AEROSPACE MEDICINE AND BIOLOGY

A CONTINUING BIBLIOGRAPHY WITH INDEXES

(NASA-SP-7011(364)) AEROSPACE
MEDICINE AND BIOLOGY: A CONTINUING
BIBLIOGRAPHY WITH INDEXES
(SUPPLEMENT 364) (NASA) 71 p

N93-10077

Unclas

00/52 0112243

AEROSPACE MEDICINE AND BIOLOGY

A CONTINUING BIBLIOGRAPHY WITH INDEXES

INTRODUCTION

This issue of Aerospace Medicine and Biology (NASA SP-7011) lists 188 reports, articles and other documents originally announced in June 1992 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Abstracts (IAA). The first issue of Aerospace Medicine and Biology was published in July 1964.

Accession numbers cited in this issue are:

STAR (N-10000 Series) N92-20046 — N92-22095 IAA (A-10000 Series) A92-28555 — A92-32534

In its subject coverage, *Aerospace Medicine and Biology* concentrates on the biological, physiological, psychological, and environmental effects to which humans are subjected during and following simulated or actual flight in the Earth's atmosphere or in interplanetary space. References describing similar effects on biological organisms of lower order are also included. Such related topics as sanitary problems, pharmacology, toxicology, safety and survival, life support systems, exobiology, and personnel factors receive appropriate attention. Applied research receives the most emphasis, but references to fundamental studies and theoretical principles related to experimental development also qualify for inclusion.

Each entry in the publication consists of a standard bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged by *STAR* categories 51 through 55, the Life Sciences division. The citations include the original accession numbers from the respective announcement journals.

Seven indexes—subject, personal author, corporate source, foreign technology, contract, report number, and accession number—are included.

A cumulative index for 1992 will be published in early 1993.

Information on availability of documents listed, addresses of organizations, and NTIS price schedules are located at the back of this issue.

TABLE OF CONTENTS

		Page
Category 51 Life Sc	iences (General)	185
	pace Medicine ogical factors; biological effects of radiation; and effects of on man and animals.	188
Includes psychol	oral Sciences ogical factors; individual and group behavior; crew training and osychiatric research.	192
0 2	rstem Technology and Life Support engineering; biotechnology; and space suits and protective	197
Category 55 Space Includes exobiological	Biology ogy; planetary biology; and extraterrestrial life.	215
Subject Index		Δ-1
	C	
	ex	
Report Number Index .		F-1
Accession Number Inde	ex	G-1
Annendiy		ΔPP-1

TYPICAL REPORT CITATION AND ABSTRACT

TYPICAL JOURNAL ARTICLE CITATION AND ABSTRACT

ACCESSION NUMBER -- A92-10353 - EFFECTS OF HYPOXIA AND COLD ACCLIMATION ON THERMOREGULATION IN THE RAT **AUTHORS-**H. GAUTIER, M. BONORA, S. B. M'BAREK, and J. D. SINCLAIR - AUTHORS' AFFILIATION (Paris VI, Universite, France; Auckland, University, New Zealand) -Journal of Applied Physiology (ISSN 0161-7567), vol. 71, Oct. 1991, → **PUBLICATION DATE** JOURNAL TITLE p. 1355-1363. Research supported by Institut National de la Sante et de la Recherche Medicale, refs Copyright Results are reported from an experimental study tracing the effects of hypoxia on thermoregulation and on the different sources of thermogenesis in rats before and after periods of 1-4 wk of cold acclimation. Measurements of the metabolic rate (VO2) and body temperature (Tb) were made at 5-min intervals, and shivering activity was recorded continuously in groups of rats subjected to three protocols. Recordings were made in normoxia and in hypoxia on different days in the same animals. The results show that: (1) in noncold-acclimated (NCA) rats, cold exposure induced increases in VO2 and shivering that were proportional to the decrease in Ta; (2) in cold-acclimated (CA) rats in normoxia, for a given ambient temperature, VO2 and Tb were higher than in NCA rats, whereas shivering was generally lower; and (3) in both NCA and CA rats, hypoxia induced a transient decrease in shivering and a sustained

decrease in nonshivering thermogenesis associated with a marked decrease in Tb that was about the same in NCA and CA rats. It is concluded that hypoxia acts on Tb control to produce a general

inhibition of thermogenesis.

ABSTRACTS

AEROSPACE MEDICINE AND BIOLOGY A CO

A Continuing Bibliography (Suppl. 364)

July 1992

51

LIFE SCIENCES (GENERAL)

A92-28998

END OF THE PROTEROZOIC EON

ANDREW H. KNOLL (Harvard University, Cambridge, MA) Scientific American (ISSN 0036-8733), vol. 265, Oct. 1991, p. 64-67, 70-73. refs Copyright

It is argued that at the end of the Proterozoic eon a net production of oxygen occurred when organic remains from photosynthetic organisms were buried in sediments and not respired back to CO2 and water by nonphotosynthetic organisms. Some of this buried oxygen found its way to the atmosphere, and atmospheric oxygen eventually accumulated to the point when it fueled the rapid evolution of multicellular animals.

A92-30276

THE EFFECT OF EXOGENIC HEPARIN ON THE SECRETORY ACTIVITY OF MAST CELLS OF RATS SUBJECTED TO IMMOBILIZATION STRESS [VLIIANIE EKZOGENNOGO GEPARINA NA SEKRETORNYI STATUS TUCHNYKH KLETOK KRYSY PRI IMMOBILIZATSIONNOM STRESSE]

F. B. SHAPIRO, B. A. UMAROVA, T. N. DUGINA, and S. M. STRUKOVA (Moskovskii Gosudarstvennyi Universitet, Moscow, Russia) Fiziologicheskii Zhurnal (Kiev) (ISSN 0201-8489), vol. 37, Sept.-Oct. 1991, p. 11-16. In Russian. refs Copyright

A92-30279

PROTECTIVE ACTIVITY OF MALONIC ACID DURING HYPOXIC HYPOXIA [ZASHCHITNOE DEISTVIE MALONOVOI KISLOTY PRI GIPOKSICHESKOI GIPOKSII]

V. V. DAVYDOV and A. V. REPETSKAIA (Zaporozhskii Meditsinskii Institut, Zaporozhe, Ukraine) Fiziologicheskii Zhurnal (Kiev) (ISSN 0201-8489), vol. 37, Sept.-Oct. 1991, p. 111, 112. In Russian. refs

Copyright

The effect of malonic acid injections on the resistance of an organism to acute hypoxia was investigated in rats subjected for up to 60 min to a simulated altitude of 12,000 m. It was found that injections of 10 to 100 mg malonic acid per 200 g body weight significantly increased the number of rats surviving 30 min exposures and prolonged the time of survival of rats receiving 100 mg malonic acid/200 kg body weight.

I.S.

A92-30410

AN ELECTROPHYSIOLOGICAL INVESTIGATION OF THE BRAINS OF RATS WITH DIFFERENT RESISTANCES TO OXYGEN DEFICIENCY UNDER CONDITIONS OF ACUTE HYPOXIA [ELEKTROFIZIOLOGICHESKOE ISSLEDOVANIE MOZGA KRYS S RAZNOI USTOICHIVOST'IU K KISLORODNOI NEDOSTATOCHNOSTI V USLOVIIAKH OSTROI GIPOKSII] S. V. KRAPIVIN, V. E. ROMANOVA, T. A. VORONINA, and L. D. LUK'IANOVA (AMN SSSR, Institut Farmakologii, Moscow, USSR)

Fiziologicheskii Zhurnal SSSR (ISSN 0015-329X), vol. 77, July 1991, p. 1-6. In Russian. refs

Copyright

Results are presented from an investigation of the EEG power spectra of the cerebral cortex, hippocampus, and hypothalamus of rats with either low or high resistances to oxygen deficiency, taken before and after the rats were exposed to a simulated altitude of 11,000 m. It was found that the low-resistant rats that were exposed to the high-altitude conditions for 2 min displayed changes in the magnitude of the dominant peak of EEG spectra, whereas the EEG spectra of highly resistant rats remained unchanged.

S.

A92-31331* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

DEVELOPMENT AND (EVIDENCE FOR) DESTRUCTION OF BIOFILM WITH PSEUDOMONAS AERUGINOSA AS

VALERIE N. UZCATEGUI, JOHN J. DONADEO, DANIEL R. LOMBARDI, MICHAEL J. COSTELLO (New York, State University, Binghamton), and RICHARD L. SAUER (NASA, Johnson Space Center, Houston, TX) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 45-60. refs

(Contract NAG9-307)

(SAE PAPER 911404) Copyright

Disinfection and maintenance of an acceptable level of asepsis in spacecraft potable water delivery systems is a formidable task. The major area of research for this project has been to monitor the formation and growth of biofilm, and biofilm attached microorganisms, on stainless steel surfaces (specifically coupons), and the use of ozone for the elimination of these species in a closed loop system. A number of different techniques have been utilized during the course of a typical run. Scraping and sonication of coupon surfaces with subsequent plating as well as epifluorescence microscopy have been utilized to enumerate biofilm protected Pseudomonas aeruginosa. In addition, scanning electron microscopy is the method of choice to examine the integrity of the biofilm. For ozone determinations, the indigo decolorization spectrophotometric method seems most reliable. Both high- and low-nutrient cultured P. aeruginosa organisms were the target species for the ozone disinfection experiments.

N92-20215# Office of Technology Assessment, Washington, DC.

BIOTECHNOLOGY IN A GLOBAL ECONOMY

Oct. 1991 293 p

(PB92-115823; OTA-BA-494; ISBN-0-16-035541-9) Avail: NTIS HC/MF A13; also available SOD HC \$13.00 as 052-003-01258-8 CSCL 06C

The impact is examined of biotechnology in several industries, including pharmaceuticals, chemicals, agriculture, and hazardous waste clean up. The efforts of 16 Nations to develop commercial uses of biotechnology is also examined along with the actions, both direct and indirect, taken by various governments that influence innovation in biotechnology.

Author

N92-20422*# Georgia State Univ., Atlanta. HUMAN BEHAVIOR AND HUMAN PERFORMANCE: PSYCHOMOTOR DEMANDS Semiannual Status Report, Sep. 1991 - Feb. 1992

Feb. 1992 9 p (Contract NAG2-438)

(NASA-CR-190112; NAS 1.26:190112) Avail: NTIS HC/MF A02 CSCL 06A

The results of several experiments are presented in abstract form. These studies are critical for the interpretation and acceptance of flight based science to be conducted by the Behavior and Performance project. Some representative titles are as follow: External audio for IBM/PC compatible computers; A comparative assessment of psychomotor performance (target prediction by humans and macaques); Response path (a dependent measure for computer maze solving and other tasks); Behavioral asymmetries of psychomotor performance in Rhesus monkey (a dissociation between hand preference and skill); Testing primates with joystick based automated apparatus; and Environmental enrichment and performance assessment for ground or flight based research with primates;

N92-20453# Virginia Commonwealth Univ., Richmond. Dept. of Physiology.

EFFECTS OF 27 MHZ RADIATION ON SOMATIC AND GERM CELLS Report, 27 Sep. 1985 - 29 Sep. 1990

S. F. CLEARY 18 Jan. 1991 11 p (Contract NIOSH-R01-OH-02148)

(PB92-124007) Avail: NTIS HC/MF A03 CSCL 06C

A study was made of the dose dependence of effects of 27 and 2450 MHz continuous wave (CW) and pulse modulated (PM) radiation exposure of normal resting peripheral human lymphocytes, human glioma (LN71), HeLa, and Chinese-hamster-ovary (CHO) cells. Direct radiation effects on mouse germ cells were also studied. Effects of high frequency electromagnetic radiation (EMR) on lymphocyte and glioma mitogenesis and the CHO cell cycle in-vitro provide evidence of direct dose or dose rate dependent alteration of a highly physiologically significant cellular endpoint. Although in-vitro data cannot be extrapolated directly to in-vivo responses, the experimental conditions of these in-vitro studies suggest that qualitatively similar effects may be induced by in-vivo exposure to electromagnetic fields of these frequencies. It is concluded that physiologically significant cellular alterations are induced by 27 and 2450 MHz CW and PM radiation exposure under conditions that do not involve heating. It is suggested that the adequacy of radio frequency occupational exposure guidelines that suggest the health effects are attributable to radiation induced tissue heating must be questioned.

N92-20704# Kansas Univ., Lawrence. Center for Biomedical Research.

GLUTAMATE/NMDA RECEPTOR ION-CHANNEL PURIFICATION, MOLECULAR STUDIES, AND RECONSTITUTION INTO STABLE MATRICES Final Report, 15 Mar. 1988 - 1 Jul. 1991

ELIAS K. MICHAELIS 29 Aug. 1991 6 p (Contract DAAL03-88-K-0017)

(AD-A244727; ARO-25702.1-LS) Avail: NTIS HC/MF A02 CSCL 06/5

This is the final report of a project that had as its primary focus the isolation of the NMDA receptor protein complex and the reconstitution of these proteins for the development of biosensors. The progress made in all phases of this work has met the goals selected for the research. (1) Two proteins of the receptor were fully purified and characterized. (2) The intact complex was purified and biochemically characterized. (3) One of the protein DNA's was cloned and sequenced. (4) The complex was reconstituted into liposomes and planar lipid bilayers. (5) A prototype sensor based on this receptor complex was developed. (6) Cell model systems for the study of the receptor were developed.

N92-20813# Pathology Associates, Inc., Frederick, MD.
ANIMAL MODELS OF IONIZING RADIATION DAMAGE
Technical Report, 18 May 1988 - 18 May 1991
LYNDA L. PIPPIN 1 Jan. 1992 316 p
(Contract DNA001-88-C-0120; DA PROJ. R99-QAXE)
(AD-A245268; DNA-TR-91-111) Avail: NTIS HC/MF A14 CSCL

This report is a survey of the English language literature of radiation biology between 1947 and 1987, for the purpose of compiling a literature base on the effects of radiation on animals, which have yielded results that can expand our knowledge about similar radiation effects on human beings. Articles were sought that reported exposure of adult mammals to external sources of ionizing radiation, having endpoints that included effects on the brain, the spinal cord, and behavior, the gastrointestinal, endocrine, and cardiovascular systems, and the hematopoietic and immune systems. Effects of interest were those that occurred within the first 12 months after exposure. The survey does not include articles reporting chronic or long term delayed effects of radiation unless they provided insight into mechanisms of morphological and/or functional derangement. Information presented in the report is divided into subtopics (i.e., Brain-Morphological Changes). The brief introduction to each subtopic is followed by a condensed description of representative reports and a short summary of conclusions based on those reports. The articles reviewed are appended as a Bibliography, arranged alphabetically within subtopics.

N92-21044# California Univ., Berkeley. Dept. of Plant Biology. PHYTOCHROME FROM GREEN PLANTS: ASSAY, PURIFICATION, AND CHARACTERIZATION

P. H. QUAIL 10 Jun. 1991 17 p Prepared in cooperation with Agricultural Research Service, Albany, CA (Contract DE-FG03-87ER-13742)

(DE92-003396; DOE/ER-13742/5) Avail: NTIS HC/MF A03

This funding period was directed at developing an in-depth
molecular analysis of the low abundance. 118,000 M(sub.r)

molecular analysis of the low-abundance, 118,000 M(sub r) green-tissue phytochrome that had at that time been relatively recently identified as being distinct from the better characterized 124,000 M(sub r) phytochrome abundant in etiolated tissue. The specific objectives as stated in the original proposal were: (1) to generate monoclonal antibodies specific to the 118,000 M(sub r) green-tissue phytochrome; (2) to develop additional and improved procedures to permit progress toward the ultimate goal of purifying green-tissue phytochrome to homogeneity; (3) to initiate an alternative approach to determining the structural properties of green-tissue phytochrome by isolating and sequencing cDNA clones representing the 118,000 M(sub r) green-tissue polypeptide in Avena (this approach is based on and will test hypothesis that the 118,000 M(sub r) polypeptide is encoded by a gene(s) distinct encoding etiolated-tissue 124,000 M(sub r) those phytochrome); (4) to utilize any such 118,000 M(sub r) phytochrome specific cDNA clones as hybridization probes to begin to investigate the structure, organization, and regulation of the corresponding gene(s) in Avena; and (5) to begin to investigate the possible presence in other higher plant and algal species of sequences homologous to the 118,000 M(sub r) Avena polypeptide using the Avena clones at hybridization probes. Most of these objectives have been accomplished, at least in principle, although the major breakthrough establishing that phytochrome is encoded by a multigene family came from the use of Arabidopsis rather than Avena. Similarly, much of the characterization subsequent to this discovery has been performed in Arabidopsis and rise as model dicot and monocot systems, respectively, rather than Avena.

DOE

N92-21328# Federal Aviation Administration, Washington, DC. Office of Aviation Medicine.

INHALATION TOXICOLOGY. 12: COMPARISON OF TOXICITY RANKINGS OF SIX POLYMERS BY LETHALITY AND BY INCAPACITATION IN RATS Final Report

DONALD C. SANDERS, BOYD R. ENDECOTT, and ARVIND K.

CHATURVEDI Dec. 1991 10 p (AD-A244599; DOT/FAA/AM-91/17) Avail: NTIS HC/MF A02 CSCL 06/11

Polymeric aircraft cabin materials have the potential to produce toxic gases in fires. Lethality (LC50) in animal models is a standard index to rank polymers on the basis of their combustion product toxicity. However, the use of times-to-incapacitation (t sub i s) may be more realistic for predicting relative escape times from a fire environment. Therefore, LC50's and t sub i s for six pure polymers of different chemical classes were determined and compared. The polymers were polyamide, polystyrene, Nylon 6/6, polysulfone, polyethylene, and chlorinated polyethylene. In the study, male Sprague-Dawley rats (150-250 g), 12 animals per fuel loading, were exposed to the pyrolysis products from selected weights of each polymer for 30 min in a 265-L combustion exposure system, and LC50s were determined following a 14-day observation period.

N92-21331# Yale Univ., New Haven, CT.
CONTROL OF BIODEGRADATION IN BACTERIA Final Report,
15 Jul. 1988 - 14 Jul. 1991

L. N. ORNSTON 26 Aug. 1991 8 p (Contract DAAL03-88-K-0074) (AD-A244818; ARO-25493.13-LS) Avail: NTIS HC/MF A02 CSCL 06/5

Analysis of genes for the Beta-ketoadipate pathway revealed mechanisms underlying evolutionary divergence of controls governing biodegradation in bacteria. Transcriptional regulators that respond to muconate in Acinetobacter calcoaceticus and Pseudomonas putida diverged recently from a common ancestor. This divergence produced the A. calcoaceticus catM repressor gene and the P. putida activator catR gene. Thus, a single ancestor gave rise to one gene that exercises negative control and another gene that exerts positive control over transcription. Independently transcribed genes for related physiological functions are clustered in the A calcoaceticus chromosome, and the evolutionary basis for selection of this supraoperonic clustering is unknown. Advances in the genetics of this organism will make it possible to explore the genetic and physiological consequences of engineered transpositions which alter the structure of supraoperonic clusters.

N92-21376*# San Jose State Univ., CA. Dept. of Biological Sciences.

COSMOS 2044. EXPERIMENT K-7-19. PINEAL PHYSIOLOGY IN MICROGRAVITY: RELATION TO RAT GONADAL FUNCTION Final Report

D. HOLLEY, M. R. I. SOLIMAN, I. KRASNOV (Institute of Biomedical Problems, Moscow, USSR), and H. ASADI 1989 18 p (Contract NAG2-594)

(NASA-CR-190066; NAS 1.26:190066) Avail: NTIS HC/MF A03 CSCL 06/1

It is now known that the pineal organ can interact with many endocrine and nonendocrine tissues in a regulatory fashion. Given its key role in the regulation of melatonin synthesis, its high concentration, and that its levels may persist longer than the more rapidly changing melatonin, it was felt that serotonin might give a more accurate assessment of the effects of microgravity on pineal following recovery of animals from Five-hydroxyindole acetic acid (5-HIAA), a major metabolite of serotonin metabolism, was also measured. One of the most interesting concomitants to spaceflight and exposure to microgravity has been the disturbing alteration in calcium metabolism and resulting skeletal effects. Given the link between exposure to microgravity and perturbation of calcium metabolism and the fact that the pineal is apparently one of the only soft tissues to calcify, pineal calcium content was examined following spaceflight.

Author

N92-21396# Los Alamos National Lab., NM. ROLES OF REPETITIVE SEQUENCES

G. I. BELL 1991 28 p Presented at the Workshop on Open Problems in Computational Molecular Biology, Telluride, CO, 2-8

Jun. 1991 (Contract W-7405-ENG-36) (DE92-004858; LA-UR-91-4129; CONF-9106319-1) Avail: NTIS HC/MF A03

The DNA of higher eukaryotes contains many repetitive sequences. The study of repetitive sequences is important, not only because many have important biological functions, but also because they provide information on genome organization, evolution and dynamics. In this paper, I will first discuss some generic effects that repetitive sequences will have upon genome dynamics and evolution. In particular, it will be shown that repetitive sequences foster recombination among, and turnover of, the elements of a genome. I will then consider some examples of repetitive sequences, notably minisatellite sequences and telomere sequences as examples of tandem repeats, with and without known function, and Alu sequences as an example of interspersed repeats. Some other examples will also be considered in less detail.

DOE

N92-21718# Office of Naval Research, Arlington, VA. BIOLOGICAL SCIENCES DIVISION 1991 PROGRAMS Summary Report, 1 Oct. 1990 - 30 Sep. 1991
ERIC EISENSTADT Aug. 1991 413 p
(AD-A244800; OCNR-11491-23) Avail: NTIS HC/MF A18
CSCL 07/3

This report documents R and D performed by Principal Investigators under the sponsorship of the ONR Biological Sciences Division during fiscal year 1991. This report includes the following topics: biocatalysis in non aqueous solvents, biodeterioration, biomimetics, biopolymeric materials, education, high temperature, pressure biology, marine symbiosis, marine viruses, molecular biology, marine organisms, water biological interfaces, immunophysiology, cell biology, pressure biology, sensory biophysics, membrane biology I, membrane biology, an single neuron computation.

N92-21786# Helsinki Univ. of Technology, Espoo (Finland). Dept. of Technical Physics.

NON-INVASIVE FUNCTIONAL LOCALIZATION BY BIOMAGNETIC METHODS

J. NENONEN and T. KATILA Jan. 1991 54 p (PB92-134121; TKK-F-A676; ISBN-951-22-0506-8) Avail: NTIS HC/MF A04 CSCL 06/1

Noninvasive biomagnetic measurements are feasible for obtaining functional information concerning the electrical activity of various organs, e.g., the human heart and brain. These methods are completely noninvasive, and they have turned out to be promising in localizing various bioelectric sources in the body. During the last years, the number of localization studies reported has increased rapidly. Although the methods are not clinically accepted as yet, possible clinical applications would be numerous; for example, the localization of various cortical sources and epileptic foci in the brain, as well as the localization of arrhythmogenic tissue and both normal and abnormal conduction pathways between the atria and the ventricles in the heart. The best localization accuracies reported in brain studies are of the order of few millimeters, and in heart studies about 1 to 2 cm. These accuracies would be good enough to be useful in presurgical localization of regions of interest, but still more clinical studies are needed to evaluate the efficacy and validity of the methods.

Author

N92-22024* Lockheed Engineering and Sciences Co., Washington, DC.

USSR SPACE LIFE SCIENCES DIGEST, ISSUE 32

LYDIA RAZRAN STONE, ed. and JOSEPH ROWE, ed. (Library of Congress, Washington, DC.) Washington NASA Jan. 1992 86 p

(Contract NASW-4292)

(NASA-CR-3922(38); NAS 1.26:3922(38)) Avail: NTIS HC A05 CSCL 06/3

This is the thirty-second issue of NASA's USSR Space Life Sciences Digest. It contains abstracts of 34 journal or conference

papers published in Russian and of 4 Soviet monographs. Selected abstracts are illustrated with figures and tables from the original. The abstracts in this issue have been identified as relevant to 18 areas of space biology and medicine. These areas include: adaptation, aviation medicine, biological rythms, biospherics, cardiovascular and respiratory systems, developmental biology, exobiology, habitability and environmental effects, human performance, hematology, mathematical models, metabolism, microbiology, musculoskeletal system, neurophysiology, operational medicine, and reproductive system.

52

AEROSPACE MEDICINE

Includes physiological factors; biological effects of radiation; and effects of weightlessness on man and animals.

A92-29548

A STUDY ON PILOT WORKLOAD - A BASIC APPROACH TO QUANTIFY PILOT'S WORKLOAD FROM POWERS DATA

ZOJIRO KATOH, ATUSHI KADOO, SHUUJI NISHI, YOSHINORI TAKEUCHI, YUKO NAGASAWA, and KENJI MATUHISA Japan Air Self Defence Force, Aeromedical Laboratory, Reports (ISSN 0023-2858), vol. 32, June 1991, p. 1-14. In Japanese. refs

A basic approach to quantifying a pilot's workload is presented using POWERS (Pilot's Operational Workload Evaluation Research Simulator). POWERS data are composed of pilots' manipulation of controls and switches, as well as electrophysiological and flight parameter data. Data on the timing, duration, frequency, and amount of continuous and discrete manipulation of control and switches by the pilot lead to an analysis of the manipulation characteristics and complexity. Data from ECG, EOG, EEG, EMG, and respiration lead to predictions of workload index. Flight performance parameters are used to extract variables which contribute to subjective difficulty ratings.

A92-29550

AUTOMATIC BLOOD SAMPLING SYSTEM

YOSHINORI MIYAMOTO, HIDEAKI SHIMAZU, ATSUSHI KAWARADA, HIDEO TARUI, and HIROSHI ITO (Kyorin University School of Medicine, Mitaka, Japan) Japan Air Self Defence Force, Aeromedical Laboratory, Reports (ISSN 0023-2858), vol. 32, June 1991, p. 23-27. In Japanese. refs

An automatic blood sampling system for use in collecting blood consecutively during Gz stress in a subject has been developed. The system consists of a catheter unit, microtube pump, main control, and manifold unit which contains eight collecting tubes. Blood is automatically pumped out and fed into the manifold. The volume of blood collected by the device is controlled by the length of time the main control switch is used. The system would be useful in sampling blood during Gz stress and/or other aviation stress.

Δ92-29994

HEMODYNAMIC AND HORMONAL EFFECTS OF PROLONGED ANTI-G SUIT INFLATION IN HUMANS

GHISLAINE GEELEN, PHILIPPE ARBEILLE, JEAN-LOUIS SAUMET, JEAN-MARIE COTTET-EMARD, FREDERIC PATAT, and MADELEINE VINCENT (Lyon I, Universite, Lyons; Tours, Universite; Angers, Universite, France) Journal of Applied Physiology (ISSN 8750-7587), vol. 72, March 1992, p. 977-984. Research supported by Universite Lyon I, CNES, and DRET. refs Copyright

The hemodynamic effects caused in humans by applying lower body positive pressure (LBPP) were examined together with the relationship between these effects and changes observed in blood-plasma concentrations of major vasoactive hormones. Results obtained on six human subjects showed that prolonged application of LBPP induces a transient increase in cardiac output

and a marked and sustained decrease in blood-plasma activities of norepinephrine and renin, indicating an inflation-induced decrease in sympathetic activity.

A92-30277

CONTINUOUS NONINVASIVE MONITORING OF BLOOD CIRCULATION PARAMETERS DURING THE VALSALVA TEST UNDER CONDITIONS OF ELEVATED AMBIENT PRESSURE [NEPRERYVNAIA NEINVAZIVNAIA REGISTRATSIIA PARAMETROV KROVOOBRASHCHENIIA VO VREMIA PROVEDENIIA PROBY VAL'SAL'VY PRI POVYSHENNOM DAVLENII OKRUZHAIUSHCHEI SREDY]

S. A. GULIAR, V. N. IL'IN, V. A. REBEN, A. L. EVTUSHENKO, and M. A. EPLER (AN USSR, Institut Fiziologii, Kiev, Ukrainian SSR; Tartuskii Gosudarstvennyi Universitet, Tartu, Estonia) Fiziologicheskii Zhurnal (Kiev) (ISSN 0201-8489), vol. 37, Sept.-Oct. 1991, p. 36-41. In Russian. refs Copyright

A92-30325

THEORETICAL ASSESSMENT OF THE RISK OF DECOMPRESSION SICKNESS IN THE CASE OF SINGLE-STAGE PRESSURE DROPS [TEORETICHESKAIA OTSENKA RISKA ZABOLEVANIIA DEKOMPRESSIONNOI BOLEZN'IU PRI ODNOSTUPENCHATYKH PEREPADAKH DAVLENIIA]

V. P. NIKOLAEV (Institut Mediko-Biologicheskikh Problem, Moscow, Russia) Akademiia Nauk SSSR, Doklady (ISSN 0002-3264), vol. 321, no. 6, 1991, p. 1291-1295. In Russian. refs Copyright

The risk of decompression sickness in the case of single-stage pressure drops is evaluated on the basis of a mathematical model of the formation and growth of gas bubbles in the organism (i.e., the 'embolization' process). Curves showing the dependence of the risk of decompression sickness on the magnitude of pressure drop are plotted. It is suggested that the probability (with a confidence of 0.95) of decompression sickness in connection with EVA does not exceed 0.04.

A92-31307* National Aeronautics and Space Administration, Washington, DC.

MR IMAGING OF HAND MICROCIRCULATION AS A POTENTIAL TOOL FOR SPACE GLOVE TESTING AND DESIGN

STEVEN W. PETERSON, ALVIN M. STRAUSS, TRISTA A. NIEMANN, and CHRISTINE H. LORENZ (Vanderbilt University, Nashville, TN) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 61-65. Research supported by NASA. refs

(SAE PAPER 911382) Copyright

The task of evaluating and designing space gloves requires accurate biomechanical characterization of the hand. The availability of magnetic resonance (MR) imaging has created new opportunities for in vivo analysis of physiological phenomena such as the relationship between circulation and fatigue. An MR imaging technique originally proposed to quantitatively evaluate cerebral perfusion has been modified to evaluate the capillary microcirculation in hand muscles. An experimental protocol was developed to acquire perfusion-weighted images in the hand before and after various levels of exercise. Preliminary results on the feasibility of applying the MR imaging technique to the study of microcirculation and fatigue in the hand are presented. The potential of this method for space glove testing and design is also discussed.

A92-32455

HUMAN PHYSIOLOGY IN MICROGRAVITY - AN OVERVIEW GUGLIELMO ANTONUTTO and PIETRO E. DI PRAMPERO (Udine, Universita, Italy) (Columbus VII - Symposium on Space Station Utilization, 7th, Anacapri, Italy, July 1-6, 1991, Proceedings.

A92-32451 12-12) Space Technology - Industrial and Commercial Applications (ISSN 0892-9270), vol. 12, April 1992, p. 145-147. Copyright

In microgravity a thorough readjustment of several physiological functions takes place. As an example, the cardiovascular system adapts in a relatively short time to the new condition, leading to a persisting 'cardiovascular deconditioning' upon return on earth after long term space missions. Moreover, the prevention of the musculo-skeletal decay related associated with long term space still represents a problem. Both cardiovascular deconditioning and musculo-skeletal decay have been partially prevented during space flights by appropriate programs of physical exercise. A more successful prevention would be probably attained if exercise could be coupled with artificial gravity. A system is proposed consisting of two mechanically coupled counter rotating bicycles, moving on the inner wall of a cylindrical space module. The two pedalling subjects generate a centrifugal acceleration vector simulating gravity. By selecting appropriately the radial dimensions of the space module in order to minimize the vestibular disturbances, the head to feet centrifugal acceleration gradients and the manufacturing costs, it will be possible to combine exercise and simulated gravity, with no need for additional external power.

N92-20276*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.

MUSCLE ULTRASTRUCTURAL CHANGES FROM EXHAUSTIVE **EXERCISE PERFORMED AFTER PROLONGED RESTRICTED ACTIVITY AND RETRAINING IN DOGS**

K. NAZAR, J. E. GREENLEAF, D. PHILPOTT, E. POHOSKA, K. OLSZEWSKA, and H. KACIUBA-USCILKO (Polish Academy of Sciences, Warsaw.) Nov. 1991 25 p (NASA-TM-103904; A-92018; NAS 1.15:103904) Avail: NTIS

HC/MF A03 CSCL 06P

The effect of exhaustive treadmill exercise on ultrastructural changes in the quadriceps femoris muscle was studied in 7 normal, healthy dogs, before and after restricted activity (RA), and following a subsequent 2 month treadmill exercise retraining period for the 5 mo group. Mean time to exhaustion in the 2 mo group decreased from 177 + or - 22 min before to 90 + or - 32 min after RA. Retraining increased tolerance to 219 + or - 73 min; 24 pct. above the before RA and 143 pct. above the after RA time. After RA exhaustion time in the 5 mo group was 25 and 45 min. Before RA, pre-exercise muscle structure was normal and post exercise there was only slight swelling of mitochondria. After RA, pre-exercise, numerous glycogen granules and lipid droplets appeared in the muscle fibers, mitochondria were smaller, and sarcoplasmic reticulum channels widened; post exercise these changes were accentuated and some areas were devoid of glycogen, and there was fiber degradation. After 5 mo RA pre-exercise there were more pronounced changes; mitochondria were very small and dense, there were many lipid droplets, myofibrils were often separated, and the fibers appeared edematous and degenerating; post exercise the sarcoplasmic reticulum was swollen, no glycogen was present, and there was marked swelling and deformation of mitochondria. After retraining, both pre-exercise and post exercise there was still evidence of fiber degeneration. Thus, susceptibility of active skeletal muscle structures and subcellular elements, e.g., mitochondria, to the action of damaging factors occurring during exhaustive exercise is enhanced considerably by prolonged disuse. Author

N92-20440# Defence and Civil Inst. of Environmental Medicine, Downsview (Ontario).

BLOOD LACTATE RESPONSE TO THE CF EXPRES STEP TEST Final Report

D. G. BELL and I. JACOBS 18 Jun. 1991 19 p (DCIEM-91-44; CTN-92-60450) Avail: NTIS HC/MF A03

This is the final report on the tasking to look at the blood lactate (LA) response to the Canadian Aerobic Fitness Test. The purposes of the study were to determine if LA could be used to predict maximal aerobic power from the EXPRES step-test procedures and to compare the prediction with the current

procedures which employ submaximal heart rate (HR). Male and female Canadian Forces personnel between the ages of 18 and 53 years participated in the study. The LA concentration after each stage of the step test was measured in all subjects by sampling blood from the fingertip. A sub-sample of the population had their maximal aerobic power measured directly during a maximal treadmill run. LA and HR from stage 5 of the step-test were correlated with the treadmill determined maximal aerobic power. The results showed increasing stages of the step test were associated with increasing LA. Correlations between LA and maximal aerobic power were -0.71 and -0.72 for the males and females, respectively, and were higher than the correlations between HR and the maximal aerobic power which were -0.36 and -0.65 respectively. Age appears to be the main difference in LA response between males and females. Author (CISTI)

N92-20668*# MCAT Inst., San Jose, CA. INCOMPRESSIBLE VISCOUS FLOW COMPUTATIONS FOR THE PUMP COMPONENTS AND THE ARTIFICIAL HEART Final Report

CETIN KIRIS Mar. 1992 13 p Original contains color illustrations

(Contract NCC2-500)

(NASA-CR-190076; NAS 1.26:190076; MCAT-92-003) Avail: NTIS HC/MF A03; 1 functional color page CSCL 06C

finite difference, three dimensional incompressible Navier-Stokes formulation to calculate the flow through turbopump components is utilized. The solution method is based on the pseudo compressibility approach and uses an implicit upwind differencing scheme together with the Gauss-Seidel line relaxation method. Both steady and unsteady flow calculations can be performed using the current algorithm. Here, equations are solved in steadily rotating reference frames by using the steady state formulation in order to simulate the flow through a turbopump inducer. Eddy viscosity is computed by using an algebraic mixing-length turbulence model. Numerical results are compared with experimental measurements and a good agreement is found between the two. Author

N92-20709# Colorado Univ., Boulder. Cardiovascular Pulmonary Research Lab. **HUMAN ADAPTATION TO THE TIBETAN PLATEAU Final**

Report, 7 Aug. 1987 - 30 Jun. 1991 LORNA G. MOORE 12 Aug. 1991 79 p (Contract DAMD17-87-C-7202; DA PROJ. 3M1-62787-A-879) (AD-A244872) Avail: NTIS HC/MF A05 CSCL 06/5

Humans have lived at high altitude for longer periods of time on the Tibetan Plateau than elsewhere in the world, thus providing the opportunity to investigate the physiologic effects of long-term (years to generation) duration of high altitude exposure. This has military importance because persons are stationed at high altitudes for extended periods of time and experience marked decrements in performance and health. Knowledge as to the physiologic traits required for successful high-altitude adjustment is important for the selection of personnel resistant to the ill effects of high altitude and for the treatment of afflicted individuals. The results of this research supported the underlying hypothesis that Tibetans are better-adapted to high altitude than acclimatized newcomers in Tibet or than persons elsewhere in the world as judged from literature reports. The Tibetans' superiority was evidenced by greater maximal oxygen uptake, higher work capacity, increased greater vital capacity and lung volume, decreased alveolar-arterial oxygen diffusion gradient, absence of hypoxic pulmonary vasoconstriction, increased cardiac output and increased tissue oxygen utilization. In addition, Tibetans are resistant to the development of Chronic Mountain Sickness. Compared to healthy controls, persons with Chronic Mountain Sickness breathe less and have lower arterial oxygen saturations than healthy persons, due to the absence of hypoxic ventilatory sensitivity and greater hypoxic ventilatory depression, and likely suffer from decrements in nocturnal brain oxygen delivery. . GRA

N92-20987# Pacific Northwest Lab., Richland, WA. INTERACTION OF EXTREMELY-LOW-FREQUENCY ELECTROMAGNETIC FIELDS WITH LIVING SYSTEMS

T. S. TENFORDE Nov. 1991 6 p Presented at the International Conference on Advances in Power Systems Control, Operation and Management, Hong Kong (China), 5-8 Nov. 1991 (Contract DE-AC06-76RL-01830)

(DE92-006478; PNL-SA-19554; CONF-9111177-1) Avail: NTIS HC/MF A02

The sources and physical properties of extremely-low-frequency (ELF) electromagnetic fields are described. Biological effects and mechanisms through which ELF fields interact with humans and other organisms are discussed, including several aspects of this subject that are presently under active laboratory investigation. Studies on the potential health effects of ELF fields present in the home and workplace are also summarized, including a critical evaluation of evidence for a possible linkage between exposure to ELF fields and cancer risk.

N92-21008# Food and Drug Administration, Rockville, MD. Office of Science and Technology.

PREVIEW OF MAGNETOENCEPHALOGRAPHY (MEG)

May 1991 57 p

(PB92-111632) Avail: NTIS HC/MF A04 CSCL 06/16

The Division of Life Sciences within the Office of Science and Technology is responsible for the evaluation of biological information relevant to medical devices and radiological health. As part of the medical device effort, the Health Sciences Branch of the Division of Life Sciences has undertaken a general review of magnetoencephalography (MEG). MEG is a developing technology, based upon superconducting quantum interference devices (SQUIDs), which attempts to record and then analyze the magnetic fields generated by neural activity within the brain. MEG is a noninvasive technique like the traditional electroencephalography (EEG), but potentially offers an increased precision in the diagnostic analysis of brain function. The purpose of the document is to review the history, research, and current status of MEG as an emerging technology for the noninvasive analysis of normal and abnormal brain function in humans. GRA

N92-21009# Office of Technology Assessment, Washington, DC

BIOLOGICAL RHYTHMS: IMPLICATIONS FOR THE WORKER. NEW DEVELOPMENTS IN NEUROSCIENCE

Sep. 1991 259 p

(PB92-117589; OTA-BA-463; ISBN-0-16-035497-8) Avail: NTIS HC/MF A12; also available SOD HC \$11.00 as 052-003-01254-5 CSCL 06/16

An assessment of new developments in neuroscience is conducted. The report discusses biological rhythms: what they are, how they are controlled by the brain, and the role they play in regulating physiological and cognitive functions. The major focus of the report is the examination of the effects of nonstandard work hours on biological rhythms and how these effects can interact with other factors to affect the health, performance, and safety of workers. In addition, the report describes the Federal regulatory framework related to work hours and the current status of biological rhythm and shift work research. The report presents a range of options for congressional action related to the amount of research being conducted on these topics, the collection of relevant workplace statistical data, and the congressional role in ensuring the well-being of individuals engaged in nonstandard hours of work. GRA

N92-21021# School of Aerospace Medicine, Brooks AFB, TX. FIELD STUDY EVALUATION OF AN EXPERIMENTAL PHYSICAL FITNESS PROGRAM FOR USAF FIREFIGHTERS Final Report, Jun. 1985 - Sep. 1986

L. G. MYHRE, W. GRIMM, G. R. VAN KIRK, R. TATTERSFIELD, and E. T. SHERRILL May 1991 30 p (AD-A244498; AFESC/ESL-TR-90-22) Avail: NTIS HC/MF A03

Under emergency conditions, firefighting demands extraordinary

lavels of physical effort in performing tasks under some of the most life threatening conditions. Success in performing these tasks depends on the firefighters physical fitness, particularly his/her cardiovascular endurance. Studies have shown that firefighters, both in the civilian and military sectors, are generally less fit than their age-related sedentary American counterparts. This report describes a field study to evaluate the safety and effectiveness of an experimental physical conditioning program that could be prescribed on an individual basis. Special emphasis was placed on a conservative program for older, less fit firefighters who would be most susceptible to exercise-related injury.

N92-21186# Norwegian Defence Research Establishment, Kjeller. Forsvarets Forskningsinstitutt.

AMINO ACID NEUROTRANSMITTERS; MECHANISMS OF THEIR UPTAKE INTO SYNAPTIC VESICLES

ELSE MARIE FYKSE Aug. 1991 61 p (NDRE/PUBL-91/1003; ISSN-0800-4412) Avail: NTIS HC/MF

It was shown that gamma-aminobutyric acid (GABA) and L-glutamate (later termed glutamate) were taken up by a Mg(++)and adenosine triphosphate (ATP) dependent mechanism into synaptic vesicles isolated in the rat brain. The vesicular uptake differed clearly from the synaptosomal and glial cell uptake, both with respect to Na(+), Mg(++), and ATP dependency. The uptake of glutamate and GABA was inhibited by similar, but not identical concentrations of different ionophores and by inhibitors of the Mg(++)-ATPase. The uptake of glutamate was dependent on the presence of low concentrations of CI(-) or Br(-) in the incubation medium, whereas the uptake of GABA was not. In addition, the uptake of glutamate was more potently inhibited by blockers of CI(-) exchange than the uptake of GABA. The results indicate involvement of a CI(-) exchanger in the uptake of glutamate. The regional distribution in the brain of the uptake of GABA and glutamate was found to be different. The substrate specificity of the uptake of GABA and glycine was similar, and the vesicular uptake of GABA and glycine was competitively inhibited by different structure analogues. The results support the concept that synaptic vesicles are important for storage of amino acids in the nerve terminal. The mechanisms of the uptake of glutamate and GABA are different, whereas the mechanisms of the uptake of GABA and glycine seems to be similar.

N92-21274*# Houston Baptist Univ., TX. Dept. of Biology. THE APPLICABILITY OF NONLINEAR SYSTEMS DYNAMICS CHAOS MEASURES TO CARDIOVASCULAR PHYSIOLOGY VARIABLES Final Report

JOHN C. HOOKER In Texas A and M Univ., NASA/ASEE Summer Faculty Fellowship Program, 1991, Volume 1 7 p Dec. 1991 Avail: NTIS HC/MF A13 CSCL 06/16

Three measures of nonlinear chaos (fractal dimension, Approximate Entropy (ApEn), and Lyapunov exponents) were studied as potential measures of cardiovascular condition. It is suggested that these measures have potential in the assessment of cardiovascular condition in environments of normal cardiovascular stress (normal gravity on the Earth surface), cardiovascular deconditioning (microgravity of space), and increased cardiovascular stress (lower body negative pressure (LBNP) treatments).

N92-21276*# Kansas State Univ., Manhattan. Dept. of Kinesiology.

RESOLVING SENSORY CONFLICT: THE EFFECT OF MUSCLE VIBRATION ON POSTURAL STABILITY Final Report

CHARLES S. LAYNE In Texas A and M Univ., NASA/ASEE Summer Faculty Fellowship Program, 1991, Volume 1 14 p Dec. 1991

Avail: NTIS HC/MF A13 CSCL 06/16

The otolith-tilt reinterpretation hypothesis (OTTR) proposes that the central nervous system adapts to weightlessness by reinterpreting all otolith input as linear motion. While interpreting otolith input exclusively as linear motion is functionally useful in space, it is maladaptive upon return to Earth. Astronauts have

reported experiencing illusory sensations during head movement which contributes to postural instability. The effect is assessed of muscle vibration in combination with a variety of sensory conflicts on postural equilibrium. The equilibrium of six healthy subjects was tested using the EquiTest sensory test protocol, with and without the confounding influence of triceps surea vibration. The data were analyzed with repeated measures with vibration, vision status, and platform status as independent variables. All main effects and an interaction between the presence of vision and platform sway referencing were found to be significant. Overall, a 4.5 pct, decrease in postural stability was observed with vibration. The trend of the difference scores between conditions with and without vibration suggests that vibration is most destabilizing when the triceps surea is able to change length during postural sway (i.e., conditions with a fixed support surface). The impact of sway referencing vision was virtually identical to that of eye closure, providing compelling evidence that sway referencing 'nulls out' useful cues about subject sway. Author

N92-21307*# Saint Louis Univ., MO. School of Nursing.
EVALUATION OF CUTANEOUS BLOOD FLOW DURING
LOWER BODY NEGATIVE PRESSURE TO PREVENT
ORTHOSTATIC INTOLERANCE OF BEDREST Final Report
MARILYN RUBIN In Texas A and M Univ., NASA/ASEE Summer
Faculty Fellowship Program, 1991, Volume 2 9 p Dec. 1991
Avail: NTIS HC/MF A09 CSCL 06/16

Orthostatic tolerance is markedly impaired in most of the crewmembers during space flight and could seriously compromise crew safety during and immediately after landing. NASA investigators are studying the use of lower body negative pressure (LBNP) as a countermeasure to this intolerance. It is hypothesized that the continuously changing vascular pressure induced by sinusoidal LBNP with an additional countermeasure of salt and water will help crewmembers to be in a more acceptable physiologic condition to enter the earth's atmosphere. In ground based studies, subjects on bedrest provide the model for studying the physiologic effects of weightlessness. When subjects are treated with sinusoidal LBNP, negative pressures ranging from 0 to -60 mm/Hg are administered during a two hour period. This increases body fluids in the legs and lower body. This paper reports the results of two subjects who were placed on bedrest for six days. The subjects were randomly selected for either the control or treatment mode. The subject receiving the treatment mode ingested salt tablets and water on day 4 of the bedrest period. A ramp LBNP of two hours was next administered to this subject. The control subject did not receive anything during the bedrest period. Laser Doppler was used to measure the cutaneous blood flow of the forearm and calf to monitor vasoconstrictor effects of the baroreceptor reflex. Data indicated that skin blood flow in the treatment subject was higher than baseline in the forearm while the skin blood flow was decreased in the control subject. Author

N92-21312*# Philadelphia Coll. of Pharmacy and Science, PA. Dept. of Pharmacy Practice.

NONINVASIVE PH-TELEMETRIC MEASUREMENT OF GASTROINTESTINAL FUNCTION Final Report

KAREN J. TIETZE In Texas A and M Univ., NASA/ASEE Summer Faculty Fellowship Program, 1991, Volume 2 21 p Dec. 1991 Avail: NTIS HC/MF A09 CSCL 06/16

The purpose of this study was to gain experience with and validate the Heidelberg pH-telemetric methodology in order to determine if the pH-telemetric methodology would be a useful noninvasive measure of gastrointestinal transit time for future ground-based and in-flight drug evaluation studies. The Heidelberg pH metering system is a noninvasive, nonradioactive telemetric system that, following oral ingestion, continuously measures intraluminal pH of the stomach, duodenum, small bowel, ileocecal junction, and large bowel. Gastrointestinal motility profiles were obtained in normal volunteers using the lactulose breath-hydrogen and Heidelberg pH metering techniques. A!! profiles were obtained in the fasting and fed states; lactulose breath-hydrogen profiles were obtained after a standard breakfast. Mouth-to-cecum

transit time was measured as the interval from administration of lactulose (30 ml; 20 g) to a sustained increase in breath-hydrogen of 10 ppm or more. Gastric emptying time was measured as the interval from the administration of the Heidelberg capsule to a sustained increase in pH of three units or more.

Author

N92-21329# Wisconsin Univ., Madison.
EFFECTS OF HIGH ALTITUDE HYPOXIA ON LUNG AND
CHEST WALL FUNCTION DURING EXERCISE Final Report, 30
Jun. 1988 - 29 Sep. 1991

JEROME A. DEMPSEY 15 Nov. 1991 15 p (Contract DAMD17-88-C-8053; DA PROJ. 3M1-62787-A-879) (AD-A244627) Avail: NTIS HC/MF A03 CSCL 06/5

We have defined, more precisely than has been done before, the mechanical limits of the lung and chest wall for the ventilatory requirements of exercise in healthy persons. In most instances in the normal or moderately fit individual, the ventilatory requirement is such that mechanical limitations are barely reached upon expiration, the inspiratory muscles achieve only 40-60 percent of their capacity for pressure generation, and fatigue of the respiratory muscle is not a factor (at least during short term maximum exercise). The greater the maximal VO2, the greater the ventilatory cost and the closer one comes to mechanical limitation of ventilation. Under these conditions, oxygen cost of breathing can approach 13-15 percent of the total VO2 and during long term exercise the diaphragm becomes fatigued. If hypoxia accompanies the exercise, the ventilatory requirement would increase substantially, diaphragm fatigue occurs earlier, mechanical limitations to expiratory flow and inspiratory pressure development occur at lower work-rates, and the diaphragm becomes fatigued in a much shorter exercise time. These factors may contribute significantly to the limitation of exercise performance-especially endurance exercise. **GRA**

N92-21359# Norwegian Defence Research Establishment, Kjeller.

THE TOXIC EFFECT OF SOMAN ON THE RESPIRATORY SYSTEM

PAL AAS, FRODE FONNUM, ROLF GAUSTAD, and PER WALDAY 1 Mar. 1991 95 p (NDRE/PUBL-91/1001; ISSN-0800-4412) Avail: NTIS HC/MF

The in vitro exposure of rat and guinea pig bronchial smooth muscle to the cholinesterase inhibitor soman (0-(1,2,methylphosphonofluoridate), trimethylpropyl) in concentrations from 10 nM - 1 micro-M, potentiated the rapid and concentration-dependent increase in the response to acetylcholine (ACh). The soman concentration of 10 nM corresponded to a 65 and 80-100 percent inhibition of acetylcholinesterase (AChE) in rat and guinea pig bronchi, respectively. The apparent affinity to ACh increased without any change in intrinsic activity in this concentration range. In contrast, soman did not alter the apparent affinity or intrinsic activity of carbachol, which supports the suggestion that the effect of soman is entirely due to its anticholinesterase activity. Soman by itself induced contractions which began at 1-10 nM in rat bronchi and at 0.1-1 nM in quinea pig bronchi. This may be explained by its anticholinesterase activity and the subsequent increase in the synaptic concentration of spontaneously released ACh. In guinea pig bronchi, soman had no effect on histamine-induced contractions, indicating no interaction between the cholinergic nervous system and histamine this tissue. The effect of soman on inhibition of pseudocholinesterase and carboxylesterases (CarbE) was also examined. The results demonstrated that low concentrations of soman induce contractions of the airway smooth muscle and that guinea pig bronchi are more sensitive to soman than bronchi from Author

N92-21378# Defence and Civil Inst. of Environmental Medicine, Downsview (Ontario).

INDIVIDUAL VARIABILITY OF TISSUE TEMPERATURE PROFILE IN THE HUMAN FOREARM DURING WATER IMMERSION

MICHEL B. DUCHARME Jan. 1991 28 p (DCIEM-91-10; CTN-92-60408) Avail: NTIS HC/MF A03

The purpose of the present study was to investigate the effect of a range of water temperatures (15 to 36 C) on the shape of the tissue temperature profile of the resting human forearm at thermal stability. Tissue temperature was continuously monitored by a calibrated multicouple probe during 3 hours immersion of the forearm. The probe was implanted approximately 9 cm distal from the olecranon process along the ulnar ridge. Tissue temperature was measured every 5 mm, from the longitudinal axis of the forearm (determined from computed tomography scanning) to the skin surface. For all temperature conditions, the temperature profile inside the limb was linear as a function of the radial distance from the forearm axis when the temperature data were averaged for the different groups at each water temperature tested. However, interindividual variability regarding the shape of the temperature profile was observed, in addition to intraindividual variability in 5 of the 15 subjects. A linear profile was observed in 50 percent of the subjects, a profile with convex curvature in 30 percent and a profile with concave curvature in the remaining 20 percent. No significant relationship was observed between the occurrence rate of the different shapes of temperature profile and the water temperature. These data suggest that anatomical structures like bone and artery located at proximity to the pathway of the thermal probe implantation could have influenced the shape of the individual temperature profile inside the forearm. Author (CISTI)

N92-21493# Tell (Richard) Associates, Inc., Las Vegas, NV. INDUCED BODY CURRENTS AND HOT AM TOWER CLIMBING: ASSESSING HUMAN EXPOSURE IN RELATION TO THE ANSI RADIOFREQUENCY PROTECTION GUIDE

R. A. TELL 7 Oct. 1991 89 p Sponsored by Federal Communications Commission, Washington, DC (PB92-125186; FCC/OET/RTA-91-01) Avail: NTIS HC/MF A05 CSCL 06/18

The results of the study of the radiofrequency (RF) currents induced in two individuals who climb energized AM broadcast towers for such purposes as tower maintenance are documented. In the study, data on induced currents were obtained using two different AM towers with electrical heights of 0.23 and 0.53 wavelengths. A theoretical analysis of the electric fields near the towers showed that induced body current could be correlated with the radial component of the electric field. These results were consistent with those of an earlier study performed by the Federal Communications Commission and the Environmental Protection Agency. Based on the study, a number of conclusions were reached relative to the question of RF absorption on live AM towers.

Author

N92-21714* National Aeronautics and Space Administration, Washington, DC.

AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 357)
Jan. 1992 69 p

(NASA-SP-7011(357); NAS 1.21:7011(357)) Avail: NTIS HC A04: NTIS standing order as PB91-912300, A03 CSCL 06/5

This bibliography lists 186 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during Dec. 1991. Subject coverage includes: aerospace medicine and physiology, life support systems and man/system technology, protective clothing, exobiology and extraterrestrial life, planetary biology, and flight crew behavior and performance.

Author

N92-21715* National Aeronautics and Space Administration, Washington, DC.

AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 359)
Feb. 1992 60 p

(NASA-SP-7011(359); NAS 1.21:7011(359)) Avail: NTIS HC A04: NTIS standing order as PB92-912300, A03 CSCL 06/5

This bibliography lists 164 reports, articles and other documents introduced into the NASA Scientific and Technical Information

System during Jan. 1992. Subject coverage includes: aerospace medicine and physiology, life support systems and man/system technology, protective clothing, exobiology and extraterrestrial life, planetary biology, and flight crew behavior and performance.

Author

N92-22026* National Aeronautics and Space Administration, Washington, DC.

AEROSPACE MEDICINE AND BIOLOGY: A CUMULATIVE INDEX TO A CONTINUING BIBLIOGRAPHY (SUPPLEMENT 358)

Jan. 1992 229 p

(NASA-SP-7011(358); NAS 1.21:7011(358)) Avail: NTIS HC A11; NTIS standing order as PB92-912300, A03 CSCL 06/5

This publication is a cumulative index to the abstracts contained in Supplements 346 through 357 of Aerospace Medicine and Biology: A Continuing Bibliography. It includes seven indexes: subject, personal author, corporate source, foreign technology, contract number, report number and accession number. Author

N92-22030*# MCAT Inst., San Jose, CA.
INCOMPRESSIBLE VISCOUS FLOW COMPUTATIONS FOR
THE PUMP COMPONENTS AND THE ARTIFICIAL HEART Final
Report

CETIN KIRIS Mar. 1992 36 p Original contains color illustrations

(Contract NCC2-500)

(NASA-CR-190258; MCAT-FR-92-003) Avail: NTIS HC/MF A03; 1 functional color page

finite-difference, three-dimensional incompressible Navier-Stokes formulation to calculate the flow through turbopump components is utilized. The solution method is based on the pseudocompressibility approach and uses an implicit-upwind differencing scheme together with the Gauss-Seidel line relaxation method. Both steady and unsteady flow calculations can be performed using the current algorithm. In this work, the equations are solved in steadily rotating reference frames by using the steady-state formulation in order to simulate the flow through a turbopump inducer. Eddy viscosity is computed by using an algebraic mixing-length turbulence model. Numerical results are compared with experimental measurements and a good agreement is found between the two. Included in the appendix is a paper on incompressible viscous flow through artificial heart devices with moving boundaries. Time-accurate calculations, such as impeller and diffusor interaction, will be reported in future work.

53

BEHAVIORAL SCIENCES

Includes psychological factors; individual and group behavior; crew training and evaluation; and psychiatric research.

A92-29549
DEVELOPMENT OF NEW PILOT SELECTION TEST PRELIMINARY STUDY ON THE SYSTEM OF THE
SHORT-TERM MEMORY AND THE ATTENTION DIVISION
TEST

KYOICHI NAGATSUKA and YOSHINORI TAKEUCHI Japan Air Self Defence Force, Aeromedical Laboratory, Reports (ISSN 0023-2858), vol. 32, June 1991, p. 15-22. In Japanese. refs

Two types of personal computer-based tests, developed to assess abilities regarding short-term memory and division of attention, have been evaluated using aviation candidates. The results suggest that the tests are promising as predictors of pilot selection.

C.D.

A92-30278

ADAPTATION CAPABILITIES OF OPERATORS WITH DIFFERENT WORK CAPACITY DYNAMICS DURING TRANSITION FROM DAYTIME TO NIGHTTIME SHIFTS [ADAPTIVNYE VOZMOZHNOSTI OPERATOROV S RAZLICHNOI DINAMIKOI RABOTOSPOSOBNOSTI PRI PEREKHODE OT DNEVNYKH SMEN K NOCHNYM]

N. I. SYTNIK (NII Gigieny Truda i Profzabolevanii, Kiev, Ukraine) Fiziologicheskii Zhurnal (Kiev) (ISSN 0201-8489), vol. 37, Sept.-Oct. 1991, p. 98-103. In Russian. refs

Copyright

The effect of changing the hours of work shift on the parameters of work capacity and adaptation in operators who change the type of shift from day-time to night-time every two to three days was investigated in 52 operators working in an electric plant. Three types of work-capacity reaction to the day-to-night shift changes were identified: (1) a decrease in work capacity due to the change (19 percent of subjects); (2) no change (62 percent); and (3) an increase in work capacity at night (19 percent).

A92-31471 OPTIMAL SYMBOL SET SELECTION - A SEMIAUTOMATED PROCEDURE

DONALD L. FISHER and NANCY S. TANNER (Massachusetts, University, Amherst) Human Factors (ISSN 0018-7208), vol. 34, Feb. 1992, p. 79-95. Research supported by Indiana University. refs

Copyright

A new model of the visual search process is developed which can improve the design of large symbol sets such as those used by nuclear power plant personnel, air traffic controllers, and battlefield troops. An experiment was conducted to determine whether the new, componential model or an already existing, discriminability model better explains visual search behavior. The results were consistent with the componential model. It is shown how to use the componential model to help automate selection of the optimal symbol set (i.e., the symbol set that minimizes the average time to find a target).

Author

A92-31807

SYSTEM IDENTIFICATION - HUMAN TRACKING RESPONSE BARRY GITTLEMAN, TERRY E. DWAN, and COLLEEN S. SMILEY (U.S. Naval Academy, Annapolis, MD) IEEE Transactions on Education (ISSN 0018-9359), vol. 35, Feb. 1992, p. 31-37. refs Copyright

An experiment performed to develop transfer functions for human tracking response is discussed. The experiment tested one-dimensional, sine-wave tracking to determine time delay and the transfer function. Using system identification techniques, best models were selected for each of five different frequencies of the test sine-wave input. Bode plots, magnitude, and phase are given for the system that best models the way humans react. Step responses for these models are also given. This process provides an excellent tutorial in programming, system modeling, and simulation.

