
TIIE BIGGEST PUBLIC IIEALTH EXPERIMENT EVER:
The 1954 Field Trial of the Salk Poliomyelitis Vaccine

Paul Meier University of Chicago

[Chapter 2 in Tanur JM et al. (Editors) Statistics: A Guide to the Unknown. Holden-Day San Francisco 1972]

THE LARGEST and most expensive medical
experiment in history was carried out in 1954.
Well over a million young children participated,
and the immediate direct costs were over 5 million
dollars. The experiment was carried out to assess
the effectiveness, if any, of the Salk vaccine as a
protection against paralysis or death from
poliomyelitis. The study was elaborate in many
respects, most prominently in the use of placebo
controls (children who were inoculated with simple
salt solution) assigned at random (that is, by a
carefully applied chance process that gave each
volunteer an equal probability of getting vaccine or
salt solution) and subjected to a double-blind
evaluation (that is, an arrangement under which
neither the children nor the physicians who
evaluated their subsequent state of health knew
who had been given vaccine and who got the salt
solution).

The determination to mount a major research
effort to eradicate polio arose in no small part from
the involvement of President Franklin D.
Roosevelt, who' was struck down by polio when a
successful young politician. His determination to
overcome his paralytic handicap and the
commitment to the fight against polio made by
Basil O'Connor, his former law partner, enabled a
great deal of attention, effort, and money to be
expended on the care and rehabilitation of polio
victims and—in the end, more importantly—on
research into the causes and prevention of the
disease.

During the course of this research, it was
discovered that polio is caused by a virus and that
three main virus types are involved. Although
clinical manifestations of polio are rare, it was
discovered that the virus itself was not rare, but
common, and that most adult individuals had
experienced a polio infection sometime in their
lives without ever being aware of it.

Why was such elaboration necessary? Did it
really result in more or better knowledge than
could have been obtained from much simpler
studies? These are the questions on which this
discussion is focused.

This finding helped to explain the otherwise
peculiar circumstance that polio epidemics seemed
to hit hardest those who were better off
hygienically (i.e., those who had the best nutrition,
most favorable housing conditions, and were
otherwise apparently most favorably situated)..
Indeed, the disease seemed to be virtually unknown
in those countries with the poorest hygiene. The
explanation is that because there was plenty of
polio virus in the less- favored populations, almost
every infant was exposed to the disease early in life
while he was still protected by the immunity
passed on from his mother. As a result, everyone
had had polio, but under protected circumstances,
and, thereby, everyone had developed his own
immunity.

BACKGROUND

Polio was never a common disease, but it certainly
was one of the most frightening and, in many
ways, one of the most inexplicable in its behavior.
It struck hardest at young children, and, although it
was responsible for only about 6% of the deaths in
the age group 5 to 9 in the early fifties, it left many
helpless cripples, including some who could
survive only in a respirator. It appeared in epidemic
waves, leading to summer seasons in which some
communities felt compelled to close swimming
pools and restrict public gatherings as cases
increased markedly from week to week; other
communities, escaping an epidemic one year,
waited in trepidation for the year in which their
turn would come. Rightly or not, this combination
of selective attack upon the most helpless age
group and the inexplicable vagaries of its epidemic
behavior, led to far greater concern about polio as a
cause of death than other causes, such as auto
accidents, which are more frequent and, in some
ways, more amenable to community control.

As with many other virus diseases, an
individual who has been infected by polio and
recovered is usually immune to another attack (at
least by a virus strain of the same type). The reason
for this is that the body, in fighting the infection,
develops antibodies, which are a part of the gamma
globulin fraction of the blood, to the antigen, which
is the protein part of the polio virus. These
antibodies remain in the bloodstream for years, and

1

even when their level declines so far as to be
scarcely measurable, there are usually enough of
them to prevent a serious attack from the same
virus.

growing polio virus. Those working with live
preparations developed harmless strains from
virulent ones by growing them for many
generations in suitable tissue culture media. There
was, of course, considerable worry lest these
strains when used as a vaccine in man, might revert
to virulence and cause paralysis or death. (By 1972
it seems clear that the strains developed are indeed
safe—a live-virus preparation taken orally is the
vaccine presently in widespread use throughout the
world.)

