

Index

A

- Abbey, George, 27, 132
ablator, 189, 191, 194, 195, 197
abort, mission
 during ascent, 234–236
 landing sites, 55–56, 75
 launch considerations, 103, 104, 105
 Thermal Protection System, 184, 254, 406–407
Abort Region Determinator, 236
Acaba, Joseph, 9, 291
accidents
 Challenger, 24, 32–36
 Columbia, 29, 30, 32, 35, 37–40, 146, 307
 emergency return procedures, 407
 impact on ISS resupply, 146
 impact on NASA, 40–41
 NSS response to Challenger, 47
acoustic cavity, 173
acoustic emission monitoring, 202–203
acoustic fatigue life certification, 278–279
Acton, Loren, 461
Advanced Camera for Surveys, 323, 328, 332, 337–338
Advanced Health Management System, SSME, 253–254
aerodynamics and flight dynamics
 aerodynamic design challenges, 226–233
 ascent flight design, 228–229, 233–236
 introduction, 226
 post-Columbia accident modifications, 308
 re-entry flight design, 228–229, 230, 236–241
aerogel-based insulation system, 197
aerosciences, 227, 230–233
aerosols, 350, 351–352, 354–355, 356
Aerospace Corporation, 39, 216, 307
aerospace industry, Space Shuttle Program's
 impact on, 487–488
aerothermodynamics, 227, 238
affirmative action, 461–462
aft fuselage, 161, 181, 278, 314
aft station, 59
aft thrusters, 63
age of universe, 324, 329–330, 334, 338
airborne contaminants, 399, 402
Airborne Field Mill program, 91
Aircraft Birdstrike Avoidance Radar, 317
air filtration, 402
Air Force, US (USAF). *See also individual facilities*
 cable testing device, 494
 and development of shuttle, 14, 15
 flight controllers, 49
 and military “man in space” concept, 43–44
 as NSS agent in Space Shuttle Program, 45
 payloads on shuttle, 46
 Phillips Laboratories, 216
 shift to expendable launch vehicles, 24
 Space Command, 49
 Space Test Program, 46–49
 weather operations role, 88, 89–90
airlock
 challenges of using, 118, 119
 and decompression sickness prevention, 125
 in DOUG graphic simulation, 267
 location of, 66–67
 relocation for ISS docking, 70
 setting up ISS, 141, 143
air quality, on-board, 397–400, 402
Air Revitalization System, 396
Akers, Tom, 118
Aldrich, Arnold, 33, 34
Alfred P. Murrah Federal Building, 492
Alibaruho, Kwatsi, 464
Allen, Joseph, 20, 23, 116
Allen, Lew, 44
Alliant Techsystems (ATK), 78, 168, 193, 311.
 See also Thiokol Chemical Corporation
Alpha Magnetic Spectrometer, 27
aluminum-copper alloy (Al 2219), 222–223, 225
aluminum-lithium alloy (Al 2195), 27, 221–225, 312
Alumnia Enhanced Thermal Barrier, 185
American Airlines, 17
American Society for Testing and Materials (ASTM), 491
Ames Research Center, 194, 308, 309, 489–490
amphibians in microgravity, 410–411, 480
Anderson, Clayton, 142
Anderson, Michael, 472, 473
Androgynous Peripheral Docking System, 133, 150
Angermeier, Jeff, 37
angle-of-attack profile for re-entry, 238, 239, 241, 271
Anik C-2, 488
animal studies in microgravity, 410–411, 480
anthropomorphic density phantom, 453
anti-g suit, 385
anti-satellite weaponry, 50–51
Antonelli, Dominic, 304
Apfel, Robert, 439
Apollo Program, 14, 114, 244, 280, 282, 464
Apollo-Soyuz Test Project, 12, 133
Approach and Landing Tests, 17–18, 462
Apt, Jay, 25
arc jet, 183, 189
Arlington National Cemetery, 464
Armageddon (film), 466
Armor, Jim, 49
Army, US, 195
Arnold Engineering Development Center, 194, 308
Articulating Portable Foot Restraint, 265
ascent phase of flight, 105–106, 228–229, 233–236, 246
Assembly and Refurbishment Facility, 87, 300
Astrogenex, Inc., 419, 443
Astronaut Corps
 breaks on long-duration missions, 147–148
 crew flight procedures development, 96, 97–99
 diversification of, 461–464
 educator astronauts, 30, 471, 472, 480, 481
 EVAs (*See* extravehicular activity [EVA])
 health and performance (*See* health and performance)
 health care preparations for flight, 404–406
 mission specialists, 20, 463
 and NSS integration, 46
 operation planning role of, 95
 overview, 8–9
 payload specialist, 44, 47, 463
 physical accommodation for, 59
 recruits from canceled military program, 44
 selection process/standards, 17, 18, 403–404
 and spacesuit, 66, 113
 training of (*See* training)
astronomical unit, 324
astronomy. *See* observatories
ASTRO Observatories, 26, 33, 342
Astrotech Corporation, 419
Atlantis
 damage from foam insulation, 38
 Hubble repair missions, 30, 323
 insulation change, 186
 ISS missions, 70, 133
 Magellan deployment, 342, 343
 poem on launch of, ix
 post-Challenger accident missions, 24, 27
 pressure vessel problems, 281–282
atmosphere
 dust particle distribution, 352–353
 introduction to observation, 344
 laser-based remote sensing, 354–356
 ozone depletion and calibration, 168, 195–198, 344–351
 upper limits of, 444
 weather operations, 34, 88–93, 104, 174, 455
Atmospheric Laboratory for Application and Science (ATLAS), 7, 344, 346–348, 351
Atmospheric Trace Molecule Spectroscopy, 351
atomic force microscope images, 219, 220, 434
atomic oxygen effects on materials, 213, 215–217
atomic recombination, 183
Augustine, Norman, 470
Aura satellite, 351
aurora australis, 48
automation. *See also* robotics
 flight operations, 62, 111, 112
 of processes, 286, 296–301
Automated Transfer Vehicle, ESA, 144, 146
Auto Pilot, 63–64, 247
Auxiliary Power Unit, 151, 177–179
avian abatement team, 317
aviation and Space Shuttle analogy, 3–4
avionics bay, 59
Avionics Engineering Laboratory, 76
avionics system, 62, 242, 243–250, 257, 258–260
azimuth errors, correcting, 240
B
back room, 96, 97, 104
backscatter radiography, 204, 205–206, 345–348, 349
Backup Flight System, 62, 258, 260
bacteria in microgravity, 415, 419, 443
Baikonur Cosmodrome, 132
Bailey, Lora, 128
balance and walking, postflight recovery, 375, 407
Baldwin, Ken, 381, 416
Barksdale Air Force Base, 35, 37
Barratt, Michael, 148
Bartoe, John-David, 461
Baylor College of Medicine, 490
Beck, Hal, 46
Beggs, James, 23
Behavioral Science Technology, 38
BeppoSAX gamma-ray satellite, 330
berthing at ISS, 137, 292, 293
beryllium, 273–274
best practices, 313–315
beta angle, 96
“Beyond the Sky” (song), 466
Bier, Milan, 435
Big Bang, 328, 336
biohazards, controlling, 400–402
Biomass Production System, 414
biomedical research. *See also* health and performance
 bone loss in space, 389–390, 416–418, 479
 cell biology in microgravity, 418, 421–430
 gravity's effects on plants and animals, 409–415, 421, 429–430
 introduction, 408
 muscle function changes in space, 24, 378–380, 403, 416
 overview, 7
 summary, 418–419
 vaccine design, 419, 443
Bion biosatellites, 416
Biorack, 414
Bioserve Space Technologies, 419
biotechnology, 419, 435, 443
Biotechnology Program, 421