N92-20694# Mei Associates, Inc., Lexington, MA.
DESIGNING AN ADVANCED INSTRUCTIONAL DESIGN
ADVISOR: INCORPORATING VISUAL MATERIALS AND
OTHER RESEARCH ISSUES, VOLUME 4 Interim Report, Jul.
1989 - Nov. 1991

ALINDA FRIEDMAN, MARTHA C. POLSON, and J. M. SPECTOR Dec. 1991 65 p

(Contract F33615-88-C-0003)

(AD-A245107; AL-TP-1991-0017-VOL-4) Avail: NTIS HC/MF A04 CSCL 05/6

The Advanced Instructional Design Advisor (AIDA) is an R and D project being conducted by the Armstrong Laboratory Human Resources Directorate and is aimed at producing automated instructional design guidance for developers of computer-based instructional materials. The process of producing effective computer-based instructional materials is complex and time-consuming. Few experts exist to insure the effectiveness of

the process. The content of this paper addresses research issues that pertain to the effective use of visual materials as well as other research issues that arise when attempts are made to automate instructional design.

N92-20713# Medical Research Council, Cambridge (England). Applied Pschology Unit.

THE CENTRAL EXECUTIVE COMPONENT OF WORKING MEMORY Annual Report, 1 Sep. 1990 - 31 Aug. 1991

A. BADDELEY, J. DUNCAN, and H. EMSLIE 31 Oct. 1991

(Contract AF-AFOSR-0343-90)

(AD-A244916; AFOSR-91-1006TR) Avail: NTIS HC/MF A03 CSCL 05/8

This research is based upon the hypothesis that three different phenomena - behavioral impairments after frontal lobe damage, general intelligence' or Spearman's g, and interference between dissimilar concurrent tasks - all reflect the operation of a central executive (CE) system involved in the organization of many different kinds of behavior. Four sets of experiments are presented. One set shows the frontal lobe damage produces massive impairments in 'intelligence tests' based on current problem-solving ability. A second shows that one characteristic frontal error - mismatch between knowledge of a task's requirement and the resultant behavior - can also be reliably produced in normals, and is closely related to g. The third set of experiments is based on the idea that executive processes lose importance as behavior becomes stereotyped or automatic. If so, generating random sequences should load the CE, whatever their particular content, and the experiments indeed suggest that the demands of random generation are similar for verbal and manual materials. Similarly, the fourth set of experiments suggests that correlations between reaction time and g diminish with practice only if there are no switches in mental set. It is proposed that the CE is a system for detection/selection of goal states in novel behavioral settings.

GRA

N92-20895# Smith-Kettlewell Inst. of Visual Sciences, San Francisco, CA.

VISUAL PROCESSING OF OBJECT VELOCITY AND ACCELERATION Final Technical Report, 15 Oct. 1988 - 14 Oct. 1991

SUZANNE MCKEE 13 Dec. 1991 136 p (Contract FQ8671-90-O-1374)

(AD-A244658; AFOSR-91-1030TR) Avail: NTIS HC/MF A07 CSCL 05/8

Six separate projects have explored how velocity and acceleration are encoded in the human visual system: (1) Welch demonstrated that speed discrimination for coherent plaid patterns formed of two superimposed gratings was limited by the speed of the gratings, not the apparent speed of the plaid itself; (2) Bowne et al. and more recently Grzywacz, applied 'motion-energy' models to the psychophysics of speed discrimination; (3) McKee and Welch compared the relative precision of velocity and size constancy. finding little evidence for velocity constancy in human motion processing; (4) Watamaniuk demonstrated that the visual system integrates diverse speeds (2-8 deg/sec) in a random dot display to obtain a precise estimate of the mean speed; (5) McKee and Watamaniuk found that a single point (the signal) moving in apparent motion along a fixed trajectory was easily detected amidst other similar points in random apparent motion (the noise), even though the spatial and temporal characteristics of the signal and noise points were identical on a frame-by-frame basis; and (6) Bravo and Watamaniuk showed that two sets of randomly distributed dots moving in the same direction, but at two very different speeds, formed two transparent planes; discrimination of small changes in the speed of one set of dots was unaffected by the presence of the other dots.

N92-21322# Lawrence Livermore National Lab., CA.
FURTHER OBSERVATIONS REGARDING CREW
PERFORMANCE DETAILS ON COMBAT EFFECTIVENESS

R. S. HAGER May 1991 11 p. (Contract W-7405-ENG-48)

(DE92-007270; UCRL-ID-108479) Avail: NTIS HC/MF A03

Previous work investigating the impact of differences in crew performance on battle simulation results has been reexamined using recently corrected Crew III performance data. For the scenario under investigation, it was determined that the previously reported 7 percent difference in average performance of a blue force operating with TOW performance and such a force operating with tank performance has increased to 15 percent with the new data. Furthermore, the performance difference is due primarily to the difference in vehicle shielding which is included as an integral part of the Crew III performance model. (The 15 percent decreases to 1 percent when the Crew III performance is adjusted for average vehicle shielding.) The results of the work reported here indicate that Crew III performance reflects individual performance except in low dose regions where the Crew III model accounts for the probability that degrading symptoms are not occurring to each crewmember. In this case, the overall performance level of each crewmember (and thus also the performance of the crew) increases above the usual representation of individual performance.

N92-21383# Delaware Univ., Newark. Center for Composite Materials.

CONCURRENT ENGINEERING FOR COMPOSITES Final Report

DICK J. WILKINS, VISTASP M. KARBHARI, and JOHN M. HENSHAW Oct. 1991 184 p (Contract DAAL03-91-G-0004)

(AD-A244714; ARO-28409.1-MS) Avail: NTIS HC/MF A09 CSCL 11/4

The Total Quality Design (TQD) approach serves as a facilitation tool for the coupled decision making that is necessary for composites. The approach serves as a means of enabling the concurrent engineering of composites through the use of a composites design methodology, as well as the Composites Manufacturing and Design Guide (CMDG). This serves as a decision support system, enabling the design team to not only obtain pertinent information in the shortest possible time, but also serves through its discrimination stacks as a means of rejecting concepts that are not feasible with the customers needs and wants. This serves to reduce conflict. Actual case studies are described, and the methodology is further coupled with the TAGUCHI method, to enable efficient quality control in the RTM process. The methodology is structured so as to enable the design team to conquer barriers of communication, and work in an efficient manner for the successful realization of the design cycle. The approach and tools present a concurrent engineering approach to the application of the latest decision making management techniques to the product realization process for composites. GRA

New York Univ., New York. Center for Neural N92-21384#

HIGH ORDER MECHANISM OF COLOR VISION Final Report, 15 Jun. 1990 - 14 Jun. 1991

JOHN KRAUSKOPF 15 Nov. 1991 54 p (Contract AF-AFOSR-0429-89)

(AD-A244720: AFOSR-91-1007TR) Avail: NTIS HC/MF A04

CSCL 06/4

This report covers our activities since June 15, 1990. The main accomplishments have been: (1) Continued experiments on the variation of color discrimination over color space; (2) Experiments on the influence of color on the perception of coherent motion; (3) Experiments on the effects of chromatic adaptation on color appearance; (4) Electro-physiological experiments on the effects of chromatic stimuli on the responses of neurons physiological experiments on the effects of chromatic stimuli on the responses of neurons in the LGN and the visual cortex of macaque; and (5) The development of a new system for making displays for visual experiments on TV monitors which allows at least 12 bits of accuracy in the specification of the intensity of each of the three primaries. GRA

National Aeronautics and Space Administration. N92-21467*# Ames Research Center, Moffett Field, CA

VISUALLY GUIDED CONTROL OF MOVEMENT

WALTER W. JOHNSON, ed. and MARY K. KAISER, ed. 1991 236 p Workshop held at Moffett Field, CA, 26 Jun. - 14 Jul. 1989

(NASA-CP-3118; A-90200; NAS 1.55:3118) Avail: NTIS HC/MF A11 CSCL 05/9

The papers given at an intensive, three-week workshop on visually quided control of movement are presented. The participants were researchers from academia, industry, and government, with backgrounds in visual perception, control theory, and rotorcraft operations. The papers included invited lectures and preliminary reports of research initiated during the workshop. Three major topics are addressed: extraction of environmental structure from motion; perception and control of self motion; and spatial orientation. Each topic is considered from both theoretical and applied perspectives. Implications for control and display are suggested.

N92-21468*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.

THE USE OF VISUAL CUES FOR VEHICLE CONTROL AND **NAVIGATION**

SANDRA G. HART and VERNOL BATTISTE In its Visually Guided Control of Movement p 7-23 Apr. 1991 Avail: NTIS HC/MF A11 CSCL 05/9

At least three levels of control are required to operate most vehicles: (1) inner-loop control to counteract the momentary effects of disturbances on vehicle position; (2) intermittent maneuvers to avoid obstacles, and (3) outer-loop control to maintain a planned route. Operators monitor dynamic optical relationships in their immediate surroundings to estimate momentary changes in forward, lateral, and vertical position, rates of change in speed and direction of motion, and distance from obstacles. The process of searching the external scene to find landmarks (for navigation) is intermittent and deliberate, while monitoring and responding to subtle changes in the visual scene (for vehicle control) is relatively continuous and 'automatic'. However, since operators may perform both tasks simultaneously, the dynamic optical cues available for a vehicle control task may be determined by the operator's direction of gaze for wayfinding. An attempt to relate the visual processes involved in vehicle control and wayfinding is presented. The frames of reference and information used by different operators (e.g., automobile drivers, airline pilots, and helicopter pilots) are reviewed with particular emphasis on the special problems encountered by helicopter pilots flying nap of the earth (NOE). The goal of this overview is to describe the context within which different vehicle control tasks are performed and to suggest ways in which the use of visual cues for geographical orientation might influence visually guided control activities. D.R.D.

N92-21469*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.

THE DISPLAY OF SPATIAL INFORMATION AND VISUALLY **GUIDED BEHAVIOR**

C. THOMAS BENNETT In its Visually Guided Control of Movement p 25-37 Apr. 1991

Avail: NTIS HC/MF A11 CSCL 05/9

The basic informational elements of spatial orientation are attitude and position within a coordinate system. The problem that faces aeronautical designers is that a pilot must deal with several coordinate systems, sometimes simultaneously. The display must depict unambiguously not only position and attitude, but also designate the relevant coordinate system. If this is not done accurately, spatial disorientation can occur. The different coordinate systems used in aeronautical tasks and the problems that occur in the display of spatial information are explained. D.R.D.

N92-21470*# Vanderbilt Univ., Nashville, TN. Dept. of Psychology. PERCEIVING ENVIRONMENTAL STRUCTURE FROM OPTICAL MOTION

JOSEPH S. LAPPIN In NASA. Ames Research Center, Visually Guided Control of Movement p 39-61 Apr. 1991

Avail: NTIS HC/MF A11 CSCL 05/9

Generally speaking, one of the most important sources of optical information about environmental structure is known to be the deforming optical patterns produced by the movements of the observer (pilot) or environmental objects. As an observer moves through a rigid environment, the projected optical patterns of environmental objects are systematically transformed according to their orientations and positions in 3D space relative to those of the observer. The detailed characteristics of these deforming optical patterns carry information about the 3D structure of the objects and about their locations and orientations relative to those of the observer. The specific geometrical properties of moving images that may constitute visually detected information about the shapes and locations of environmental objects is examined.

N92-21471*# National Aeronautics and Space Administration.

Ames Research Center, Moffett Field, CA.

THE PERCEPTION OF SURFACE LAYOUT DURING LOW LEVEL FLIGHT

JOHN A. PERRONE (Stanford Univ., CA.) In its Visually Guided Control of Movement p 63-74 Apr. 1991 Avail: NTIS HC/MF A11 CSCL 05/9

Although it is fairly well established that information about surface layout can be gained from motion cues, it is not so clear as to what information humans can use and what specific information they should be provided. Theoretical analyses tell us that the information is in the stimulus. It will take more experiments to verify that this information can be used by humans to extract surface layout from the 2D velocity flow field. The visual motion factors that can affect the pilot's ability to control an aircraft and to infer the layout of the terrain ahead are discussed.

D.R.D.

N92-21472*# Cornell Univ., Ithaca, NY. Dept. of Psychology. OPTICAL FLOW VERSUS RETINAL FLOW AS SOURCES OF INFORMATION FOR FLIGHT GUIDANCE

JAMES E. CUTTING *In* NASA. Ames Research Center, Visually Guided Control of Movement p 75-86 Apr. 1991 Avail: NTIS HC/MF A11 CSCL 05/9

The appropriate description is considered of visual information for flight guidance, optical flow vs. retinal flow. Most descriptions in the psychological literature are based on the optical flow. However, human eyes move and this movement complicates the issues at stake, particularly when movement of the observer is involved. The question addressed is whether an observer, whose eyes register only retinal flow, use information in optical flow. It is suggested that the observer cannot and does not reconstruct the image in optical flow; instead they use retinal flow. Retinal array is defined as the projections of a three space onto a point and beyond to a movable, nearly hemispheric sensing device, like the retina. Optical array is defined as the projection of a three space environment to a point within that space. And flow is defined as global motion as a field of vectors, best placed on a spherical projection surface. Specifically, flow is the mapping of the field of changes in position of corresponding points on objects in three space onto a point, where that point has moved in position.

Author

N92-21473*# Canterbury Univ., Christchurch (New Zealand). Dept. of Psychology.

PERCEPTION AND CONTROL OF ROTORCRAFT FLIGHT
DEAN H. OWEN In NASA. Ames Research Center, Visually
Guided Control of Movement p 87-97 Apr. 1991
Avail: NTIS HC/MF A11 CSCL 05/9

Three topics which can be applied to rotorcraft flight are examined: (1) the nature of visual information; (2) what visual information is informative about; and (3) the control of visual information. The anchorage of visual perception is defined as the distribution of structure in the surrounding optical array or the distribution of optical structure over the retinal surface. A debate was provoked about whether the referent of visual event perception, and in turn control, is optical motion, kinetics, or dynamics. The

interface of control theory and visual perception is also considered. The relationships among these problems is the basis of this article.

Author

N92-21474*# California Univ., Riverside. Dept. of Psychology.
AN INFORMAL ANALYSIS OF FLIGHT CONTROL TASKS
GEORGE J. ANDERSEN /n NASA. Ames Research Center,
Visually Guided Control of Movement p 99-102 Apr. 1991
Avail: NTIS HC/MF A11 CSCL 05/9

Issues important in rotorcraft flight control are discussed. A perceptual description is suggested of what is believed to be the major issues in flight control. When the task is considered of a pilot controlling a helicopter in flight, the task is decomposed in several subtasks. These subtasks include: (1) the control of altitude, (2) the control of speed, (3) the control of heading, (4) the control of orientation, (5) the control of flight over obstacles, and (6) the control of flight to specified positions in the world. The first four subtasks can be considered to be primary control tasks as they are not dependent on any other subtasks. However, the latter two subtasks can be considered hierarchical tasks as they are dependent on other subtasks. For example, the task of flight control over obstacles can be decomposed as a task requiring the control of speed, altitude, and heading. Thus, incorrect control of altitude should result in poor control of flight over an obstacle.

N92-21475*# Logicon Technical Services, Inc., Dayton, OH. SENSITIVITY TO EDGE AND FLOW RATE IN THE CONTROL OF SPEED AND ALTITUDE

LAWRENCE WOLPERT In NASA. Ames Research Center, Visually Guided Control of Movement p 103-106 Apr. 1991
Avail: NTIS HC/MF A11 CSCL 05/9

A number of studies have examined the potential efficacy of global flow rate and edge rate for specifying changes in self-motion. These have ranged from passive judgements of simulated accelerating self-motion to the active control of altitude in the presence of changes in flow and edge rates. A number of these studies are summarized and an attempt is made to reconcile their respective findings.

N92-21476*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.

MODELING THE PILOT IN VISUALLY CONTROLLED FLIGHT WALTER W. JOHNSON and ANIL V. PHATAK (Analytical Mechanics Associates, Inc., Sunnyvale, CA.) In its Visually Guided Control of Movement p 107-113 Apr. 1991 Previously announced in IAA as A91-14859

Avail: NTIS HC/MF A11 CSCL 05/9

The simplest model for a human operator is a gain with a time delay. However, there have been no comprehensive studies evaluating human control strategies in visually controlled flight. The results of preliminary studies on this topic are described. Human visually guided flight control is important both in low level flight, where it predominates, and in higher altitude flights, where instrument failure is always a potential danger. Two general approaches to this problem, one founded on high order perceptual psychophysics and the other on control systems engineering, are described. Initial results show that the use of control engineering modeling techniques, together with a psychophysical analysis of information in the perspective scene, holds promise for capturing the manual control strategies used during visual flight.

N92-21477*# California Univ., Davis. Dept. of Mechanical, Aeronautical, and Materials Engineering.

SIMPLE CONTROL-THEORETIC MODELS OF HUMAN STEERING ACTIVITY IN VISUALLY GUIDED VEHICLE CONTROL

RONALD A. HESS In NASA. Ames Research Center, Visually Guided Control of Movement p 115-120 Apr. 1991

Avail: NTIS HC/MF A11 CSCL 05/9

A simple control theoretic model of human steering or control activity in the lateral-directional control of vehicles such as automobiles and rotorcraft is discussed. The term 'control theoretic' is used to emphasize the fact that the model is derived from a

consideration of well-known control system design principles as opposed to psychological theories regarding egomotion, etc. The model is employed to emphasize the 'closed-loop' nature of tasks involving the visually guided control of vehicles upon, or in close proximity to, the earth and to hypothesize how changes in vehicle dynamics can significantly alter the nature of the visual cues which a human might use in such tasks.

N92-21478*# Wright State Univ., Dayton, OH. Dept. of Psychology.

CONTROL WITH AN EYE FOR PERCEPTION: PRECURSORS TO AN ACTIVE PSYCHOPHYSICS

JOHN M. FLACH In NASA. Ames Research Center, Visually Guided Control of Movement p 121-149 Apr. 1991

Avail: NTIS HC/MF A11 CSCL 05/9

The perception-action cycle is viewed within the context of research in manual control. A portrait of a perception-action system is derived from the primitives of control theory in order to evaluate the promise of this perspective of what Warren and McMillan (1984) have termed 'active psychophysics'. That is, a study of human performance that does justice to the intimate coupling between perception and action.

N92-21479*# Virginia Univ., Charlottesville. Dept. of Psychology

CONTEXTUAL SPECIFICITY IN PERCEPTION AND ACTION DENNIS R. PROFFITT In NASA. Ames Research Center, Visually Guided Control of Movement p 151-155 Apr. 1991

Avail: NTIS HC/MF A11 CSCL 05/9

The visually guided control of helicopter flight is a human achievement, and, thus, understanding this skill is, in part, a psychological problem. The abilities of skilled pilots are impressive, and yet it is of concern that pilots' performance is less than ideal: they suffer from workload constraints, make occasional errors, and are subject to such debilities as simulator sickness. Remedying such deficiencies is both an engineering and a psychological problem. When studying the psychological aspects of this problem, it is desirable to simplify the problem as much as possible, and thereby, sidestep as many intractable psychological issues as possible. Simply stated, we do not want to have to resolve such polemics as the mind-body problem in order to contribute to the design of more effective helicopter systems. On the other hand, the study of human behavior is a psychological endeavor and certain problems cannot be evaded. Four related issues that are of psychological significance in understanding the visually guided control of helicopter flight are discussed. First, a selected discussion of the nature of descriptive levels in analyzing human perception and performance is presented. It is argued that the appropriate level of description for perception is kinematical, and for performance, it is procedural. Second, it is argued that investigations into pilot performance cannot ignore the nature of pilots' phenomenal experience. The conscious control of actions is not based upon environmental states of affairs, nor upon the optical information that specifies them. Actions are coupled to perceptions. Third, the acquisition of skilled actions in the context of inherent misperceptions is discussed. Such skills may be error prone in some situations, but not in others. Finally, I discuss the contextual relativity of human errors. Each of these four issues relates to a common theme: the control of action is mediated by phenomenal experience, the veracity of which is context specific. Author

N92-21480*# Illinois Univ., Urbana-Champaign. Dept. of Kinesiology.

VISUALLY GUIDED CONTROL OF MOVEMENT IN THE CONTEXT OF MULTIMODAL STIMULATION

GARY E. RICCIO In NASA. Ames Research Center, Visually Guided Control of Movement p 157-174 Apr. 1991 Avail: NTIS HC/MF A11 CSCL 05/9

Flight simulation has been almost exclusively concerned with simulating the motions of the aircraft. Physically distinct subsystems are often combined to simulate the varieties of aircraft motion. Visual display systems simulate the motion of the aircraft relative

to remote objects and surfaces (e.g., other aircraft and the terrain). 'Motion platform' simulators recreate aircraft motion relative to the gravitoinertial vector (i.e., correlated rotation and tilt as opposed to the 'coordinated turn' in flight). 'Control loaders' attempt to simulate the resistance of the aerodynamic medium to aircraft motion. However, there are few operational systems that attempt to simulate the motion of the pilot relative to the aircraft and the gravitoinertial vector. The design and use of all simulators is limited by poor understanding of postural control in the aircraft and its effect on the perception and control of flight. Analysis of the perception and control of flight (real or simulated) must consider that: (1) the pilot is not rigidly attached to the aircraft; and (2) the pilot actively monitors and adjusts body orientation and configuration in the aircraft. It is argued that this more complete approach to flight simulation requires that multimodal perception be considered as the rule rather than the exception. Moreover, the necessity of multimodal perception is revealed by emphasizing the complementarity rather than the redundancy among perceptual systems. Finally, an outline is presented for an experiment to be conducted at NASA ARC. The experiment explicitly considers possible consequences of coordination between postural and vehicular control.

N92-21481*# Logicon Technical Services, Inc., Dayton, OH. ILLUSORY SELF MOTION AND SIMULATOR SICKNESS LAWRENCE J. HETTINGER /n NASA. Ames Research Center, Visually Guided Control of Movement p 175-183 Apr. 1991 Avail: NTIS HC/MF A11 CSCL 05/9

Presented here is a discussion of simulator sickness (with applications to motion sickness and space sickness) based on the notion of senses as perceptual systems, and the sensory conflict theory. Most forms of the sensory conflict theory unnecessarily propose the existence of a neural store. The neural store is thought to consist of a record of previous perceptual experiences against which currently experienced patterns of stimulation are compared. The authors seek to establish that in its most parsimonious form the sensory conflict theory does not require a construct such as the neural store. In its simpler form, the sensory conflict theory complements and extends Gibson's view of the senses as perceptual systems.

N92-21482*# York Univ., Toronto (Ontario). Dept. of Psychology.

SPATIAL VISION WITHIN EGOCENTRIC AND EXOCENTRIC FRAMES OF REFERENCE

IAN P. HOWARD In NASA. Ames Research Center, Visually Guided Control of Movement p 185-203 Apr. 1991
Avail: NTIS HC/MF A11 CSCL 05/9

It is remarkable that we are able to perceive a stable visual world and judge the directions, orientations, and movements of visual objects given that images move on the retina, the eves move in the head, the head moves on the body, and the body moves in space. An understanding of the mechanisms underlying perceptual stability and spatial judgements requires precise definitions of relevant coordinate systems. An egocentric frame of reference is defined with respect to some part of the observer. There are four principal egocentric frames of reference, a station-point frame associated with the nodal point of the eye, an retinocentric frame associated with the retina, a headcentric frame associated with the head, and a bodycentric frame (torsocentric) associated with the torso. Additional egocentric frames can be identified with respect to any segment of the body. An egocentric task is one in which the position, orientation, or motion of an object is judged with respect to an egocentric frame of reference. A proprioceptive is a special kind of egocentric task in which the object being judged is also part of the body. An example of a proprioceptive task is that of directing the gaze toward the seen or unseen toe. An exocentric frame of reference is external to the observer. Geographical coordinates and the direction of gravity are examples of exocentric frames of reference. These various frames are listed in tabular form, together with examples of judgements of each type.

N92-21483*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.

VISUAL DIRECTION AS A METRIC OF VIRTUAL SPACE

STEPHEN R. ELLIS, STEPHEN SMITH (Sterling Software, Palo Alto, CA.), and SELIM HACISALIHZADE In its Visually Guided Control of Movement p 205-212 Apr. 1991 Previously announced in IAA as A90-31378

Avail: NTIS HC/MF A11 CSCL 05/9

Two experiments examine the abilities of ten subjects to visualize directions shown on a perspective display. Subjects indicated their perceived directions by adjusting a head-mounted cursor to correspond to the direction depicted on the display. This task is required of telerobotic operators who use map-like pictures of their workspace to determine the direction of objects seen by direct view. Results show significant open loop judgment biases that may be composed of errors arising from misinterpretation of the map geometry and overestimation of gaze direction.

N92-21484*# Charles River Associates, Inc., Cambridge, MA. PILOT/VEHICLE MODEL ANALYSIS OF VISUALLY GUIDED FLIGHT

GREG L. ZACHARIAS In NASA. Ames Research Center, Visually Guided Control of Movement p 213-235 Apr. 1991
Avail: NTIS HC/MF A11 CSCL 05/9

Information is given in graphical and outline form on a pilot/vehicle model description, control of altitude with simple terrain clues, simulated flight with visual scene delays, model-based in-cockpit display design, and some thoughts on the role of pilot/vehicle modeling.

Author

N92-21506# Palo Alto Coll., CA. Dept. of Aviation Technology. FORGETTING A TASK: STRATEGIES FOR ENHANCING THE PILOT'S MEMORY Abstract Only

GARY J. NORTHAM In Wichita State Univ., Techfest 18 Proceedings 1 p Jan. 1992

Avail: NTIŠ HC/MF A03 CSCL 01/2

Action slips are classified as occurring in one of three major categories: (1) intention; (2) activation; and/or (3) triggering. Errors occurring in each of these will have differing causes and consequently differing remedies. This research attempts to define one kind of activation error with an emphasis on defining strategies that may help eliminate that kind of error. Forgetting was identified as an ever occurring problem in the cockpit. It is classified as an activation error because the organized memory unit is not brought into conscious thought so that the task may be accomplished. The fact that activation does not occur depends on the kind of memory that is needed for the task. Recent memory research indicates that there are three stages of memory. This research project seeks to connect this memory research with action slip error descriptions. When a particular error is defined as a memory error, that action may be defined according to a theory of action and a particular memory stage. The particular memory error is then analyzed and suggested strategies provided to help eliminate Author the problem.

54

MAN/SYSTEM TECHNOLOGY AND LIFE SUPPORT

Includes human engineering; biotechnology; and space suits and protective clothing.

A92-29072 ISSUES ON THE CONTROL OF ROBOTIC SYSTEMS WORN BY HUMANS

H. KAZEROONI (Minnesota, University, Minneapolis) IN: 1991 American Control Conference, 10th, Boston, MA, June 26-28, 1991, Proceedings. Vol. 1. Piscataway, NJ, Institute of Electrical and Electronics Engineers, 1991, p. 386-388. refs (Contract NSF EET-88-09088) Copyright

The dynamics and control of machines belonging to the category of interaction involving the transfer of both information signals and power is addressed. The information signals sent to the extender computer must be compatible with the power transfer to the extender hardware. This compatibility is presented in terms of closed-loop stability.

A92-29214* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FAILURE RECOVERY CONTROL FOR SPACE ROBOTIC

PAILUNE NE

EVANGELOS PAPADOPOULOS and STEVEN DUBOWSKY (MIT, Cambridge, MA) IN: 1991 American Control Conference, 10th, Boston, MA, June 26-28, 1991, Proceedings. Vol. 2. Piscataway, NJ, Institute of Electrical and Electronics Engineers, 1991, p. 1485-1490. refs

(Contract NAG1-801)

Copyright

The problem of controlling a failed joint of a space manipulator is addressed. It is shown that failure-recovery control is possible when dynamic coupling exists between the link whose joint has failed and some other link whose joint is working and when the system inertia matrix is invariant with respect to the failed joint angle. A failure-recovery control technique is developed and applied to two simple examples.

12-29258 NUMBERD MODELING

NONLINEAR MODELING AND DYNAMIC FEEDBACK CONTROL OF THE FLEXIBLE REMOTE MANIPULATOR SYSTEM

F. KARRAY, V. J. MODI, and J. K. CHAN (British Columbia, University, Vancouver, Canada) IN: 1991 American Control Conference, 10th, Boston, MA, June 26-28, 1991, Proceedings. Vol. 2. Piscataway, NJ, Institute of Electrical and Electronics Engineers, 1991, p. 1909-1912. Research supported by Centers of Excellence Program. refs

Nonlinear dynamics and control of a class of space-station-based mobile flexible two-link manipulators, normally referred to as the mobile serving system (MSS), are studied. The governing nonlinear, nonautonomous and coupled equations of motion are described, followed by the modal discretization procedure. A parametric response study suggests situations with unacceptable levels of deflections and accelerations for certain proposed missions, as well as station libration and payload positioning errors. An inverse control technique is proposed to achieve high tracking accuracy of the MSS in presence of maneuver induced disturbances. Two different control schemes, both based on the feedback linearization technique, are developed and their relative merits assessed.

A92-29558

AUTOMATED COCKPITS - KEEPING PILOTS IN THE LOOP DAVID HUGHES, WILLIAM B. SCOTT, RICHARD G. O'LONE, JEFFREY M. LENOROVITZ, DAVID M. NORTH, EDWARD H. PHILLIPS, and BRECK W. HENDERSON Aviation Week and Space Technology (ISSN 0005-2175), vol. 136, March 23, 1992, p. 50-52, 55, 58 (11 ff.).

An overview is presented of the various cockpit instrumentation displays being developed for advanced commercial transports with particular emphasis on the increased workload placed on cockpit crews. The evolution of the highly automated glass cockpit, particularly in commercial aircraft, is focusing renewed attention on the challenge of maintaining pilot's situational awareness during flight operations, and keeping them in the loop. Attention is given to advanced cockpit instrumentation and the automated features that are not always compatible with air traffic control requirements. Consideration is given to FAA's national plan for aviation human

factors that will address deficiencies in the pilot-machine interface such as programming flight management systems and monitoring the status of automated systems.

R.E.P.

A92-29637*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

SURVEY OF INTELLIGENT COMPUTER-AIDED TRAINING
R. B. LOFTIN (Houston, University, TX) and ROBERT T. SAVELY
(NASA, Johnson Space Center, Houston, TX) AIAA, Aerospace
Sciences Meeting and Exhibit, 30th, Reno, NV, Jan. 6-9, 1992. 6

(Contract NAG9-405; NAG9-405A) (AIAA PAPER 92-0875) Copyright

Intelligent Computer-Aided Training (ICAT) systems integrate artificial intelligence and simulation technologies to deliver training for complex, procedural tasks in a distributed, workstation-based environment. Such systems embody both the knowledge of how to perform a task and how to train someone to perform that task. This paper briefly reviews the antecedents of ICAT systems and describes the approach to their creation developed at the NASA Lyndon B. Johnson Space Center. In addition to the general ICAT architecture, specific ICAT applications that have been or are currently under development are discussed. ICAT systems can offer effective solutions to a number of training problems of interest to the aerospace community.

A92-30125

DESIGNING EXERCISE GEAR FOR ZERO GRAVITY

HENRY WHITMORE and STEVE TURPIN (Whitmore Enterprises, Inc., San Antonio, TX) Mechanical Engineering (ISSN 0025-6501), vol. 114, March 1992, p. 70, 71.

An account is given of the design of a rowing machine and a treadmill for use aboard the Space Shuttle. The treadmill is the only exercise machine that demonstrably prevents loss of bone density during space travel, through the effect of foot impact on the treadmill; these shocks, however, are structurally distributed throughout the spacecraft and can interfere with delicate zero-gravity experiments. Attention is given to the CAD/CAM process employed for design of these exercise machines. O.C.

A92-30363

INVESTIGATION OF THE BIOMECHANICS OF THE HUMAN HEAD IN MAN-MACHINE CONTROL SYSTEMS. I - THE METHOD FOR EXPERIMENTAL STUDIES [ISSLEDOVANIE BIOMEKHANIKI GOLOVY CHELOVEKA V ERGATICHESKIKH UPRAVLIAIUSHCHIKH SISTEMAKH. I - METODIKA EKSPERIMENTAL'NYKH ISSLEDOVANII]

V. S. MASLOV, A. M. RYTSAREV, V. V. MOSOLOV, and K. V. GRIGOR'EVA Moskovskii Gosudarstvennyi Tekhnicheskii Universitet, Vestnik, Seriia Priborostroenie (ISSN 0236-3933), Jan.-Mar. 1991, p. 41-49. In Russian. refs Copyright

Attention is given to a noncontact method that makes it possible to determine the position and hodograph of the instantaneous rotation centers of the head of an operator as he is tracking a test object as a function of the angles of displacement and the direction of motion. Mathematical, methodological, and sensor-hardware aspects of this research are examined.

A92-31042

A SIMULATOR-BASED AUTOMATED HELICOPTER HOVER TRAINER - SYNTHESIS AND VERIFICATION

KALMANJE S. KRISHNAKUMAR (Alabama, University, Tuscaloosa), DINESH SAWAL (Michigan, University, Ann Arbor), J. E. BAILEY (Alabama, University, Tuscaloosa), and JOHN A. DOHME (U.S. Army, Research Institute, Fort Rucker, AL) IEEE Transactions on Systems, Man, and Cybernetics (ISSN 0018-9472), vol. 21, Sept.-Oct. 1991, p. 961-970. Previously cited in issue 21, p. 3434, Accession no. A90-47730. refs (Contract DAAH01-87-D-0035)

A92-31043

ON HUMAN PERFORMANCE IN TELEROBOTICS

VLADIMIR LUMELSKY (Wisconsin, University, Madison) IEEE Transactions on Systems, Man, and Cybernetics (ISSN 0018-9472), vol. 21, Sept.-Oct. 1991, p. 971-982. refs (Contract NSF DMC-87-12357; NSF IRI-88-05943) Copyright

Recent experimental attempts to build teleoperated master-slave robot arm manipulators revealed that a human operator has difficulty in interpreting input information (coming, e.g., directly via visual tract or from fixed or moving TV monitors at the scene), and consequently in teleoperation decision making. The problem becomes more pronounced when the slave arm has to operate in a complex environment where every point of the arm body is subject to potential collision. Results are presented of experimental tests with human operators that trace the source of the difficulty to the limitations in human abilities for space orientation and interpretation of geometrical data, and a solution that capitalizes on recent developments in sensor-based motion planning for whole-sensitive robot arms is proposed. The result would be a hybrid system in which global planning is done by a human operator, whereas local collision-free motion is controlled by an assisting autopilot.

A92-31065 S-TRAINER - SCRIPT BASED REASONING FOR MISSION ASSESSMENT

KATHLEEN M. SWIGGER and BRIGITTE BIRZE (North Texas, University, Denton, TX) IEEE Transactions on Systems, Man, and Cybernetics (ISSN 0018-9472), vol. 21, Sept.-Oct. 1991, p. 1243-1251. Research supported by USAF. refs

The design and implementation of script-based reasoning techniques integrated into a rule-based diagnoser for the purpose of debriefing pilots who have completed a bomber training mission are reported. The system was developed on a Symbolics Lisp Machine using Flavors and has the capability of reasoning about tactical situations and providing plausible explanations of these activities as they evolve. Prestored mission events serve as script templates that are matched against actual events and the time relation between events. The intelligent training system then generates multiple hypotheses, diagnoses both pilot and crew errors, and generates a written evaluation of the mission along with a set of graphics that is used to supplement the written report.

A92-31301

SPACE STATION AND ADVANCED EVA; PROCEEDINGS OF THE 21ST INTERNATIONAL CONFERENCE ON ENVIRONMENTAL SYSTEMS, SAN FRANCISCO, CA, JULY 15-18. 1991

Warrendale, PA, Society of Automotive Engineers, Inc. (SAE SP-872), 1991, 237 p. For individual items see A92-31302 to A92-31322.

(SAE SP-872; ISBN 1-56091-152-2) Copyright

The present volume discusses such Space Station Freedom-related and EVA-related as a neutral-buoyancy portable life-support system (LSS), transient thermal modeling for a neutrally-buoyant cryofluid delivery system, extravehicular mobility units (EMUs) for future missions, human factors in spacesuit-glove design, a power-assisted EVA glove, casting technologies applicable to space suits, Space Shuttle EMU thermal vacuum test results, information requirements for Space Station Freedom EVA, and EVA capability enhancement via telerobotics. Also discussed are an ESA spacesuit design concept's verification, sublimator technology for the ESA spacesuit, a design process for an interplanetary mission EVA system, and candidates for fusible heat-sink materials.

National Aeronautics and Space Administration. A92-31302* Lyndon B. Johnson Space Center, Houston, TX.

COMPARISON OF METAL OXIDE ABSORBENTS FOR REGENERATIVE CARBON DIOXIDE AND WATER VAPOR REMOVAL FOR ADVANCED PORTABLE LIFE SUPPORT

GREG T. STONESIFER (Lockheed Engineering and Sciences Co., Houston, TX), CRAIG H. CHANG (Allied-Signal Aerospace Co., Torrance, CA), ROBERT J. CUSICK (NASA, Johnson Space Center, Houston, TX), and JOAN M. HART (Allied-Signal Aerospace Co., AiResearch Los Angeles Div., CA) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p.

(Contract NAS9-17900)

(SAE PAPER 911344) Copyright

Metal-oxide absorbents (MOAs) have a demonstrated capability for removal of both metabolic CO2 and H2O from breathing atmospheres, simplifying portable life support system (PLSS) design and affording reversible operation for regeneration. Attention is presently given to the comparative performance levels obtained by silver-oxide-based and silver/zinc-oxide-based systems, which also proved to be longer-lasting than the silver oxide-absorber system. The silver/zinc system is found to substantially simplify the ventilation loop of a prospective Space Station Freedom PLSS.

A92-31303* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

NEUTRAL BUOYANCY PORTABLE LIFE SUPPORT SYSTEM PERFORMANCE STUDY

CHI-MIN CHANG (NASA, Johnson Space Center, Houston, TX), BRUCE C. CONGER, and JOHN V. IOVINE (Lockheed Engineering and Sciences Co., Houston, TX) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p.

(SAE PAPER 911346) Copyright

The Neutral Buoyancy Portable Life Support System (NBPSS) has been designed to support astronaut underwater training activities associated with EVA operations. The performance of competing NBPSS configurations has been analyzed on the basis of a modified 'Metabolic Man' program. NBPSS success is dependent on the development of novel cryogen supply tank and liquid-cooling garment vaporizer. Attention is given to mass and thermal balances and the evaluation results for the vent-loop ejector and heat-exchanger designs. O.C.

A92-31308

SPACESUIT GLOVE THERMAL MICROMETEOROID GARMENT PROTECTION VERSUS HUMAN FACTORS DESIGN

JEFF CHODACK and PHIL SPAMPINATO (ILC Dover, Frederica. DE) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 67-83. refs (SAE PAPER 911383) Copyright

The thermal micrometeoroid garment (TMG) is a multilayered fabric assembly covering and protecting the Space Shuttle EVA suit's pressurized gloves. The TMG must both protect against space hazards that may abrade, puncture, or heat the glove, while meeting critical human-factors requirements to maximize tactility and grip while minimizing fatigue. Attention is presently given to pegboard-based glove dexterity test procedures and results which illustrate the importance of the TMG to glove performance. Lessons learned regarding the use of velcro fasteners and knurled surfaces are discussed.

A92-31309* National Aeronautics and Space Administration, Washington, DC.

A PROTOTYPE POWER ASSIST EVA GLOVE

JOHN A. MAIN, STEVEN W. PETERSON, and ALVIN M. STRAUSS (Vanderbilt University, Nashville, TN) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 85-93. Research supported by NASA. refs (SAE PAPER 911384) Copyright

The most recent generation of space suit EVA gloves has addressed the problem of loose fit and stiffness in the fingers, but it remains difficult to build a glove assembly with low metacarpophalangeal joint stiffness. Fatigue due to constantly displacing the glove from a neutral position has been reported as the limiting factor in some EVA activities. This paper outlines an actuation system that uses gas filled bladders attached to the back of the EVA glove to provide the necessary force to bend the glove at the metacarpal joint, thus providing greater endurance during finger grasping tasks. A simple on-off controller senses hand movement through small pressure sensors between the finger and the glove restraint. The controller then fills or exhausts the bladders on the back of the glove to effectively move the neutral position of the glove as the hand inside moves.

A92-31310

ANALYSIS OF SPACE SUIT MOBILITY BEARINGS USING THE FINITE ELEMENT METHOD

JOSEPH V. WELCH (ILC Dover, Frederica, DE) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 95-112. refs

(SAE PAPER 911385) Copyright

During the redesign of the Shuttle Space Suit Waist Bearing, ILC Dover investigated using the Finite Element Method as a means to evaluate a bearings' deflection characteristics. The minimization of bearing torque to reduce crew member fatigue is one of the design goals for the bearings' use in the space suit. A structural analysis method was developed that predicts relative radial deflections, ball loads, and contact angle, some of the determinants of bearing torque. This technique offers deflection and ball load information to the design engineer that have previously not been available until after prototype construction and testing. Having the Finite Element Analysis capability for space suit bearings played an important role in the design of a zero prebreathe suit development bearing.

A92-31311

CASTING TECHNOLOGY AS APPLIED TO ADVANCED SPACE **SUIT CONCEPTS**

RALPH A. TOSCANO, JR. (Air-Lock, Inc., Milford, CT) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 113-123. refs

(SAE PAPER 911386) Copyright

Such advanced technologies and methods as CAD/CAM, FEM, soft tooling and computerized numerical control have been employed to render feasible the investment casting of hard EVA space suit elements from Al alloys, with minimal subsequent machining. Such castings have been found to be reliable, dimensionally accurate and economical, relative to components machined from solid billets. Attention is given to cast components for the AX-5 hard space suit design; graphs are presented for wall thickness vs span and tolerancing design considerations, together with a tabulation of casting Al alloy properties in various tempers.

A92-31312

DEVELOPMENT OF A PORTABLE CONTAMINATION DETECTOR FOR USE DURING EVA

PETER E. GLASER, GARY C. KOGER, DALE N. LASON, JAMES

R. VALENTINE (Arthur D. Little, Inc., Cambridge, MA), JOSEPH H. BROOKS, ALBERT C. COPELAND, and ROBERT L. FROST (Lockheed Missiles and Space Co., Inc., Sunnyvale, CA) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 125-134. refs

(SAE PAPER 911387) Copyright
Initial efforts in the development of an EVA portable contamination detector (EVA PCD) for use by the EVA crew have resulted in the selection and preliminary testing of a concept based upon time-of-flight (TOF) mass spectrometry. The EVA PCD will be a compact, man-portable device intended for use in the ambient vacuum outside the Space Station. It will be used to monitor the surfaces of the EVA suits and mobility units for the presence of potentially toxic contaminants, such as hydrazine propellants and oxidizers, which might otherwise be inadvertently carried into the interior of the Station. The EVA PCD will also be used to locate small leaks of heat exchange fluids in the outer surface of the Station. This paper describes some key performance needs for the EVA PCD system, approaches taken to interpreting those needs, and some of the results of tradeoff analyses which led to the selection of the TOF concept. Some results from initial experimental tests of a TOF unit are presented.

Author

A92-31315

DESIGN AND TESTING OF AN ELECTRONIC EXTRAVEHICULAR MOBILITY UNIT (EMU) CUFF CHECKLIST

CHARLES H. SIMONDS and CHEN-HSIANG CHEN (Lockheed Engineering and Sciences Co., Houston, TX) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 159-167. refs

(SAE PAPER 911529) Copyright

Design considerations and test results are presented for a breadboard version of an EMU electronic cuff checklist (ECC) encompassing an electroluminescent flat-panel display, control and data-storage electronics, a serial data port, and a battery. Display test results indicate that the display can be read in a wide range of illumination conditions, including full insolation. Water-tank weightless environment test results of a volumetric mockup of the ECC show that a cuff checklist which will not compromise astronaut reach and mobility can be designed.

A92-31316

INCREASING EVA CAPABILITY THROUGH TELEROBOTICS AND FREE FLYERS

DAVID E. ANDERSON, LISA M. ROCKOFF, and LISA K. EVELSIZER (McDonnell Douglas Space Systems Co., Space Station Div., Huntington Beach, CA) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 169-179. refs

(SAE PAPER 911530) Copyright

The advancement of EVA performance toward large space structure assembly capabilities entailed by the projected Space Station Freedom, through such technologies as free-flyers and telerobotics, is presently illustrated in light of results from aerobrake and propellant tank farm neutral buoyancy testing. Attention is given to 8-psi EVA suits, EVA end-effectors, latch interfaces, EVA restraint methods, the Standard Quick-Release Universal Interface Device, 'zip' nuts, and orbital-replacement unit handoffs. Telerobotics for EVA require effective communications, an astronaut-positioning system, and high tooling commonality; free-flyers entail attention to monitoring camera views, hardware transportation, and crew and equipment retrieval.

A92-31317

EUROPEAN SPACE SUIT DESIGN CONCEPT VERIFICATION

A. I. SKOOG (Dornier GmbH, Friedrichshafen, Federal Republic of Germany) and Y. OLLIVIER (Dassault Aviation, Saint-Cloud,

France) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 181-194. Research supported by ESA. refs

(SAE PAPER 911575) Copyright

Test results are presented for the technology-breadboard of the ESA EVA Space Suit, whose hardware components encompassed gloves, shoulder joints, seals and bearings, a heat-removal sublimator, high pressure oxygen regulators, an integrated fan-pump separator, biomedical sensors, and a voice processor. Attention is given to the design details of these suit components. A large performance data base has been compiled in the course of breadboard testing. The suit reference concept fulfils the given EVA system performance requirements in all regards except overall mass, lying 10 percent above the design target.

A92-31319

DEVELOPMENT OF SUBLIMATOR TECHNOLOGY FOR THE EUROPEAN EVA SPACE SUIT

CHRISTINE PLANERT, PETER KREMER (Nord-micro Elektronik Feinmechanik AG, Frankfurt am Main, Federal Republic of Germany), and JOHANNES WITT (ESTEC, Noordwijk, Netherlands) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 201-207. Research supported by ESA.

(SAE PAPER 911577) Copyright

Heat generated during EVA operations by the European Space Suit will be dissipated via water sublimation from ice to vapor at pressures below 6 hPa. The sublimator consists of a porous plate with feedwater distribution underneath and a liquid/gas heat-exchanger component. A breadboard model of this device has been constructed from stainless steel and tested to demonstrate concept feasibility and performance capabilities. Attention is given to the detailed design features of the porous plate.

A92-31320

DEVELOPMENT OF A PP CO2 SENSOR FOR THE EUROPEAN SPACE SUIT

KLAUS AMMANN (Draegerwerk AG, Luebeck, Federal Republic of Germany) and JOHANNES WITT (ESTEC, Noordwijk, Netherlands) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 209-218. Research supported by ESA. refs

(SAE PAPER 911578) Copyright

A summary of a technology research program is given aiming at the development of a CO2 partial pressure sensor suitable for monitoring the PP CO2 inside the oxygen ventilation loop of the EVA life support module. At first, a trade-off of candidate sensor concepts is presented. As a result, the infrared optical sensor concept has been selected. In the frame of a discussion on basic facts of IR absorption the rationale for the selected configuration of the IR sensor is given. A breadboard model of the PP CO2 sensor together with a test set-up has been established. The sensor was subjected to a test program consisting of two separate test periods. The main results are given. Finally, the findings are discussed in the light of the development of future flight hardware.

A92-31322* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.

FUSIBLE HEAT SINK MATERIALS - AN IDENTIFICATION OF ALTERNATE CANDIDATES

GUNA SELVADURAY (San Jose State University, CA) and CURTIS LOMAX (NASA, Ames Research Center, Moffett Field, CA) IN: Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San

Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 225-231. refs (Contract NCC2-260)

(SAE PAPER 911345) Copyright

Fusible heat sinks are a possible source for thermal regulation of space suited astronauts. An extensive database search was undertaken to identify candidate materials with liquid solid transformations over the temperature range of -18 C to 5 C; and 1215 candidates were identified. Based on available data, 59 candidate materials with thermal storage capability, DeltaH values higher than that of water were identified. This paper presents the methodology utilized in the study, including the decision process used for materials selection.

A92-31326

SPACECRAFT WATER QUALITY: MAINTENANCE AND MONITORING; PROCEEDINGS OF THE 21ST INTERNATIONAL CONFERENCE ON ENVIRONMENTAL SYSTEMS, SAN FRANCISCO, CA, JULY 15-18, 1991

Warrendale, PA, Society of Automotive Engineers, Inc. (SAE SP-874), 1991, 208 p. For individual items see A92-31327 to A92-31344.

(SAE SP-874; ISBN 1-56091-154-9) Copyright

The present conference on the maintenance and monitoring of spacecraft water quality examines the engineering and biomedical issues related to the recycling of water directly from waste-water products, and the papers presented focus on: (1) designing and testing reclamation systems; (2) determining the health-related requirements for recycled water; and (3) verifying that the requirements can be met for the U.S. manned space program. Specific issues addressed include the water-quality program for the Space Station Freedom, the thyroid effects of iodine and iodide in water, the formation and control of biofilm in spacecraft water systems, a total organic carbon analyzer, and an analysis of urine- and thermal-pretreatment methods. Also reported are a preliminary ECLSS waste-water model, water reclamation by means of multifiltration, mercury and polar-organics monitoring in water-quality analysis, a regenerable biocide delivery unit, and the destruction of biofilm with Pseudomonas aeruginosa as architect.

A92-31327* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

WATER QUALITY PROGRAM ELEMENTS FOR SPACE STATION FREEDOM

RICHARD L. SAUER (NASA, Johnson Space Center, Houston, TX), RAGHUPATHY RAMANATHAN, JOHN E. STRAUB, and JOHN R. SCHULTZ (Krug International Corp., Technology Life Sciences Div., Houston, TX) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 1-21. refs

(SAE PAPER 911400) Copyright

A strategy is outlined for the development of water-quality criteria and standards relevant to recycling and monitoring the in-flight water for the Space Station Freedom (SSF). The water-reclamation subsystem of the SSF's ECLSS is described, and the objectives of the water-quality are set forth with attention to contaminants. Quality parameters are listed for potable and hygiene-related water including physical and organic parameters, inorganic constituents, bactericides, and microbial content. Comparisons are made to the quality parameters established for the Shuttle's potable water and to the EPA's current standards. Specific research is required to develop in-flight monitoring techniques for unique SSF contaminants, ECLSS microbial control, and on- and off-line monitoring. After discussing some of the in-flight water-monitoring hardware it is concluded that water reclamation and recycling are necessary and feasible for the SSF.

A92-31328* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

THYROID EFFECTS OF IODINE AND IODIDE IN POTABLE WATER

RICHARD J. BULL, KARLA D. THRALL, and TODD T. SHERER (Washington State University, Pullman) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 23-26. refs (Contract NAG9-226)

(SAE PAPER 911401) Copyright

Experiments are reviewed which examine the comparative toxicological effects of iodide (I) and iodine (I2) when used to disinfect drinking water. References are made to a subchronic study in rats, a comparison of the distribution of radiolabeled I and I2, and a demonstration of thyroxine formation in the gastrointestinal tract. The results of the study of the rats are examined in detail; the findings show that I and I2 have opposite effects on the concentrations of thyroid hormones in blood. Iodide slightly decreases circulating thyroxine, while I2 significantly increases the thyroxine concentrations, decreases triiodothyronine levels, and does not change the weight of the thyroid gland. The related effects of I2 ingestion are set forth in detail and are shown to be unique to I2 contamination. Iodine can counteract the effects of iodide and should therefore be used as a disinfectant in drinking water.

C.C.S.

A92-31329* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. DISINFECTION SUSCEPTIBILITY OF WATERBORNE

DISINFECTION SUSCEPTIBILITY OF WATERBORNE PSEUDOMONADS AND LEGIONELLAE UNDER SIMULATED SPACE VEHICLE CONDITIONS

GORDON A. MCFETERS, BARRY H. PYLE, SHELLEY K. WATTERS, KARI L. CARGILL, and FEIPENG P. YU (Montana State University, Bozeman) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 27-32. refs (Contract NAS9-17346)

(SAE PAPER 911402) Copyright

The sensitivity of waterborne bacteria from iodinated systems to iodine is examined with particular attention to the recovery of the organisms. The use of iodine as a disinfectant for space-vehicle water is described, and references are made to studies of iodine sensitivity and the relationship between growth rate and iodine sensitivity. Growth following iodination is discussed, and bacterial responses to nutrient restriction are examined for both P aeruginosa and Legionella pneumophila. The low level of organic nutrients in spacecraft water allows the selection for bacteria that are less sensitive to halogens. The formation of biofilms within the water-treatment system enhances bacterial resistance to iodine, and in the case of high-quality water it is shown that sublethal doses of iodine can stimulate bacterial growth. Water treatment should therefore be based on antecedent growth conditions. nutrient limitation, biofilm formation, and ambient selective pressures. C.C.S.

A92-31330* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

BÍOFILM FORMATION AND CONTROL IN A SIMULATED SPACECRAFT WATER SYSTEM - TWO-YEAR RESULTS

JOHN R. SCHULTZ, ROBERT D. TAYLOR, DAVID T. FLANAGAN, SANDRA E. CARR, REBEKAH J. BRUCE, JUDY V. SVOBODA, M. H. HULS (Krug International Corp., Technology Life Sciences Div., Houston, TX), RICHARD L. SAUER, and DUANE L. PIERSON (NASA, Johnson Space Center, Houston, TX) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 33-43. refs (SAE PAPER 911403) Copyright

The ability of iodine to maintain microbial water quality in a simulated spacecraft water system is being studied. An iodine level of about 2.0 mg/L is maintained by passing ultrapure influent water through an iodinated ion exchange resin. Six liters are withdrawn daily and the chemical and microbial quality of the water is monitored regularly. Stainless steel coupons used to monitor biofilm formation are being analyzed by culture methods, epifluorescence microscopy, and scanning electron microscopy. Results from the first two years of operation show a single episode of high bacterial colony counts in the iodinated system. This growth was apparently controlled by replacing the iodinated ion exchange resin. Scanning electron microscopy indicates that the iodine has limited but not completely eliminated the formation of biofilm during the first two years of operation. Significant microbial contamination has been present continuously in a parallel noniodinated system since the third week of operation. Author

A92-31332* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

BIOBURDEN CONTROL FOR SPACE STATION FREEDOM'S ULTRAPURE WATER SYSTEM

DONALD W. SNODGRASS (Teledyne Brown Engineering, Huntsville, AL), ELIZABETH B. RODGERS (NASA, Marshall Space Flight Center, Huntsville, AL), DON OBENHUBER, and TIM HUFF (Sverdrup Technology, Inc., Huntsville, AL) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 61-67. refs (SAE PAPER 911405) Copyright

Bioburden control is one of the challenges for the Ultrapure Water System on Space Station Freedom. Bioburden control must enable the system to deliver water with a low bacterial count as well as maintain biological contamination at a manageable level, to permit continued production of quality water. Ozone has been chosen as the primary means of Bioburden control. Planned tests to determine the effectiveness of ozone on free-floating microbes and biofilms are described.

A92-31333* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

REGENERABLE BIOCIDE DELIVERY UNIT

GERALD V. COLOMBO, CLIFFORD D. JOLLY (Umpqua Research Co., Myrtle Creek, OR), and RICHARD L. SAUER (NASA, Johnson Space Center, Houston, TX) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 69-73.

(SAE PAPER 911406) Copyright

The Microbial Check Valve (MCV) is used on the Space Shuttle to impart an iodine residual to the drinking water to maintain microbial control. Approximately twenty MCV locations have been identified in the Space Station Freedom design, each with a 90-day life. This translates to 2400 replacement units in 30 years of operation. An in situ regeneration concept has been demonstrated that will reduce this replacement requirement to less than 300 units based on data to date. A totally automated system will result in significant savings in crew time, resupply requirements, and replacement costs. An additional feature of the device is the ability to provide a concentrated biocide source (200 mg/liter of I2) that can be used to superiodinate systems routinely or after a microbial upset.

A92-31334 DEVELOPMENT OF THE PROCESS CONTROL WATER QUALITY MONITOR FOR SPACE STATION FREEDOM

E. L. JEFFERS (Astro International Corp., Houston, TX) and CLIFFORD D. JOLLY (Umpqua Research Co., Myrtle Creek, OR) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA,

Society of Automotive Engineers, Inc., 1991, p. 75-101. refs (SAE PAPER 911432) Copyright

On-line monitoring of the effluent from the Space Station Freedom (SSF) water reclamation process determines acceptable quality for delivery to tanks supplying the crew's potable and hygiene water needs. TOC, pH, conductivity and iodine (biocide) are continuously monitored by the integrated, computer-controlled Process Control Water Quality Monitor (PCWQM). This paper describes the development of the system with emphasis on membrane gas-liquid separation and reagentless oxidation necessary to adapt standard TOC analysis to the unique requirements of the space environment.

A92-31336* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

THE DEVELOPMENT OF A VOLATILE ORGANICS CONCENTRATOR FOR USE IN MONITORING SPACE STATION WATER QUALITY

ITAMAR BODEK, DANIEL J. EHNTHOLT, THOMAS J. STOLKI, JAMES R. VALENTINE (Arthur D. Little, Inc., Cambridge, MA), RUDY TRABANINO, JOHANNA V. WEBB (McDonnell Douglas Space Systems Co., Huntington Beach, CA), and RICHARD L. SAUER (NASA, Johnson Space Center, Houston, TX) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 115-129. refs (SAE PAPER 911435) Copyright

A breadboard concept of a volatile organics concentrator (VOC) is manufactured and tested for optimized water-quality analysis in a space environment. The VOC system is attached to a gas chromatograph/mass spectrometer to analyze the volatile chemicals relevant to the operation of Space Station Freedom. The preliminary tests include: (1) comparisons with analyses based on direct on-column injections of standards; (2) analyses of iodinated volatile organics; (3) comparisons of nitrogen vs helium as the chromatography carrier gas; and (4) measurements of collection efficiency. The VOC can analyze EPA method-624 analytes at comparable detection using flame-ionization detection and can analyze volatile iodinated compounds. The breadboard has good reproducibility and can use nitrogen as a carrier gas; good results are noted for the collection and concentration levels and for water removal.

A92-31338

SELECTED TOPICS IN WATER QUALITY ANALYSIS - MERCURY AND POLAR ORGANICS MONITORING

DAVID E. BURCHFIELD, LEIGH EVANS, WILLIAM NIU (Perkin-Elmer Corp., Pomona, CA), ITAMAR BODEK, and DANIEL J. EHNTHOLT (Arthur D. Little, Inc., Cambridge, MA) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 139-145. refs (SAE PAPER 911437) Copyright

A breadboard system is described and tested that can detect total mercury levels in water by means of microgravity-compatible variations of standard methods. The total mercury sensor is based on solid-phase sorption of mercury metal from the analyte followed by determination at a gold-film electrode. Sodium borohydride is utilized as the reagent for decomposing organomercury compounds and generating mercury reduction. A volatile organic concentrator extracts the organics and gas chromatography/mass spectroscopy is used to detect phenols at levels below 1 ppb. Detection levels below 500 ppb are reported for short-chain aliphatic alcohols in samples injected directly on a DB624 column. Although the methods assume that the water supply to be tested in the spacecraft is relatively clean, the present processes are shown to require minimum sample preparation and relatively simple extractions and analyses. C.C.S.

A92-31339

TECHNICAL REVIEW - COMPARISON OF IC AND CE FOR MONITORING IONIC WATER CONTAMINANTS ON SSF

RANDOLPH W. SCHWEICKART (McDonnell Douglas Space Systems Co., Huntington Beach, CA), SANDRA E. CARR, and PAUL D. MUDGETT (Krug International Corp., Dayton, OH) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991, Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 147-155. refs (SAE PAPER 911438) Copyright

The use of ion chromatography (IC) is compared to that of capillary electrophoresis (CE) for measuring ionic contaminants in the Space Station Freedom (SSF) water system. The principles of IC and CE are set forth with illustrations of system components and descriptions of their respective processes. The capabilities of IC and CE analyses are examined in the context of the SSF requirements for contaminant monitoring as defined by NASA for anion, cation, and transition-metal analyses. IC methods are shown to be generally more precise than CE methods based on their respective relative standard deviations for retention time and peak area. A comparison of the performances of IC and CE designs demonstrates that CE is more efficient in terms of operation under microgravity, the mass and volume of system components, and automation potential. CE instrumentation is shown to be accurate and suitable for the SSF environment, although more testing is required to prove the long-term suitability of CE testing.

A92-31340

AN ANALYSIS OF URINE PRETREATMENT METHODS FOR **USE ON SPACE STATION FREEDOM**

STANLEY G. HOWARD and JANIE H. MIERNIK (Boeing Defense and Space Group, Huntsville, AL) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 157-166. refs (SAE PAPER 911549) Copyright

Water reclamation from human urine will be the basis of the closed loop Water Recovery Management (WRM) system on Space Station Freedom (SSF). Pretreatment is necessary to collect and process urine, fix and prevent ammonia formation, inhibit microbial growth and prevent solids precipitation. Pretreatment must be accomplished immediately upon collection to prevent damage to urine collection and handling equipment. Currently, a chemical injection scheme is an integral part of the SSF Urinal design. The reagents used will be based on compatibility with Urinal and Urine Processor components, performance of necessary pretreatment functions, quality of reclaimed water, resupply costs and development risks. These factors are compared for various pretreatment methods currently under consideration for use on SSF. Author

A92-31341* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

PRELIMINARY ECLSS WASTE WATER MODEL

DONALD L. CARTER, DONALD W. HOLDER, JR. (NASA, Marshall Space Flight Center, Huntsville, AL), KEVIN ALEXANDER, R. G. SHAW, and JOHN K. HAYASE (Boeing Aerospace Co., Seattle, WA) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 167-173. refs (SAE PAPER 911550) Copyright

A preliminary waste water model for input to the Space Station Freedom (SSF) Environmental Control and Life Support System (ECLSS) Water Processor (WP) has been generated for design purposes. Data have been compiled from various ECLSS tests and flight sample analyses. A discussion of the characterization of the waste streams comprising the model is presented, along with a discussion of the waste water model and the rationale for the inclusion of contaminants in their respective concentrations. The major objective is to establish a methodology for the development of a waste water model and to present the current state of that model.