Smallpox and influenza illustrate two different
approaches to the preparation of an effective
vaccine. For smallpox, which has long been
controlled by a vaccine, we use for the vaccine a
closely related virus, cowpox, which is ordinarily
incapable of causing serious disease in man, but
which gives rise to antibodies that also protect
against smallpox. (In a very few individuals this
vaccine is capable of causing a severe, and
occasionally fatal, reaction. The risk is small
enough, however, so that we do not hesitate to
expose all our school children to it in order to
protect them from smallpox.) In the case of
influenza, however, instead of a closely related live
virus, the vaccine is a solution of the influenza
virus itself, prepared with a virus that has been
killed by treatment for a time with formaldehyde.
Provided that the treatment is not too prolonged,
the dead virus still has enough antigenic activity to
produce the required antibodies so that, although it
can no longer infect, it is, in this case, sufficiently
like the live virus to be a satisfactory vaccine.

Those working with killed preparations, notably
Jonas Salk, had the problem of treating the virus
(with formaldehyde) sufficiently to eliminate its
infectiousness, but not so long as to destroy its
antigenic effect. This was more difficult than, at
first, had appeared to be the case, and some early
lots of the vaccine proved to contain live virus
capable of causing paralysis and death. There are
statistical issues in the safety story (Meter 1957),
but our concern here is with the evaluation of
effectiveness.

EVALUATION OF EFFECTIVENESS

In the early fifties the Advisory Committee
convened by the National Foundation for Infantile
Paralysis (NFIP) decided that the killed-virus
vaccine developed by Jonas Salk at the University
of Pittsburgh had been shown to be both safe and
capable of inducing high levels of the antibody in
children on whom it had been tested. This made
the vaccine a promising candidate for general use,
but it remained to prove that the vaccine actually
would prevent polio in exposed individuals. It
would be unjustified to release such a vaccine for
general use without convincing proof of its
effectiveness, so it was determined that a
large-scale "field trial" should be undertaken.

In the case of polio, both of these methods were
explored. A live-virus vaccine would have the
advantage of reproducing in the vaccinated
individual and, hopefully, giving rise to a strong
reaction which would produce a high level of
long-lasting antibodies. With such a vaccine,
however, there might be a risk that a vaccine virus
so similar to the virulent polio virus could mutate
into a virulent form and itself be the cause of
paralytic or fatal disease. A killed-virus vaccine
should be safe because it presumably could not
infect, but it might fail to give rise to an adequate
antibody response. These and other problems
stood in the way of the rapid development of a
successful vaccine. Some unfortunate prior
experience also contributed to the cautious
approach of researchers. In the thirties, attempts
had been made to develop vaccines against polio;
two of these were actually in use for a time.
Evidence that at least one of these vaccines, in fact,
had been responsible for cases of paralytic polio
soon caused both to be promptly withdrawn from
use. This experience was very much in the minds
of polio researchers, and they had no wish to risk a
repetition.

That the trial had to be carried out on a very
large scale is clear. For suppose we wanted the trial
to be convincing if indeed the vaccine were 50%
effective (for various reasons, 100% effectiveness
could not be expected) Assume that, during the
trial, the rate of occurrence of polio would be about
50 per 100,000 (which was about the average
incidence in the United States during the fifties).
With 40,000 in the control group and 40,000 in the
vaccinated group, we would find about 20 control
cases and about 10 vaccinated cases, and a
difference of this magnitude could fairly easily be
attributed to random variation. It would suggest
that the vaccine might be effective, but it would not
be persuasive. With 100,000 in each group, the
expected numbers of polio cases would be 50 and

Research to develop both live and killed
vaccines was stimulated in the late forties by the
development of a tissue culture technique for

2

25, and such a result would be persuasive. In
practice, a much larger study was clearly required,
because it was important to get definitive results as
soon as possible, and if there were relatively few
cases of polio in the test area, the expected number
of cases might be well under 40. It seemed likely,
also, for reasons we shall discuss later, that
paralytic polio, rather than all polio, would be a
better criterion of disease, and only about half the
diagnosed cases are classified "paralytic." Thus the
relatively low incidence of the disease, and its great
variability from place to place and time to time,
required that the trial involve a huge number of
subjects—as it turned out, over a million.

occur in Chicago—as it did in 1956— during a
season in which New York had a very low
incidence.