- bipod connections, ET/Orbiter, 198
bipod ramp foam loss, 38
bipropellant system for Orbital Maneuvering System/Reaction Control System, 174, 175–176
Bird Investigation Review and Deterrent (BIRD) team, 316
bit flip problem for computers, 247
black holes, 324–325, 326–327, 331, 340
blood pressure during spaceflight, 384, 386
Bluford, Guion, 462, 464
Blumberg, Baruch, 409, 419
“body” phantoms, 453
Body Restraint Tether, 123, 124
body temperature control in spacesuit, 114
Boeing, 314
Boeing Aerospace Operations, 23
Boeing Rigidized Insulation, 185
Boeing Rocketdyne, 152
Bolden, Charles, 464, 468
bone mass, loss of, 389–390, 416–418, 479
boron/epoxy on SSME, 274
boundary layer transition, 238
Bowersox, Kenneth, 438, 466
breadboard, 76, 304
Brezhnev, Leonid, 50
Bridges, Roy, 461
Brink, Melanie, 480
Brunswick Corporation, 280
Bugg, Charles, 434
bulkhead, 272, 278, 288
BUMPER computer code, 447, 448
Bunn, Wiley, 34
Buran, Soviet, 9, 51
Burns, Bradley, 299
Bursch, Dan, 413
Burst and Transient Source Experiment, 330, 339
burst pressure, 280, 282
Bush, Barbara, 24
Bush, George H. W., 24, 27
Bush, George W., 29, 38
Bush, Jeb, 40
Bush, Laura, 38, 40
- C**
Cabana, Robert, 150, 151, 382
cable testing device, 493–494
calcium loss during spaceflight, 389
caloric needs during spaceflight, 388–389
Calspan-University of Buffalo Research Center, 308, 309
Camarda, Charles, 190
Canadian Atmospheric Chemistry Experiment satellite, 351
Canadian Space Agency
 astronauts from, 121, 148, 152, 373
 orbital debris monitoring, 216
 Shuttle Robotic Arm, 15, 65, 287, 290
 Space Station Robotic Arm, 137–138, 146
The Cape (TV series), 466
Cape Canaveral, city of, 90, 468
Cape Canaveral Air Force Station, 35, 87, 89, 90, 300
capsule communicator, 96
carbon-carbon composite, reinforced, 5, 107, 183–184, 187–190, 204, 206–208
carbon fiber solution for O-rings, 193
cardiovascular changes in space, 383–387, 403
cargo integration test equipment, 79
Casselli, Henry, 465
Cassidy, Christopher, 148
casting segments, 78, 163, 167
Castle, Robert, 150
catalytic, 183
Catenary Wire Lightning Instrumentation system, 91
C-band radar imaging, 104, 106, 364
cell-mediated immunity, 390, 391
cells
 biology in microgravity, 418, 421–430
 peripheral mononuclear cell studies, 391, 393
 radiation effects, 450
 red blood cell changes in space, 385, 389–390
Centaur rocket, 24, 33, 90
Cepheid variable stars, 329
Certification of Flight Readiness, 85–86
Challenger
 coordination of flights after, 99
 flights of, 19–23
 as initial operational shuttle, 18
 loss of, 24, 32–36, 472
 memorial for crew, 464
 NSS response to accident, 47
 SRB role in accident, 24, 32, 33–34, 166, 167–168
 SSME changes after, 162
Challenger Center for Space Science Education, 471, 472, 480, 481
Chamitoff, Gregory, 98, 101, 103, 108
Chandrasekhar, Subrahmanyan, 340
Chandra X-ray Observatory, 6, 25, 69, 340–341
Chang-Diaz, Franklin, 72, 463
Charlesworth, Cliff, 46
checkout
 EVA mobility unit, 107
 ISS payloads, 79–80
chemical fingerprinting, SRB, 219–221
Chemical Products Research (CPR)-421, 194, 196
Chemical Products Research (CPR)-488, 196
Chromochromic Point Detector, 165
Chiao, Leroy, 29, 263
Chicago Bridge & Iron Company, 82
Chilton, Kevin, 49, 449
Chinese National Satellite Meteorological Center, 348
“Chix in Space” project, 478–479
chloride sponge problem, 315
chlorofluorocarbon (CFC), 191, 196–197, 345, 348, 349
Cimarron Software Services, Inc., 486
circadian rhythms, 376–377
Civil Rights Act (1964), 461
Clean Air Act, 196, 198
cleaning solvent development, 489
Clinton, Hillary Rodham, 466
Clinton, William, 26, 27
closed-cell foam insulation, 191
Cloud-Aerosol Lidar and Infrared Pathfinder Satellite Observations experiment, 356
Cloud-to-Ground Lightning Surveillance System, 89, 90
Coates, Keith, 33–34
Coats, Michael, 160
cockpit, 59
Cohen, Aaron, 19
COI Ceramics, Inc., 190
Cold War and shuttle development, 42, 50–51
Coleman, Catherine, 382, 394
Coleman, Sandy, 465
Collaborative Integrated Processing Solutions, 264
college level space education opportunities, 482–483
colliding galaxies, 330
Collins, Eileen, 25, 29, 40, 201, 341, 464
Collins, Judy, 466
Collins, Michael, 277
colon cancer cells in space, 423–425
Columbano, Nelson, 477–478
Columbia
 early O-ring problems, 33
 first missions, 12–13, 19, 20, 21, 162
 and foam insulation, 28–29, 30, 37–38, 188–189, 198–199
 impact of accident on ISS resupply, 146
 loss of, 29, 30, 32, 35, 37–40, 146, 307
 memorial for crew, 464
 post-Challenger accident missions, 24
 tile losses during development, 304–305
 weight of compared to other Orbiters, 59
Columbia Accident Investigation Board, 38, 206, 306, 307, 308
Columbus laboratory, 145, 146
combustion chamber
 Orbital Maneuvering System, 173–174
 SSME, 163, 164, 210
combustion in microgravity, 400, 405, 440–442
combustion products analyzer, 398, 400
combustion stability, 163, 173, 490–491
commercial ventures
 and innovation, 442–443
 materials processing, 21
 NASA’s encouragement of, 488
 post-Challenger accident restrictions on, 24
 satellite deployments, 20
 Spacehab, Inc., 25, 26, 131
Common Attachment System, 138
Common Berthing Mechanism, 138
communications
 flight controllers, 96
 flight phase, 104–105
 ground operations, 85
 implementation of digital, 304
 restarting ISS, 153
 technological innovations, 303
 testing of, 76
communication satellites, 47
Composite Overwrapped Pressure Vessels Program, 279–282
Compton, Arthur, 339
Compton Gamma Ray Observatory, 6, 25, 117, 330, 339
computational fluid dynamics, 230–233, 308
computer networking for launch processing, 286, 296–301
concurrent engineering philosophy, 304
configuration control, 306, 311–312
Congressional Space Medal of Honor, 27
console for Launch Processing System, 296–297
constant drag phase, re-entry, 240–241
constant heat-rate phase, re-entry, 238–239
consumer culture, shuttle’s influence on, 466–467
contamination scanning, Thermal Protection System, 180
Continuous Flow Electrophoresis System, 21, 435
contracting consolidation (1990s), 26, 487
Convair, 13, 16
Conway, John, 34
copper plating for hydrogen embrittlement protection, 210
corona, 454, 457
coronal mass ejections, 454
Corona satellite, 43–44
Corrective Optics for Space Telescope Axial Replacement, 325
Cosmic Origins Spectrograph, 323, 334
cosmological constant, 335
“Countdown” (song), 465–466
countdown operations, 83, 86, 103, 260
counterpoise wiring for lightning protection, 91
Covey, Richard, 25, 34, 464

