

File
[Signature]

CHILE: PRELIMINARY SURVEY PLANS

Trip by Dr. Frank W. Berry
Assistant Secretary of Defense (Health and Medical)

Dr. A. E. Schaefer, Executive Director
interdepartmental Committee on Nutrition for National Defense

Dr. William F. Ashe
Director, Chile Nutrition Survey and Special Consultant, ICNND

Dr. William J. Darby
Special Consultant, ICNND

January 2-7, 1960

Interdepartmental Committee on Nutrition for National Defense
National Institutes of Health
Bethesda, Maryland

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File:

Rad. Pres. at Food Program. Interdepartmental
Committee on Radiation (1959-1960)

Interdepartmental Committee on Nutrition for National Defense

January 1960

Chile: Summary of Nutrition Survey Plans

Conferences January 2-7, 1960

In February 1959 Drs. Frank B. Berry and Arnold E. Schaefer visited Chile as a result of an official request from the Government of Chile to the U.S. for assistance in appraising the nutritional status of the Armed Forces and selected civilian population groups. Conferences were held to outline the objectives and methods for a joint cooperative nutrition survey. Plans were made for the ICNND to conduct a survey as a part of the Mutual Assistance Program, March to June of 1960. The Chilean officials requested that the group revisit Chile early in 1960 to formulate the survey plans.

Discussions with
U.S. Mission,
Chilean Minister
of Defense, Director
of the National
Health Service

The reception we received from the Chilean authorities, representing the Armed Forces, National Health Service and the University of Chile, was beyond expectation and certainly testifies to their sincere interest, cooperation and appreciation of the future benefits to be derived from an appraisal of the nutritional status, ration system of the Armed Forces, food habits, production, storage and potential of Chile. A list of personnel visited is given in Appendix 1.

Chilean Nutrition
Survey Coordinating
Committee

The Minister of Defense, Senor Don Carlos Vial Infanta, and the Armed Forces appointed a working group to work with the ICNND Secretariat in preparing the survey plans. In addition, the National Health Service and the University of Chile were invited to participate in the committee. A list of committee members is given in Appendix 2.

Survey Planning
Conferences

Three afternoon meetings were held, attended by the Chilean Coordinating Committee on Nutrition; Colonel Goodwin, Chief U.S. MAAG - Chile; Dr. William F. Ashe, U.S. Survey Director; Dr. William J. Darby, ICNND Consultant and Dr. Arnold E. Schaefer, Executive Director; Interdepartmental Committee on Nutrition for National Defense. During these sessions a tentative outline of the survey was prepared (Appendix 3). Preliminary copies were distributed to the Planning Committee (including Colonel Goodwin). Colonel Goodwin's suggestions and assistance were extremely helpful to the group.

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File:

Rad. Pres. at Food Program - Interdepartmental
Committee on Radiation (1959-1960)

Plans to be
formulated during
interval January
to 20 March

Logistical Planning: The planning of the transportation, logistics, billeting arrangements for the team, etc. will be drafted by Colonel Goodwin and submitted to the Chilean Nutrition Survey Coordinating Committee for transmittal to the various commanding officers of the Army, Navy and Air Force, Director General of the National Health Service and the Rector of the University of Chile.

Laboratory Location

The Chilean officials--Armed Forces and National Health Service--had agreed that the nutrition laboratory should be established in the School of Medicine. The proposed laboratory site was visited by Drs. Ashe and Schaefer and found to be most suitable. For space available, see Appendix 4. In addition, two rooms on ground floor (now empty) will be available for initial storage of all U.S. laboratory equipment. One room can be used for assembly and packaging of supplies for the field operation. A University cafeteria and hospital dining room are close and can be used by the laboratory personnel. This laboratory will be used primarily for all blood and urine analysis. In addition, there is the food laboratory of the School of Bromatology-- Director, Professor Dr. Hermann Schmidt-Hebbel. This laboratory is well equipped and an excellent functioning unit. Dr. Schmidt has a graduate student interested in analyzing the food composite samples for trace minerals. We encouraged this type of cooperation.

