

**Federal Aviation
Administration**

DOT/FAA/AM-16/1
Office of Aerospace Medicine
Washington, DC 20591

Index of Historical Research Reports and Documents in the Protection and Survival Laboratory at the Civil Aerospace Medical Institute

Lawrence N. Paskoff
Roni G. Anderson
Civil Aerospace Medical Institute
Federal Aviation Administration
Oklahoma City, OK 73125

May 2016

Final Report

NOTICE

This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents thereof.

This publication and all Office of Aerospace Medicine technical reports are available in full-text from the Civil Aerospace Medical Institute's publications website:
[http://www.faa.gov/data_research/research/med_humanfacs/
oamtechreports/](http://www.faa.gov/data_research/research/med_humanfacs/oamtechreports/)

Technical Report Documentation Page

1. Report No. DOT/FAA/AM-16/1		2. Government Accession No.		3. Recipient's Catalog No.	
4. Title and Subtitle Index of Historical Research Reports and Documents in the Protection and Survival Laboratory at the Civil Aerospace Medical Institute				5. Report Date May 2016	
				6. Performing Organization Code	
7. Author(s) Paskoff, LN & Anderson, RG				8. Performing Organization Report No.	
9. Performing Organization Name and Address FAA Civil Aerospace Medical Institute P.O. Box 25082 Oklahoma City, OK 73125				10. Work Unit No. (TRAIS)	
				11. Contract or Grant No.	
12. Sponsoring Agency name and Address Office of Aerospace Medicine Federal Aviation Administration 800 Independence Ave., S.W. Washington, DC 20591				13. Type of Report and Period Covered	
				14. Sponsoring Agency Code	
15. Supplemental Notes					
16. Abstract The Index of Historical Research Reports and Documents in Protection and Survival at the Civil Aerospace Medical Institute is a listing of historical documents in the protection and survival realm of aerospace medicine dating back to the mid-1950's. These materials have been digitized and made available for research and review.					
17. Key Words Aircraft accident, anthropomorphic test device, breathing device, crash testing, egress, flotation device, injury analysis, life preserver, oxygen mask, protective breathing equipment, restraint systems			18. Distribution Statement Document is available to the public through the Internet: http://www.faa.gov/data_research/research/med_humanfacs/oamtechreports/		
19. Security Classif. (of this report) Unclassified		20. Security Classif. (of this page) Unclassified		21. No. of Pages 15	22. Price

Contents

INDEX OF HISTORICAL RESEARCH REPORTS AND DOCUMENTS IN THE PROTECTION AND SURVIVAL LABORATORY AT THE CIVIL AEROSPACE MEDICAL INSTITUTE

INDEX.....	1
Air Traffic Control.....	1
Aircraft Accident.....	1
Anthropomorphic Dummy/Device	2
Beards.....	2
Biomedical.....	2
Brain Damage	2
Breathing Device.....	3
Buoyancy	3
Cabin Safety	3
Child.....	4
Child Restraint Systems.....	4
Computer Model.....	4
Crash Testing.....	4
Cushions & Padding.....	4
Evacuation Slide, Aircraft.....	5
Evacuations/Escape (Actual & Simulated).....	5
Exit Doors, Aircraft.....	6
Experimental Pathology.....	6
Fire.....	6
Fire, Inflight	6
Handicap.....	6
Human Factors.....	6
Illness (Physical & Mental)	7
Impact Trauma	7
Injuries	7
Injury Analysis	7
Injury Potential	7
Life Preservers	7
Lighting, Aircraft (Interior & Exterior)	8
Lighting, Survivor Locator.....	8
Mask	8
Master Model.....	8
Medical Emergency, In-Flight.....	8

Mouth-to-Mouth Resuscitation	8
Oxygen, Mask & Systems	8
Passenger Movement.....	9
Protective Breathing Equipment, Crew (PBE)	9
Restraint Systems.....	9
Rule Making	10
Seats.....	10
Smoke/Smoke-Fume Environment.....	10
Smoke Hood.....	11
Survival Equipment	11
Turbulence.....	11
Vehicle Accident.....	11
Vision	11
Water Survival.....	11
APPENDIX. FOIA Request for Archived Reports	A-1

INDEX OF HISTORICAL RESEARCH REPORTS AND DOCUMENTS IN THE PROTECTION AND SURVIVAL LABORATORY AT THE CIVIL AEROSPACE MEDICAL INSTITUTE

In the 1948 article, "Some biological factors in the design of civil aircraft,"¹ published in the *Journal of Aviation Medicine*, the authors noted research being conducted at the Civil Aviation Medical Research Laboratories (CAMRL). This laboratory designation was somewhat unofficial since the research was conducted under the Aviation Medical Branch. Eventually, this branch was renamed the Civil Aeromedical Research Institute and later the Civil Aeromedical Institute. Today, it is known as the Civil Aerospace Medical Institute (CAMI). Since the authors' initial reference to CAMRL, numerous studies have been conducted in the name of protecting human life. Many of these historically valuable documents, drafts, notes, presentations, and photos from years of research still exist today at the Protection and Survival Research Laboratory branch of the Aerospace Medical Research Division of CAMI.

Recently, a large quantity of this information was digitized for preservation and accessibility for future generations of scientists and engineers to use as reference in endeavors to continue protecting human life during civilian air operations. A few of these topics include aircraft accidents, breathing devices, child restraint systems, crash testing, and aircraft evacuation.

This bibliography is a first within CAMI's Protection and Survival Laboratory. The primary objective is to provide the scientific and engineering community interested in aviation safety the opportunity to learn from past research. This bibliography is arranged alphabetically by subject headings, then alphabetically by authors, and finally by date. If available, a report or memorandum number is listed in the citation. The authors recognize that this is not a comprehensive list of reports and papers written and compiled by researchers in the Protection and Survival Laboratory, therefore, not all may be included in the index. As more documents are digitized, updated editions of this report will become available. It is important to recognize that these documents are not up-to-date with current technologies and should be considered only as historical sources of information. Some of these documents can only be obtained through the Freedom of Information Act. A request form and instructions are included in the Appendix.

¹King, B. & Swearingen, J. (1948). Some Biological Factors in the Design of Civil Aircraft. *Journal of Aviation Medicine*, 19(6), 414-419.