- Crab Nebula, 333
cranes, vertical launch integration, 80–81
Crapnell, Martin, 478
Crawler Track Lube, 495
crawler transport vehicle, 80, 81
crawlerway, 81
crew. *See* Astronaut Corps
crew cabin/compartments, 59, 67–68, 101, 271, 275
crew escape system, 24, 82, 407
Crew Health Stabilization Program, 377
crew transport, shuttle as ISS, 143–144
crew transport vehicle, 406
Crippen, Robert, 12–13, 20, 36, 44, 466
Criticality 1 classification, 33
critical point experiments, 432–433
cross-radiation, 187, 188
cross-range capability, 14, 55, 56
crosswind, 104
Cryogenic Infrared Radiance Instrumentation for Shuttle (CIRRUS), 46, 47
cryogenic propellants
 and External Tank, 86, 252
 instrumentation issues for SSME, 252
 liquid hydrogen fuel, 56, 82, 86, 159, 161, 209
 liquid oxygen oxidizer, 56, 82, 86, 159, 160–161
 for Orbital Maneuvering System, 171
 and SSME development, 162
cultural impacts
 educational impact, 470–483
 iconic status, 2
 social impact, 461–469
Cupola, 30
Curbeam, Robert, 127
Currie, Nancy, 150, 151, 262
cursor control devices, improving, 394–395
cytomegalovirus, 392
- D**
D-2 flight (German), 26
damage tolerance, 188–189, 282, 284
dark energy, 334–335
dark matter, 27, 324, 336, 340
Davis, Jan, 398
Day-of-Launch I-Load Update system, 99
DeBaKey, Michael, 489
DeBaKey VAD®, 490
debris
 ascend (foam insulation), 105–106, 308–309
 damage inspection, 105–107, 108, 189–190, 263, 446–447
 orbital, 105–107, 445–449
Debris Verification Review, 38
decompression sickness, 112, 125, 404
deep space probes, 24, 25, 33, 342–343
Delgado, Hugo, 465
delta wing, 14, 43
DeLucas, Larry, 434
de-mining flare, 492
Department of Defense (DoD), 13, 19–20.
 See also National Security Space (NSS) programs; *specific military services*
deployable mast, 365, 366
design loads, Orbiter, 271, 272
Destiny in Space (film), 466
Destiny laboratory, 152
Deuser, Mark, 478
De Winne, Frank, 148
differentiation, cell, 422, 426
diffusion-bonded titanium, 274
Digital Auto Pilot, 63–64, 247
digital communications, implementation of, 304
- Direct Simulation Monte Carlo (DSMC) method, 232, 233
Discovery
 early missions, 21, 23, 160
 insulation change, 186
 ISS missions, 30, 70, 131
 payload adjustment for ISS toilet parts, 102
 post-Challenger accident missions, 24
discrimination, 461, 462
disease prevention in space, 400–402, 415
Dittemore, Ronald, 37
diversity, increase in personnel, 461–465
docking, 64, 70, 107, 132–133, 135–137
Dodes, Cheryl, 474
Doppler radar wind profiler, 93
Dover Air Force Base, 35
drag acceleration control on re-entry, 237–241
The Dream is Alive (film), 466
drop (liquid) physics experiments, 438–439
Drop Physics Module, 439
Dryden Flight Research Center (DFRC), 17, 19, 36, 56, 75, 257
Dryer, Fred, 441
dual pre-burner powerhead, 159
Dunbar, Bonnie, 399
DuPont, 280
Duque, Pedro, 26
dust particle distribution in atmosphere, 352–353
DuVal High School, 477
dwarf stars, 329, 337
Dynamic Onboard Ubiquitous Graphics (DOUG) software, 265–269
“Dyna Soar” space plane, 44
Dyson, Tracy Caldwell, 461
- E**
Eagle Nebula, 326, 332
early sightings assessment team, 39
Earth imagery, 344, 356–359
Earth Knowledge Acquired by Middle School Students (EarthKAM), 470, 474–475
Earth System Science, 21, 73, 344, 360–369, 474–475. *See also* atmosphere
Eclipse International, 493
education
 bone calcium experiment, 479
 Challenger Centers, 471, 472, 480, 481
 “Chix in Space” payload, 478–479
 college level opportunities, 482–483
 EarthKAM, 470, 474–475
 frog development in microgravity, 480
 fruit fly immune system study, 479–480
 Get Away Specials Program, 73, 477
 ham radio communication, 473
 introduction, 470–471
 Michael P. Anderson Engineering Outreach Project, 471, 472–473
 peanut butter experiment, 478
 Project Starshine, 474
 Space Experiment Module Program, 478
 Toys in Space Program, 476
educator astronauts, 30, 471, 472, 480, 481
educator workshops, 480
Edwards, Dewanna, 465
Edwards Air Force Base
 as abort landing site, 56, 75
 first landing, 13
 as planned landing site, 75, 108
 testing of shuttle, 17, 19, 314
Eglin Air Force Base, 194
egress, 25, 84, 92, 101, 260
82-1 payload, 46
- Einstein, Albert, 330, 335
Elachi, Charles, 369
Electrical Power Systems Laboratory, 76
electric field mills, 89, 91
electrocardiogram, 386, 387
electrohydrodynamic instability, 435
electrolytes and fluid balance, 388
electromagnetic compatibility, 309–310
Electronic Systems Test Laboratory, 76
electrophoresis and microgravity, 435, 443
Elektron incident, 399
Ellington Field, 36, 40, 103
Elves, 353
emergency egress, 25, 84, 92, 101
emergency medical procedures, 404
emergent phenomena in physics, 431–433
endangered wildlife, 315
Endeavour
 construction of, 24
 first flight, 25
 Hubble repair backup role, 30
 ISS missions, 70, 150, 152–153
end effector, Shuttle Robotic Arm, 289–290
Energetic Gamma Ray Experiment Telescope, 339
Energia, 133
energy efficiencies, 316–317
Engineering DOUG Graphics for Exploration (EDGE), 269
engineering innovations
 aerodynamics, 226–241, 308
 avionics system, 62, 242, 243–250, 257, 258–260
 instrumentation, 250–252, 309
 materials (*See* materials and materials science)
 navigation aids, 5, 64, 242, 254–255, 265–266, 267
 propulsion (*See* propulsion)
 robotics and automation, 286–301
 software support, 256–269
 structural design, 270–285
 systems engineering, 302–317, 482–483
 thermal insulation (*See* Thermal Protection Systems)
England, Anthony, 461
Enterprise, 17–18, 468
Entry Flight Corridor, 236, 237
environmental conditions. *See also* space environments
 induced environment effects on materials, 213–218
 ISS workplace, 148–149
 launch pad, 85
environmental issues for Space Shuttle Program, 168, 195–196, 219, 315–317, 495
Environmental Protection Agency, 197
Epstein-Barr virus, 392
Equal Employment Opportunity Act (1972), 461
Equal Employment Opportunity Commission, 461
Equal Pay Act (1963), 461
equilibrium glide phase, re-entry, 240
escape velocity, 430
ESP/ESP+ reflectometers, 494
ET-120 (External Tank), 38
European Meteorological Satellite, 348
European Modular Cultivation System, 414
European Space Agency. *See also* Spacelab
 Automated Transfer Vehicle, 144, 146
 Biorack, 414
 Hubble solar array repair, 322
 ISS elements, 30, 134, 145
 semiconductor crystal growth, 436
 Ulysses spacecraft, 24, 33, 343
exception monitoring, 300–301
exercise during spaceflight, 380–383

expansion of universe, 335–336
 Expedition 1 (ISS), 28
 Expedition 5 (ISS), 148–149
 expendable launch vehicle vs. shuttle, 14, 24, 43, 44, 323, 327
 Extended Duration Orbiter Medical Project, 407
 Extended Duration Orbiter Program, 24
 external radiation, 187, 188
 External Tank (ET)
 aluminum-lithium alloy (Al 2195), 27, 221–225
 building of, 15
 and Columbia accident, 29, 30, 37–38
 and cryogenic propellants, 86, 252
 disposal constraints, 234
 ground processing, 78–79, 81, 82, 86
 ice detection testing, 195
 instrumentation for, 309
 nondestructive testing of, 204–206
 physical characteristics of, 56, 57
 and process control, 312
 redesign of, 27
 Thermal Protection System, 191–199
 welding improvements, 208
 extrasolar planets, 336–337
 extravehicular activity (EVA)
 capability for, 66
 dehydration during, 388
 DOUG 3-D graphics software, 265–269
 early missions, 22–23
 energy use assessment for astronauts, 389
 fatigue factor for crew, 119
 Hubble repair, 25, 118–120
 Intelsat repair, 25
 introduction, 110
 ISS construction and operation, 115, 124–127, 141, 143
 mission operations, 115–120
 overview, 8
 preparation for, 107
 reasoning for, 110–112
 rescue for detached crew member, 126
 SAFER, 126, 128, 261–262, 266
 for shuttle repairs, 30, 127–128
 and Shuttle Robotic Arm, 66, 107, 115–116
 space deconditioning problem, 380–381
 spacesuit, 107, 112–114, 120–121
 summary, 129
 tools, 121–124
 training for, 102, 120–121, 126–127, 261–263
 extravehicular mobility unit (spacesuit), 107, 112–114, 120–121
 eye-hand coordination, microgravity effects on, 373–374