A92-31342

FUNCTIONAL DESCRIPTION OF THE ION EXCHANGE AND SORBENT MEDIA USED IN THE ECLSS WATER PROCESSOR

CLARENCE D. COLLEY (Boeing Defense and Space Group, Huntsville, AL) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 175-188. refs

(SAE PAPER 911551) Copyright

This paper reviews some of the historical data and background surrounding the evolution and development of the Multifiltration Unibeds utilized in the ECLSS WRM water processors. Data will be presented illustrating some of the problem areas associated with previous Unibed designs and some of the progress being made toward development of flight hardware used in the treatment of water for crew use aboard Space Station Freedom (SSF). The ECLSS Water Recovery Management system (WRM) supplies water for the crew and for scientific experimentation. Specific problem areas will be discussed with recommendations that will avoid some of the pitfalls that may be encountered in design.

Author

A92-31343 SPACE STATION HYGIENE WATER RECLAMATION BY **MULTIFILTRATION**

DAVID F. PUTNAM, WILLIAM F. MICHALEK (Umpqua Research Co., Myrtle Creek, OR), and TERRI VAN PELT (Hamilton Standard, Windsor Locks, CT) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 189-194. refs

(SAE PAPER 911553) Copyright
The multifiltration subsystem for baseline hygiene-water reclamation on the Space Station Freedom (SSF) is described in terms of requirements, waste-water sources, and technology. The subsystem utilizes sorbents to remove organic and inorganic contaminants, a sterilization unit to kill microorganisms, and a cold filter to remove particulate contaminates larger than at least 0.5 micron. Specific attention is given to the 'unibed' replaceable sorption units and to the placement of the units for maximum saturation and utility. A process-control water quality analyzes the hygiene water which the multifiltration system processes from wash water and urine. Testing of the unibed shows that the concept permits low-energy reclamation of 100 percent of the water and that further testing is needed to identify the optimal sorbents for expected contaminants. The multifiltration subsystem uses relatively few components and moving parts and is suitable for the SSF hygiene-water reclamation system.

A92-31344

THERMAL PRETREATMENT OF WASTE HYGIENE WATER

FRANK C. GARMON and ROBERT K. AMES (Umpqua Research Co., Myrtle Creek, OR) IN: Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 195-200.

(SAE PAPER 911554) Copyright

Thermal pretreatment is examined as part of the microbial-control methodology for waste hygiene water as a way to minimize the energy required for microbial control. Experimental studies are conducted which describe the reduction of microbial populations corresponding to various thermal cycles with attention given to water inoculated with thermophilic bacteria. Biofilm formation is then studied with and without thermal cycling by examining the surfaces of materials to be used in the large-scale spacecraft system. Most microbes in combined wastewater are killed by temperatures above 85 C, although naturally occurring thermophiles can survive 4 hr at 95 C. The survivability of the thermophilic population at temperatures below autoclave levels shows that lower-temperature treatment is not adequate for total microbial eradication. Biofilm formation and subsequent sloughing are shown to be significant factors in maintaining wastewater-treatment equipment.

C.C.S.

A92-31351

SPACE STATION ECLSS AND THERMAL CONTROL; PROCEEDINGS OF THE 21ST INTERNATIONAL CONFERENCE ON ENVIRONMENTAL SYSTEMS, SAN FRANCISCO, CA, JULY 15-18. 1991

Warrendale, PA, Society of Automotive Engineers, Inc. (SAE SP-875), 1991, 366 p. For individual items see A92-31352 to A92-31377.

(SAE SP-875; ISBN 1-56091-155-7) Copyright

Topics presented include an integrated energy balance analysis for SSF, high conductance thermal interface concept for space applications, heat pump evaluation for Space Station radiator orientation profile, heat pump evaluation for Space Station ATCS evolution, and SSF for environmental database system for MSFC testing. Also presented are an assessment of the readiness of vapor compression distillation for spacecraft wastewater processing, shower water recovery by UF/RO, SPE water electrolyzers for closed environment life support, and developing real-time control software for SSF CO2 removal.

A92-31358* National Aeronautics and Space Administration.

Marshall Space Flight Center, Huntsville, AL.

PHASE III INTEGRATED WATER RECOVERY TESTING AT

PHASE III INTEGRATED WATER RECOVERY TESTING AT MSFC - PARTIALLY CLOSED HYGIENE LOOP AND OPEN POTABLE LOOP RESULTS AND LESSONS LEARNED

R. M. BAGDIGIAN, M. S. TRAWEEK (NASA, Marshall Space Flight Center, Huntsville, AL), G. K. GRIFFITH, and M. R. GRIFFIN (NASA, Marshall Space Flight Center; Sverdrup Technology, Inc., Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 59-74. refs (SAE PAPER 911375) Copyright

A series of tests has been conducted at the NASA Marshall Space Flight Center (MSFC) to evaluate the performance of a predevelopment water recovery system. Potable, hygiene, and urine reclamation subsystems were integrated with end-use equipment items and successfully operated in open and partially closed-loop modes, with man-in-the-loop, for a total of 28 days. Several significant subsystem physical anomalies were encountered during testing. Reclaimed potable and hygiene water generally met the current Space Station Freedom (SSF) water quality specifications for inorganic and microbiological constituents, but exceeded the maximum allowable concentrations for Total Organic Carbon (TOC). This paper summarizes the test objectives, system design, test activities/protocols, significant results/anomalies, and major lessons learned.

A92-31359* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

THE CHARACTERIZATION OF ORGANIC CONTAMINANTS DURING THE DEVELOPMENT OF THE SPACE STATION WATER RECLAMATION AND MANAGEMENT SYSTEM

H. COLE, M. HABERCOM, M. CRENSHAW, S. JOHNSON, S. MANUEL, W. MARTINDALE, G. WHITMAN (Boeing Co., Missiles and Space Div., Huntsville, AL), and M. TRAWEEK (NASA, Marshall Space Flight Center, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 75-106. refs

(SAE PAPER 911376) Copyright

Examples of the application of various methods for characterizing samples for alcohols, fatty acids, detergents, and

volatile/semivolatile basic, neutral, and phenolic acid contaminants are presented. Data, applications, and interpretations are given for a variety of methods including sample preparation/cleanup procedures, ion chromatography, and gas chromatography with various detectors. Summaries of the major organic contaminants that contribute to the total organic carbon content are presented.

R.F.P.

A92-31360* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. MICROBIAL DISTRIBUTION IN THE ENVIRONMENTAL CONTROL AND LIFE SUPPORT SYSTEM WATER RECOVERY TEST CONDUCTED AT NASA, MSFC

J. J. GAUTHIER (Alabama, University, Birmingham), M. C. ROMAN (NASA, Marshall Space Flight Center, Huntsville, AL), B. A. KILGORE, T. L. HUFF, D. C. OBENHUBER, D. W. TERRELL (NASA, Marshall Space Flight Center; Sverdrup Technology, Inc., Huntsville, AL), M. E. WILSON, and N. E. JACKSON (Boeing Co., Missiles and Space Div., Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 107-120. refs (SAE PAPER 911377) Copyright

NASA/MSFC is developing a physical/chemical treatment system to reclaim wastewater for reuse on Space Station Freedom (SSF). Integrated testing of hygiene and potable water subsystems assessed the capability to reclaim water to SSF specifications. The test was conducted from May through July 1990 with a total of 47 days of system test operation. Water samptos were analyzed using standard cultural methods employing membrane filtration and spread plate techniques and epifluorescence microscopy. Fatty acid methyl ester and biochemical profiles were used for microbial identification. Analysis of waste and product water produced by the subsystems demonstrated the effective reduction of viable microbial populations greater than 8.0E + 06 colony forming units (CFU) per 100 mL to an average of 5 CFU/100 mL prior to distribution into storage tanks.

A92-31361* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

MICROBIAL BIOFILM STUDIES OF THE ENVIRONMENTAL CONTROL AND LIFE SUPPORT SYSTEM WATER RECOVERY TEST FOR SPACE STATION FREEDOM

D. C. OBENHUBER, T. L. HUFF (NASA, Marshall Space Flight Center; Sverdrup Technology, Inc., Huntsville, AL), and E. B. RODGERS (NASA, Marshall Space Flight Center, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 121-125. refs (SAE PAPER 911378) Copyright

Analysis of biofilm accumulation, studies of iodine disinfection of biofilm, and the potential for microbially influenced corrosion in the water recovery test (WRT) are presented. The analysis of WRT components showed the presence of biofilms and organic deposits in selected tubing. Water samples from the WRT contained sulfate-reducing and acid-producing organisms implicated in corrosion processes. Corrosion of an aluminum alloy was accelerated in the presence of these water samples, but stainless steel corrosion rates were not accelerated.

R.E.P.

A92-31362* National Aeronautics and Space Administration.
Marshall Space Flight Center, Huntsville, AL.
SPACE STATION FREEDOM ENVIRONMENTAL DATABASE
SYSTEM (FEDS) FOR MSFC TESTING

GAIL S. STORY (NASA, Marshall Space Flight Center; Sverdrup Technology, Inc., Huntsville, AL), WENDY WILLIAMS (NASA, Marshall Space Flight Center, Huntsville, AL), and CHARLES CHIU (ION Systems, Inc., Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July

15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 127-140. refs

(SAE PAPER 911379) Copyright

The Water Recovery Test (WRT) at Marshall Space Flight Center (MSFC) is the first demonstration of integrated water recovery systems for potable and hygiene water reuse as envisioned for Space Station Freedom (SSF). In order to satisfy the safety and health requirements placed on the SSF program and facilitate test data assessment, an extensive laboratory analysis database was established to provide a central archive and data retrieval function. The database is required to store analysis results for physical, chemical, and microbial parameters measured from water, air and surface samples collected at various locations throughout the test facility. The Oracle Relational Database Management System (RDBMS) was utilized to implement a secured on-line information system with the ECLSS WRT program as the foundation for this system. The database is supported on a VAX/VMS 8810 series mainframe and is accessible from the Marshall Information Network System (MINS). This paper summarizes the database requirements, system design, interfaces, and future enhancements.

A92-31363* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

SPACE STATION FREEDOM WATER RECOVERY TEST TOTAL ORGANIC CARBON ACCOUNTABILITY

MICHAEL W. DAVIDSON (ION Systems, Inc., Huntsville, AL), LAURENCE SLIVON (Battelle Memorial Institute, Columbus, OH), LINDA SHELDON (Research Triangle Institute, Research Triangle Park, NC), and MARY TRAWEEK (NASA, Marshall Space Flight Center, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 141-159, refs

(SAE PAPER 911380) Copyright

Marshall Space Flight Center's (MSFC) Water Recovery Test (WRT) addresses the concept of integrated hygiene and potable reuse water recovery systems baselined for Space Station Freedom (SSF). To assess the adequacy of water recovery system designs and the conformance of reclaimed water quality to established has initiated an extensive MSFC specifications, characterization program. MSFC's goal is to quantitatively account for a large percentage of organic compounds present in waste and reclaimed hygiene and potable waters from the WRT and in humidity condensate from Spacelab missions. The program is coordinated into Phase A and B. Phase A's focus is qualitative and semi-quantitative. Precise quantitative analyses are not emphasized. Phase B's focus centers on a near complete quantitative characterization of all water types. Technical approaches along with Phase A and partial Phase B investigations on the compositional analysis of Total Organic Carbon (TOC) Accountability are presented. Author

A92-31364 SYSTEM STERILIZATION FOR SPACE STATION ENVIRONMENTAL CONTROL AND LIFE SUPPORT SYSTEM, WATER RECOVERY TEST

RAYMOND F. PARHAM and TONY R. TIPPS (Micro Craft, Inc., Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 161-193. refs (SAE PAPER 911381) Copyright

This paper addresses the methods, procedures, and results of the system sterilization associated with the Environmental Control and Life Support System Phase III, Water Recovery Test, Stages 1A/2A/3A, which took place at the Marshall Space Flight Center, Huntsville, Alabama. Sterilization was required for several purposes in this test: to provide a microbially free baseline in the test bed for evaluation of the Environmental Control and Life Support System water recovery design, to recover any portion of the system in the event of a microbial upset, and to provide a source of facility water to be used by test subjects for showers and handwashes. Typical components in the system include tubing, water storage tanks, pumps, valves, instrumentation, heat exchangers, and sample ports.

National Aeronautics and Space Administration. A92-31365* Marshall Space Flight Center, Huntsville, AL. SPACE STATION FREEDOM ECLSS DESIGN CONFIGURATION

- A POST RESTRUCTURE UPDATE

ALLEN S. BACSKAY (NASA, Marshall Space Flight Center, Huntsville, AL) and ROBERT C. DALEE (McDonnell Douglas Space Systems Co., Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 195-212. refs

(SAE PAPER 911414) Copyright

The Space Station Freedom Program (SSFP) has undergone major design changes within the last year due to reduced budget appropriations imposed by Congress. This paper outlines the impacts of the design changes on the Environmental Control and Life Support System (ECLSS), with emphasis on the system aspects of the ECLSS. Brief descriptions of design impacts to all six ECLSS subsystems are provided in addition to interactions with other distributed systems such as Data Management, Electrical Power, and Man Systems. The assembly sequence for SSF is addressed with emphasis on key flights with respect to the ECLSS.

A92-31366* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

ECLSS REGENERATIVE SYSTEMS COMPARATIVE TESTING AND SUBSYSTEM SELECTION

ROBYN L. CARASQUILLO, DONALD L. CARTER, DONALD W. HOLDER, JR., CINDY F. MCGRIFF, and KATHRYN Y. OGLE (NASA, Marshall Space Flight Center, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 213-228.

(SAE PAPER 911415) Copyright

In support of Space Station Freedom Phase C/D Environmental Control and Life Support Systems (ECLSS) regenerative systems development, comparative testing was performed predevelopment hardware of competing technologies for each regenerative function. The purpose of the test program was to collect data on latest generation hardware in order to make final technology selections for each subassembly in the oxygen recovery and water reclamation strings. This paper discusses the testing performed, test results, and evaluation of these results relative to subsystem selections for CO2 reduction, O2 generation, potable water processing, hygiene water processing, and urine processing. Author

A92-31367* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

WASTE WATER PROCESSING TECHNOLOGY FOR SPACE STATION FREEDOM - COMPARATIVE TEST DATA ANALYSIS

JANIE H. MIERNIK, BURT H. SHAH (Boeing Defense and Space Group, Huntsville, AL), and CINDY F. MCGRIFF (NASA, Marshall Space Flight Center, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 229-240. refs

(SAE PAPER 911416) Copyright

Comparative tests were conducted to choose the optimum technology for waste water processing on SSF. A thermoelectric integrated membrane evaporation (TIMES) subsystem and a vapor compression distillation subsystem (VCD) were built and tested to compare urine processing capability. Water quality, performance, and specific energy were compared for conceptual designs intended to function as part of the water recovery and management system of SSF. The VCD is considered the most mature and efficient technology and was selected to replace the TIMES as the baseline urine processor for SSF.

R.E.P.

A92-31368

MASS BALANCE SENSITIVITY FOR SPACE STATION FREEDOM - CLOSED LOOP LIFE SUPPORT

JANIE H. MIERNIK and DAVID L. BAER-PECKHAM (Boeing Defense and Space Group, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 241-252. refs

(SAE PAPER 911417) Copyright

Mass balance for atmosphere, water and solids pertaining to Environmental and Life Support Systems (ECLSS) on SSF has been modeled on a Lotus 123 spreadsheet. Parameters are varied to analyze the sensitivity of the mass balance to various hardware combinations, metabolic rates and crew configurations. This program has been utilized to estimate system integration, capacity and tank sizing of ECLSS hardware. ECLSS will provide optimization and flexibility of water management to minimize or eliminate the necessity to vent water or other fluids in the vicinity of SSF.

R.E.P.

A92-31369

OPTIMIZATION OF THE BOSCH CO2 REDUCTION PROCESS

CHARLES T. BUNNELL, ROBERT B. BOYDA, and M. G. LEE (Life Systems, Inc., Cleveland, OH) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 253-259. refs

(SAE PAPER 911451) Copyright

Extensive development testing to support the design of the SSF Carbon Dioxide Reduction Assembly (CReA) has been conducted. Both dual and single reactor eight-person capacity systems, supported by experimental test setups, have been used to broaden the design data base. Multiple catalysts were evaluated. Of significant importance was data that showed that operation of the Bosch reaction at elevated pressure 150-205 kPa (7-15 psig) provides significant increases in process efficiency. These improvements significantly reduce the recycle gas rate necessary to achieve a 99 percent + CO2 reduction efficiency. Data presented illustrates the improvements realized and defines the benefits that the new technology offers in terms of savings in power, weight and volume as illustrated by the SSF CReA.

Author

A92-31370

SPE WATER ELECTROLYZERS FOR CLOSED ENVIRONMENT LIFE SUPPORT

J. F. MCELROY, T. M. MOLTER, and R. J. ROY (Hamilton Standard, Windsor Locks, CT) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 261-270. (SAE PAPER 911453) Copyright

A review is presented of the research and development of the SPE water electrolyzer project that evolved from a fuel cell project when the first chemically stable, long life, perfluorocarbon ion exchange membranes became available. The system design features microgravity liquid/gas static phase separators and the utilization of processed hygiene water as the feedstock. A top level system schematic is given along with details of the static phase separators and a summary of overall electrolyzer performance.

A92-31371

AN ASSESSMENT OF THE READINESS OF VAPOR COMPRESSION DISTILLATION FOR SPACECRAFT WASTEWATER PROCESSING

LAWRENCE D. NOBLE, JR., FRANZ H. SCHUBERT, REX E.

GRAVES (Life Systems, Inc., Cleveland, OH), and JANIE H. MIERNIK (Boeing Defense and Space Group, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 271-282. refs (SAE PAPER 911454) Copyright

Exhaustive testing and analysis of Vapor Compression Distillation technology has proven its overall readiness as a wastewater processor for the recovery of water in orbiting and interplanetary spacecraft. In conjunction with Boeing Aerospace and Electronics and the National Aeronautics and Space Administration, Life Systems' technical team has been focusing on verifying and improving performance characteristics, microgravity compatibility, reliability and maintainability aspects of the Vapor Compression Distillation design. Amassing thousands of hours of testing and recent breakthroughs in the area of peristaltic pump design, product water conductivity sensing and gas/liquid separation concepts have substantially increased the engineering and scientific database that has been accumulating over the past 29 years. Boeing Aerospace and Electronics recently selected the Vapor Compression Distillation concept as baseline for water reclamation via urine processing for the Space Station Freedom, indicating that Vapor Compression Distillation will be a key to providing wastewater regeneration essential for long-term human survival in space.

A92-31372

SHOWER WATER RECOVERY BY UF/RO

DOUG SNOWDON (United Technologies Corp., Hamilton Standard Div., Windsor Locks, CT) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 283-287. refs

(SAE PAPER 911455) Copyright

An ultrafiltration/reverse osmosis (UF/RO) membrane breadboard system is presented. The purpose of this breadboard UF/RO testing was to demonstrate the chemical performance of the membranes when processing actual shower water. It is shown that although the system suffered degradation in hydraulic performance during the system testing, the resultant permeate consistently demonstrated a total organic compound of less than 10 ppm.

A92-31373* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

LEAK DETECTION OF THE SPACE STATION FREEDOM U.S. LAB VACUUM SYSTEM USING REVERSE FLOW LEAK DETECTION METHODOLOGY

JEFFREY D. MOORE, JAMES E. SHEPHERD, and DARRELL E. MASDEN (Teledyne Brown Engineering, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 289-295. Research supported by NASA. refs

(SAE PAPER 911456) Copyright

A vacuum system leak detection technique (reverse flow leak detection) under development for use aboard Space Station Freedom is presented. The technique will be applied to the Vacuum System (VS) and Waste Gas Management Subsystem (WGMS) of the U.S. Lab Module. These two systems contain over 45.7 m of distributed vacuum tubing located in remote utility runs. Fluid flow calculations which utilize known system geometry and measured steady state pressure measurements from the VS and WGMS can be used to identify leak sites within \pm 38 cm. Exact leak position can then be pinpointed by conventional tracer gas leak detection in the identified region. Tests have been performed using a simple, unrestricted 12.8 m length of vacuum tubing with a calibrated air leak attached.

A92-31374

MATHEMATICAL MODELLING OF A FOUR-BED MOLECULAR SIEVE WITH CO2 AND H2O COLLECTION

R. S. BARKER, M. R. RUSSELL, and L. R. WHITMER (Boeing Aerospace and Electronics, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 297-313. refs

(SAE PAPER 911470) Copyright

An analytical model of the Four-Bed Molecular Sieve (4BMS) proposed for SSF is described. Attention is given to the system description, carbon dioxide removal assembly performance requirements, the 4BMS subsystem, the vacuum pump model, and the molecular sieve bed model. Representative plotted transient performance data for the baseline 4BMS are presented. It is shown that a simple control logic scheme will maintain the CO2 accumulator pressure within a satisfactory operating range, and the dessicant bed nearly breaks through at the specified maximum normal operation inlet dewpoint.

A92-31375* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

HYDRAULIC MODEL OF THE PROPOSED WATER RECOVERY AND MANAGEMENT SYSTEM FOR SPACE STATION FREEDOM

CHARLES E. MARTIN (McDonnell Douglas Space Systems Co., Huntsville, AL) and ALLEN S. BACSKAY (NASA, Marshall Space Flight Center, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 315-335. refs

(SAE PAPER 911472) Copyright

A model of the Water Recovery and Management (WRM) system utilizing SINDA '85/FLUINT to determine its hydraulic operation characteristics, and to verify the design flow and pressure drop parameters is presented. The FLUINT analysis package is employed in the model to determine the flow and pressure characteristics when each of the different loop components is operational and contributing to the overall flow pattern. The water is driven in each loop by storage tanks pressurized with cabin air, and is routed through the system to the desired destination.

R.E.P.

A92-31376* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

DEVELOPING REAL-TIME CONTROL SOFTWARE FOR SPACE STATION FREEDOM CARBON DIOXIDE REMOVAL

STEVEN A. ROWE, ALEXANDER R. MORANDO (Allied-Signal Aerospace Co., AiResearch Los Angeles Div., Torrance, CA), and JIM JOHNSON (Boeing Defense and Space Group, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 337-352. refs (Contract NAS8-50000)

(SAE PAPER 911418) Copyright

This paper presents AiResearch experience to date in using the NASA/Boeing Application Generator (AG) to develop real-time control systems for the Carbon Dioxide Removal Assembly (CDRA) in Work Package 01. The AG provides an integrated design and development tool encompassing: system analysis, modeling, control law design, simulation, code generation, real-time hardware-in-the-loop simulation and operation, and documentation. This allows rapid interactive prototyping of real-time control systems in a single, integrated, environment. Advantages and disadvantages of using the AG for real-time control system development will be addressed, with the CDRA specification to delivery cycle serving as a basis for discussion. Suggestions for improving the AG are offered and observations on its potential as a top-level system specification tool are made.

A92-31377

DEVELOPMENT OF A G189A MODEL OF THE SPACE STATION FREEDOM ATMOSPHERE

R. S. BARKER and R. G. VON JOUANNE (Boeing Defense and Space Group, Huntsville, AL) IN: Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 353-359. refs

(SAE PAPER 911469) Copyright

An advanced ECLSS Model has been developed using the G189A Environmental/Thermal Control and Life Support Systems Computer Program for simulating the atmospheric conditions on board Space Station Freedom. Significant changes have been applied to the previous model which allow for refined atmospheric simulation, while retaining the overall objective of avoiding rigorous models of individual components. The highlights of the advanced atmospheric model center around the intermodule linkage and ventilation, and the Atmosphere Revitalization System. Progressive techniques employed in the present model include the following: (1) segregation of the open cabin air from the air volume within racks and standoffs, with an approximate air exchange rate between the two volumes (in each Freedom element); (2) refinement of the Four Bed Molecular Sieve (4BMS) modeling technique, such that the effects upon the Freedom atmosphere are essentially identical to those experienced with an actual cycling 4BMS (while still retaining a simple steady-state black box for modeling 4BMS operations; and (3) the tracking of the cumulative CO2 exposure to which every individual crewmember is subjected during every mission day, as dictated by that person's work schedule and location within the Freedom elements (including the international elements).

A92-31378

REGENERATIVE LIFE SUPPORT SYSTEMS AND PROCESSES; PROCEEDINGS OF THE 21ST INTERNATIONAL CONFERENCE ON ENVIRONMENTAL SYSTEMS, SAN FRANCISCO, CA, JULY 15-18. 1991

Warrendale, PA, Society of Automotive Engineers, Inc. (SAE SP-873), 1991, 197 p. For individual items see A92-31379 to A92-31398.

(SAE SP-873; ISBN 1-56091-153-0) Copyright

The present volume discusses controlled ecological life support systems (CELSS) design considerations, the evolutionary development of a lunar CELSS, regenerative life support system (RLSS) performance, iodine-based microbial control of a hydroponic nutrient solution, RLSSs for space exploration, water vapor recovery for plant-growth chambers, and advanced air revitalization systems for optimized crew and plant environments. Also discussed are trace hydrocarbon contaminant removal from recycled water via biological reactors, advancements in immobilized enzyme reactors, a proton-exchange membrane electrochemically-reclaimed water posttreatment system, catalytic oxidation of closed life support systems' waste streams, Sabatier CO2 reduction for long-duration manned spaceflights, and the RLSS testbed at NASA-Johnson.

O.C.

A92-31379* National Aeronautics and Space Administration, Washington, DC.

BIOREĞENERATIVE LIFE SUPPORT - THE INITIAL CELSS REFERENCE CONFIGURATION

JOHN D. RUMMEL and MEL AVERNER (NASA, Life Sciences Div., Washington, DC) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 1-5.

(SAE PAPER 911420) Copyright

The next major step in the development of an operational Controlled Ecological Life-Support System (CELSS) is the creation of a human-rated ground-based demonstrator able to constitute a CELSS's proof-of-concept. The reference configuration recently devised for such a ground facility by NASA will furnish a common

reference to all investigators in the field, thereby facilitating performance comparisons among candidate subsystems and clarifying system-level modeling. A detailed NASA reference CELSS flowcharting is presented.

A92-31380* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

EVOLUTIONARY DEVELOPMENT OF A LUNAR CELSS

STEVEN H. SCHWARTZKOPF (Lockheed Missiles and Space Co., Inc., Sunnyvale, CA) and MARIANN F. BROWN (NASA, Johnson Space Center, Houston, TX) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 7-14. refs

(SAE PAPER 911422) Copyright

An evolutionary technology-integration process has been applied to a baseline, partially-closed regenerative life support system (LSS) based on Space Station Freedom-typified physicochemical (PC) technology; the result of this evolution is the Lunar-base Controlled Ecological LSS (LCELSS), which is a hybrid system incorporating both bioregenerative (BR) and PC technologies. The evolution of the LCELSS has proceeded through a sequence of additions involving (1) bioregenerative functions, (2) supplementing specific PC functions with BR ones, (3) replacement of initial PC technologies with more advanced ones, and (4) the addition of new PC technologies.

A92-31381* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.

OPTIONS FOR TRANSPIRATION WATER REMOVAL IN A CROP GROWTH SYSTEM UNDER ZERO GRAVITY CONDITIONS

C. C. BLACKWELL (NASA, Ames Research Center, Moffett Field, CA; Texas, University, Arlington), M. KLISS, B. YENDLER (NASA, Ames Research Center, Moffett Field, CA), B. BORCHERS (Bionetics Corp., Cocoa Beach, FL), BORIS S. YENDLER, THOI K. NGUYEN, and AHMAD WALEH (Applied Sciences Consultants, Inc., San Jose, CA) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 15-18.

(SAE PAPER 911423) Copyright

The operation of a microgravity crop-growth system is a critical feature of NASA's Closed Ecological Life Support System (CELSS) development program. Transpiration-evolved water must be removed from the air that is recirculated in such a system, perhaps supplying potable water in the process. The present consideration of candidate systems for CELSS water removal gives attention to energy considerations and to a mechanical, inertial-operation water-separation system that was chosen due to the depth of current understanding of its operation.

A92-31382* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.

DIET EXPERT SUBSYSTEM FOR CELSS

BORIS S. YENDLER (NASA, Ames Research Center, Moffett Field; Applied Sciences Consultants, Inc., San Jose, CA), THOI K. NGUYEN, and AHMAD WALEH (Applied Sciences Consultants, Inc., San Jose, CA) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 19-27. refs

(Contract NAS2-12991; NAS2-13260) (SAE PAPER 911424) Copyright

An account is given of the mathematical basis of a diet-controlling expert system, designated 'Ceres' for the human crews of a Controlled Ecological Life Support System (CELSS). The Ceres methodology can furnish both steady-state and dynamic diet solutions; the differences between Ceres and a conventional nutritional-modeling method is illustrated by the case of a

three-component, potato-wheat-soybean food system. Attention is given to the role of food processing in furnishing flexibility in diet-planning management. Crew diet solutions based on simple optimizations are not necessarily the most suitable for optimum CELSS operation.

A92-31383* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.
REGENERATIVE LIFE SUPPORT SYSTEMS (RLSS) TEST BED

PERFORMANCE - CHARACTERIZATION OF PLANT PERFORMANCE IN A CONTROLLED ATMOSPHERE

MARYBETH EDEEN and DONALD HENNINGER (NASA, Johnson Space Center, Houston, TX) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 29-34.

(SAE PAPER 911426) Copyright

By growing higher plants for food, lunar and Martian manned habitats will not only reduce resupply requirements but obtain CO2 removal and both oxygen-production and water-reclamation requirements. Plants have been grown in the RLSS at NASA-Johnson in order to quantitatively evaluate plant CO2 accumulation, O2 generation, evapotranspiration. contaminant generation, and biomass productivity. Attention is presently given to test conditions and anomalies in these RLSS trials; areas where performance must be improved have been identified.

A92-31384* National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL.

MICROBIOLOGICAL CHARACTERIZATION OF THE BIOMASS PRODUCTION CHAMBER DURING HYDROPONIC GROWTH OF CROPS AT THE CONTROLLED ECOLOGICAL LIFE SUPPORT SYSTEM (CELSS) BREADBOARD FACILITY

RICHARD F. STRAYER (NASA, Kennedy Space Center; Bionetics Corp., Cocoa Beach, FL) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 35-48. refs

(SAE PAPER 911427) Copyright

A92-31385

IODINE MICROBIAL CONTROL OF HYDROPONIC NUTRIENT

TIMOTHY L. STROUP, STEVEN H. SCHWARTZKOPF (Lockheed Missiles and Space Co., Inc., Sunnyvale, CA), and GEORGE L. MARCHIN (Kansas State University, Manhattan) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems. San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 49-52. refs (SAE PAPER 911490) Copyright

Experimental results are presented which demonstrate the substantial reduction of microbial contamination of hydroponic nutrient solutions by means of the addition of either a triiodide resin or pentaiodide; these treatments respectively reduced leaf lettuce plant fresh weights by 0.2 and 0.04 percent, relative to control plants. Because neuron-activation tissue analysis indicated iodide concentrations of 0.47-0.6 percent in experimental plants, these resins should not be used alone in conjunction with plant-growth systems. O.C.

A92-31386

A CANOPY MODEL FOR PLANT GROWTH WITHIN A **GROWTH CHAMBER - MASS AND RADIATION BALANCE FOR** THE ABOVE GROUND PORTION

ROBERT L. HEATH (California, University, Riverside) Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 53-65. Research supported by McDonnell Douglas Space Systems Co. refs (SAE PAPER 911494) Copyright

A generalized plant-growth model is developed that encompasses, in addition to mass transfer of gases, radiation/heat balance, and photosynthetic carbohydrate production, the interactions of layers of leaf layers which differentially absorb radiation and gases. Energy balances are used to calculate gas-exchange patterns, and carbohydrate production is derived from light intensity and CO2/O2 concentrations. Productivity is then divided into respiration growth, maintenance storage, structural growth, and export to other growing plant portions.

O.C.

A92-31387 ADVANCED REGENERATIVE LIFE SUPPORT FOR SPACE EXPLORATION

H. T. COUCH, J. W. AUMAN, JR., and T. C. FALVEY (Hamilton Standard, Windsor Locks, CT) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 67-77. refs (SAE PAPER 911500) Copyright

An evaluation is conducted of regenerative Environmental Control and Life Support System technologies promising mass reductions in LEO for long range exploration spacecraft missions, with attention to in situ resource utilization and closed ecological life support system features. Advanced technological development recommendations are made for higher-efficiency urine processing single-processing methods for both potable and hygiene water, electrolytic oxygen and potable water recovery, chemical N2 storage, and membrane gas separation processes, on the basis of projected expendable, consumable, and installed subsystem LEO mass savings.

A92-31388* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. ADVANCED AIR REVITALIZATION FOR OPTIMIZED CREW

AND PLANT ENVIRONMENTS

M. G. LEE, DAVID J. GRIGGER (Life Systems, Inc., Cleveland, OH), and MARIANN F. BROWN (NASA, Johnson Space Center, Houston, TX) IN: Regenerative life support systems and

Houston, TX) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 79-87. refs

(Contract NAS9-17913)

(SAE PAPER 911501) Copyright

The Hybrid Air Revitalization System (HARS) closed ecosystem concept presented encompasses electrochemical CO2 and O2 separators, in conjunction with a mechanical condenser/separator for maintaining CO2, O2, and humidity levels in crew and plant habitats at optimal conditions. HARS requires no expendables, and allows flexible process control on the bases of electrochemical cell current, temperature, and airflow rate variations. HARS capacity can be easily increased through the incorporation of additional chemical cells. Detailed system flowcharts are provided.

O.C.

A92-31389* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.

WATER VAPOR RECOVERY FROM PLANT GROWTH CHAMBERS

R. J. RAY, D. D. NEWBOLD, R. H. COLTON, and S. B. MCCRAY (Bend Research, Inc., OR) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 89-97. refs

(Contract NAS2-13345)

(SAE PAPER 911502) Copyright

NASA is investigating the use of plant growth chambers (PGCs) for space missions and for bases on the moon and Mars. Key to successful development of PGCs is a system to recover and reuse

the water vapor that is transpired from the leaves of the plants. A design is presented for a simple, reliable, membrane-based system that allows the recovery, purification, and reuse of the transpired water vapor through control of temperature and humidity levels in PGCs. The system is based on two membrane technologies: (1) dehumidification membrane modules to remove water vapor from the air, and (2) membrane contactors to return water vapor to the PGC (and, in doing so, to control the humidity and temperature within the PGC). The membrane-based system promises to provide an ideal, stable growth environment for a variety of plants, through a design that minimizes energy usage, volume, and mass, while maximizing simplicity and reliability.

A92-31390

USING BIOLOGICAL REACTORS TO REMOVE TRACE HYDROCARBON CONTAMINANTS FROM RECYCLED WATER

GARY P. MILLER, RALPH J. PORTIER, DAVID P. DICKEY (Louisiana State University, Baton Rouge), and HOWARD L. SLEEPER (Lockheed Missiles and Space Co., Inc., Research and Development Div., Palo Alto, CA) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 99-107. Research supported by Lockheed Missiles and Space Co., Inc., NOAA, Louisiana State University, et al. refs

(SAE PAPER 911504) Copyright

The validity of immobilized-bed biological-reactor concepts for the removal of trace contaminants from recycled water is experimentally tested for three groups of target organics, namely aliphatics, aromatics, and chlorinated aliphatics. The experimental results obtained demonstrate the removal of 99.9 percent of the 100 ppm phenol content of a water stream. A 10 ppm phenol-feed stream was reduced to less than 500 ppb using a recycle-mode reactor over a retention time of 13 hours; the same reactor was able to remove over 99.88 percent of the phenol in plug-flow mode.

O.C.

A92-31391* National Aeronautics and Space Administration.
Marshall Space Flight Center, Huntsville, AL.

ADVANCED DEVELOPMENT OF IMMOBILIZED ENZYME REACTORS

CLIFFORD D. JOLLY, LEONARD J. SCHUSSEL (Umpqua Research Co., Myrtle Creek, OR), and LAYNE CARTER (NASA, Marshall Space Flight Center, Huntsville, AL) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 109-117. refs (Contract NAS8-38421)

(SAE PAPER 911505) Copyright

Fixed-bed reactors have been used at NASA-Marshall to purify wastewater generated by an end-use equipment facility, on the basis of a combination of multifiltration unibeds and enzyme unibeds. The enzyme beds were found to effectively remove such targeted organics as urea, alcohols, and aldehydes, down to levels lying below detection limits. The enzyme beds were also found to remove organic contaminants not specifically targeted.

O.C.

A92-31392 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

THE USE OF MEMBRANES IN LIFE SUPPORT SYSTEMS FOR LONG-DURATION SPACE MISSIONS

S. B. MCCRAY, R. J. RAY, and D. D. NEWBOLD (Bend Research, Inc., OR) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 119-130. refs (Contract NAS9-17031; NAS9-17611; NAS9-17581; NAS9-18085; NAS9-18477; NAS2-13345; NAS8-38902)

(SAE PAPER 911537) Copyright

The use of membrane processes in a long-duration manned mission's regenerative environmental control and life-support

system is presently discussed, in the cases of treatment for hygiene water, urine, humidity condensate, and phase-change distillate, as well as of water-vapor and CO2 removal from spacecraft air. Attention is given to the design of a tube-side-feed hollow-fiber module for membrane support and fluids-feed, as well as to the schematics for a membrane-based urine processor, an air recirculator, a potable-water producer, and a two-stage urine treater.

A92-31393* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

DEVELOPMENT OF A PROTON-EXCHANGE MEMBRANE **ELECTROCHEMICAL RECLAIMED WATER POST-TREATMENT**

LAMINE KABA (Texas A & M University, College Station), CHARLES E. VEROSTKO (NASA, Johnson Space Center, Houston, TX), G. D. HITCHENS, and OLIVER J. MURPHY (Lynntech, Inc., Bryan, TX) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 131-140. refs (Contract NAG9-427)

(SAE PAPER 911538) Copyright

A single-cell electrochemical reactor that utilizes a proton exchange membrane (PEM) as a solid electrolyte is being investigated for posttreatment of reclaimed waste waters with low or negligible electrolyte content. Posttreatment is a final 'polishing' of reclaimed waste waters prior to reuse, and involves removing organic impurities at levels as high as 100 ppm to below 500 ppb total organic carbon (TOC) content to provide disinfection. The system does not utilize or produce either expendable hardware components or chemicals and has no moving parts. Test data and kinetic analysis are presented. The feasibility and application for water reclamation processes in controlled ecological environments (e.g., lunar/Mars habitats) are also presented. Test results show that the electrochemical single cell reactor provides effective posttreatment.

A92-31394* National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.

CATALYTIC OXIDATION FOR TREATMENT OF ECLSS AND **PMMS WASTE STREAMS**

JAMES R. AKSE and CLIFFORD D. JOLLY (Umpqua Research IN: Regenerative life support systems Co., Myrtle Creek, OR) and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 141-150 refs

(Contract NAS8-38038; NAS8-38490)

(SAE PAPER 911539) Copyright
It is shown that catalytic oxidation is an effective technique for the removal of trace organic contaminants in a multifiltration potable processor's effluent. Essential elements of this technology are devices that deliver oxygen to the influent, and remove gaseous byproducts from the effluent, via hollow-tube, gas-permeable membranes. Iodine, which poisons existing catalysis, is removed by a small deiodination bed prior to catalytic reactor entrance. The catalyst used is a mixture of Pt and Ru deposited on carbon, operating at 125-160 C and 39-90 psi pressures.

National Aeronautics and Space Administration. A92-31395* Lyndon B. Johnson Space Center, Houston, TX.

AIRBORNE TRACE ORGANIC CONTAMINANT REMOVAL USING THERMALLY REGENERABLE MULTI-MEDIA LAYERED SORBENTS

JAMES E. ATWATER and JOHN T. HOLTSNIDER (Umpqua Research Co., Myrtle Creek, OR) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 151-158. refs

(Contract NAS9-18337) (SAE PAPER 911540) Copyright

A cyclic two-step process is described which forms the basis for a simple and highly efficient air purification technology. Low molecular weight organic vapors are removed from contaminated airstreams by passage through an optimized sequence of sorbent media layers. The contaminant loaded sorbents are subsequently regenerated by thermal desorption into a low volume inert gas environment. A mixture of airborne organic contaminants consisting of acetone, 2-butanone, ethyl acetate, Freon-113 and methyl chloroform has been quantitatively removed from breathing quality air using this technique. The airborne concentrations of all contaminants have been reduced from initial Spacecraft Maximum Allowable Concentration (SMAC) levels to below the analytical limits of detection. No change in sorption efficiency was observed through multiple cycles of contaminant loading and sorbent regeneration via thermal desorption. Author

A92-31396 SABATIER CARBON DIOXIDE REDUCTION SYSTEM FOR LONG-DURATION MANNED SPACE APPLICATION

HAL J. STRUMPF, C. Y. CHIN (Allied-Signal Aerospace Co., AiResearch Los Angeles Div., Torrance, CA), GEORGE R. LESTER, and STEPHEN T. HOMEYER (Allied-Signal Aerospace Co., Des Plaines, IL) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 159-170. refs

(SAE PAPER 911541) Copyright

A carbon dioxide reduction system is being developed for long-duration manned space missions. The system incorporates a Sabatier methanation reactor, utilizing previously developed catalyst materials, and a hollow fiber membrane unit to separate the products of reaction. Heat produced by the exothermic Sabatier reaction is absorbed by an air stream, which also regulates the reactor temperature to maximize yield. This absorbed heat can be utilized elsewhere in the carbon dioxide management system to reduce power requirements. The Sabatier process combines carbon dioxide and hydrogen to form methane and water. In a manned space environment, the water is then either electrolyzed to form oxygen for breathing and hydrogen to drive the reaction, or recycled to the potable water system. A computer-based performance model using finite elements has been developed to evaluate reactor design and catalyst performance. Laboratory testing of the Sabatier reaction using various catalyst materials is ongoing, with preliminary results reported in this paper. Author

A92-31397* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. REGENERATIVE LIFE SUPPORT SYSTEMS (RLSS) TEST BED DEVELOPMENT AT NASA-JOHNSON SPACE CENTER

TERRY O. TRI, MARIANN F. BROWN, MICHAEL K. EWERT, SANDRA L. FOERG (NASA, Johnson Space Center, Houston, TX), and MELISSA K. MCKINLEY (Lockheed Engineering and Sciences Co., Houston, TX) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 171-178.

(SAE PAPER 911425) Copyright
NASA-Johnson's RLSS testbed employs higher plants in a closed environment, in conjunction with a physicochemically-based system, to create an integrated, life-support biological-/physicochemical RLSS. Crew presence is simulated by a human metabolic simulator, and operation is sufficiently automated for crops to be grown from seed to harvest without human intervention. Attention is given to the Variable Pressure Growth Chamber, which will be operable at both ambient atmospheric pressures and at the reduced pressures representative of operations in lunar and Martian environments. 0.0

A92-31398
DEVELOPMENT OF IMMOBILIZED CELL BIOREACTOR
TECHNOLOGY FOR WATER RECLAMATION IN A
REGENERATIVE LIFE SUPPORT SYSTEM

GLENN E. PETRIE (Allied-Signal Aerospace Co., Des Plaines, IL) and MAURENA S. NACHEFF-BENEDICT (Allied-Signal Aerospace Co., AiResearch Los Angeles Div., Torrance, CA) IN: Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991. Warrendale, PA, Society of Automotive Engineers, Inc., 1991, p. 179-191. Research supported by Allied-Signal, Inc. refs (SAE PAPER 911503) Copyright

The applicability of immobilized microbial cell bioreactor technology to primary water processing in a regenerative life-support system's waste-water streams is presently investigated; such a bioreactor could in principle leave only trace contaminants, whose final removal would then be effected depending on intended water use. Specific microorganisms have been adapted for expected waste stream compositions; these enriched aerobic microorganisms were immobilized in packed-bed reactor configurations that were then operated in a continuous-process mode. Reactor performance is evaluated as a function of reactor vessel geometry, support material, pH, and hydraulic detention time.

O.C.

N92-20046# Sandia National Labs., Albuquerque, NM. SOLAR DETOXIFICATION OF WATER CONTAINING CHLORINATED SOLVENTS AND HEAVY METALS VIA TIO2 PHOTOCATALYSIS

M. R. PRAIRIE, J. PACHECO, and L. R. EVANS 1991 20 p Presented at the 1992 ASME-JSES-KSES International Solar Energy Conference, Maui, HI, 4-8 Apr. 1992 (Contract DE-AC04-76DP-00789)

(DE91-018396; SAND-91-1285C; CONF-920436-3) Avail: NTIS HC/MF A03

Researchers around the world have demonstrated the effectiveness of titanium dioxide-based photocatalysis for decontaminating water containing hazardous organics and heavy metals. A great advantage of this process is that the organic is completely destroyed, leaving behind only water, carbon dioxide and dilute mineral acids. Also, the process has potential for doing two decontamination jobs at once: oxidizing organics while reducing toxic metals. As part of a program sponsored by the DOE, Sandia National Laboratories is carrying out large-scale tests to study the solar destruction of organics at realistic processing rates in addition to laboratory work aimed at determining the applicability of solar detoxification to the removal of heavy metals. In this paper, we present up-to-date results from Sandia's effort. The large scale tests illustrate the effectiveness of solar detoxification for a variety of organics and compare measured reaction rates against published values of the rate constants for attack by aqueous hydroxyl radicals. This comparison highlights the importance of hydroxyl radical chemistry in solar detoxification processes. It is concluded that solar detoxification is only feasible for easily destroyed compounds like TCE, and PCE. The chlorinated methanes and ethanes are much more difficult to destroy and require very large solar collectors. In the second part of the paper, laboratory data are presented for a variety of different metals, including Ag, Cd, Cu, Hg. Ni, and Pt. The concentration of dissolved oxygen is one of the variables in the study. It is shown that the presence of dissolved metals can have a profound effect on organic oxidation rate, and that oxygen is not necessarily required for oxidation to occur. It is concluded that solar detoxification would be useful for removing mercury and silver but not for copper, nickel nor cadmium. DOE

N92-20268*# Wisconsin Univ., Milwaukee. Space Architecture Design Group.

SPAČE ARCHITECTURE MONOGRAPH SERIES. VOLUME 4: GENESIS 2: ADVANCED LUNAR OUTPOST Final Report JOSEPH P. FIEBER, JANIS HUEBNER-MOTHS, KERRY L. PARULESKI, and GARY T. MOORE, ed. 11 Jun. 1991 90 p (Contract NASW-4435)

(NASA-CR-190027; NAS 1.26:190027; R91-2-VOL-4; ISBN-0-938744-74-7) Avail: NTIS HC/MF A05 HC first copy free, additional copies \$10.00 CSCL 06K

This research and design study investigated advanced lunar habitats for astronauts and mission specialists on the Earth's moon. Design recommendations are based on environmental response to the lunar environment, human habitability (human factors and environmental behavior research), transportability (structural and materials system with least mass), constructability (minimizing extravehicular time), construction dependability and resilience, and suitability for NASA launch research missions in the 21st century. The recommended design uses lunar lava tubes, with construction being a combination of Space Station Freedom derived hard modules and light weight Kevlar laminate inflatable structures. The proposed habitat includes research labs and a biotron, crew quarters and crew support facility, mission control, health maintenance facility, maintenance work areas for psychological retreat, privacy, and comtemplation. Furniture, specialized equipment, and lighting are included in the analysis and design. Drawings include base master plans, construction sequencing, overall architectural configuration, detailed floor plans, sections and axonometrics, with interior perspectives. Author

 $\mbox{\bf N92-20269*}\#$ Arizona Univ., Tucson. Dept. of Aerospace and Mechanical Engineering.

THERMAL CONTROL SYSTEMS FOR LOW-TEMPERATURE HEAT REJECTION ON A LUNAR BASE Semiannual Status Report

K. R. SRIDHAR and MATTHIAS GOTTMANN Feb. 1992 35 p. (Contract NAG5-1572)

(NASA-CR-190063; NAS 1.26:190063) Avail: NTIS HC/MF A03 CSCL 06K

One of the important issues in the lunar base architecture is the design of a Thermal Control System (TCS) to reject the low temperature heat from the base. The TCS ensures that the base and all components inside are maintained within the operating temperature range. A significant portion of the total mass of the TCS is due to the radiator. Shading the radiation from the sun and the hot lunar soil could decrease the radiator operating temperature significantly. Heat pumps have been in use for terrestrial applications. To optimize the mass of the heat pump augmented TCS, all promising options have to be evaluated and compared. Careful attention is given to optimizing system operating parameters, working fluids, and component masses. The systems are modeled for full load operation.

N92-20430*# Prairie View Agricultural and Mechanical Coll., TX. Dept. of Architecture.

MARS HABITAT

DALE AYERS, TIMOTHY BARNES, WOODY BRYANT, PARVEEN CHOWDHURY, JOE DILLARD, VERNADETTE GARDNER, GEORGE GREGORY, CHERYL HARMON, BROCK HARRELL, SHERRILL HILTON et al. 25 Nov. 1991 52 p (Contract NASW-4435)

(NASA-CR-189985; NAS 1.26:189985) Avail: NTIS HC/MF A04 CSCL 06K

The objective of this study is to develop a conceptual design for a permanently manned, self-sustaining Martian facility, to accommodate a crew of 20 people. The goal is to incorporate the major functions required for long term habitation in the isolation of a barren planet into a thriving ecosystem. These functions include living, working, service, and medical facilities as well as a green house. The main design task was to focus on the internal layout while investigating the appropriate structure, materials, and construction techniques. The general concept was to create a comfortable, safe living environment for the crew members for a stay of six to twelve months on Mars. Two different concepts were investigated, a modular assembly reusable structure (MARS) designated Lavapolis, and a prefabricated space frame structure called Hexamars. Both models take into account factors such as future expansion, radiation shielding, and ease of assembly.

Author

N92-20583*# Florida Univ., Gainesville. Dept. of Aerospace Engineering, Mechanics and Engineering Science.

DESIGN OF BIOMASS MANAGEMENT SYSTEMS AND COMPONENTS FOR CLOSED LOOP LIFE SUPPORT SYSTEMS Final Report

GALE E. NEVILL, JR. Jun. 1991 197 p

(Contract NASW-4435)

(NASA-CR-190017; NAS 1.26:190017) Avail: NTIS HC/MF A09 CSCL 06K

The design of a biomass management system (BMS) for use in a closed loop support system is presented by University of Florida students as the culmination of two design courses. The report is divided into two appendixes, each presenting the results of one of the design courses. The first appendix discusses the preliminary design of the biomass management system and is subdivided into five subsystems: (1) planting and harvesting, (2) food management, (3) resource recovery, (4) refurbishing, and (5) transport. Each subsystem is investigated for possible solutions to problems, and recommendations and conclusions for an integrated BMS are discussed. The second appendix discusses the specific design of components for the BMS and is divided into three sections: (1) a sectored plant growth unit with support systems, (2) a container and receiving mechanism, and (3) an air curtain system for fugitive particle control. In this section components are designed, fabricated, and tested.

N92-20982# Army Natick Labs., MA. HAND ANTHROPOMETRY OF US ARMY PERSONNEL Final Report, 26 Jun. 1989 - 31 Dec. 1990 THOMAS M. GREINER Dec. 1991 425 p

THOMAS M. GREINER Dec. 1991 425 p (AD-A244533) Avail: NTIS HC/MF A18 CSCL 05/9

This report presents the results of the analysis of data on the hand gathered during the 1987-1988 anthropometric survey of Army personnel. Data are presented in the form of summary statistics and percentile tables. In addition, correlations, regressions, analyses of variance and principal components for sex and racial groups, nonmetric trait frequencies, and observer error magnitudes are reported. These data summaries are presented for a subset of the actual data base (1003 men and 1304 women) that match the working data bases summarized in the anthropometric survey's final report. Therefore, the hand working data bases match the demographic characteristics of the June 1988 Army, and are comprised of individuals who are in the anthropometric survey's working data bases. The dimensions given in this report include 64 hand measurements that were obtained using a special photometric system. An additional 22 dimensions, obtained through direct measurement during the anthropometric survey, were added to the hand data base. Therefore, a total of 86 dimensions are presented in this report. Measurement descriptions, visual indices, and a glossary are included to aid readers in locating dimensions and in interpreting presentations.

N92-21002# Pacific Northwest Lab., Richland, WA. EVOLUTION OF THE SOLDIER-MACHINE INTERFACE PROTOTYPE FOR TACTICAL COMMAND AND CONTROL SYSTEMS

S. M. ADAMS and K. D. HARGROVE Nov. 1991 13 p Presented at the Transportable Applications Environment Plus (TAE+) Users Conference, Carrollton, MD, 5-7 Nov. 1991 (Contract DE-AC06-76RL-01830)

(DE92-006486; PNL-SA-19902; CONF-9111172-1) Avail: NTIS HC/MF A03

The U.S. Army Tactical Command and Control System (ATCCS) Experimentation Site (AES) was established to support the evolutionary development, integration, and interoperability experimentation on the ATCCS software with emphasis on the Soldier-Machine Interface and human factors. Activities at the AES include exercising a system in an environment designed to assist experiment proponents and material and combat developers to uncover system problems and make corrections prior to the formal test and evaluation. The Human Factors Guidelines for the Army Tactical Command and Control System (ATCCS) Soldier-Machine Interface were developed as a part of and as a result of this

experimentation. The experiment software varies in nature, size, and complexity. The experiments include demonstrating computer displays and obtaining human evaluations about the acceptability of the interface screens. Rapid prototyping techniques allow screens to be altered quickly with instant evaluation of the effects of alternatives on user perceptions. Representative issues include colors and terminology, sequencing of items, methods for interactive control, and navigation through displays.

N92-21209*# Texas Univ., Austin. Mechanical Engineering Design Projects Program.

DESIGN OF INTERNAL SUPPORT STRUCTURES FOR AN INFLATABLE LUNAR HABITAT

ELIZABETH A. CAMERON, JOHN A. DUSTON, and DAVID D. LEE 1990 135 p (Contract NASW-4435)

(NASA-CR-189996; NAS 1.26:189996) Avail: NTIS HC/MF A07 CSCL 06/11

NASA has a long range goal of constructing a fully equipped, manned lunar outpost on the near side of the moon by the year 2015. The proposed outpost includes an inflatable lunar habitat to support crews during missions longer that 12 months. A design for the internal support structures of the inflatable habitat is presented. The design solution includes material selection, substructure design, assembly plan development, and concept scale model construction. Alternate designs and design solutions for each component of the design are discussed. Alternate materials include aluminum, titanium, and reinforced polymers. Vertical support alternates include column systems, truss systems, suspension systems, and lunar lander supports. Horizontal alternates include beams, trusses, floor/truss systems, and expandable trusses. Feasibility studies on each alternate showed that truss systems and expandable trusses were the most feasible candidates for conceptual design. The team based the designs on the properties of 7075 T73 aluminum. The substructure assembly plan, minimizes assembly time and allows crews to construct the habitat without the use of EVA suits. In addition to the design solutions, the report gives conclusions and recommendations for further study of the inflatable habitat design. Author

N92-21243*# Colorado Univ., Boulder. Dept. of Aerospace Engineering Sciences.

A LUNAR BASE REFERENCE MISSION FOR THE PHASED IMPLEMENTATION OF BIOREGENERATIVE LIFE SUPPORT SYSTEM COMPONENTS Final Report

LAURA N. DITTMER, MICHAEL E. DREWS, SEAN K. LINEAWEAVER, DEREK E. SHIPLEY, and A. HOEHN 18 Jun. 1991 169 p

(Contract NASW-4435)

(NASA-CR-189973; NAS 1.26:189973) Avail: NTIS HC/MF A08 CSCL 06/11

Previous design efforts of a cost effective and reliable regenerative life support system (RLSS) provided the foundation for the characterization of organisms or 'biological processors' in engineering terms and a methodology was developed for their integration into an engineered ecological LSS in order to minimize the mass flow imbalances between consumers and producers. These techniques for the design and the evaluation of bioregenerative LSS have now been integrated into a lunar base reference mission, emphasizing the phased implementation of components of such a BLSS. In parallel, a designers handbook was compiled from knowledge and experience gained during past design projects to aid in the design and planning of future space missions requiring advanced RLSS technologies. The lunar base reference mission addresses in particular the phased implementation and integration of BLS parts and includes the resulting infrastructure burdens and needs such as mass, power, volume, and structural requirements of the LSS. Also, operational aspects such as manpower requirements and the possible need and application of 'robotics' were addressed. Author

N92-21246*# Kansas State Univ., Manhattan. Dept. of Mechanical Engineering.

AUTOMATION OF CLOSED ENVIRONMENTS IN SPACE FOR HUMAN COMFORT AND SAFETY Report, for Academic Year 1990-1991

25 Nov. 1991 156 p (Contract NASW-4435)

(NASA-CR-190016; NAS 1.26:190016) Avail: NTIS HC/MF A08

The results of the second year of a three year design project on the automation of the Environmental Control and Life Support System (ECLSS) of the Space Station Freedom (SSF) are presented. The results are applicable to other space missions that require long duration space habitats. A description of conceptual controls which are developed for the Water Recovery and Management (WRM) Subassembly is given. Mathematical modeling of the Air Revitalization (AR) Subassembly is presented. The work done by the Kansas State University NASA/USRA interdisciplinary student design team is concluded with a discussion of the expert system which was developed for the AR Subassembly.

N92-21272*# Mary Hardin-Baylor Univ., Belton, TX. Dept. of Mathematics and Physics.

CLOSED-LOOP HABITATION AIR REVITALIZATION MODEL FOR REGENERATIVE LIFE SUPPORT SYSTEMS Final Report MAXWELL M. HART In Texas A and M Univ., NASA/ASEE Summer Faculty Fellowship Program, 1991, Volume 1 15 p Dec. 1991

Avail: NTIS HC/MF A13 CSCL 05/8

The primary function of any life support system is to keep the crew alive by providing breathable air, potable water, edible food, and for disposal of waste. In a well-balanced or regenerative life support system, the various components are each using what is available and producing what is needed by other components so that there will always be enough chemicals in the form in which they are needed. Humans are not just users, but also one of the participating parts of the system. If a system could continuously recycle the original chemicals, this would make it virtually a Closed-loop Habitation (CH). Some difficulties in trying to create a miniature version of a CH are briefly discussed. In a miniature CH, a minimal structure must be provided and the difference must be made up by artificial parts such as physicochemical systems that perform the conversions that the Earth can achieve naturally. To study the interactions of these parts, a computer model was designed that simulates a miniature CH with emphasis on the air revitalization part. It is called the Closed-loop Habitation Air Author Revitalization Model (CHARM).

N92-21309*# Wisconsin Univ., Milwaukee. Dept. of Health Sciences.

THE DOUBLY LABELED WATER METHOD FOR MEASURING HUMAN ENERGY EXPENDITURE: ADAPTATIONS FOR SPACEFLIGHT Final Report

LESLIE O. SCHULZ *In* Texas A and M Univ., NASA/ASEE Summer Faculty Fellowship Program, 1991, Volume 2 7 p Dec. 1991

Avail: NTIS HC/MF A09 CSCL 05/8

It is essential to determine human energy requirements in space, and the doubly labeled water method has been identified as the most appropriate means of indirect calorimetry to meet this need. The method employs naturally occurring, stable isotopes of hydrogen (H-2, deuterium) and oxygen (O-18) which, after dosing, mix with body water. The deuterium is lost from the body as water while the O-18 is eliminated as both water and CO2. The difference between the two isotope elimination rates is therefore a measure of CO2 production and hence energy expenditure. Spaceflight will present a unique challenge to the application of the doubly labeled water method. Specifically, interpretation of doubly labeled water results assumes that the natural abundance or 'background' levels of the isotopes remain constant during the measurement interval. To address this issue, an equilibration model will be developed in an ongoing ground-based study. As energy

requirements of women matched to counterparts in the Astronauts Corps are being determined by doubly labeled water, the baseline isotope concentration will be changed by consumption of 'simulated Shuttle water' which is artificially enriched. One group of subjects will be equilibrated on simulated Shuttle water prior to energy determinations by doubly labeled water while the others will consume simulated Shuttle water after dosing. This process will allow us to derive a prediction equation to mathematically model the effect of changing background isotope concentrations.