It was requested that, if possible, the following special chemical reagents be included in our lab supplies: (1) 2, 9 Dimethyl-1-10 Phenanthroline Hemihydrate (Neo-Cuproine) One gram - G. Fredrick Smith Chemical Company, Columbus, Ohio. (2) Zincon - 2 grams (La Motte Chemical Company, Baltimore, Maryland. (3) Dowex 1-8, 100 to 200 mesh, 1 pound.

Dr. Schmidt will assist the survey by analyzing food composites and special indigenous foods for proximate analysis and the usual vitamins and minerals. He is also interested in special studies on fatty acids. For this purpose the following standards were requested:

- (1) Linoleic Acid 99% pure 1 gram \$2.50
- (2) Linolenic Acid 99% pure 1 gram 5.40
- (3) Arachidonic Acid 90-95% pure 100 grams \$4.50
(Nutritional Biochemicals Corporation)

These supplies to be packaged separately, packages labeled: Attention Dr. Schmidt.

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File:

Rad. Pres. at Food Program - Interdepartmental
Committee on Radiation (1959-1960)

Shipping
Instructions

All packages of laboratory equipment and supplies should be labeled as follows:

Chief MAAG, Chile
c/o U.S. Embassy
Santiago, Chile

(Marked "For Nutrition Survey Team")

Copies of bills of lading and packaging list should be forwarded immediately via air mail to above address. Box No. 1 to contain above. Cable information on shipment date, ETA, number of packages, weight and cubic footage to Colonel Goodwin who will reply via cable upon receipt.

Laboratory
Equipment and
Supplies

Electric current is 200 volts and 50 cycle. Plugs - round 2-prong type (sample obtained). Have wiring on transformers conform to this if at all possible.

Transformers are needed. Water is still required. Have package adequately labeled so that this piece of equipment can be immediately uncrated and installed.

Drying ovens, autoclaves and furnaces are available, do not include.

Nitrogen and carbon dioxide gas are available, do not ship. Include 1 set of reducing valves and gauge assembly.

If budget permits due to above savings (and reduction in shipping cost) include 1 extra PH-meter (battery operated), 1 extra balance and standard weights, syringes and needles. Numbers given in Manual to be reduced to 2 dozen of each.

Do not ship instrument sterilizer (electric). Stool sample specimen bottles, formalin solution - include approximately 1,000 bottles. Inventory of laboratory equipment available in the Nutrition Lab was obtained. Although the glassware stock is fair any excess can be used most advantageously in the food analysis laboratory. They would desire media for bacteriological assay of niacin, pyridoxine and pantothenate, also standards.

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File:

Rad. Pres. of Food Program - Interdepartmental
Committee on Radiation (1959-1960)

Meeting with Rector
of University and
Dean of Medical
School

Drs. Ashe and Schaefer discussed the survey plans with Senor Juan Gomez Millas, Rector of the University of Chile, and Dr. Hernan Alessandri Rodrigue, Dean of the Medical School. Necessary arrangements for per diem of University personnel traveling with the team will be worked out in conjunction with the National Health Service and the Armed Forces.

Ancillary Studies

The Parasitology Department of the University expressed the desire to cooperate with the survey by conducting parasitological examinations.

The Medical staff is extremely interested in having blood samples analyzed for blood cholesterol. (Send 1,000 paper containers--stool boxes). Facilities and trained personnel are available for serum protein fractionation if needed.

Dietary Survey

Dr. Riquelme was given a copy of the civilian dietary questionnaire used in Ecuador. This will be modified for Chilean foods. The Secretariat will inform Dr. Riquelme as to those questions which should be eliminated.

Conference with USOM

Drs. Ashe and Schaefer discussed the nutrition survey program and plans with Mr. Manning, USOM Director. He was indeed interested and offered cooperation of his staff as regards the following:

(1) Handling of logistical support fund. Fund to be transferred from ICA/Washington, specifying the purpose and use and authorizing Survey Director and Deputy Survey Director to disburse funds. To be established as done in support of the Peru and Ecuador surveys.

(2) Mr. Eugene Baird, Sanitarian, Acting Head Health Section, will serve as USOM liaison with the nutrition survey team. Mr. Baird was of great assistance to us and will cooperate with the University of Chile representatives in preparing a background summary report on past nutrition studies and statistics related to health. One problem of concern is the high infant mortality rate of 122 per 1,000 in 1958. This indicates a possible upswing in rate from 1956 when it was 109 and in 1957, 116.