INDEX

Air Traffic Control

Young, J. W. & Chandler, R. F. (1986, September). ATC Chair Evaluation. Report number AAM-119-86-5.

Aircraft Accident

Aircraft Accident and Injury Report, Tri City Airport, Blountville, Tennessee, February 24, 1953.

Braden, G. E. (1974, June 26). Report of Metro Airlines Beechcraft BE-99 Crash Injury Investigation: Galveston, Texas, April 30, 1974. Report number AAC-119-74-16(C).

Braden, G. E. (1974, September 30). Report of Eastern Air Lines DC-9 Crash Injury Investigation: Charlotte, N. C., September 11, 1974. Report number AAC-119-74-22.

Braden, G. E. (1975, August 28). Report of Continental Air Lines Flight 426, Boeing 727-224 Crash Injury Investigation, August 7, 1975. Report number AAC-119-75-6(C).

Braden, G. E. (1975, December 17). Report of Beechcraft Queen-Air 65 Crash Injury Investigation. Report number AAC-119-75-9C.

Chandler, R. F. (1974, September). Investigation of Seat Belt Failure, Rupert Parachute Company Model N50. Report number AAC-119-74-21.

Chandler, R. F. (1979, June). Static Test Summary (Tests pertaining to N2308Q, N40SN, and N77RS). Report number AAC-119-79-2.

Chandler, R. F., George, M. H., & Pollard, D. W. (1987, May). Usability of Transport Aircraft Emergency Exits. Report number AAC-119-87-3.

Chesterfield, B. P., Rasmussen, P. G., & Dillon, R. (1981, February). Reassessment of Girt Strength Requirements for Slide/Raft Devices. Report number AAC-119-81-3.

Civil Aeronautics Board. (1954). Accident investigation report: Continental Air Lines, Inc., Midland, Texas, March 16, 1954 (Docket No. SA-292) and investigation information.

- Civil Aeronautics Board. (1954). Accident investigation report: Miami Airline, Inc. – Near Selleck, Washington, April 14, 1953 (Docket No. SA-275) and medical information.
- Civil Aeronautics Board. (1954). Accident investigation report: Resort Airlines, Inc., Louisville, Kentucky, September 28, 1953 (Docket No. SA-285) and medical information.
- Lowrey, D. L. (1977, January). Report of Investigation: Texas International Airlines, DC-9, Denver, Colorado, November 16, 1976. Report number AAC-119-77-1(E).
- Pollard, D. W., Garner, J. D., Folk, E., & Melton, R. (1975, February). Listing of Air Carrier Accident/Incident Biomedical Data for CY-71, 72, 73. Report number AAC-119-75-1(E).
- Rasmussen, P. G., Chittum, C. B., & Chandler, R. F. (1986, July). Actual and Projected Evacuation Route Distances for Survivors and Fatalities in Selected Transport Category Aircraft Accidents. Report number AAC-119-86-3.
- Simpson, J. M. (1974, January). Human Factors Report of the Delta DC-9-32 Airline Accident, November 27, 1973, Chattanooga, Tennessee. Report number AAC-119-74-10(C).
- Wallace, T. (1973, December 20). Report of Cessna 401A Aircraft Accident Investigation: Laverne, California, October 31, 1973. Report number AAC-119-74-9(C).
- Chandler, R. F. & Young, J. (1981). Uniform Mass Distribution Properties and Body Size Appropriate for the 50 Percentile Male Aircrewmember during 1980-1990. Report number AAC-119-81-4.
- Lowrey, D. L. (n.d.). Human Factors and Crashworthiness, Air Florida Boeing 737 N62AF, Flight 90, Washington National Airport, January 13, 1982. Report number FAA-CAMI-AAC-114.
- Trout, E. M. (1975). Evaluation of a Solid State Digital Recorder for Monitoring Anthropomorphic Dummy Impact Environments. Report number AAC-119-75-8.
- Young, J. W. (1986, April). Adult Head and Face Anthropometry. Part I: A Two-Dimensional Comparison and Distribution of Anatomical Features. Report number AAM-119-86-2.
- Young, J. W., McConville, J. T., Reynolds, H. M., & Snyder, R. G. (1975, April). Anthropometric Dimensions Representative of Average Three and Six Year Old Children Sizes for the Construction of Mastermodel Body Forms. Report number AAC-119-75-2.*
- Young, J. W., McConville, J. T., Reynolds, H. M., & Snyder, R. G. (1975, April). Evaluation of Masterbody Forms for 3-year and 6-year Old Child Dummies. Report number AAC-119-75-2.*

Anthropomorphic Dummy/Device

- Chandler, R. F. (1974, March). Construction of an Infant Dummy (Mark II) for Dynamic Tests of Crash Restraint Systems (Includes Revision 1 & 2). Report number AAC-119-74-14.
- Chandler, R. F., Rowlan, D. E., & Trout, E. M. (1973, November). Development of an Infant Dummy for Dynamic Tests on Restraint Systems. Report number AAC-119-74-5.
- Chandler, R. F. & Trout, E. M. (1976, October). Evaluation of Seating and Restraint Systems and Anthropomorphic Dummies Conducted During Fiscal Year 1976. Report number AAC-119-76-4.
- Chandler, R. F. & Trout, E. M. (1979, June). Evaluation of Seating and Restraint Systems Conducted During Fiscal Year 1978. Report number FAA-AM-79-.

Beards

- Higgins, E. A., Lyne, P. J., & Saldivar, J. T. (1985, June). The Effect of Beards on the Efficiency of Continuous-Flow Passenger Masks. Report number AAM-119-85-2.

Biomedical

- Pollard, D. W., Garner, J. D., Folk, E., & Melton, R. (1975, February). Listing of Air Carrier Accident/Incident Biomedical Data for CY-71, 72, 73. Report number AAC-119-75-1(E).

Brain Damage

- Young, J. W., Fisher, R. G., Price, G. T., & Chandler, R. F. (1974, March). Experimental Trauma of Occipital Impacts. Report number FAA-AM-74-4.