F

Fabian, John, 49
 Faga, Marty, 48
 Faget, Maxime, 13
 fail-operational/fail-safe requirement, 171, 175, 244, 257
 “Failure is not an option,” 40–41
 Faint Object Camera, 324, 325
 Faint Object Spectrograph, 325
 Fairchild Industries, 21, 486
 family communication for crew well-being, 407
 fatigue cracks, testing of, 201–202
 fault-sensing system, SSME, 252–254
 fault tree techniques, systems engineering, 307
 Federal Aviation Administration (FAA), 91, 255
 Fendell, Ed, 46
 ferry flight, 108, 109
 Fettman, Martin, 386

Feustel, Andrew, 401
 Feynman, Richard, 34
 FGB (Functional Cargo Block—Russian), 150
 Fibrous Refractory Composite Insulation, 185
 field joint innovations, SRB, 169
 films, 466
 Fine Guidance Sensor, Hubble, 325, 328
 Fingerprinting Viewer, 220
 finite element model, 189
 fire in microgravity, 400, 405, 440–442
Fire Protection Handbook, 491
 firing room, 80, 257, 296–299
 Fisk, Lennard, 25,
 fixed service structure, 81, 86, 92
 Fletcher, James, 14, 15, 17, 24, 462
 flexible bearing, SRB, 167, 281
 flexible reusable surface insulation, 184, 186
 Flight Computer Operating System, 246–248
 flight controllers/control team
 diversity among, 464
 EVA coordination role, 115, 127
 flight planning, 101
 launch process, 104, 105
 NSS mission operations, 46, 49
 operational role of, 96, 99
 training, 96–97
 flight control room, 20, 96, 464
 flight control system, 56, 62, 229, 247
 Flight Data File, 98–99
 flight deck, 59, 67
Flight Design Handbook, 99
 flight director, 96, 464–465
 Flight Equipment Contract, 23
 flight inclination, 456
 Flight Inspection System, 254–255
 flight operations. *See also* landing; re-entry
 and aerodynamics, 229–230
 ascent phase, 105–106, 228–229, 233–236, 246
 automation, 62, 111, 112
 debris impact tracking, 105–107, 189–190
 EVA (*See* extravehicular activity [EVA])
 ground facilities role, 104–105
 health care during, 406–407
 introduction, 94
 launch, 103–104
 NSS vs. NASA focus on, 46
 on-orbit operations, 107
 planning, 95–99
 returning home, 107–109
 training of astronauts, 99–103
 flight plan, 95
 Flight Readiness Review, 33, 36, 104
 Flight Rules, 97
 flight simulation training, 100–101
 flight techniques process, 97
 Florida Power & Light, 316, 317
 flow director, 465
 flow process, 24, 75, 86
 fluid engineering for low gravity, 438–440
 Fluid Processing Apparatus, 419
 fly-by-wire flight control system, 62
 fly swatting with Shuttle Robotic Arm, 291, 292
 Foale, Michael, 144
 foam insulation
 as ascent debris, 105–106, 308–309
 closed-cell, 191
 and Columbia accident, 28–29, 30, 37–38, 188–189, 198–199
 External Tank, 191–199
 nondestructive testing methods, 204–206
 spray-on type, 191, 192–194, 196, 197, 300
 SRBs, 300

Food and Drug Administration, 443, 491
 food quality and supply, 395–396
 foot restraints, 124, 265, 291, 394
 Ford, Gerald, 17
 Foreman, Michael, 189
 45th Weather Squadron, USAF, 88–89
 forward fuselage, 275, 278
 Forward Reaction Control System, 76, 175
 forward skirt, 78, 87
 forward thrusters, 63
 Fossum, Michael, 98, 101, 103, 554
 Four-Dimensional Lightning Surveillance System, 90
 fracture control, 161, 282–285
 France, 435, 436
 Freedom Space Station Program, 144, 145
 Freedom Star SRB recovery ship, 86–87
 free flights (gliding), Orbiter, 17, 448
 friction stir welding units, 208
 Frog Embryology Experiment, 410–411, 480
 front room, 96–97
 fruit fly immune system study, 479–480
 frustum, 87
 fuel cell power plants, 141, 397
 fuel cells consumables, Orbiter, 59
 Fuglesang, Christer, 143
 Fullerton, Gordon, 461
 fundamental physics, 431–433
 funding for shuttle
 development challenges, 14–15, 16–17
 engine-related cost saving measures, 174–175
 ISS’s challenge to, 23
 reductions in 1990s, 36–37
 and systems engineering resources, 306

G

galactic cosmic radiation, 450, 451, 453
 galaxies and galaxy evolution, 27, 324, 328–329, 330
 galaxy M87, 325, 326, 331
 Galileo spacecraft, 24, 33, 342–343
 gamma-ray bursts, 330–331, 339, 340
 gamma-ray observatory, 6, 25, 117, 330, 339
 gap fillers, 30, 77, 186–187
 Garan, Ronald, 101, 103
 Gardner, Dale, 23, 116
 Gargarin, Yuri, 12
 Garn, Jake, 464, 476
 Garriott, Owen, 473
 gas dynamics during flight, 230–233
 gas leak detection, 180–181
 Gemini Program, 379
 gene expression in microgravity, 418, 426–427
 General Dynamics, 13
 General Electric, 441
 general purpose computers, 62, 245
 genetic damage from space radiation, 450
 Gennady, Padalka, 148
 geological information from radar mapping, 363
 geomagnetic protection, 456
 Geophysical Fluid Flow Cell experiment, 440
 German Space Agency, 26, 364, 365, 436
 Gernhardt, Michael, 24
 Get Away Special Program, 73, 477
 Gibson, Robert, 27, 398
 Gidzenko, Yuri, 28
 Gilbert, Katie, 482
 Gillam, Isaac, 462
 Glenn, John Jr., 26
 Glicksman, Martin, 437
 global positioning computers, 5, 64, 242, 254–255
 Global Positioning Satellite (GPS), 255
 globular cluster 47 Tucanae, 326
 glow phenomenon, spacecraft, 218

Goddard High Resolution Spectrograph, 324
Goddard Space Flight Center, 22–23, 104, 478
Goldin, Daniel, 26, 27, 36
Good, Michael, 143
graceful degradation requirement for avionics, 244, 248
graphite/epoxy composite, 59, 224, 273
grapple fixture, Shuttle Robotic Arm, 289–290
gravitational lensing, 336, 340
gravitational mass, 430
Gravitational Threshold experiment, 413–414
Gravitation Plant Physiology Facility, 413–414
gravity. *See also* microgravity
biological response to, 409–415, 421, 429–430
defined, 430
and expanding universe, 336
and gene expression, 418, 426–427
gravity-driven convection, 421
gravity-sensing system, 410
Great Observatories. *See also* Hubble Space Telescope
Chandra X-ray Observatory, 6, 25, 69, 340–341
Compton Gamma Ray Observatory, 6, 25, 117, 330, 339
introduction, 320
overview, 25
Greene, Jay, 34, 46
Gregory, Frederick, 462, 464
Griffin, Michael, 30, 48
ground facility infrastructure, 84–85
ground launch sequencer, 86, 260
Ground Lightning Monitoring System, 92
ground operations. *See also* launch
communications and tracking, 85
External Tank, 78–79, 81, 82, 86
facility infrastructure, 84–85
during flight, 104–105
health care preparations for flight, 404–406
KSC Integrated Control Schedule, 86
landing preparation, 75
lightning challenge, 88–92
NSS vs. NASA in 1980s, 46
Orbiter processing, 76–77, 81
payload processing, 79–80, 82–83
requirements and configuration management, 85–86
SRB processing, 78, 81
SRB recovery, 86–87
SSME processing, 78
summary, 87
vertical integration of components, 80
ground targeted rendezvous phase, 64
ground turnaround thermography, 206–207
Grumman, 16, 486
Grunsfeld, John, 120
g-suit, 24, 386, 404, 407
Guidance Navigation and Control software, 64

