mentally Retarded Persons
- 364 Effects of Aging Upon Communication: Prevalence of Hearing Loss
- 364 Perceptual Retention and Age
- 365 Learned Modification of Visceral Function in Man
- 365 Audiologic Findings in Aging Down's Syndrome Patients
- 365 Modeling Length of Stay for the Hospitalized Elderly
- 366 A Geriatric Record and Multidisciplinary Planning System
- 367 Iatrogenic Disease in Hospitalized Elderly Veterans
- 368 Computer-Based Expert System for Geriatric Psychiatry
- 369 Falls in the Elderly: A Randomized Study of Intervention and Impacts

XVI. Miscellaneous

- 371 Age-Related Changes in Sensorimotor Performance
- 371 Chest Wall Stiffness in Patients with Chronic Respiratory Muscle Weakness
- 372 Noninvasive Quantitation of Venous Reflux
- 372 The Definition of "Peer": Consumer Perspectives and Significance in the Delivery of Counseling Services
- 373 Predicting the Success of Lumbar Sympathectomy in Patients with Severely Ischemic Foot
- 374 A Short Awareness Course on Microcomputers in Rehabilitation and Special Education
- 374 Cardiac Rehabilitation: Preliminary Results and Treatment Efficacy
- 375 Reliability and Validity of CT and NMR
- 376 Skin Blood Flow by Helium Flux Effect of Skin Temperature
- 376 Comparison of Helium Flux and Laser Doppler Skin Blood Flow Measurements: Effect of Skin Temperature
- 377 Comparison of Helium Flux and Xenon Washout of Skin Blood Flow Measurements in Man
- 378 Evaluation of Cutaneous Blood Flow in Dysvascular Patients and Normals: Laser Doppler and Fluorometry
- 378 Return to Work After Cardiac Rehabilitation
- 379 New Technique for Dynamic Exercise Echocardiography
- 379 Data Collecting, Analysis, and Reporting Via Computer in Cardiac Rehabilitation Programs
- 380 Rehabilitation Aid
- 380 Environmental Control
- 380 Evaluation of Rehabilitation Technology
- 381 Arm-Powered Bicycle for the Disabled
- 382 Tandem Bicycles for Disabled and Able-Bodied to Ride Together
- 383 Information Technology in Rehabilitation Engineering
- 383 Technology to Enhance Independence of Physically Disabled School Children
- 384 Supported Employment
- 384 Rural Rehabilitation Technologies Database
- 385 Interpersonal Problem-Solving by the Mentally Ill: Video-Assisted Technology for Training Social Skills
- 385 Computerized Treatment of Acquired Reading Disorders
- 386 A Program for Evaluating the Dysvascular Patient
- 387 Training Schizophrenic Patients in Medication Management
- 388 Training Chronic Mental Patients in Social and Independent Living Skills
- 389 Dissemination of Rehabilitation Technologies
- 390 Development of a Life Satisfaction Scale Applicable for People with Severe Disabilities

XVI. Miscellaneous

- 392** Rehabilitation of Neurogenic Communicative Disorders in Remote Settings
- 392** A Manual for the Development of a Program in Rehabilitation Medicine in a Ghetto Hospital
- 393** Diabetic Neurotrophic Ulceration: Screening and Prevention Utilizing Aesthesiometry
- 394** Thermographic/Spectroscopic Comparison of Soaks, Exercise, and Trental TM on Diabetic Feet
- 394** Development of a Sensory Substitution System for the Insensate Foot
- 395** Information Resources
- 396** HSRI Mental Health Strategic Planning and Resource Allocation Model
- 396** Social Skills Training for Older and Younger Persons with Severe Physical Disabilities
- 397** Family Factors and Work Adjustment of Handicapped Mexican-Americans
- 398** Laser Removal of Tattoos and Port Wine Stains
- 399** The Research and Training Center on Independent Living (RTC/IL)
- 401** Growth and Bone Haemodynamic Responses to Castration in Male Rats: Reversibility by Testosterone

- 402** Sponsoring Agencies and Organizations
- 425** Contributor Index