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File:

Rac. Pres. of Food Program - Interdepartmental
Committee on Radiation (1959-1960)

(3) The agricultural group of USOid will assist and cooperate with the team's agricultural specialist.

U.S. Health Program
in Chile

Population-wise Chile ranks fifth in the Latin American countries where the U.S. has cooperative health programs. It ranks fifth in total technical cooperation budget, third in infant death rate, seventh in crude death rate, fifth in T.B. rate and twelfth in the cooperative health budget (see enclosures).

Ancillary Material
and Reports
Obtained

1. March 3, 1958, State Department Post Report - Santiago, Chile.
2. Methods of Vitamin Analysis in Foods, University of Chile, Faculty of Chemistry and Pharmacy.
3. Inventory of Laboratory Supplies and Equipment.
4. U.S. Aid Program in Chile.
5. Command Order for Establishing A Nutrition Service in the Army.
6. Report on Intensity of Land Use, Etc., by James O'Bray

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #:

67A-4813

Box #:

31

File:

Rac. Pres. of Food Program. Interdepartmental
Committee on Radiation (1959-1960)

Chilean Personnel

Armed Forces

Mr. Don Carlos Vial Injante
Minister of Defense

Lt. Colonel Eduardo Arriapada Lasa
Aide to Minister of Defense

Maj. General Oscar Izurista Molina
Commander-in-Chief, Chilean Army

VAdm. Leopoldo Fontaine Nakin
Commander-in-Chief, Chilean Navy

Maj. General Diego Barrios Ortiz
Commander-in-Chief, Chilean Air Force

VAdm. Manuel Quintana Oyarzun
Chief, Armed Forces General Staff

Brig. General Rafael Urzua Casas-Cordero
Chief, Chilean Army Medical Service

RAdm. Hugo Vicula Honardes
Chief, Chilean Navy Medical Service

Brig. General Raul Yazigi Jauregui
Chief, FACH Medical Service

Capt. Luis Noziglia Barbageiata
Director, Naval Hospital

Colonel Marcial Baeza M.
Director, Air Force Hospital

Lt. Commander Luis F. Iturriaga Sc.
Liaison Officer

Lt. Colonel Jose Behm J.
Chilean Air Force

Lt. Dr. Arturo Larrain G.
Sanitary Officer, Ministry of Defense

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File: Rad. Pres. of Food Program - Interdepartmental
Committee on Radiation (1959-1960)

Ministry of Health and Social Welfare

Mr. Sotero Del Rio Gundian
Minister of Interior and Public Health

Dr. Gustavo Fricke
Director, National Health Service

Dr. Alfredo Riquelme B.
Head, Sub-Dept. of Nutrition
Casilla 3979
Santiago

Mr. Bernardo Poloni G.
Head, Food Technology Section
N.P.H. Service
Casilla 3979

University of Chile

Mr. Juan Gomez Millas
Rector

Dr. Hernan Allesandri Rodrigue
Dean of Medical School

Dr. J. V. Santa Maria
Professor of Nutrition, Medical Department

Dr. Hermann Schmidt-Hebbel
Director, School of Bromatology

U.S. Personnel

American Embassy

Ambassador Walter Howe, American Ambassador
William J. Krieg, Consul General
Lt. Colonel Barton Lane, Jr., U.S. Army Attache
Capt. Arthur M. Savage, U.S. Naval Attache
Lt. Colonel Selmer Gustaves, U.S. Air Attache

ICA

Mr. Lester Manning, Director of USOM
Dr. Eugene Baird, Sanitary Officer, Medical Division, ICA

Military

Colonel Goodwin, Chief, Army Mission

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File: Rad. Pres. of Food Program. Interdepartmental
Committee on Radiation (1959-1960)

Appendix 2

Chile - Nutrition Survey Committee

Jose Behn, MD, MPH
Comandante de Grupo Sanidad FACH
Hospital Chilean Air Force
Home Phone - 480456