Author

N92-21345*# Southwest Research Inst., San Antonio, TX. INVESTIGATION OF POSSIBLE CAUSES FOR HUMAN-PERFORMANCE DEGRADATION DURING MICROGRAVITY FLIGHT Final Report, 17 Jan. - 30 Nov. 1991 JAMES E. SCHROEDER and MEGAN L. TUTTLE 26 Mar. 1992 223 p Original contains color illustrations (Contract NAG9-487; SWRI PROJ. 12-4075) (NASA-CR-190114: NAS 1.26:190114) Avail: NTIS HC/ME A10:

(NASA-CR-190114; NAS 1.26:190114) Avail: NTIS HC/MF A10; 1 functional color page CSCL 05/8

The results of the first year of a three year study of the effects of microgravity on human performance are given. Test results show support for the hypothesis that the effects of microgravity can be studied indirectly on Earth by measuring performance in an altered gravitational field. The hypothesis was that an altered gravitational field could disrupt performance on previously automated behaviors if gravity was a critical part of the stimulus complex controlling those behaviors. In addition, it was proposed that performance on secondary cognitive tasks would also degrade, especially if the subject was provided feedback about degradation on the previously automated task. In the initial experimental test of these hypotheses, there was little statistical support. However, when subjects were categorized as high or low in automated behavior, results for the former group supported the hypotheses. The predicted interaction between body orientation and level of workload in their joint effect on performance in the secondary cognitive task was significant for the group high in automatized behavior and receiving feedback. but no such interventions were found for the group high in automatized behavior but not receiving feedback, or the group low in automatized behavior. Author

N92-21549*# Center for NeuroDiagnostic Study, Inc., San Jose, CA

ELECTROENCEPHALOGRAPHIC MONITORING OF COMPLEX MENTAL TASKS Final Report

RAUL GUISADO, RICHARD MONTGOMERY, LESLIE MONTGOMERY, and CHRIS HICKEY Washington Langley Research Center Feb. 1992 284 p (Contract NAS1-18847)

(NASA-CR-4425; NAS 1.26:4425) Avail: NTIS HC/MF A13 CSCL 05/8

Outlined here is the development of neurophysiological procedures to monitor operators during the performance of cognitive tasks. Our approach included the use of electroencepalographic (EEG) and rheoencephalographic (REG) techniques to determine changes in cortical function associated with cognition in the operator's state. A two channel tetrapolar REG, a single channel forearm impedance plethysmograph, a Lead I electrocardiogram (ECG) and a 21 channel EEG were used to measure subject responses to various visual-motor cognitive tasks. Testing, analytical, and display procedures for EEG and REG monitoring were developed that extend the state of the art and provide a valuable tool for the study of cerebral circulatory and neural activity during cognition.

N92-21554# Food and Agriculture Organization of the United Nations. Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: SCIENTIFIC AND TECHNICAL TERMS

May 1991 2 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613573; INIS-MF-13049) Avail: NTIS HC/MF A01

This fact sheet explains the scientific and technical terms used in describing food irradiation processes.

N92-21555# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: FOOD IRRADIATION AND RADIOACTIVITY

May 1991 2 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Agency, Vienna, Austria

(DE92-613574; INIS-MF-13050) Avail: NTIS HC/MF A01

This fact sheet addresses the issue of whether food irradiation makes food radioactive and explains the difference between 'irradiation food' and 'radioactive food'.

N92-21556# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: CHEMICAL CHANGES IN IRRADIATED FOODS

May 1991 2 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613575; INIS-MF-13051) Avail: NTIS HC/MF A01

This fact sheet addresses the safety of irradiated food. The irradiation process produces very little chemical change in food, and laboratory experiments have shown no harmful effects in animals fed with irradiated milk powder.

DOE

N92-21557# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: NUTRITIONAL QUALITY OF IRRADIATED FOODS

May 1991 2 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613576; INIS-MF-13052) Avail: NTIS HC/MF A01

This fact sheet briefly considers the nutritional value of irradiated foods. Micronutrients, especially vitamins, are sensitive to any food processing method, but irradiation does not cause any special nutritional problems in food.

DOE

N92-21558# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: GENETIC STUDIES

May 1991 4 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613577; INIS-MF-13053) Avail: NTIS HC/MF A01

Results published in the mid-1970s from the National Institute of Nutrition (NIN) in India showed increased numbers of polyploid cells in rats, mice, monkeys and malnourished children fed irradiated wheat products. This fact sheet considers the validity of these results. A large number of independent studies have been obtained that support the NIN findings. The conclusion is that there is no evidence to link the consumption of irradiated food with any mutagenic effect.

N92-21559# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: MICROBIOLOGICAL SAFETY OF IRRADIATED FOOD

May 1991 4 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613578; INIS-MF-13054) Avail: NTIS HC/MF A01

This fact sheet considers the microbiological safety of irradiated food, with especial reference to Clostridium botulinum. Irradiated food, as food treated by any 'sub-sterilizing' process, must be handled, packaged and stored following good manufacturing practices to prevent growth and toxin production of C. botulinum. Food irradiation does not lead to increased microbiological hazards, nor can it be used to save already spoiled foods.

N92-21560# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: IRRADIATION AND FOOD SAFETY

May 1991 2 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613579; INIS-MF-13055) Avail: NTIS HC/MF A01

This fact sheet focusses on the question of whether irradiation can be used to make spoiled food good. No food processing procedures can substitute for good hygienic practices, and good manufacturing practices must be followed in the preparation of food whether or not the food is intended for further processing by irradiation or any other means.

N92-21561# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: IRRADIATION AND FOOD ADDITIVES AND RESIDUES

May 1991 2 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613580; INIS-MF-13056) Avail: NTIS HC/MF A01

This fact sheet considers the issue of the irradiation of food containing food additives or pesticide residues. The conclusion is that there is no health hazard posed by radiolytic products of pesticides or food additives.

N92-21562# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: PACKAGING OF IRRADIATED FOODS

May 1991 2 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613581; INIS-MF-13057) Avail: NTIS HC/MF A01

This fact sheet considers the effects on packaging materials of food irradiation. Extensive research has shown that almost all commonly used food packaging materials toted are suitable for use. Furthermore, many packaging materials are themselves routinely sterilized by irradiation before being used.

N92-21563# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: FOOD IRRADIATION COSTS

May 1991 2 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613582; INIS-MF-13060) Avail: NTIS HC/MF A01

This fact sheet gives the cost of a typical food irradiation facility (US \$1 to \$3 million) and of the food irradiation process (US \$10 to 15 per ton for low dose applications; US \$100 to 250 per ton for high dose applications). These treatments also bring consumer benefits in terms of availability, storage life and improved hygiene.

N92-21564# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: IRRADIATED FOODS AND THE CONSUMER

May 1991 4 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613583; INIS-MF-13061) Avail: NTIS HC/MF A01

This fact sheet discusses market testing of irradiate food, consumer response to irradiated products has always been positive, and in some countries commercial quantities of some irradiated food items have been sold on a regular basis. Consumers have shown no reluctance to buy irradiated food products.

N92-21589* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.

LUNAR RADIATOR SHADE Patent

MICHAEL K. EWERT, inventor (to NASA) 11 Feb. 1992 5 Filed 25 Sep. 1991 Supersedes N92-11639 (30 - 2, p 292) (NASA-CASE-MSC-21868-1; US-PATENT-5,086,828; US-PATENT-APPL-SN-765273; US-PATENT-CLASS-165-1; US-PATENT-CLASS-165-41; US-PATENT-CLASS-165-86; US-PATENT-CLASS-165-904; US-PATENT-CLASS-165-48.2; US-PATENT-CLASS-136-245; US-PATENT-CLASS-136-246) Avail: US Patent and Trademark Office CSCL 06/11

An apparatus for rejecting waste heat from a system located on or near the lunar equator is presented. The system utilizes a reflective catenary shaped trough deployed about a vertical radiator to shade the radiator from heat emitted by the hot lunar surface. The catenary shaped trough is constructed from a film material and is aligned relative to the sun so that incoming solar energy is focused to a line just above the vertical radiator and can thereby isolate the radiator from the effects of direct sunlight. The film is in a collapsed position between side by side support rods, all of which are in a transport case. To deploy the film and support rods, a set of parallel tracks running perpendicular to length of the support rods are extended out from the transport case. After the support tracks are deployed, the support rods are positioned equidistant from each other along the length of the support tracks so that the flexible film shade between adjacent support rods is unfolded and hangs in a catenary shaped trough. A heat radiator is supported between each pair of support rods above each hanging reflective trough.

Official Gazette of the U.S. Patent and Trademark Office

N92-21590# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: SAFETY OF IRRADIATION FACILITIES

May 1991 4 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-613601; INIS-MF-13058) Avail: NTIS HC/MF A01

This fact sheet considers the safety of industrial irradiation facilities. Although there have been accidents, none of them has endangered public health or environmental safety, and the radiation processing industry is considered to have a very good safety record. Gamma irradiators do not produce radioactive waste, and the radiation sources at the facilities cannot explode nor in any other way release radioactivity into the environment.

N92-21591# Food and Agriculture Organization of the United Nations, Rome (Italy).

FACTS ABOUT FOOD IRRADIATION: CONTROLLING THE PROCESS

May 1991 4 p Prepared in cooperation with World Health Organization, Geneva, Switzerland; and International Atomic Energy Agency, Vienna, Austria

(DE92-614091; INIS-MF-13059) Avail: NTIS HC/MF A01

This fact sheet briefly reviews the procedures that exist to control the process of food irradiation. It also summarizes the difficulties in identifying irradiated food, which stem from the fact that irradiation does not physically change the food or cause significant chemical changes in foods.

N92-21972# Naval Weapons Center, China Lake, CA. FIXED WING NIGHT CARRIER AEROMEDICAL CONSIDERATIONS

J. C. ANTONIO In AGARD, Aircraft Ship Operations 3 p Nov. 1991

Copyright Avail: NTIS HC/MF A15; Non-NATO Nationals requests available only from AGARD/Scientific Publications Executive

Discussed here are the emerging use of night vision devices (NVDs) in the United States Navy/United States Marine Corps fixed wing aircraft, a description of the NVD environment, and the identification of aeromedical concerns associated with night carrier operations. Enhancements to the F-18 night strike mission provided

by NVDs include increased situational awareness, enhanced night navigation, threat avoidance, multi/mixed aircraft tactics, nighttime use of daytime tactics, and the significant expansion of night air-to-air tactics, including escort missions.

Author

55

SPACE BIOLOGY

Includes exobiology; planetary biology; and extraterrestrial life.

A92-30324
METHANE-PRODUCING MICROORGANISMS AS A
COMPONENT OF THE MARTIAN BIOSPHERE
[METANOBRAZUIUSHCHIE MIKROORGANIZMY KOMPONENT BIOSFERY MARSA]

M. V. IVANOV and A. IU. LEIN (AN SSSR, Institut Mikrobiologii, Moscow, USSR) Akademiia Nauk SSSR, Doklady (ISSN 0002-3264), vol. 321, no. 6, 1991, p. 1272-1276. In Russian. refs
Copyright

It is suggested that features of the isotope composition of carbonate carbon and the organic material of SNC meteorites on Mars can be explained by assuming that they have been formed as a result of the activity of autotrophic methane-producing bacteria. According to this hypothesis, the formation of the complex of sulfate and heavier-isotope carbonate minerals in association with light-isotope organic material took place in the presence of a secondary change in certain types of basalt-containing rocks on Mars under conditions of their near-surface change on the mother planet in unloading sites of solutions containing hydrogen, with the active participation of methane-producing bacteria.

N92-20353*# National Aeronautics and Space Administration.

Ames Research Center, Moffett Field, CA.

SPACE STATION CENTRIFICE: A RECUMPEMENT FOR LIFE

SPACE STATION CENTRIFUGE: A REQUIREMENT FOR LIFE SCIENCE RESEARCH

ARTHUR H. SMITH (California Univ., Davis.), CHARLES A. FULLER, CATHERINE C. JOHNSON, and CHARLES M. WINGET Feb. 1992 27 p Conference held in Davis, CA, Jan. 1986 (NASA-TM-102873; A-90309; NAS 1.15:102873) Avail: NTIS HC/MF A03 CSCL 06A

A centrifuge with the largest diameter that can be accommodated on Space Station Freedom is required to conduct life science research in the microgravity environment of space. (This was one of the findings of a group of life scientists convened at the University of California, Davis, by Ames Research Center.) The centrifuge will be used as a research tool to understand how gravity affects biological processes; to provide an on-orbit one-gontrol; and to assess the efficacy of using artificial gravity to counteract the deleterious biological effect of space flight. The rationale for the recommendation and examples of using ground-based centrifugation for animal and plant acceleration studies are presented. Included are four appendixes and an extensive bibliography of hypergravity studies.

Typical Subject Index Listing

The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of document content, a title extension is added, separated from the title by three hyphens. The accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence.

ABSORBENTS

Comparison of metal oxide absorbents for regenerative carbon dioxide and water vapor removal for advanced portable life support systems

ISAE PAPER 9113441 p 199 A92-31302 Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection

ISAE PAPER 9114701 p 207 A92-31374

ACCELERATION (PHYSICS)

Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895

ACCELERATION STRESSES (PHYSIOLOGY)

--- useful durina Gz Automatic blood sampling system and/or other aviation stresses p 188 A92-29550

ACETYL COMPOUNDS

The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359

ACTIVE CONTROL

Sensitivity to edge and flow rate in the control of speed p 195 N92-21475 and altitude

ADAPTATION

Adaptation capabilities of operators with different work capacity dynamics during transition from daytime to A92-30278 nighttime shifts Human adaptation to the Tibetan Plateau

[AD-A244872] p 189 N92-20709

ADDITIVES

Facts about food irradiation: Irradiation and food additives and residues

IDE92-6135801 p 214 N92-21561

ADENOSINE TRIPHOSPHATE

Amino acid neurotransmitters, mechanisms of their uptake into synaptic vesicles p 190 N92-21186 (NDRE/PUBL-91/1003)

AEROBRAKING

Increasing EVA capability through telerobotics and free [SAE PAPER 911530] p 200 A92-31316

AEROSPACE ENVIRONMENTS

Spacesuit glove thermal micrometeoroid garment protection versus human factors design parameters I SAE PAPER 911383 I p 199 A92-31308

AEROSPACE MEDICINE

Aerospace medicine and biology: Α continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)]

p 192 Aerospace medicine and biology: A bibliography with indexes (supplement 359) continuing [NASA-SP-7011(359)] p 192

USSR Space Life Sciences Digest, issue 32

[NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358)

[NASA-SP-7011(358)] p 192 N92-22026

AIR PURIFICATION

Comparison of metal oxide absorbents for regenerative carbon dioxide and water vapor removal for advanced portable life support systems p 199 A92-31302 **ISAE PAPER 9113441**

Airborne trace organic contaminant removal using thermally regenerable multi-media layered sorbents [SAE PAPER 911540] p 210 A92p 210 A92-31395

Automation of closed environments in space for human comfort and safety INASA-CR-1900161 p 213 N92-21246

Closed-loop habitation air revitalization model for regenerative life support systems
AIRCRAFT ACCIDENTS p 213 N92-21272

Inhalation toxicology, 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats [AD-A244599] p 186 N92-21328

AIRCRAFT COMPARTMENTS

Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats p 186 N92-21328

AIRCRAFT CONFIGURATIONS

Fixed wing night carrier aeromedical considerations p 215 N92-21972

AIRCRAFT CONSTRUCTION MATERIALS

Inhalation toxicology, 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats 1AD-A2445991 p 186 N92-21328

AIRCRAFT CONTROL

Visually Guided Control of Movement INASA-CP-31181 p

p 194 N92-21467 The display of spatial information and visually guided p 194 N92-21469

The perception of surface layout during low level flight p 195 N92-21471 Visually guided control of movement in the context of

p 196 N92-21480 multimodal stimulation Pilot/vehicle model analysis of visually guided flight p 197 N92-21484

AIRCRAFT HAZARDS

Inhalation toxicology, 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats IAD-A2445991 p 186 N92-21328 AIRCRAFT PILOTS

Automated cockpits - Keeping pilots in the loop

p 197 A92-29558 Pilot/vehicle model analysis of visually guided flight

p 197 N92-21484

AIRCRAFT SAFETY

Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats p 186 N92-21328 AD-A2445991

ALTITUDE CONTROL

An informal analysis of flight control tasks

p 195 N92-21474 Sensitivity to edge and flow rate in the control of speed p 195 N92-21475

and altitude **ALTITUDE SICKNESS**

Human adaptation to the Tibetan Plateau p 189 N92-20709

IAD-A2448721 AMINO ACIDS

Amino acid neurotransmitters: mechanisms of their uptake into synaptic vesicles

INDRE/PUBL-91/10031 p 190 N92-21186

ANIMALS

End of the Proterozoic eon p 185 A92-28998

ANTHROPOMETRY

Investigation of the biomechanics of the human head in man-machine control systems. I - The method for experimental studies p 198 A92-30363 Hand anthropometry of US Army personnel

IAD-A2445331 p 212 N92-20982

AQUEOUS SOLUTIONS

Advanced development of immobilized enzyme reactors [SAE PAPER 911505] p 209 A92-31391

ARCHITECTURE Space architecture monograph series. Volume 4:

Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268

Mars habitat p 211 N92-20430 (NASA-CR-189985)

ARMED FORCES (UNITED STATES)

Hand anthropometry of US Army personnel [AD-A244533] p 212 N92-20982

ARTIFICIAL GRAVITY

Space Station Centrifuge: A Requirement for Life Science Research

[NASA-TM-102873] p 215 N92-20353 ARTIFICIAL HEART VALVES

Incompressible viscous flow computations for the pump components and the artificial heart NASA-CR-1902581 p 192 N92-22030

ARTIFICIAL INTELLIGENCE

Survey of Intelligent Computer-Aided Training [AIAA PAPER 92-0875] p 198 A92-29637

ASSEMBLING Design of internal support structures for an inflatable

lunar habitat INASA-CR-189996 I p 212 N92-21209

ATMOSPHERIC COMPOSITION

End of the Proterozoic eon p 185 A92-28998

ATTITUDE (INCLINATION)

The display of spatial information and visually guided hehavior p 194 N92-21469

AUTOMATIC CONTROL

Automation of closed environments in space for human

comfort and safety INASA-CR-1900161 p 213 N92-21246

AUTOMATIC FLIGHT CONTROL

A simulator-based automated helicopter hover trainer Synthesis and verification p 198 A92-31042 AUTOMATION

Automated cockpits - Keeping pilots in the loop

p 197 A92-29558 Optimal symbol set selection -A semiautomated p 193 A92-31471

AVIATION PSYCHOLOGY

Contextual specificity in perception and action

p 196 N92-21479

B

Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 lodine microbial control of hydroponic nutrient solution ISAE PAPER 9114901 p 208 A92-31385 Control of biodegradation in bacteria

AD-A244818] p 187 N92-21331

BACTERIAL DISEASES

Disinfection susceptibility of waterborne pseudomonads Legionellae under simulated space conditions

[SAE PAPER 911402] p 201 A92-31329 Biofilm formation and control in a simulated spacecraft

water system - Two-year results [SAE PAPER 911403] p 201 A92-31330

BÀCTERICIDES

Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions

[SAE PAPER 911402] BARORECEPTORS

Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of p 191 N92-21307 bedrest

p 201 A92-31329

BEARINGS	BIOREACTORS	Sabatier carbon dioxide reduction system for
Analysis of space suit mobility bearings using the finite	Using biological reactors to remove trace hydrocarbon	long-duration manned space application
element method	contaminants from recycled water	[SAE PAPER 911541] p 210 A92-31396
[SAE PAPER 911385] p 199 A92-31310 BED REST	[SAE PAPER 911504] p 209 A92-31390	CARBON DIOXIDE TENSION
Evaluation of cutaneous blood flow during lower body	Advanced development of immobilized enzyme reactors	Development of a PP CO2 sensor for the European space suit
negative pressure to prevent orthostatic intolerance of	[SAE PAPER 911505] p 209 A92-31391	[SAE PAPER 911578] p 200 A92-31320
bedrest p 191 N92-21307	Development of immobilized cell bioreactor technology	CARDIOVASCULAR SYSTEM
BIBLIOGRAPHIES	for water reclamation in a regenerative life support	Human physiology in microgravity - An overview
Animal models of ionizing radiation damage	system	p 188 A92-32455
[AD-A245268] p 186 N92-20813	[SAE PAPER 911503] p 211 A92-31398	Animal models of ionizing radiation damage
Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357)	BIOSPHERE	[AD-A245268] p 186 N92-20813 Field study evaluation of an experimental physical fitness
[NASA-SP-7011(357)] p 192 N92-21714	Methane-producing microorganisms as a component of	program for USAF firefighters
Aerospace medicine and biology: A continuing	the Martian biosphere p 215 A92-30324	[AD-A244498] p 190 N92-21021
bibliography with indexes (supplement 359)	BIOTECHNOLOGY Biotechnology in a global economy	The applicability of nonlinear systems dynamics chaos
[NASA-SP-7011(359)] p 192 N92-21715	[PB92-115823] p 185 N92-20215	measures to cardiovascular physiology variables
Aerospace medicine and biology: A cumulative index	BLOOD	p 190 N92-21274
to a continuing bibliography (supplement 358)	Automatic blood sampling system useful during Gz	CATALYSIS Solar detaylification of water containing obliginated
NASA-SP-7011(358) p 192 N92-22026 BIOASSAY	and/or other aviation stresses p 188 A92-29550	Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis
Phytochrome from green plants: Assay, purification, and	Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440	[DE91-018396] p 211 N92-20046
characterization	[DCIEM-91-44] p 189 N92-20440 BLOOD CIRCULATION	CATALYSTS
[DE92-003396] p 186 N92-21044	Continuous noninvasive monitoring of blood circulation	Catalytic oxidation for treatment of ECLSS and PMMS
BIOASTRONAUTICS	parameters during the Valsalva test under conditions of	waste streams
Aerospace medicine and biology: A continuing	elevated ambient pressure p 188 A92-30277	[SAE PAPER 911539] p 210 A92-31394 Sabatier carbon dioxide reduction system for
bibliography with indexes (supplement 357)	BLOOD FLOW	long-duration manned space application
[NASA-SP-7011(357)] p 192 N92-21714	Evaluation of cutaneous blood flow during lower body	[SAE PAPER 911541] p 210 A92-31396
Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359)	negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307	CELLS (BIOLOGY)
[NASA-SP-7011(359)] p 192 N92-21715	BLOOD PRESSURE	Glutamate/NMDA receptor ion-channel purification,
USSR Space Life Sciences Digest, issue 32	Continuous noninvasive monitoring of blood circulation	molecular studies, and reconstitution into stable matrices
(NASA-CR-3922(38)) p 187 N92-22024	parameters during the Valsalva test under conditions of	[AD-A244727] p 186 N92-20704
Aerospace medicine and biology: A cumulative index	elevated ambient pressure p 188 A92-30277	Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718
to a continuing bibliography (supplement 358)	BODY TEMPERATURE	CENTRIFUGES
[NASA-SP-7011(358)] p 192 N92-22026	Individual variability of tissue temperature profile in the	Space Station Centrifuge: A Requirement for Life
BIODEGRADATION	human forearm during water immersion [DCIEM-91-10] p 191 N92-21378	Science Research
Control of biodegradation in bacteria	BRAIN	[NASA-TM-102873] p 215 N92-20353
[AD-A244818] p 187 N92-21331	Animal models of ionizing radiation damage	CEREBRAL CORTEX
Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718	[AD-A245268] p 186 N92-20813	An electrophysiological investigation of the brains of rats with different resistances to oxygen deficiency under
BIODYNAMICS	Preview of magnetoencephalography (MEG)	conditions of acute hypoxia p 185 A92-30410
Investigation of the biomechanics of the human head	[PB92-111632] p 190 N92-21008 Amino acid neurotransmitters; mechanisms of their	CHAOS
in man-machine control systems. I - The method for	uptake into synaptic vesicles	The applicability of nonlinear systems dynamics chaos
experimental studies p 198 A92-30363	[NDRE/PUBL-91/1003] p 190 N92-21186	measures to cardiovascular physiology variables
BIOINSTRUMENTATION	COSMOS 2044. Experiment K-7-19. Pineal physiology	p 190 N92-21274
Glutamate/NMDA receptor ion-channel purification,	in microgravity: Relation to rat gonadal function	CHEMICAL FUELS Development of a portable contamination detector for
molecular studies, and reconstitution into stable matrices [AD-A244727] p 186 N92-20704	[NASA-CR-190066] p 187 N92-21376	use during EVA
Preview of magnetoencephalography (MEG)	Non-invasive functional localization by biomagnetic methods	[SAE PAPER 911387] p 199 A92-31312
[PB92-111632] p 190 N92-21008	· [PB92-134121] p 187 N92-21786	CHINA
BIOLOGICAL EFFECTS	BREADBOARD MODELS	Human adaptation to the Tibetan Plateau
Interaction of extremely-low-frequency electromagnetic	European Space Suit design concept verification	[AD-A244872] p 189 N92-20709 CHLORINATION
fields with living systems	[SAE PAPER 911575] p 200 A92-31317	Solar detoxification of water containing chlorinated
[DE92-006478] p 190 N92-20987	BRONCHI The toxic effect of soman on the respiratory system	solvents and heavy metals via TiO2 photocatalysis
Further observations regarding crew performance	[NDRE/PUBL-91/1001] p 191 N92-21359	[DE91-018396] p 211 N92-20046
details on combat effectiveness [DE92-007270] p 193 N92-21322	[165127] 502-517 1001] 5 101 1102-21005	CHOLINESTERASE
[DE92-007270] p 193 N92-21322 Aerospace medicine and biology: A continuing	^	The toxic effect of soman on the respiratory system
bibliography with indexes (supplement 357)	C	[NDRE/PUBL-91/1001] p 191 N92-21359 CHROMOSOMES
[NASA-SP-7011(357)] p 192 N92-21714	CALCIUM METABOLISM	Roles of repetitive sequences
Aerospace medicine and biology: A continuing	COSMOS 2044. Experiment K-7-19. Pineal physiology	[DE92-004858] p 187 N92-21396
bibliography with indexes (supplement 359)	in microgravity: Relation to rat gonadal function	CIRCADIAN RHYTHMS
[NASA-SP-7011(359)] p 192 N92-21715	[NASA-CR-190066] p 187 N92-21376	Biological rhythms: Implications for the worker. New
Aerospace medicine and biology: A cumulative index	CANOPIES (VEGETATION)	developments in neuroscience
to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026	A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground	[PB92-117589] p 190 N92-21009 CLIMATE CHANGE
BIOLOGICAL EVOLUTION	portion	End of the Proterozoic eon p 185 A92-28998
End of the Proterozoic eon p 185 A92-28998	[SAE PAPER 911494] p 208 A92-31386	CLOSED ECOLOGICAL SYSTEMS
BIOLOGICAL MODELS (MATHEMATICS)	CARBOHYDRATES	Spacecraft water quality: Maintenance and monitoring;
System identification - Human tracking response	A canopy model for plant growth within a growth chamber	Proceedings of the 21st International Conference on
p 193 A92-31807	- Mass and radiation balance for the above ground	Environmental Systems, San Francisco, CA, July 15-18,
BIOMAGNETISM	portion SAE PAPER 911494 p 208 A92-31386	1991 Book
Non-invasive functional localization by biomagnetic	CARBON COMPOUNDS	[SAE SP-874; ISBN 1-56091-1] p 201 A92-31326
methods [PB92-134121] p 187 N92-21786	Space Station Freedom Water Recovery test total	Water quality program elements for Space Station Freedom
[PB92-134121] p 187 N92-21786 BIOMASS	organic carbon accountability	[SAE PAPER 911400] p 201 A92-31327
Microbiological characterization of the biomass	[SAE PAPER 911380] p 205 A92-31363	Disinfection susceptibility of waterborne pseudomonads
production chamber during hydroponic growth of crops	CARBON DIOXIDE REMOVAL	and Legionellae under simulated space vehicle
at the controlled ecological life support system (CELSS)	Comparison of metal oxide absorbents for regenerative carbon dioxide and water vapor removal for advanced	conditions
breadboard facility	portable life support systems	[SAE PAPER 911402] p 201 A92-31329
[SAE PAPER 911427] p 208 A92-31384	[SAE PAPER 911344] p 199 A92-31302	Biofilm formation and control in a simulated spacecraft
Design of biomass management systems and	Optimization of the Bosch CO2 reduction process	water system - Two-year results [SAE PAPER 911403] p 201 A92-31330
components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583	[SAE PAPER 911451] p 206 A92-31369	Development and (evidence for) destruction of biofilm
BIOPHYSICS p 212 1492-20363	Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection	with Pseudomonas aeruginosa as architect
Biological sciences division 1991 programs	[SAE PAPER 911470] p 207 A92-31374	[SAE PAPER 911404] p 185 A92-31331
[AD-A244800] p 187 N92-21718	Developing real-time control software for Space Station	Preliminary ECLSS waste water model
BIOPROCESSING	Freedom carbon dioxide removal	[SAE PAPER 911550] p 203 A92-31341
A lunar base reference mission for the phased	[SAE PAPER 911418] p 207 A92-31376	Phase III integrated water recovery testing at MSFC
implementation of bioregenerative life support system components	Advanced air revitalization for optimized crew and plant	Partially closed hygiene loop and open potable loop results
	anvironments	and loceans loanned
[NASA-CR-189973] p 212 N92-21243	environments [SAE PAPER 911501] p 209 A92-31388	and lessons learned [SAE PAPER 911375] p 204 A92-31358

Waste water processing technology for Space Station	COMPUTER PROGRAMMING	CUES
Freedom - Comparative test data analysis	Development of a G189A model of the Space Station	The use of visual cues for vehicle control and
[SAE PAPER 911416] p 205 A92-31367	Freedom atmosphere SAE PAPER 911469 p 207 A92-31377	navigation p 194 N92-21468
Mass balance sensitivity for Space Station Freedom - Closed loop life support	COMPUTER PROGRAMS	The perception of surface layout during low level flight p 195 N92-21471
[SAE PAPER 911417] p 206 A92-31368	Mathematical modelling of a four-bed molecular sieve	Pilot/vehicle model analysis of visually guided flight
SPE water electrolyzers for closed environment life	with CO2 and H2O collection	p 197 N92-21484
support	[SAE PAPER 911470] p 207 A92-31374	·
[SAE PAPER 911453] p 206 A92-31370	Evolution of the Soldier-Machine Interface prototype for tactical command and control systems	n
Hydraulic model of the proposed Water Recovery and	[DE92-006486] p 212 N92-21002	D
Management system for Space Station Freedom	Closed-loop habitation air revitalization model for	DATA DACTO
[SAE PAPER 911472] p 207 A92-31375	regenerative life support systems p 213 N92-21272	DATA BASES Space Station Freedom environmental database system
Bioregenerative life support - The initial CELSS reference configuration	COMPUTERIZED SIMULATION	(FEDS) for MSFC testing
[SAE PAPER 911420] p 207 A92-31379	Closed-loop habitation air revitalization model for	[SAE PAPER 911379] p 204 A92-31362
Evolutionary development of a lunar CELSS	regenerative life support systems p 213 N92-21272 CONFERENCES	DECISION MAKING
[SAE PAPER 911422] p 208 A92-31380	Space Station and advanced EVA; Proceedings of the	Concurrent engineering for composites
Options for transpiration water removal in a crop growth	21st International Conference on Environmental Systems,	[AD-A244714] p 194 N92-21383
system under zero gravity conditions	San Francisco, CA, July 15-18, 1991 Book	DECOMPRESSION SICKNESS
[SAE PAPER 911423] p 208 A92-31381	[SAE SP-872; ISBN 1-56091-1] p 198 A92-31301	Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops
Diet expert subsystem for CELSS SAE PAPER 911424 p 208 A92-31382	Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental	p 188 A92-30325
Microbiological characterization of the biomass	Systems, San Francisco, CA, July 15-18, 1991 Book	DEOXYRIBONUCLEIC ACID
production chamber during hydroponic growth of crops	[SAE SP-875; ISBN 1-56091-1] p 204 A92-31351	Roles of repetitive sequences
at the controlled ecological life support system (CELSS)	Regenerative life support systems and processes;	[DE92-004858] p 187 N92-21396
breadboard facility	Proceedings of the 21st International Conference on	DESIGN ANALYSIS
[SAE PAPER 911427] p 208 A92-31384	Environmental Systems, San Francisco, CA, July 15-18,	European Space Suit design concept verification
Advanced air revitalization for optimized crew and plant	1991 [SAE SP-873; ISBN 1-56091-1} p 207 A92-31378	[SAE PAPER 911575] p 200 A92-31317
environments [SAE PAPER 911501] p 209 A92-31388	Visually Guided Control of Movement	Design of biomass management systems and components for closed loop life support systems
Mars habitat	[NASA-CP-3118] p 194 N92-21467	[NASA-CR-190017] p 212 N92-20583
[NASA-CR-189985] p 211 N92-20430	CONSTRUCTION	Simple control-theoretic models of human steering
Design of biomass management systems and	Space architecture monograph series. Volume 4:	activity in visually guided vehicle control
components for closed loop life support systems	Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268	p 195 N92-21477
[NASA-CR-190017] p 212 N92-20583 Automation of closed environments in space for human	[NASA-CR-190027] p 211 N92-20268 CONTAMINANTS	DEWATERING
comfort and safety	The characterization of organic contaminants during the	Options for transpiration water removal in a crop growth
[NASA-CR-190016] p 213 N92-21246	development of the Space Station water reclamation and	system under zero gravity conditions (SAE PAPER 911423) p 208 A92-31381
CLOSTRIDIUM BOTULINUM	management system	DIAPHRAGM (ANATOMY)
Facts about food irradiation: Microbiological safety of	[SAE PAPER 911376] p 204 A92-31359	Effects of high altitude hypoxia on lung and chest wall
irradiated food	CONTINUOUS RADIATION Effects of 27 MHz radiation on somatic and germ cells	function during exercise
[DE92-613578] p 214 N92-21559 COCKPITS	[PB92-124007] p 186 N92-20453	[AD-A244627] p 191 N92-21329
Automated cockpits - Keeping pilots in the loop	CONTROL SYSTEMS DESIGN	DIETS
p 197 A92-29558	Failure recovery control for space robotic systems	Diet expert subsystem for CELSS
COGNITION	p 197 A92-29214	[SAE PAPER 911424] p 208 A92-31382 DIRECTION
The central executive component of working memory	Nonlinear modeling and dynamic feedback control of	Visual direction as a metric of virtual space
[AD-A244916] p 193 N92-20713 Electroencephalographic monitoring of complex mental	the flexible remote manipulator system p 197 A92-29258	p 197 N92-21483
tasks	Developing real-time control software for Space Station	DISPLAY DEVICES
[NASA-CR-4425] p 213 N92-21549	Freedom carbon dioxide removal	Design and testing of an electronic Extravehicular
COLOR	[SAE PAPER 911418] p 207 A92-31376	Mobility Unit (EMU) cuff checklist
High order mechanism of color vision	Evolution of the Soldier-Machine Interface prototype for	[SAE PAPER 911529] p 200 A92-31315
[AD-A244720] p 194 N92-21384 COLOR VISION	tactical command and control systems [DE92-006486] p 212 N92-21002	Evolution of the Soldier-Machine Interface prototype for
High order mechanism of color vision	Simple control-theoretic models of human steering	tactical command and control systems [DE92-006486] p 212 N92-21002
[AD-A244720] p 194 N92-21384	activity in visually guided vehicle control	The display of spatial information and visually guided
COMBAT	p 195 N92-21477	behavior p 194 N92-21469
Further observations regarding crew performance	CONTROL THEORY	The perception of surface layout during low level flight
details on combat effectiveness [DE92-007270] p 193 N92-21322	Failure recovery control for space robotic systems p 197 A92-29214	p 195 N92-21471
COMBUSTION PRODUCTS	Visually Guided Control of Movement	Pilot/vehicle model analysis of visually guided flight
Inhalation toxicology, 12: Comparison of toxicity rankings	[NASA-CP-3118] p 194 N92-21467	p 197 N92-21484
of six polymers by lethality and by incapacitation in rats	Control with an eye for perception: Precursors to an	DISTILLATION
[AD-A244599] p 186 N92-21328	active psychophysics p 196 N92-21478	An assessment of the readiness of Vapor Compression Distillation for spacecraft wastewater processing
COMMAND AND CONTROL	CONTROLLABILITY Failure recovery control for space robotic systems	[SAE PAPER 911454] p 206 A92-31371
Evolution of the Soldier-Machine Interface prototype for tactical command and control systems	p 197 A92-29214	DRUGS
[DE92-006486] p 212 N92-21002	CONTROLLED ATMOSPHERES	Noninvasive pH-telemetric measurement of
COMPOSITE MATERIALS	Regenerative Life Support Systems (RLSS) test bed	gastrointestinal function p 191 N92-21312
Concurrent engineering for composites	performance - Characterization of plant performance in a	
[AD-A244714] p 194 N92-21383	controlled atmosphere (SAE PAPER 911426) p 208 A92-31383	E
COMPRESSIBILITY	[SAE PAPER 911426] p 208 A92-31383 COORDINATES	-
Incompressible viscous flow computations for the pump components and the artificial heart	The display of spatial information and visually guided	EARTH ORBITAL ENVIRONMENTS
[NASA-CR-190076] p 189 N92-20668	behavior p 194 N92-21469	Advanced regenerative life support for space
COMPUTATIONAL FLUID DYNAMICS	Spatial vision within egocentric and exocentric frames	exploration
Incompressible viscous flow computations for the pump	of reference p 196 N92-21482	[SAE PAPER 911500] p 209 A92-31387
components and the artificial heart	COST ANALYSIS Facts about food irradiation: Food irradiation costs	ECOLOGY
[NASA-CR-190076] p 189 N92-20668 Incompressible viscous flow computations for the pump	[DE92-613582] p 214 N92-21563	A lunar base reference mission for the phased implementation of bioregenerative life support system
components and the artificial heart	CROP GROWTH	components
[NASA-CR-190258] p 192 N92-22030	Options for transpiration water removal in a crop growth	[NASA-CR-189973] p 212 N92-21243
COMPUTER AIDED DESIGN	system under zero gravity conditions	EDDY VISCOSITY
Designing exercise gear for zero gravity	[SAE PAPER 911423] p 208 A92-31381	Incompressible viscous flow computations for the pump
p 198 A92-30125	Microbiological characterization of the biomass production chamber during hydroponic growth of crops	components and the artificial heart
COMPUTER ASSISTED INSTRUCTION Survey of Intelligent Computer-Aided Training	at the controlled ecological life support system (CELSS)	[NASA-CR-190076] p 189 N92-20668 EDGE DETECTION
[AIAA PAPER 92-0875] p 198 A92-29637	breadboard facility	Sensitivity to edge and flow rate in the control of speed
S-TRAINER - Script based reasoning for mission	[SAE PAPER 911427] p 208 A92-31384	and altitude p 195 N92-21475
assessment p 198 A92-31065	Water vapor recovery from plant growth chambers	ELECTRIC FIELDS
Designing an advanced instructional design advisor:	[SAE PAPER 911502] p 209 A92-31389	Induced body currents and hot AM tower climbing:
Incorporating visual materials and other research issues, volume 4	Regenerative life support systems (RLSS) test bed development at NASA-Johnson Space Center	Assessing human exposure in relation to the ANSI radiofrequency protection guide
[AD-A245107] p 193 N92-20694	[SAE PAPER 911425] p 210 A92-31397	[PB92-125186] p 192 N92-21493

ELECTROCARDIOGRAPHY	ECLSS regenerative systems comparative testing and	MR imaging of hand microcirculation as a potential tool
Electroencephalographic monitoring of complex mental	subsystem selection	for space glove testing and design
tasks	(SAÉ PAPER 911415 p 205 A92-31366	[SAE PAPER 911382] p 188 A92-31307
[NASA-CR-4425] p 213 N92-21549	Developing real-time control software for Space Station	Spacesuit glove thermal micrometeoroid garment
ELECTROCHEMICAL CELLS	Freedom carbon dioxide removal	protection versus human factors design parameters
Development of a proton-exchange membrane electrochemical reclaimed water post-treatment system	[SAE PAPER 911418] p 207 A92-31376	SAE PAPER 911383 p 199 A92-31308 A prototype power assist EVA glove
[SAE PAPER 911538] p 210 A92-31393	Advanced regenerative life support for space exploration	[SAE PAPER 911384] p 199 A92-31309
ELECTROCHEMISTRY	[SAE PAPER 911500] p 209 A92-31387	Casting technology as applied to advanced space suit
Advanced air revitalization for optimized crew and plant	The use of membranes in life support systems for	concepts
environments	long-duration space missions	[SAE PAPER 911386] p 199 A92-31311
[SAE PAPER 911501] p 209 A92-31388	[SAE PAPER 911537] p 209 A92-31392	Development of a portable contamination detector for
An electrophysiological investigation of the brains of rats	ENVIRONMENTAL MONITORING Water quality program elements for Space Station	use during EVA [SAE PAPER 911387] p 199 A92-31312
with different resistances to oxygen deficiency under	Freedom	Increasing EVA capability through telerobotics and free
conditions of acute hypoxia p 185 A92-30410	[SAE PAPER 911400] p 201 A92-31327	flyers
Preview of magnetoencephalography (MEG)	Development of the process control water quality	[SAE PAPER 911530] p 200 A92-31316
[PB92-111632] p 190 N92-21008	monitor for Space Station Freedom	European Space Suit design concept verification
Electroencephalographic monitoring of complex mental tasks	[SAE PAPER 911432] p 202 A92-31334	[SAE PAPER 911575] p 200 A92-31317 Development of sublimator technology for the European
[NASA-CR-4425] p 213 N92-21549	ENZYMES Advanced development of immobilized enzyme	EVA space suit
ELECTROLYSIS	reactors	[SAE PAPER 911577] p 200 A92-31319
SPE water electrolyzers for closed environment life	[SAE PAPER 911505] p 209 A92-31391	Development of a PP CO2 sensor for the European
support	EPILEPSY	space suit
[SAE PAPER 911453] p 206 A92-31370 ELECTROMAGNETIC FIELDS	Non-invasive functional localization by biomagnetic	[SAE PAPER 911578] p 200 A92-31320 Fusible heat sink materials - An identification of alternate
Effects of 27 MHz radiation on somatic and germ cells	methods [PB92-134121] p 187 N92-21786	candidates for astronaut thermoregulation in EVA
[PB92-124007] p 186 N92-20453	EQUIPMENT SPECIFICATIONS	portable life support systems
Interaction of extremely-low-frequency electromagnetic	Space Station Centrifuge: A Requirement for Life	[SAE PAPER 911345] p 200 A92-31322
fields with living systems	Science Research	EXTRAVEHICULAR MOBILITY UNITS
[DE92-006478] p 190 N92-20987	[NASA-TM-102873] p 215 N92-20353	Space Station and advanced EVA; Proceedings of the
ELECTROMAGNETIC RADIATION Interaction of extremely-low-frequency electromagnetic	ERRORS	21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book
fields with living systems	Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506	[SAE SP-872; ISBN 1-56091-1] p 198 A92-31301
[DE92-006478] p 190 N92-20987	EUKARYOTES	Neutral Buoyancy Portable Life Support System
ELECTRON BEAMS	Roles of repetitive sequences	performance study
Facts about food irradiation: Scientific and technical	[DE92-004858] p 187 N92-21396	[SAE PAPER 911346] p 199 A92-31303
terms [DE92-613573] p 213 N92-21554	EUROPEAN SPACE AGENCY	Design and testing of an electronic Extravehicular Mobility Unit (EMU) cuff checklist
[DE92-613573] p 213 N92-21554 ELECTRONIC EQUIPMENT TESTS	Development of a PP CO2 sensor for the European space suit	[SAE PAPER 911529] p 200 A92-31315
Design and testing of an electronic Extravehicular	[SAE PAPER 911578] p 200 A92-31320	EYE (ANATOMY)
Mobility Unit (EMU) cuff checklist	EUROPEAN SPACE PROGRAMS	Resolving sensory conflict: The effect of muscle vibration
[SAE PAPER 911529] p 200 A92-31315	European Space Suit design concept verification	on postural stability p 190 N92-21276
ELECTROPHORESIS	[SAE PAPER 911575] p 200 A92-31317	Spatial vision within egocentric and exocentric frames
Technical review - Comparison of IC and CE for monitoring ionic water contaminants on SSF	Development of sublimator technology for the European	of reference p 196 N92-21482
[SAE PAPER 911438] p 203 A92-31339	EVA space suit [SAE PAPER 911577] p 200 A92-31319	EYE MOVEMENTS
ELECTROPHYSIOLOGY	EXERCISE PHYSIOLOGY	Optical flow versus retinal flow as sources of information for flight guidance p 195 N92-21472
		101 hight guidance p 195 1492-21472
A study on pilot workload - A basic approach to quantify	Blood lactate response to the CF EXPRES step test	Snatial vision within engogentric and exocentric frames
pilot's workload from POWERS data	[DCIEM-91-44] p 189 N92-20440	Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482
pilot's workload from POWERS data p 188 A92-29548	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION	Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise	of reference p 196 N92-21482
pilot's workload from POWERS data p 188 A92-29548	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION	
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276	of reference p 196 N92-21482
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY	of reference p 196 N92-21482 F FAILURE ANALYSIS
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044, Experiment K-7-19. Pineal physiology	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of	of reference p 196 N92-21482
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324	of reference p 196 N92-21482 F FAILURE ANALYSIS Failure recovery control for space robotic systems
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function: [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359)	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359)	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system
p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358)	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control
p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] PN92-21383 ENVIRONMENT PROTECTION	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358)	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary
p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing:	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 359) [NASA-SP-7011(358)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifilitation [SAE PAPER 911553] p 203 A92-31343
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIROMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-SP-7011(359)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB82-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709 Induced body currents and hot AM tower climbing:	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifilitation [SAE PAPER 911553] p 203 A92-31343
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIROMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] ndexed solver in relation to the ANSI	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-SP-7011(359)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 187 N92-22024 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test DCIEM-91-44 p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control P 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] ndexed solver in relation to the ANSI	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity. Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Pretiminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifilitration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiliration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-2244872] p 189 N92-20709 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart INASA-CR-190076] p 189 N92-20668
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity. Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [P892-125186] p 192 N92-21493 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Pretiminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifilitration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiliration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC [SAE PAPER 911377] p 204 A92-31360	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-2244872] p 189 N92-20709 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 FINITE ELEMENT METHOD Analysis of space suit mobility bearings using the finite
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC [SAE PAPER 911377] p 204 A92-31360 Microbial biofilm studies of the Environmental Control and Life Support System water recovery test for Space Station Freedom	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(359)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [P892-125186] p 192 N92-21493 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 EXTRAVEHICULAR ACTIVITY Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 FINITE ELEMENT METHOD Analysis of space suit mobility bearings using the finite element method [SAE PAPER 911385] p 199 A92-31310
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC [SAE PAPER 911377] p 204 A92-31360 Microbial biofilm studies of the Environmental Control and Life Support System water recovery test for Space Station Freedom [SAE PAPER 911378] p 204 A92-31361	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PE92-125186] p 192 N92-21493 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30325 Space Station and advanced EVA; Proceedings of the	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 FINITE ELEMENT METHOD Analysis of space suit mobility bearings using the finite element method [SAE PAPER 911385] p 199 A92-31310 FIRE FIGHTING Field study evaluation of an experimental physical fitness
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC [SAE PAPER 911377] p 204 A92-31360 Microbial biofilm studies of the Environmental Control and Life Support System water recovery test for Space Station Freedom [SAE PAPER 911378] p 204 A92-31361 System sterilization for Space Station Environmental	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 EXTRAVEHICULAR ACTIVITY Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems,	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 FINITE ELEMENT METHOD Analysis of space suit mobility bearings using the finite element method [SAE PAPER 911385] p 199 A92-31310 FIRE FIGHTING Field study evaluation of an experimental physical fitness program for USAF firefighters
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC [SAE PAPER 911377] p 204 A92-31360 Microbial biofilm studies of the Environmental Control and Life Support System water recovery test for Space Station Freedom [SAE PAPER 911378] p 204 A92-31361	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(359)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [P892-125186] p 192 N92-21493 EXTRATERESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 EXTRATERESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 EXTRAVEHICULAR ACTIVITY Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 Space Station and advanced EVA: Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-16, 1991 — Book	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test DCIEM-91-44 p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control P 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart INASA-CR-190076] p 189 N92-20668 FINITE ELEMENT METHOD Analysis of space suit mobility bearings using the finite element method [SAE PAPER 911385] p 199 A92-31310 FIRE FIGHTING Field study evaluation of an experimental physical fitness program for USAF fireflighters [AD-A244498] p 190 N92-21021
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 ENVIROMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC [SAE PAPER 911377] p 204 A92-31360 Microbial biofilm studies of the Environmental Control and Life Support System water recovery test for Space Station Freedom [SAE PAPER 911378] p 204 A92-31361 System sterilization for Space Station Environmental Control and Life Support System Water Recovery Test	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 EXTRAVEHICULAR ACTIVITY Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems,	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINTE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 FINITE ELEMENT METHOD Analysis of space suit mobility bearings using the finite element method [SAE PAPER 911385] p 199 A92-31310 FIRE FIGHTING Field study evaluation of an experimental physical fitness program for USAF firefighters [AD-A244498] p 190 N92-21021
pilot's workload from POWERS data p 188 A92-29548 EMBOLISMS Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 ENDOCRINOLOGY COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 ENERGY REQUIREMENTS The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight p 213 N92-21309 ENERGY SOURCES Non-invasive functional localization by biomagnetic methods [PB92-134121] p 187 N92-21786 ENGINEERING MANAGEMENT Concurrent engineering for composites [AD-A244714] ENVIRONMENT PROTECTION Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] ENVIRONMENTAL CONTROL Preliminary ECLSS waste water model [SAE PAPER 911550] Space Station ECLSS and thermal control: Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-875; ISBN 1-56091-1] Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC [SAE PAPER 911377] p 204 A92-31360 Microbial biofilm studies of the Environmental Control and Life Support System water recovery test for Space Station Freedom [SAE PAPER 911378] System sterilization for Space Station Environmental Control and Life Support System water recovery test for Space Station Freedom [SAE PAPER 911381] p 205 A92-31364	[DCIEM-91-44] p 189 N92-20440 EXHAUSTION Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs [NASA-TM-103904] p 189 N92-20276 EXOBIOLOGY Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 N92-21715 USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026 EXPERT SYSTEMS Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246 EXPOSURE Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 EXTRATERRESTRIAL LIFE Methane-producing microorganisms as a component of the Martian biosphere p 188 A92-30325 Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book [SAE SP-872; ISBN 1-56091-1] p 198 A92-31301	FAILURE ANALYSIS Failure recovery control for space robotic systems p 197 A92-29214 FATIGUE (BIOLOGY) Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 FEEDBACK CONTROL Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 Simple control-theoretic models of human steering activity in visually guided vehicle control p 195 N92-21477 FIGHTER AIRCRAFT Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 FILTRATION Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Shower water recovery by UF/RO Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 FINITE DIFFERENCE THEORY Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 FINITE ELEMENT METHOD Analysis of space suit mobility bearings using the finite element method [SAE PAPER 911385] p 199 A92-31310 FIRE FIGHTING Field study evaluation of an experimental physical fitness program for USAF firefighters [AD-A2444498] p 190 N92-21021

FIXED WINGS	FRUITS	COIR CENEDATION (MATUEMATICS)
Fixed wing night carrier aeromedical considerations	Facts about food irradiation: Irradiated foods and the	GRID GENERATION (MATHEMATICS) Incompressible viscous flow computations for the pump
p 215 N92-21972	consumer	components and the artificial heart
FLIGHT CONTROL	[DE92-613583] p 214 N92-21564	[NASA-CR-190258] p 192 N92-22030
Perception and control of rotorcraft flight	FUEL CELLS SPE water electrolyzers for closed environment life	
p 195 N92-21473	support	Н
An informal analysis of flight control tasks p 195 N92-21474	[SAE PAPER 911453] p 206 A92-31370	• •
Modeling the pilot in visually controlled flight	FUSIBILITY	HABITABILITY
p 195 N92-21476	Fusible heat sink materials - An identification of alternate	Space architecture monograph series. Volume 4:
Contextual specificity in perception and action	candidates for astronaut thermoregulation in EVA portable life support systems	Genesis 2: Advanced lunar outpost
p 196 N92-21479	[SAE PAPER 911345] p 200 A92-31322	[NASA-CR-190027] p 211 N92-20268 HABITATS
Visually guided control of movement in the context of	,	Space architecture monograph series. Volume 4:
multimodal stimulation p 196 N92-21480	G	Genesis 2: Advanced lunar outpost
FLIGHT PATHS Optical flow versus retinal flow as sources of information	-	[NASA-CR-190027] p 211 N92-20268
for flight guidance p 195 N92-21472	GAMMA RAYS	Mars habitat
An informal analysis of flight control tasks	Facts about food irradiation: Scientific and technical	[NASA-CR-189985] p 211 N92-20430
p 195 N92-21474	terms	HAND (ANATOMY) Hand anthropometry of US Army personnel
FLIGHT SIMULATION	[DE92-613573] p 213 N92-21554 Facts about food irradiation: Safety of irradiation	[AD-A244533] p 212 N92-20982
Visually guided control of movement in the context of multimodal stimulation p 196 N92-21480	facilities	HEAD (ANATOMY)
·	[DE92-613601] p 215 N92-21590	Investigation of the biomechanics of the human head
Pilot/vehicle model analysis of visually guided flight p 197 N92-21484	GAS CHROMATOGRAPHY	in man-machine control systems. I - The method for
FLIGHT SIMULATORS	The development of a volatile organics concentrator for	experimental studies p 198 A92-30363
A study on pilot workload - A basic approach to quantify	use in monitoring Space Station water quality [SAE PAPER 911435] p 202 A92-31336	HEAD MOVEMENT
pilot's workload from POWERS data	Technical review - Comparison of IC and CE for	Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276
p 188 A92-29548	monitoring ionic water contaminants on SSF	Spatial vision within egocentric and exocentric frames
A simulator-based automated helicopter hover trainer -	[SAE PAPER 911438] p 203 A92-31339	of reference p 196 N92-21482
Synthesis and verification p 198 A92-31042	GENE EXPRESSION	Visual direction as a metric of virtual space
Illusøry self motion and simulator sickness p 196 N92-21481	Control of biodegradation in bacteria [AD-A244818] p 187 N92-21331	p 197 N92-21483
FLIGHT STRESS (BIOLOGY)	GENES P 107 Naz-21331	HEALTH
Automatic blood sampling system useful during Gz	Control of biodegradation in bacteria	Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709
and/or other aviation stresses p 188 A92-29550	[AD-A244818] p 187 N92-21331	HEART
FLIGHT TRAINING	GENETIC CODE	Human adaptation to the Tibetan Plateau
A simulator-based automated helicopter hover trainer -	Roles of repetitive sequences [DE92-004858] p 187 N92-21396	[AD-A244872] p 189 N92-20709
Synthesis and verification p 198 A92-31042	GENETIC ENGINEERING	Non-invasive functional localization by biomagnetic
Modeling the pilot in visually controlled flight p 195 N92-21476	Glutamate/NMDA receptor ion-channel purification,	methods - 107 NO2 01786
FLOW VELOCITY	molecular studies, and reconstitution into stable matrices	[PB92-134121] p 187 N92-21786 HEAT MEASUREMENT
Sensitivity to edge and flow rate in the control of speed	[AD-A244727] p 186 N92-20704	The doubly labeled water method for measuring human
and altitude p 195 N92-21475	Phytochrome from green plants: Assay, purification, and	energy expenditure: Adaptations for spaceflight
FLUID MANAGEMENT	characterization [DE92-003396] p 186 N92-21044	p 213 N92-21309
Spacecraft water quality: Maintenance and monitoring; Proceedings of the 21st International Conference on	[DE92-003396] p 186 N92-21044 Roles of repetitive sequences	HEAT PUMPS Thermal control systems for low-temperature heat
Environmental Systems, San Francisco, CA, July 15-18,	[DE92-004858] p 187 N92-21396	rejection on a lunar base
1991 Book	GENETICS	[NASA-CR-190063] p 211 N92-20269
[SAE SP-874; ISBN 1-56091-1] p 201 A92-31326	Control of biodegradation in bacteria	HEAT RADIATORS
FOOD PROCESSING	[AD-A244818] p 187 N92-21331	Thermal control systems for low-temperature heat
Facts about food irradiation: Scientific and technical	Roles of repetitive sequences	rejection on a lunar base
terms [DE92-613573] p 213 N92-21554	[DE92-004858] p 187 N92-21396	[NASA-CR-190063] p 211 N92-20269 Lunar radiator shade
Facts about food irradiation: Food irradiation and	GLOVES MR imaging of hand microcirculation as a potential tool	[NASA-CASE-MSC-21868-1] p 215 N92-21589
radioactivity	for space glove testing and design	HEAT SINKS
[DE92-613574] p 214 N92-21555	[SAE PAPER 911382] p 188 A92-31307	Fusible heat sink materials - An identification of alternate
Facts about food irradiation: Chemical changes in irradiated foods	Spacesuit glove thermal micrometeoroid garment	candidates for astronaut thermoregulation in EVA portable life support systems
[DE92-613575] p 214 N92-21556	protection versus human factors design parameters	[SAE PAPER 911345] p 200 A92-31322
Facts about food irradiation: Nutritional quality of	[SAE PAPER 911383] p 199 A92-31308	HEAT TREATMENT
irradiated foods	A prototype power assist EVA glove	Thermal pretreatment of waste hygiene water
[DE92-613576] p 214 N92-21557	[SAE PAPER 911384] p 199 A92-31309 GLUTAMATES	[SAE PAPER 911554] p 203 A92-31344
Facts about food irradiation: Genetic studies [DE92-613577] p 214 N92-21558	Glutamate/NMDA receptor ion-channel purification,	HELICOPTER CONTROL The use of visual cues for vehicle control and
Facts about food irradiation: Microbiological safety of	molecular studies, and reconstitution into stable matrices	navigation p 194 N92-21468
irradiated food	[AD-A244727] p 186 N92-20704	Contextual specificity in perception and action
[DE92-613578] p 214 N92-21559	Amino acid neurotransmitters; mechanisms of their	p 196 N92-21479
Facts about food irradiation: Irradiation and food	uptake into synaptic vesicles [NDRE/PUBL-91/1003] p 190 N92-21186	HELICOPTER PERFORMANCE An informal analysis of flight control tasks
safety [DE92-613579] p 214 N92-21560	[NDRE/PUBL-91/1003] p 190 N92-21186 GLYCINE	p 195 N92-21474
Facts about food irradiation: Irradiation and food	Amino acid neurotransmitters; mechanisms of their	HELICOPTERS
additives and residues	uptake into synaptic vesicles	A simulator-based automated helicopter hover trainer -
[DE92-613580] p 214 N92-21561	[NDRE/PUBL-91/1003] p 190 N92-21186	Synthesis and verification p 198 A92-31042
Facts about food irradiation: Packaging of irradiated	GRAVITATIONAL EFFECTS	HELMET MOUNTED DISPLAYS
foods [DE92-613581] p 214 N92-21562	Space Station Centrifuge: A Requirement for Life	Visual direction as a metric of virtual space p 197 N92-21483
Facts about food irradiation: Food irradiation costs	Science Research [NASA-TM-102873] p 215 N92-20353	HEMATOPOIETIC SYSTEM
[DE92-613582] p 214 N92-21563	The applicability of nonlinear systems dynamics chaos	Animal models of ionizing radiation damage
Facts about food irradiation: Irradiated foods and the	measures to cardiovascular physiology variables	[AD-A245268] p 186 N92-20813
CONSUMER 0 214 NO. 21564	p 190 N92-21274	HEPARINS The effect of execution benefit on the prevetory patients.
[DE92-613583] p 214 N92-21564 Facts about food irradiation: Safety of irradiation	Investigation of possible causes for human-performance	The effect of exogenic heparin on the secretory activity of mast cells of rats subjected to immobilization stress
facilities	degradation during microgravity flight	p 185 A92-30276
[DE92-613601] p 215 N92-21590	[NASA-CR-190114] p 213 N92-21345	HIGH ALTITUDE
Facts about food irradiation: Controlling the process	GRAVITATIONAL FIELDS Investigation of possible causes for human-performance	Human adaptation to the Tibetan Plateau
[DE92-614091] p 215 N92-21591	degradation during microgravity flight	[AD-A244872] p 189 N92-20709
FOOD PRODUCTION (IN SPACE) Design of biomass management systems and	[NASA-CR-190114] p 213 N92-21345	HIGH ALTITUDE ENVIRONMENTS An electrophysiological investigation of the brains of rats
components for closed loop life support systems	GRAVITATIONAL PHYSIOLOGY	with different resistances to oxygen deficiency under
[NASA-CR-190017] p 212 N92-20583	Human physiology in microgravity - An overview	conditions of acute hypoxia p 185 A92-30410
FOREARM	p 188 A92-32455	HIGH ALTITUDE PRESSURE
Individual variability of tissue temperature profile in the	Space Station Centrifuge: A Requirement for Life	Effects of high altitude hypoxia on lung and chest wall
human forearm during water immersion {DCIEM-91-10} p 191 N92-21378	Science Research [NASA-TM-102873] p 215 N92-20353	function during exercise [AD-A244627] p 191 N92-21329
(======================================	, , , , , , , , , , , , , , , , ,	,

