

The Effects of Long-Duration Spaceflight on Training Retention and Transfer

Human Research Program - Human Factors and Behavioral Performance Immanuel Barshi¹ (PI), Alice Healy², Donna L. Dempsey³, Kerry McGuire³, Lauren Landon³ ¹NASA, Ames Research Center (ARC), ²University of Colorado at Boulder, ³NASA, Johnson Space Center (JSC)

ABSTRACT

Training our crew members for long duration, exploration-class missions will have to maximize long-term retention and transfer of the trained skills. The expected duration of the missions, our inability to predict all the possible tasks the crew will be called upon to perform, and the low training-to-mission time ratio required during training will be retained and will be transferrable across a wide range of specific tasks that are different from the particular tasks used during training. However, to be able to design training that can achieve these ambitious goals, we must first understand the ways in which long-duration spaceflight affects training retention and transfer.

Current theories of training retention and transfer are largely based on experimental studies conducted at university laboratories using undergraduate students as participants. Furthermore, all such studies have been conducted on Earth. We do not know how well the results of these studies predict the performance of crew members in space and especially during long-duration missions. To address this gap in our knowledge, the current on-going study seeks to test the null hypothesis that performance of university undergraduate students on Earth on training retention and transfer tests do in fact predict accurately the performance of crew members during long-duration spaceflights. To test this hypothesis, the study employs a single 16-month long experimental protocol with 3 different participant groups: undergraduate university students, crew members on the ground, and crew members in space. Results from this study will be presented upon its completion. This poster presents results of study trials of the two tasks used in this study: a data entry task and a mapping task.

By researching established training principles, by examining future needs, and by using current practices in spaceflight training as test beds, this research project is mitigating program risks and generating templates and requirements to meet future training needs.

Discussion

A typical high-risk, critical skill trained on the ground and refreshed onboard is cardiopulmonary resuscitation (CPR) (Figures 1 and 2). No data exists to determine how to support maximum retention of this skill, nor of how frequently this skill should be refreshed onboard. The fundamental research in this study is designed to provide data on training requirements that will support retention and transfer of trained skills and that apply not just to a single skill such as CPR but that apply across the entire training continuum (Figure 3) and across the breadth of crew training - from the medical emergency response shown here to system's emergencies, extravehicular activities, robotics operations, ascent/entry, maintenance, and repair.

Figure 1 (left). Photo JSC2010-E-107015 Courtesy of NASA. ISS crew members Satoshi Furukawa, Mike Fossum, and Sergey Volkov train on cardiopulmonary resuscitation (CPR) in a 1-G ground training facility, pushing down onto a dummy strapped onto the crew medical restraint system (CMRS), the gold-colored platform.

Figure 2 (right). Photo ISS034-E-005260 Courtesy of NASA. ISS crew member Oleg Novitskiy demonstrates one method of performing CPR in 0-G onboard the ISS by pushing off the ceiling with his feet and down onto the CMRS.

Figure 3. The Risk of Performance Errors Due to Training Deficiencies path to risk reduction aligns with the standard ADDIE (analysis, design, development, implementation, evaluation) model for training design used by NASA's Flight Operations Directorate. The research encompasses the entire training continuum.

Results from Related Trial Studies

entered during the test were either the same numbers entered

old and new numbers demonstrates repetition priming and

condition would imply transfer (i.e., generalizability) from

training to testing with the same perceptual processes but different motor processes, and repetition priming in the code

during training (pld) or numbers entered for the first time during

the test (new). During the test the difference in performance on

reflects specificity of training. Repetition priming in the left-hand

condition would imply transfer from training to testing with the

Figure 1. Screen display of a default study trial.

Figure 1: There were significant main effects of both day

Figure 2. Proportion correct location as a function of trial type

Performance on the distinctive trials was better than on the

default than for distinctive trials, thus illustrating the

protective function of distinctive responding,

default trials. Importantly, as predicted and found by Bourne

and retention interval.

et al. (2011), the effect of retention interval was much larger for greater frequency of default trials, serving as a manipulation

Figure 3: There were significant main effects of task and trial

type and a significant interaction between task and trial type.

repetition priming, but repetition priming was larger for the

In separate analyses of each task, there was significant

Note. All error bars in the figures are between-subjects

location (better for distinctive). Also, the effect of delay on

memory for side was greater for distinctive than for default

responding, but the effect of delay on memory for location was greater for default than for distinctive responding. The

advantage of the default trials for side responses reflects the

check indicating that subjects did indeed treat these as default data tabulation.

Current State:

NASA

Goldstone, R. M. Nosofsky, & M. Steyvers (Eds.),

Festschrift for Richard M. Skiffrix (pp. 259-273). New

AUTHOR NOTE

Cognitive modeling in perception and memory: A

This work was supported in part by NASA Grant

NNX14AB75A to the University of Colorado. Thanks to

AUTHOR NOTE

This work was supported in part by NASA Grant NNX14AB75 A to the

University of Colorado. Thanks to Lakshmi A. Lalchandani for help with

York: Psychology Press.

- The study with university students employing the 16-month long experimental protocol is nearing completion. Sample results from related studies employing the two experimental tasks are displayed in the two insert-posters here.
- An identical study with crew members on the ground is planned for this year (2017).
- An identical study with crew-like participants is planned for this year (2017).
- An identical study with crew members on board the ISS is pending.

Implications:

Results from this study have direct implications to various NASA requirements and guidance documents such as the ones shown here.

NASA Technical Standard July 30, 2014

Human-System Standard

Volume 1: Crew Health

NASA Space Flight **Human-System Standard Volume 2: Human** Factors, Habitability, and **Environmental Health**

NASA Technical Standard

February 10, 2015

Exploration Medical Capabilities Concept of **Operations**

Human Research Program

In Progress

NASA

Flight Operations **Directorate Spaceflight Personnel Certification**

Flight Operations Directorate

March 1, 2016

POC: Dr. Immanuel Barshi, ARC/TH Email: lmmanuel.Barshi@nasa.gov Phone: 650-604-3921