Arturo Larrain Garcia, MD
Asesor de Higiene y Nutricion del Depto. Sanidad Militar (consultante)
Lieutenant, Chilean Army Staff
Home Phone - 34161

Alfredo Riquelme, MD, DPH
Head, Nutrition Section, MPH Service
Phone - 32364

Julio V. Santa Maria
Prof de Alimentacion (Escuela de Salubridad)
Home address: Carlos Antunez 2092 - Phone 40621
Casilla 4122
Escuela de Salubridad correo 9 Santiago

U.S. Members Attending Planning Session

Colonel Walter P. Goodwin
Chief MAAG, Chile
Phone - 86907

Dr. William F. Ashe
Nutrition Consultant, ICNND (Head, Dept. of Preventive Medicine,
Ohio State University)

Dr. William J. Darby
Nutrition Consultant, ICNND (Professor of Biochemistry, Vanderbilt U.)
Address: Dept. of Biochemistry
School of Medicine
Nashville 5, Tennessee

Captain Robert H. Erdrich
Supply Officer USARNIS
Phone - 86907

Dr. Arnold E. Schaefer
Executive Director, ICNND
Building 16-A, National Institutes of Health
Bethesda 14, Maryland

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File:

Rac. Pres. of Food Program - Interdepartmental
Committee on Radiation (1959-1960)

Appendix 3

Outline of Nutrition Survey - Chile

March 20 - June 4, 1960

20 March 1960 - Advance unit arrives from U.S.A.

Will cable arrival time, number and names of persons involved well in advance. Please arrange billets Carrera Hotel on Military rate. Two men per room, except team director. Transport personnel and baggage airport to hotel. Laboratory equipment will be sent by air express to Col. Goodwin, U.S. Mil. Assistance Group. Do not unpack until our arrival. This officer will serve as Nutrition Team Military liaison officer from present date to completion of survey. Mr. Baird, ICA, will act as liaison officer of that mission and will receive funds (Mr. Martin, Comptroller) from ICA Washington in financial support of Nutrition Survey Team. He will also take responsibility for finding us a thoroughly competent bilingual secretary and support our agricultural consultant on his arrival.

21-26 March - U.S. Team Director (Dr. Ashe) and his Chilean counterpart, Comandante Jose Behm, perform, protocol visits, check all aspects of survey plans and firm up details. Dr. Alfredo Riquelme, under the supervision of the team director, will take major responsibility for the civilian aspects of the survey.

Laboratory group, U.S. and Chilean, unpack equipment and set up laboratory.

Secretary to be on duty from March 21 on. Dietetic group unpack and assemble equipment. Set aside clinical equipment for physicians.

Will need for transportation two cars with drivers all week. Will need truck and two soldiers to help move laboratory equipment from storage to laboratory and help to unpack same, probably 10:00 hrs. Monday, 21 March. Chilean Army expected supply this assistance.

27 March - Remainder of U.S. Team arrives. Meet and transport to Carrera Hotel. Arrange for billets.

28 March - 09:00, briefing of whole team, U.S. and Chilean representatives. Site to be arranged by Dr. Behm, transportation to be supplied by Chilean group. 10:00-12:00, physicians to begin training; need darkened room and 2" x 2" slide projector and screen. 10:00-12:00, nutrition and dietetic group begin training. Small room separate from physicians. 10:00-12:00, laboratory group work on methods. 14:00-18:00 military dietetic group begins preliminary training survey in small company mess (military) in Santiago, arrange transport. 14:00-18:00, physician group move to military dispensary and begin to look at soldiers. Each examine three men and compare findings - both brief and detailed exams. See survey manual. Score, punch and code record cards, arrange transportation. 14:00-18:00 laboratory groups work on methods and standards. Run samples on themselves. Will need 1 car thru June 4. 14:00-18:00 civilian dietetic group try out questionnaire, make calculations, punch cards, code for IBM, arrange transport.

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File:

Rac. Pres. of Food Program - Interdepartmental
Committee on Radiation (1959-1960)

27 March - 09:00-12:00 physicians group do complete survey on 25 men, Santiago air force unit, each physician examines all men. Punch and code cards. Compare findings, recall men to check differences of opinion. Draw blood and urine samples on 10 men and send to laboratory. Review lantern slides where needed. 14:00-18:00, repeat procedure on 25 additional men from same unit and smooth out technique. Also do ECG on 10 who have lab specimens. 09:00-18:00 military dietetic group continue survey begun on 26 March. 09:00-18:00 continue questionnaire and start one or two home dietary surveys. 09:00 - laboratory group run specimens from clinical survey.