INFORMATION SYSTEMS

HYDROPONICS

Microbiological characterization of the biomass Protective activity of malonic acid during hypoxic Space Station Freedom environmental database system (FEDS) for MSFC testing p 185 A92-30279 production chamber during hydroponic growth of crops HIGH PRESSURE at the controlled ecological life support system (CELSS) ISAE PAPER 9113791 p 204 A92-31362 Continuous noninvasive monitoring of blood circulation breadboard facility INFRARED RADIATION parameters during the Valsalva test under conditions of ISAE PAPER 9114271 p 208 A92-31384 Lunar radiator shade p 188 A92-30277 p 215 N92-21589 elevated ambient pressure lodine microbial control of hydroponic nutrient solution INASA-CASE-MSC-21868-11 |SAE PAPER 911490| p 208 A92-31385 INHIBITORS An electrophysiological investigation of the brains of rats HYDROXYL RADICALS The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359 with different resistances to oxygen deficiency under Solar detoxification of water containing chlorinated conditions of acute hypoxia solvents and heavy metals via TiO2 photocatalysis INTELLIGENCE HORMONE METABOLISMS p 211 N92-20046 IDE91-0183961 The central executive component of working memory Hemodynamic and hormonal effects of prolonged anti-G HYGIENE IAD-A2449161 n 193 N92-20713 p 188 A92-29994 suit inflation in humans Phase III integrated water recovery testing at MSFC -INTESTINES HOVERING Partially closed hygiene loop and open potable loop results measurement Noninvasive pH-telemetric A simulator-based automated helicopter hover trainer and lessons learned gastrointestinal function p 191 N92-21312 p 198 A92-31042 Synthesis and verification ISAE PAPER 9113751 p 204 A92-31358 INVESTMENT CASTING HUMAN BEHAVIOR **HYPOTHALAMUS** Casting technology as applied to advanced space suit Human behavior and human performance: Psychomotor An electrophysiological investigation of the brains of rats concepts demands with different resistances to oxygen deficiency under conditions of acute hypoxia p 185 A92-30410 ISAE PAPER 9113861 p 199 A92-31311 p 186 N92-20422 [NASA-CR-190112] IODIDES The central executive component of working memory HYPOTHERMIA p 193 N92-20713 Thyroid effects of iodine and iodide in potable water Individual variability of tissue temperature profile in the ISAÉ PAPER 9114011 p 201 A92-31328 **HUMAN BEINGS** human forearm during water immersion IODINE Human adaptation to the Tibetan Plateau p 191 N92-21378 [DCIEM-91-10] p 189 N92-20709 Thyroid effects of iodine and iodide in potable water HYPOXIA p 201 A92-31328 Induced body currents and hot AM tower climbing: [SAE PAPER 911401] Protective activity of malonic acid during hypoxic Assessing human exposure in relation to the ANSI Regenerable biocide delivery unit p 185 A92-30279 radiofrequency protection guide hypoxia ISAE PAPER 9114061 p 202 A92-31333 p 192 N92-21493 IPB92-1251861 An electrophysiological investigation of the brains of rats lodine microbial control of hydroponic nutrient solution with different resistances to oxygen deficiency under **HUMAN FACTORS ENGINEERING** [SAE PAPER 911490] p 208 A92-31385 p 185 A92-30410 conditions of acute hypoxia Automated cockpits - Keeping pilots in the loop ION EXCHANGE MEMBRANE ELECTROLYTES p 197 A92-29558 Human adaptation to the Tibetan Plateau Development of a proton-exchange membrane electrochemical reclaimed water post-treatment system IAD-A2448721 p 189 N92-20709 Investigation of the biomechanics of the human head in man-machine control systems. I - The method for Effects of high altitude hypoxia on lung and chest wall [SAE PAPER 911538] p 210 A92-31393 experimental studies p 198 A92-30363 function during exercise ION EXCHANGE RESINS p 191 N92-21329 [AD-A244627] Spacesuit glove thermal micrometeoroid garment Functional description of the ion exchange and sorbent media used in the ECLSS water processor unibeds protection versus human factors design parameters SAE PAPER 911383] p 199 A92-31308 [SAE PAPER 911551] ı A prototype power assist EVA glove IONIZING RADIATION p 199 A92-31309 (SAE PAPER 911384) Animal models of ionizing radiation damage IMAGE INTENSIFIERS p 186 N92-20813 Analysis of space suit mobility bearings using the finite IAD-A2452681 Fixed wing night carrier aeromedical considerations element method Further observations regarding crew performance p 215 N92-21972 [SAE PAPER 911385] p 199 A92-31310 details on combat effectiveness IMAGE PROCESSING IDE92-0072701 p 193 N92-21322 Optimal symbol set selection - A semiautomated Visual processing of object velocity and acceleration procedure p 193 A92-31471 IRRADIATION IAD-A2446581 p 193 N92-20895 Evolution of the Soldier-Machine Interface prototype for Facts about food irradiation: Scientific and technical IMAGING TECHNIQUES tactical command and control systems terms MR imaging of hand microcirculation as a potential tool p 212 N92-21002 [DE92-006486] [DE92-613573] p 213 N92-21554 for space glove testing and design Visually guided control of movement in the context of [SAE PAPER 911382] Facts about food irradiation: Food irradiation and p 188 A92-31307 multimodal stimulation p 196 N92-21480 Non-invasive functional localization by biomagnetic **HUMAN PERFORMANCE** p 214 N92-21555 IDE92-6135741 nethods On human performance in telerobotics Facts about food irradiation: Chemical changes in (PB92-1341211 p 187 N92-21786 p 198 A92-31043 irradiated foods IMMOBILIZATION System identification - Human tracking response p 214 N92-21556 1DF92-6135751 The effect of exogenic heparin on the secretory activity p 193 A92-31807 of mast cells of rats subjected to immobilization stress Facts about food irradiation: Nutritional quality of Human behavior and human performance: Psychomotor p 185 A92-30276 irradiated foods p 214 N92-21557 IDE92-6135761 IMMUNITY [NASA-CR-190112] p 186 N92-20422 Animal models of ionizing radiation damage Facts about food irradiation: Genetic studies Visual processing of object velocity and acceleration p 186 N92-20813 IAD-A2452681 p 214 N92-21558 [DE92-613577] IAD-A2446581 p 193 N92-20895 **IMMUNOASSAY** Facts about food irradiation: Microbiological safety of Biological rhythms: Implications for the worker. New Hemodynamic and hormonal effects of prolonged anti-G irradiated food developments in neuroscience suit inflation in humans p 188 A92-29994 [DE92-613578] p 214 N92-21559 p 190 N92-21009 IPB92-1175891 INCOMPRESSIBLE FLOW Facts about food irradiation: Irradiation and food Field study evaluation of an experimental physical fitness Incompressible viscous flow computations for the pump program for USAF firefighters components and the artificial heart (DE92-613579) p 214 N92-21560 [AD-A244498] p 190 N92-21021 [NASA-CR-190076] p 189 N92-20668 Further observations regarding crew performance Facts about food irradiation: Irradiation and food Incompressible viscous flow computations for the pump details on combat effectiveness additives and residues components and the artificial heart p 214 N92-21561 IDE92-0072701 p 193 N92-21322 [DE92-613580] INASA-CR-1902581 p 192 N92-22030 Effects of high altitude hypoxia on lung and chest wall Facts about food irradiation: Packaging of irradiated INDEXES (DOCUMENTATION) function during exercise Aerospace medicine and biology: A cumulative index foods (AD-A244627) p 191 N92-21329 IDE92-6135811 p 214 N92-21562 to a continuing bibliography (supplement 358) Simple control-theoretic models of human steering p 192 N92-22026 INASA-SP-7011(358) I Facts about food irradiation: Irradiated foods and the activity in visually guided vehicle control INDUSTRIAL WASTES consumer p 195 N92-21477 p 214 N92-21564 Biotechnology in a global economy IDE92-6135831 Control with an eye for perception: Precursors to an [PB92-115823] p 185 N92-20215 Facts about food irradiation: Safety of irradiation p 196 N92-21478 active psychophysics **INFLATABLE STRUCTURES HUMAN REACTIONS** p 215 N92-21590 Mars habitat [DE92-613601] Simple control-theoretic models of human steering p 211 N92-20430 [NASA-CR-189985] Facts about food irradiation: Controlling the process DE92-614091 p 215 N92-21591 activity in visually guided vehicle control Design of internal support structures for an inflatable IDE92-6140911 p 195 N92-21477 lunar habitat ISOTOPIC LABELING **HUMAN TOLERANCES** INASA-CR-1899961 p 212 N92-21209 The doubly labeled water method for measuring human Human adaptation to the Tibetan Plateau energy expenditure: Adaptations for spaceflight [AD-A244872] p 189 N92-20709 Hemodynamic and hormonal effects of prolonged anti-G p 213 N92-21309 HYDRAULIC EQUIPMENT suit inflation in humans p 188 A92-29994 Hydraulic model of the proposed Water Recovery and INFORMATION PROCESSING (BIOLOGY) Management system for Space Station Freedom Visual processing of object velocity and acceleration

A-6

ISAE PAPER 9114721

[SAE PAPER 911504]

contaminants from recycled water

HYDROCARBONS

p 207 A92-31375

p 209 A92-31390

Using biological reactors to remove trace hydrocarbon

IAD-A2446581

for flight guidance

p 193 N92-20895

p 195 N92-21472

p 195 N92-21473

JUDGMENTS

Visual direction as a metric of virtual space

p 197 N92-21483

Optical flow versus retinal flow as sources of information

Perception and control of rotorcraft flight

HIGH ALTITUDE TESTS

KNOWLEDGE REPRESENTATION

S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065

LACTATES

Blood lactate response to the CF EXPRES step test |DCIEM-91-44| p 189 N92-20440 LEAKAGE

Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology

p 206 A92-31373 [SAE PAPER 911456]

A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground

ISAE PAPER 9114941 n 208 A92-31386

LETHALITY

Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats [AD-A244599] p 186 N92-21328

LIFE SCIENCES

Space Station Centrifuge: A Requirement for Life Science Research

[NASA-TM-102873] p 215 N92-20353 Preview of magnetoencephalography (MEG)

p 190 N92-21008 IPB92-1116321 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 357) [NASA-SP-7011(357)] p 192 N92-21714

Aerospace medicine and biology: A bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 192 continuing

p 192 N92-21715

USSR Space Life Sciences Digest, issue 32 p 187 N92-22024 (NASA-CR-3922(38))

LIFE SUPPORT SYSTEMS

A post restructure update

Development of a PP CO2 sensor for the European space suit

[SAE PAPER 911578] p 200 A92-31320 Preliminary ECLSS waste water model

p 203 A92-31341 (SAE PAPER 911550) Functional description of the ion exchange and sorbent media used in the ECLSS water processor unibeds

p 203 A92-31342 ISAE PAPER 9115511 Space Station ECLSS and thermal control; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 --- Book

[SAE SP-875; ISBN 1-56091-1] p 204 A92-31351 Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at

[SAE PAPER 911377] p 204 A92-31360 Microbial biofilm studies of the Environmental Control and Life Support System water recovery test for Space

Station Freedom [SAE PAPER 911378] p 204 A92-31361

System sterilization for Space Station Environmental Control and Life Support System, Water Recovery Test p 205 A92-31364 [SAE PAPER 911381] Space Station Freedom ECLSS design configuration

p 205 A92-31365 ISAE PAPER 9114141 ECLSS regenerative systems comparative testing and subsystem selection

[SAÉ PAPER 911415] p 205 A92-31366 Mass balance sensitivity for Space Station Freedom -

Closed loop life support [SAE PAPER 911417] p 206 A92-31368

SPE water electrolyzers for closed environment life support

[SAE PAPER 911453] p 206 A92-31370 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18,

[SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS

p 208 A92-31380 [SAE PAPER 911422] Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a

controlled atmosphere p 208 A92-31383 ISAE PAPER 9114261 Advanced regenerative life support for

ISAE PAPER 9115001 p 209 A92-31387 The use of membranes in life support systems for

long-duration space missions **ISAE PAPER 9115371** p 209 A92-31392

Catalytic oxidation for treatment of ECLSS and PMMS

[SAE PAPER 911539] p 210 A92-31394

Airborne trace organic contaminant removal using thermally regenerable multi-media layered sorbents p 210 A92-31395

[SAE PAPER 911540] Regenerative life support systems (RLSS) test bed development at NASA-Johnson Space Center

p 210 A92-31397 [SAE PAPER 911425] Development of immobilized cell bioreactor technology

for water reclamation in a regenerative life support system [SAE PAPER 911503] p 211 A92-31398

Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583

A lunar base reference mission for the phased implementation of bioregenerative life support system components

INASA-CR-1899731 p 212 N92-21243 Closed-loop habitation air revitalization model for regenerative life support systems p 213 N92-21272

Glutamate/NMDA receptor ion-channel purification. molecular studies, and reconstitution into stable matrices p 186 N92-20704 AD-A2447271

LISP (PROGRAMMING LANGUAGE)

S-TRAINER - Script based reasoning for mission p 198 A92-31065 accessment

LONG DURATION SPACE FLIGHT

Biofilm formation and control in a simulated spacecraft water system - Two-year results [SAE PAPER 911403]

p 201 A92-31330 Advanced air revitalization for optimized crew and plant environments

[SAE PAPER 911501] p 209 A92-31388 The use of membranes in life support systems for long-duration space missions

[SAE PAPER 911537] p 209 A92-31392 Sabatier carbon dioxide reduction system for long-duration manned space application

[SAE PAPER 911541] p 210 A92-31396 Human physiology in microgravity - An overview

p 188 A92-32455
LOWER BODY NEGATIVE PRESSURE
The applicability

The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274

Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307

LUNAR BASES

Evolutionary development of a lunar CELSS

[SAE PAPER 911422] p 208 A92-31380 Water vapor recovery from plant growth chambers ISAE PAPER 9115021 p 209 A92-31389 Space architecture monograph series. Volume 4:

Genesis 2: Advanced lunar outpost INASA-CR-190027 I p 211 N92-20268 Thermal control systems for low-temperature heat

ejection on a lunar base INASA-CR-1900631 p 211 N92-20269

A lunar base reference mission for the phased implementation of bioregenerative life support system components [NASA-CR-189973] p 212 N92-21243

LUNAR SHELTERS

Evolutionary development of a lunar CELSS

[SAE PAPER 911422] p 208 A92-31380 Design of internal support structures for an inflatable lunar habitat

[NASA-CR-189996] p 212 N92-21209 LUNAR SOIL

Thermal control systems for low-temperature heat rejection on a lunar base

INASA-CR-1900631 p 211 N92-20269 **LUNAR SURFACE**

Lunar radiator shade

INASA-CASE-MSC-21868-11 p 215 N92-21589 LUNGS

Effects of high altitude hypoxia on lung and chest wall function during exercise

IAD-A2446271 p 191 N92-21329 LYMPHOCYTES

Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453

M

MAGNETIC FIELDS

Preview of magnetoencephalography (MEG) p 190 N92-21008 IPR92-1116321

MAMMALS

Animal models of ionizing radiation damage p 186 N92-20813

[AD-A245268] MAN MACHINE SYSTEMS

Issues on the control of robotic systems worn by p 197 A92-29072 Automated cockpits - Keeping pilots in the loop

p 197 A92-29558 Survey of Intelligent Computer-Aided Training

[AIAA PAPER 92-0875] p 198 A92-29637 Space Station and advanced EVA; Proceedings of the 21st International Conference on Environmental Systems. San Francisco, CA, July 15-18, 1991 --- Book

|SAE SP-872; ISBN 1-56091-1| p 198 A92-31301 System identification - Human tracking response

p 193 A92-31807

Evolution of the Soldier-Machine Interface prototype for tactical command and control systems

[DE92-006486] p 212 N92-21002

MAN TENDED FREE FLYERS

Increasing EVA capability through telerobotics and free fivers p 200 A92-31316

(SAE PAPER 911530)

MAN-COMPUTER INTERFACE Evolution of the Soldier-Machine Interface prototype for tactical command and control systems

DE92-006486] p 212 N92-21002

MANAGEMENT SYSTEMS

Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583

MANIPULATORS Failure recovery control for space robotic systems p 197 A92-29214

On human performance in telerobotics

p 198 A92-31043

p 200 A92-31322

MANNED SPACE FLIGHT

Disinfection susceptibility of waterborne pseudomonads Legionellae under simulated space vehicle conditions

SAE PAPER 9114021 p 201 A92-31329 Bioregenerative life support - The initial CELSS reference

configuration [SAE PAPER 911420] p 207 A92-31379

MANUAL CONTROL

Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478

MANUFACTURING

Concurrent engineering for composites

p 194 N92-21383 IAD-A2447141

MARINE BIOLOGY

Biological sciences division 1991 programs

[AD-A244800]

p 187 N92-21718 MARS (PLANET)

Mars habitat

INASA-CR-189985 p 211 N92-20430

MARS SURFACE

Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324

MASS BALANCE

Mass balance sensitivity for Space Station Freedom -Closed loop life support p 206 A92-31368

|SAE PAPER 911417| MATERIALS SCIENCE

Fusible heat sink materials - An identification of alternate candidates --- for astronaut thermoregulation in EVA portable life support systems

[SAE PAPER 911345]

MATHEMATICAL MODELS Closed-loop habitation air revitalization model for regenerative life support systems p 213 N92-21272 Simple control-theoretic models of human steering activity in visually guided vehicle control

ρ 195 N92-21477 Incompressible viscous flow computations for the pump components and the artificial heart

[NASA-CR-190258] p 192 N92-22030

MÉASUREMENT

Hand anthropometry of US Army personnel p 212 N92-20982

AD-A244533) MEDICAL EQUIPMENT

Preview of magnetoencephalography (MEG)

[PB92-111632]

p 190 N92-21008 MEMBRANES The use of membranes in life support systems for

long-duration space missions [SAE PAPER 911537] p 209 A92-31392

MEMORY

The central executive component of working memory IAD-A244916| p 193 N92-20713 Forgetting a task: Strategies for enhancing the pilot's nemory p 197 N92-21506

MENTAL PERFORMANCE

The central executive component of working memory IAD-A2449161 p 193 N92-20713 Investigation of possible causes for human-performance

degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 Forgetting a task: Strategies for enhancing the pilot's nemory p 197 N92-21506

Electroencephalographic monitoring of complex mental	Illusory self motion and simulator sickness	OPERATOR PERFORMANCE
tasks	p 196 N92-21481	Adaptation capabilities of operators with different wor
[NASA-CR-4425] p 213 N92-21549	MOUNTAINS	capacity dynamics during transition from daytime to
MERCURY (METAL) Selected topics in water quality analysis - Mercury and	Human adaptation to the Tibetan Plateau	nighttime shifts p 193 A92-3027
polar organics monitoring	[AD-A244872] p 189 N92-20709	Modeling the pilot in visually controlled flight p 195 N92-21470
[SAE PAPER 911437] p 202 A92-31338	MUSCLES The toxic effect of soman on the respiratory system	OPTICAL PROPERTIES
METABOLISM	[NDRE/PUBL-91/1001] p 191 N92-21359	Optical flow versus retinal flow as sources of information
Protective activity of malonic acid during hypoxic	MUSCULAR FATIGUE	for flight guidance p 195 N92-21472
hypoxia p 185 A92-30279	MR imaging of hand microcirculation as a potential tool	OPTIMAL CONTROL
METAL OXIDES	for space glove testing and design	Pilot/vehicle model analysis of visually guided flight
Comparison of metal oxide absorbents for regenerative	[SAE PAPER 911382] p 188 A92-31307	p 197 N92-21484
carbon dioxide and water vapor removal for advanced portable life support systems	A prototype power assist EVA glove	OPTIMIZATION Optimization of the Bosch CO2 reduction process
ISAE PAPER 911344 p 199 A92-31302	[SAE PAPER 911384] p 199 A92-31309	[SAE PAPER 911451] p 206 A92-31369
MICROBIOLOGY	Effects of high altitude hypoxia on lung and chest wall	ORBITAL ASSEMBLY
Microbial biofilm studies of the Environmental Control	function during exercise	Space architecture monograph series. Volume 4
and Life Support System water recovery test for Space	[AD-A244627] p 191 N92-21329	Genesis 2: Advanced lunar outpost
Station Freedom	MUSCULAR FUNCTION	[NASA-CR-190027] p 211 N92-20268
[SAE PAPER 911378] p 204 A92-31361	Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining	ORBITAL SERVICING
Microbiological characterization of the biomass	in dogs	Nonlinear modeling and dynamic feedback control o
production chamber during hydroponic growth of crops	[NASA-TM-103904] p 189 N92-20276	the flexible remote manipulator system
at the controlled ecological life support system (CELSS) breadboard facility	Resolving sensory conflict: The effect of muscle vibration	p 197 A92-29258 ORGANIC COMPOUNDS
[SAE PAPER 911427] p 208 A92-31384	on postural stability p 190 N92-21276	The development of a volatile organics concentrator for
MICROGRAVITY APPLICATIONS	MUSCULOSKELETAL SYSTEM	use in monitoring Space Station water quality
Design of biomass management systems and	Muscle ultrastructural changes from exhaustive exercise	[SAE PAPER 911435] p 202 A92-31336
components for closed loop life support systems	performed after prolonged restricted activity and retraining	Selected topics in water quality analysis - Mercury and
[NASA-CR-190017] p 212 N92-20583	in dogs	polar organics monitoring
MICROMETEOROIDS	[NASA-TM-103904] p 189 N92-20276 MUTATIONS	[SAE PAPER 911437] p 202 A92-31338
Spacesuit glove thermal micrometeoroid garment	Facts about food irradiation: Genetic studies	The characterization of organic contaminants during the
protection versus human factors design parameters	[DE92-613577] p 214 N92-21558	development of the Space Station water reclamation and management system
[SAE PAPER 911383] p 199 A92-31308 MICROORGANISMS	(0.02.0.00)	[SAE PAPER 911376] p 204 A92-31359
Microbial distribution in the Environmental Control and	N	Space Station Freedom Water Recovery test total
Life Support System water recovery test conducted at	IX.	organic carbon accountability
NASA, MSFC	NAVIER-STOKES EQUATION	[SAE PAPER 911380] p 205 A92-31363
[SAE PAPER 911377] p 204 A92-31360	Incompressible viscous flow computations for the pump	Catalytic oxidation for treatment of ECLSS and PMMS
lodine microbial control of hydroponic nutrient solution	components and the artificial heart	waste streams
[SAE PAPER 911490] p 208 A92-31385	[NASA-CR-190076] p 189 N92-20668	[SAE PAPER 911539] p 210 A92-31394
MILITARY TECHNOLOGY	Incompressible viscous flow computations for the pump	ORGANIC MATERIALS
Evolution of the Soldier-Machine Interface prototype for tactical command and control systems	components and the artificial heart	Airborne trace organic contaminant removal using
[DE92-006486] p 212 N92-21002	[NASA-CR-190258] p 192 N92-22030	thermally regenerable multi-media layered sorbents
MILITARY VEHICLES	NAVIGATION	[SAE PAPER 911540] p 210 A92-31395
Further observations regarding crew performance	The use of visual cues for vehicle control and navigation p 194 N92-21468	ORTHOSTATIC TOLERANCE Evaluation of cutaneous blood flow during lower body
details on combat effectiveness	NEURONS	negative pressure to prevent orthostatic intolerance of
[DE92-007270] p 193 N92-21322	High order mechanism of color vision	bedrest p 191 N92-21307
MILK	[AD-A244720] p 194 N92-21384	OXIDATION
Facts about food irradiation: Chemical changes in	NEUROPHYSIOLOGY	Catalytic oxidation for treatment of ECLSS and PMMS
irradiated foods (DE92-613575) p 214 N92-21556	Biological rhythms: Implications for the worker. New	waste streams
MISSION PLANNING	developments in neuroscience	[SAE PAPER 911539] p 210 A92-31394
S-TRAINER - Script based reasoning for mission	[PB92-117589] p 190 N92-21009	OXIDATION-REDUCTION REACTIONS
assessment p 198 A92-31065	Electroencephalographic monitoring of complex mental tasks	Solar detoxification of water containing chlorinated
MITOCHONDRIA	[NASA-CR-4425] p 213 N92-21549	solvents and heavy metals via TiO2 photocatalysis
Muscle ultrastructural changes from exhaustive exercise	NEUROTRANSMITTERS	[DE91-018396] p 211 N92-20046
performed after prolonged restricted activity and retraining	Amino acid neurotransmitters; mechanisms of their	OXYGEN CONSUMPTION Human adaptation to the Tibetan Plateau
in dogs	uptake into synaptic vesicles	[AD-A244872] p 189 N92-20709
[NASA-TM-103904] p 189 N92-20276	[NDRE/PUBL-91/1003] p 190 N92-21186	
MIYING I ENGTH EI OW THEORY		OXYGEN PRODUCTION
MIXING LENGTH FLOW THEORY Incompressible viscous flow computations for the pump	NEUTRAL BUOYANCY SIMULATION	OXYGEN PRODUCTION SPE water electrolyzers for closed environment life
MIXING LENGTH FLOW THEORY Incompressible viscous flow computations for the pump components and the artificial heart	Neutral Buoyancy Portable Life Support System	OXYGEN PRODUCTION SPE water electrolyzers for closed environment life support
Incompressible viscous flow computations for the pump	Neutral Buoyancy Portable Life Support System performance study	SPE water electrolyzers for closed environment life
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS	Neutral Buoyancy Portable Life Support System	SPE water electrolyzers for closed environment life support
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visualty guided flight p 197 N92-21484	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972	SPE water electrolyzers for closed environment life support
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visualty guided flight p 197 N92-21484 MODULES	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4:	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 PALEONTOLOGY
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon p 185 A92-28998
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon p 185 A92-28998 PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visualty guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon p 185 A92-28998 PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] p 186 N92-20422
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] P14 N92-21562 PALEONTOLOGY End of the Proterozoic eon PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] PERSONNEL
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool for space glove testing and design	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] P 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] PERSONNEL Hand anthropometry of US Army personnel
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon p 185 A92-28998 PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] p 186 N92-20422 PERSONNEL Hand anthropometry of US Army personnel [AD-A244533] p 212 N92-20982
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool for space glove testing and design	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon p 185 A92-28998 PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] p 186 N92-20422 PERSONNEL Hand anthropometry of US Army personnel [AD-A244533] p 212 N92-20982 Biological rhythms: Implications for the worker. New
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool for space glove testing and design SAE PAPER 911382 p 188 A92-31307 NUTRIENTS	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] P 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon P 185 A92-28998 PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] PERSONNEL Hand anthropometry of US Army personnel [AD-A244533] Biological rhythms: Implications for the worker. New developments in neuroscience
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 High order mechanism of color vision	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307 NUTRIENTS lodine microbial control of hydroponic nutrient solution	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] P 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] PRSONNEL Hand anthropometry of US Army personnel [AD-A24453] Biological rhythms: Implications for the worker. New developments in neuroscience [PB92-117589] p 190 N92-21009
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 High order mechanism of color vision [AD-A244720] p 194 N92-21384	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307 NUTRIENTS lodine microbial control of hydroponic nutrient solution [SAE PAPER 911490] p 208 A92-31385 NUTRITION Facts about food irradiation: Nutritional quality of	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] PALEONTOLOGY End of the Proterozoic eon PIRSONNEL Human behavior and human performance: Psychomotor demands [NASA-CR-190112] PERSONNEL Hand anthropometry of US Army personnel [AD-A244533] Biological rhythms: Implications for the worker. New developments in neuroscience [PB92-117589] PERSONNEL DEVELOPMENT
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 High order mechanism of color vision [AD-A244720] p 194 N92-21384 Spatial vision within egocentric and exocentric frames	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MFR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307 NUTRIENTS lodine microbial control of hydroponic nutrient solution [SAE PAPER 911490] p 208 A92-31385 NUTRITION Facts about food irradiation: Nutritional quality of irradiated foods	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] P 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] PRSONNEL Hand anthropometry of US Army personnel [AD-A24453] Biological rhythms: Implications for the worker. New developments in neuroscience [PB92-117589] p 190 N92-21009
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 High order mechanism of color vision [AD-A244720] p 194 N92-21384	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307 NUTRIENTS lodine microbial control of hydroponic nutrient solution [SAE PAPER 911490] p 208 A92-31385 NUTRITION Facts about food irradiation: Nutritional quality of	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] P 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] PERSONNEL Hand anthropometry of US Army personnel [AD-A244533] Biological rhythms: Implications for the worker. New developments in neuroscience [PB92-117589] PERSONNEL DEVELOPMENT Field study evaluation of an experimental physical fitness
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visualty guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 High order mechanism of color vision [AD-A244720] p 194 N92-21384 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307 NUTRIENTS lodine microbial control of hydroponic nutrient solution [SAE PAPER 911490] p 208 A92-31385 NUTRITION Facts about food irradiation: Nutritional quality of irradiated foods [DE92-613576] p 214 N92-21557	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] P 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon p 185 A92-28998 PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] PRSONNEL Hand anthropometry of US Army personnel [AD-A244533] Biological rhythms: Implications for the worker. New developments in neuroscience [PB92-117589] PERSONNEL DEVELOPMENT Field study evaluation of an experimental physical fitness program for USAF firefighters
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 P 197 N92-20268 Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 P 197 N92-20268 P 197 N92-20268 P 197 N92-20268 P 197 N92-20268 P 198 N92-21044 P 197 N92-21044 P 197 N92-21044 P 197 N92-21044 P 197 N92-21718 P 197 N92-21719 P	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MFR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307 NUTRIENTS lodine microbial control of hydroponic nutrient solution [SAE PAPER 911490] p 208 A92-31385 NUTRITION Facts about food irradiation: Nutritional quality of irradiated foods	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] P 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon p 185 A92-28998 PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] PERSONNEL Hand anthropometry of US Army personnel [AD-A244533] Biological rhythms: Implications for the worker. New developments in neuroscience [PB92-117589] PERSONNEL DEVELOPMENT Field study evaluation of an experimental physical fitness program for USAF firefighters [AD-A244498] P 190 N92-21021 PESTICIDES Facts about food irradiation: Irradiation and food
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 High order mechanism of color vision [AD-A244720] p 194 N92-21384 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 Visual direction as a metric of virtual space p 197 N92-21483 MOTION SICKNESS Illusory self motion and simulator sickness	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307 NUTRIENTS lodine microbial control of hydroponic nutrient solution [SAE PAPER 911490] p 208 A92-31385 NUTRITION Facts about food irradiation: Nutritional quality of irradiated foods [DE92-613576] p 214 N92-21557	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon p 185 A92-28998 PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] p 186 N92-20422 PERSONNEL Hand anthropometry of US Army personnel [AD-A244533] p 212 N92-20982 Biological rhythms: Implications for the worker. New developments in neuroscience [P892-117589] p 190 N92-21009 PERSONNEL DEVELOPMENT Field study evaluation of an experimental physical fitness program for USAF firefighters [AD-A244498] p 190 N92-21021 PESTICIDES Facts about food irradiation: Irradiation and food additives and residues
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 High order mechanism of color vision [AD-A244720] p 194 N92-21384 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 Visual direction as a metric of virtual space p 197 N92-21483 MOTION SICKNESS Illusory self motion and simulator sickness p 196 N92-21481	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MFR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307 NUTRIENTS lodine microbial control of hydroponic nutrient solution [SAE PAPER 911490] p 208 A92-31385 NUTRITION Facts about food irradiation: Nutritional quality of irradiated foods [DE92-613576] p 214 N92-21557	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon p 185 A92-28998 PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] p 186 N92-20422 PERSONNEL Hand anthropometry of US Army personnel [AD-A244533] p 212 N92-20982 Biological rhythms: Implications for the worker. New developments in neuroscience [PB92-117589] p 190 N92-21009 PERSONNEL DEVELOPMENT Field study evaluation of an experimental physical fitness program for USAF firefighters [AD-A244498] p 190 N92-21021 PESTICIDES Facts about food irradiation: Irradiation and food additives and residues [DE92-613580] p 214 N92-21561
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 High order mechanism of color vision [AD-A244720] spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 Visual direction as a metric of virtual space p 197 N92-21483 MOTION SICKNESS Illusory self motion and simulator sickness p 196 N92-21481	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307 NUTRIENTS lodine microbial control of hydroponic nutrient solution [SAE PAPER 911490] p 208 A92-31385 NUTRITION Facts about food irradiation: Nutritional quality of irradiated foods [DE92-613576] p 214 N92-21557 OPERATING TEMPERATURE Thermal control systems for low-temperature heat	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] PALEONTOLOGY End of the Proterozoic eon PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] PERSONNEL Hand anthropometry of US Army personnel [AD-A244533] Biological rhythms: Implications for the worker. New developments in neuroscience [PB92-117589] PERSONNEL DEVELOPMENT Field study evaluation of an experimental physical fitness program for USAF firefighters [AD-A244498] PESTICIDES Facts about food irradiation: Irradiation and food additives and residues [DE92-613580] P 190 N92-21561
Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 MODELS Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 MODULES Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost [NASA-CR-190027] p 211 N92-20268 MOLECULAR BIOLOGY Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 Biological sciences division 1991 programs [AD-A244800] p 187 N92-21718 MONITORS Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425] p 213 N92-21549 MOTION PERCEPTION Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 High order mechanism of color vision [AD-A244720] p 194 N92-21384 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 Visual direction as a metric of virtual space p 197 N92-21483 MOTION SICKNESS Illusory self motion and simulator sickness p 196 N92-21481	Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 NIGHT Fixed wing night carrier aeromedical considerations p 215 N92-21972 NIGHT VISION Fixed wing night carrier aeromedical considerations p 215 N92-21972 NONLINEAR SYSTEMS Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 NOREPINEPHRINE Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994 NUCLEAR MAGNETIC RESONANCE MFR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307 NUTRIENTS lodine microbial control of hydroponic nutrient solution [SAE PAPER 911490] p 208 A92-31385 NUTRITION Facts about food irradiation: Nutritional quality of irradiated foods [DE92-613576] p 214 N92-21557	SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370 P PACKAGING Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 PALEONTOLOGY End of the Proterozoic eon p 185 A92-28998 PERFORMANCE PREDICTION Human behavior and human performance: Psychomotor demands [NASA-CR-190112] p 186 N92-20422 PERSONNEL Hand anthropometry of US Army personnel [AD-A244533] p 212 N92-20982 Biological rhythms: Implications for the worker. New developments in neuroscience [PB92-117589] p 190 N92-21009 PERSONNEL DEVELOPMENT Field study evaluation of an experimental physical fitness program for USAF firefighters [AD-A244498] p 190 N92-21021 PESTICIDES Facts about food irradiation: Irradiation and food additives and residues [DE92-613580] p 214 N92-21561

PHOTOCHEMICAL REACTIONS	Water vapor recovery from plant growth chambers	PSYCHOMOTOR PERFORMANCE
Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis	[SAE PAPER 911502] p 209 A92-31389 Regenerative life support systems (RLSS) test bed	Human behavior and human performance: Psychomoto demands
[DE91-018396] p 211 N92-20046	development at NASA-Johnson Space Center	[NASA-CR-190112] p 186 N92-20422
PHOTOSYNTHESIS	[SAE PAPER 911425] p 210 A92-31397	PSYCHOPHYSICS
A canopy model for plant growth within a growth chamber	Phytochrome from green plants: Assay, purification, and	Control with an eye for perception: Precursors to an
 Mass and radiation balance for the above ground portion 	characterization [DE92-003396] p 186 N92-21044	active psychophysics p 196 N92-21478
[SAE PAPER 911494] p 208 A92-31386	PLATEAUS	PUBLIC HEALTH Facts about food irradiation: Scientific and technica
PHYSICAL EXERCISE	Human adaptation to the Tibetan Plateau	terms
Designing exercise gear for zero gravity	[AD-A244872] p 189 N92-20709 POROUS PLATES	[DE92-613573] p 213 N92-21554
p 198 A92-30125	Development of sublimator technology for the European	Facts about food irradiation: Food irradiation and
Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining	EVA space suit	radioactivity {DE92-613574} p 214 N92-21555
in dogs	[SAE PAPER 911577] p 200 A92-31319	Facts about food irradiation: Chemical changes in
[NASA-TM-103904] p 189 N92-20276	PORTABLE EQUIPMENT Development of a portable contamination detector for	irradiated foods
Blood lactate response to the CF EXPRES step test	use during EVA	[DE92-613575] p 214 N92-21556
[DCIEM-91-44] p 189 N92-20440	[SAE PAPER 911387] p 199 A92-31312	Facts about food irradiation: Microbiological safety of
Field study evaluation of an experimental physical fitness program for USAF firefighters	Design and testing of an electronic Extravehicular	irradiated food [DE92-613578] p 214 N92-21559
[AD-A244498] p 190 N92-21021	Mobility Unit (EMU) cuff checklist [SAE PAPER 911529] p 200 A92-31315	Facts about food irradiation: Irradiation and food
Effects of high altitude hypoxia on lung and chest wall	PORTABLE LIFE SUPPORT SYSTEMS	safety
function during exercise	Comparison of metal oxide absorbents for regenerative	[DE92-613579] p 214 N92-21560
[AD-A244627] p 191 N92-21329	carbon dioxide and water vapor removal for advanced	Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563
PHYSICAL FITNESS Blood lactate response to the CF EXPRES step test	portable life support systems {SAE PAPER 911344} p 199 A92-31302	PULMONARY FUNCTIONS
[DCIEM-91-44] p 189 N92-20440	Neutral Buoyancy Portable Life Support System	Effects of high altitude hypoxia on lung and chest wall
Field study evaluation of an experimental physical fitness	performance study	function during exercise
program for USAF firefighters	[SAE PAPER 911346] p 199 A92-31303	[AD-A244627] p 191 N92-21329 PURIFICATION
[AD-A244498] p 190 N92-21021	Fusible heat sink materials - An identification of alternate candidates for astronaut thermoregulation in EVA	Advanced development of immobilized enzyme
PHYSIOLOGICAL EFFECTS Human adaptation to the Tibetan Plateau	portable life support systems	reactors
[AD-A244872] p 189 N92-20709	[SAE PAPER 911345] p 200 A92-31322	[SAE PAPER 911505] p 209 A92-31391
Investigation of possible causes for human-performance	POSTURE	Airborne trace organic contaminant removal using thermally regenerable multi-media layered sorbents
degradation during microgravity flight	Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276	[SAE PAPER 911540] p 210 A92-31395
[NASA-CR-190114] p 213 N92-21345 Induced body currents and hot AM tower climbing:	Visually guided control of movement in the context of	Glutamate/NMDA receptor ion-channel purification,
Assessing human exposure in relation to the ANSI	multimodal stimulation p 196 N92-21480	molecular studies, and reconstitution into stable matrices
radiofrequency protection guide	POTABLE WATER	[AD-A244727] p 186 N92-20704
[PB92-125186] p 192 N92-21493	Thyroid effects of iodine and iodide in potable water	•
PHYSIOLOGICAL RESPONSES Biological rhythms: Implications for the worker. New	[SAE PAPER 911401] p 201 A92-31328 Development and (evidence for) destruction of biofilm	Q
developments in neuroscience	with Pseudomonas aeruginosa as architect	QUALITY CONTROL
[PB92-117589] p 190 N92-21009	[SAE PAPER 911404] p 185 A92-31331	Development of the process control water quality
PHYSIOLOGICAL TESTS	Regenerable biocide delivery unit	monitor for Space Station Freedom
Automatic blood sampling system useful during Gz	[SAE PAPER 911406] p 202 A92-31333 Phase III integrated water recovery testing at MSFC -	[SAE PAPER 911432] p 202 A92-31334
and/or other aviation stresses p 188 A92-29550 Blood lactate response to the CF EXPRES step test		
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440	Partially closed hygiene loop and open potable loop results and lessons learned	R
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358	
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric gastrointestinal function p 191 N92-21312	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP	RADIATION ABSORPTION
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Measurement of gastrointestinal function p 191 N92-21312 PIGMENTS	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric gastrointestinal function p 191 N92-21312	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325	RADIATION ABSORPTION
Blood lactate response to the CF EXPRES step test p 189 N92-20440 Moninvasive pH-telemetric gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Moninvasive pH-telemetric gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Moninvasive pH-telemetric gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003996] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data p 188 A92-29548 Development of new pilot selection test - Preliminary	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high allitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high allitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92:31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245288] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high allitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245288] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing:
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911575] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high allitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment The use of visual cues for vehicle control and	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003996] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92:31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245288] p 186 N92:20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92:124007] p 186 N92:20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92:125186] p 192 N92:21493 Facts about food irradiation: Microbiological safety of irradiated food
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-00396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high alltitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Thermal pretreatment of waste hygiene water	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data p 188 A92-29548 Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 91154] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiortequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high alltitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Thermal pretreatment of waste hygiene water	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data p 188 A92-29548 Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 91155] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiortequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-00396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PRODUCT DEVELOPMENT Concurrent engineering for composites	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-00396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29548 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911575] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high allitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The cartial executive component of working memory [AD-A244916] p 193 N92-20713 PRODUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiorequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-00396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PRODUCT DEVELOPMENT Concurrent engineering for composites	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-00396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high alltitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PRODUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiorequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 196 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PRODUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high alltitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PRODUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness [DE92-07270] p 193 N92-21322
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 196 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PRODUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316 PROPRIOCEPTION Spatial vision within egocentric and exocentric frames of reference	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data p 188 A92-29548 Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476 PLANETARY BASES Mars habitat [NASA-CR-189985] p 211 N92-20430 PLANTS (BOTANY)	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PROPUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316 PROPRIOCEPTION Spatial vision within egocentric and exocentric frames of reterence p 196 N92-21482	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness [DE92-07270] p 193 N92-21322 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 198 Strategies for enhancing the pilot's memory and the strength of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476 PLANETARY BASES Mars habitat (NASA-CR-189985) p 211 N92-20430 PLANTS (BOTANY) Regenerative Life Support Systems (RLSS) test bed	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PRODUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316 PROPRIOCEPTION Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 PROTEINS Glutamate/NMDA receptor ion-channel purification,	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiortequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness [DE92-007270] p 193 N92-21322 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476 PLANETARY BASES Mars habitat {NASA-CR-189985} p 211 N92-20430 PLANTS (BOTANY) Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PROPUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316 PROPRIOCEPTION Spatial vision within egocentric and exocentric frames of reterence p 196 N92-21482	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness [DE92-07270] p 193 N92-21322 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 198 Strategies for enhancing the pilot's memory and the strength of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476 PLANETARY BASES Mars habitat (NASA-CR-189985) p 211 N92-20430 PLANTS (BOTANY) Regenerative Life Support Systems (RLSS) test bed	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PRODUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316 PROPPILOCEPTION Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 PROTEINS Glutamate/NMDA receptor ion-channel purification, molecular studies, and reconstitution into stable matrices [AD-A244727] p 186 N92-20704	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245288] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness [DE92-007270] p 193 N92-21322 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Food irradiation and
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 196 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476 PLANETARY BASES Mars habitat {NASA-CR-189985} p 211 N92-20430 PLANTS (BOTANY) Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 lodine microbial control of hydroponic nutrient solution	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PRODUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316 PROPRIOCEPTION Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 PROTEINS Glutamate/NMDA receptor ion-channel purification, molecular studies, and reconstitution into stable matrices [AD-A2447727] p 186 N92-20704 PSEUDOMONAS Development and (evidence for) destruction of biofilm	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245288] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-00478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness [DE92-007270] p 193 N92-21322 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Chemical changes in
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-00396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data p 188 A92-29548 Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21666 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476 PLANETARY BASES Mars habitat [NASA-CR-189985] p 211 N92-20430 PLANTS (BOTANY) Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31385	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316 PROPRIOCEPTION Spatial vision within egocentric and exocentric frames of reference PROTEINS Glutamate / NMDA receptor ion-channel purification, molecular studies, and reconstitution into stable matrices [AD-A244727] p 186 N92-20704 PSEUDOMONAS Development and (evidence for) destruction of biofilm with Pseudomonas aeruginosa as architect	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness [DE92-007270] p 193 N92-21322 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Food irradiation and radioactivity [DE92-613574] p 214 N92-21555 Facts about food irradiation: Chemical changes in irradiated foods
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21484 Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476 PLANET ARY BASES Mars habitat (NASA-CR-189985) p 211 N92-20430 PLANTS (BOTANY) Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 lodine microbial control of hydroponic nutrient solution (SAE PAPER 911426) p 208 A92-31385 A canopy model for plant growth within a growth chamber	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high allitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PROPUCT DEVELOPMENT Concurrent engineering for composites [AD-A244714] p 194 N92-21383 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316 PROPRIOCEPTION Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 PROPICIENS Glutamate/NMDA receptor ion-channel purification, molecular studies, and reconstitution into stable matrices (AD-A244727] p 186 N92-20704 PSEUDOMONAS Development and (evidence for) destruction of biofilm with Pseudomonas aeruginosa as architect [SAE PAPER 911404] p 185 A92-31331	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613582] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21562 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness [DE92-007270] p 193 N92-21322 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Food irradiation and radioactivity [DE92-613574] p 214 N92-21555 Facts about food irradiation: Chemical changes in irradiated foods [DE92-613575] p 214 N92-21556
Blood lactate response to the CF EXPRES step test [DCIEM-91-44] Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312 PIGMENTS Phytochrome from green plants: Assay, purification, and characterization [DE92-00396] p 186 N92-21044 PILOT PERFORMANCE A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data p 188 A92-29548 Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 The use of visual cues for vehicle control and navigation p 194 N92-21468 Contextual specificity in perception and action p 196 N92-21479 Pilot/vehicle model analysis of visually guided flight p 197 N92-21666 PILOT SELECTION Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 PILOT TRAINING S-TRAINER - Script based reasoning for mission assessment p 198 A92-31065 Modeling the pilot in visually controlled flight p 195 N92-21476 PLANETARY BASES Mars habitat [NASA-CR-189985] p 211 N92-20430 PLANTS (BOTANY) Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31385	Partially closed hygiene loop and open potable loop results and lessons learned [SAE PAPER 911375] p 204 A92-31358 PRESSURE DROP Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops p 188 A92-30325 PRESSURE EFFECTS Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329 PRESSURE SENSORS Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578] p 200 A92-31320 PRESSURE SUITS Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p.188 A92-29994 PRETREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911554] p 203 A92-31340 Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 PROBLEM SOLVING The central executive component of working memory [AD-A244916] p 193 N92-20713 PROPELLANT TANKS Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316 PROPRIOCEPTION Spatial vision within egocentric and exocentric frames of reference PROTEINS Glutamate / NMDA receptor ion-channel purification, molecular studies, and reconstitution into stable matrices [AD-A244727] p 186 N92-20704 PSEUDOMONAS Development and (evidence for) destruction of biofilm with Pseudomonas aeruginosa as architect	RADIATION ABSORPTION A canopy model for plant growth within a growth chamber - Mass and radiation balance for the above ground portion [SAE PAPER 911494] p 208 A92-31386 RADIATION DAMAGE Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 RADIATION DOSAGE Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Microbiological safety of irradiated food [DE92-613578] p 214 N92-21559 Facts about food irradiation: Packaging of irradiated foods [DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563 RADIATION EFFECTS Effects of 27 MHz radiation on somatic and germ cells [PB92-124007] p 186 N92-20453 Interaction of extremely-low-frequency electromagnetic fields with living systems [DE92-006478] p 190 N92-20987 Further observations regarding crew performance details on combat effectiveness [DE92-007270] p 193 N92-21322 Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 Facts about food irradiation: Food irradiation and radioactivity [DE92-613574] p 214 N92-21555 Facts about food irradiation: Chemical changes in irradiated foods

Facts about food irradiation: Genetic studies	REGENERATION (PHYSIOLOGY)	SELECTION
[DE92-613577] p 214 N92-21558 Facts about food irradiation: Irradiation and food	Microbiological characterization of the biomass production chamber during hydroponic growth of crops	Optimal symbol set selection - A semiautomated procedure p 193 A92-31471
safety	at the controlled ecological life support system (CELSS)	SENSORY PERCEPTION
[DE92-613579] p 214 N92-21560 Facts about food irradiation: Irradiation and food	breadboard facility [SAE PAPER 911427] p 208 A92-31384	Contextual specificity in perception and action p 196 N92-21479
additives and residues	A lunar base reference mission for the phased	Illusory self motion and simulator sickness
[DE92-613580] p 214 N92-21561 Facts about food irradiation: Safety of irradiation	implementation of bioregenerative life support system components	p 196 N92-21481 SEROTONIN
facilities	[NASA-CR-189973] p 212 N92-21243	COSMOS 2044. Experiment K-7-19. Pineal physiology
[DE92-613601] p 215 N92-21590 Facts about food irradiation: Controlling the process	REGULATORY MECHANISMS (BIOLOGY) COSMOS 2044. Experiment K-7-19. Pineal physiology	in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376
[DE92-614091] p 215 N92-21591	in microgravity: Relation to rat gonadal function	SERVICE MODULES
RADIATION HAZARDS Interaction of extremely-low-frequency electromagnetic	[NASA-CR-190066] p 187 N92-21376	Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system
fields with living systems	RESEARCH AND DEVELOPMENT Development of sublimator technology for the European	p 197 A92-29258
[DE92-006478] p 190 N92-20987 RADIO FREQUENCIES	EVA space suit [SAE PAPER 911577] p 200 A92-31319	SHAPES Perceiving environmental structure from optical motion
Induced body currents and hot AM tower climbing:	RESOURCES MANAGEMENT	p 194 N92-21470
Assessing human exposure in relation to the ANSI radiofrequency protection guide	Design of biomass management systems and	Mars habitat
[PB92-125186] p 192 N92-21493	components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583	[NASA-CR-189985] p 211 N92-20430 SHOWERS
RADIOACTIVE WASTES Facts about food irradiation: Safety of irradiation	RESPIRATORY SYSTEM	Shower water recovery by UF/RO
facilities [DE92-613601] p 215 N92-21590	The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359	Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372
RADIOACTIVITY	RETENTION (PSYCHOLOGY)	SIZE (DIMENSIONS)
Facts about food irradiation: Food irradiation and radioactivity	Forgetting a task: Strategies for enhancing the pilot's memory p 197 N92-21506	Hand anthropometry of US Army personnel [AD-A244533] p 212 N92-20982
[DE92-613574] p 214 N92-21555	RETINA	SOFTWARE TOOLS
RADIOBIOLOGY Animal models of ionizing radiation damage	Optical flow versus retinal flow as sources of information for flight guidance p 195 N92-21472	Developing real-time control software for Space Station Freedom carbon dioxide removal
[AD-A245268] p 186 N92-20813	Perception and control of rotorcraft flight	[SAE PAPER 911418] p 207 A92-31376
RATS Inhalation toxicology. 12: Comparison of toxicity rankings	p 195 N92-21473	SOLAR ENERGY Lunar radiator shade
of six polymers by lethality and by incapacitation in rats	REVERSE OSMOSIS Shower water recovery by UF/RO	[NASA-CASE-MSC-21868-1] p 215 N92-21589
[AD-A244599] p 186 N92-21328 REACTION KINETICS	Ultrafiltration/Reverse Osmosis SAE PAPER 911455 p 206 A92-31372	SOLAR RADIATION Solar detoxification of water containing chlorinated
Sabatier carbon dioxide reduction system for	REVERSED FLOW	solvents and heavy metals via TiO2 photocatalysis
long-duration manned space application [SAE PAPER 911541] p 210 A92-31396	Leak detection of the Space Station Freedom U.S. Lab	[DE91-018396] p 211 N92-20046 SOLID ELECTROLYTES
REACTION TIME	vacuum system using reverse flow leak detection methodology	Development of a proton-exchange membrane
The central executive component of working memory [AD-A244916] p 193 N92-20713	[SAE PAPER 911456] p 206 A92-31373 ROBOT ARMS	electrochemical reclaimed water post-treatment system [SAE PAPER 911538] p 210 A92-31393
REAL TIME OPERATION	Issues on the control of robotic systems worn by	SORBENTS
Developing real-time control software for Space Station Freedom carbon dioxide removal	humans p 197 A92-29072 On human performance in telerobotics	Functional description of the ion exchange and sorbent media used in the ECLSS water processor unibeds
[SAE PAPER 911418] p 207 A92-31376	p 198 A92-31043	[SAE PAPER 911551] p 203 A92-31342
REDUCED GRAVITY	DODOT CONTROL	Airborne trace organic contaminant removal using
	ROBOT CONTROL	thermally regenerable multi-media layered sorbents
Human physiology in microgravity - An overview p 188 A92-32455	Issues on the control of robotic systems worn by humans p 197 A92-29072	[SAE PAPER 911540] p 210 A92-31395
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life	Issues on the control of robotic systems worn by humans p 197 A92-29072 Failure recovery control for space robotic systems	
Human physiology in microgravity - An overview p 188 A92-32455	Issues on the control of robotic systems worn by humans p 197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos	Issues on the control of robotic systems worn by humans p 197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353	Issues on the control of robotic systems worn by humans p 197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance	Issues on the control of robotic systems worn by humans p 197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274	Issues on the control of robotic systems worn by humans p 197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p 197 A92-29072 Nonlinear modeling and dynamic feedback control of	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345	Issues on the control of robotic systems worn by humans p 197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 On human performance in telerobotics	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-19066] p 187 N92-21376 REGENERATION (ENGINEERING)	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376	Issues on the control of robotic systems worn by humans p 197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 On human performance in telerobotics p 198 A92-31043 ROBOTICS A lunar base reference mission for the phased	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 On human performance in teterobotics p 198 A92-31043 ROBOTICS A lunar base reference mission for the phased implementation of bioregenerative life support system components	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection	Issues on the control of robotic systems worn by humans Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 On human performance in telerobotics p 198 A92-31043 ROBOTICS A lunar base reference mission for the phased implementation of bioregenerative life support system components [NASA-CR-189973] p 212 N92-21243	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18,	Issues on the control of robotic systems worn by humans Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 On human performance in telerobotics p 198 A92-31043 ROBOTICS A tunar base reference mission for the phased implementation of bioregenerative life support system components [NASA-CR-189973] ROTARY WING AIRCRAFT Perception and control of rotorcraft flight	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29072 On human performance in telerobotics p198 A92-31043 ROBOTICS A tunar base reference mission for the phased implementation of bioregenerative life support system components [NASA-CR-189973] p212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS	Issues on the control of robotic systems worn by humans Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 On human performance in telerobotics p 198 A92-31043 ROBOTICS A tunar base reference mission for the phased implementation of bioregenerative life support system components [NASA-CR-189973] ROTARY WING AIRCRAFT Perception and control of rotorcraft flight	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380	Issues on the control of robotic systems worn by humans p 197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29072 On human performance in teterobotics p 198 A92-31043 ROBOTICS A lunar base reference mission for the phased implementation of bioregenerative life support system components INASA-CR-189973 p 212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight p 195 N92-21473 An informal analysis of flight control tasks	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a	Issues on the control of robotic systems worn by humans Failure recovery control for space robotic systems p 197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29078 On human performance in teterobotics p 198 A92-31043 ROBOTICS A lunar base reference mission for the phased implementation of bioregenerative life support system components: [NASA-CR-189973] P 212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight p 195 N92-21473 An informal analysis of flight control tasks	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere	Issues on the control of robotic systems worn by humans p 197 A92-29072 Failure recovery control for space robotic systems p 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29072 On human performance in teterobotics p 198 A92-31043 ROBOTICS A lunar base reference mission for the phased implementation of bioregenerative life support system components INASA-CR-189973 p 212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight p 195 N92-21473 An informal analysis of flight control tasks	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support for space	Issues on the control of robotic systems worn by humans Pailure recovery control for space robotic systems Pailure recovery control of the flexible remote manipulator system Pailure robotic systems worn by humans Pailure robotic systems Pailure robotic systems Pailure robotic systems worn by humans Pailure robotic systems worn by humans Pailure robotic systems pailure robotic systems worn by humans Pailure robotic systems pailure robotic systems worn by humans Pailure robotic systems pailure robotic systems worn by humans Pailure robotic systems pailure robotic systems worn by humans Pailure robotic systems pailure robotic systems worn by any acceptance worn by acceptance robotic systems worn by acceptance worn by acceptance robotic systems worn by acce	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest Advanced air revitalization for optimized crew and plant environments
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support for space exploration	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29072 On human performance in teterobotics p198 A92-31043 ROBOTICS A tunar base reference mission for the phased implementation of bioregenerative life support system components [NASA-CR-189973] p212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight p195 N92-21473 An informal analysis of flight control tasks p195 N92-21474 S SABATIER REACTION Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911541] p210 A92-31396	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest PAPER 11357 Advanced air revitalization for optimized crew and plant
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-19066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 The use of membranes in life support systems for	Issues on the control of robotic systems worn by humans Pailure recovery control for space robotic systems Pailure recovery control of the flexible remote manipulator system Pailure robotic systems worn by humans Pailure robotic systems worn b	SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 SPACE Habitats Advanced air revitalization for optimized crew and plant environments [SAE PAPER 911501] p 209 A92-31388 Water vapor recovery from plant growth chambers [SAE PAPER 911502] p 209 A92-31389
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 The use of membranes in life support systems for long-duration space missions	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p198 A92-31043 ROBOTICS A funar base reference mission for the phased implementation of bioregenerative life support system components [NASA-CR-189973] p212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight p195 N92-21473 An informal analysis of flight control tasks p195 N92-21474 S SABATIER REACTION Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911541] p210 A92-31396 SAFETY Field study evaluation of an experimental physical fitness program for USAF firefighters	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 SPACE HABITATS Advanced air revitalization for optimized crew and plant environments [SAE PAPER 911501] p 209 A92-31388 Water vapor recovery from plant growth chambers
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 The use of membranes in life support systems for long-duration space missions [SAE PAPER 911537] p 209 A92-31392 Sabatier carbon dioxide reduction system for	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29072 On human performance in telerobotics p198 A92-31043 ROBOTICS A tunar base reference mission for the phased implementation of bioregenerative life support system components [NASA-CR-189973] p212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight p195 N92-21473 An informal analysis of flight control tasks p195 N92-21474 S SABATIER REACTION Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911541] p210 A92-31396 SAFETY Field study evaluation of an experimental physical fitness	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 SPACE HABITATS Advanced air revitalization for optimized crew and plant environments [SAE PAPER 911501] p 209 A92-31388 Water vapor recovery from plant growth chambers [SAE PAPER 911502] p 209 A92-31389 Design of internal support structures for an inflatable lunar habitat [NASA-CR-189996] p 212 N92-21209
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 The use of membranes in life support systems for long-duration space missions [SAE PAPER 911537] p 209 A92-31392 Sabatier carbon dioxide reduction system for long-duration manned space application	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p198 A92-31043 ROBOTICS A tunar base reference mission for the phased implementation of bioregenerative life support system components [NASA-CR-189973] p212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight p195 N92-21473 An informal analysis of flight control tasks p195 N92-21474 S SABATIER REACTION Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911541] p210 A92-31396 SAFETY Field study evaluation of an experimental physical fitness program for USAF firefighters [AD-A244498] p190 N92-21021 SAMPLING Automatic blood sampling system useful during Gz	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest PAPER 911501] p 209 A92-31388 Water vapor recovery from plant growth chambers [SAE PAPER 911501] p 209 A92-31389 Design of internal support structures for an inflatable tunar habitat
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support for space exploration [SAE PAPER 911501] p 209 A92-31387 The use of membranes in life support systems for long-duration space missions [SAE PAPER 911541] p 210 A92-31396 Regenerative life support systems (RLSS) test bed	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 On human performance in telerobotics p198 A92-31043 ROBOTICS A lunar base reference mission for the phased implementation of bioregenerative life support system components INASA-CR-189973 p212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight p195 N92-21473 An informal analysis of flight control tasks p195 N92-21474 S SABATIER REACTION Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 91541] p210 A92-31396 SAFETY Field study evaluation of an experimental physical fitness program for USAF firefighters [AD-A244498] p190 N92-21021	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 SPACE HABITATS Advanced air revitalization for optimized crew and plant environments [SAE PAPER 911501] p 209 A92-31388 Water vapor recovery from plant growth chambers [SAE PAPER 911502] p 209 A92-31389 Design of internal support structures for an inflatable lunar habitat [NASA-CR-189996] p 212 N92-21209 SPACE PECEPTION Visually Guided Control of Movement [NASA-CP-3118] p 194 N92-21467
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 The use of membranes in life support systems for long-duration space missions [SAE PAPER 911530] p 209 A92-31392 Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911541] p 210 A92-31396 Regenerative life support systems (RLSS) test bed development at NASA-Johnson Space Center	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p198 A92-31043 ROBOTICS A tunar base reference mission for the phased implementation of bioregenerative life support system components [NASA-CR-189973] p212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight p195 N92-21473 An informal analysis of flight control tasks p195 N92-21474 S SABATIER REACTION Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911541] p210 A92-31396 SAFETY Field study evaluation of an experimental physical fitness program for USAF firefighters [AD-A244498] p190 N92-21021 SAMPLING Automatic blood sampling system useful during Gz and/or other aviation stresses p188 A92-29550 SEARCHING Optimal symbol set selection - A semiautomated	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 SPACE HBITATS Advanced air revitalization for optimized crew and plant environments [SAE PAPER 911501] p 209 A92-31388 Water vapor recovery from plant growth chambers [SAE PAPER 911502] p 209 A92-31389 Design of internal support structures for an inflatable lunar habitat [NASA-CR-189996] p 212 N92-21209 SPACE PERCEPTION Visually Guided Control of Movement [NASA-CR-189996] p 194 N92-21467 The display of spatial information and visually guided
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support for space exploration [SAE PAPER 911501] p 209 A92-31387 The use of membranes in life support systems for long-duration space missions [SAE PAPER 911541] p 210 A92-31396 Regenerative life support systems (RLSS) test bed	Issues on the control of robotic systems worn by humans p197 A92-29072 Failure recovery control for space robotic systems p197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p197 A92-29258 On human performance in telerobotics p198 A92-31043 ROBOTICS A lunar base reference mission for the phased implementation of bioregenerative life support system components INASA-CR-189973 p212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight p195 N92-21474 S SABATIER REACTION Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911541] p210 A92-31396 SAFETY Field study evaluation of an experimental physical fitness program for USAF fireflighters [AD-2424498] p190 N92-21021 SAMPLING Automatic blood sampling system useful during Gz and/or other aviation stresses p188 A92-29550 SEARCHING	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 SPACE HABITATS Advanced air revitalization for optimized crew and plant environments [SAE PAPER 911501] p 209 A92-31388 Water vapor recovery from plant growth chambers [SAE PAPER 911501] p 209 A92-31389 Design of internal support structures for an inflatable tunar habitat [NASA-CR-189996] p 212 N92-21209 SPACE PRECEPTION Visually Guided Control of Movement [NASA-CP-3118] p 194 N92-21467 The display of spatial information and visually guided behavior p 194 N92-21469 Perceiving environmental structure from optical motion
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 The use of membranes in life support systems for long-duration space missions [SAE PAPER 911537] p 209 A92-31392 Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911547] p 210 A92-31396 Regenerative life support systems (RLSS) test bed development at NASA-Johnson Space Center [SAE PAPER 911547] p 210 A92-31397 Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support	Issues on the control of robotic systems worn by humans Failure recovery control for space robotic systems P 197 A92-29214 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system P 197 A92-29258 ROBOT DYNAMICS Issues on the control of robotic systems worn by humans P 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system P 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system P 197 A92-29072 Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system P 197 A92-29258 On human performance in teterobotics P 198 A92-31043 ROBOTICS A tunar base reference mission for the phased implementation of bioregenerative life support system components [INASA-CR-189973] P 212 N92-21243 ROTARY WING AIRCRAFT Perception and control of rotorcraft flight P 195 N92-21473 An informal analysis of flight control tasks P 195 N92-21474 S SABATIER REACTION Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911541] P 210 A92-31396 SAFETY Field study evaluation of an experimental physical fitness program for USAF fireflighters [AD-A244498] P 190 N92-21021 SAMPLING Automatic blood sampling system useful during Gz and/or other aviation stresses P 188 A92-29550 SEARCHING Optimal symbol set selection - A semiautomated procedure P 193 A92-31471 SECRETIONS The effect of exogenic heparin on the secretory activity	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 SPACE HABITATS Advanced air revitalization for optimized crew and plant environments [SAE PAPER 911501] p 209 A92-31388 Water vapor recovery from plant growth chambers [SAE PAPER 911502] p 209 A92-31389 Design of internal support structures for an inflatable lunar habitat [NASA-CR-189996] p 212 N92-21209 SPACE PERCEPTION Visually Guided Control of Movement [NASA-CP-3118] p 194 N92-21467 The display of spatial information and visually guided behavior p 194 N92-21467 Perceiving environmental structure from optical motion p 194 N92-21470
Human physiology in microgravity - An overview p 188 A92-32455 Space Station Centrifuge: A Requirement for Life Science Research [NASA-TM-102873] p 215 N92-20353 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables p 190 N92-21274 Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345 COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 REGENERATION (ENGINEERING) ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 Regenerative life support systems and processes; Proceedings of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 [SAE SP-873; ISBN 1-56091-1] p 207 A92-31378 Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208 A92-31380 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere [SAE PAPER 911426] p 208 A92-31383 Advanced regenerative life support systems for long-duration space missions [SAE PAPER 911500] p 209 A92-31387 The use of membranes in life support systems for long-duration space missions [SAE PAPER 911537] p 209 A92-31392 Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911541] p 210 A92-31396 Regenerative life support systems (RLSS) test bed development at NASA-Johnson Space Center [SAE PAPER 911545] p 210 A92-31397 Development of immobilized cell bioreactor technology	Issues on the control of robotic systems worn by humans Pailure recovery control for space robotic systems Pailure recovery control of the flexible remote manipulator system Pailure robotic systems worn by humans Pailure robotic systems worn b	[SAE PAPER 911540] p 210 A92-31395 SPACE ADAPTATION SYNDROME Human physiology in microgravity - An overview p 188 A92-32455 SPACE ENVIRONMENT SIMULATION Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329 SPACE EXPLORATION Advanced regenerative life support for space exploration [SAE PAPER 911500] p 209 A92-31387 SPACE FLIGHT COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function [NASA-CR-190066] p 187 N92-21376 SPACE FLIGHT FEEDING Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382 Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583 SPACE FLIGHT STRESS Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 SPACE HABITATS Advanced air revitalization for optimized crew and plant environments [SAE PAPER 911501] p 209 A92-31388 Water vapor recovery from plant growth chambers [SAE PAPER 911501] p 209 A92-31389 Design of internal support structures for an inflatable lunar habitat [NASA-CR-189996] p 212 N92-21209 SPACE PREPETION Visually Guided Control of Movement [NASA-CR-3118] p 194 N92-21467 The display of spatial information and visually guided behavior p 194 N92-21469 Perceiving environmental structure from optical motion