Breathing Device

- Higgins, E. A. (1987, March). History and Events Pertinent to the Civil Aeromedical Institute's Evaluation of the Feasibility of Providing Smoke/Fume Protective Breathing Equipment for Passenger Use. Report number AAM-119-87-2.
- Higgins, E. A., Latman, N. S., Chittum, C. B., Funkhouser, G. E., Lyne, P. J., & Saldivar, J. T. (1988, April). The Effects of Smoke and Passenger Protective Breathing Equipment (PPBE) on Type III Exit Hatch. Report number AAM-119-88-3.
- Higgins, E. A., Lyne, P. J., & Saldivar, J. T. (1985, June). The Effect of Beards on the Efficiency of Continuous-Flow Passenger Masks. Report number AAM-119-85-2.
- Higgins, E. A., McLean, G. A., Lyne, P. J., Funkhouser, G. E., & Young, J. W. (1989, April). Performance Evaluation of the Puritan-Bennett Crewmember Portable Protective Breathing Device as Prescribed by Portions of FAA Action Notice A-8150.2. Report number AAM-119-88-6.
- Higgins, E. A., McLean, G. A., Lyne, P. J., Funkhouser, G. E., Young, J. W., & Attocknie, P. A. (1989, January). Evaluation of Scott Aviation's Portable Protective Breathing Device with Redesigned Neck Seal for Contaminant Leak Protection as Prescribed by FAA Action Notice A-8150.2. Report number AAM-630-89-1.
- Higgins, E. A., Saldivar, J. T., & Funkhouser, G. E. (1983, June). An Objective Evaluation of the Scott/Eros Goggle Model MXT-202 as a Smoke Protective Device for use by Aircraft Crewmembers. Report number AAC-119-83-4.
- Higgins, E. A., Saldivar, J. T., & Lyne, P. J. (1986, August). Evaluation of a Puritan-Bennett Aircrew Mask/Goggles Combination. Report number AAM-119-86-6.
- Higgins, E. A., Saldivar, J. T., Lyne, P. J., & Funkhouser, G. E. (1984, August). Preliminary Report on the Efficiency of a Modified Passenger Mask for Providing Protection from Smoke and Fumes. Report number AAC-119-84-6.
- McFadden, E. B. (1973, September). Use of Passenger Oxygen Masks on Air Carrier Aircraft during Smoke/Fire Conditions in the Cabin. Report number AAC-119-74-2(S).
- McFadden, E. B. (1978, May). Passenger Emergency Oxygen Systems. Report number AAC-119-78-9(S).
- McFadden, E. B., Harrison, H. F., & Simpson, J. M. (1976, December). Physiological Evaluation of an Oxygen Mask Design for Unpressurized General Aviation Aircraft. Report number AAC-119-76-5(S).
- McFadden, E. B., Harrison, H. F., & Simpson, J. M. (1977, April). Physiological evaluation of a Cessna continuous flow oxygen mask for unpressurized general aviation aircraft. Report number AAC-119-77-8(S).
- McFadden, E. B. & Pinski, M. S. (1977, February). Oxygen Concentrations in the Vicinity of a Passenger Receiving First Aid Oxygen. Report number AAC-119-77-4(S).
- Pollard, D. W. (1978, December). Survey of Air Carrier Inflight Incidents Where Protective Breathing Equipment Could Be Needed. Report number AAC-119-78-12(E).

Buoyancy

- Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1983, May). Dynamic Buoyancy Tests of a New Prototype Fairchild Burns Aircraft Seat Cushion. Report number AAC-119-83-3.
- Higgins, E. A., Saldivar, J. T., & Funkhouser, G. E. (1984, February). Evaluation of the Dart Manufacturing Company Personal Floatation Device. Report number AAC-119-84-2.
- McFadden, E. B. (1977, February). Aircraft Flotation Seat Cushion Evaluation. Report number AAC-119-77-3(S).
- McFadden, E. B. (1977, August). Evaluation of Aircraft Seat Cushion Flotation Characteristics. Report number AAC-119-77-12(S).
- McFadden, E. B. & Simpson, J. M. (1977, February). Buoyancy of Airline Life Jackets. Report number AAC-119-77-5(S).

Cabin Safety

- Pollard, D. W. (1976, September). Presentations at the Cabin Safety Seminar held at the Federal Aviation Administration Civil Aeromedical Institute on August 31, 1976. Report number AAC-119-76-3(E).

Child

- Young, J. W., McConville, J. T., Reynolds, H. M., & Snyder, R. G. (1975, April). Anthropometric Dimensions Representative of Average Three and Six Year Old Children Sizes for the Construction of Mastermodel Body Forms. Report number AAC-119-75-2.*
- Young, J. W., McConville, J. T., Reynolds, H. M., & Snyder, R. G. (1975, April). Evaluation of Masterbody Forms for 3-year and 6-year Old Child Dummies. Report number AAC-119-75-2.*

Child Restraint Systems

- Chandler, R. F. (1974, March). Construction of an Infant Dummy (Mark II) for Dynamic Tests of Crash Restraint Systems (Includes Revision 1 & 2). Report number AAC-119-74-14.
- Chandler, R.F. (1974, August). State-of-the-Art: Rulemaking for Infant and Child Restraint Systems for Aircraft Crash Protection. Report number AAC-119-74-18.
- Chandler, R. F. (1975, October). Child Restraint Systems for Civil Aircraft. Report number AAC-119-75-7.
- Young, J. W., McConville, J. T., Reynolds, H. M., & Snyder, R. G. (1975, April). Anthropometric Dimensions Representative of Average Three and Six Year Old Children Sizes for the Construction of Mastermodel Body Forms. Report number AAC-119-75-2.*
- Young, J. W., McConville, J. T., Reynolds, H. M., & Snyder, R. G. (1975, April). Evaluation of Masterbody Forms for 3-year and 6-year Old Child Dummies. Report Number AAC-119-75-2.*

Computer Model

- Garner, J. D., Chandler, R. F., & Cook, E. A. (1978, April). GPSS Computer Simulation of Aircraft Passenger Emergency Evacuations. Report number FAA-AM-78-.

Crash Testing

- Chandler, R. F. (n.d.). Biomechanics of Restraint.
- Chandler, R. F. (1973, September). Information on Use of Seat Belts. Report number AAC-119-74-3.