30 March - 09:00-12:00 clinical group 100 men air force group, Santiago. Mr. Bridgforth to finalize punching and coding of records. 9:00 hrs. military dietetic group finish up initial survey, make calculations and punch and code records. Review and eliminate all errors. Move equipment to army mess from which 300 men army group is to be drawn on April 1 (see below). Perform 3-day survey 12:00 March 30 thru 12:00 April 2 on said mess. 09:00 civilian dietetic group, continue home surveys and use of questionnaires in Santiago area.

31 March - 09:00-10:00 entire briefing on findings to date. 10:30-12:00 100 man survey of Army group. 14:30-18:00 100 person survey of civilian group selected at random in Santiago.

1 April - 09:00, 300 man survey, Army unit, Santiago. Advance unit (2 men) leaves for Punta Arenas by commercial airline.

2 April - 09:00-10:00 team briefing, Orders for travel. Distribute completed total survey plan. Team Director needs car throughout all of this week 1.

3 April - Field unit (20-21 persons), fly to Punta Arenas.

4 April - Survey 350 men as follows: 100 army, 200 navy, 50 air force. Military dietetic group start 3-day survey on navy mess. Civil group start 3-day home survey.

5 and 6 April - 300 person civilian survey each day (total 600).

7 April - Go to Coyhaique.

8 April - 350 person civilian survey. Dietary questionnaire only.

9 April - (1/2 day) 150 man army group survey. Military dietetic group survey 1 day mess beginning 8 April.

10 April - Go to Puerto Montt - Chiloe area.

11 April - Puerto Montt 275 military survey as follows: Army 75, Navy 100, Air Force 100, total 275. Three-day dietary survey on Air Force mess.

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File:

Rad. Pres. of Food Program. Interdepartmental
Committee on Radiation (1959-1960)

- 12, 13 and 14 (1/2) April - Isla Chiloe - civilian surveys as follows:
300, 300 and 150. 2 1/2 day dietary survey.
- 15-16 April - Holiday. Fishing on lake. Possibly Hotel Ensenada.
- 17 April - Go to Osorno.
- 18 April - Survey as follows: 150 Army (1 day mess survey), 300 civilians--
questionnaire only. Move to Valdivia.
- 19 April - Survey as follows: 100 Army, 300 civilians. Same as 18 April
on dietary.
- 20 April - Go to Concepcion.
- 21 April - Survey as follows: 100 Army, 250 Navy. start dietary survey,
navy mess, 2 1/2 days.
- 22 April - 350 man survey, navy.
- 23 April - 300 person survey, civilian.
- 24 April - Return to Santiago.
- 25 April - Holiday for team.
- 26, 27, 28, 29, 30 (1/2) April - Civilian survey Santiago as follows:
300 - 300 - 300 - 300 and code data 1/2 day 30 April. Both dietetic teams
and all clinicians work on this project. 30 lab samples per day plus some
pooled samples to be arranged by Director.
- 1 May - Go to Valparaiso.
- 2 May - Survey 300 navy. 2-day navy mess survey begins.
- 3 May - Survey 300 navy.
- 4 May - Survey 200 army, 100 air force (Quintero group to be transported
to Army exam site).
- 5 May - Survey 300 civilians
- 6 May - Survey 300 civilians
- 7 May (1/2) - Finish up data cards, etc., on civilian surveys.
- 8 May - Move to Quillota
- 9 May - Holiday

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File:

Rac. Pres. of Food Program. Interdepartmental
Committee on Radiation (1959-1960)

10 and 11 May - Surveys as follows: 200 army (2 day mess survey), 400 civilians (300 each day).

12 May - Move to La Serena

13 and 14 (1/2) May - Survey 450 civilians. Dietary questionnaire only.

15 May - Move to Antofagasta

16, 17 and 18 May - Surveys as follows: 300 air force, 100 army, 50 navy, 450 civilians. Three-day mess survey, air force. Three-day civilian dietary survey.

