

THE JOURNAL OF NUCLEAR MEDICINE

Official Publication of
THE SOCIETY OF NUCLEAR MEDICINE

Editor

GEORGE E. THOMA, M.D.
St. Louis

Associate Editors

GORONWY O. BROUN, JR., M.D.
St. Louis

EUGENE L. SAENGER, M.D.
Cincinnati

TITUS C. EVANS, PH.D.
Iowa City

NIEL WALD, M.D.
Pittsburgh

Abstract Editor

N. HENRY WAGNER, JR., M.D.
Baltimore

Consulting Editorial Board

KENNETH D. A. ALLEN, M.D.
Denver

NORMAN J. HOLTER, M.A., M.S.
Helena

GOULD A. ANDREWS, M.D.
Oak Ridge

HOWARD B. HUNT, M.D.
Omaha

WILLIAM H. BEIERWALTES, M.D.
Ann Arbor

E. RICHARD KING, M.D.
Richmond

BENEDICT CASSEN, PH.D.
Los Angeles

JOHN H. LAWRENCE, M.D.
Berkeley

ELIOT CORDAY, M.D.
Los Angeles

WARREN K. SINCLAIR, PH.D.
Chicago

CHARLES L. DUNHAM, M.D.
Washington

JOSEPH STERNBERG, M.D.
Montreal

CLEMENT A. FINCH, M.D.
Seattle

SHIELDS WARREN, M.D.
Boston

ROBERT E. ZIPF, M.D.
Dayton

Managing Editor

SAMUEL N. TURIEL, B.S.
Chicago

EDITORIAL COMMUNICATIONS. All such correspondence should be sent to the Editor, George E. Thoma, M.D., St. Louis University Medical Center, 1402 South Grand Boulevard, St. Louis, Missouri, 63104, Townsend 5-2288. Books and monographs treating specifically the utilization of nuclear phenomena in the diagnosis and treatment of disease and allied fields will be reviewed as space is available. Send books for review to the Editor at the above address.

BUSINESS COMMUNICATIONS. Send all correspondence concerning business matters (advertising, subscriptions, change of address, etc.) to the Publisher, Samuel N. Turiel & Associates, Inc., 333 North Michigan Avenue, Chicago, Illinois, 60601, Phone: 782-1811, (Area Code 312)

Advertising rates and page sizes are available from the publisher on request. Advertising is accepted subject to approval by an appropriate editorial committee. Forms close on the first of the month preceding date of issue.

January, 1964, Volume 5, No. 1. Second class postage paid at Chicago, Illinois, and at additional mailing offices. Subscription rates: \$20.00 per year within the United States; foreign \$21.00. Single copies \$2.00; foreign, \$2.25. Subscriptions on a calendar year basis. Remittances for subscriptions should be made by check, draft, post office or express money order made payable to Samuel N. Turiel & Assoc., Inc. The publisher should be advised of change of address at least 30 days before date of issue, with both the subscriber's old and new address given.

Published monthly at 333 North Michigan Ave., Chicago, Illinois, 60601

Copyright©, January, 1964.

Society of Nuclear Medicine, 333 North Michigan Avenue, Chicago, Illinois, 60601

Postmaster: Send form 3579 to 333 N. Michigan Ave., Chicago, Illinois, 60601