

Future Spacecraft design and artificial gravity

Peter Norsk, M.D., dr. med.

USRA & NASA Johnson Space Center

2014 Artificial Gravity Workshop

Chairs:

William Paloski, Ph.D., and John B. Charles, Ph.D.

<u>White Paper</u> **Ames Research Center, February 19 - 20, 2014**<u>Editorial Board:</u>

Peter, Norsk, M.D., Maneesh Arya, Ph.D., LaRona Smith, RN, MSN, Ronita Cromwell, Ph.D., Justin Kugler, Charlene Gilbert, and David Baumann, M.Sc.

Design and engineering

AG Space Scenarios

Intra-vehicular

Part of Vehicle

Whole Vehicle

Whole vehicle rotation configurations

	configu	irations	
ire Baton"	•Hab counterweighted by reactor/power conversion systems •Entire vehicle rotates •Vehicle pointing provides majority of thrust vector control (TVC)	•No rotating joints, power connections, fluid connections, etc. •Power conversion systems operate in g-"field"	•Vehicle angular momentum must be continuously vectored for TVC •Thermal radiators in g- "field" •Crew ingress/egress
"Ox Cart"	•Hab counterweighted by reactor/power conversion systems •Thrusters, despun, gimbaled for TVC	*Thrust vectoring decoupled from rotational angular momentum *Power conversion systems operate in g-" field"	•Megawatt-level power, prop transfer across rotating joints •Potential cyclical loading of rotating joints •Thermal radiators in g- "field" •Crew ingress/egress
"Beanie Cap"	•Split habitation volumes for counterweights •Reactor/power conversion systems, thrusters in zero-g •Thrusters gimbaled for TVC	•Thrust vectoring decoupled from rotational angular momentum •Thermal radiators in zero-g	•Inefficiencies in duplicating habitation systems, crew transfer between them •Potential cyclical loading of rotating joints •Power conversion systems operate in zero-g •Kilowatt-level power transmission across rotating joints

Life Science Requirements

What has already been done?

AG-Human models (Ground & Space)

Rotating

Short-radius – intermittent Long-radius - intermittent Rotating room – continuous

Non-rotating (linear accelleration)

Lower Body negative Pressure (LBNP) Exercise

Treadmill

Resistive

Aerobic

LBNP + Exercise

AG-Animal Models (Ground & Space)

Overview of Mouse Habitat Cage Unit

Short-Radius Intermittent centrifugation

Summary: Effectiveness of AG Prescription

	main hypotheses*	finding	comment
Bone	⇔ bone mineral density ↑ bone homeostasis	as expected not supported	short duration insufficient loading?
Muscle	↑ strength ↑ fiber-type homeostasis ↓ muscle atrophy	supported supported supported	
Cardio	↑ orthostatic tolerance↑ sympathetic response↑ aerobic capacity	supported supported supported	
Neuro	 ↔ CDP, OCR ↔ SVV ↑ proprioceptive reflexes 	as expected not supported supported	no adverse response spatial disorientation?
Immuno	↑ stress marker response	not supported	no Δ either group
Psych	⇔ cognitive performance	supported?	↓ trend, but low n

^{*}expected outcome of Treatment Subjects when compared to Control Subjects

Long-Radius Intermittent centrifugation

Rotating Room Continuous Centrifugation

Adapting to a Slow-Rotating Room

Non-Rotating, Linear Models

Resistance Exercise

Aerobic Exercise

LBNP

Exercise in

Gravity-Bed: Method to Provide Balance Training During Bed Rest

Backpack frame freely moving on air-bearings

Oddsson et al. A rehabilitation tool for functional balance using altered gravity and virtual reality Journal of NeuroEngineering and Rehabilitation 4:25, 2007

Future Plans

AG Decision Tree

Objective: Evidence Base to Guide Program Decisions

AG-type	Species	Low-G Sim.	Research Question
Continuous (Bioreactor)	Cell cultures		Bioreactor Dose-response 0–1 G (Biomarkers, OSaD, Gene/omics)
Intermittent (Short Radius)	Animals	HU-Suspension	- Dose-response G protection (SM, MS, CV)
	Humans	Bed Rest	- Dose-response G-protection (SM, MS, CV)
Intermittent (Long Radius)	Humans	Bed Rest	Dose-response G-protectionEffects of gravity gradient(SM, MS, CV)
Continuous (Long Radius)	Animals	± HU-Suspension	Dose-Response for AG-ProtectionAG-Adaptation (SM, CV, VIIP)
	Humans	None	- AG-adaptation vs. t, ω, etc. - (SM, CV, BHP)
	Humans		 Bed rest - Protective effects of AG (SM, CV, MS, AG-level determined from animal studies)

Research Approach: Space Based

AG-type	Species	Mission	Research Question
Chronic (Small Cent.)	Cell cultures	ISS	Dose-Response 0–1 G (Biomarkers, OSaD, Gene/omics)
Chronic (Animal Cent.)	Animal	ISS	Dose – Response 0–1 G (SM, MS, CV, VIIP)
Intermittent	Humans	ISS, EAM, Cmcl or other providers	Testing of AG from Grd Research
(Short Radius)		(Intra/Extra)	(SM, MS, CV, VIIP, IM, OSaD, BHP)
Chronic (Large Radius)	Humans	Vehicle-Cent.	Testing of AG from Grd Research (SM, MS, CV, VIIP, IM, OSaD, BHP)

G-thresholds and Planetary G-Protection

Low-G (Lunar/Martian) Research Simulation Approach

Question: How well do Lunar and Martian G's protect Astronaut health?

Physiological Responses to Hypogravity?

Hypogravity Analogs

Ground based

Acute (s - hrs):

Parabolic flights (Parabol)

Low Degree Head-up tilt (Low Deg HUT)

head-out graded water immersion (Graded WI)

Supine/head-down tilted centrifugation (Sup/HDTCent)

Whole-body weighted garment water immersion (WeightedWI)

Lower body positive pressure (LBPP)

<u>Longterm (days – months):</u>

Low Degree Head-up bed rest (Low Deg HUBR)

Head-out graded dry immersion (Graded DI)

Supine/HDT long-arm centrifugation (Sup/HDTCent)

Space based

Acute (hrs):

Short-arm centrifugation (ShortSpaceCent)

Longterm (days to mos):

Short-arm animal centrifugation (AnimalSpaceCent)

Long-arm centrifugation (LongSpaceCent)

A Vision:

Hypogravity Analog Model (HAM)

Not a new concept!

Conclusions

- Broad interest to pursue AG
- Continuous whole space habitat spinning possible
- Before 2022, life science requirements should be defined
- Three scenarios: Intra -, extra-, & whole-vehicle rotation
- Critical research path (international):
 - 1) Animal ground and space,
 - 2) human ground,
 - 3) cell culture ground and space

Thank You