- Chandler, R. F. (1974, March). Construction of an Infant Dummy (Mark II) for Dynamic Tests of Crash Restraint Systems (Includes Revision 1 & 2). Report number AAC-119-74-14.
- Chandler, R. F. (1980, April). Dynamic Test of Joint Army/Navy Crashworthy Armored Crew Seat. Report number AAC-119-80-2.
- Chandler, R. F. & Trout, E. M. (1974, October). Dynamic Test of an Integrated Seat-Restraint System without a Seat Back Latch. Report number AAC-119-74-23.
- Chandler, R. F. & Trout, E. M. (1976, October). Evaluation of Seating and Restraint Systems and Anthropomorphic Dummies Conducted During Fiscal Year 1976. Report number AAC-119-76-4.
- Chandler, R. F. & Trout, E. M. (1979, June). Evaluation of Seating and Restraint Systems Conducted During Fiscal Year 1978. Report number FAA-AM-79-.
- Gowdy, V. (1986, April). Restraint System Attachment Static Test Evaluation (Phase 2 of 2). Report number AAM-119-86-1.
- Trout, E. M. (1975). Evaluation of a Solid State Digital Recorder for Monitoring Anthropomorphic Dummy Impact Environments. Report number AAC-119-75-8.

Cushions & Padding

- Chandler, R. F. (1981, January). Performance Measurements for Energy Absorbing Padding. Report number AAC-119-81-1.
- Chandler, R. F. (1981, February). Dynamic Data for SOMLA 30° Yaw (Serious IIA). Report number AAC-119-81-2.
- Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1983, January). Effect of Fire-Blocking Material on Aircraft Seat Cushion Buoyancy. Report number AAC-119-83-1.
- Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1983, May). Dynamic Buoyancy Tests of a New Prototype Fairchild Burns Aircraft Seat Cushion. Report number AAC-119-83-3.
- Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1984, January). Evaluation of the Air Canada Personal Floatation Device. Report number AAC-119-84-1.

- Higgins, E. A., Saldivar, J. T., & Funkhouser, G. E. (1983, February). An Assessment of the Adequacy of the Current Technical Standard Order for Individual Flotation Devices (ISO-C72B). Report number AAC-119-83-2.
- McFadden, E. B. (1977, February). Aircraft Flotation Seat Cushion Evaluation. Report number AAC-119-77-3(S).
- McFadden, E. B. (1977, August). Evaluation of Aircraft Seat Cushion Flotation Characteristics. Report number AAC-119-77-12(S).
- Evacuation Slide, Aircraft**
- Chandler, R. F. & Lowrey, D. L. (1978, April 27). Girt Material Tensile Test and Restraint Adjuster Mechanism Test Relative to DC-10 (N68045) Accident. Report number AAC-119-78-7.
- Chesterfield, B. P., Rasmussen, P. G., & Dillon, R. (1981, February). Reassessment of Girt Strength Requirements for Slide/Raft Devices. Report number AAC-119-81-3.
- Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1983, October). Progress on the Water Survival Program. Report number AAC-119-83-6.
- Evacuations/Escape (Actual & Simulated)**
- Blethrow, J. G., Garner, J. D., Lowrey, D. L., Busby, D. E., & Chandler, R. F. (1977, May). Emergency Escape of Handicapped Air Travelers. Report number FAA-AM-77-11.
- Chandler, R. F., George, M. H., & Pollard, D. W. (1987, May). Usability of Transport Aircraft Emergency Exits. Report number AAM-119-87-3.
- Chandler, R. F. & Lowrey, D. L. (1978, April). Girt Material Tensile Test and Restraint Adjuster Mechanism Test Relative to DC-10 (N68045) Accident. Report number AAC-119-78-7.
- Chesterfield, B. P., Rasmussen, P. G., & Dillon, R. (1981, February). Reassessment of Girt Strength Requirements for Slide/Raft Devices. Report number AAC-119-81-3.
- Department of Transportation, Federal Aviation Administration, Civil Aeromedical Institute, Protection and Survival Laboratory. (1985, December). *Response to Action Items of the Emergency Evacuation Design and Certification Working Group*. Report number AAC-119-85-3.
- Garner, J. D. (1974, December 23). Flow Rates Through a 32-Inch by 72-Inch Type I Exit. Report number AAC-119-74-19.
- Garner, J. D. & Blethrow, J. G. (1962, October). Evaluation Test on the Telescope System for Emergency Evacuation from Aircraft, Report No. 1. Federal Aviation Agency, Aviation Medical Service, Aeromedical Research Division, Civil Aeromedical Research Institute, Protection and Survival Branch.
- Garner, J. D. & Blethrow, J. G. (1974, January). Air Transportation of Handicapped Persons Time-and-Motion Studies of Individual Handicapped Persons. Report number AAC-119-74-11(E).
- Garner, J. D., Chandler, R. F., & Cook, E. A. (1978, April). GPSS Computer Simulation of Aircraft Passenger Emergency Evacuations. Report number FAA-AM-78-.
- Garner, J. D., Pollard, D. K., Folk, E. D., Blethrow, J. G., & Lowrey, D. L. (1975, April 24). Factors Influencing Passenger Movement between Decks in Air Transport Category Aircraft. Report number AAC-119-75-3(E).
- George, M. H. (1987, November). Listing of Incidents Pertaining to Passengers with Handicaps in Emergency Aircraft Evacuations Contained in the Cabin Safety Data Bank. Report number AAM-119-87-6.
- Higgins, E. A. (1987, March). History and Events Pertinent to the Civil Aeromedical Institute's Evaluation of the Feasibility of Providing Smoke/Fume Protective Breathing Equipment for Passenger Use. Report number AAM-119-87-2.
- Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1983, January). Effect of Fire-Blocking Material on Aircraft Seat Cushion Buoyancy. Report number AAC-119-83-1.
- Higgins, E. A., Latman, N. S., Chittum, C. B., Funkhouser, G. E., Lyne, P. J., & Saldivar, J. T. (1988, April). The Effects of Smoke and Passenger Protective Breathing Equipment (PPBE) on Type III Exit Hatch. Report number AAM-119-88-3.
- Higgins, E. A., Saldivar, J. T., Lyne, P. T., & Funkhouser, G. E. (1987, February). A Study of Passenger Workload as Related to Protective Breathing Requirements. Report number AAM-119-87-1.