H

habitability, space vehicle, 380–383, 393–396
Hadfield, Chris, 152
hail damage, 91
Hale, Wayne, 37, 38
HAL/S software language, 257, 258
Ham, Kenneth, 98, 100, 101, 103
Hamel, Mike, 49
Hamilton Sundstrand, 111, 488
ham radio, 473
Harbaugh, Gregory, 111
Harmony connecting node, ISS, 153–154
Harris, Ruth Bates, 461–462, 465
Hart, John, 440
Hart, Terry, 22–23, 116

Hartsfield, Henry, 19, 160
Harvard Medical School, 377
Hauck, Frederick, 36
Hawley, Steven, 160, 335, 466
Hazard Analysis and Critical Control Point program, 396
hazardous gas detection, 180–181
Hazardous Gas Leak Detection System, 80
health and performance, humans in space
cardiovascular changes, 383–387, 403
decompression sickness from EVA, 125
disease prevention, 400–402
environmental conditions, 396–400
exercise methods, 380–383
and Extended Duration Orbiter Program, 24–25
habitability improvements, 393–396
health care, 403–407
immune system and infectious disease, 390–393
introduction, 370
muscle function changes, 24, 378–380, 403, 416
neurological effects, 371–375, 410, 412–413
nutritional needs, 387–390, 397
orientation, effects of spaceflight on, 373, 407
sleep quality and quantity, 376–378, 405–406
space motion sickness, 21, 372–373, 403, 410
space radiation effects, 450, 451–453
spacesuit challenges in ground training, 121
visual acuity, 373–375
health care in space, 403–407
health care spin-off innovations, 489–490
HeartAssist5®, 490
heart transplant innovation, 489–490
heliosphere, 343
Helms, Susan, 153
Henize, Karl, 461
Hennan, Tom, 47
herpes viruses, 390, 392
Herrington, John, 464
Hieb, Rick, 118
high-efficiency particulate air (HEPA) filters, 402
high-pressure fuel turbopumps, SSME, 160, 162, 163–164, 211–213, 252–253
High Speed Photometer, 324
high- vs. low-temperature tiles, 185
Hilmers, David, 36
Hi-Shear Technology Corporation, 492–493
Hoffman, Jeffrey, 292, 476
Holloway, Tommy, 40
Holton, Emily, 479
Home Improvement (TV series), 466
Honeycutt, Jay, 46
Hoshida, Akihiko, 98, 101, 103, 291
Houston Museum of Natural Science, 476
Hubble, Edwin, 335
Hubble constant, 329–330, 334, 335
Hubble Deep Field, 327, 328
Hubble Space Telescope
capabilities of, 323–324
deployment of, 25, 69
design for Space Shuttle repair, 321–322
EVA role in repair of, 25, 118–120
ground preparations for servicing, 79
launch and first results, 322, 324–325
planetary observations, 337–338
and Power Grip Tool, 122
public relations, 338
repairs and upgrades, 25, 30, 118–120, 322, 323, 325–328
and Shuttle Robotic Arm, 292
technology innovations, 338
and virtual reality simulation development, 261
Hubble Ultra Deep Field, 328–329

Hughes-Fulford, Millie, 410
human-piloted rendezvous phase, 64
humoral immunity, 390, 391
Huntoon, Carolyn, 463
Hurley, Douglas, 148
hurricanes, 93
Hydraulic Power Unit, SRB, 177
hydrazine propellant in Auxiliary Power Unit, 179
hydrochlorofluorocarbon (HCFC), 191, 196–198
hydrogen environment embrittlement, 209–213, 285
hydrogen reaction embrittlement, 209
hydrolase operation on SRBs, 87, 300
Hypergolic Maintenance Facility, 76, 172
hypergolic propellant, 81, 171–172, 173
hypernovae, 331
hypersensitivity, immune studies, 391
hypersonic flight, 4, 9, 227
hypotension during spaceflight, 384, 386

I

ice busting, 291, 292
ice formation, detecting and preventing, 194, 195, 197
ice frost ramps, 198–199
igniter, SRB, 167, 168
ILC Dover, 111, 488
I-loads, 99
Imaging Compton Telescope, 339
imaging radar, 361–369
IMAX®, 466
immune system studies in microgravity, 390–393, 425–426, 479–480
incident ultraviolet light, 180
Incoflex®, 188
Inconel® 718, 160, 210, 213, 285, 490
Induced Environment Contamination Monitor, 214
induced environment effects on materials, 213–218
industries spawned by Space Shuttle Program, 486–489
inertial mass, 430
Inertial Upper Stage, 45, 46–47
infectious diseases, 390–393, 406
in-flight anomaly process, 307
infrared thermography, 206–208
ingress from EVA, 119
injector design, Orbital Maneuvering System/Reaction Control System, 173, 176
innate immunity, 390, 391
inspection
Orbiter Boom Sensor System, 38, 66, 106, 293–295, 448
for Orbiter damage, 105–107, 108, 189–190, 263, 446–447
SRBs postflight, 168–169
Thermal Protection Systems, 77, 105–106, 108, 293–295, 313
instrumentation
External Tank, 309
SSME, 250–252
insulation. *See also* Thermal Protection Systems
aerogel-based, 197
Boeing Rigidized Insulation, 185
Fibrous Refractory Composite Insulation, 185
flexible reusable surface insulation, 184, 186
Integrated Avionics System, 243–250
Integrated Network Control System, 298
Intelsat, 25, 118, 217–218
interacting galaxies, 330
Inter-Agency Space Debris Coordination Committee, 445
interferometry, 364–366
internal hydrogen embrittlement, 209, 211
International Business Machines (IBM), 15, 62, 266

