Preparing for Long Duration Space Missions

Disclaimer

This presentation represents the opinions of the author and not the policy or perspective of any portion of the federal government.

Qualifications

- Lead Aerospace and Behavioral Health NASA HQ
- Assistant Professor of Psychiatry Uniformed Services University of the Health Sciences
- US Representative in Human Biology and Medicine to the Scientific Committee on Antarctic Research (SCAR)
- NSF Grantee and Investigator on physiological and psychological adaptation to Antarctic Environment
- Cancer survivor with experience in severe weight and muscle loss,
 exposure to radiation
- Clinical practice at Washington Hospital Center.

Plymouth England

Aerospace Medicine

 Aerospace Medicine is that specialty area of medicine concerned with the determination and maintenance of the health, safety, and performance of those who fly in the air or in space

Adaptation

Conditions Managed in Extreme Environments

Mental and Behavioral

- Acute anxiety
- Depression
- Paranoid schizophrenia
- Gestures of suicide
- Anorexia nervosa (male)

Neoplasms

- Ca breast
- Ca testis
- SCC (branchial cyst)
- BCC
- Melanoma

Eye

- Retinal detachment
- Foreign object injury

Endocrine, nutritional, metabolic

Gout

Genito - Urinary

- Renal Calculus
- Prostatitis
- Hydronephrosis
- STD

Poisoning

- Nutmeg toxicity
- CO poisoning
- Sick Building syndrome

Digestive

- Appendicitis
- Peptic ulcer
- Cholelithiasis
- Proctitis
- Leiomyoma eroding gastric vessel
- Dental

Infections

- Chicken Pox
- Herpes
- Hepatitis
- Polio like illness
- Malaria
- Amoebiasis
- Giardia
- PUO

Respiratory

- Staph
- Pneumonia

Circulatory

- Cardiac arrhythmias
- Myocardial infarction
- Intracranial bleeding
- Brain
- Intracranial Pressure
- Strokes
- Unconscious

Some stresses experienced in space flight

- Space sickness
- Illness of family member
- Injury of family member
- Loss of income
- Loss of relationship
- Death of family member
- Dissolution of sponsoring institution
- Exhaustion
- Problems sleeping
- Eye injury
- Weight loss (muscle and bone)
- Fire
- Declining work schedule
- Gastrointestinal stress
- Vision problems
- Severe headache
- Loss of motivation

Evolution of Space Related Knowledge

Is There
A Problem?

Defining the Problem Countermeasures employed

 The physiologic environment changes the moment you leave the surface of the earth

14.69 lbs/in² at Sea Level

Lots of Changes

- What are the human implications of altitude?
 - Pressure decreases
 - Gravity decreases
 - Oxygen availability decreases
 - Temperature decreases, then increases, then decreases, then increases again

Potential Physiologic Effects of Space Travel

- Hypoxia
- Decompression Sickness
- Trapped Gas
- Acceleration
- Spatial Disorientation
- Visual Illusions
- Somato-sensory Illusions
- Human Factors
- Many others...

Environmental Requirements Oxygen

Highest Human Habitation...18,000 ft

Aerospace Medical Association

Hypoxia

- Subjective symptoms
 - Breathlessness, apprehension, headache, dizziness, fatigue, nausea, blurred vision, tunnel vision, numbness, tingling
- Objective signs
 - Increased respiratory depth and rate, cyanosis, confusion, poor judgment, behavioral changes, loss of coordination, somnolence, unconsciousness
- Effective Performance Time
 - 18000 ft 20 to 30 minutes
 - 25000 ft 3 to 5 minutes
 - 30000 ft 1 to 2 minutes
 - 35000 ft 0.5 to 1 minute
 - 40000 ft 15 to 20 seconds
 - 43000 ft 9 to 12 seconds

Decompression Sickness

- Bends
 - Pain only, 60 − 70% of cases
 - Skin bends
- Chokes
 - Multiple pulmonary gas emboli
 - < 2% of DCS cases
 - Dyspnea, substernal chest pain, dry cough
- Neurologic DCS
 - Spinal cord DCS
 - Brain DCS

Trapped Air

There are several places in the human body where air can get trapped. The ear, the sinuses, and the stomach and intestines are a few examples.

Sustained Positive (+) Gz

What's the big deal

- Huge consequences, in flight
- There isn't always a curb to pull over too

Challenges to Humans of Space Travel

- No Air, different mixes of gases
- Different Gravity, variable gravity
- Really High Speeds and deceleration
- Really Long Distances, really long time
- Too much Radiation, small and large
- Isolation and confinement as Individuals, pairs and groups....

Weightlessness

Long Distances = Long Duration

The average distance from the Earth to the Moon is 238,854 miles

The average distance from Mars to the Earth is about 142 million miles, with a range of 56 to 401 million miles

Voyager 1, 1977 35,000 miles/hour 119 AU/ 11+ Billion miles away

Radiation Protection We Take For Granted...

The Earth's Magnetic Field

Galactic Cosmic Pays

Solar Energetic Particles
(Solar Particle Events or Coronal Mass Ejections)

Isolation and Confinement with the same people...

Eating and Drinking in Space

Space Physiology

Current Top 3 Human Health Risks in Space Flight • Increased Intracranial Pressure

- Bone Loss
- Radiation Exposure

Risk vs Cost of Mitigation

Intracranial Pressure (ICP)

- This risk was "recently" found
 - First case noted in 2008
- Visual degradation and increased cerebral spinal fluid pressure found after "long duration" space flight
- Symptoms include visual disturbances after long duration space flight
- Postulated causes: microgravity fluid shift or physiologic response to increased CO2 levels
- New assessments and research initiated

Visual Impairment/Intracranial Pressure

•Hyperopic Shifts

-Up to +1.75 diopters

Choroidal Folds - parallel grooves in the posterior pole

Optic Disc Edema (sw

Globe Flattening

Normal Globe

MRI Orbital

Image showing globe flattening

Flatten Globe

•Altered Blood flow

•"cotton wool" spots

•Increased Optic Nerve **Sheath Diameter**

Bone Loss

Bone Loss

Loss of horizontal trabecular

QCT: Trabecular BMD at hip does not appear to show a recovery 2-4 years postflight.