Pollard, D. W. (1975, April). Injuries Caused by Emergency Evacuations. Report number AAC-119-75-4(E).

Pollard, D. W. (1978, April). Survey of Injuries in Air Transport Emergency Evacuations. Report number AAC-119-78-5(E).

Rasmussen, P. G. & Chittum, C. B. (1984, July). Simulated Nighttime Evacuations with Type I and Type III Exits. Report number AAC-119-84-5.

Rasmussen, P. G., Chittum, C. B., & Chandler, R. F. (1986, July). Actual and Projected Evacuation Route Distances for Survivors and Fatalities in Selected Transport Category Aircraft Accidents. Report number AAM-119-86-3.

Exit Doors, Aircraft

Chandler, R. F., George, M. H., & Pollard, D. W. (1987, May). Usability of Transport Aircraft Emergency Exits. Report number AAM-119-87-3.

Garner, J. D. (1974, December). Flow Rates Through a 32 Inch by 72 Inch Type I Exit. Report number AAC-119-74-19.

Rasmussen, P. G. & Chittum, C. B. (1984, July). Simulated Nighttime Evacuations with Type I and Type III Exits. Report number AAC-119-84-5.

Rasmussen, P. G. & Chittum, C. B. (1986, December). The Effect of Proximal Seating Configurations on Door Removal Time and Flow Rates Through a Type III Emergency Exit. Report number AAC-119-86-8.

Experimental Pathology

Young, J. W., Fisher, R. G., Price, G. T., & Chandler, R. F. (1974, March). Experimental Trauma of Occipital Impacts. Report number FAA-AM-74-4.

Fire

Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1983, January). Effect of Fire-Blocking Material on Aircraft Seat Cushion Buoyancy. Report number AAC-119-83-1.

Higgins, E. A., Latman, N. S., Chittum, C. B., Funkhouser, G. E., Lyne, P. J., & Saldivar, J. T. (1988, April). The Effects of Smoke and Passenger Protective Breathing Equipment (PPBE) on Type III Exit Hatch. Report number AAM-119-88-3.

Fire, Inflight

Higgins, E. A., Saldivar, J. T., Lyne P. J., & Funkhouser, G. E. (1985, October). Evaluation of a Passenger Mask Modified with a Rebreather Bag for Protection from Smoke and Fumes. Report number DOT/FAA-AM-85-10.

Higgins, E. A., Saldivar, J. T., Lyne, P. J., Funkhouser, G. E., & Sharp, G. R. (1986, July). A Study of Workload and Oxygen Consumption for Airline Cabin Crewmembers during a Simulated In-Flight Smoke/Fire Emergency. Report number AAM-119-86-4.

Handicap

Garner, J. D. & Blethrow, J. G. (1974, January). Air Transportation of Handicapped Persons Time-and-Motion Studies of Individual Handicapped Persons. Report number AAC-119-74-11(E).

George, M. H. (1987, November). Listing of Incidents Pertaining to Passengers with Handicaps in Emergency Aircraft Evacuations Contained in the Cabin Safety Data Bank. Report number AAM-119-87-6.

Human Factors

Braden, G. (1973, December 6). Human Factors Report of the Investigation of a Greyhound Bus Accident on SAC I-880, Nov. 3, 1973. Report number AAC-119-74-8(C).

Lowrey, D. L. (1974, February 5). Human Factors Group Factual Report of Investigation, Trans World Airlines Boeing 707, N757TW, Los Angeles, California, January 16, 1974 (B-707-131B). Federal Aviation Administration, Protection & Survival Laboratory, Civil Aeromedical Institute, Aeronautical Center, Oklahoma City, Oklahoma 73125.

Lowrey, D. L. (1978, February). Human Factors Report of the Investigation of the October 2, 1977, Accident of Capitol International Airways, Inc., Flight No. NY1051R/02/911CL: A DC-8-61 Aborted Takeoff from Shannon, Ireland, with 250 Passengers Aboard. Report number AAC-119-78-1(E).

Simpson, J. M. (1974, January). Human Factors Report of the Delta DC-9-32 Airline Accident, November 27, 1973, Chattanooga, Tennessee. Report number AAC-119-74-10(C).

Illness (Physical & Mental)

Cox, C. A. (1981, March). Survey of Air Carrier Inflight Illnesses: 1976-1980. Report number AAC-119-81-6.

Pollard, D. W. (1976, August). Incidents of Passenger Problems Associated with Mental Disorders. Report number AAC-119-76-2(E).

Pollard, D. W. (1978, July). Survey of Air Carrier Inflight Illnesses: 1971-1975. Report number AAC-119-78-10(S).

Impact Trauma

Chandler, R. F. (1973, September). Information on Use of Seat Belts. Report number AAC-119-74-3.

Young, J. W., Fisher, R. G., Price, G. T., & Chandler, R. F. (1974, March). Experimental Trauma of Occipital Impacts. Report number FAA-AM-74-4.

Injuries

Chandler, R. F. (1973, September). Information on Use of Seat Belts. Report number AAC-119-74-3.

Pollard, D. W. (1975, April). Injuries Caused by Emergency Evacuations. Report number AAC-119-75-4(E).

Pollard, D. W. (1977, July). Survey of Flight Attendant Injuries Occurring During Turbulence. Report number AAC-119-77-10(E).

Pollard, D. W. (1977, July). Survey of Passenger Injuries Occurring During Turbulence: 1970-1974. Report number AAC-119-78-6(E).

Pollard, D. W. (1978, April). Survey of Inflight Injuries Occurring in Conditions Other Than Turbulence: 1970-1974 Inclusive. Report number AAC-119-78-4(E).

Pollard, D. W. (1978, April). Survey of Injuries in Air Transport Emergency Evacuations. Report number AAC-119-78-5(E).

Injury Analysis

Chandler, R. F. (1973, September). Information on Use of Seat Belts. Report number AAC-119-74-3.

Chandler, R. F. & Simpson, J. M. (1974, September). Injury Analysis of Truck/Van Crash near Ocotillo, California. Report number AAC-119-74-20.