Another problem, more subtle, but equally
burdensome, relates to the vagaries of diagnosis
and reporting. There is no difficulty, of course, in
diagnosing the classic respirator case of polio, but
the overwhelming majority of cases are less clear-
cut. Fever and weakness are common symptoms of
many illnesses, including polio, and the distinction
between weakness and slight transitory paralysis
will be made differently by different observers.
Thus the decision to diagnose a case as
nonparalytic polio instead of some other disease
may well be influenced by the physician's general
knowledge or feeling about how widespread polio
is in his community at the time.

THE VITAL STATISTICS APPROACH

Many modern therapies and vaccines, including
some of the most effective ones, such as smallpox
vaccine, were introduced because preliminary
studies suggested their value. Large-scale use
subsequently provided clear evidence of efficacy.
A natural -- and simple approach to the evaluation
of the Salk vaccine would have been to distribute it
as widely as possible, through the schools, to see
whether the rate of reported polio was appreciably
less than usual during the subsequent season.
Alternatively, distribution might be limited to one
or a few areas because limitations of supply would
preclude effective coverage of the entire country.
There is even a fairly good chance that were one to
try out an effective vaccine against the common
cold or against measles, convincing evidence might
be obtained in this way.

These difficulties can be mitigated to some
extent by setting down very precise criteria for
diagnosis, but it is virtually impossible to obviate
them completely when, as would be the case after
the widespread introduction of a new vaccine, there
is a marked shift in what the physician expects to
find. This is most especially true when the initial
diagnosis must be made by family physicians who
cannot easily be indoctrinated in the use of a
special set of criteria, as is the case with polio.
Later evaluation by specialists cannot, of course,
bring into the picture those cases originally
diagnosed as something other than polio.

THE OBSERVED CONTROL APPROACH

In the case of polio, and, indeed, in most
cases—so simple an approach would almost surely
fail to produce clear cut evidence. First, and
foremost, we must consider how much polio
incidence varies from season to season, even
without any attempts to modify it. From Figure 1,
which shows the annual reported incidence from
1930 through 1955, we see that had a trial been
introduced in this way in 1931. the drop in
incidence from 1931 to 1932 would have been
strongly suggestive of a highly effective vaccine
because the incidence dropped to less than a third
of its previous level. Similar misinterpretations
would have been made in 1935, 1937, and other
years—most recently in 1952. (On the general
problem of drawing inferences from such time
series data see the essay by Campbell.) One might
suppose that such mistakes could be avoided by
using the vaccine in one area, say New York State,
and comparing the rate of incidence there with that
of an unvaccinated area, say, Illinois.
Unfortunately, an epidemic of polio might well

The difficulties of the vital statistics approach were
recognized by all concerned, and the initial study
plan, although not judged entirely satisfactory, got
around many of the problems by introducing a
control group similar in characteristics to the
vaccinated group. More specifically, the idea was
to offer vaccination to all children in the second
grade of participating schools and to follow the
polio experience not only in these children, but in
the first and third-grade children as well. Thus the
vaccinated second-graders would constitute the
treated group, and the first- and third-graders
would constitute the control group. This plan
follows what we call the observed control
approach.

It is clear that this plan avoids many of the
difficulties that we listed above. The three grades all
would be drawn from the same geographic location
so that an epidemic affecting the second grade in a
given school would certainly affect the first and
third grades as well. Of course, all subjects would

3

be observed concurrently in time. The grades,
naturally, would be different ages, and polio
incidence does vary with age. Not much variation
from grade to grade was expected, however, so it
seemed reasonable to assume that the average of
first and third grades would provide a good control
for the second grade.

leave uncertainties in the minds of reasonable
observers. No doubt, if the vaccine should appear
to have fairly high effectiveness, most public health
officials and the general public would accept it,
despite the reservations. If, however, the observed
control scheme were used, a number of qualified
public health scientists would have remained
unconvinced, and the value of the vaccine would be
uncertain. Therefore, the critics proposed that the
study be run as a scientific experiment with the use
of appropriate randomizing procedures to assign
subjects to treatment or to control and with a
maximum effort to eliminate observer bias. This
plan follows what we call the placebo control
approach.