SUBJECT INDEX	
SPACE SHUTTLES	
Regenerable biocide delivery unit [SAE PAPER 911406]	p 202 A92-31333
Space STATION FREEDOM Spacecraft water quality: Mainten	ance and monitoring
Proceedings of the 21st Internation Environmental Systems, San France	nal Conference or
1991 Book (SAE SP-874; ISBN 1-56091-1)	p 201 A92-31326
Water quality program elemen	ts for Space Station
[SAE PAPER 911400]	p 201 A92-31327
Ultrapure Water System	
SAE PAPER 911405 Development of the process of	p 202 A92-31332 ontrol water quality
monitor for Space Station Freedom [SAE PAPER 911432]	p 202 A92-31334
The development of a volatile orga use in monitoring Space Station wat	anics concentrator for er quality
[SAE PAPER 911435] Selected topics in water quality as	p 202 A92-31336
polar organics monitoring [SAE PAPER 911437]	p 202 A92-31338
Technical review - Comparison	of IC and CE for
monitoring ionic water contaminants [SAE PAPER 911438]	p 203 A92-31339
An analysis of urine pretreatment Space Station Freedom	
[SAE PAPER 911549] Functional description of the ion e	p 203 A92-31340 xchange and sorbent
media used in the ECLSS water pro [SAE PAPER 911551]	cessor unibeds p 203 A92-31342
Space Station hygiene water multifiltration	
[SAE PAPER 911553]	p 203 A92-31343
Thermal pretreatment of waste hy [SAE PAPER 911554]	p 203 A92-31344
Space Station ECLSS and thermal of the 21st International Conference	e on Environmental
Systems, San Francisco, CA, July [SAE SP-875; ISBN 1-56091-1]	15-18, 1991 Book p 204 A92-31351
The characteristic of	
The characterization of organic con development of the Space Station w	ntaminants during the rater reclamation and
development of the Space Station w management system	ater reclamation and
development of the Space Station w management system [SAE PAPER 911376] Microbial distribution in the Enviro	p 204 A92-31359 nmental Control and
development of the Space Station w management system [SAE PAPER 911376] Microbial distribution in the Envirc Life Support System water recover NASA, MSFC	p 204 A92-31359 nmental Control and y test conducted at
development of the Space Station w management system [SAE PAPER 911376] Microbial distribution in the Enviro Life Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the E	p 204 A92-31359 Immental Control and y test conducted at p 204 A92-31360 Invironmental Control
development of the Space Station w management system [SAE PAPER 911376] Microbial distribution in the Enviro Life Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the E and Life Support System water reco Station Freedom	p 204 A92-31359 Immental Control and y test conducted at p 204 A92-31360 Invironmental Control
development of the Space Station w management system [SAE PAPER 911376] Microbial distribution in the Enviro Life Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the E and Life Support System water reco Station Freedom [SAE PAPER 911378] Space Station Freedom environme	p 204 A92-31359 Immental Control and y test conducted at p 204 A92-31360 Invironmental Control overy test for Space p 204 A92-31361
development of the Space Station w management system [SAE PAPER 911376] Microbial distribution in the Enviro Life Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the E and Life Support System water reco Station Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing	p 204 A92-31359 Immental Control and y test conducted at p 204 A92-31360 Invironmental Control overy test for Space p 204 A92-31361 Intal database system
development of the Space Station w management system [SAE PAPER 911376] Microbial distribution in the Enviro Life Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the E and Life Support System water rec Station Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911379] Space Station Freedom Water	p 204 A92-31369 mental Control and y test conducted at p 204 A92-31360 environmental Control overy test for Space p 204 A92-31361 ental database system p 204 A92-31362
development of the Space Station w management system [SAE PAPER 911376] Microbial distribution in the Enviro Life Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the E and Life Support System water reconstation Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911379] Space Station Freedom Water organic carbon accountability [SAE PAPER 911380]	p 204 A92-31369 p 204 A92-31360 p 204 A92-31360 nvironmental Control and p 204 A92-31360 nvironmental Control overy test for Space p 204 A92-31361 ntal database system p 204 A92-31362 Recovery test total p 205 A92-31363
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Environation of the Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water reconstation Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911379] Space Station Freedom Water organic carbon accountability [SAE PAPER 911380] System sterilization for Space Station of Life Support System, Venture of the Station of System Sterilization for Space Station of Life Support System, Venture of the Station System Sterilization for Space Station of Life Support System, Venture of the Station of System Sterilization for Space Station of Life Support System, Venture of System Sterilization for Space Station of Life Support System, Venture of System Sterilization for Space Station of System Sterilization for System Sterilization System Sterilization for Space Station Sterilization Sterilization Sterilization for Space Station Sterilization Ster	ater reclamation and p 204 A92-31359 immental Control and y test conducted at p 204 A92-31360 nivironmental Control overy test for Space p 204 A92-31361 ntal database system p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test
development of the Space Station wanangement system [SAE PAPER 911376] Microbial distribution in the Enviro Life Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the E and Life Support System water recover Station Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911379] Space Station Freedom Water organic carbon accountability [SAE PAPER 911380] System sterilization for Space St Control and Life Support System, M [SAE PAPER 911381] Space Station Freedom ECLSS descriptions of the Station Freedom Education	p 204 A92-31359 mmental Control and y test conducted at p 204 A92-31360 nvironmental Control overy test for Space p 204 A92-31361 ntal database system p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test p 205 A92-31363
development of the Space Station w management system [SAE PAPER 911376] Microbial distribution in the Enviro Life Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the E and Life Support System water reconstation Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911379] Space Station Freedom Water organic carbon accountability [SAE PAPER 911380] System sterilization for Space St Control and Life Support System, MICROST STATES S	p 204 A92-31359 mmental Control and y test conducted at p 204 A92-31360 nvironmental Control overy test for Space p 204 A92-31361 ntal database system p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test p 205 A92-31363
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Environation of System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water reconstation Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911379] Space Station Freedom Water organic carbon accountability [SAE PAPER 911380] System sterilization for Space Station of Space Station Freedom Water organic carbon accountability [SAE PAPER 911381] Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911414] ECLSS regenerative systems considered the support of Space Station Freedom ECLSS of Space Sta	p 204 A92-31369 p 204 A92-31360 p 204 A92-31360 p 204 A92-31360 p 204 A92-31361 p 204 A92-31361 p 204 A92-31362 p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test p 205 A92-31364 esign configuration p 205 A92-31364
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Environation of the System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water recover Station Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911379] Space Station Freedom Water organic carbon accountability [SAE PAPER 911380] System sterilization for Space Station In Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911414] ECLSS regenerative systems consubsystem selection [SAE PAPER 911415]	p 204 A92-31359 mmental Control and y test conducted at p 204 A92-31360 nvironmental Control overy test for Space p 204 A92-31361 ntal database system p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test p 205 A92-31364 esign configuration p 205 A92-31365 nparative testing and p 205 A92-31365
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Environation of the Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water reconstation Freedom [SAE PAPER 911378] Space Station Freedom environments [FEDS] for MSFC testing [SAE PAPER 911378] Space Station Freedom Water organic carbon accountability [SAE PAPER 911381] System sterilization for Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911414] ECLSS regenerative systems consubsystem selection [SAE PAPER 911415] Waste water processing technolof Freedom - Comparative test data and support of the selection	ater reclamation and p 204 A92-31359 inmental Control and y test conducted at p 204 A92-31360 nivironmental Control overy test for Space p 204 A92-31361 ntal database system p 204 A92-31362 Recovery test total p 205 A92-31364 esign configuration - p 205 A92-31364 p 205 A92-31365 inparative testing and p 205 A92-31366 gy for Space Station alysis
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Envirolife Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the E and Life Support System water recover Station Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911378] Space Station Freedom Water organic carbon accountability [SAE PAPER 911380] System sterilization for Space St Control and Life Support System, V [SAE PAPER 911381] Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911414] ECLSS regenerative systems consubsystem selection [SAE PAPER 911415] Waste water processing technolo Freedom - Comparative test data an [SAE PAPER 911416] Mass balance sensitivity for Space	ater reclamation and p 204 A92-31359 immental Control and y test conducted at p 204 A92-31360 nivironmental Control overy test for Space p 204 A92-31361 ntal database system p 204 A92-31362 Recovery test total p 205 A92-31363 atter Recovery Test p 205 A92-31364 esign configuration - p 205 A92-31365 iparative testing and p 205 A92-31366 gy for Space Station alysis p 205 A92-31366
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Environagement System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water recover NASA, MSFC [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911379] Space Station Freedom Water organic carbon accountability [SAE PAPER 911380] System sterilization for Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911381] Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911414] ECLSS regenerative systems consubsystem selection [SAE PAPER 911415] Waste water processing technolof Freedom - Comparative test data and SAE PAPER 911416] Mass balance sensitivity for Spac Closed loop life support [SAE PAPER 911417]	ater reclamation and p 204 A92-31359 immental Control and y test conducted at p 204 A92-31360 nivironmental Control overy test for Space p 204 A92-31361 ntal database system p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test p 205 A92-31364 esign configuration p 205 A92-31365 sparative testing and p 205 A92-31366 gy for Space Station alysis p 205 A92-31367 e Station Freedom
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Environation of the Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water reconstation Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911378] Space Station Freedom Water organic carbon accountability [SAE PAPER 911378] System sterilization for Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911381] Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911414] ECLSS regenerative systems consubsystem selection [SAE PAPER 911415] Waste water processing technolof Freedom - Comparative test data an [SAE PAPER 911416] Mass balance sensitivity for Space Closed loop life support	ater reclamation and p 204 A92-31359 immental Control and y test conducted at p 204 A92-31360 nivironmental Control overy test for Space p 204 A92-31361 ntal database system p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test p 205 A92-31364 esign configuration p 205 A92-31365 sparative testing and p 205 A92-31366 gy for Space Station alysis p 205 A92-31367 e Station Freedom
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Environation of the System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water recovers to the System water recovers of the Eand Life Support System water recovers of the System Section Freedom environme (FEDS) for MSFC testing [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911380] System sterilization for Space Station Freedom Water organic carbon accountability [SAE PAPER 911381] Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911414] ECLSS regenerative systems consubsystem selection [SAE PAPER 911414] Waste water processing technolor Freedom - Comparative test data and SAE PAPER 911416] Mass balance sensitivity for Space Closed loop life support [SAE PAPER 911417] Optimization of the Bosch CO2 re [SAE PAPER 911451] An assessment of the readiness of	ater reclamation and p 204 A92-31359 immental Control and y test conducted at p 204 A92-31360 nivironmental Control overy test for Space p 204 A92-31361 nital database system p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test p 205 A92-31364 esign configuration p 205 A92-31365 parative testing and p 205 A92-31366 gy for Space Station allysis p 205 A92-31367 e Station Freedom p 206 A92-31368 duction process p 206 A92-31368 duction process p 206 A92-31368 duction process
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Envirolide Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water reconstation Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911378] Space Station Freedom Water organic carbon accountability [SAE PAPER 911378] System sterilization for Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911381] Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911414] ECLSS regenerative systems consubsystem selection [SAE PAPER 911414] Mass balance sensitivity for Space Closed loop life support [SAE PAPER 911417] Optimization of the Bosch CO2 re [SAE PAPER 911451] An assessment of the readiness o Distillation for spacecraft wastewate. [SAE PAPER 911454]	ater reclamation and p 204 A92-31359 immental Control and y test conducted at p 204 A92-31360 invironmental Control povery test for Space p 204 A92-31361 intal database system p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test p 205 A92-31364 esign configuration - p 205 A92-31365 inparative testing and p 205 A92-31366 gy for Space Station alysis p 205 A92-31367 e Station Freedom - p 206 A92-31368 duction process p 206 A92-31369 for procession of p 205 A92-31369 for processing p 205 A92-31371
development of the Space Station wanangement system [SAE PAPER 911376] Microbial distribution in the Envirolation of the Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the E and Life Support System water recover Station Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911378] Space Station Freedom Water organic carbon accountability [SAE PAPER 911380] System sterilization for Space St Control and Life Support System, Value (SAE PAPER 911381) Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911414] ECLSS regenerative systems consubsystem selection [SAE PAPER 911415] Waste water processing technolofedom - Comparative test data and SAE PAPER 911416] Mass balance sensitivity for Space Closed loop life support [SAE PAPER 911417] Optimization of the Bosch CO2 re [SAE PAPER 911415] A assessment of the readiness of Distillation for spacecraft wastewate [SAE PAPER 911454] Leak detection of the Space Station susing reverse for every service of the Space Station of the Space Station susing reverse for every service services of the Space Station susing reverse for every services and susing reverse for every susing reverse for every services and susing reverse for every every susing reverse for every every susing reverse for every	ater reclamation and p 204 A92-31359 immental Control and y test conducted at p 204 A92-31360 invironmental Control povery test for Space p 204 A92-31361 intal database system p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test p 205 A92-31364 esign configuration - p 205 A92-31365 inparative testing and p 205 A92-31366 gy for Space Station alysis p 205 A92-31367 e Station Freedom - p 206 A92-31368 duction process p 206 A92-31369 for procession of p 205 A92-31369 for processing p 205 A92-31371
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Envirolife Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water recovers to the Support System water recovers of the Support System station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911379] Space Station Freedom Water organic carbon accountability [SAE PAPER 911380] System sterilization for Space St Control and Life Support System, Vancount System Station Freedom ECLSS of A post restructure update [SAE PAPER 911414] ECLSS regenerative systems consubsystem selection [SAE PAPER 911414] Waste water processing technolor Freedom - Comparative test data and SAE PAPER 911415] Mass balance sensitivity for Space Closed loop life support [SAE PAPER 911417] Optimization of the Bosch CO2 re [SAE PAPER 911417] An assessment of the readiness or Distillation for spacecraft wastewate [SAE PAPER 911454] Leak detection of the Space Static vacuum system using reverse from thodology [SAE PAPER 911456]	ater reclamation and p 204 A92-31359 immental Control and y test conducted at p 204 A92-31360 nivironmental Control overy test for Space p 204 A92-31361 nit database system p 204 A92-31362 Recovery test total p 205 A92-31363 ation Environmental Vater Recovery Test p 205 A92-31364 esign configuration - p 205 A92-31365 aparative testing and p 205 A92-31365 aparative testing and p 205 A92-31366 apartice p 205 A92-31366 apartice p 205 A92-31367 e Station Freedom - p 206 A92-31368 duction processing p 206 A92-31369 f Vapor Compression processing p 206 A92-31371 in Freedom U.S. Lab low leak detection p 206 A92-31373
development of the Space Station wananagement system [SAE PAPER 911376] Microbial distribution in the Envirolation of the Support System water recover NASA, MSFC [SAE PAPER 911377] Microbial biofilm studies of the Eand Life Support System water recover Station Freedom [SAE PAPER 911378] Space Station Freedom environme (FEDS) for MSFC testing [SAE PAPER 911378] Space Station Freedom Water organic carbon accountability [SAE PAPER 911378] System sterilization for Space St Control and Life Support System, Value Paper 911389] System sterilization for Space St Control and Life Support System, Value Paper 911389] Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911381] Space Station Freedom ECLSS of A post restructure update [SAE PAPER 911415] Waste water processing technolof Freedom - Comparative test data and SAE PAPER 911415] Mass balance sensitivity for Space Closed loop life support [SAE PAPER 911417] Optimization of the Bosch CO2 re [SAE PAPER 911451] An assessment of the readiness of Distillation for spacecraft wastewate. [SAE PAPER 911454] Leak detection of the Space Static vacuum system using reverse for methodology	ater reclamation and p 204 A92-31359 immental Control and y test conducted at p 204 A92-31360 nivironmental Control overy test for Space p 204 A92-31361 ntal database system p 204 A92-31362 Recovery test total p 205 A92-31363 at a 205 A92-31364 esign configuration p 205 A92-31365 parative testing and p 205 A92-31366 gy for Space Station alysis p 205 A92-31367 e Station Freedom p 206 A92-31368 duction process p 206 A92-31369 f Vapor Compression p 206 A92-31371 in Freedom U.S. Lab low leak detection p 206 A92-31373 water Recovery and

Freedom carbon dioxide removal ISAE PAPER 9114181

Freedom atmosphere

Science Research

[NASA-TM-102873]

ISAE PAPER 9114691

Development of a G189A model of the Space Station

Space Station Centrifuge: A Requirement for Life

333 INASA-CR-1900161 SPACE STATIONS ing; 18. SPACE SUITS 326 tion suit inflation in humans 327 m's [SAE PAPER 911383] 332 [SAE PAPER 911384] lity 334 element method [SAE PAPER 911385] for 336 concepts [SAE PAPER 911386] and use during EVA 338 [SAE PAPER 911387] for 339 [SAE PAPER 911529] on 340 ISAE PAPER 9115751 ent EVA space suit [SAE PAPER 911577] 342 by space suit 343 [SAE PAPER 911578] SPACE TOOLS 344 nas ntal ook 351 Freedom atmosphere the ISAE PAPER 9114691 and 359 comfort and safety and INASA-CR-1900161 at 360 use during EVA trol [SAE PAPER 911387] ace 361 [SAE PAPER 911438] em 62 otai [SAE PAPER 911404] 363 ital (SAE PAPER 911435) est 364 n and lessons learned ISAE PAPER 9113751 365 and 366 NASA MSEC (SAE PAPER 911377) ion 367 Station Freedom m -[SAE PAPER 911378] 368 (FEDS) for MSFC testing 69 (SAE PAPER 911379) íon 371 [SAE PAPER 911381] ab ion

(SAE PAPER 911414)

ISAF PAPER 9114151

[SAE PAPER 911470]

Freedom atmosphere [SAE PAPER 911469]

SPACECRAFT EQUIPMENT

p 207 A92-31376

p 207 A92-31377

p 215 N92-20353

with CO2 and H2O collection

[SAE SP-872; ISBN 1-56091-1] A prototype power assist EVA glove SPACECRAFT CABIN ATMOSPHERES SPACECRAFT COMPONENTS SPACECRAFT CONTAMINATION monitoring ionic water contaminants on SSF SPACECRAFT ENVIRONMENTS with Pseudomonas aeruginosa as architect use in monitoring Space Station water quality p 204 A92-31361 Space Station Freedom environmental database system p 204 A92-31362 System sterilization for Space Station Environmental Control and Life Support System, Water Recovery Test p 205 A92-31364 Space Station Freedom ECLSS design configuration -A post restructure update

TECHNOLOGY ASSESSMENT Automation of closed environments in space for human **SPACECREWS** Diet expert subsystem for CELSS p 213 N92-21246 [SAE PAPER 911424] p 208 A92-31382 The doubly labeled water method for measuring human Space Station and advanced EVA; Proceedings of the energy expenditure: Adaptations for spaceflight 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 --- Book p 213 N92-21309 SQUID (DETECTORS) p 198 A92-31301 Preview of magnetoencephalography (MEG) [PB92-111632] p 190 M p 190 N92-21008 Hemodynamic and hormonal effects of prolonged anti-G STABILITY p 188 A92-29994 Spatial vision within egocentric and exocentric frames Spacesuit glove thermal micrometeoroid garment of reference p 196 N92-21482 protection versus human factors design parameters STEADY FLOW p 199 A92-31308 Incompressible viscous flow computations for the pump components and the artificial heart p 199 A92-31309 [NASA-CR-190258] p 192 N92-22030 Analysis of space suit mobility bearings using the finite STEADY STATE Incompressible viscous flow computations for the pump p 199 A92-31310 components and the artificial heart Casting technology as applied to advanced space suit [NASA-CR-190258] p 192 N92-22030 STEERING p 199 A92-31311 Simple control-theoretic models of human steering Development of a portable contamination detector for activity in visually guided vehicle control p 195 N92-21477 p 199 A92-31312 STERILIZATION Design and testing of an electronic Extravehicular Mobility Unit (EMU) cuff checklist System sterilization for Space Station Environmental Control and Life Support System, Water Recovery Test p 200 A92-31315 (SAE PAPER 911381) p 205 A92-31364 European Space Suit design concept verification STOMACH р 200 А92-31317 Noninvasive oH-telemetric measurement Development of sublimator technology for the European astrointestinal function p 191 N92-21312 STRESS (PHYSIOLOGY) p 200 A92-31319 The effect of exogenic heparin on the secretory activity Development of a PP CO2 sensor for the European of mast cells of rats subjected to immobilization stress p 185 A92-30276 p 200 A92-31320 The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables Failure recovery control for space robotic systems p 190 N92-21274 p 197 A92-29214 STRUCTURAL DESIGN Design of internal support structures for an inflatable Development of a G189A model of the Space Station tunar habitat INASA-CR-1899961 p 212 N92-21209 p 207 A92-31377 SUBLIMATION Development of sublimator technology for the European Automation of closed environments in space for human EVA space suit [SAE PAPER 911577] p 200 A92-31319 p 213 N92-21246 SUBSTRUCTURES Design of internal support structures for an inflatable Development of a portable contamination detector for lunar hahitat [NASA-CR-189996] p 212 N92-21209 p 199 A92-31312 SUNLIGHT Technical review - Comparison of IC and CE for Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 p 203 A92-31339 SURFACE GEOMETRY Perceiving environmental structure from optical motion Development and (evidence for) destruction of biofilm p 194 N92-21470 SURVEYS p 185 A92-31331 Hand anthropometry of US Army personnel [AD-A244533] The development of a volatile organics concentrator for p 212 N92-20982 SÝMBOLS p 202 A92-31336 Optimal symbol set selection - A semiautomated procedure Phase III integrated water recovery testing at MSFC p 193 A92-31471 SYNAPSES Partially closed hygiene loop and open potable loop results Amino acid neurotransmitters; mechanisms of their uptake into synaptic vesicles p 204 A92-31358 INDRE/PUBL-91/10031 p 190 N92-21186 Microbial distribution in the Environmental Control and SYSTEM IDENTIFICATION Life Support System water recovery test conducted at System identification - Human tracking response p 193 A92-31807 p 204 A92-31360 SYSTEMS ENGINEERING Microbial biofilm studies of the Environmental Control Space Station Freedom ECLSS design configuration and Life Support System water recovery test for Space

A post restructure update

[SAE PAPER 911414] p 205 A92-31365

Т

TACTICS

p 205 A92-31365

p 205 A92-31366

p 207 A92-31374

p 207 A92-31377

p 198 A92-30125

ECLSS regenerative systems comparative testing and

Mathematical modelling of a four-bed molecular sieve

Development of a G189A model of the Space Station

Designing exercise gear for zero gravity

Fixed wing night carrier aeromedical considerations p 215 N92-21972

TANKS (COMBAT VEHICLES) Further observations regarding crew performance details on combat effectiveness

[DE92-007270] p 193 N92-21322 **TASKS** Investigation of possible causes for human-performance

degradation during microgravity flight INASA-CR-1901141 p 213 N92-21345 Forgetting a task: Strategies for enhancing the pilot's nemory p 197 N92-21506 Electroencephalographic monitoring of complex mental INASA-CR-44251 p 213 N92-21549

TECHNOLOGY ASSESSMENT

European Space Suit design concept verification ISAE PAPER 911575 p 200 A92-31317

ECLSS regenerative systems comparative testing and	Catalytic oxidation for treatment of ECLSS and PMMS	VISUAL AIDS
subsystem selection	waste streams	Designing an advanced instructional design advisor:
[SAÉ PAPER 911415] p 205 A92-31366	[SAE PAPER 911539] p 210 A92-31394	Incorporating visual materials and other research issues,
Waste water processing technology for Space Station	Airborne trace organic contaminant removal using	volume 4
Freedom - Comparative test data analysis [SAE PAPER 911416] p 205 A92-31367	thermally regenerable multi-media layered sorbents	[AD-A245107] p 193 N92-20694 VISUAL CONTROL
Biotechnology in a global economy	[SAE PAPER 911540] p 210 A92-31395 TRACKING PROBLEM	Visually Guided Control of Movement
[PB92-115823] p 185 N92-20215	System identification - Human tracking response	[NASA-CP-3118] p 194 N92-21467
TECTONICS	p 193 A92-31807	The use of visual cues for vehicle control and
End of the Proterozoic eon p 185 A92-28998 TELEROBOTICS	TRAINING DEVICES	navigation p 194 N92-21468
On human performance in telerobotics	Survey of Intelligent Computer-Aided Training	The display of spatial information and visually guided behavior p 194 N92-21469
p 198 A92-31043	[AIAA PAPER 92-0875] p 198 A92-29637	Perceiving environmental structure from optical motion
Increasing EVA capability through telerobotics and free	Designing an advanced instructional design advisor: Incorporating visual materials and other research issues,	p 194 N92-21470
flyers ISAE PAPER 911530 I D 200 A92-31316	volume 4	The perception of surface layout during low level flight
[SAE PAPER 911530] p 200 A92-31316 Visual direction as a metric of virtual space	[AD-A245107] p 193 N92-20694	p 195 N92-21471 Modeling the pilot in visually controlled flight
p 197 N92-21483	TRANSFER FUNCTIONS	p 195 N92-21476
TEMPERATURE CONTROL	System identification - Human tracking response	Simple control-theoretic models of human steering
Space Station ECLSS and thermal control; Proceedings	p 193 A92-31807 TRANSIT TIME	activity in visually guided vehicle control
of the 21st International Conference on Environmental Systems, San Francisco, CA, July 15-18, 1991 Book	Noninvasive pH-telemetric measurement of	p 195 N92-21477 Contextual specificity in perception and action
[SAE SP-875; ISBN 1-56091-1] p 204 A92-31351	gastrointestinal function p 191 N92-21312	p 196 N92-21479
Thermal control systems for low-temperature heat	TRANSPIRATION	Visually guided control of movement in the context of
rejection on a lunar base	Options for transpiration water removal in a crop growth system under zero gravity conditions	multimodal stimulation p 196 N92-21480
[NASA-CR-190063] p 211 N92-20269	[SAE PAPER 911423] p 208 A92-31381	Pilot/vehicle model analysis of visually guided flight
TEMPERATURE EFFECTS Individual variability of tissue temperature profile in the	TREADMILLS	p 197 N92-21484 VISUAL DISCRIMINATION
human forearm during water immersion	Designing exercise gear for zero gravity	Visual processing of object velocity and acceleration
[DCIEM-91-10] p 191 N92-21378	p 198 A92-30125	[AD-A244658] p 193 N92-20895
TERRAIN	Muscle ultrastructural changes from exhaustive exercise	VISUAL FLIGHT
The perception of surface layout during low level flight	performed after prolonged restricted activity and retraining in dogs	Modeling the pilot in visually controlled flight
p 195 N92-21471 Pilot/vehicle model analysis of visually guided flight	[NASA-TM-103904] p 189 N92-20276	p 195 N92-21476 VISUAL PERCEPTION
p 197 N92-21484	TRUSSES	Visually Guided Control of Movement
TEST STANDS	Design of internal support structures for an inflatable	[NASA-CP-3118] p 194 N92-21467
Regenerative life support systems (RLSS) test bed	lunar habitat	The display of spatial information and visually guided
development at NASA-Johnson Space Center	[NASA-CR-189996] p 212 N92-21209 TURBINE PUMPS	behavior p 194 N92-21469
[SAE PAPER 911425] p 210 A92-31397 THERMAL PROTECTION	Incompressible viscous flow computations for the pump	Perceiving environmental structure from optical motion p 194 N92-21470
Spacesuit glove thermal micrometeoroid garment	components and the artificial heart	The perception of surface layout during low level flight
protection versus human factors design parameters	[NASA-CR-190076] p 189 N92-20668	p 195 N92-21471
[SAE PAPER 911383] p 199 A92-31308	Incompressible viscous flow computations for the pump	Optical flow versus retinal flow as sources of information
THERMOLUMINESCENCE	components and the artificial heart [NASA-CR-190258] p 192 N92-22030	for flight guidance p 195 N92-21472
Facts about food irradiation: Controlling the process [DE92-614091] p 215 N92-21591	TURBULENCE MODELS	Perception and control of rotorcraft flight p 195 N92-21473
THERMOREGULATION	Incompressible viscous flow computations for the pump	Sensitivity to edge and flow rate in the control of speed
Fusible heat sink materials - An identification of alternate	components and the artificial heart	and altitude p 195 N92-21475
candidates for astronaut thermoregulation in EVA	[NASA-CR-190076] p 189 N92-20668	Control with an eye for perception: Precursors to an
candidates for astronaut thermoregulation in EVA portable life support systems		Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322	[NASA-CR-190076] p 189 N92-20668	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames
candidates for astronaut thermoregulation in EVA portable life support systems	U	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart	U.S.S.R.	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030	U	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473
candidates for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY)	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [CDIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITARIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [CDIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing:	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifiltration
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifilitation [SAE PAPER 911553] p 203 A92-31343
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Biotechnology in a global economy
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifilitation [SAE PAPER 911553] p 203 A92-31343
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYRED DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] TOXICITY AND SAFETY HAZARD Inhalation toxicology. 12: Comparison of toxicity rankings	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifilitration [SAE PAPER 911553] p 203 A92-31343 Biotechnology in a global economy [PB82-115823] p 185 N92-20215 WASTE TILIZATION Development of immobilized cell bioreactor technology
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Biotechnology in a global economy [PB92-115823] p 185 N92-20215 WASTE UTILIZATION Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYRED DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-2046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359 TOXICITY TOXICITY AND SAFETY HAZARD Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats [AD-A244599] p 186 N92-21328	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-2244658] p 193 N92-20895 VIBRATION EFFECTS Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276 VIRTUAL PROPERTIES	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Biotechnology in a global economy [PB92-115823] p 185 N92-20215 WASTE UTILIZATION Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support system
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359 TOXICITY AND SAFETY HAZARD Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats [AD-A244599] p 186 N92-21328	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 VIBRATION EFFECTS Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276 VIRTUAL PROPERTIES Visual direction as a metric of virtual space	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifilitration [SAE PAPER 911553] p 203 A92-31343 Biotechnology in a global economy [PB92-115823] p 185 N92-20215 WASTE UTILIZATION Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support system [SAE PAPER 911503] p 211 A92-31398
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359 TOXICITY AND SAFETY HAZARD Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by tethality and by incapacitation in rats [AD-A244599] p 186 N92-21328 TOXICOLOGY Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest P 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 VIBRATION EFFECTS Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276 VIRTUAL PROPERTIES Visual direction as a metric of virtual space	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Biotechnology in a global economy [PB92-115823] p 185 N92-20215 WASTE UTILIZATION Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support system [SAE PAPER 911503] p 211 A92-31398 WASTE WATER
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359 TOXICITY AND SAFETY HAZARD Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats [AD-A244599] p 186 N92-21328	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 VIBRATION EFFECTS Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276 VIRTUAL PROPERTIES Visual direction as a metric of virtual space	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifilitration [SAE PAPER 911553] p 203 A92-31343 Biotechnology in a global economy [PB92-115823] p 185 N92-20215 WASTE UTILIZATION Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support system [SAE PAPER 911503] p 211 A92-31398
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359 TOXICITY AND SAFETY HAZARD Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats [AD-A244599] p 186 N92-21328 TOXICOLOGY Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TRACE CONTAMINANTS Using biological reactors to remove trace hydrocarbon contaminants from recycled water	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest P 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 VIBRATION EFFECTS Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276 VIRTUAL PROPERTIES Visual direction as a metric of virtual space	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Biotechnology in a global economy [PB92-115823] p 185 N92-20215 WASTE UTILIZATION Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support system [SAE PAPER 911503] p 211 A92-31398 WASTE WATER Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Thermal pretreatment of waste hygiene water
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYPOID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system (NDRE/PUBL-91/1001) p 191 N92-21359 TOXICITY The toxic effect of soman on the respiratory system (NDRE/PUBL-91/1001) p 191 N92-21359 TOXICITY AND SAFETY HAZARD Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats [AD-A244599] p 186 N92-21328 TOXICOLOGY Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TRACE CONTAMINANTS Using biological reactors to remove trace hydrocarbon contaminants from recycled water [SAE PAPER 911504] p 209 A92-31390	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 VIBRATION EFFECTS Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276 VINTUAL PROPERTIES Visual direction as a metric of virtual space p 197 N92-21483 VISCOUS FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31343 Biotechnology in a global economy [PB92-115823] p 185 N92-20215 WASTE UTILIZATION Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support system [SAE PAPER 911550] p 203 A92-31398 WASTE WATER Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31398 WASTE WATER Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Thermal pretreatment of waste hygiene water [SAE PAPER 911550] p 203 A92-31341
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYROID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICOLY The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359 TOXICOLY AND SAFETY HAZARD Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats [AD-A244599] p 186 N92-21328 TOXICOLOGY Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TRACE CONTAMINANTS Using biological reactors to remove trace hydrocarbon contaminants from recycled water [SAE PAPER 911401] p 209 A92-31390 Advanced development of immobilized enzyme	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 VIBRATION EFFECTS Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276 VIRTUAL PROPERTIES Visual direction as a metric of virtual space p 197 N92-21483 VISCOUS FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 Incompressible viscous flow computations for the pump	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Biotechnology in a global economy [PB92-115823] p 185 N92-20215 WASTE UTILIZATION Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support system [SAE PAPER 911503] p 211 A92-31398 WASTE WATER Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Thermal pretreatment of waste hygiene water [SAE PAPER 911551] p 203 A92-31344 Waste water processing technology for Space Station
candidates — for astronaut thermoregulation in EVA portable life support systems [SAE PAPER 911345] p 200 A92-31322 THREE DIMENSIONAL FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THREE DIMENSIONAL MODELS Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 THYPOID GLAND Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TIME OF FLIGHT SPECTROMETERS Development of a portable contamination detector for use during EVA [SAE PAPER 911387] p 199 A92-31312 TISSUES (BIOLOGY) Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 TITANIUM OXIDES Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 TOWERS Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide [PB92-125186] p 192 N92-21493 TOXICITY The toxic effect of soman on the respiratory system (NDRE/PUBL-91/1001) p 191 N92-21359 TOXICITY The toxic effect of soman on the respiratory system (NDRE/PUBL-91/1001) p 191 N92-21359 TOXICITY AND SAFETY HAZARD Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats [AD-A244599] p 186 N92-21328 TOXICOLOGY Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 TRACE CONTAMINANTS Using biological reactors to remove trace hydrocarbon contaminants from recycled water [SAE PAPER 911504] p 209 A92-31390	U.S.S.R. USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 N92-22024 URINE An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 V VACUUM PUMPS Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection [SAE PAPER 911470] p 207 A92-31374 VACUUM SYSTEMS Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373 VALSALVA EXERCISE Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277 VASOCONSTRICTION Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 VELOCITY Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 VIBRATION EFFECTS Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276 VINTUAL PROPERTIES Visual direction as a metric of virtual space p 197 N92-21483 VISCOUS FLOW Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668	Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478 Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482 VISUAL SIGNALS Perceiving environmental structure from optical motion p 194 N92-21470 VISUAL STIMULI The use of visual cues for vehicle control and navigation p 194 N92-21468 Perception and control of rotorcraft flight p 195 N92-21473 VISUAL TASKS Optimal symbol set selection - A semiautomated procedure p 193 A92-31471 W WASTE HEAT Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589 WASTE TREATMENT An analysis of urine pretreatment methods for use on Space Station Freedom [SAE PAPER 911549] p 203 A92-31340 Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31343 Biotechnology in a global economy [PB92-115823] p 185 N92-20215 WASTE UTILIZATION Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support system [SAE PAPER 911550] p 203 A92-31398 WASTE WATER Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31398 WASTE WATER Preliminary ECLSS waste water model [SAE PAPER 911550] p 203 A92-31341 Thermal pretreatment of waste hygiene water [SAE PAPER 911550] p 203 A92-31341

[SAE PAPER 911438]

[SAE PAPER 911550]

Preliminary ECLSS waste water model

p 203 A92-31339

p 203 A92-31341

Functional description of the ion exchange and sorbent media used in the ECLSS water processor unibeds | SAE PAPER 9115511 SAE PAPER 911551| p 203 A92-31342 Space Station hygiene water reclamation by multifiltration [SAE PAPER 911553] p 203 A92-31343 Phase III integrated water recovery testing at MSFC -Partially closed hygiene loop and open potable loop results and lessons learned p 204 A92-31358 (SAE PAPER 911375) The characterization of organic contaminants during the development of the Space Station water reclamation and p 204 A92-31359 (SAE PAPER 911376) Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA MSEC [SAE PAPER 911377] p 204 A92-31360 Microbial biofilm studies of the Environmental Control and Life Support System water recovery test for Space Station Freedom [SAE PAPER 911378] p 204 A92-31361 Space Station Freedom environmental database system (FEDS) for MSFC testing [SAE PAPER 911379] p 204 A92-31362 Space Station Freedom Water Recovery test total organic carbon accountability [SAE PAPER 911380] p 205 A92-31363 System sterilization for Space Station Environmental Control and Life Support System, Water Recovery Test [SAE PAPER 911381] p 205 A92-31364 Mass balance sensitivity for Space Station Freedom p 205 A92-31364 Closed loop life support (SAE PAPER 911417) p 206 A92-31368 An assessment of the readiness of Vapor Compression Distillation for spacecraft wastewater processing p 206 A92-31371 UF/RO by Ultrafiltration/Reverse Osmosis [SAE PAPER 911455] p 206 A92-31372 Hydraulic model of the proposed Water Recovery and Management system for Space Station Freedom [SAE PAPER 9114721 p 207 A92-31375 Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere **ISAE PAPER 9114261** p 208 A92-31383 Using biological reactors to remove trace hydrocarbon contaminants from recycled water [SAE PAPER 911504] p 209 A92-31390 Development of a proton-exchange membrane electrochemical reclaimed water post-treatment system p 210 A92-31393 Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support (SAE PAPER 911503) p 211 A92-31398 Automation of closed environments in space for human comfort and safety p 213 N92-21246 INASA-CR-1900161 WATER TEMPERATURE Individual variability of tissue temperature profile in the human forearm during water immersion [DCIEM-91-10] p 191 N92-21378 WATER TREATMENT Thyroid effects of iodine and iodide in potable water [SAE PAPER 911401] p 201 A92-31328 Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space conditions (SAE PAPER 911402) p 201 A92-31329 Biofilm formation and control in a simulated spacecraft water system - Two-year results [SAE PAPER 911403] p 201 A92-31330 Development and (evidence for) destruction of biofilm vith Pseudomonas aeruginosa as architect p 185 A92-31331 ISAE PAPER 9114041 Bioburden control for Space Station Freedom's Ultrapure Water System [SAE PAPER 911405] p 202 A92-31332 Regenerable biocide delivery unit [SAE PAPER 911406] p 202 A92-31333 Functional description of the ion exchange and sorbent media used in the ECLSS water processor unibeds p 203 A92-31342 (SAE PAPER 911551) Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A92-31344 Phase III integrated water recovery testing at MSFC -Partially closed hygiene loop and open potable loop results and lessons learned p 204 A92-31358 (SAE PAPER 911375)

Microbial biofilm studies of the Environmental Control

p 204 A92-31361

and Life Support System water recovery test for Space

Station Freedom

ISAE PAPER 9113781

WORKLOADS (PSYCHOPHYSIOLOGY)

Waste water processing technology for Space Station Freedom - Comparative test data analysis [SAE PAPER 911416] p 205 A92-31367 SPE water electrolyzers for closed environment life [SAE PAPER 911453] SAE PAPER 911453] p 206 A92-31370 An assessment of the readiness of Vapor Compression Distillation for spacecraft wastewater processing [SAE PAPER 911454] p 206 A92-31371 by UF/RO ---Shower water recovery by Ultrafiltration/Reverse Osmosis ISAE PAPER 9114551 p 206 A92-31372 Water vapor recovery from plant growth chambers SAE PAPER 911502] p 209 A92-31389 [SAE PAPER 911502] Using biological reactors to remove trace hydrocarbon contaminants from recycled water [SAE PAPER 911504] p 209 A92-31390 Advanced development of immobilized enzyme [SAE PAPER 911505] p 209 A92-31391 The use of membranes in life support systems for long-duration space missions [SAE PAPER 911537] p 209 A92-31392 Development of a proton-exchange membrane lectrochemical reclaimed water post-treatment system p 210 A92-31393 ISAE PAPER 9115381 Solar detoxification of water containing chlorinated olvents and heavy metals via TiO2 photocatalysis p 211 N92-20046 [DE91-018396] WATER VAPOR Comparison of metal oxide absorbents for regenerative carbon dioxide and water vapor removal for advanced portable life support systems [SAE PAPER 911344] p 199 A92-31302 Water vapor recovery from plant growth chambers GAE PAPER 911502 p 209 A92-31389 [SAE PAPER 911502] WEIGHTLESSNESS Designing exercise gear for zero gravity p 198 A92-30125 Options for transpiration water removal in a crop growth system under zero gravity conditions [SAE PAPER 911423] p 208 A92-31381 Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276 Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307 WEIGHTLESSNESS SIMULATION Neutral Buoyancy Portable Life Support System performance study SAE PAPER 911346 p 199 A92-31303 WHEAT Facts about food irradiation: Genetic studies [DE92-613577] p 214 N92-21558 WORK CAPACITY Adaptation capabilities of operators with different work capacity dynamics during transition from daytime to nighttime shifts p 193 A92-30278

WORK-REST CYCLE

Adaptation capabilities of operators with different work capacity dynamics during transition from daytime to p 193 A92-30278 nighttime shifts

Biological rhythms: Implications for the worker. New developments in neuroscience p 190 N92-21009

WORKLOADS (PSYCHOPHYSIOLOGY)

A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data

p 188 A92-29548 Investigation of possible causes for human-performance degradation during microgravity flight INASA-CR-1901141

p 213 N92-21345

AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 364)

Typical Personal Author Index Listina

Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document listed (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence.

The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] Evolution of the Soldier-Machine Interface prototype for tactical command and control systems [DE92-006486] AKSE, JAMES R Preliminary ECLSS waste water model

Catalytic oxidation for treatment of ECLSS and PMMS waste streams p 210 A92-31394 (SAE PAPER 911539)

ALEXANDER, KEVIN

(SAE PAPER 911550) AMES, ROBERT K.

p 203 A92-31341

p 191 N92-21359

p 212 N92-21002

Thermal pretreatment of waste hygiene water p 203 A92-31344 [SAE PAPER 911554]

AMMANN, KLAUS

Development of a PP CO2 sensor for the European p 200 A92-31320 **ISAE PAPER 9115781**

ANDERSEN, GEORGE J.

An informal analysis of flight control tasks p 195 N92-21474

ANDERSON, DAVID E.

Increasing EVA capability through telerobotics and free flyers [SAE PAPER 911530] p 200 A92-31316

ANTONIO, J. C.

Fixed wing night carrier aeromedical considerations p 215 N92-21972

ANTONUTTO, GUGLIELMO

Human physiology in microgravity -An overview p 188 A92-32455

ARBEILLE, PHILIPPE

Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994

ASADI, H.

COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function p 187 N92-21376 INASA-CR-1900661

ATWATER, JAMES E.

Airborne trace organic contaminant removal using thermally regenerable multi-media layered sorbents [SAE PAPER 911540] p 210 A92-31395 AÙMAN, J. W., JR.

Advanced regenerative life support for space exploration p 209 A92-31387 ISAE PAPER 9115001

AVERNER, MEL

Bioregenerative life support - The initial CELSS reference configuration [SAE PAPER 911420] p 207 A92-31379

AYERS, DALE Mars habitat

[NASA-CR-189985] p 211 N92-20430

В

BACSKAY, ALLEN S.

Space Station Freedom ECLSS design configuration ost restructure update ISAE PAPER 9114141 p 205 A92-31365

Hydraulic model of the proposed Water Recovery and Management system for Space Station Freedom (SAE PAPER 911472) p 207 A92-31375

BADDELEY, A.

The central executive component of working memory [AD-A244916] p 193 N92-20713

BAER-PECKHAM, DAVID L. Mass balance sensitivity for Space Station Freedom -

Closed loop life support [SAE PAPER 911417] p 206 A92-31368

BAGDIGIAN, R. M. Phase III integrated water recovery testing at MSFC -Partially closed hygiene loop and open potable loop results and lessons learned

BAILEY, J. E.

[SAE PAPER 911375] p 204 A92-31358 A simulator-based automated helicopter hover trainer

Synthesis and verification

p 198 A92-31042 BARKER, R. S. Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection

[SAE PAPER 911470] p 207 A92-31374 Development of a G189A model of the Space Station Freedom atmosphere [SAE PAPER 911469] p 207 A92-31377

BARNES, TIMOTHY

Mars habitat p 211 N92-20430

[NASA-CR-189985]

BATTISTE, VERNOL

The use of visual cues for vehicle control and p 194 N92-21468 navigation BELL, D. G.

Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440

BELL, G. I.

Roles of repetitive sequences

[DE92-004858] p 187 N92-21396

BENNETT, C. THOMAS

The display of spatial information and visually guided ehavior p 194 N92-21469 behavior BIRZE, BRIGITTE

S-TRAINER - Script based reasoning for mission p 198 A92-31065 assessment

BLACKWELL, C. C.

Options for transpiration water removal in a crop growth system under zero gravity conditions p 208 A92-31381 (SAE PAPER 911423)

BODEK, ITAMAR

The development of a volatile organics concentrator for use in monitoring Space Station water quality [SAE PAPER 911435] p 202 A92-31336

Selected topics in water quality analysis - Mercury and polar organics monitoring SAE PAPER 9114371 p 202 A92-31338

BORCHERS, B.

Options for transpiration water removal in a crop growth system under zero gravity conditions p 208 A92-31381 **ISAE PAPER 9114231**

BOYDA, ROBERT B.

Optimization of the Bosch CO2 reduction process p 206 A92-31369 [SAE PAPER 911451]

BROOKS, JOSEPH H.

Development of a portable contamination detector for use during EVA ISAE PAPER 9113871 p 199 A92-31312

BROWN, MARIANN F.

Evolutionary development of a lunar CELSS

[SAE PAPER 911422] p 208 A92-31380 Advanced air revitalization for optimized crew and plant environments

[SAE PAPER 911501]

p 209 A92-31388 Regenerative life support systems (RLSS) test bed

development at NASA-Johnson Space Center p 210 A92-31397 **ISAE PAPER 9114251**

BRUCE, REBEKAH J.

Biofilm formation and control in a simulated spacecraft water system - Two-year results ISAE PAPER 9114031 p 201 A92-31330

BRYANT, WOODY

Mars habitat p 211 N92-20430 I NASA-CR-189985 I

BULL, RICHARD J. Thyroid effects of jodine and jodide in notable water

[SAE PAPER 911401] p 201 A92-31328 **BUNNELL, CHARLES T.**

Optimization of the Bosch CO2 reduction process ISAE PAPER 9114511 p 206 A92-31369 BURCHFIELD, DAVID E.

Selected topics in water quality analysis - Mercury and polar organics monitoring [SAE PAPER 911437] p 202 A92-31338

CAMERON: ELIZABETH A.

Design of internal support structures for an inflatable lunar habitat

INASA-CR-1899961 p 212 N92-21209

CARASQUILLO, ROBYN L.

ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366

CARGILL, KARI L. Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle

[SAE PAPER 911402] p 201 A92-31329

CARR, SANDRA E.

Biofilm formation and control in a simulated spacecraft vater system - Two-year results

p 201 A92-31330 (SAE PAPER 911403) Technical review - Comparison of IC and CE for monitoring ionic water contaminants on SSF [SAE PAPER 911438] p 203 A92-31339

CARTER, DONALD L.

Preliminary ECLSS waste water model

[SAE PAPER 911550] p 203 A92-31341 ECLSS regenerative systems comparative testing and subsystem selection p 205 A92-31366

[SAE PAPER 911415]

CARTER, LAYNE Advanced development of immobilized enzyme

[SAE PAPER 911505]

CHAN, J. K. Nonlinear modeling and dynamic feedback control of

the flexible remote manipulator system p 197 A92-29258

CHANG, CHI-MIN

Neutral Buoyancy Portable Life Support System performance study SAE PAPER 911346] p 199 A92-31303

CHANG, CRAIG H. Comparison of metal oxide absorbents for regenerative carbon dioxide and water vapor removal for advanced

portable life support systems [SAE PAPER 911344] p 199 A92-31302

p 209 A92-31391

p 211 N92-20268

CHATURVEDI, ARVIND K.

CHATURVEDI, ARVIND K. Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats IAD-A2445991 CHEN, CHEN-HSIANG Design and testing of an electronic Extravehicular Mobility Unit (EMU) cuff checklist | SAE PAPER 911529 | p 200 A92-31315 CHIN C Y Sabatier carbon dioxide reduction system for long-duration manned space application n 210 A92-31396 ISAE PAPER 9115411 CHIU. CHARLES Space Station Freedom environmental database system (FEDS) for MSFC testing [SAE PAPER 911379] p 204 A92-31362 CHODACK, JEFF Spacesuit glove thermal micrometeoroid garment protection versus human factors design parameters SAE PAPER 9113831 p 199 A92-31308 CHOWDHURY, PARVEEN Mars habitat p 211 N92-20430 [NASA-CR-189985] CLEARY, S. F. Effects of 27 MHz radiation on somatic and germ cells p 186 N92-20453 [PB92-124007] COLF. H. The characterization of organic contaminants during the development of the Space Station water reclamation and management system SAE PAPER 9113761 p 204 A92-31359 COLLEY, CLARENCE D. Functional description of the ion exchange and sorbent media used in the ECLSS water processor unibeds ISAE PAPER 911551] p 203 A92-31342 COLOMBO, GERALD V. Regenerable biocide delivery unit (SAE PAPER 911406) p 202 A92-31333 COLTON, R. H. Water vapor recovery from plant growth chambers [SAE PAPER 911502] p 209 A92-31389 CÒNGER, BRUCE C. Neutral Buoyancy Portable Life Support System performance study [SAE PAPER 911346] p 199 A92-31303 COPELAND, ALBERT C. Development of a portable contamination detector for use during EVA p 199 A92-31312 ISAE PAPER 9113871 COSTELLO, MICHAEL J. Development and (evidence for) destruction of biofilm with Pseudomonas aeruginosa as architect p 185 A92-31331 [SAE PAPER 911404] COTTET-EMARD, JEAN-MARIE Hemodynamic and hormonal effects of prolonged anti-Guit inflation in humans p 188 A92-29994 suit inflation in humans COUCH, H. T. Advanced regenerative life support for space exploration (SAE PAPER 911500) p 209 A92-31387 CRENSHAW, M. The characterization of organic contaminants during the development of the Space Station water reclamation and management system ISAE PAPER 9113761 p 204 A92-31359 CUSICK, ROBERT J. Comparison of metal oxide absorbents for regenerative carbon dioxide and water vapor removal for advanced portable life support systems [SAE PAPER 911344] p 199 A92-31302 **CUTTING, JAMES E.** Optical flow versus retinal flow as sources of information p 195 N92-21472 for flight guidance D DALEE, ROBERT C. Space Station Freedom ECLSS design configuration -

A post restructure update ISAE PAPER 9114141 p 205 A92-31365

DAVIDSON, MICHAEL W.

Space Station Freedom Water Recovery test total organic carbon accountability

[SAE PAPER 911380] p 205 A92-31363 DAVYDOV, V. V.

Protective activity of malonic acid during hypoxic p 185 A92-30279 hypoxia

DEMPSEY, JEROME A.

Effects of high altitude hypoxia on lung and chest wall function during exercise [AD-A244627] p 191 N92-21329

DI PRAMPERO, PIETRO E.

Human physiology in microgravity - An overview p 188 A92-32455 DICKEY, DAVID P.

Using biological reactors to remove trace hydrocarbon contaminants from recycled water [SAE PAPER 911504] p 209 A92-31390

DILLARD, JOE

Mars habitat INASA-CR-1899851 n 211 N92-20430

DITTMER, LAURA N.

A lunar base reference mission for the phased implementation of bioregenerative life support system components

[NASA-CR-189973]

DOHME, JOHN A.

A simulator-based automated helicopter hover trainer -Synthesis and verification p 198 A92-31042

DONADEO, JOHN J.

Development and (evidence for) destruction of biofilm with Pseudomonas aeruginosa as architect

p 185 A92-31331 (SAF PAPER 911404)

DREWS, MICHAEL E.

A lunar base reference mission for the phased implementation of bioregenerative life support system components

[NASA-CR-189973] p 212 N92-21243

DUBOWSKY, STEVEN

Failure recovery control for space robotic systems p 197 A92-29214

DUCHARME, MICHEL B.

Individual variability of tissue temperature profile in the human forearm during water immersion p 191 N92-21378

[DCIEM-91-10] DUGINA, T. N.

The effect of exogenic heparin on the secretory activity of mast cells of rats subjected to immobilization stress p 185 A92-30276

DUNCAN, J.

The central executive component of working memory [AD-A244916] p 193 N92-20713

DUSTON, JOHN A.

Design of internal support structures for an inflatable lunar habitat p 212 N92-21209

[NASA-CR-189996] DWAN, TERRY E.

System identification - Human tracking response p 193 A92-31807

F

EDEEN, MARYBETH

Regenerative Life Support Systems (RLSS) test bed performance - Characterization of plant performance in a controlled atmosphere

ISAF PAPER 9114261 p 208 A92-31383

EHNTHOLT, DANIEL J.

The development of a volatile organics concentrator for use in monitoring Space Station water quality p 202 A92-31336 ISAE PAPER 9114351

Selected topics in water quality analysis - Mercury and

polar organics monitoring [SAE PAPER 911437] p 202 A92-31338

EISENSTADT, ERIC

Biological sciences division 1991 programs AD-A244800]

p 187 N92-21718 FLLIS STEPHEN R

Visual direction as a metric of virtual space p 197 N92-21483

EMSLIE, H.

The central executive component of working memory p 193 N92-20713 [AD-A244916]

ENDECOTT, BOYD R.

Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats p 186 N92-21328 IAD-A2445991

EPLER, M. A.

Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of p 188 A92-30277 elevated ambient pressure

EVANS, L. R.

Solar detoxification of water containing chlorinated olvents and heavy metals via TiO2 photocatalysi

p 211 N92-20046 [DE91-018396] EVANS, LEIGH Selected topics in water quality analysis - Mercury and

polar organics monitoring [SAE PAPER 911437]

p 202 A92-31338

EVELSIZER, LISA K.

Increasing EVA capability through telerobotics and free flyers SAE PAPER 911530] p 200 A92-31316

EVTUSHENKO, A. L.

Continuous noninvasive monitoring of blood circulation parameters during the Valsafva test under conditions of elevated ambient pressure p 188 A92-30277

EWERT, MICHAEL K.

Regenerative life support systems (RLSS) test bed development at NASA-Johnson Space Center

| SAE PAPER 911425| p 210 A92-31397 Lunar radiator shade [NASA-CASE-MSC-21868-1] p 215 N92-21589

FALVEY, T. C.

Advanced regenerative life support for space exploration SAE PAPER 911500] p 209 A92-31387

FIFRER JOSEPH P.

Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost

[NASA-CR-190027]

FISHER, DONALD L. Optimal symbol set selection - A semiautomated nrocedure p 193 A92-31471

FLACH, JOHN M.

Control with an eye for perception: Precursors to an p 196 N92-21478 active psychophysics

FLANAGAN, DAVID T.

Biofilm formation and control in a simulated spacecraft

water system - Two-year results [SAE PAPER 911403] p 201 A92-31330

FOERG, SANDRA L.