Injury Potential

Chandler, R. F. (1973, September). Information on Use of Seat Belts. Report number AAC-119-74-3.

Young, J. W., Fisher, R. G., Price, G. T., & Chandler, R. F. (1974, March). Experimental Trauma of Occipital Impacts. Report number FAA-AM-74-4.

Life Preservers

Higgins, E. A., & Funkhouser, G. E. (1986, August). Evaluation of Retention Characteristics of Inflatable Life Preservers. Report number AAM-119-86-7.

Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1983, October). Progress on the Water Survival Program. Report number AAC-119-83-6.

Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1984, January). Evaluation of the Air Canada Personal Floatation Device. Report number AAC-119-84-1.

Higgins, E. A., Saldivar, J. T., & Funkhouser, G. E. (1983, February). An Assessment of the Adequacy of the Current Technical Standard Order for Individual Flotation Devices (TSO-C72B). Report number AAC-119-83-2.

McFadden, E. B. (1977, February). Preliminary Results of Shark Deterrent Testing of the Infant Flotation Device. Report number AAC-119-77-2(S).

Higgins, E. A., Saldivar, J. T., & Funkhouser, G. E. (1984, February). Evaluation of the Dart Manufacturing Company Personal Flotation Device. Report number AAC-119-84-2.

McFadden, E. B. & Simpson, J. M. (1977, February). Buoyancy of Airline Life Jackets. Report number AAC-119-77-5(S).

Rasmussen, P. G., Chittum, C. B., & Saldivar, J. T. (1984, April). Donning of Inflatable Life Preservers While Seated in a Typical Aircraft Seat. Report number AAC-119-84-4.

Rasmussen, P. G. & Steen, J. A. (1983, July). Retrieval and Donning of Inflatable Life Preservers. Report number AAC-119-83-5.

Lighting, Aircraft (Interior & Exterior)

Garner, J. D. (1977, March). Interim Progress Report: Technical Support for Transport Emergency Lighting Evaluation, ARD-520 Project 181-521-095, Request for R, D, & E Effort ARD-500-76-2. Report number AAC-119-77-7(E).

Rasmussen, P. G. (1981, May). A Comparison of two Emergency Lighting Systems during Evacuations from a Smoke-Obscured Aircraft Cabin Environment. Report number AAC-119-81-7.

Lighting, Survivor Locator

Lowrey, D. L., Blethrow, J., & Garner, J. D. (1976, February). Survivor Locator Lights. Report number AAC-119-76-E.

Mask

Higgins, E. A., Saldivar, J. T., & Lyne, P. J. (1986, August). Evaluation of a Puritan-Bennett Aircrew Mask/Goggles Combination. Report number AAM-119-86-6.

Higgins, E. A., Saldivar, J. T., Lyne P. J., & Funkhouser, G. E. (1985, October). Evaluation of a Passenger Mask Modified with a Rebreather Bag for Protection from Smoke and Fumes. Report number DOT/FAA-AM-85-10.

Master Model

Young, J. W., McConville, J. T., Reynolds, H. M., & Snyder, R. G. (1975, April). Anthropometric Dimensions Representative of Average Three and Six Year Old Children Sizes for the Construction of Mastermodel Body Forms. Report number AAC-119-75-2.*

Young, J. W., McConville, J. T., Reynolds, H. M., & Snyder, R. G. (1975, April). Evaluation of Masterbody Forms for 3-year and 6-year Old Child Dummies. Report number AAC-119-75-2.*

Medical Emergency, In-Flight

George, M. H. (1988, February). Summary of In-flight Medical Emergency Reports, August 1, 1986 through July 31, 1987. Report number AAM-119-88-2.

George, M. H. (1989, June). Summary of In-flight Medical Emergency Reports, August 1, 1987 through July 31, 1988. Report number AAM-630-89-3.

Mouth-to-Mouth Resuscitation

McFadden, E. B. (1978, April). Comparison of the Efficiency of Mouth-to-Mouth resuscitation at Set Level and at an Aircraft Cabin Altitude of 8000 feet. Report number AAC-119-78-2(S).

Oxygen, Mask & Systems

Higgins, E. A., Lyne, P. J., & Saldivar, J. T. (1985, June). The Effect of Beards on the Efficiency of Continuous-Flow Passenger Masks. Report number AAM-119-85-2.

Higgins, E. A., Saldivar, J. T., Lyne, P. J., & Funkhouser, G. E. (1984, August). Preliminary Report on the Efficiency of a Modified Passenger Mask for Providing Protection from Smoke and Fumes. Report number AAC-119-84-6.

Lynn, P. J., Saldivar, J. T., & Higgins, E. A. (1987, October). Evaluation of the Bunn Prototype Oxygen Concentrator. Report number AAM-119-87-5.

McFadden, E. B. (1973, September). Use of Passenger Oxygen Masks on Air Carrier Aircraft during Smoke/Fire Conditions in the Cabin. Report number AAC-119-74-2(S).

McFadden, E. B. (1974, August). Effectiveness of Paper Cup as an Aid to Providing Oxygen to Laryngectomee Passengers. Report number AAC-119-74-17.

McFadden, E. B. (1977, July). Oxygen System Design for Civil Transport Aircraft. Report number AAC-119-77-11(C).

- McFadden, E. B. (1978, May). Passenger Emergency Oxygen Systems. Report number AAC-119-78-9(S).
- McFadden, E. B. (1978, July). Human tolerance limits: Oxygen depletion. Report number AAC-119-78-3(S).
- McFadden, E. B., Harrison, H. F., & Simpson, J. M. (1976, December). Physiological Evaluation of an Oxygen Mask Design for Unpressurized General Aviation Aircraft. Report number AAC-119-76-5(S).
- McFadden, E. B., Harrison, H. F., & Simpson, J. M. (1977, April). Physiological evaluation of a Cessna continuous flow oxygen mask for unpressurized general aviation aircraft. Report number AAC-119-77-8(S).
- McFadden, E. B. & Pinski, M. S. (1977, February). Oxygen Concentrations in the Vicinity of a Passenger Receiving First Aid Oxygen. Report number AAC-119-77-4(S).

Passenger Movement

- Garner, J. D., Pollard, D. K., Folk, E. D., Blethrow, J. G., & Lowrey, D. L. (1975, April). Factors Influencing Passenger Movement between Decks in Air Transport Category Aircraft. Report number AAC-119-75-3(E).