PRE: n = 16 POST: n = 16 1 YEAR: n = 16

EXT: n=8

QCT Extension Study (n=8) Postflight Trabecular BMD in hip. Carpenter, D et al. Acta Astronautica, 2010.

Radiation Risk

Risk Statement

 Given that crewmembers are exposed to radiation from the space environment, there is a possibility for increased cancer morbidity or mortality

Radiation

- Space radiation is a major challenge to exploration:
 - Risks are high...potentially limiting mission length or crew selection
 - Large mission cost and uncertainties to protect against risks
 - New findings may change current assumptions

Categories of Radiation Risk

- Cancer
- Acute and Late Central Nervous System (CNS) risks
 - Immediate or late functional changes
- Chronic & Degenerative Tissue Risks
 - ✓ Cataracts, heart-disease, etc.
- Acute Radiation Sickness
 - ✓ Prodromal risks

Differences in biological damage of heavy nuclei in space with x-rays, limits Earthbased data on health effects of heavy ions

Doctors versus Engineers

 Are humans the reason for the space program, or an inconvenience to the program or both?

Human Systems Integration: The Health Care Professional's Perspective

- Language Gap
- The importance of Human Systems Integration is a lesson that gets relearned over and over again
- Health professionals and engineers speak different technical languages
- Consistent HSI success occurs when health professionals understand and correctly communicate with engineers using "requirements"

Human Factors

Results:

- Tough lessons relearned
 - Frequently noted in mishap reports
- Human factors being considered after the hardware was developed
 - Past aircraft and today's spacecraft have similar HSI short comings
 - Gender issue average height of women less than average height of men

When does Chronic Stress equal pathology?

More than the individual can cope with.

Fight or flight response degrades physical health.

- Endocrine
- Cardio-vascular
- Digestive
- Neurological
- Cognitive
- Emotional

The longer the degradation, the greater the damage

Humans Stress Humans

Ancient Rome

Cold War Soviet Union

United States at Guantanamo Bay

Case Studies in Stress

Case I: Daily immersion in ice water, forced marches to the point of physical collapse, sleep deprivation, food deprivation, constant yelling and physical intimidation by groups of individuals with weapons.

Case II: Forced to live for 240 continuous hours with constant exposure to 80 decibels. Radiation exposure, muscle wasting, bone damage.

Case III: Restricted primarily to indoor activity, sleep reduction and circadian shifting, indoctrinations and training 12-14 hours a day. Constant daily, weekly, monthly critical feedback to redirect cognitive, social and emotional processes.

Humans Stress Humans

Training to be a Navy Seal

Being an Astronaut aboard the International Space Station

Going to Medical School or getting a Ph.D.

When does Chronic Stress not equal pathology?

When the individual can cope.

Physical and mental health improves with challenge.

- Cognitive
- Emotional
- Cardio-vascular
- Digestive
- Endocrine
- Neurological

The longer the challenge, the more likely to reach optimum performance

Chronic Stress as an Asset

Energy channeled for improvement.

- 1. Eliminate the 4 F club: Flight, Fight, Freeze or Forget
 - a) Educate the individual about possible stressors to reduce the element of surprise
 - b) Develop coping skills to deal with surprise
- 2. Work with individuals to develop goals
- 3. Inform and if possible include the individual in planning exposure(s) to stress(ors)
- 4. Develop a system of support for the individual to cope with stress(ors)
- 5. Allow stress at a rate that is healthy for the individual
- 6. Develop a feedback mechanism for individual about stress(ors)

Chronic Stress as an Asset

Fully supported systems approach

- 1. Educate the individual about challenges (Intellectual)
- 2. Train individuals to meet those challenges (Work)
- 3. Have a network to support individuals (Social)
- 4. Engage in physical activity (Physical Health)
- 5. Appreciate life (Emotional or Spiritual Health)

Chronic Stress as an Asset

Framing/perspective is key.

Isolation and confinement as a hero or in support of a good or noble cause has different results than isolation and confinement as a pariah or in support of a bad or evil cause.

Astronaut, Chilean Miner, Licensed Therapist Psychotic Mass Murder, Terrorist, Sex Trade Worker

Space Technologies

- Wireless Devices
 - Hospital Telemetry Systems
- Infrared Thermometers
- Cordless Tools
- Dehydrated food...and ice cream too.

- Medical Challenges to Human Space flight
- Planning for human space missions, a three pronged approach
 - Human
 - System
 - Environment
- Short Term Missions versus Long Term

Elements of Human Space Flight

Human
performance is
dependent on a...
System that
responds effectively
to...
Environmental

Long Duration Mission Health Care Criteria

- Prevent problems
- Treat crew members and return them to duty
- Minimize impact on remainder of crew
- Provide for crew safety
- Provide for remote consultation when possible
- Provide on board resources when possible

Ultimate Health Objective

 Maintain health and well-being before, during, and after mission

Acknowledgements:

- Dr. Richard Williams
- Dr. Arnauld Nicogossian
- Dr Vince Michaud
- Dr. Al Holland
- Dr. Desmond Lugg
- Dr. David Williams
- Dr. William Sipes
- Dr. Albert Harrison
- Dr. Larry Palinkas
- Dr. Jeff Ayton
- Dr. Iain Grant

Thank You! Questions?

