
MEDICAL ASPECTS OF CHEMICAL AND BIOLOGICAL WARFARE

The Coat of Arms
1818
Medical Department of the Army

A 1976 etching by Vassil Ekimov of an
original color print that appeared in
The Military Surgeon, Vol XLI, No 2, 1917

The first line of medical defense in wartime is the combat medic. Although in ancient times medics carried the caduceus into battle to signify the neutral, humanitarian nature of their tasks, they have never been immune to the perils of war. They have made the highest sacrifices to save the lives of others, and their dedication to the wounded soldier is the foundation of military medical care.

Textbook of Military Medicine

Published by the

*Office of The Surgeon General
Department of the Army, United States of America*

Editor in Chief

Brigadier General Russ Zajтчuk, MC, U.S. Army

Director, Borden Institute

Commanding General

U.S. Army Medical Research and Materiel Command

Professor of Surgery

F. Edward Hébert School of Medicine

Uniformed Services University of the Health Sciences

Bethesda, Maryland

Managing Editor

Ronald F. Bellamy, M.D.

Colonel, MC, U.S. Army (Retired)

Borden Institute

Associate Professor of Military Medicine

Associate Professor of Surgery

F. Edward Hébert School of Medicine

Uniformed Services University of the Health Sciences

Bethesda, Maryland

The TMM Series

Part I. *Warfare, Weaponry, and the Casualty*

Medical Consequences of Nuclear Warfare
(1989)

Conventional Warfare: Ballistic, Blast, and Burn
Injuries (1991)

Military Psychiatry: Preparing in Peace for War
(1994)

War Psychiatry (1995)

Medical Aspects of Chemical and Biological
Warfare (1997)

Military Medical Ethics

Part II. *Principles of Medical Command and Support*

Military Medicine in Peace and War

Part III. *Disease and the Environment*

Occupational Health: The Soldier and the
Industrial Base (1993)

Military Dermatology (1994)

Military Preventive Medicine: Mobilization and
Deployment

Medical Aspects of Deployment to Harsh
Environments

Part IV. *Surgical Combat Casualty Care*

Anesthesia and Perioperative Care of the
Combat Casualty (1995)

Rehabilitation of the Injured Soldier

Military Surgery

. . . .
 Gas! Gas! Quick, boys!—An ecstasy of fumbling,
 Fitting the clumsy helmets just in time;
 But someone still was yelling out and stumbling
 And flound'ring like a man in fire or lime . . .
 Dim, through the misty panes and thick green light,
 As under a green sea, I saw him drowning.

 In all my dreams, before my helpless sight,
 He plunges at me, guttering, choking, drowning.¹

. . . .
 —Wilfred Owen

The poetry, excerpted from *Dulce et Decorum Est*, was written by Lieutenant Wilfred Owen of the Royal Army, who was killed in action in France on 4 November 1918.

“Gassed,” the frontispiece painting, shows the horror of chemical warfare in World War I as perceived by the artist, Gilbert Rogers.² As Keegan and Darracott observed, “Rogers was an officer of the Royal Army Medical Corps commissioned to record medical work during the First World War. The subtitle to this painting, “In Arduis Fidelis” (Faithful in Hardships), suggests the subject is a stretcher-bearer who has succumbed to gas while transporting wounded.”³

1. Excerpted from Wilfred Owen. *Dulce et decorum est*. In: *The Collected Poems of Wilfred Owen*. Copyright © 1963 by Chatto & Windus, Ltd. Reprinted by permission of New Directions Publishing: New York, NY.

2. Painting: Printed with permission from Imperial War Museum, London, England.

3. Keegan J, Darracott J. *The Nature of War*. New York, NY: Holt, Rinehart and Winston; 1981: 222.

MEDICAL ASPECTS OF CHEMICAL AND BIOLOGICAL WARFARE

Specialty Editors

FREDERICK R. SIDELL, M.D.
Chemical Casualty Consultant

ERNEST T. TAKAFUJI, M.D., M.P.H.
Colonel, Medical Corps, U.S. Army

DAVID R. FRANZ, D.V.M., PH.D.
Colonel, Veterinary Corps, U.S. Army

*Borden Institute
Walter Reed Army Medical Center
Washington, D. C.*

*Office of The Surgeon General
United States Army
Falls Church, Virginia*

*United States Army Medical Department Center and School
Fort Sam Houston, Texas*

*United States Army Medical Research and Materiel Command
Fort Detrick, Frederick, Maryland*

*Uniformed Services University of the Health Sciences
Bethesda, Maryland*

1997

Editorial Staff: Lorraine B. Davis
Senior Editor
Colleen Mathews Quick
Associate Editor / Writer

This volume was prepared for military medical educational use. The focus of the information is to foster discussion that may form the basis of doctrine and policy. The volume does not constitute official policy of the United States Department of Defense.