Protective Breathing Equipment, Crew (PBE)

- Higgins, E. A., McLean, G. A., Lyne, P. J., Funkhouser, G. E., & Young, J. W. (1989, April). Performance Evaluation of the Puritan-Bennett Crewmember Portable Protective Breathing Device as Prescribed by Portions of FAA Action Notice A-8150.2. Report number AAM-119-88-6.
- Higgins, E. A., Saldivar, J. T., Lyne P. J., & Funkhouser, G. E. (1985, October). Evaluation of a Passenger Mask Modified with a Rebreather Bag for Protection from Smoke and Fumes. Report number DOT/FAA-AM-85-10.
- Higgins, E. A., Saldivar, J. T., Lyne, P. T., & Funkhouser, G. E. (1987, February). A Study of Passenger Workload as Related to Protective Breathing Requirements. Report number AAM-119-87-1.

- Higgins, E. A., Saldivar, J. T., Lyne, P. J., Funkhouser, G. E., & Sharp, G. R. (1986, July). A Study of Workload and Oxygen Consumption for Airline Cabin Crewmembers during a Simulated In-Flight Smoke/Fire Emergency. Report number AAM-119-86-4.

- Higgins, E. A., Saldivar, J. T., Lyne, P. J., Funkhouser, G. E., & Young, J. W. (1988, June). Evaluation of Sabre Industries Oral-Nasal Mask, Goggles, Regulator Combinations, and Full-Face Masks for Contaminant Leak Protection. Report number AAM-119-88-4.

Restraint Systems

- Chandler, R. F. (1973, September). Information on Use of Seat Belts. Report number AAC-119-74-3.
- Chandler, R. F. (1974, March). Construction of an Infant Dummy (Mark II) for Dynamic Tests of Crash Restraint Systems (Includes Revision 1 & 2). Report number AAC-119-74-14.
- Chandler, R. F. (1974, May). The Effectiveness and Injury Potential of the Single Diagonal Shoulder Belt and Seat Belt Restraint System. Report number AAC-119-74-15(B).
- Chandler, R.F. (1974, August). State-of-the-Art: Rulemaking for Infant and Child Restraint Systems for Aircraft Crash Protection. Report number AAC-119-74-18.
- Chandler, R. F. (1974, September). Investigation of Seat Belt Failure, Rupert Parachute Company Model N50. Report number AAC-119-74-21.
- Chandler, R. F. (1978, December). Performance of an Aftermarket Shoulder Harness. Report number AAC-119-78-13.
- Chandler, R. F. (1979, June). Static Test Summary (Tests pertaining to N2308Q, N40SN, and N77RS). Report number AAC-119-79-2.
- Chandler, R. F. (1979, December). EON Seatbelt Latch Evaluation. Report number AAC-119-80-1.
- Chandler, R. F. & Chittum, C. (1987, September). Evaluation of the Effect of Webbing Thickness and the Slot Width of Three Bar Slide Restraint System Hardware on Slippage of the Belt through the Slide. Report number AAC-119-87-4.
- Chandler, R. F. & Lowrey, D. L. (1978, April). Girt Material Tensile Test and Restraint Adjuster Mechanism Test Relative to DC-10 (N68045) Accident. Report number AAC-119-78-7.

Chandler, R. F., Rowlan, D. E., & Trout, E. M. (1973, November). Development of an Infant Dummy for Dynamic Tests on Restraint Systems. Report number AAC-119-74-5.

Chandler, R. F. & Trout, E. M. (1976, October). Evaluation of Seating and Restraint Systems and Anthropomorphic Dummies Conducted During Fiscal Year 1976. Report number AAC-119-76-4.

Chandler, R. F. & Young, J. (1981). Uniform Mass Distribution Properties and Body Size Appropriate for the 50 Percentile Male Aircrewmember during 1980-1990. Report number AAC-119-81-4.

Gowdy, V. (1986, April). Restraint System Attachment Static Test Evaluation (Phase 2 of 2). Report number AAC-119-86-1.

Rule Making

Chandler, R.F. (1974, August). State-of-the-Art: Rulemaking for Infant and Child Restraint Systems for Aircraft Crash Protection. Report number AAC-119-74-18.

Seats

Chandler, R. F. (1973, September). Information on Use of Seat Belts. Report number AAC-119-74-3.

Chandler, R. F. (1980, April). Dynamic Test of Joint Army/Navy Crashworthy Armored Crew Seat. Report number AAC-119-80-2.

Chandler, R. F. & Gowdy, R. V. (1981, July). Interim Report Loads Measured During Passenger Seat Tests. Report number AAC-119-81-8.

Chandler, R. F. & Trout, E. M. (1979, June). Evaluation of Seating and Restraint Systems Conducted During Fiscal Year 1978. Report number FAA-AM-79-.

Chandler, R. F. & Young, J. (1981). Uniform Mass Distribution Properties and Body Size Appropriate for the 50 Percentile Male Aircrewmember during 1980-1990. Report number AAC-119-81-4.

Gowdy, V. (1986, April). Restraint System Attachment Static Test Evaluation (Phase 2 of 2). Report number AAM-119-86-1.

Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1983, January). Effect of Fire-Blocking Material on Aircraft Seat Cushion Buoyancy. Report number AAC-119-83-1.

Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1983, May). Dynamic Buoyancy Tests of a New Prototype Fairchild Burns Aircraft Seat Cushion. Report number AAC-119-83-3.

Rasmussen, P. G. & Chittum, C. B. (1986, December). The Effect of Proximal Seating Configurations on Door Removal Time and Flow Rates Through a Type III Emergency Exit. Report number AAM-119-86-8.

Rasmussen, P. G., Chittum, C. B., & Saldivar, J. T. (1984, April). Donning of Inflatable Life Preservers While Seated in a Typical Aircraft Seat. Report number AAC-119-84-4.

Smoke/Smoke-Fume Environment

Blethrow, J. G. (1978, December 11). Smoke-Simulating Goggles. Report number AAC-119-78-11.