- international collaboration, 14–15
International Space Station (ISS)
 air quality monitoring, 399, 400
 berthing, 137, 292, 293
 commercial scientific research potential, 443
 construction, 8, 27, 30, 37, 70, 134–138, 150–154, 160
 crew change procedures, 107–108
 crews' challenges, 147–149
 debris damage avoidance, 448
 docking, 107, 135–137
 DOUG navigation software tool, 265–266, 267
 early funding issues, 14
 early tests, 131
 EVAs in construction of, 115, 124–127, 141, 143
 flight trajectory planning for, 95–96
 ground preparations, 79–80
 ham radio at, 473
 historical overview, 27–28, 30
 and importance of space cell biology, 430
 improvements, 138–140
 integrating with Space Shuttle Program, 23
 introduction, 130
 Orbiter inspection role of, 106–107
 and Power Grip Tool, 122–123
 as power source for shuttle, 59
 pressure to build and Columbia accident, 37
 rendezvous with, 107
 as safe haven for shuttle, 30
 Shuttle-Mir Program, 27, 37, 132–134
 and Shuttle Robotic Arm, 66, 137–138, 150, 292–293
 sleep studies on, 378
 solar array repair, 138, 153–154
 Spacelab, 131–132
 Space Shuttle roles, 70, 140–146
 SSME modifications for, 163
 structural controls inspired by shuttle, 282
 summary, 155
 toilet malfunction, 102
 workplace environment, 148–149
interplanetary probes, 24, 25, 33, 342–343
iron (nutrient) surplus during spaceflight, 389–390
Isothermal Dendritic Growth Experiment, 437
Israeli Space Agency, 352
Italian Space Agency, 134, 146, 152–153, 292, 364, 365
- J**
jackscrews, 276
James, Larry, 49
James Webb Telescope, 329, 337
Japan Aerospace Exploration Agency (JAXA)
 life science mission, 480
 mission integration with shuttle, 95, 134, 144, 145, 146
 semiconductor crystal growth in microgravity, 436
 and STS-124 preparations, 103
 and value of collaboration, 107
Japanese Experiment Module, 95, 107, 145
Japanese H-II Transfer Vehicle, 144
Jaws of Life, 492–493
Jemison, Mae, 464
Jenkins, Harriett, 462
“jet pack” (manned maneuvering unit), 22, 115, 116–117
Jet Propulsion Laboratory, 364, 365–366, 369
Johnson, Angie, 464
Johnson, Lyndon, 43, 461
- Johnson Space Center (JSC)
 Challenger accident response, 35
 Columbia accident response, 40
 diversity in employees, 464–465
 fracture control analysis, 284
 NSS integration, 47
 running classified flights from, 20
 weather operations, 88
Jones, Richard, 464
Jones, Tom, 364
Jupiter, 338, 342–343
- K**
Kaye, Jack, 359
KC-135 aircraft, 121, 394
Kelly, Mark, 98, 101, 102, 107, 108
Kennedy, John, 461
Kennedy Complex Control System, 84
Kennedy Space Center (KSC)
 capabilities of, 84–85
 Challenger accident response, 34, 35
 Columbia accident response, 40
 diversity in employees, 464–465
 environmental issues around, 315–317
 and ISS construction, 23
 as landing site, 56, 75
 Launch Processing System, 296–301
 running classified flights from, 20
 shuttle management system, 264
 Standing Wave Reflectometer, 493–494
 tile application, 18
 as tourist attraction, 467–468
 weather operations, 88
Kerrick, Ginger, 464
Kevlar®, 280
Kibo Japanese Experiment Module, 145, 516
kidney function, spaceflight effects on, 388
KidSat (EarthKAM), 470, 474–475
kinesthetic application of mechanical force reflection, 263
King, Dave, 79
Kingsbury, James, 15
Knight, Norman, 104
Kononenko, Oleg, 98
Kopra, Timothy, 148
Kraft, Christopher, 13, 21, 109
Kranz, Eugene, 36, 46, 109
Krikalev, Sergei, 27, 28, 151
KSC Integrated Control Schedule, 86
Ku-band antenna, 108
Kuiper belt, 338
Kyzen Corporation, 489
- L**
Lada biological mission, 414
Lambda Point Experiment, 432
landing
 alternate sites, 55–56, 75, 108, 254
 Approach and Landing Tests, 17–18, 462
 computerized redundancy for, 62
 preparing for, 75
 process of, 108
 trajectory planning, 99
 weather forecasts, 93
land mine neutralization innovation, 492
Langley Aerothermodynamic Upwind Relaxation Algorithm (LAURA), 231–233
language, computer, 257, 258
Large Magellanic Cloud, 332, 334
large-throat main combustion chamber, 163, 164
laser-based remote sensing of atmosphere, 354–356
Laser Geodynamic Satellite, 7
lateral deadband, 240
- launch
 countdown operations, 83, 86, 103, 260
 crew preparation, 103
 facility infrastructure, 84–85
 gas leak detection at, 180–181
 integration of shuttle components, 44–45
 launch pad operations, 81–86
 Mobile Launcher Platform, 15, 80–83, 85, 92, 298, 495
 process for, 82, 83, 103–105, 286, 296–301, 462
 schedule for, 33, 37, 143–144
 and Shuttle-Mir missions, 132
 tracking crew health for, 406
 training for, 84
 vertical integration of shuttle components, 80–81
 wildlife hazard to, 316, 317
Launch Control Center
 Discovery maiden launch shut down, 160
 integrated network control role, 298–299
 medical emergency care providers at, 406
 Pad Terminal Connection Room, 82
 propellant loading of ET, 86
 Return to Flight after Challenger loss, 36
launch director, 104, 465
Launch Pads, 81, 85, 92
Launch Pad Lightning Warning System, 89
launch pad operations, 81–86. *See also* weather operations
Launch Processing System, 82, 83, 296–301, 462
Launch to Activation timeline, ISS missions, 135
Lawrence Livermore National Laboratory, 280
L-band radar imaging, 361–364
Leavitt, Henrietta, 329
Lee, Dottie, 462
Lee, Mark, 261, 411
Leinbach, Michael, 37
Lenoir, William, 20
Li, Ping, 221
LI-900 tile material, 185, 203–204
LI-2200 tile material, 185
Liberty Star SRB recovery ship, 86–87
Lidar In-space Technology Experiment, 354–356
life science missions. *See* biomedical research
LifeShear cutters, 492–493
lift capability, 55–56
light emissions from Orbiter, 218
light-emitting diodes (LEDs), 395
Lightning Advisory Panel, 90–91
lightning challenge, 88–92, 310
Lightning Detection and Ranging System, 89–90
Lightning Induced Voltage Instrumentation System, 91
light-year, defined, 324
Limb Ozone Retrieval Experiment, 345, 349–350
Linenger, Jerry, 382
Linnehan, Richard, 262, 393
liquid hydrogen fuel, 56, 82, 86, 159, 161, 209
liquid oxygen oxidizer, 56, 82, 86, 159, 160–161
liquid phase sintering experiments, 436–437
Littke, Walter, 434
Lockheed International, 13
Lockheed Martin
 aluminum-lithium alloy, 222
 blowing agent replacement, 196
 and consolidated contract, 26
 foam insulation for ET, 192, 194, 199
 LI-900 tile material, 203
 Michoud Assembly Facility, 78, 192, 195, 197, 312
 welding improvements for ET, 208
Lockheed Space Operations Company, 19, 23, 185
Logistics Depot, 77

