Overview of Human Thermal Nash Modeling, Thermoregulation, and Thermal Comfort at NASA

Hee Jong Song
Engineering Design and Analysis Branch
Crew & Thermal Systems Division
JSC/NASA

Overview/Objective


- History of Human Thermal Models
- Human Thermal Models Used at NASA/JSC
- Thermoregulation
- Testing/Correlation
- Core Body Temperature Measurement
- Thermal Comfort Criteria

Focus on applicability of Human Thermal Models to assess Thermoregulation Concepts for Thermal Comfort

History


1927	Bazett and McGlone	Measured temperature gradients in the arm
1934	Alan Burton	1st mathematical model of temperature distribution
1936	Burton and Bazett	1st transient conduction model for the body
1948	Pennes	Blood flow on tissue temperature

1961	Wissler	1st multi-element human thermal model
1964	IVV/ICCIOr	Human thermoregulation model using finite difference
		method and solved on a digital computer
1966	Stolwijk and Hardy	Skin blood flow, sweating, and shivering


1970	Stolwijk	25 node model used for Apollo PLSS
-	Kuznetz	41 node "metabolic man", LCG, EMU

2001 Wissler 15 segment, 225 node model modified by Nyberg, added LCVG for Constellation program 2009 Wissler 3780 node model (3D)

METMAN


Wissler (2D)


Wissler (3D), developmental

Wissler & METMAN


3780-node Wissler


- Can resolve lateral & circumferential differences
- May be need for some localized cooling techniques

Human Thermal Model


Simulation

- Linear conduction
- Blood circulation
- Vasoconstriction
- Sweating
- Shivering
- Respiration

Heat Transfer Modes

- Respiratory dry heat
- Respiratory water vapor exchange
- Conduction through clothing
- Convection & radiation from skin to ambient environment
- Vapor loss from the skin
- Heat exchange with fluid cooled garment


Input/Output


Input

- Mode (shirt sleeve, LCVG, IVA/EVA)
- Metabolic rate
- Height/weight
- Environment
 - Temperature
 - Humidity
 - Flow Velocity
- Respiratory quotient
- Work efficiency


Output

- Core body temperature
- Heat storage
- Skin temperature
- Sensible/latent heat
- Shiver rate
- Evaporation


Testing/Model Correlation


- Skin temperatures
- Core body temperature
- Oxygen Consumption (metabolic rate)
- Sweat

Core Body Temperature


SpotOn/Bair Hugger (3M)


- CorTemp (HQ Inc)
 - CorTemp Sensor (pill)
 - Wireless Monitoring Data Recorder


Rectal Probe


- Objective vs. Subjective criteria
- Body thermal storage within comfort range
- Evaporative heat loss
- No thermogenic shivering
- Body core temperatures near normal resting values
- Skin temperatures near normal resting values


Body thermal storage within comfort range

Energy Stored/Mass (BTU/lbm)	Limit
2.0	Hot Impairment
1.3	Hot Comfort
-0.8	Cold Comfort
-1.8	Cold Impairment

- Evaporative heat loss
- No thermogenic shivering
- Body core temperatures near normal resting values
- Skin temperatures near normal resting values


- Body thermal storage within comfort range
- Evaporative heat loss
 - Insensible evaporation only
 - Respiration
 - Diffusion
 - No active sweating
- No thermogenic shivering
 - Shivering helps the body create heat. The skeletal muscles create the shivering. There's a little muscle on each hair that helps to create a better blanket for us. The shivering heats up the body. The non-shivering thermogenesis fits into a classification, which is called diet-induced thermogenesis
- Body core temperatures near normal resting values
- Skin temperatures near normal resting values


- Body thermal storage within comfort range
- Evaporative heat loss
- No thermogenic shivering
- Body core temperatures near normal resting values
 - Approximately 37 °C (99 °F)

Temperature (°F)	Effects
>102.2	Pyrexia-severe sweating, fainting, dehydration, weakness
>100.4	Moderate to severe sweating, flushed and very red
>99.5	Mild to moderate sweating
96.8-99.5	Normal Body Temperature
<96.8	Mild to moderate shivering
<94.9	Hypothermia-intense sweating, numbness and blue/grey skin
<93.2	Severe Shivering, loss of finger movement, blueness and confusion

Skin temperatures near normal resting values


- Body thermal storage within comfort range
- Evaporative heat loss
- No thermogenic shivering
- Body core temperatures near normal resting values
- Skin temperatures near normal resting values
 - Approximately 32.8 °C to 34.4 °C (91 °F to 94 °F)

Conclusions/Q&A


- As Human Thermal Models have evolved, they have proven useful tools to predict human thermal response
- NASA has refined and used Human Thermal Models to design, develop, and test ECLSS (Environmental Control and Life Support Systems)
- Human Thermal Models could be used with Thermal Comfort Criteria may be used to assess effectiveness of Local Thermal Management Systems

Questions/Comments?

References


- Hensley, Mark, Abella, Netscher, Wissler, and Diller; "50 Years of Computer Simulation of the Human Thermoregulatory System"; Journal of Biomechanical Engineering, February 2013, Vol. 135
- Durrant and Fricker; "Exploration EVA Suit Thermal Performance in a Vairety of Environments"; 44th Internation Conferences on Environmental Systems; ICES-2014-271
- Cognata and Durrant; "3D Modeling of the Human Thermal Interaction in Complex Environments using the Wissler Human Thermal Model"; 44th Internation Conferences on Environmental Systems; ICES-2014-266
- Wissler; "A New Human Thermal Model"; Proc. 13th Int'l Conf. on Environmental Ergonomics, Aug 2-9, 2009, Boston, MA
- Bue; "Computer Program Documentation, 41-node Transient Metabolic Man Program"; CTSD-0425


BACKUP


The Borg Scale				
Colour	BORG	Explanation/percieved exertion		
	6	Zero exertion		
GREEN	7	Very easy		
	8	Minimal recognition of effort		
	9	Very light (Comfortable walking pace)		
	10	Can just start to hear your breathing		
YELLOW	11	Conversation is easy and you feel you could run for a while at this pace		
	12	Light exertion - This is where you are deveopling your aerobic system		
	13	Somewhat Hard		
	14	You can hear your breathing but you're not struggling		
ORANGE	15	You can talk but not in full sentences - You are still developing the aerobic system here but getting towards it's top end		
	16	Hard work - This is probably just below your anaeoribic threshold		
	1.7	Very hard - Starting to get uncomfortable and you're getting tired - This probably represents your anaerobic threshold		
RED	18	You can no longer talk because your breathing is heavy		
	19	Extremely hard. Your body is screaming at you to stop		
	20	Max exertion		