Garner, J. D. (1977, March). Interim Progress Report: Technical Support for Transport Emergency Lighting Evaluation, ARD-520 Project 181-521-095, Request for R, D, & E Effort ARD-500-76-2. Report number AAC-119-77-7(E).

Higgins, E. A., McLean, G. A., Lyne, P. J., Funkhouser, G. E., & Young, J. W. (1989, April). Performance Evaluation of the Puritan-Bennett Crewmember Portable Protective Breathing Device as Prescribed by Portions of FAA Action Notice A-8150.2. Report number AAM-119-88-6.

Higgins, E. A., Saldivar, J. T., & Funkhouser, G. E. (1983, June). An Objective Evaluation of the Scott/Eros Goggle Model MXT-202 as a Smoke Protective Device for use by Aircraft Crewmembers. Report number AAC-119-83-4.

Higgins, E. A., Saldivar, J. T., Lyne, P. J., & Funkhouser, G. E. (1984, August). Preliminary Report on the Efficiency of a Modified Passenger Mask for Providing Protection from Smoke and Fumes. Report number AAC-119-84-6.

Higgins, E. A., Saldivar, J. T., Lyne P. J., & Funkhouser, G. E. (1985, October). Evaluation of a Passenger Mask Modified with a Rebreather Bag for Protection from Smoke and Fumes. Report number DOT/FAA-AM-85-10.

McFadden, E. B. (1973, September). Use of Passenger Oxygen Masks on Air Carrier Aircraft during Smoke/Fire Conditions in the Cabin. Report number AAC-119-74-2(S).

Rasmussen, P. G. (1981, May). A Comparison of two Emergency Lighting Systems during Evacuations from a Smoke-Obscured Aircraft Cabin Environment. Report number AAC-119-81-7.

Rasmussen, P. G., Chesterfield, B. P., & Lowrey, D. L. (n.d.). Legibility of Smoke-Obscured Emergency Exit Signs. Civil Aeromedical Institute, Federal Aviation Administration, Oklahoma City, Oklahoma.

Smoke Hood

Higgins, E. A. (1987, March). History and Events Pertinent to the Civil Aeromedical Institute's Evaluation of the Feasibility of Providing Smoke/Fume Protective Breathing Equipment for Passenger Use. Report number AAM-119-87-2.

Higgins, E. A., Latman, N. S., Chittum, C. B., Funkhouser, G. E., Lyne, P. J., & Saldivar, J. T. (1988, April). The Effects of Smoke and Passenger Protective Breathing Equipment (PPBE) on Type III Exit Hatch. Report number AAM-119-88-3.

Survival Equipment

McFadden, E. B. (1976, July). Evaluation of Safety and Survival Equipment Removed From Aircraft Submerged During Hurricane Agnes at Lock Haven, Pennsylvania. Report number AAC-119-76-1(S).

Turbulence

Pollard, D. W. (1977, July). Survey of Flight Attendant Injuries Occurring During Turbulence. Report number AAC-119-77-10(E).

Pollard, D. W. (1978, April). Survey of Inflight Injuries Occurring in Conditions Other Than Turbulence: 1970-1974 Inclusive. Report number AAC-119-78-4(E).

Vehicle Accident

Chandler, R. F. (1973, September). Information on Use of Seat Belts. Report number AAC-119-74-3.

Chandler, R. F. & Simpson, J. M. (1974, September). Injury Analysis of Truck/Van Crash near Ocotillo, California. Report number AAC-119-74-20.

Vision

Garner, J. D. (1977, March). Interim Progress Report: Technical Support for Transport Emergency Lighting Evaluation, ARD-520 Project 181-521-095, Request for R, D, & E Effort ARD-500-76-2. Report number AAC-119-77-7(E).

Rasmussen, P. G. (1981, May). A Comparison of two Emergency Lighting Systems during Evacuations from a Smoke-Obscured Aircraft Cabin Environment. Report number AAC-119-81-7.

Water Survival

Higgins, E. A. & Funkhouser, G. E. (1986, August). Evaluation of Retention Characteristics of Inflatable Life Preservers. Report number AAM-119-86-7.

Higgins, E. A., Funkhouser, G. E., & Saldivar, J. T. (1983, October). Progress on the Water Survival Program. Report number AAC-119-83-6.

Higgins, E. A., Saldivar, J. T., & Funkhouser, G. E. (1983, February). An Assessment of the Adequacy of the Current Technical Standard Order for Individual Flotation Devices (TSO-C72B). Report number AAC-119-83-2.

Higgins, E. A., Saldivar, J. T., & Funkhouser, G. E. (1984, February). Evaluation of the Dart Manufacturing Company Personal Flotation Device. Report number AAC-119-84-2.

McFadden, E. B. (1977, February). Preliminary Results of Shark Deterrent Testing of the Infant Flotation Device. Report number AAC-119-77-2(S).

McFadden, E. B. & deSteiguer, D. (1977, March). Survival Potential of Standard Diver's Wet Suits in Combination with the Beaufort 5-Man Life Raft. Report number AAC-119-77-6(S).

*There are two reports assigned to the same number, AAC-119-75-2: 1) *Anthropometric dimensions representative of average three and six year old children sizes for the construction of master model body forms*, and 2) *Evaluation of masterbody forms for 3-year and 6-year Old Child Dummies*.

APPENDIX

U.S. DEPARTMENT OF TRANSPORTATION
FEDERAL AVIATION ADMINISTRATION
PROTECTION AND SURVIVAL LABORATORY (AAM-630)
FOIA REQUEST FOR ARCHIVED REPORTS

FEES FOR COPIES OF REPORTS: There will be a fee for the reports you have requested and you will be charged in accordance with the prescribed guidelines under the Freedom of Information Act, 5 USC 552.

PLEASE BILL AND MAIL REPORT TO:

Name Address

City State Zip Code

Requester's Name Requester's Signature

Report(s) Requested

Mail this request to:

Federal Aviation Administration
ATTN: Branch Manager, AAM-630
CAMI Bldg. 13, Room 102
6500 S. MacArthur Blvd.
Oklahoma City, OK 73169

ATTN, AAM-630 Branch Manager: The above report request will require removal of any Personally Identifiable Information (PII). Please forward requested document to the AAM-6 Freedom of Information Act Officer for proper redaction of PII before sending to requester.