- Long Duration Exposure Facility, 131
long-duration flights, adjusting to, 147–149, 152
longerons on payload bay doors, 272
Lopez-Alegria, Michael, 114
Lovingood, Judson, 33
Low, George, 464
low-Earth orbit, 216, 218, 445, 451
low- vs. high-temperature tiles, 185
Lu, Ed, 146
Lucas, William, 22
Lucid, Shannon, 27, 132
luminous quasar, 326, 331, 336
lymphocyte cell locomotion in microgravity, 425–426
- M**
M88-1 experiments, 47–48
MacDonald, Dettwiler and Associates Ltd., 195
Magellan mission, 24, 343
magnetic storms, 456
Main Propulsion System. *See* Solid Rocket Boosters (SRBs); Space Shuttle Main Engine (SSME)
Malenchenko, Yuri, 146
mammalian development, 412–413, 424
maneuverability, Orbiter, 56, 62–64, 107, 139, 171–175, 273
Mango, Ed, 37
Manipulator Development Facility, 261
manned maneuvering unit, 22, 115, 116–117
Manned Orbiting Laboratory, 44
Manned Spacecraft Center, 13, 461. *See also* Johnson Space Center (JSC)
manned spaceflight engineers, 47, 49
mapping of Earth, 73, 360–369
Mars, Hubble observation of, 337–338
Marshall Convergent Coating-I, 300
Marshall Space Flight Center (MSFC)
 Challenger accident problems, 34
 chlorofluorocarbon substitute research, 196
 Columbia accident response, 40
 diversity in employees, 464–465
 and initial shuttle planning, 13
 Michoud Assembly Facility management, 312
 weather operations, 88
Marshburn, Thomas, 148
Martin Marietta, 15, 486
mass handling simulation for EVAs, 262–263
Massimino, Michael, 401
Mastracchio, Rick, 123
materials and materials science
 aluminum-copper alloy, 222–223, 225
 aluminum-lithium alloy, 27, 221–225, 312
 boron/epoxy, 274
 chemical fingerprinting, 219–221
 graphite/epoxy composite, 59, 224, 273
 hydrogen environment embrittlement, 209–213, 285
 Inconel® 718, 160, 210, 213, 285, 490
 introduction, 200
 Kevlar®, 280
 LI-900 and LI-2200 tile material, 185, 203–204
 mission overview (1982–1986), 21
 NARloy-Z nickel-based superalloy material, 160
 nondestructive testing, 201–208
 Orbiter, 273–275
 processing in microgravity, 7, 435–437
 reinforced carbon-carbon, 5, 107, 183–184, 187–190, 204, 206–208
 silica/alumina fibrous material, 183
 space environment challenges, 213–218
 SSME, 160, 274
 STA-54 ablative material, 189
 thermal expansion of materials, 136, 175, 187
 Thermal Protection Systems, 184–185, 274
 titanium, 273, 274, 280
 titanium zirconium molybdenum, 190
 ultraviolet light effects, 180, 213
Mather, John, 323
Mattingly, Thomas, 19
McArthur, Megan, 401
McAuliffe, Christa, 30, 471, 472, 481
McCall, Bob, 465
McCandless, Bruce, 22, 115, 292, 467
McDonnell Douglas
 Continuous Flow Electrophoresis System, 21, 435, 443
 flying of researchers on shuttle, 464
 as Orbital Maneuvering System builder, 16
 shuttle design, 13, 14
McNair, Ann, 465
McPherson, Alexander, 434
Mechanics of Granular Materials experiment, 439–440
Median Filter First Guess software, 93
medical kit, 404, 405
Medical Privacy Act (1974), 407
medicine, space, 403–407. *See also* health and performance
 Mediterranean Israeli Dust Experiment, 352–353
Melnick, Bruce, 118
Melroy, Pamela, 153
Melvin, Leland, 396
memory, challenges of computer, 257–258
Mercury Program, 463
Merritt Island Launch Area, 85
Merritt Island National Wildlife Refuge, 315–316
metallurgy, 437
Metcalf-Lindenburger, Dorothy, 461
Michael P. Anderson Engineering Outreach Project, 471, 472–473
Michoud Assembly Facility, 78, 192, 195, 197, 312
MICROBE experiment, 415
Microbial Check Valve, 494–495
microgravity
 animal studies in, 410–418, 480
 bacteria in, 415, 419, 443
 biotechnology, 419, 435, 443
 cell biology in, 418, 421–430
 commercial interest in working with, 442
 and Extended Duration Orbiter Program, 24
 fire in, 400, 405, 440–442
 fluid engineering for, 438–440
 gene expression in, 418, 426–427
 immune system studies, 390–393, 425–426, 479–480
 introduction, 420
 mass handling challenge, 262–263
 materials processing, 7, 435–437
 mechanics of motion, 476
 musculoskeletal system, 24, 378–380, 416
 neurological effects, 371–375, 407, 410, 412–413
 Orbiter's capability as platform for, 71
 physics environment in, 430–433, 476
 plant biology in, 413–414
 protein crystal growth, 433–435
 space motion sickness, 21, 372–373, 403, 410
Microgravity Opportunity To Enhance Learning (MOTEL), 477–478
MicroMed Cardiovascular, Inc., 490
micrometeoroids, 445
microorganisms
 bacteria, 415, 419, 443
 cell and molecular biology in space, 418, 421–430
 immune system studies, 390–393, 425–426, 479–480
 protecting crew from, 400–402, 415
Microwave Scanning Beam Landing System, 254
middeck, 59, 67–68
mid-fuselage design, 272, 274
military and national security context, 14, 42–50.
 See also specific military services
military “man in space” concept, 43–44, 49
military payload specialists, 44
Milky Way galaxy, 331, 339, 342
minority group personnel in Space Shuttle Program, 461–465
Minuteman, 15
Mir space station, 27, 51, 132, 134, 145.
 See also Shuttle-Mir Program
Mission Control Center, 64, 101, 104–105
Mission Management Team, 36
Mission Operations Control Room, 20, 47
Mission Operations Directorate, 95
missions. *See* operations, mission; Space Transportation System (STS)
mission specialists, first flights with, 20, 463
Mission to Mir (film), 466
Mobile Launcher Platform, 15, 80–83, 85, 92, 298, 495
modularization in engineering design, 113–114, 172–173, 174
Modular Mini Workstation (EVA tool belt), 124
Mohri, Mamoru, 479
Moltz, James, 51
Mondale, Walter, 14
monomethylhydrazine propellant, 172, 175
Monte Carlo analysis, 232, 233
Montgomery, Ann, 465
Montreal Protocol, 348
Moonraker, 466
Morgan, Barbara, 30, 471, 480, 481
Morgan, JoAnn, 462, 465
Morris, Owen, 306
Morton Thiokol. *See* Thiokol Chemical Corporation
Moscow Control Center, 132
motion sickness, space, 21, 372–373, 403, 410
Mukai, Chiaki, 467
Mullane, Richard, 160, 463
multiplexer/demultiplexer, avionics system, 245, 246
Multi-Purpose Logistic Modules, 292
muscle atrophy, 24, 378–380, 403, 416
musculoskeletal system changes in microgravity, 24, 378–380, 403, 416
Musgrave, Story, 461
music, shuttle as inspiration for, 465–466
- N**
N132D supernova remnant, 333–334
NARloy-Z nickel-based superalloy material, 160
NASA Educational Workshops, 478
NASA/FLAGRO software, 284
NASA Safety Reporting System, 35
NASGRO® software, 284–285
National Aeronautics and Space Administration (NASA)
 encouragement of commercial ventures, 488
 and FAA on flight inspections, 255
 NOAA collaboration, 345–346
 and NSS, 43, 44–46, 49–50
 shuttle accident impact on overall operations, 40–41
National Bureau of Standards, 442
National Geospatial-Intelligence Agency, 365, 369
National Lightning Detection Network, 89, 90
National Oceanic and Atmospheric Administration (NOAA), 345, 346–347, 455
National Outdoor Leadership School, 101
National Polar Orbiting Operational Satellite System, 351

National Research Council, 397–398, 400, 436
 National Science Education Standards, 472, 476
 national security context, 14, 42–51
 National Security Space (NSS) programs, 42–50
 National Space Biomedical Research Institute, 381
 national space policy, 43
 National Space Technology Laboratory, 18, 161.
See also Stennis Space Center
 National Space Transportation Policy, 43
 National Space Transportation System, 36
 National Weather Service, 88, 89, 93, 455
 navigational aides, 5, 64, 242, 254–255, 265–266, 267
 Navy, US, collaboration with, 106, 494
 Near Infrared Camera and Multi-Object Spectrometer,
 327, 328, 330, 331, 337
 nebula, defined, 324
 nebulae, 326, 332–333
 Nelson, Bill, 464
 Nelson, George, 22, 23, 116, 117
 Nemerov, Howard, ix, 41
 Neptune, Hubble observations, 338
 Nespoli, Paolo, 155
 Neurolab, 25, 377, 378, 413
 neurological effects of microgravity, 371–375, 410,
 412–413
 Neutral Buoyancy Laboratory, 102, 120–121, 126
 Newman, James, 27
 Newton's law of gravitation, 430
 NEXRAD Doppler radar, 90
 nitrogen tetroxide, 172, 175, 177
 Nixon, Richard, 13, 14, 43, 461, 463, 464
 NOAA polar orbiting weather satellite, 346–347
 Node 1 (Unity Module) (ISS), 27, 70, 160, 293
 Node 2 (ISS), 37
 Node 3 (ISS), 30
 Nomex® pads under tiles, 305
 nondestructive materials evaluation, 201–208, 283
 Non-Oxide Adhesive Experimental, 190
 Noriega, Carlos, 152
 North American Rockwell Corporation, 13, 14, 15,
 486
 North Carolina Foam Industries, 191, 196, 197
 Northcutt, Frances, 464
 nozzle design
 Orbital Maneuvering System, 174
 SRB, 56, 78, 167–168, 170, 193, 281
 nutritional needs in space, 387–390, 397
 Nyberg, Karen, 98, 101, 103, 106

O

observatories
 ASTRO, 26, 33, 342
 CIRRUS, 46, 47
 deployment of, 24, 25
 Solar Maximum Satellite (SolarMax), 6–7, 22,
 111, 116, 117, 343
 summary, 343
 ultraviolet programs, 26, 33, 342
 Ochoa, Ellen, 348
 Olivas, John, 8, 143
 on-board targeted rendezvous phase, 64
 O'Neil, John, 46
 Onizuka, Ellison, 462
 on-orbit impact detection sensor, 448
 on-orbit inspections, 106–107
 on-orbit operations, 107
 on-orbit thermography, 207–208
 "Opening the Space Frontier: The Next Giant Step"
 (mural), 465
 operating pressures, pressure vessels, 163, 280
 Operational Intercommunication System, 303
 "operational syndrome" prior to Challenger
 accident, 34