Dosage Selection:

The authors and publisher have made every effort to ensure the accuracy of dosages cited herein. However, it is the responsibility of every practitioner to consult appropriate information sources to ascertain correct dosages for each clinical situation, especially for new or unfamiliar drugs and procedures. The authors, editors, publisher, and the Department of Defense cannot be held responsible for any errors found in this book.

Use of Trade or Brand Names:

Use of trade or brand names in this publication is for illustrative purposes only and does not imply endorsement by the Department of Defense.

Neutral Language:

Unless this publication states otherwise, masculine nouns and pronouns do not refer exclusively to men.

CERTAIN PARTS OF THIS PUBLICATION PERTAIN TO COPYRIGHT RESTRICTIONS.
ALL RIGHTS RESERVED.

NO COPYRIGHTED PARTS OF THIS PUBLICATION MAY BE REPRODUCED OR TRANSMITTED IN ANY FORM OR BY ANY MEANS, ELECTRONIC OR MECHANICAL (INCLUDING PHOTOCOPY, RECORDING, OR ANY INFORMATION STORAGE AND RETRIEVAL SYSTEM), WITHOUT PERMISSION IN WRITING FROM THE PUBLISHER OR COPYRIGHT OWNER

Published by the Office of The Surgeon General at TMM Publications
Borden Institute
Walter Reed Army Medical Center
Washington, DC 20307-5001

Library of Congress Cataloging-in-Publication Data

Medical aspects of chemical and biological warfare / specialty
editors, Frederick R. Sidell, Ernest T. Takafuji, David R. Franz.
p. cm. — (TMM series. Part I, Warfare, weaponry, and the
casualty)
Includes bibliographical references and index.
1. Medicine, Military. 2. Chemical warfare. 3. Biological
warfare. I. Sidell, Frederick R. II. Takafuji, Ernest T.
III. Franz, David R., D.V.M. IV. Series: Textbook of military
medicine. Part 1, Warfare, weaponry, and the casualty ; [v. 3].
[DNLM: 1. Chemical Warfare. 2. Biological Warfare. 3. Military
Medicine—methods. UH 390 T355 pt. 1 1997 v. 3]
RC971.T48 1989 vol 3
616.9'8023 s—dc21
[616.9'8023]
DNLM/DLC
for Library of Congress

97-22242
CIP

PRINTED IN THE UNITED STATES OF AMERICA

07, 06, 05, 04, 03, 02, 01, 00, 99, 98

5 4 3 2 1

Contents

Foreword by The Surgeon General	xi
Preface	xiii
Patient Flow in a Theater of Operations	xv
Medical Aftermath of the Persian Gulf War	xvi
1. Overview: Defense Against the Effects of Chemical and Biological Warfare Agents	1
2. History of Chemical and Biological Warfare: An American Perspective	9
3. Historical Aspects of Medical Defense Against Chemical Warfare	87
4. The Chemical Warfare Threat and the Military Healthcare Provider	111
5. Nerve Agents	129
6. Pretreatment for Nerve Agent Exposure	181
7. Vesicants	197
8. Long-Term Health Effects of Nerve Agents and Mustard	229
9. Toxic Inhalational Injury	247
10. Cyanide Poisoning	271
11. Incapacitating Agents	287
12. Riot Control Agents	307
13. Field Management of Chemical Casualties	325
14. Triage of Chemical Casualties	337
15. Decontamination	351
16. Chemical Defense Equipment	361
17. Healthcare and the Chemical Surety Mission	397
18. Historical Overview of Biological Warfare	415
19. The U.S. Biological Warfare and Biological Defense Programs	425
20. Use of Biological Weapons	437
21. The Biological Warfare Threat	451
22. Anthrax	467
23. Plague	479

24. Tularemia	503
25. Brucellosis	513
26. Q Fever	523
27. Smallpox	539
28. Viral Encephalitides	561
29. Viral Hemorrhagic Fevers	591
30. Defense Against Toxin Weapons	603
31. Staphylococcal Enterotoxin B and Related Pyrogenic Toxins	621
32. Ricin Toxin	631
33. Botulinum Toxins	643
34. Trichothecene Mycotoxins	655
35. Medical Challenges in Chemical and Biological Defense for the 21st Century	677
Acronyms and Abbreviations	687
Index	691

To access USAMRIID's contingency response and operational medicine and scientific consultation capabilities, telephone 1-888-USA-RIID.

Interested readers can also find up-to-date information on the medical aspects of chemical and biological warfare at the following internet locations:

The Medical NBC Information Server	http://www.nbc-med.org
Medical Research and Materiel Command	http://mrmc-www.army.mil
Medical Chemical Defense	http://mrmc-www.army.mil/chemdef.html
Medical Biological Defense	http://mrmc-www.army.mil/biodef.html
Medical Research Institute of Chemical Defense	http://chemdef.apgea.army.mil
Medical Research Institute of Infectious Diseases (numeric)	http://www.usamriid.army.mil http://140.139.42.105