19 May - Move to Calama

20 May - Survey 100 army and 250 civilians. One day army mess survey. Civilian dietary questionnaire only. Move this day or the next to Iquique, which ever is most convenient.

21 and 22 May - Holiday in Iquique.

23, 24, 25 May - Surveys as follows: Army 100)
Navy 100) one day
Air Force 200)

Three-day man survey, air force civilian 600 (2 days) and three-day civilian dietary survey.

26 May - Undecided. Either go to Arica for one-day 300 man survey, army, or return to Santiago. To be decided by Chilean military group. I recommend that it be done, then return to Santiago 29 May.

Totals of surveys: Army 2200, Navy 1650, Air Force 775, Civilian 5500.

30 May - June 3: Write preliminary report.

4 June - U.S. Team departs for home.

In addition, Dr. Riquelme will try to arrange to get several thousand measurements of infants and children covering all 13 health districts. We need height, weight, age, sex and ethnic origin on each child. This to be accomplished in April or May but all data to be at team laboratory office by 20 May 1960.

Personnel of team as planned at present and subject to some final adjustment in March, is as follows:

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #:

File:

31
Rad. Pres. of Food Program. Interdepartmental
Committee on Radiation (1959-1960)

Clinicians

United States

Ashe
McDowell
Mueller
Voris (Mrs., M.D.)

Chile

Behm, Air Force
Larrain (1/2 time), Army
Riquelme (1/2 time), Health Service
V. Andres Vergara Wicks, Navy
Garcia (Health Service)
Gayan (University)
? Santa Maria (University)

Dietary and Nutrition Officers

United States

Pavcek
Voris

Chile

Larrain (1/2 time)
Riquelme (1/2 time)
Luis Feo. Iturciaga Sc.
Miss Nievas (Health Service)
Miss Marin "
Miss Gonzalez "
Miss Duran "
Miss Munoz (University)

Dentist

Dentist - Health Service or Armed Forces

Photographer

Health Service

Agriculture Consultant

Food Technologist - Poloni
(National Health Service)

Statistician (2 weeks)

(Health Service or U. of Chile)

Laboratory

Dr. Carl Baumann - Laboratory Director
Dr. Johnson
Dr. Aurand

One Army Chemist
One Navy Chemist
Three University Chemists
Two Technicians *

See Nutrition Survey Manual for additional details. Field technician help, two typists and typewriters, 4 men for height and weight data, one assistant to laboratory man, etc., to be supplied by local units at sites of surveys.

William F. Ashe, M.D.
Team Director

Santiago, Chile, January 6, 1960

*One travels with team.

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File: Rad. Pres. at Food Program - Interdepartmental
Committee on Radiation (1959-1960)

LABORATORIO DEL CENTRO COORDINADOR

SUPERFICIE APROXIMADA DEL LABORATORIO 1 : 40 m²
SUPERFICIE APROXIMADA DEL LABORATORIO 2 : 38,30 m²
SUPERFICIE APROXIMADA DEL LABORATORIO 3 : 10,50 m²
SUPERFICIE APROXIMADA DEL LABORATORIO 4 : 13,10 m²
SUPERFICIE APROXIMADA OFICINA : 18,62 m²
SUPERFICIE APROXIMADA SALA BALANZAS : 7,25 m²
SUPERFICIE APROXIMADA LAVADERO : 9,62 m²
SUPERFICIE APROXIMADA PIEZA CAMPANA : 20 m²

Superficie total aproximada : 190 m²

SUPERFICIE DE LOS MESONES:

MESON 1 : 4,125 m²
MESON 2 : 4,125 m²
MESON 3 : 4,125 m²
MESON 4 : 4,125 m²
MESON 5 : 3,80 m²

TOTAL : 20,30 m²

MESONES PIEZA CAMPANA:

1,60 m²
1,58 m²
2,25 m²

5,43 m²

Washington National Record Center
Office of the Army Surgeon General
Record Group 112

Accession #: 67A-4813

Box #: 31

File:

Rac. Pres. of Food Program. Interdepartmental
Committee on Radiation (1959-1960)