Despite the relative attractiveness of this plan
and its acceptance by the NFIP advisory
committee, serious objections were raised by
certain health departments that were expected to
participate. In their judgment, the results of such a
study were likely to be insufficiently convincing
for two important reasons. One is the uncertainty
in the diagnostic process mentioned earlier and its
liability to influence by the physician's
expectations, and the other is the selective effect of
using volunteers.

The chief objection to this plan was that parents
of school children could not reasonably be
expected to permit their children to participate in an
experiment in which they might be getting only an
ineffective salt solution instead of a probably
helpful vaccine. It was argued further that the
injection of placebo might not be ethically sound,
since a placebo injection carries a small risk,
especially if the child unknowingly is already
infected with polio.

Under the proposed study design, physicians in
the study areas would have been aware of the fact
that only second-graders were offered vaccine, and
in making a diagnosis for any such child, they
would naturally and properly have inquired
whether he had or had not been vaccinated. Any
tendency to decide a difficult diagnosis in favor of
nonpolio when the child was known to have been
vaccinated would have resulted in a spurious piece
of evidence favoring the vaccine. Whether or not
such an effect was really operating would have
been almost impossible to judge with assurance,
and the results, if favorable, would have been
forever clouded by uncertainty.

The proponents of the placebo control approach
maintained that, if properly approached, parents
would consent to their children's participation in
such an experiment, and they judged that because
the injections would not be given during the polio
season, the risk associated with the placebo
injection itself was vanishingly small. Certain
health departments took a firm stand: they would
participate in the trial only if it were such a
well-designed experiment. The consequence was
that in approximately half the areas, the
randomized placebo control method was used, and
in the remaining areas, the alternating-grade
observed control method was used.

A less conjectural difficulty lies in the
difference between those families who volunteer
their children for participation in such a trial and
those who do not. Not at all surprisingly, it was
later found that those who do volunteer tend to be
better educated and, generally, more well-to-do
than are those who do not participate. There was
also evidence that those who agree to participate
tend to be absent from school with a noticeably
higher frequency than others. The direction of
effect of such selection on the incidence of
diagnosed polio is by no means clear before the
fact, and this important difference between the
treated group and the control group also would
have clouded the interpretation of the results.

A major effort was put forth to eliminate any
possibility of the placebo control results being
contaminated by subtle observer biases. The only
firm way to accomplish this was to insure that
neither the subject, nor his parents, nor the
diagnostic personnel could know which children
had gotten the vaccine until all diagnostic decisions
had been made. The method for achieving this
result was to prepare placebo material that looked
just like the vaccine, but was without any antigenic
activity, so that the controls might be inoculated
and otherwise treated in just the same fashion as
were the vaccinated.

RANDOMIZATION AND THE PLACEBO
CONTROL APPROACH

The position of critics of the NFIP plan was that
the issue of vaccine effectiveness was far too
important to be studied in a manner which would

4

Each vial of injection fluid was identified only
by a code number so that no one involved in the
vaccination or the diagnostic evaluation process
could know which children had gotten the vaccine.
Because no one knew, no one could be influenced
to diagnose differently for vaccinated cases and for
controls. An experiment in which both the subject
getting the treatment and the diagnosticians who
will evaluate the outcome are kept in ignorance of
the treatment given each individual is called a
double-blind experiment. Experience in clinical
research has shown the double-blind experiment to
be the only satisfactory way to avoid potentially
serious observer bias when the final evaluation is
in part a matter of judgment.

in assigning treatments, we may be confident about
the use of the theory of chance, that is to say,
probability theory, to judge the results. We can
then calculate the probability that so large a
difference as that observed could reasonably be
due solely to the way in which subjects were
assigned to treatments, or whether, on the contrary,
it is really an effect due to a true difference in
treatments.