Regenerative life support systems (RLSS) test bed development at NASA-Johnson Space Center

p 210 A92-31397 [SAE PAPER 911425] FONNUM FRODE

The toxic effect of soman on the respiratory system p 191 N92-21359 [NDRE/PUBL-91/1001]

FRIFDMAN, ALINDA

Designing an advanced instructional design advisor: Incorporating visual materials and other research issues,

volume 4 [AD-A245107] p 193 N92-20694

FROST, ROBERT L. Development of a portable contamination detector for

use during EVA [SAE PAPER 911387] p 199 A92-31312

FULLER, CHARLES A.

Space Station Centrifuge: A Requirement for Life Science Research p 215 N92-20353

[NASA-TM-102873] FYKSE, ELSE MARIE

Amino acid neurotransmitters; mechanisms of their uptake into synaptic vesicles INDRE/PUBL-91/10031 p 190 N92-21186

GARDNER, VERNADETTE

INASA-CR-1899851 p 211 N92-20430 GARMON, FRANK C.

Thermal pretreatment of waste hygiene water [SAE PAPER 911554] p 203 A p 203 A92-31344

GAUSTAD, ROLF The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359

GAUTHIER, J. J.

Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at

[SAE PAPER 911377] GEELEN, GHISLAINE

Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994

GITTLEMAN, BARRY

System identification - Human tracking response p 193 A92-31807

GLASER, PETER F.

Development of a portable contamination detector for use during EVA ISAE PAPER 9113871 p 199 A92-31312

GOTTMANN, MATTHIAS

Thermal control systems for low-temperature heat ejection on a lunar base INASA-CR-1900631 p 211 N92-20269

GRAVES, REX E.

An assessment of the readiness of Vapor Compression Distillation for spacecraft wastewater processing [SAE PAPER 911454] p 206 AS p 206 A92-31371

GREENLEAF, J. E.

Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining

in dogs [NASA-TM-103904]

p 189 N92-20276

GREGORY, GEORGE Mars habitat

[NASA-CR-189985]

p 211 N92-20430

p 204 A92-31360

p 189 N92-20440

p 202 A92-31334

p 215 N92-20353

p 207 A92-31376

p 204 A92-31359

p 194 N92-21467

p 195 N92-21476

Blood lactate response to the CF EXPRES step test

Development of the process control water quality

Space_Station Centrifuge: A Requirement for Life

Developing real-time control software for Space Station

The characterization of organic contaminants during the development of the Space Station water reclamation and

JACOBS, I.

[DCIEM-91-44]

JOHNSON, CATHERINE C.

management system [SAE PAPER 911376]

JOHNSON, WALTER W.

[NASA-CP-3118]

JOLLY, CLIFFORD D.

[SAE PAPER 911406]

[SAE PAPER 911432]

[SAE PAPER 911505]

ISAE PAPER 9115391

[SAE PAPER 911538]

KACIUBA-USCILKO, H.

in dogs [NASA-TM-103904]

KADOO, ATUSHI

KAIŞER, MARY K.

KARRAY, F.

KATILA, T.

methods [PB92-134121]

KÁTOH, ZOJIRÓ

KAZEROONI, H.

KAWARADA, ATSUSHI

[NASA-CP-3118]

KARBHARI, VISTASP M.

reactors

KABA, LAMINE

Science Research INASA-TM-1028731

JOHNSON, JIM

JOHNSON, S.

monitor for Space Station Freedom [SAE PAPER 911432]

Freedom carbon dioxide removal [SAE PAPER 911418]

Visually Guided Control of Movement

Regenerable biocide delivery unit

Modeling the pilot in visually controlled flight

K

JEFFERS, E. L.

GREINER, THOMAS M.	
Hand anthropometry of US Arn [AD-A244533]	p 212 N92-20982
GRIFFIN, M. R.	
Phase III integrated water reco Partially closed hygiene loop and o	
and lessons learned	pen potable toop results
SAE PAPER 911375	p 204 A92-31358
GRIFFITH, G. K.	was tooting at MCEC
Phase III integrated water reco Partially closed hygiene loop and o	
and lessons learned	
[SAE PAPER 911375]	p 204 A92-31358
GRIGGER, DAVID J. Advanced air revitalization for o	intimized crew and plant
environments	panazed crew and plant
[SAE PAPER 911501]	p 209 A92-31388
GRIGOR'EVA, K. V. Investigation of the biomechan	ics of the human head
in man-machine control system	
experimental studies	p 198 A92-30363
GRIMM, W. Field study evaluation of an expe	erimental physical fitness
program for USAF firefighters	innernar priyolour miloso
[AD-A244498]	p 190 N92-21021
GUISADO, RAUL Electroencephalographic monit	oring of complex mental
tasks	oring or complex mental
{NASA-CR-4425}	p 213 N92-21549
GULIAR, S. A.	ring of blood circulation
Continuous noninvasive monito parameters during the Valsalva t	
elevated ambient pressure	p 188 A92-30277
н	
HABERCOM, M.	
The characterization of organic	contaminants during the
development of the Space Station	
management system	n 204 A02 21260
[SAE PAPER 911376] HACISALIHZADE, SELIM	p 204 A92-31359
Visual direction as a metric of v	virtual space
	p 197 N92-21483
HAGER, R. S. Further observations regard	ing crew performance
details on combat effectiveness	mig crew periormanee
[DE92-007270]	p 193 N92-21322
HARGROVE, K. D. Evolution of the Soldier-Machine	e Interface prototype for
tactical command and control sys	
[DE92-006486]	p 212 N92-21002
HARMON, CHERYL Mars habitat	
[NASA-CR-189985]	p 211 N92-20430
HARRELL, BROCK	
Mars habitat [NASA-CR-189985]	p 211 N92-20430
HART, JOAN M.	P =
Comparison of metal oxide abs	
carbon dioxide and water vapor portable life support systems	removal for advanced
(SAE PAPER 911344)	p 199 A92-31302
HART, MAXWELL M.	
Closed-loop habitation air re regenerative life support systems	
HART, SANDRA G.	P 210 1182-212/2
The use of visual cues for	
navigation	p 194 N92-21468
HAYASE, JOHN K. Preliminary ECLSS waste water	r model
[SAE PAPER 911550]	p 203 A92-31341
HEATH, ROBERT L.	within a grouph -hh
 A canopy model for plant growth Mass and radiation balance 	
portion	-
[SAE PAPER 911494]	p 208 A92-31386
HENDERSON, BRECK W. Automated cockpits - Keeping	pilots in the loop
Automated docupits - Recoiling	p 197 A92-29558
HENNINGER, DONALD	•
Regenerative Life Support Sy performance - Characterization of	
controlled atmosphere	ран репопнансе и а
[SAE PAPER 911426]	p 208 A92-31383
HENSHAW, JOHN M.	
Concurrent engineering for con [AD-A244714]	nposites p 194 N92-21383
HESS, RONALD A.	h 194 1495-51909
Simple control-theoretic mode	
activity in visually guided vehicle	control p 195 N92-21477
HETTINGER, LAWRENCE J.	p 135 1102 21477
HETTINGER, LAWRENCE J. Illusory self motion and simulat	

HICKEY, CHRIS Electroencephalographic monitoring	a of corr	nplex menta
tasks		
[NASA-CR-4425] HILTON, SHERRILL Mars habitat	p 213	N92-21549
[NASA-CR-189985] ITCHENS, G. D.	p 211	N92-20430
Development of a proton-exc electrochemical reclaimed water po	st-treatn	
[SAE PAPER 911538] IOEHN, A. A lunar base reference mission	•	A92-31393 he phased
implementation of bioregenerative components	life sup	port system
[NASA-CR-189973] IOLDER, DONALD W., JR. Preliminary ECLSS waste water mo		N92-21243
[SAE PAPER 911550] ECLSS regenerative systems computer subsystem selection	p 203	A92-31341 testing and
[SAE PAPER 911415]	p 205	A92-31366
COSMOS 2044. Experiment K-7-19		
in microgravity: Relation to rat gonada [NASA-CR-190066] IOLTSNIDER, JOHN T.		on N92-21376
Airborne trace organic contamina	ant rem	oval using
thermally regenerable multi-media lay [SAE PAPER 911540] IOMEYER, STEPHEN T.		rbents A92-31395
Sabatier carbon dioxide redu	ction s	system for
long-duration manned space applicati {SAE PAPER 911541} HOOKER, JOHN C.		A92-31396
The applicability of nonlinear syste	ms dyna	amics chaos
measures to cardiovascular physiolog		les N92-21274
Spatial vision within egocentric and of reference		ntric frames N92-21482
An analysis of urine pretreatment	methods	for use on
Space Station Freedom [SAE PAPER 911549]	p 203	A92-31340
IUEBNER-MOTHS, JANIS Space architecture monograph Genesis 2: Advanced lunar outpost	series.	Volume 4:
(NASA-CR-190027) IUFF, T. L.	p 211	N92-20268
Microbial distribution in the Environ Life Support System water recovery NASA, MSFC		
[SAE PAPER 911377] Microbial biofilm studies of the En and Life Support System water reco	vironme	
Station Freedom [SAE PAPER 911378]		A92-31361
IUFF, TIM Bioburden control for Space		
Ultrapure Water System [SAE PAPER 911405]	p 202	A92-31332
IUGHES, DAVID Automated cockpits - Keeping pilot		loop A92-29558
IULS, M. H. Biofilm formation and control in a s		
water system - Two-year results [SAE PAPER 911403]		A92-31330
1		
- L'IN, V. N.		
Continuous noninvasive monitoring	of blood	dicirculation
parameters during the Valsalva test elevated ambient pressure OVINE, JOHN V.	under co p 188	onditions of A92-30277
Neutral Buoyancy Portable Life performance study	Suppo	ort System
(SAE PAPER 911346) FO, HIROSHI		A92-31303
Automatic blood sampling system VANOV, M. V.		
Methane-producing microorganisms the Martian biosphere		mponent of A92-30324
J		
ACKSON, N. E.		0
Microbial distribution in the Environ		

Issues on the control of robotic systems worn by humans KILGORE, B. A. Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC ISAE PAPER 9113771 p 204 A92-31360 KIRIS, CETIN Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190076] p 189 N92-20668 Incompressible viscous flow computations for the pump components and the artificial heart [NASA-CR-190258] p 192 N92-22030 KLISS, M. Options for transpiration water removal in a crop growth system under zero gravity conditions Life Support System water recovery test conducted at (SAE PAPER 911423) p 208 A92-31381 KNOLL, ANDREW H. NASA MSFC [SAE PAPER 911377] p 204 A92-31360 End of the Proterozoic eon p 185 A92-28998

KOGER, GARY C. Development of a portable contamination detector for use during EVA ISAE PAPER 9113871 KRAPIVIN, S. V. An electrophysiological investigation of the brains of rats with different resistances to oxygen deficiency under conditions of acute hypoxia KRASNOV, I. COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function NASA-CR-190066 KRAUSKOPE JOHN High order mechanism of color vision AD-A2447201 KREMER, PETER Development of sublimator technology for the European EVA space suit **ISAE PAPER 9115771** KRISHNAKUMAR, KALMANJE S. A simulator-based automated helicopter hover trainer -Synthesis and verification LAPPIN, JOSEPH S. Perceiving environmental structure from optical motion LASON, DALE N. Development of a portable contamination detector for use during EVA [SAE PAPER 911387] LAYNE, CHARLES S. Resolving sensory conflict: The effect of muscle vibration on postural stability LEE DAVID D Design of internal support structures for an inflatable lunar habitat [NASA-CR-189996] LEE, M. G. Optimization of the Bosch CO2 reduction process ISAE PAPER 9114511 Advanced air revitalization for optimized crew and plant environments ISAE PAPER 9115011 LEIN. A. IU. Methane-producing microorganisms as a component of [NASA-CR-189973] LOFTIN, R. B.

the Martian biosphere LENOROVITZ, JEFFREY M. Automated cockpits - Keeping pilots in the loop LESTER, GEORGE R. Sabatier carbon dioxide reduction system for long-duration manned space application [SAE PAPER 911541]

p 210 A92-31396 LINEAWEAVER, SEAN K. A lunar base reference mission for the phased implementation of bioregenerative life support system components p 212 N92-21243

Survey of Intelligent Computer-Aided Training
[AIAA PAPER 92-0875] p 198 A92-29637

LOMAX, CURTIS

Fusible heat sink materials - An identification of alternate candidates [SAE PAPER 911345] p 200 A92-31322

LOMBARDI, DANIEL R. Development and (evidence for) destruction of biofilm with Pseudomonas aeruginosa as architect

[SAE PAPER 911404] p 185 A92-31331 LORENZ, CHRISTINE H. MR imaging of hand microcirculation as a potential tool for space glove testing and design [SAE PAPER 911382] p 188 A92-31307

LUK'IANOVA, L. D. An electrophysiological investigation of the brains of rats

with different resistances to oxygen deficiency under conditions of acute hypoxia p 185 A92-30410 LUMELSKY, VLADIMIR

On human performance in telerobotics p 198 A92-31043

М

MAIN, JOHN A.

A prototype power assist EVA glove [SAE PAPER 911384] p 199 A92-31309 MANUEL, S.

The characterization of organic contaminants during the development of the Space Station water reclamation and management system [SAE PAPER 911376] . p 204 A92-31359

MARCHIN, GEORGE L.

lodine microbial control of hydroponic nutrient solution ISAE PAPER 9114901 p 208 A92-31385

MARTIN, CHARLES E.

p 199 A92-31312

p 185 A92-30410

p 187 N92-21376

p 194 N92-21384

p 200 A92-31319

p 198 A92-31042

p 194 N92-21470

p 199 A92-31312

p 190 N92-21276

p 212 N92-21209

p 206 A92-31369

p 209 A92-31388

p 215 A92-30324

p 197 A92-29558

Hydraulic model of the proposed Water Recovery and Management system for Space Station Freedom [SAE PAPER 911472] p 207 A92-31375

MARTINDALE, W.

The characterization of organic contaminants during the development of the Space Station water reclamation and management system (SAE PAPER 911376) p 204 A92-31359

MASDEN, DARRELL E.

Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373

experimental studies

MASLOV, V. S. Investigation of the biomechanics of the human head in man-machine control systems. I - The method for

p 198 A92-30363

MATUHISA, KENJI

A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data

p 188 A92-29548

MCCRAY, S. B. Water vapor recovery from plant growth chambers [SAE PAPER 911502] p 209 A92-31389 The use of membranes in life support systems for long-duration space missions [SAE PAPER 911537] p 209 A92-31392

MCELROY, J. F. SPE water electrolyzers for closed environment life support

[SAE PAPER 911453] MCFETERS, GORDON A.

Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle

[SAE PAPER 911402] p 201 A92-31329 MCGRIFF, CINDY F. ECLSS regenerative systems comparative testing and

[SAE PAPER 911415] p 205 A92-31366 Waste water processing technology for Space Station Freedom - Comparative test data analysis p 205 A92-31367 [SAE PAPER 911416]

MCKEE, SUZANNE Visual processing of object velocity and acceleration [AD-A244658] p 193 N92-20895 MCKINLEY, MELISSA K.

Regenerative life support systems (RLSS) test bed development at NASA-Johnson Space Center [SAE PAPER 911425] p 210 A92-31397

MICHAELIS, ELIAS K. Glutamate/NMDA receptor ion-channel purification, molecular studies, and reconstitution into stable matrices p 186 N92-20704 [AD-A244727]

MICHALEK, WILLIAM F.
Space Station hygiene water reclamation by multifiltration

[SAE PAPER 911553] p 203 A92-31343 MIERNIK, JANIE H.

An analysis of urine pretreatment methods for use on Space Station Freedom (SAE PAPER 911549) p 203 A92-31340 Waste water processing technology for Space Station Freedom - Comparative test data analysis

[SAE PAPER 911416] p 205 A92-31367 Mass balance sensitivity for Space Station Freedom -Closed loop life support

[SAE PAPER 911417] p 206 A92-31368 An assessment of the readiness of Vapor Compression Distillation for spacecraft wastewater processing [SAE PAPER 911454] p 206 A92-31371

MILLER, GARY P. Using biological reactors to remove trace hydrocarbon

contaminants from recycled water [SAE PAPER 911504] p 209 A92-31390

MIYAMOTO, YOSHINORI Automatic blood sampling system p 188 A92-29550

MODI, V. J. Nonlinear modeling and dynamic feedback control of

the flexible remote manipulator system p 197 A92-29258

MOLTER, T. M. SPE water electrolyzers for closed environment life support [SAE PAPER 911453] p 206 A92-31370

MONTGOMERY, LESLIÉ Electroencephalographic monitoring of complex mental tasks [NASA-CR-4425]

MONTGOMERY, RICHARD

Electroencephalographic monitoring of complex mental tacks [NASA-CR-4425] p 213 N92-21549

MOORE, GARY T.

Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost

[NASA-CR-190027] p 211 N92-20268 MOORE, JEFFREY D.

Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology [SAE PAPER 911456] p 206 A92-31373

MOORE, LORNA G.

Human adaptation to the Tibetan Plateau p 189 N92-20709 [AD-A244872]

MORANDO, ALEXANDER R.

Developing real-time control software for Space Station Freedom carbon dioxide removal [SAE PAPER 911418] p 207 A92-31376

MOSOLOV, V. V.

Investigation of the biomechanics of the human head in man-machine control systems. I - The method for experimental studies p 198 A92-30363

MUDGETT, PAUL D. Technical review - Comparison of IC and CE for

monitoring ionic water contaminants on SSF [SAE PAPER 911438] p 203 p 203 A92-31339 MÙRPHY, OLIVER J.

Development of a proton-exchange membrane electrochemical reclaimed water post-treatment system p 210 A92-31393 ISAE PAPER 9115381

Field study evaluation of an experimental physical fitness program for USAF firefighters p 190 N92-21021

NACHEFF-BENEDICT, MAURENA S.

Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support system [SAE PAPER 911503] p 211 A92-31398

NAGASAWA, YUKO

A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data

p 188 A92-29548 NAGATSUKA, KYOICHI

Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549

NAZAR, K. Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining

in dogs [NASA-TM-103904] p 189 N92-20276 NENONEN, J.

Non-invasive functional localization by biomagnetic methods

[PB92-134121] p 187 N92-21786 NEVILL, GALE E., JR.

Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N92-20583

NEWBOLD, D. D. Water vapor recovery from plant growth chambers [SAE PAPER 911502] p 209 A92-31389

The use of membranes in life support systems for long-duration space missions [SAE PAPER 911537] p 209 A92-31392

NGUYEN, THOI K. Options for transpiration water removal in a crop growth

system under zero gravity conditions [SAE PAPER 911423] p 208 A92-31381

Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382

NIEMANN, TRISTA A. MR imaging of hand microcirculation as a potential tool

for space glove testing and design [SAE PAPER 911382] p 188 A92-31307

NIKOLAEV, V. P.

Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops

p 188 A92-30325

A study on pilot workload - A basic approach to quantify

pilot's workload from POWERS data p 188 A92-29548

NIU, WILLIAM Selected topics in water quality analysis - Mercury and polar organics monitoring

p 213 N92-21549

[SAE PAPER 911437] p 202 A92-31338

PERSONAL AUTHOR INDEX NOBLE, LAWRENCE D., JR. An assessment of the readiness of Vapor Compression Distillation for spacecraft wastewater processing p 206 A92-31371 ISAE PAPER 9114541 NORTH, DAVID M. Automated cockpits - Keeping pilots in the loop p 197 A92-29558 NORTHAM, GARY J. Forgetting a task: Strategies for enhancing the pilot's p 197 N92-21506 0 O'LONE, RICHARD G. Automated cockpits - Keeping pilots in the loop p 197 A92-29558 ORENHUBER D.C. Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA MSEC [SAE PAPER 911377] p 204 A92-31360 Microbial biofilm studies of the Environmental Control and Life Support System water recovery test for Space Station Freedom [SAE PAPER 911378] p 204 A92-31361 OBENHUBER, DON Bioburden control for Space Station Freedom's Ultrapure Water System p 202 A92-31332 [SAE PAPER 911405] OGLE, KATHRYN Y. ECLSS regenerative systems comparative testing and subsystem selection [SAE PAPER 911415] p 205 A92-31366 OLLIVIER, Y. European Space Suit design concept verification p 200 A92-31317 ISAE PAPER 9115751 OLSZEWSKA, K. Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in doas [NASA-TM-103904] p 189 N92-20276 ORNSTON, L. N. Control of biodegradation in bacteria p 187 N92-21331 [AD-A244818] OWEN, DEAN H. Perception and control of rotorcraft flight p 195 N92-21473 P

PACHECO, J.

Solar detoxification of water containing chlorinated solvents and heavy metals via TiO2 photocatalysis [DE91-018396]
PAPADOPOULOS, EVANGELOS p 211 N92-20046

Failure recovery control for space robotic systems p 197 A92-29214

PARHAM, RAYMOND F. System sterilization for Space Station Environmental Control and Life Support System, Water Recovery Test ISAE PAPER 911381] p 205 A92-31364

PARULESKI, KERRY L. Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost

[NASA-CR-190027] p 211 N92-20268 PATAT, FREDERIC Hemodynamic and hormonal effects of prolonged anti-G

p 188 A92-29994 suit inflation in humans PERRONE, JOHN A. The perception of surface layout during low level flight

p 195 N92-21471

PETERSON, STEVEN W. MR imaging of hand microcirculation as a potential tool for space glove testing and design

ISAE PAPER 9113821 p 188 A92-31307 A prototype power assist EVA glove

[SAE PAPER 911384] p 199 A92-31309 PETRIE, GLENN E.

Development of immobilized cell bioreactor technology for water reclamation in a regenerative life support system

[SAE PAPER 911503] p 211 A92-31398 PHATAK, ANIL V.

Modeling the pilot in visually controlled flight p 195 N92-21476 PHILLIPS, EDWARD H.

Automated cockpits - Keeping pilots in the loop p 197 A92-29558

Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs INASA-TM-1039041 p 189 N92-20276 PIERSON, DUANE L.

Biofilm formation and control in a simulated spacecraft water system - Two-year results [SAE PAPER 911403] p 201 A92-31330

PIPPIN LYNDA I

Animal models of ionizing radiation damage [AD-A245268] p 186 N92-20813 PLANERT, CHRISTINE

Development of sublimator technology for the European EVA space suit JSAE PAPER 911577] p 200 A92-31319

POHOSKA, E. Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining in dogs

INASA-TM-1039041 p 189 N92-20276 POLSON, MARTHA C.

Designing an advanced instructional design advisor: Incorporating visual materials and other research issues, volume 4 [AD-A245107] p 193 N92-20694

PORTIER, RALPH J. Using biological reactors to remove trace hydrocarbon contaminants from recycled water [SAE PAPER 911504] p 209 A92-31390

PRAIRIE, M. R. Solar detoxification of water containing chlorinated

solvents and heavy metals via TiO2 photocatalysis [DE91-018396] p 211 N92-20046 PROFFITT, DENNIS R. Contextual specificity in perception and action

p 196 N92-21479 PUTNAM, DAVID F. Space Station hygiene water reclamation by

multifiltration p 203 A92-31343 [SAE PAPER 911553] PYLE, BARRY H.

Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle conditions [SAE PAPER 911402] p 201 A92-31329

QUAIL, P. H. Phytochrome from green plants: Assay, purification, and characterization p 186 N92-21044 IDE92-0033961

RAMANATHAN, RAGHUPATHY

Water quality program elements for Space Station ISAE PAPER 9114001 p 201 A92-31327

RAY, R. J. Water vapor recovery from plant growth chambers [SAE PAPER 911502] p 209 A92-31389 The use of membranes in life support systems for

long-duration space missions [SAE PAPER 911537] p 209 A92-31392

REBEN, V. A.

Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of elevated ambient pressure p 188 A92-30277

REPETSKAIA, A. V. Protective activity of malonic acid during hypoxic p 185 A92-30279 hypoxia

RICCIO, GARY E.

Visually guided control of movement in the context of multimodal stimulation p 196 N92-21480

ROCKOFF, LISA M. Increasing EVA capability through telerobotics and free

[SAE PAPER 911530] p 200 A92-31316 RODGERS, E. B. Microbial biofilm studies of the Environmental Control

and Life Support System water recovery test for Space Station Freedom

(SAF PAPER 911378) p 204 A92-31361 RODGERS, ELIZABETH B.

Bioburden control for Space Station Freedom's Ultrapure Water System [SAE PAPER 911405] p 202 A92-31332 ROMAN, M. C.

Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC ISAE PAPER 9113771 p 204 A92-31360

ROMANOVA, V. E. An electrophysiological investigation of the brains of rats with different resistances to oxygen deficiency under p 185 A92-30410 conditions of acute hypoxia

ROWE, JOSEPH

USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 p 187 N92-22024

ROWE, STEVEN A.

Developing real-time control software for Space Station Freedom carbon dioxide removal **ISAE PAPER 9114181** p 207 A92-31376

ROY, R. J. SPE water electrolyzers for closed environment life support

| SAE PAPER 911453| p 206 A92-31370 RUBIN, MARILYN

Evaluation of cutaneous blood flow during lower body negative pressure to prevent orthostatic intolerance of p 191 N92-21307 bedrest RUMMEL, JOHN D.

Bioregenerative life support - The initial CELSS reference configuration [SAE PAPER 911420] p 207 A92-31379

RUSSELL, M. R. Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection

[SAE PAPER 911470] p 207 A92-31374

RYTSAREV, A. M. Investigation of the biomechanics of the human head in man-machine control systems. I - The method for experimental studies p 198 A92-30363

S

SANDERS, DONALD C.

Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats IAD-A2445991 p 186 N92-21328

SAUER, RICHARD L.

Water quality program elements for Space Station

p 201 A92-31327 (SAE PAPER 911400) Biofilm formation and control in a simulated spacecraft water system - Two-year results

p 201 A92-31330 [SAE PAPER 911403] Development and (evidence for) destruction of biofilm

with Pseudomonas aeruginosa as architect p 185 A92-31331 [SAE PAPER 911404]

Regenerable biocide delivery unit

[SAE PAPER 911406] p 202 A92-31333 The development of a volatile organics concentrator for

use in monitoring Space Station water quality
[SAE PAPER 911435] p 202 A92-31336

SAUMET, JEAN-LOUIS

Hemodynamic and hormonal effects of prolonged anti-G suit inflation in humans p 188 A92-29994

SAVELY, ROBERT T.

Survey of Intelligent Computer-Aided Training
[AIAA PAPER 92-0875] p 198 AS

p 198 A92-29637 SAWAL, DINESH

A simulator-based automated helicopter hover trainer -Synthesis and verification p 198 A92-31042 SCHROEDER, JAMES E.

Investigation of possible causes for human-performance degradation during microgravity flight [NASA-CR-190114] p 213 N92-21345

SCHUBERT, FRANZ H. An assessment of the readiness of Vapor Compression

Distillation for spacecraft wastewater processing p 206 A92-31371 [SAE PAPER 911454] SCHULTZ, JOHN R.

Water quality program elements for Space Station Freedom

[SAE PAPER 911400] p 201 A92-31327 Biofilm formation and control in a simulated spacecraft

water system - Two-year results [SAE PAPER 911403] p 201 A92-31330

SCHULZ, LESLIE O. The doubly labeled water method for measuring human

energy expenditure: Adaptations for spaceflight p 213 N92-21309

SCHUSSEL, LEONARD J. Advanced development of immobilized enzyme

[SAE PAPER 911505] p 209 A92-31391

SCHWARTZKOPF, STEVEN H.

Evolutionary development of a lunar CELSS [SAE PAPER 911422] p 208

p 208 A92-31380 lodine microbial control of hydroponic nutrient solution (SAF PAPER 911490) p 208 A92-31385

SCHWEICKART, RANDOLPH W. Technical review - Comparison of IC and CE for

monitoring ionic water contaminants on SSF [SAE PAPER 911438] p 203 p 203 A92-31339 SCOTT, WILLIAM B.

Automated cockpits - Keeping pilots in the loop p 197 A92-29558 ISAE PAPER 9114051

candidates SHAW, R. G. SKOOG, A. I.

SELVADURAY, GUNA Fusible heat sink materials - An identification of alternate (SAE PAPER 911345) SHAH, BURT H Waste water processing technology for Space Station Freedom - Comparative test data analysis [SAE PAPER 911416] SHAPIRO E R The effect of exogenic heparin on the secretory activity of mast cells of rats subjected to immobilization stress Preliminary ECLSS waste water model ISAE PAPER 9115501 SHELDON, LINDA Space Station Freedom Water Recovery test total organic carbon accountability [SAE PAPER 911380] SHEPHERD, JAMES E. Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection methodology ISAE PAPER 9114561 SHERER, TODD T. Thyroid effects of iodine and iodide in potable water | SAE PAPER 911401 | p 201 A92-31328 SHERRILL, E. T. Field study evaluation of an experimental physical fitness program for USAF firefighters AD-A2444981 SHIMAZU, HIDEAKI Automatic blood sampling system p 188 A92-29550 SHIPLEY, DEREK E. A lunar base reference mission for the phased implementation of bioregenerative life support system INASA-CR-1899731 SIMONDS, CHARLES H. Design and testing of an electronic Extravehicular Mobility Unit (EMU) cuff checklist [SAE PAPER 911529] European Space Suit design concept verification [SAE PAPER 911575] SLEEPER, HOWARD L. Using biological reactors to remove trace hydrocarbon contaminants from recycled water [SAE PAPER 911504] SLIVON, LAURENCE Space Station Freedom Water Recovery test total organic carbon accountability [SAE PAPER 911380] SMILEY, COLLEEN S. System identification - Human tracking response [NASA-TM-102873] SMITH, STEPHEN SNODGRASS, DONALD W.

SMITH, ARTHUR H. Space Station Centrifuge: A Requirement for Life Science Research

Visual direction as a metric of virtual space

Bioburden control for Space Station Freedom's Ultrapure Water System

SNOWDON, DOUG Shower water recovery by UF/RO ISAE PAPER 911455]

SOLIMAN, M. R. I.

COSMOS 2044. Experiment K-7-19. Pineal physiology in microgravity: Relation to rat gonadal function p 187 N92-21376 [NASA-CR-190066]

SPAMPINATO, PHIL Spacesuit glove thermal micrometeoroid garment protection versus human factors design parameters p 199 A92-31308 [SAE PAPER 911383]

SPECTOR, J. M. Designing an advanced instructional design advisor: Incorporating visual materials and other research issues, volume 4 [AD-A245107] n 193 N92-20694

SRIDHAR, K. R. Thermal control systems for low-temperature heat rejection on a lunar base [NASA-CR-190063] p 211 N92-20269

STOLKI, THOMAS J. The development of a volatile organics concentrator for use in monitoring Space Station water quality [SAE PAPER 911435] p 202 A92-31336

STONE, LYDIA RAZRAN USSR Space Life Sciences Digest, issue 32 [NASA-CR-3922(38)] p 187 p 187 N92-22024 STONESIFER, GREG T.

Comparison of metal oxide absorbents for regenerative carbon dioxide and water vapor removal for advanced portable life support systems ISAF PAPER 9113441 p 199 A92-31302

STORY, GAIL S.

p 200 A92-31322

p 205 A92-31367

p 185 A92-30276

p 203 A92-31341

p 205 A92-31363

p 206 A92-31373

p 201 A92-31328

p 190 N92-21021

p 212 N92-21243

p 200 A92-31315

p 200 A92-31317

p 209 A92-31390

p 205 A92-31363

p 193 A92-31807

p 215 N92-20353

p 197 N92-21483

p 202 A92-31332

p 206 A92-31372

Space Station Freedom environmental database system (FEDS) for MSFC testing ISAF PAPER 9113791 p 204 A92-31362

STRAUB, JOHN E.

Water quality program elements for Space Station Freedom ISAE PAPER 9114001 p 201 A92-31327

STRAUSS, ALVIN M.

MR imaging of hand microcirculation as a potential tool for space glove testing and design (SAE PAPER 911382) p 188 A92-31307 A prototype power assist EVA glove

p 199 A92-31309

[SAE PAPER 911384] STRAYER, RICHARD F.

Microbiological characterization of the biomass production chamber during hydroponic growth of crops at the controlled ecological life support system (CELSS) breadboard facility [SAE PAPER 911427] p 208 A92-31384

STROUP, TIMOTHY L.

lodine microbial control of hydroponic nutrient solution [SAE PAPER 911490] p 208 A92-31385 STRUKOVA. S. M.

The effect of exogenic heparin on the secretory activity of mast cells of rats subjected to immobilization stress

p 185 A92-30276 STRUMPF, HAL J.

Sabatier carbon dioxide reduction system for long-duration manned space application p 210 A92-31396 ISAE PAPER 911541 I SVOBODA, JUDY V.

Biofilm formation and control in a simulated spacecraft water system - Two-year results [SAE PAPER 911403] p 201 A92-31330

SWIGGER, KATHLEEN M. S-TRAINER - Script based reasoning for mission p 198 A92-31065 assessment SYTNIK, N. I.

Adaptation capabilities of operators with different work capacity dynamics during transition from daytime to nighttime shifts p 193 A92-30278

T

TAKEUCHI, YOSHINORI A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data

n 188 A92-29548 Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test n 192 A92-29549 TANNER, NANCY S.

Optimal symbol set selection - A semiautomated p 193 A92-31471

Automatic blood sampling system p 188 A92-29550 TATTERSFIELD, R. Field study evaluation of an experimental physical fitness

program for USAF firefighters [AD-A244498] p 190 N92-21021

TAYLOR, ROBERT D.

Biofilm formation and control in a simulated spacecraft water system - Two-year results

SAE PAPER 911403) p 201 A92-31330 TELL, R. A.

Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide

[PB92-125186] p 192 N92-21493 TENFORDE, T. S. Interaction of extremely-low-frequency electromagnetic

fields with living systems IDE92-0064781 p 190 N92-20987 TERRELL, D. W.

Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC [SAE PAPER 911377] p 204 A92-31360

THRALL, KARLA D.

Thyroid effects of iodine and iodide in potable water p 201 A92-31328 [SAE PAPER 911401] TIETZE, KAREN J.

pH-telemetric measurement Noninvasive astrointestinal function p 191 N92-21312 TIPPS, TONY R.

System sterilization for Space Station Environmental Control and Life Support System, Water Recovery Test **ISAE PAPER 9113811** p 205 A92-31364

TOSCANO, RALPH A., JR.

Casting technology as applied to advanced space suit concepts

|SAE PAPER 911386| p 199 A92-31311

TRABANINO, RUDY

The development of a volatile organics concentrator for use in monitoring Space Station water quality p 202 A92-31336 (SAE PAPER 911435) TRAWFFK M

The characterization of organic contaminants during the development of the Space Station water reclamation and management system [SAE PAPER 911376] p 204 A92-31359

TRAWEEK, M. S.

Phase III integrated water recovery testing at MSFC -Partially closed hygiene loop and open potable loop results and lessons learned (SAE PAPER 911375) n 204 A92-31358

TRAWEEK, MARY Space Station Freedom Water Recovery test total organic carbon accountability

[SAE PAPER 911380] p 205 A92-31363 TRI. TERRY O.

Regenerative life support systems (RLSS) test bed development at NASA-Johnson Space Center

(SAE PAPER 911425) p 210 A92-31397 TURPIN, STEVE

Designing exercise gear for zero gravity

p 198 A92-30125

TUTTLE, MEGAN L. Investigation of possible causes for human-performance degradation during microgravity flight

INASA-CR-1901143 p 213 N92-21345

UMAROVA, B. A.

The effect of exogenic heparin on the secretory activity of mast cells of rats subjected to immobilization stress n 185 A92-30276

UZCATEGUI. VALERIE N.

Development and (evidence for) destruction of biofilm with Pseudomonas aeruginosa as architect

p 185 A92-31331 (SAE PAPER 911404)

VALENTINE, JAMES R.

Development of a portable contamination detector for use during EVA

p 199 A92-31312 [SAE PAPER 911387] The development of a volatile organics concentrator for use in monitoring Space Station water quality

p 202 A92-31336 ISAE PAPER 9114351 VAN KIRK, G. R. Field study evaluation of an experimental physical fitness

program for USAF firefighters [AD-A244498] p 190 N92-21021 VAN PELT, TERRI

Space Station hygiene water reclamation by multifiltration SAE PAPER 9115531 p 203 A92-31343

VEROSTKO, CHARLES E.

conditions of acute hypoxia

Development of a proton-exchange membrane electrochemical reclaimed water post-treatment syste (SAF PAPER 911538) p 210 A92-31393 VINCENT, MADELEINE

Hemodynamic and hormonal effects of prolonged anti-G p 188 A92-29994 suit inflation in humans VON JOUANNE, R. G.

Development of a G189A model of the Space Station Freedom atmosphere SAE PAPER 9114691 p 207 A92-31377

VORONINA, T. A. An electrophysiological investigation of the brains of rats with different resistances to oxygen deficiency under p 185 A92-30410

W

WALDAY, PER

The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359 WALEH, AHMAD

Options for transpiration water removal in a crop growth system under zero gravity conditions

p 208 A92-31381 [SAE PAPER 911423]

Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382

WATTERS, SHELLEY K. Disinfection susceptibility of waterborne pseudomonads

and Legionellae under simulated space vehicle [SAE PAPER 911402] p 201 A92-31329

WEBB, JOHANNA V.

The development of a volatile organics concentrator for use in monitoring Space Station water quality [SAE PAPER 911435] p 202 p 202 A92-31336

WELCH, JOSEPH V.

Analysis of space suit mobility bearings using the finite element method p 199 A92-31310

[SAE PAPER 911385] WHITMAN, G.

The characterization of organic contaminants during the development of the Space Station water reclamation and

management system ISAE PAPER 9113761 p 204 A92-31359

WHITMER, L. R.

Mathematical modelling of a four-bed molecular sieve with CO2 and H2O collection

[SAE PAPER 911470] p 207 A92-31374 WHITMORE, HENRY

Designing exercise gear for zero gravity

p 198 A92-30125

WILKINS, DICK J.

Concurrent engineering for composites [AD-A244714] p 194 N92-21383

WILLIAMS, WENDY

Space Station Freedom environmental database system

(FEDS) for MSFC testing [SAE PAPER 911379]

p 204 A92-31362

WILSON, M. E.

Microbial distribution in the Environmental Control and Life Support System water recovery test conducted at NASA, MSFC

ISAE PAPER 9113771 WINGET, CHARLES M.

p 204 A92-31360

Space Station Centrifuge: A Requirement for Life Science Research

[NASA-TM-102873]

p 215 N92-20353

WITT, JOHANNES

Development of sublimator technology for the European

EVA space suit [SAE PAPER 911577] p 200 A92-31319

Development of a PP CO2 sensor for the European

space suit p 200 A92-31320

[SAE PAPER 911578] WOLPERT, LAWRENCE

Sensitivity to edge and flow rate in the control of speed

and altitude p 195 N92-21475

Y

YENDLER, B.

Options for transpiration water removal in a crop growth

system under zero gravity conditions [SAE PAPER 911423] p 208 A92-31381

YENDLER, BORIS S.
Options for transpiration water removal in a crop growth system under zero gravity conditions

p 208 A92-31381

[SAE PAPER 911423]

Diet expert subsystem for CELSS [SAE PAPER 911424] p 208 A92-31382

YU, FEIPENG P.

Disinfection susceptibility of waterborne pseudomonads and Legionellae under simulated space vehicle

conditions [SAE PAPER 911402] p 201 A92-31329

Z

ZACHARIAS, GREG L.

Pilot/vehicle model analysis of visually guided flight p 197 N92-21484

Typical Corporate Source Index Listing

Listings in this index are arranged alphabetically by corporate source. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document.

Agricultural Research Service, Albany, CA.

Phytochrome from green plants: Assay, purification, and characterization [DE92-003396] p 186 N92-21044

Arizona Univ., Tucson.

Thermal control systems for low-temperature heat rejection on a lunar base

[NASA-CR-190063]

p 211 N92-20269

Army Natick Labs., MA. Hand anthropometry of US Army personnel

[AD-A244533]

p 212 N92-20982

С

California Univ., Berkeley.

Phytochrome from green plants: Assay, purification, and characterization IDE92-0033961 p 186 N92-21044

California Univ., Davis.

Simple control-theoretic models of human steering activity in visually guided vehicle control

p 195 N92-21477

California Univ., Riverside.

An informal analysis of flight control tasks

p 195 N92-21474 Canterbury Univ., Christchurch (New Zealand).

Perception and control of rotorcraft flight

p 195 N92-21473 Center for NeuroDiagnostic Study, Inc., San Jose, CA. Electroencephalographic monitoring of complex mental

[NASA-CR-4425] p 213 N92-21549

Charles River Associates, Inc., Cambridge, MA.

Pilot/vehicle model analysis of visually guided flight

p 197 N92-21484

Colorado Univ., Boulder.

Human adaptation to the Tibetan Plateau [AD-A244872] p 189 N92-20709

A lunar base reference mission for the phased implementation of bioregenerative life support system components

(NASA-CR-189973) Cornell Univ., Ithaca, NY. p 212 N92-21243

Optical flow versus retinal flow as sources of information for flight guidance p 195 N92-21472

D

Defence and Civil Inst. of Environmental Medicine,

Downsview (Ontario).

Blood lactate response to the CF EXPRES step test I DCIEM-91-441 p 189 N92-20440 Individual variability of tissue temperature profile in the human forearm during water immersion

[DCIEM-91-10] p 191 N92-21378

Delaware Univ., Newark.

Concurrent engineering for composites

[AD-A244714] p 194 N92-21383

Federal Aviation Administration, Washington, DC.

Inhalation toxicology. 12: Comparison of toxicity rankings of six polymers by lethality and by incapacitation in rats IAD-A2445991

Florida Univ., Gainesville.

Design of biomass management systems and components for closed loop life support systems [NASA-CR-190017] p 212 N9: p 212 N92-20583

Food and Agriculture Organization of the United

Nations, Rome (Italy).

Facts about food irradiation: Scientific and technical IDE92-6135731 p 213 N92-21554

Facts about food irradiation: Food irradiation and

IDE92-6135741 p 214 N92-21555 Facts about food irradiation: Chemical changes in irradiated foods

[DE92-613575] p 214 N92-21556 Facts about food irradiation: Nutritional quality of

[DE92-613576] p 214 N92-21557 Facts about food irradiation: Genetic studies

[DE92-613577] p 214 N92-21558 Facts about food irradiation: Microbiological safety of irradiated food

[DE92-613578] Facts about food irradiation: Irradiation and food IDE92-6135791

p 214 N92-21560 Facts about food irradiation: Irradiation and food additives and residues

(DE92-613580) p 214 N92-21561 Facts about food irradiation: Packaging of irradiated foods

[DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs

DE92-6135821 p 214 N92-21563 Facts about food irradiation: Irradiated foods and the

[DE92-613583] p 214 N92-21564 Facts about food irradiation: Safety of irradiation

IDE92-6136011 p 215 N92-21590

Facts about food irradiation: Controlling the process I DE92-614091 I p 215 N92-21591

Food and Drug Administration, Rockville, MD.

Preview of magnetoencephalography (MEG) [PB92-111632] p 190 N92-21008

Georgia State Univ., Atlanta.

Human behavior and human performance: Psychomotor

INASA-CR-1901121

p 186 N92-20422

Helsinki Univ. of Technology, Espoo (Finland).

Non-invasive functional localization by biomagnetic methods (PB92-1341211

Houston Baptist Univ., TX.

p 187 N92-21786

The applicability of nonlinear systems dynamics chaos measures to cardiovascular physiology variables

p 190 N92-21274

Illinois Univ., Urbana-Champaign.

Visually guided control of movement in the context of multimodal stimulation p 196 N92-21480 International Atomic Energy Agency, Vienna (Austria).

Facts about food irradiation: Scientific and technical

[DE92-613573] Facts about food irradiation: Food irradiation and radioactivity

[DE92-613574] p 214 N92-21555 Facts about food irradiation: Chemical changes in irradiated foods

IDE92-6135751 p 214 N92-21556 Facts about food irradiation: Nutritional quality of

irradiated foods [DE92-613576] p 214 N92-21557

Facts about food irradiation: Genetic studies [DE92-613577] p 214 N92-21558 Facts about food irradiation: Microbiological safety of irradiated food

[DE92-613578] p 214 N92-21559 Facts about food irradiation: Irradiation and food

safety [DE92-613579] p 214 N92-21560 Facts about food irradiation: Irradiation and food

additives and residues [DE92-613580] p 214 N92-21561

Facts about food irradiation: Packaging of irradiated (DE92-613581)

Facts about food irradiation: Food irradiation costs [DE92-6135821 p 214 N92-21563 Facts about food irradiation: Irradiated foods and the consumer

[DE92-613583] p 214 N92-21564 Facts about food irradiation: Safety of irradiation facilities

[DE92-613601] p 215 N92-21590 Facts about food irradiation: Controlling the process (DE92-614091)

p 215 N92-21591

Kansas State Univ., Manhattan.

Automation of closed environments in space for human comfort and safety [NASA-CR-190016] p 213 N92-21246

Resolving sensory conflict: The effect of muscle vibration on postural stability p 190 N92-21276

Kansas Univ., Lawrence.

Glutamate/NMDA receptor ion-channel purification. molecular studies, and reconstitution into stable matrices [AD-A2447271 p 186 N92-20704

Lawrence Livermore National Lab., CA.

Further observations regarding crew performance details on combat effectiveness

[DE92-007270] p 193 N92-21322 Lockheed Engineering and Sciences Co., Washington,

USSR Space Life Sciences Digest, issue 32

p 187 N92-22024 [NASA-CR-3922(38)] Logicon Technical Services, Inc., Dayton, OH.

Sensitivity to edge and flow rate in the control of speed p 195 N92-21475

Illusory self motion and simulator sickness p 196 N92-21481	Comparison of metal oxide absorbents for regenerative carbon dioxide and water vapor removal for advanced	Hydraulic model of the proposed Water Recovery and Management system for Space Station Freedom
Los Alamos National Lab., NM.	portable life support systems	[SAE PAPER 911472] p 207 A92-31375
Roles of repetitive sequences	[SAE PAPER 911344] p 199 A92-31302	Developing real-time control software for Space Station
[DE92-004858] p 187 N92-21396	Neutral Buoyancy Portable Life Support System	Freedom carbon dioxide removal
M	performance study [SAE PAPER 911346] p 199 A92-31303	[SAE PAPER 911418] p 207 A92-31376 Advanced development of immobilized enzyme
IVI	Water quality program elements for Space Station	reactors
Mary Hardin-Baylor Univ., Belton, TX.	Freedom	[SAE PAPER 911505] p 209 A92-31391
Closed-loop habitation air revitalization model for	[SAE PAPER 911400] p 201 A92-31327 Thyroid effects of iodine and iodide in potable water	The use of membranes in life support systems for
regenerative life support systems p 213 N92-21272	[SAE PAPER 911401] p 201 A92-31328	long-duration space missions [SAE PAPER 911537] p 209 A92-31392
MCAT Inst., San Jose, CA. Incompressible viscous flow computations for the pump	Disinfection susceptibility of waterborne pseudomonads	Catalytic oxidation for treatment of ECLSS and PMMS
components and the artificial heart	and Legionellae under simulated space vehicle conditions	waste streams
[NASA-CR-190076] p 189 N92-20668	[SAE PAPER 911402] p 201 A92-31329	[SAE PAPER 911539] p 210 A92-31394
Incompressible viscous flow computations for the pump components and the artificial heart	Biofilm formation and control in a simulated spacecraft	Naval Weapons Center, China Lake, CA. Fixed wing night carrier aeromedical considerations
[NASA-CR-190258] p 192 N92-22030	water system - Two-year results [SAE PAPER 911403] p 201 A92-31330	p 215 N92-21972
Medical Research Council, Cambridge (England).	[SAE PAPER 911403] p 201 A92-31330 Development and (evidence for) destruction of biofilm	New York Univ., New York.
The central executive component of working memory [AD-A244916] p 193 N92-20713	with Pseudomonas aeruginosa as architect	High order mechanism of color vision
Mei Associates, Inc., Lexington, MA.	[SAE PAPER 911404] p 185 A92-31331	[AD-A244720] p 194 N92-21384 Norwegian Defence Research Establishment, Kjeller.
Designing an advanced instructional design advisor:	Regenerable biocide delivery unit [SAE PAPER 911406] p 202 A92-31333	Amino acid neurotransmitters; mechanisms of their
Incorporating visual materials and other research issues,	The development of a volatile organics concentrator for	uptake into synaptic vesicles
volume 4 [AD-A245107] p 193 N92-20694	use in monitoring Space Station water quality	[NDRE/PUBL-91/1003] p 190 N92-21186
(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	[SAE PAPER 911435] p 202 A92-31336 Evolutionary development of a lunar CELSS	The toxic effect of soman on the respiratory system (NDRE/PUBL-91/1001) p 191 N92-21359
N	[SAE PAPER 911422] p 208 A92-31380	(MDRE/FOBL-91/1001) p 191 1492-21009
••	Regenerative Life Support Systems (RLSS) test bed	•
National Aeronautics and Space Administration,	performance - Characterization of plant performance in a controlled atmosphere	O
Washington, DC. MR imaging of hand microcirculation as a potential tool	[SAE PAPER 911426] p 208 A92-31383	Office of Naval Research, Artington, VA.
for space glove testing and design	Advanced air revitalization for optimized crew and plant	Biological sciences division 1991 programs
[SAE PAPER 911382] p 188 A92-31307	environments [SAE PAPER 911501] p 209 A92-31388	[AD-A244800] p 187 N92-21718
A prototype power assist EVA glove [SAE PAPER 911384] p 199 A92-31309	The use of membranes in life support systems for	Office of Technology Assessment, Washington, DC. Biotechnology in a global economy
Bioregenerative life support - The initial CELSS reference	long-duration space missions	[PB92-115823] p 185 N92-20215
configuration	[SAE PAPER 911537] p 209 A92-31392	Biological rhythms: Implications for the worker. New
[SAE PAPER 911420] p 207 A92-31379 Aerospace medicine and biology: A continuing	Development of a proton-exchange membrane electrochemical reclaimed water post-treatment system	developments in neuroscience
bibliography with indexes (supplement 357)	[SAE PAPER 911538] p 210 A92-31393	[PB92-117589] p 190 N92-21009
[NASA-SP-7011(357)] p 192 N92-21714	Airborne trace organic contaminant removal using	B
Aerospace medicine and biology: A continuing bibliography with indexes (supplement 359)	thermally regenerable multi-media layered sorbents [SAE PAPER 911540] p 210 A92-31395	Р
[NASA-SP-7011(359)] p 192 N92-21715	Regenerative life support systems (RLSS) test bed	Pacific Northwest Lab., Richland, WA.
Aerospace medicine and biology: A cumulative index	development at NASA-Johnson Space Center [SAE PAPER 911425] p 210 A92-31397	Interaction of extremely-low-frequency electromagnetic
to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 192 N92-22026	Lunar radiator shade	fields with living systems
National Aeronautics and Space Administration. Ames	[NASA-CASE-MSC-21868-1] p 215 N92-21589	[DE92-006478] p 190 N92-20987
Research Center, Moffett Field, CA.	National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.	Evolution of the Soldier-Machine Interface prototype for tactical command and control systems
Fusible heat sink materials - An identification of alternate candidates	Failure recovery control for space robotic systems	[DE92-006486] p 212 N92-21002
[SAE PAPER 911345] p 200 A92-31322	p 197 A92-29214	Palo Alto Coll., CA.
Options for transpiration water removal in a crop growth	National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.	Forgetting a task: Strategies for enhancing the pilot's
system under zero gravity conditions [SAE PAPER 911423] p 208 A92-31381	Bioburden control for Space Station Freedom's	memory p 197 N92-21506 Pathology Associates, Inc., Frederick, MD.
Diet expert subsystem for CELSS	Ultrapure Water System	Animal models of ionizing radiation damage
[SAE PAPER 911424] p 208 A92-31382	[SAE PAPER 911405] p 202 A92-31332 Preliminary ECLSS waste water model	[AD-A245268] p 186 N92-20813
Water vapor recovery from plant growth chambers [SAE PAPER 911502] p 209 A92-31389	[SAE PAPER 911550] p 203 A92-31341	Philadelphia Coll. of Pharmacy and Science, PA.
The use of membranes in life support systems for	Phase III integrated water recovery testing at MSFC -	Noninvasive pH-telemetric measurement of gastrointestinal function p 191 N92-21312
long-duration space missions	Partially closed hygiene loop and open potable loop results and lessons learned	Prairie View Agricultural and Mechanical Coll., TX.
[SAE PAPER 911537] p 209 A92-31392	[SAE PAPER 911375] p 204 A92-31358	Mars habitat
Muscle ultrastructural changes from exhaustive exercise performed after prolonged restricted activity and retraining	The characterization of organic contaminants during the	[NASA-CR-189985] p 211 N92-20430
in dogs	development of the Space Station water reclamation and management system	
[NASA-TM-103904] p 189 N92-20276	[SAE PAPER 911376] p 204 A92-31359	S
Space Station Centrifuge: A Requirement for Life	Microbial distribution in the Environmental Control and	•
Science Research [NASA-TM-102873] p 215 N92-20353	Life Support System water recovery test conducted at NASA, MSFC	Saint Louis Univ., MO.
Visually Guided Control of Movement	[SAE PAPER 911377] p 204 A92-31360	Evaluation of cutaneous blood flow during lower body
[NASA-CP-3118] p 194 N92-21467	Microbial biofilm studies of the Environmental Control	negative pressure to prevent orthostatic intolerance of bedrest p 191 N92-21307
The use of visual cues for vehicle control and navigation p 194 N92-21468	and Life Support System water recovery test for Space Station Freedom	San Jose State Univ., CA.
The display of spatial information and visually guided	[SAE PAPER 911378] p 204 A92-31361	COSMOS 2044. Experiment K-7-19. Pineal physiology
behavior p 194 N92-21469	Space Station Freedom environmental database system	in microgravity: Relation to rat gonadal function INASA-CR-1900661 p 187 N92-21376
The perception of surface layout during low level flight	(FEDS) for MSFC testing [SAE PAPER 911379] p 204 A92-31362	[NASA-CR-190066] p 187 N92-21376 Sandia National Labs., Albuquerque, NM.
p 195 N92-21471 Modeling the pilot in visually controlled flight	Space Station Freedom Water Recovery test total	Solar detoxification of water containing chlorinated
p 195 N92-21476	organic carbon accountability	solvents and heavy metals via TiO2 photocatalysis
Visual direction as a metric of virtual space	[SAE PAPER 911380] p 205 A92-31363 Space Station Freedom ECLSS design configuration -	[DE91-018396] p 211 N92-20046
p 197 N92-21483	A post restructure update	School of Aerospace Medicine, Brooks AFB, TX. Field study evaluation of an experimental physical fitness
National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL.	[SAE PAPER 911414] p 205 A92-31365	program for USAF firefighters
Microbiological characterization of the biomass	ECLSS regenerative systems comparative testing and subsystem selection	[AD-A244498] p 190 N92-21021
production chamber during hydroponic growth of crops	[SAE PAPER 911415] p 205 A92-31366	Smith-Kettlewell Inst. of Visual Sciences, San
at the controlled ecological life support system (CELSS) breadboard facility	Waste water processing technology for Space Station	Francisco, CA. Visual processing of object velocity and acceleration
[SAE PAPER 911427] p 208 A92-31384	Freedom - Comparative test data analysis	
National Aeronautics and Space Administration.	ISAE PAPER 9114161 n 205 A92-31367	[AD-A244658] p 193 N92-20895
	[SAE PAPER 911416] p 205 A92-31367 Leak detection of the Space Station Freedom U.S. Lab	[AD-A244658] p 193 N92-20895 Southwest Research Inst., San Antonio, TX.
Lyndon B. Johnson Space Center, Houston, TX.	Leak detection of the Space Station Freedom U.S. Lab vacuum system using reverse flow leak detection	Southwest Research Inst., San Antonio, TX. Investigation of possible causes for human-performance
	Leak detection of the Space Station Freedom U.S. Lab	Southwest Research Inst., San Antonio, TX.

Tell (Richard) Associates, Inc., Las Vegas, NV.

Induced body currents and hot AM tower climbing: Assessing human exposure in relation to the ANSI radiofrequency protection guide

p 192 N92-21493 LPB92-125186

Texas Univ., Austin.

Design of internal support structures for an inflatable lunar habitat

[NASA-CR-189996] p 212 N92-21209

Vanderbilt Univ., Nashville, TN.

Perceiving environmental structure from optical motion p 194 N92-21470

Virginia Commonwealth Univ., Richmond.

Effects of 27 MHz radiation on somatic and germ cells p 186 N92-20453 [PB92-124007]

Virginia Univ., Charlottesville.

Contextual specificity in perception and action

p 196 N92-21479

W

Wisconsin Univ., Madison.

Effects of high attitude hypoxia on lung and chest wall

function during exercise [AD-A244627]

p 191 N92-21329

Wisconsin Univ., Milwaukee.

Space architecture monograph series. Volume 4: Genesis 2: Advanced lunar outpost

[NASA-CR-190027]

p 211 N92-20268 The doubly labeled water method for measuring human energy expenditure: Adaptations for spaceflight

p 213 N92-21309

World Health Organization, Geneva (Switzerland).

Facts about food irradiation: Scientific and technical

(DE92-613573) p 213 N92-21554 Facts about food irradiation: Food irradiation and

radioactivity (DE92-613574) p 214 N92-21555

Facts about food irradiation: Chemical changes in irradiated foods

[DE92-613575] p 214 N92-21556 Facts about food irradiation: Nutritional quality of

irradiated foods (DE92-613576)

p 214 N92-21557 Facts about food irradiation: Genetic studies

p 214 N92-21558 [DE92-613577] Facts about food irradiation: Microbiological safety of

IDE92-6135781 p 214 N92-21559 Facts about food irradiation: Irradiation and food

safety [DE92-613579] p 214 N92-21560

Facts about food irradiation: Irradiation and food additives and residues

IDE92-6135801 p 214 N92-21561 Facts about food irradiation: Packaging of irradiated

[DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs

[DE92-613582] p 214 N92-21563 Facts about food irradiation: Irradiated foods and the

p 214 N92-21564 [DE92-613583]

Facts about food irradiation: Safety of irradiation

p 215 N92-21590 [DE92-613601] Facts about food irradiation: Controlling the process
DE92-614091| p 215 N92-21591 [DE92-614091]

Wright State Univ., Dayton, OH.

Control with an eye for perception: Precursors to an active psychophysics p 196 N92-21478

Yale Univ., New Haven, CT.
Control of biodegradation in bacteria

IAD-A244818] p 187 N92-21331

York Univ., Toronto (Ontario).

Spatial vision within egocentric and exocentric frames of reference p 196 N92-21482

p 185 A92-30410

Typical Foreign Technology Index Listing

COUNTRY OF INTELLECTUAL ORIGIN

Listings in this index are arranged alphabetically by country of intellectual origin. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the citation in the abstract section. If applicable, a report number is also included as an aid in identifying the document.

C

CANADA

Nonlinear modeling and dynamic feedback control of the flexible remote manipulator system p 197 A92-29258

p 200 A92-31320

Blood lactate response to the CF EXPRES step test [DCIEM-91-44] p 189 N92-20440 Individual variability of tissue temperature profile in the

human forearm during water immersion [DCIEM-91-10] p 191 N92-21378

Spatial vision within egocentric and exocentric frames p 196 N92-21482 of reference

F

FINLAND

Non-invasive functional localization by biomagnetic methods

[PB92-134121] p 187 N92-21786

FRANCE

Hemodynamic and hormonal effects of prolonged anti-G p 188 A92-29994 suit inflation in humans

G

GERMANY, FEDERAL REPUBLIC OF

European Space Suit design concept verification [SAE PAPER 911575] p 200 A92-31317 Development of sublimator technology for the European EVA space suit [SAE PAPER 911577] p 200 A92-31319 Development of a PP CO2 sensor for the European space suit [SAE PAPER 911578]

ITALY

Human physiology in microgravity - An overview p 188 A92-32455 Facts about food irradiation: Scientific and technical [DE92-613573] p 213 N92-21554 Facts about food irradiation: Food irradiation and radioactivity p 214 N92-21555 Facts about food irradiation: Chemical changes in IDE92-6135751 p 214 N92-21556

Facts about food irradiation: Nutritional quality of irradiated foods [DE92-613576] p 214 N92-21557

Facts about food irradiation: Genetic studies [DE92-613577] p 214 N92-21558

Facts about food irradiation: Microbiological safety of irradiated food IDE92-6135781 p 214 N92-21559

Facts about food irradiation: Irradiation and food safety IDE92-6135791 p 214 N92-21560 Facts about food irradiation: Irradiation and food

additives and residues IDF92-6135801 n 214 N92-21561 Facts about food irradiation: Packaging of irradiated

[DE92-613581] p 214 N92-21562 Facts about food irradiation: Food irradiation costs [DE92-613582] p 214 N92-21563

Facts about food irradiation: Irradiated foods and the consumer [DE92-613583] p 214 N92-21564

Facts about food irradiation: Safety of irradiation facilities [DE92-613601] p 215 N92-21590

Facts about food irradiation: Controlling the process DE92-614091] p 215 N92-21591 [DE92-614091]

JAPAN

A study on pilot workload - A basic approach to quantify pilot's workload from POWERS data

p 188 A92-29548 Development of new pilot selection test - Preliminary study on the system of the short-term memory and the attention division test p 192 A92-29549 Automatic blood sampling system p 188 A92-29550

NEW ZEALAND

Perception and control of rotorcraft flight

p 195 N92-21473

Amino acid neurotransmitters: mechanisms of their uptake into synaptic vesicles [NDRE/PUBL-91/1003] p 190 N92-21186 The toxic effect of soman on the respiratory system [NDRE/PUBL-91/1001] p 191 N92-21359

U.S.S.R.

The effect of exogenic heparin on the secretory activity of mast cells of rats subjected to immobilization stress p 185 A92-30276

Continuous noninvasive monitoring of blood circulation parameters during the Valsalva test under conditions of levated ambient pressure p 188 A92-30277
Adaptation capabilities of operators with different work elevated ambient pressure

capacity dynamics during transition from daytime to p 193 A92-30278 Protective activity of malonic acid during hypoxic p 185 A92-30279

Methane-producing microorganisms as a component of the Martian biosphere p 215 A92-30324 Theoretical assessment of the risk of decompression sickness in the case of single-stage pressure drops

p 188 A92-30325 Investigation of the biomechanics of the human head in man-machine control systems. I - The method for p 198 A92-30363 experimental studies An electrophysiological investigation of the brains of rats with different resistances to oxygen deficiency under

conditions of acute hypoxia UNITED KINGDOM

The central executive component of working memory [AD-A244916] p 193 N92-20713

COZHRACH

Typical Contract Number Index Listing

Listings in this index are arranged alphanumerically by contract number. Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under the contract are shown. The accession number denotes the number by which the citation is identified in the abstract section. Preceding the accession number is the page number on which the citation may be found.

AF-AFOSR-0343-90	p 193	N92-20713
AF-AFOSR-0429-89	p 194	N92-21384
DA PROJ. R99-QAXE	p 186	N92-20813
DA PROJ. 3M1-62787-A-879	p 189	N92-20709
	p 191	N92-21329
DAAH01-87-D-0035	p 198	A92-31042
DAAL03-88-K-0017	p 186	N92-20704
DAAL03-88-K-0074	p 187	N92-20704
DAAL03-91-G-0004	p 194	N92-21383
DAMD17-87-C-7202	p 189	N92-20709
DAMD17-88-C-8053	p 191	N92-21329
DE-AC04-76DP-00789	p 211	N92-20046
DE-AC06-76RL-01830	p 190	N92-20987
DE 71000-7071E-01000	p 212	N92-21002
DE-FG03-87ER-13742	p 186	N92-21044
DNA001-88-C-0120	p 186	N92-20813
FQ8671-90-O-1374	p 193	N92-20895
F33615-88-C-0003	p 193	N92-20694
NAG1-801	p 197	A92-29214
NAG2-438	p 186	N92-20422
NAG2-594	p 187	N92-21376
NAG5-1572	p 211	N92-20269
NAG9-226	p 201	A92-31328
NAG9-307	p 185	A92-31331
NAG9-405A	p 198	A92-29637
NAG9-405	p 198	A92-29637
NAG9-427	p 210	A92-31393
NAG9-487	p 213	N92-21345
NASW-4292	p 187	N92-22024
NASW-4435	p 211	N92-20268
	p 211	N92-20430
	D 212	N92-20583
	p 212	N92-21209
	p 212	N92-21243
	D 213	N92-21246
NAS1-18847	p 213	N92-21549
NAS2-12991	p 208	A92-31382
NAS2-13260	p 208	A92-31382
NAS2-13345	p 209	A92-31389
	p 209	A92-31392
NAS8-38038	p 210	A92-31394
NAS8-38421	p 209	A92-31391
NAS8-38490	p 210	A92-31394
NAS8-38902	p 209	A92-31392
NAS8-50000	p 207	A92-31376
NAS9-17031	p 209	A92-31392
NAS9-17346	p 201	A92-31329
NAS9-17581	p 209	A92-31392
NAS9-17611	p 209	A92-31392
NAS9-17900	p 199	A92-31302
NAS9-17913	p 209	A92-31388

NAS9-18085	p 209	A92-31392
NAS9-18337	p 210	A92-31395
NAS9-18477	p 209	A92-31392
NCC2-260	p 200	A92-31322
NCC2-500	p 189	N92-20668
	p 192	N92-22030
NIOSH-R01-OH-02148	p 186	N92-20453
NSF DMC-87-12357	p 198	A92-31043
NSF EET-88-09088	p 197	A92-29072
NSF IRI-88-05943	p 198	A92-31043
SWRI PROJ. 12-4075	p 213	N92-21345
W-7405-ENG-36	p 187	N92-21396
W-7405-ENG-48	p 193	N92-21322
199-18-12-07	p 189	N92-20276
199-80-02	p 215	N92-20353
505-64-53-01	p 213	N92-21549
505-67-51	p 194	N92-21467

REPORT

Typical Report Number Index Listing

Listings in this index are arranged alphanumerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche.

A-90200	p 194	N92-21467 * #
A-90309	p 215	N92-20353 * #
A-92018	p 189	N92-20276 * #
AD 4044400	- 100	N92-21021 #
AD-A244498	p 190	
AD-A244533	p 212	N92-20982 #
AD-A244599	p 186	N92-21328 #
AD-A244627	p 191	N92-21329 #
AD-A244658	p 193	N92-20895 #
AD-A244714	p 194	N92-21383 #
AD-A244720	p 194	N92-21384 #
AD-A244727	p 186	N92-20704 #
AD-A244800	p 187	N92-21718 #
AD-A244818	p 187	N92-21331 #
AD-A244872	p 189	N92-20709 #
AD-A244916	p 193	N92-20713 #
AD-A245107	p 193	N92-20694 #
AD-A245268	p 186	N92-20813 #
AFESC/ESL-TR-90-22	p 190	N92-21021 #
AFESC/ESL-TR-90-22	p 150	1192-21021 #
AFOSR-91-1006TR	p 193	N92-20713 #
AFOSR-91-1007TR	p 194	N92-21384 #
AFOSR-91-1030TR	p 193	N92-20895 #
AFOSN-91-1030111	p 133	1432-20033 #
AIAA PAPER 92-0875	p 198	A92-29637 * #
AL-TP-1991-0017-VOL-4	p 193	N92-20694 #
ARO-25493.13-LS	p 187	N92-21331 #
ARO-25702.1-LS	p 186	N92-20704 #
ARO-28409.1-MS	p 194	N92-21383 #
CONF 0100010 1	- 107	NOO 04006 #
CONF-9106319-1	p 187	N92-21396 #
CONF-9111172-1	p 212	N92-21002 #
CONF-9111177-1	p 190	N92-20987 #
CONF-920436-3	p 211	N92-20046 #
CTN-92-60408	p 191	N92-21378 #
CTN-92-60408	p 189	N92-20440 #
C1N-92-00450	p 109	1192-20440 #
DCIEM-91-10	p 191	N92-21378 #
DCIEM-91-44	p 189	N92-20440 #
DOILW 01-44	p 100	1102-20440 #
DE91-018396	p 211	N92-20046 #
DE92-003396	p 186	N92-21044 #
DE92-004858	p 187	N92-21396 #
DE92-006478	p 190	N92-20987 #
DE92-006486	p 212	N92-21002 #
DE92-007270	p 193	N92-21322 #
DE92-613573	p 213	N92-21554 #
	p 214	N92-21555 #
DE92-613574	•	
DE92-613575	p 214	N92-21556 #
DE92-613576	p 214	N92-21557 #

DE92-613577 p 214 N92-21558 #

DE92-613578	p 214	N92-21559 #
DE92-613579	p 214	N92-21560 #
DE92-613580	p 214	N92-21561 #
DE92-613581	p 214	N92-21562 #
DE92-613582	p 214	N92-21563 #
DE92-613583	p 214	N92-21564 #
DE92-613601	p 215	N92-21590 #
DE92-614091	p 215	N92-21591 #
DNA-TR-91-111	p 186	N92-20813 #
DOE/ER-13742/5	p 186	N92-21044 #
DOT/FAA/AM-91/17	p 186	N92-21328 #
FCC/OET/RTA-91-01	p 192	N92-21493 #
INIS-MF-13049	p 213	N92-21554 #
INIS-MF-13050		N92-21555 #
	•	
INIS-MF-13051	p 214	N92-21556 #
INIS-MF-13052	p 214	N92-21557 #
INIS-MF-13053	p 214	N92-21558 #
INIS-MF-13054		N92-21559 #
INIS-MF-13055		N92-21560 #
INIS-MF-13056	•	N92-21561 #
INIS-MF-13057	p 214	N92-21562 #
INIS-MF-13058		N92-21590 #
INIS-MF-13059		N92-21591 #
INIS-MF-13060	p 214	N92-21563 #
INIS-MF-13061	p 214	N92-21564 #
ISBN-0-16-035497-8	p 190	N92-21009 #
ISBN-0-16-035541-9	p 185	N92-20215 #
ISBN-0-938744-74-7		N92-20268 * #
ISBN-951-22-0506-8	p 187	N92-21786 #
10011 0000 1110	- 400	NOO 04400 #
ISSN-0800-4412		N92-21186 #
ISSN-0800-4412	p 191	N92-21359 #
LA-UR-91-4129	p 187	N92-21396 #
MCAT-FR-92-003	p 192	N92-22030 * #
MCAT-92-003	p 189	N92-20668 * #
NAS 1.15:102873	p 215	N92-20353 * #
	•	
NAS 1.15:103904	p 189	N92-20276 * #
NAS 1.15:103904 NAS 1.21:7011(357)	p 189 p 192	N92-20276 * # N92-21714 *
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358)	p 189 p 192 p 192	N92-20276 * # N92-21714 * N92-22026 *
NAS 1.15:103904 NAS 1.21:7011(357)	p 189 p 192 p 192	N92-20276 * # N92-21714 *
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358)	p 189 p 192 p 192 p 192	N92-20276 * # N92-21714 * N92-22026 *
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973	p 189 p 192 p 192 p 192 p 212	N92-20276 * # N92-21714 * N92-22026 * N92-21715 * N92-21243 * #.
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985	p 189 p 192 p 192 p 192 p 212 p 211	N92-20276 * # N92-21714 * N92-22026 * N92-21715 * N92-21243 * # N92-20430 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996	p 189 p 192 p 192 p 192 p 212 p 211 p 212	N92-20276 * # N92-21714 * N92-22026 * N92-21715 * N92-21243 * # N92-20430 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:199016	p 189 p 192 p 192 p 192 p 212 p 211 p 212 p 213	N92-20276 * # N92-21714 * N92-22026 * N92-21715 * N92-21243 * #, N92-21243 * # N92-21209 * # N92-21246 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996	p 189 p 192 p 192 p 192 p 212 p 211 p 212	N92-20276 * # N92-21714 * N92-22026 * N92-21715 * N92-21243 * # N92-20430 * # N92-21209 * # N92-21246 * # N92-20583 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:199016	p 189 p 192 p 192 p 192 p 212 p 211 p 212 p 213 p 212 p 211	N92-20276 * # N92-21714 * N92-22026 * N92-21715 * N92-21243 * #, N92-21243 * # N92-21209 * # N92-21246 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017	p 189 p 192 p 192 p 192 p 212 p 211 p 212 p 213 p 212	N92-20276 * # N92-21714 * N92-22026 * N92-21715 * N92-21243 * #. N92-20430 * # N92-21209 * # N92-21246 * # N92-20583 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063	p 189 p 192 p 192 p 192 p 212 p 211 p 212 p 213 p 212 p 211 p 211	N92-20276 • # N92-21714 • N92-20266 • N92-21715 • N92-21243 • # N92-21209 • # N92-21246 • # N92-20583 • # N92-20268 • #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.26:1011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066	P 189 P 192 P 192 P 192 P 212 P 211 P 213 P 212 P 211 P 211 P 211 P 187	N92-20276 • # N92-21714 • N92-21715 • N92-21243 • # N92-20430 • # N92-21246 • # N92-20583 • # N92-20268 • # N92-20269 • # N92-21376 • #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076	P 189 P 192 P 192 P 192 P 212 P 211 P 212 P 213 P 212 P 211 P 211 P 187 P 189	N92-20276 * # N92-21714 * N92-21715 * N92-21243 * # N92-21243 * # N92-21246 * # N92-21246 * # N92-21246 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-2068 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190067 NAS 1.26:190068 NAS 1.26:190066 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:1900112	P 189 P 192 P 192 P 192 P 212 P 211 P 212 P 213 P 212 P 211 P 211 P 187 P 189 P 186	N92-20276 • # N92-21714 • N92-22066 • N92-21715 • N92-21243 • # N92-21209 • # N92-21246 • # N92-20583 • # N92-20268 • # N92-20268 • # N92-20368 • # N92-20420 • # N92-20420 • # N92-20420 • #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190076 NAS 1.26:190076 NAS 1.26:190112 NAS 1.26:190114	p 189 p 192 p 192 p 192 p 212 p 211 p 212 p 213 p 212 p 211 p 211 p 187 p 189 p 186 p 213	N92-20276 * # N92-21714 * N92-21205 * N92-21243 * # N92-21249 * # N92-21266 * # N92-20583 * # N92-20268 * # N92-20268 * # N92-20668 * # N92-20668 * # N92-20422 * # N92-21345 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190076 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:3922(38)	p 189 p 192 p 192 p 192 p 212 p 211 p 212 p 213 p 212 p 211 p 187 p 189 p 186 p 213 p 187	N92-20276 * # N92-21714 * N92-21206 * N92-21715 * N92-21243 * # N92-21243 * # N92-21209 * # N92-21246 * # N92-20268 * # N92-20269 * # N92-20269 * # N92-20269 * # N92-20422 * # N92-21345 * # N92-20422 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190067 NAS 1.26:190066 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:49014 NAS 1.26:190114 NAS 1.26:4902(38) NAS 1.26:4425	p 189 p 192 p 192 p 212 p 211 p 212 p 211 p 212 p 211 p 187 p 188 p 188 p 213 p 187 p 213	N92-20276 * # N92-21714 * N92-21715 * N92-21243 * # N92-21209 * # N92-21266 * # N92-21268 * # N92-20583 * # N92-2068 * # N92-20668 * # N92-20422 * # N92-21345 * # N92-20549 * # N92-21549 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190076 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:3922(38)	p 189 p 192 p 192 p 212 p 211 p 212 p 211 p 212 p 211 p 187 p 188 p 188 p 213 p 187 p 213	N92-20276 * # N92-21714 * N92-21715 * N92-21243 * # N92-21209 * # N92-21266 * # N92-21268 * # N92-20583 * # N92-2068 * # N92-20668 * # N92-20422 * # N92-21345 * # N92-20549 * # N92-21549 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189995 NAS 1.26:189996 NAS 1.26:190017 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190076 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:4425 NAS 1.55:3118	P 189 P 192 P 192 P 192 P 211 P 212 P 213 P 212 P 211 P 216 P 213 P 186 P 213 P 213 P 187 P 219 P 194	N92-20276 * # N92-21714 N92-21206 * N92-21715 * N92-21243 * # N92-21246 * # N92-21268 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20269 * # N92-2042 * # N92-2042 * # N92-21549 * # N92-21549 * # N92-21467 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190076 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:4902(38) NAS 1.26:492(38)	P 189 P 192 P 192 P 192 P 211 P 212 P 213 P 212 P 211 P 216 P 213 P 186 P 213 P 213 P 187 P 219 P 194	N92-20276 * # N92-21714 N92-21206 * N92-21715 * N92-21243 * # N92-21246 * # N92-21268 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20269 * # N92-2042 * # N92-2042 * # N92-21549 * # N92-21549 * # N92-21467 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190066 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190076 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:4425 NAS 1.55:3118 NASA-CASE-MSC-21868-1	P 189 P 192 P 192 P 192 P 212 P 211 P 212 P 213 P 211 P 211 P 187 P 189 P 213 P 213 P 213 P 213 P 214 P 215	N92-20276 • # N92-21714 • N92-21715 • N92-21243 • # N92-21209 • # N92-21266 • # N92-21266 • # N92-20583 • # N92-2068 • # N92-20583 • # N92-2068 • # N92-2048 • # N92-21376 • # N92-2042 • # N92-21345 • # N92-21349 • # N92-21467 • #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189995 NAS 1.26:189996 NAS 1.26:190017 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190076 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:4425 NAS 1.55:3118	P 189 P 192 P 192 P 192 P 212 P 211 P 212 P 213 P 211 P 211 P 187 P 189 P 213 P 213 P 213 P 213 P 214 P 215	N92-20276 • # N92-21714 • N92-21715 • N92-21243 • # N92-21209 • # N92-21266 • # N92-21266 • # N92-20583 • # N92-2068 • # N92-20583 • # N92-2068 • # N92-2048 • # N92-21376 • # N92-2042 • # N92-21345 • # N92-21349 • # N92-21467 • #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189995 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190112 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:4425 NAS 1.55:3118 NASA-CASE-MSC-21868-1	P 189 P 192 P 192 P 192 P 212 P 211 P 213 P 212 P 211 P 187 P 189 P 186 P 213 P 213 P 213 P 213 P 215 P 215	N92-20276 * # N92-21714 * N92-21715 * N92-21243 * # N92-21209 * # N92-21266 * # N92-21266 * # N92-20583 * # N92-2068 * # N92-20668 * # N92-20668 * # N92-2042 * # N92-21346 * # N92-21467 * # N92-21467 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(358) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190067 NAS 1.26:190066 NAS 1.26:190066 NAS 1.26:190078 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:39022(38) NAS 1.26:4425 NAS 1.55:3118 NASA-CASE-MSC-21868-1 NASA-CP-3118 NASA-CP-3118	P 189 P 192 P 192 P 212 P 211 P 212 P 213 P 212 P 211 P 187 P 189 P 186 P 187 P 213 P 213 P 214 P 215 P 215	N92-20276 * # N92-21714 * N92-21715 * N92-21243 * # N92-21209 * # N92-21246 * # N92-20583 * # N92-20268 * # N92-20583 * # N92-2068 * # N92-20368 * # N92-20422 * # N92-21345 * # N92-21467 * # N92-21467 * # N92-21467 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189996 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190112 NAS 1.26:190112 NAS 1.26:190112 NAS 1.26:190118 NAS 1.26:3922(38) NAS 1.26:39218 NAS 1.26:4425 NAS 1.55:3118 NASA-CASE-MSC-21868-1 NASA-CP-3118	P 189 P 192 P 192 P 212 P 212 P 213 P 212 P 213 P 213 P 213 P 213 P 187 P 186 P 213 P 215 P 215 P 215 P 215 P 215 P 217	N92-20276 * # N92-21714 N92-21206 * N92-21715 * N92-21243 * # N92-21209 * # N92-21246 * # N92-21268 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20269 * # N92-2042 * # N92-2042 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21443 * # N92-21243 * # N92-21443 * # N92-21443 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(358) NAS 1.26:189973 NAS 1.26:189996 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190112 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:4425 NAS 1.26:4425 NAS 1.55:3118 NASA-CR-3118 NASA-CR-1899973 NASA-CR-1899975 NASA-CR-1899996	P 189 P 192 P 192 P 212 P 211 P 211 P 213 P 213 P 214 P 215 P 213 P 213 P 213 P 213 P 213 P 213 P 214 P 215 P 215 P 217 P 217 P 218 P 219 P 219	N92-20276 * # N92-21714 N92-21243 * # N92-21209 * # N92-21209 * # N92-21266 * # N92-21266 * # N92-20583 * # N92-20668 * # N92-20668 * # N92-20422 * # N92-21346 * # N92-21467 * # N92-21243 * # N92-21243 * # N92-21243 * # N92-21243 * # N92-21249 * # N92-21209 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190066 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:39022(38) NAS 1.26:4425 NAS 1.26:4425 NAS 1.55:3118 NASA-CASE-MSC-21868-1 NASA-CR-189985 NASA-CR-1899985 NASA-CR-1899985 NASA-CR-1899968 NASA-CR-1899968 NASA-CR-1899996 NASA-CR-1899996 NASA-CR-1899968	P 189 P 192 P 192 P 212 P 211 P 211 P 213 P 213 P 214 P 215 P 213 P 189 P 213 P 189 P 213 P 189 P 213 P 213 P 214 P 215 P 215 P 216 P 217 P 217 P 217 P 218 P 218 P 218 P 219 P 219	N92-20276 * # N92-21714 * N92-21715 * N92-21243 * # N92-21209 * # N92-21266 * # N92-21268 * # N92-20583 * # N92-2068 * # N92-2068 * # N92-20668 * # N92-20422 * # N92-21345 * # N92-21467 * # N92-21203 * # N92-21203 * # N92-21246 * # N92-21246 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(358) NAS 1.26:189973 NAS 1.26:1899973 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:19114 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:392118 NAS 1.26:4425 NAS 1.55:3118 NASA-CR-189973 NASA-CR-189996 NASA-CR-189996 NASA-CR-189996 NASA-CR-189996 NASA-CR-190017	P 189 P 192 P 192 P 212 P 212 P 213 P 213 P 214 P 215 P 186 P 213 P 187 P 215 P 215 P 217 P 217 P 218 P 219 P 219	N92-20276 * # N92-21714 N92-21206 * N92-21715 * N92-21243 * # N92-21248 * # N92-21246 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20269 * # N92-21376 * # N92-21376 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21243 * # N92-21246 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(358) NAS 1.26:189973 NAS 1.26:1899973 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:19114 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:392118 NAS 1.26:4425 NAS 1.55:3118 NASA-CR-189973 NASA-CR-189996 NASA-CR-189996 NASA-CR-189996 NASA-CR-189996 NASA-CR-190017	P 189 P 192 P 192 P 212 P 212 P 213 P 213 P 214 P 215 P 186 P 213 P 187 P 215 P 215 P 217 P 217 P 218 P 219 P 219	N92-20276 * # N92-21714 N92-21206 * N92-21715 * N92-21243 * # N92-21248 * # N92-21246 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20269 * # N92-21376 * # N92-21376 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21243 * # N92-21246 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(358) NAS 1.26:189973 NAS 1.26:189996 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190112 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:3922(38) NAS 1.26:3922(38) NAS 1.26:3922(38) NAS 1.26:4425 NAS 1.55:3118 NASA-CR-3118 NASA-CR-3118 NASA-CR-3118 NASA-CR-190016 NASA-CR-190016 NASA-CR-190017 NASA-CR-190017 NASA-CR-190017	P 189 P 192 P 192 P 192 P 212 P 212 P 213 P 211 P 211 P 217 P 186 P 213 P 187 P 213 P 194 P 215 P 194 P 211 P 211 P 212 P 213 P 211 P 212 P 213 P 212	N92-20276 * # N92-21714 N92-21715 N92-21243 * # N92-21209 * # N92-21246 * # N92-21268 * # N92-20268 * # N92-20268 * # N92-2042 * # N92-21345 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21243 * # N92-21243 * # N92-21246 * # N92-21268 * # N92-20268 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190066 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190078 NAS 1.26:190078 NAS 1.26:190078 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:4425 NAS 1.26:4425 NAS 1.55:3118 NASA-CR-189985 NASA-CR-189986 NASA-CR-190017 NASA-CR-190017 NASA-CR-190017 NASA-CR-190017 NASA-CR-1900027 NASA-CR-1900027 NASA-CR-1900063	P 189 P 192 P 192 P 212 P 211 P 211 P 211 P 211 P 213 P 213 P 211 P 213 P 189 P 186 P 213 P 194 P 215 P 217 P 217	N92-20276 * # N92-21714 * N92-21715 * N92-21243 * # N92-21209 * # N92-21266 * # N92-21266 * # N92-21376 * # N92-20688 * # N92-20668 * # N92-20422 * # N92-21345 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21246 * # N92-21209 * # N92-21209 * # N92-21206 * # N92-20268 * # N92-20268 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189996 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190017 NAS 1.26:190063 NAS 1.26:190076 NAS 1.26:190076 NAS 1.26:190076 NAS 1.26:190112 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:39218 NAS 1.26:39218 NAS 1.26:4425 NAS 1.55:3118 NASA-CR-3118 NASA-CR-189996 NASA-CR-189996 NASA-CR-190017 NASA-CR-190017 NASA-CR-190007 NASA-CR-190007 NASA-CR-1900063 NASA-CR-1900063 NASA-CR-1900063 NASA-CR-1900066	P 189 P 192 P 192 P 192 P 212 P 211 P 211 P 211 P 211 P 211 P 213 P 186 P 187 P 213 P 194 P 215 P 215 P 217 P 217 P 218 P 218	N92-20276 * # N92-21714 N92-21206 * N92-21715 * N92-21243 * # N92-21249 * # N92-21246 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20269 * # N92-2042 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21243 * # N92-21246 * # N92-21246 * # N92-21246 * # N92-21248 * # N92-21246 * # N92-20268 * # N92-20269 * # N92-20269 * # N92-20269 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(358) NAS 1.26:189973 NAS 1.26:1899973 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190027 NAS 1.26:190063 NAS 1.26:190066 NAS 1.26:190112 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:39022(38) NAS 1.26:3902114 NAS 1.26:3902114 NAS 1.26:390218 NAS 1.26:4425 NAS 1.55:3118 NASA-CR-1899173 NASA-CR-189996 NASA-CR-189996 NASA-CR-189996 NASA-CR-190016 NASA-CR-190017 NASA-CR-190017 NASA-CR-190017 NASA-CR-190063 NASA-CR-190063 NASA-CR-190066 NASA-CR-190066 NASA-CR-190066 NASA-CR-190066 NASA-CR-190066 NASA-CR-190066 NASA-CR-190066 NASA-CR-190066 NASA-CR-190076	P 189 P 192 P 192 P 192 P 212 P 212 P 213 P 211 P 211 P 217 P 189 P 186 P 213 P 194 P 215 P 194 P 217 P 217 P 217 P 217 P 217 P 218	N92-20276 * # N92-21714 * N92-21206 * N92-21715 * N92-21243 * # N92-21209 * # N92-21268 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-2042 * # N92-21345 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21243 * # N92-21243 * # N92-21243 * # N92-21246 * # N92-21243 * # N92-21243 * # N92-21246 * # N92-21246 * # N92-21268 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20668 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190066 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:4905 NAS 1.26:490114 NAS 1.26:392118 NASA-CR-190118 NASA-CR-19019 NASA-CR-190066 NASA-CR-190017 NASA-CR-190016 NASA-CR-190017 NASA-CR-190066 NASA-CR-190076 NASA-CR-190076 NASA-CR-190017	P 189 P 192 P 192 P 212 P 211 P 211 P 213 P 189 P 189 P 189 P 189 P 189 P 189 P 213 P 214 P 215 P 194 P 215 P 194 P 217 P 189 P 189 P 189 P 189	N92-20276 * # N92-21714 N92-21243 * # N92-21209 * # N92-21209 * # N92-21266 * # N92-21266 * # N92-20583 * # N92-20668 * # N92-20668 * # N92-20422 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21246 * # N92-21246 * # N92-21246 * # N92-21467 * # N92-21246 * # N92-21246 * # N92-20583 * # N92-20268 * # N92-20269 * # N92-20369 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(358) NAS 1.26:189973 NAS 1.26:189996 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190017 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190063 NAS 1.26:190076 NAS 1.26:190016 NAS 1.26:1900112 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:3921(38) NAS 1.26:3921	P 189 P 192 P 192 P 192 P 212 P 211 P 211 P 211 P 211 P 213 P 186 P 187 P 189 P 215 P 194 P 212 P 211 P 211 P 211 P 211 P 211 P 212 P 211 P 211 P 212 P 211 P 211 P 211 P 212 P 211 P 211 P 212 P 211 P 211 P 211 P 212 P 211 P 211 P 211 P 212 P 211 P 211 P 212 P 212 P 211 P 212 P 212 P 212 P 213 P 213	N92-20276 * # N92-21714 N92-21206 * N92-21715 * N92-21243 * # N92-21249 * # N92-21246 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20269 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21240 * # N92-21467 * # N92-21243 * # N92-21246 * # N92-20688 * # N92-20688 * # N92-20688 * # N92-20422 * # N92-20422 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(358) NAS 1.26:189973 NAS 1.26:189996 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190017 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190063 NAS 1.26:190076 NAS 1.26:190016 NAS 1.26:1900112 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:3921(38) NAS 1.26:3921	P 189 P 192 P 192 P 192 P 212 P 211 P 211 P 211 P 211 P 213 P 186 P 187 P 189 P 215 P 194 P 212 P 211 P 211 P 211 P 211 P 211 P 212 P 211 P 211 P 212 P 211 P 211 P 211 P 212 P 211 P 211 P 212 P 211 P 211 P 211 P 212 P 211 P 211 P 211 P 212 P 211 P 211 P 212 P 212 P 211 P 212 P 212 P 212 P 213 P 213	N92-20276 * # N92-21714 * N92-2126 * N92-21715 * N92-21243 * # N92-21299 * # N92-21268 * # N92-20688 * # N92-20668 * # N92-2042 * # N92-21345 * # N92-21467 * # N92-21467 * # N92-21243 * # N92-21467 * # N92-21243 * # N92-21248 * # N92-21248 * # N92-21248 * # N92-21248 * # N92-21249 * # N92-21268 * # N92-20688 * # N92-20688 * # N92-20668 * # N92-2042 * # N92-2030 * #
NAS 1.15:103904 NAS 1.21:7011(357) NAS 1.21:7011(358) NAS 1.21:7011(359) NAS 1.26:189973 NAS 1.26:189985 NAS 1.26:189996 NAS 1.26:190016 NAS 1.26:190017 NAS 1.26:190066 NAS 1.26:190066 NAS 1.26:190076 NAS 1.26:190112 NAS 1.26:190114 NAS 1.26:190114 NAS 1.26:3922(38) NAS 1.26:4905 NAS 1.26:490114 NAS 1.26:392118 NASA-CR-190118 NASA-CR-19019 NASA-CR-190066 NASA-CR-190017 NASA-CR-190016 NASA-CR-190017 NASA-CR-190066 NASA-CR-190076 NASA-CR-190076 NASA-CR-190017	P 189 P 192 P 192 P 192 P 212 P 211 P 211 P 211 P 189 P 186 P 213 P 215 P 194 P 215 P 194 P 217 P 187 P 198 P 218	N92-20276 * # N92-21714 N92-21206 * N92-21715 * N92-21243 * # N92-21249 * # N92-21246 * # N92-20268 * # N92-20268 * # N92-20268 * # N92-20269 * # N92-21467 * # N92-21467 * # N92-21467 * # N92-21240 * # N92-21467 * # N92-21243 * # N92-21246 * # N92-20688 * # N92-20688 * # N92-20688 * # N92-20422 * # N92-20422 * #

NASA-CR-4425 p 213 N92-21549 * #

NASA-SP-7011(357)	p 192	N92-21714 * N92-22026 * N92-21715 *
NASA-TM-102873 NASA-TM-103904		N92-20353 * N92-20276 *
NDRE/PUBL-91/1001 NDRE/PUBL-91/1003	p 191 p 190	N92-21359 N92-21186
OCNR-11491-23	p 187	N92-21718
OTA-BA-463 OTA-BA-494		N92-21009 N92-20215
PB92-111632 PB92-115823		N92-21008 N92-20215
PB92-117589		N92-21009
PB92-124007		N92-20453
PB92-134121		N92-21493 N92-21786
PNL-SA-19554PNL-SA-19902		N92-20987 N92-21002
R91-2-VOL-4	p 211	N92-20268 *
SAE PAPER 911344SAE PAPER 911345		A92-31302 * A92-31322 *
SAE PAPER 911346	p 199	A92-31303 *
SAE PAPER 911375	p 204	A92-31358 *
SAE PAPER 911376		A92-31359 *
SAE PAPER 911377SAE PAPER 911378		A92-31360 * A92-31361 *
SAE PAPER 911379		A92-31362 *
SAE PAPER 911380		A92-31363 *
SAE PAPER 911381	p 205	A92-31364
SAE PAPER 911382SAE PAPER 911383		A92-31307 * A92-31308
SAE PAPER 911383SAE PAPER 911384		A92-31308 *
SAE PAPER 911385	p 199	A92-31310
SAE PAPER 911386	p 199	A92-31311
SAE PAPER 911387SAE PAPER 911400		A92-31312 A92-31327 *
SAE PAPER 911400		A92-31328 *
SAE PAPER 911402	p 201	A92-31329 *
SAE PAPER 911403		A92-31330 *
SAE PAPER 911404	p 185 p 202	A92-31331 * A92-31332 *
SAE PAPER 911406		A92-31333 *
SAE PAPER 911414	p 205	A92-31365 *
SAE PAPER 911415		A92-31366 *
SAE PAPER 911416	p 205 p 206	A92-31367 * A92-31368
SAE PAPER 911418		A92-31376 *
SAE PAPER 911420	p 207	A92-31379 *
SAE PAPER 911422SAE PAPER 911423		A92-31380 * A92-31381 *
SAE PAPER 911424		A92-31382 *
SAE PAPER 911425		A92-31397 *
SAE PAPER 911426	p 208	A92-31383 *
SAE PAPER 911427SAE PAPER 911432	p 208 p 202	A92-31384 * A92-31334
SAE PAPER 911432SAE PAPER 911435	p 202	A92-31336 *
SAE PAPER 911437	p 202	A92-31338
SAE PAPER 911438	p 203	A92-31339
SAE PAPER 911451SAE PAPER 911453	p 206 p 206	A92-31369 A92-31370
SAE PAPER 911454	p 206	A92-31370
SAE PAPER 911455	p 206	A92-31372
SAE PAPER 911456	p 206	A92-31373 *
SAE PAPER 911469SAE PAPER 911470	p 207 p 207	A92-31377 A92-31374
SAE PAPER 911472	p 207	A92-31375 *
SAE PAPER 911490	p 208	A92-31385
SAE PAPER 911494 SAE PAPER 911500	p 208	A92-31386
SAE PAPER 911500	p 209 p 209	A92-31387 A92-31388 *
SAE PAPER 911502	p 209	A92-31389 *
SAE PAPER 911503	p 211	A92-31398

SAE PAPER 911504 p 209 A92-31390

SAE PAPER 911529 p 200 A92-31315

SAE PAPER 911505 p 209 A92-31391 *

REPORT NUMBER INDEX

SAE PAPER 911530

SAE PAPER 911530	p 200	A92-31316
SAE PAPER 911537	p 209	A92-31392
SAE PAPER 911538	p 210	A92-31393 *
SAE PAPER 911539	p 210	A92-31394 *
SAE PAPER 911540	p 210	A92-31395 *
SAE PAPER 911541	p 210	A92-31396
SAE PAPER 911549	p 203	A92-31340
SAE PAPER 911550	p 203	A92-31341 *
SAE PAPER 911551	p 203	A92-31342
SAE PAPER 911553	p 203	A92-31343
SAE PAPER 911554	p 203	A92-31344
SAE PAPER 911575	p 200	A92-31317
SAE PAPER 911577	p 200	A92-31319
SAE PAPER 911578	p 200	A92-31320
SAE SP-872; ISBN 1-56091-152-2	p 198	A92-31301
SAE SP-873; ISBN 1-56091-153-0	p 207	A92-31378
SAE SP-874; ISBN 1-56091-154-9	p 201	A92-31326
SAE SP-875; ISBN 1-56091-155-7	p 204	A92-31351
SAND-91-1285C	p 211	N92-20046 #
TKK-F-A676	p 187	N92-21786 #
UCRL-ID-108479	p 193	N92-21322 #
US-PATENT-APPL-SN-765273	p 215	N92-21589 *
110 DATES		
US-PATENT-CLASS-136-245	p 215	N92-21589 *
US-PATENT-CLASS-136-246		N92-21589 *
US-PATENT-CLASS-165-1		N92-21589 *
US-PATENT-CLASS-165-41		N92-21589 *
US-PATENT-CLASS-165-48.2		N92-21589 *
US-PATENT-CLASS-165-86	p 215	N92-21589 *
US-PATENT-CLASS-165-904	p 215	N92-21589 *
US-PATENT-5,086,828	- 215	N92-21589 *
UUT AIGNI-5.080.828	D Z 13	1172-21707

July 1992

Typical Accession Number Index Listing

Listings in this index are arranged alphanumerically by accession number. The page number listed to the right indicates the page on which the citation is located. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche.

A92-28998	p 185	A92-31358 *	p 204
A92-29072	p 197	A92-31359 *	p 204
A92-29214 *	p 197	A92-31360 *	p 204
A92-29258	p 197	A92-31361 *	p 204
	•	A92-31362 *	p 204
A92-29548	p 188	A92-31363 *	p 205
A92-29549	p 192	A92-31364	p 205
A92-29550	p 188	A92-31365 *	p 205
A92-29558	p 197	A92-31366 *	p 205
A92-29637 * #	p 198	A92-31367 *	p 205
A92-29994	p 188	A92-31368	p 206
A92-30125	p 198	A92-31369	p 206
A92-30276	p 185	A92-31370	p 206
A92-30277	p 188	A92-31371	p 206
A92-30278	p 193	A92-31372	p 206
A92-30279	p 185	A92-31373 *	p 206
A92-30324	p 215	A92-31374	p 207
A92-30325	p 188	A92-31375 *	p 207
A92-30363	p 198	A92-31376 *	p 207
A92-30410	p 185	A92-31377	p 207
A92-31042	p 198	A92-31378	p 207
A92-31043	p 198	A92-31379 *	p 207
A92-31065	p 198	A92-31380 *	p 208
A92-31301	p 198	A92-31381 *	p 208
A92-31302 *	p 199	A92-31382 *	p 208
A92-31303 *	p 199	A92-31383 *	p 208
A92-31307 *	p 188	A92-31384 *	p 208
A92-31308	p 199	A92-31385	p 208
A92-31309 *	p 199	A92-31386	p 208
A92-31310	p 199	A92-31387	p 209
A92-31311 ,	p 199 .	A92-31388 *	p 209
A92-31312	p 199	A92-31389 *	p 209
A92-31315	p 200	A92-31390	p 209
A92-31316	p 200	A92-31391 *	p 209
A92-31317	p 200	A92-31392	p 209
A92-31319	p 200	A92-31393 *	p 210
A92-31320	p 200	A92-31394 *	p 210
A92-31322 *	p 200	A92-31395 *	p 210
A92-31326	p 201	A92-31396	p 210
A92-31327 *	p 201	A92-31397 *	p 210
A92-31328 *	p 201	A92-31398	p 211
A92-31329 *	p 201	A92-31471	p 193
A92-31330 *	p 201	A92-31807	p 193
A92-31331 *	p 185	A92-32455	p 188
A92-31332 *	p 202		
A92-31333 *	p 202	N92-20046 #	p 211
A92-31334	p 202	N92-20215 #	p 185
A92-31336 *	p 202	N92-20268 * #	p 211
A92-31338	p 202	N92-20269 *#	p 211
A92-31339	p 203	N92-20276 * #	p 189
A92-31340	p 203	N92-20353 * #	p 215
A92-31341 *	p 203	N92-20422 * #	p 186
A92-31342	p 203		
A92-31343	p 203	N92-20430 *#	p 211
A92-31344	p 203	N92-20440 #	p 189
A92-31351	p 204	N92-20453 #	p 186

N92-20668 * # p 189 N92-20694 p 193 N92-20704 p 186 N92-20709 p 189 p 193 p 186 N92-20713 N92-20813 p 193 p 212 p 190 N92-20895 N92-20982 N92-21002 N92-21008 p 212 p 190 p 190 N92-21009 N92-21021 N92-21044 p 190 p 186 N92-21186 p 190 N92-21209 * # p 212 N92-21243 * p 212 N92-21246 * # p 213 N92-21272 *# p 213 N92-21274 * # p 190 N92-21276 *# p 190 N92-21307 * # p 191 N92-21309 *# p 213 N92-21312 * # p 191 N92-21322 p 193 N92-21328 p 186 N92-21329 p 191 N92-21331 p 187 N92-21345 p 213 N92-21359 p 191 N92-21376 p 187 N92-21378 p 191 p 194 p 194 N92-21383 N92-21384 N92-21396 p 187 р 194 р 194 N92-21467 N92-21468 * # N92-21469 *# p 194 N92-21470 * # p 194 p 195 N92-21471 * # N92-21472 * # N92-21473 * # p 195 p 195 p 195 N92-21474 * # N92-21475 * # p 195 N92-21476 * # р 195 р 195 N92-21477 *# N92-21478 * # p 196 N92-21479 * # p 196 N92-21480 * # N92-21481 *# p 196 N92-21482 * # p 196 N92-21483 * # p 197 N92-21484 * # p 197 p 192 N92-21493 N92-21506 p 197 N92-21549 p 213 N92-21554 N92-21555 p 214 p 214 N92-21556 N92-21557 p 214 N92-21558 p 214 p 214 N92-21559 N92-21560 p 214 N92-21561 p 214 N92-21562 p 214 N92-21563 N92-21564 N92-21589 p 214 p 215 N92-21590 N92-21591 p 215 N92-21714 p 192 N92-21715 * p 192 N92-21718 # N92-21786 # p 187 p 187 N92-21972 p 215 N92-22024 p 187 N92-22026 * p 192

N92-20583 * #

AVAILABILITY OF CITED PUBLICATIONS

IAA ENTRIES (A92-10000 Series)

Publications announced in *IAA* are available from the AIAA Technical Information Service as follows: Paper copies of accessions are available at \$10.00 per document (up to 50 pages), additional pages \$0.25 each. Standing order microfiche are available at the rate of \$1.45 per microfiche for *IAA* source documents and \$1.75 per microfiche for AIAA meeting papers.

Minimum air-mail postage to foreign countries is \$2.50. All foreign orders are shipped on payment of pro-forma invoices.

All inquiries and requests should be addressed to: Technical Information Service, American Institute of Aeronautics and Astronautics, 555 West 57th Street, New York, NY 10019. Please refer to the accession number when requesting publications.

STAR ENTRIES (N92-10000 Series)

One or more sources from which a document announced in *STAR* is available to the public is ordinarily given on the last line of the citation. The most commonly indicated sources and their acronyms or abbreviations are listed below. If the publication is available from a source other than those listed, the publisher and his address will be displayed on the availability line or in combination with the corporate source line.

Avail: NTIS. Sold by the National Technical Information Service. Prices for hard copy (HC) and microfiche (MF) are indicated by a price code preceded by the letters HC or MF in the STAR citation. Current values for the price codes are given in the tables on NTIS PRICE SCHEDULES.

Documents on microfiche are designated by a pound sign (#) following the accession number. The pound sign is used without regard to the source or quality of the microfiche.

Initially distributed microfiche under the NTIS SRIM (Selected Research in Microfiche) is available at greatly reduced unit prices. For this service and for information concerning subscription to NASA printed reports, consult the NTIS Subscription Section, Springfield, VA 22161.

NOTE ON ORDERING DOCUMENTS: When ordering NASA publications (those followed by the * symbol), use the N accession number. NASA patent applications (only the specifications are offered) should be ordered by the US-Patent-Appl-SN number. Non-NASA publications (no asterisk) should be ordered by the AD, PB, or other *report number* shown on the last line of the citation, not by the N accession number. It is also advisable to cite the title and other bibliographic identification.

Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The current price and order number are given following the availability line. (NTIS will fill microfiche requests, as indicated above, for those documents identified by a # symbol.)

- Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown. (If none is given, inquiry should be addressed to the BLL.)
- Avail: DOE Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of Department of Energy reports, usually in microfiche form, are listed in *Energy Research Abstracts*. Services available from the DOE and its depositories are described in a booklet, *DOE Technical Information Center Its Functions and Services* (TID-4660), which may be obtained without charge from the DOE Technical Information Center.
- Avail: ESDU. Pricing information on specific data, computer programs, and details on Engineering Sciences Data Unit (ESDU) topic categories can be obtained from ESDU International Ltd. Requesters in North America should use the Virginia address while all other requesters should use the London address, both of which are on the page titled ADDRESSES OF ORGANIZATIONS.
- Avail: Fachinformationszentrum, Karlsruhe. Sold by the Fachinformationszentrum Energie, Physik, Mathematik GMBH, Eggenstein Leopoldshafen, Federal Republic of Germany, at the price shown in deutschmarks (DM).
- Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc. (PHI), Redwood City, CA. The U.S. price (including a service and mailing charge) is given, or a conversion table may be obtained from PHI.
- Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, DC 20546, or public document rooms located at NASA installations, and the NASA Pasadena Office at the Jet Propulsion Laboratory.
- Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts* and are sold by University Microfilms as xerographic copy (HC) and microfilm. All requests should cite the author and the Order Number as they appear in the citation.
- Avail: US Patent and Trademark Office. Sold by Commissioner of Patents and Trademarks, U.S. Patent and Trademark Office, at the standard price of \$1.50 each, postage free.
- Avail: (US Sales Only). These foreign documents are available to users within the United States from the National Technical Information Service (NTIS). They are available to users outside the United States through the International Nuclear Information Service (INIS) representative in their country, or by applying directly to the issuing organization.
- Avail: USGS. Originals of many reports from the U.S. Geological Survey, which may contain color illustrations, or otherwise may not have the quality of illustrations preserved in the microfiche or facsimile reproduction, may be examined by the public at the libraries of the USGS field offices whose addresses are listed in this Introduction. The libraries may be queried concerning the availability of specific documents and the possible utilization of local copying services, such as color reproduction.
- Avail: Issuing Activity, or Corporate Author, or no indication of availability. Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document.

FEDERAL DEPOSITORY LIBRARY PROGRAM

In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 53 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 53 regional depositories. A list of the regional GPO libraries, arranged alphabetically by state, appears on the inside back cover. These libraries are *not* sales outlets. A local library can contact a Regional Depository to help locate specific reports, or direct contact may be made by an individual.

PUBLIC COLLECTION OF NASA DOCUMENTS

An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols # and * from ESA — Information Retrieval Service European Space Agency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France.

STANDING ORDER SUBSCRIPTIONS

NASA SP-7011 supplements and annual index are available from the National Technical Information Service (NTIS) on standing order subscription as PB92-912300, at price code A03. Current values for the price codes are listed on page APP-5. Standing order subscriptions do not terminate at the end of a year, as do regular subscriptions, but continue indefinitely unless specifically terminated by the subscriber. Questions on the availability of the predecessor publications, *Aerospace Medicine and Biology* (Volumes I-XI), should be directed to NTIS.

ADDRESSES OF ORGANIZATIONS

American Institute of Aeronautics and Astronautics Technical Information Service 555 West 57th Street, 12th Floor New York, New York 10019

British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England

Commissioner of Patents and Trademarks U.S. Patent and Trademark Office Washington, DC 20231

Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830

European Space Agency-Information Retrieval Service ESRIN Via Galileo Galilei 00044 Frascati (Rome) Italy

Engineering Sciences Data Unit International P.O. Box 1633 Manassas, Virginia 22110

Engineering Sciences Data Unit International, Ltd. 251-259 Regent Street London, W1R 7AD, England

Fachinformationszentrum Energie, Physik, Mathematik GMBH 7514 Eggenstein Leopoldshafen Federal Republic of Germany

Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England

NASA Center for AeroSpace Information P.O. Box 8757 Baltimore, MD 21240-0757 National Aeronautics and Space Administration Scientific and Technical Information Program (JTT) Washington, DC 20546

National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161

Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063

Superintendent of Documents U.S. Government Printing Office Washington, DC 20402

University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106

University Microfilms, Ltd. Tylers Green London, England

U.S. Geological Survey Library National Center MS 95012201 Sunrise Valley Drive Reston, Virginia 22092

U.S. Geological Survey Library 2255 North Gemini Drive Flagstaff, Arizona 86001

U.S. Geological Survey 345 Middlefield Road Menlo Park, California 94025

U.S. Geological Survey Library Box 25046 Denver Federal Center, MS914 Denver, Colorado 80225

NTIS PRICE SCHEDULES

(Effective October 1, 1991)

Schedule A STANDARD PRICE DOCUMENTS AND MICROFICHE**

PRICE CODE	NORTH AMERICAN PRICE	FOREIGN PRICE
A01	\$ 9.00	\$ 18.00
A02	12.50	25.00
A03	17.00	34.00
A04-A05	19.00	38.00
A06-A09	26.00	52.00
A10-A13	35.00	70.00
A14-A17	43.00	86.00
A18-A21	50.00	100.00
A22-A25	59.00	118.00
A99	*	*
N01	60.00	120.00
N02	59.00	118.00
N03	20.00	40.00

Schedule E EXCEPTION PRICE DOCUMENTS AND MICROFICHE**

......

PRICE CODE	NORTH AMERICAN PRICE	FOREIGN PRICE
E01	\$11.00	\$ 22.00
E02	14.00	28.00
E03	16.00	32.00
E04	19.00	38.00
E05	21.00	42.00
E06	24.00	48.00
E07	27.00	54.00
E08	30.00	60.00
E09	33.00	66.00
E10	36.00	72.00
E11	39.00	78.00
E12	43.00	86.00
E13	46.00	92.00
E14	50.00	100.00
E15	54.00	108.00
E16	59.00	118.00
E17	64.00	128.00
E18	69.00	138.00
E19	76.00	152.00
E20	88.00	176.00
E99	*	*

^{*} Contact NTIS for price quote.

IMPORTANT NOTICE

NTIS Shipping and Handling Charges
U.S., Canada, Mexico — ADD \$3.00 per TOTAL ORDER
All Other Countries — ADD \$4.00 per TOTAL ORDER

Exceptions — Does NOT apply to:

ORDERS REQUESTING NTIS RUSH HANDLING ORDERS FOR SUBSCRIPTION OR STANDING ORDER PRODUCTS ONLY

NOTE: Each additional delivery address on an order requires a separate shipping and handling charge.

^{**} Effective January 1, 1991, the microfiche copy of any new document entering the NTIS collection will be priced the same as the paper copy of the document.

Report No. NASA SP-7011(364)	2. Government Accession No.	3. Recipient's Catalog	No.
4. Title and Subtitle	<u>L </u>	5. Report Date	
Aerospace Medicine and Biology		July 1992	
A Continuing Bibliography (Supplement 364)		6. Performing Organiz	ation Code
71 Continuing Distriction, (Copplianting Co.,)		JTT	anon code
7. Author(s)		8. Performing Organiz	ation Report No.
		10. Work Unit No.	
Performing Organization Name and Address			
NASA Scientific and Technical Informat	lion Program	11. Contract or Grant N	No.
		13. Type of Report and	1 Period Covered
12. Sponsoring Agency Name and Address		Special Publica	
National Aeronautics and Space Admi	nistration		
Washington, DC 20546		14. Sponsoring Agenc	y Code
15. Supplementary Notes			
16. Abstract			······································
	rticles and other documents introduced i	into the NASA scienti	fic
and technical information system in			
			,
ž			
17. Key Words (Suggested by Author(s))	18. Distribution Stateme		
Aerospace Medicine Bibliographies	Unclassified - Un Subject Categor		
Biological Effects	Subject Categor	y - 32	
			į
19. Security Classif. (of this report)	20. Security Classif. (of this page)	21. No. of Pages	22. Price *
Unclassified	Unclassified	78	A05/HC
	L		·

FEDERAL REGIONAL DEPOSITORY LIBRARIES

ΔΙ ΔΡΑΜΑ AUBURN UNIV. AT MONTGOMERY LIBRARY

Documents Dept. 7300 University Drive Montgomery, AL 36117-3596 (205) 244-3650 FAX: (205) 244-0678

UNIV. OF ALABAMA Amelia Gayle Gorgas Library Govt. Documents Box 870266 Tuscaloosa, AL 35487-0266

(205) 348-6046 FAX: (205) 348-8833 ARIZONA DEPT. OF LIBRARY, ARCHIVES, AND PUBLIC RECORDS

Federal Documents Third Floor State Capitol 1700 West Washington Phoenix, AZ 85007 (602) 542-4121 FAX: (602) 542-4400; 542-4500

ARKANSAS ARKANSAS STATE LIBRARY

State Library Services One Capitol Mall Little Rock, AR 72201 (501) 682-2869

CALIFORNIA CALIFORNIA STATE LIBRARY

Govt. Publications Section 914 Capitol Mall - P.O. Box 942837 Sacramento, CA 94237-0001 (916) 322-4572 FAX: (916) 324-8120

COLORADO UNIV. OF COLORADO - BOULDER

Norlin Library Govt. Publications Campus Box 184 Boulder, CO 80309-0184 (303) 492-8834 FAX: (303) 492-2185

DENVER PUBLIC LIBRARY

Govt. Publications Dept. BS/GPD 1357 Broadway Denver, CO 80203 (303) 571-2135

CONNECTICUT CONNECTICUT STATE LIBRARY

231 Capitol Avenue Hartford, CT 06106 (203) 566-4971 FAX: (203) 566-3322

UNIV. OF FLORIDA LIBRARIES

Documents Dept. Library West Gainesville, FL 32611-2048 (904) 392-0366 FAX: (904) 392-7251

GEORGIA UNIV. OF GEORGIA LIBRARIES

Govt. Documents Dept. Jackson Street Athens, GA 30602 (404) 542-8949 FAX: (404) 542-6522

HAWAII UNIV. OF HAWAII

Hamilton Library
Govt. Documents Collection 2550 The Mall Honolulu, HI 96822 (808) 948-8230 FAX: (808) 956-5968

IDAHO UNIV. OF IDAHO LIBRARY

Documents Section Moscow, ID 83843 (208) 885-6344 FAX: (208) 885-6817

ILLINOIS ILLINOIS STATE LIBRARY

Reference Dept. 300 South Second Springfield, IL 62701-1796 (217) 782-7596 FAX: (217) 524-0041

INDIANA STATE LIBRARY
Serials/Documents Section

140 North Senate Avenue Indianapolis, IN 46204 (317) 232-3678 FAX: (317) 232-3728

UNIV. OF IOWA LIBRARIES

Govt. Publications Dept. Washington & Madison Streets lowa City, IA 52242 (319) 335-5926 FAX: (319) 335-5830

KANSAS

UNIV. OF KANSAS

Govt. Documents & Map Library 6001 Malatt Hall Lawrence, KS 66045-2800 (913) 864-4660 FAX: (913) 864-5380

KENTUCKY

UNIV. OF KENTUCKY LIBRARIES

Govt. Publications/Maps Dept. Lexington, KY 40506-0039 (606) 257-3139 FAX: (606) 257-1563; 257-8379

LOUISIANA

LOUISIANA STATE UNIV. Middleton Library

Govt. Documents Dept. Baton Rouge, LA 70803 (504) 388-2570 FAX: (504) 388-6992

LOUISIANA TECHNICAL UNIV.

Prescott Memorial Library Govt. Documents Dept. 305 Wisteria Street Ruston, LA 71270-9985 (318) 257-4962 FAX: (318) 257-2447

TRI-STATE DOCUMENTS DEPOSITORY

Raymond H. Fogler Library Govt. Documents & Microforms Dept. Univ. of Maine Orono, ME 04469 (207) 581-1680

MARYLAND UNIV. OF MARYLAND

Hornbake Library
Govt. Documents/Maps Unit
College Park, MD 20742
(301) 454-3034 FAX: (301) 454-4985

MASSACHUSETTS **BOSTON PUBLIC LIBRARY**

Govt. Documents Dept. 666 Boylston Street Boston, MA 02117 (617) 536-5400 ext. 226 FAX: (617) 267-8273; 267-8248

MICHIGAN DETROIT PUBLIC LIBRARY

5201 Woodward Avenue Detroit, MI 48202-4093 (313) 833-1440; 833-1409 FAX: (313) 833-5039

LIBRARY OF MICHIGAN

Govt. Documents Unit P.O. Box 30007 Lansing, MI 48909 (517) 373-0640 FAX: (517) 373-3381

MINNESOTA

UNIV. OF MINNESOTA
Wilson Library
Govt. Publications Library 309 19th Avenue South Minneapolis, MN 55455 (612) 624-5073 FAX: (612) 626-9353

MISSISSIPPI

UNIV. OF MISSISSIPPI J.D. Williams Library

Federal Documents Dept. 106 Old Gym Bldg. University, MS 38677 (601) 232-5857 FAX: (601) 232-5453

MISSOURI

UNIV. OF MISSOURI - COLUMBIA

Ellis Library Govt. Documents Columbia, MO 65201 (314) 882-6733 FAX: (314) 882-8044

MONTANA

UNIV. OF MONTANA

Maureen & Mike Mansfield Library Documents Div. Missoula, MT 59812-1195 (406) 243-6700 FAX: (406) 243-2060

NEBRASKA

UNIV. OF NEBRASKA - LINCOLN

D.L. Love Memorial Library Documents Dept. Lincoln, NE 68588 (402) 472-2562

NEVADA

UNIV. OF NEVADA

Reno Library Govt. Publications Dept. Reno, NV 89557 (702) 784-6579 FAX: (702) 784-1751

NEW JERSEY NEWARK PUBLIC LIBRARY

U.S. Documents Div. 5 Washington Street -P.O. Box 630 Newark, NJ 07101-0630 (201) 733-7812 FAX: (201) 733-5648

NEW MEXICO UNIV. OF NEW MEXICO

General Library Govt. Publications Dept. Albuquerque, NM 87131-1466 (505) 277-5441 FAX: (505) 277-6019

NEW MEXICO STATE LIBRARY

325 Don Gaspar Avenue Santa Fe, NM 87503 (505) 827-3826 FAX: (505) 827-3820

NEW YORK

NEW YORK STATE LIBRARY
Documents/Gift & Exchange Section
Federal Depository Program Cultural Education Center Albany, NY 12230 (518) 474-5563 FAX: (518) 474-5786

NORTH CAROLINA UNIV. OF NORTH CAROLINA -CHAPEL HILL

CB#3912, Davis Library BA/SS Dept. – Documents Chapel Hill, NC 27599 (919) 962-1151 FAX: (919) 962-0484

NORTH DAKOTA NORTH DAKOTA STATE UNIV. LIBRARY

Documents Office Fargo, ND 58105 (701) 237-8886 FAX: (701) 237-7138 In cooperation with Univ. of North Dakota, Chester Fritz Library Grand Forks

ОНЮ

STATE LIBRARY OF OHIO

Documents Dept. 65 South Front Street Columbus, OH 43266 (614) 644-7051 FAX: (614) 752-9178

OKLAHOMA OKLAHOMA DEPT. OF LIBRARIES

U.S. Govt. Information Div. 200 NE 18th Street Oklahoma City, OK 73105-3298 (405) 521-2502, ext. 252, 253 FAX: (405) 525-7804

OKLAHOMA STATE UNIV.

Edmon Low Library Documents Dept. Stillwater, OK 74078 (405) 744-6546 FAX: (405) 744-5183

OREGON PORTLAND STATE UNIV.

Millar Library 934 SW Harrison - P.O. Box 1151 Portland, OR 97207 (503) 725-3673 FAX: (503) 725-4527

PENNSYLVANIA STATE LIBRARY OF PENN.

Govt. Publications Section Walnut St. & Commonwealth Ave. -P.O. Box 1601 Harrisburg, PA 17105 (717) 787-3752

SOUTH CAROLINA CLEMSON UNIV.

Cooper Library Public Documents Unit Clemson, SC 29634-3001 (803) 656-5174 FAX: (803) 656-3025 In cooperation with Univ. of South Carolina, Thomas Cooper Library,

TENNESSEE MEMPHIS STATE UNIV. LIBRARIES

Govt. Documents Memphis, TN 38152 (901) 678-2586 FAX: (901) 678-2511

TEXAS

TEXAS STATE LIBRARY

United States Documents P.O. Box 12927 - 1201 Brazos Austin, TX 78711 (512) 463-5455 FAX: (512) 463-5436

TEXAS TECH. UNIV. LIBRARY

Documents Dept. Lubbock, TX 79409 (806) 742-2268 FAX: (806) 742-1920

UTAH STATE UNIV.

Merrill Library & Learning Resources Center, UMC-3000 Documents Dept. Logan, UT 84322-3000 (801) 750-2684 FAX: (801) 750-2677

VIRGINIA UNIV. OF VIRGINIA

Alderman Library Govt. Documents Charlottesville, VA 22903-2498 (804) 924-3133 FAX: (804) 924-4337

WASHINGTON WASHINGTON STATE LIBRARY

Document Section MS AJ-11 Olympia, WA 98504-0111 (206) 753-4027 FAX: (206) 753-3546

WEST VIRGINIA WEST VIRGINIA UNIV. LIBRARY

Govt. Documents Section P.O. Box 6069 Morgantown, WV 26506 (304) 293-3640

WISCONSIN

ST. HIST. SOC. OF WISCONSIN LIBRARY
Govt. Publications Section 816 State Street Madison, WI 53706 (608) 262-2781 FAX: (608) 262-4711 In cooperation with Univ. of Wisconsin-Madison, Memorial Library

MILWAUKEE PUBLIC LIBRARY

Documents Div. 814 West Wisconsin Avenue Milwaukee, WI 53233 (414) 278-2167 FAX: (414) 278-2137 National Aeronautics and Space Administration Code JTT Washington, D.C. 20546-0001

Official Business Penalty for Private Use, \$300 BULK RATE
POSTAGE & FEES PAID
NASA
Permit No. G-27

POSTMASTER:

If Undeliverable (Section 158 Postal Manual) Do Not Return