To be sure, there are situations in which a
skilled experimenter can balance the groups more
effectively than a random-selection procedure
typically would. When some factors may have a
large effect on the outcome of an experiment, it
may be desirable, or even necessary, to use a more
complex experimental design that takes account of
these factors. However, if we intend to use
probability theory to guide us in our judgment
about the results, we can be confident about the
accuracy of our conclusions only if we have used
randomization at some appropriate level in the
experimental design.

For most of us, it is something of a shock to be
told that competent and dedicated physicians must
be kept in ignorance lest their judgments be
colored by knowledge of treatment status. We
should keep in mind that it is not deliberate
distortion of findings by the physician which
concern the medical experimenter. It is rather the
extreme difficulty in many cases of making an
uncertain decision which, experience has shown,
leads the best of investigators to be subtly
influenced by information of this kind. For
example, in the study of drugs used to relieve
postoperative pain, it has been found that it is quite
impossible to get an unbiased judgment of the
quality of pain relief, even from highly qualified
investigators, unless the judge is kept in ignorance
of which patients were given which drugs.

The final determinations of diagnosed polio
proceeded along the following lines. First, all cases
of polio like illness reported by local physicians
were subjected to special examination, and a report
of history, symptoms, and laboratory findings was
made. A special diagnostic group then evaluated
each case and classified it as nonpolio, doubtful
polio, or definite polio. The last group was
subdivided into nonparalytic, paralytic, and fatal
polio. Only after this process was complete was
the code broken and identification made for each
case as to whether vaccine or placebo had been
administered.

The second major feature of the experimental
method was the assignment of subjects to
treatments by a careful randomization procedure.
As we observed earlier, the chance of coming down
with a diagnosed case of polio varies with a great
many factors including age, socioeconomic status,
and the like. If we were to make a deliberate effort
to match up the treatment and control groups as
closely as possible, we should have to take care to
balance these and many other factors, and, even so,
we might miss some important ones. Therefore,
perhaps surprisingly, we leave the balancing to a
carefully applied equivalent of coin tossing: we
arrange that each individual has an equal chance of
getting vaccine or placebo, but we eliminate our
own judgment entirely from the individual decision
and leave the matter to chance.

The main results are shown in Table 1, which
shows the size of the study populations, the
number of cases classified as polio, and the disease
rates, that is, the number of cases per 100,000
population. For example, the second line shows
that in the placebo control area there were 428
reported cases of which 358 were confirmed as
polio, and among these, 270 were classified as
paralytic (including 4 that were fatal). The third
and fourth rows show corresponding entries for
those who were vaccinated and those who received
placebo, respectively. Beside each of these
numbers is the corresponding rate. Using the
simplest measure—all reported cases—the rate in
the vaccinated group is seen to be half that in the
control group (compare the boxed rates in Table 1)
for the placebo control areas. This difference is
greater than could reasonably be ascribed to
chance, according to the appropriate probability

The gain from doing this is twofold. First, a
chance mechanism usually will do a good job of
evening out all the variables—those we didn't
recognize in advance, as well as those we did
recognize. Second, if we use a chance mechanism

5

calculation. The apparent effectiveness of the
vaccine is more marked as we move from reported
cases to paralytic cases to fatal cases, but the
numbers are small and it would be unwise to make
too much of the apparent, very high effectiveness
in protecting against fatal cases. The main point is
that the vaccine was a success; it demonstrated
sufficient effectiveness in preventing serious polio
to warrant its introduction as a standard public
health procedure.

but it is more realistic to recognize that such
success is but one step in the continuing
development of public health science. The Salk
vaccine, although a notable triumph in the battle
against disease, was relatively crude and, in many
ways, not a wholly satisfactory product that was
soon replaced with better ones.

The report of the field trial was followed by
widespread release of the vaccine for general use,
and it was discovered very quickly that a few of
these lots actually had caused serious cases of
polio. Distribution of the vaccine was then halted
while the process was reevaluated. Distribution
was reinitiated a few months later, but the
momentum of acceptance had been broken and the
prompt disappearance of polio that researchers
hoped for did not come about. Meanwhile,
research on a more highly purified killed virus
vaccine and on several live-virus vaccines
progressed, and within a few years the Salk vaccine
was displaced by live-virus vaccines.

Not surprisingly, the observed control area
provided results that were, in general, consistent
with those found in the placebo control area. The
volunteer effect discussed earlier, however, is
clearly evident (note that the rates for those not
innoculated differ from the rates for controls in
both areas). Were the observed control information
alone available, considerable doubt would have
remained about the proper interpretation of the
results.

Although there had been wide differences of
opinion about the necessity or desirability of the
placebo control design before, there was great
satisfaction with the method after the event. The
difference between the two groups, although
substantial and definite, was not so large as to
preclude doubts had there been no placebo
controls. Indeed, there were many surprises in the
more detailed data. It was known, for example, that
some lots of vaccine had greater antigenic power
than did others, and it might be supposed that they
should have shown a greater protective effect. This
was not the case; lots judged inferior in antigenic
potency did just as well as those judged superior.
Another surprise was the rather high frequency
with which apparently typical cases of paralytic
polio were not confirmed by laboratory test.
Nonetheless, there were no surprises of a character
to cast serious doubt on the main conclusion. The
favorable reaction of those most expert in research
on polio was expressed soon after the results were
reported. By carrying out this kind of study before
introducing the vaccine, it was noted, we now have
facts about Salk vaccine that we still lack about
typhoid vaccine, after 50 years of use, and about
tuberculosis vaccine, after 30 years of use.

The long-range historical test of the Salk
vaccine, in consequence, has never been carried
out. We do not know with certainty whether or not
that vaccine could have accomplished the relatively
complete elimination of polio that has now been
achieved. Nonetheless, this does not diminish the
importance of its role in providing the first
heartening success in the attack on this disease, a
role to which careful and statistically informed
experimental design contributed greatly.

REFERENCES

K. Alexander Brownlee. 1955. "Statistics of the
1954 Polio Vaccine Trials." Journal of the
American Statistical Association 50:272, pp.
1005-1013.

Thomas Francis, Jr., et al. 1955. "An Evaluation of
the 1954 Poliomyelitis Vaccine Trials—Summary
Report." American Journal of Public Health 45:5,
pp. 1-63.

Paul Meier. 1957. "Safety Testing of Poliomyelitis
Vaccine." Science 125:3257 pp. 1067-1071.EPILOGUE

It would be pleasant to report an unblemished
record of success for the Salk vaccine, following
so expert and successful an appraisal of its
effectiveness,

D.D. Rutstein. 1957. "HowGood is Polio
Vaccine?" Atlantic Monthly 199:48.

6

7

TABLE 1. Summary of Study Cases by Diagnostic Class and Vaccination Status (Rates per 100,000)

POLIOMYELITIS CASES

ALL
REPORTED

CASES

Total Paralytic Nonparalytic Fatal Polio NOT POLIO

STUDY
GROUP

STUDY
POPULATION

No. Rate No. Rate No. Rate No. Rate No. Rate No. Rate

All areas: Total 1,829,916 1013 55 863 47 685 37 178 10 15 1 150 8

Placebo contro l
areas: Total

749,236 428 57 358 48 270 36 88 12 4 1 70 9

—

Vaccinated 200,745 82 41 57 28 33 16 24 12 — — 25 12

Placebo 201,229 162 81 142 71| 115 57 27 13 4 2 20 10

Not inoculated* 338,778 182 54 157 46 121 36 36 11 — — 25 7

Incomplete
vaccinations

8,484 2 24 2 24 1 12 1 12 — — — —

Observed control
areas: Total

1,080,680 585 54 505 47 415 38 90 8 11 1 80 7

Vaccinated 221,998 76 34 56 25 38 17 18 8 — — 20 9

Controls** 725,173 439 61 391 54 330 46 61 8 11 2 48 6

Grade 2 not inoculated 123,605 66 53 54 44 43 35 11 9 — — 12 10

Incomplete
vaccinations

9,904 4 40 4 40 4 40 — — — — — —

Source: Adapted from Francis (1955), Tables 2 and 3.

* Includes 8,577 children who received one or two injections of placebo.

* * First- and third-grade total population.

8