operations, mission
 automation, autonomy, and redundancy, 62
 crew compartment accommodation, 67–68
 EVAs (*See* extravehicular activity [EVA])
 flight operations (*See* flight operations)
 ground operations (*See* ground operations)
 ISS (*See* International Space Station [ISS])
 maneuverability, 56, 62–64, 107, 139, 171–175,
 273
 NSS, 46–47
 performance capabilities and limitations, 69
 rendezvous, 64, 107, 132–133, 139–140
 scientific research capabilities, 71–73
 Shuttle Robotic Arm's capabilities, 65–66
 test and countdown, 83–84, 86, 103, 260
 typical flight profile, 61
 weather component, 34, 88–93, 104, 174, 455
 Optigo™, 77
 orbital debris, 105–107, 445–449
 Orbital Flight Test Program, 34
 Orbital Maneuvering System, 56, 62–63, 107, 139,
 171–175, 273
 orbital velocity, 430
 Orbiter. *See also* landing; re-entry; Shuttle Robotic Arm
 automation of flight operations, 62
 building of, 15–16
 crew cabin/compartment, 59, 67–68, 101, 271, 275
 debris damage inspection, 105–107, 108, 189–190,
 263, 446–447
 docking, 64, 70, 107, 132–133, 135–137
 EVAs (*See* extravehicular activity [EVA])
 flight systems management, 99
 free flights, 17, 448
 ground processing, 76–77, 81
 iconic status of, 2
 light emissions from, 218
 maneuverability, 56, 62–64, 107, 139, 171–175,
 273
 materials, 273–275
 physical characteristics of, 59–61
 and process control, 314
 redundancy management scheme, 62
 rendezvous, 64, 107, 132–133, 139–140
 as scientific research platform, 71–73
 structural design innovations, 271–279
 Thermal Protection System, 56, 183–190, 293–295
 windows, 59, 299
 Orbiter Boom Sensor System
 inspection of Orbiter in space, 38, 66, 106,
 293–295, 448
 solar array repair at ISS, 138, 153–154
 Orbiter Processing Facility, 18, 76, 85
 Orbiting and Retrievable Far and Extreme
 Ultraviolet Spectrometer-Shuttle Pallet Satellite
 missions, 26, 342
 orientation, effects of spaceflight on, 373, 407
 Oriented Scintillation Spectrometer Experiment, 339
 O-rings, 33, 166, 170, 193
 Orion Nebula, 326, 332
 orthostatic hypotension, 384
 orthostatic intolerance, 383–386
 Ostrach, Simon, 439
 OVERFLOW computational fluid dynamics tool, 231
 OXYCHECK™ Pty Ltd, 491
 oxygen atoms' effects on materials in space, 215–217
 Oxygen Interaction with Materials III, 216–217
 Oxygen System Consultants, Inc., 491
 oxygen system safety innovation, 490–491
 oxygen testing standard, ASTM G124, 491
 oxygen testing standard, ASTM G175, 491
 ozone depletion and calibration, 168, 195–198,
 344–351

P

Padalka, Gennady, 148
 Pad Terminal Connection Room, 82
 Pailles, William, 47
 Paine, Thomas, 14, 287
 paintings and murals, 465
 Palapa B1, 488
 Palapa B2, 111, 116
 Palapa satellites, 23
 Parachute Refurbishment Facility, 87
 Paragon Vision Sciences, 443
 Parazynski, Scott, 112, 154
 Parsons, Bill, 79
 Parsons, William, 79, 466
 Patrick Air Force Base, 35, 90, 406
 Pawelczyk, James, 374, 393
 Payette, Julie, 148
 payload bay doors, 59, 122, 224, 272
 Payload Changeout Room, 82–83
 payload ground handling mechanism, 82–83
 payloads
 classified DoD, 19–20
 fittings for attaching, 272
 flight systems management, 99
 and fracture control methods, 283–284
 ground processing, 79–80, 82–83
 importance of placement, 56
 and induced environment effects, 215
 ISS assembly (*See* International Space Station
 [ISS])
 NSS, 46–48
 observatories (*See* observatories)
 satellites (*See* satellites)
 scientific research (*See* scientific research)
 shuttle capacity, 59–60
 weight/mass distribution, 147–148
 payload specialist, 44, 47, 463
 Payton, Gary, 47, 49
 peanut butter experiment, 478
 peripheral mononuclear cell studies, 391, 393
 PerkinElmer MGA-1200, 181
 Personal Computer Ground Operations Aerospace
 Language (PCGOAL), 257
 Perutz, Max, 433
 phantom torso, 453
 Phillips, John, 419
 Phillips Laboratories, 216
 physics environment in space, 430–433, 476
 Physiological Systems Experiments, 416
 physiology of humans in space. *See* health and
 performance, humans in space
 "Pillars of Creation" image in Eagle Nebula, 326
 Pistol Grip Tool, 122–124
 planetary nebulae, 332–333
 planetary science, 24, 25, 33, 342–343.
See also observatories
 plant biology in microgravity, 413–414
 platelet technology for Orbital Maneuvering Systems
 injectors, 173
 plume flow fields, 228
 Pluto, Hubble observations, 338
 "Pogo" vibration, 277
 Pohl, Henry, 173
 Polansky, Mark, 148
 polyisocyanurate foam (NCFI 24-124), 191
 Postell, Arnold, 465
 postflight operations
 health care, 375, 406–407
 orbital debris damage inspection, 446–447
 SRB inspection, 60, 168–169
 potassium (nutritional) requirements, 388
 powered explicit guidance, 234

- power generation cryogenics, 59
powerhead, SSME, 159, 162–163
Power Reactant Storage and Distribution System, 86
Power Transfer System, 59
Pratt & Whitney Company, 162, 441
Pratt & Whitney Rocketdyne, 254, 313
Precision Air Bearing Facility, 121, 126
preflight crew quarantine, 406
pressure vessels, 163, 279–282
pressurization lines, ET, 198–199
pressurized laboratory module. *See* Spacehab, Inc.; Spacelab
Pressurized Mating Adapter, 138, 150
preventive medicine focus for crew health, 404
Primary Avionics Software, 62, 258, 260
Primary Life Support System, spacesuit, 113–114
private enterprise. *See* commercial ventures
probability of detection, 202, 205
process control, 171, 199, 310–315
Product Development Laboratory-1034, 191
Progress spacecraft, 146, 147
Project Starshine, 474
proof test logic (fracture control), 282
propylids, 326
propulsion. *See also* Solid Rocket Boosters (SRBs); Space Shuttle Main Engine (SSME)
Auxiliary Power Unit, 151, 177–179
development of system, 161–162
and hazardous gas detection, 180–181
hydrogen environment embrittlement, 209–213, 285
introduction, 158
Orbital Maneuvering System, 56, 62–64, 107, 139, 171–175, 273
overview, 5
Reaction Control System, 56, 62–64, 76, 172–173, 175–177, 237
prostate cancer cells in microgravity, 428
protein crystal growth in microgravity, 433–435
protein nutritional needs during spaceflight, 389
protoplanetary disks, 326
proximity operations, rendezvous, 64, 267
pseudo-simultaneous computer failures, 248
psychological support kits for long-duration missions, 152
psychological well-being, protecting crew, 405–406, 407
PT Technologies, 489
Purdue University, 482
pyrotechnic systems, 184, 307
- Q**
quantitative nondestructive testing, 201–202
quasars, 324, 326, 331, 336, 340
Quest airlock, 143
- R**
radar imaging, 361–369
“radar rivers,” 363
radiation threat in space, 247, 450–457
radiative heat transfer, 184–185
radiator panels, Orbiter, 59
Radio Detection and Ranging, 105
Raffaello logistics module, 152–153
rain protection, 174
Rapid Response and Mishap Investigation Team, 37
Reaction Control System
design and workings of, 76, 175–177
docking, 64
function of, 56, 62–63
ground support design, 172–173
during re-entry, 237
thrusters, 62–63, 173, 176
- Reagan, Nancy, 19
Reagan, Ronald, 14, 19, 23, 36, 43, 471
Real Time Vibration Monitoring System, 253–254
Recharge Oxygen Orifice Bypass Assembly, 143
reconfigurable redundancy, avionics system, 243–250
recumbent seats, 385
red blood cells, changes during spaceflight, 385, 389–390
reduced gravity, effects of. *See* microgravity
redundancy management scheme, avionics, 62
re-entry
avionics reconfiguration, 246
computerized redundancy for, 62
drag velocity profile, 236
flight operations, 107–108
health care issues for, 404, 407
mechanics of, 56
and Orbiter design, 228–229, 230, 236–241, 271
technical challenges of, 4–5
thermal protection for, 183, 184
trajectory planning, 99
Reightler, Kenneth, 70
reinforced carbon-carbon material, 5, 107, 183–184, 187–190, 204, 206–208
Reisman, Garrett, 98, 143
Reiter, Thomas, 207
renal function, spaceflight effects on, 388
rendezvous, 64, 107, 132–133, 139–140
Rendezvous Proximity Operations Program, 64
renormalization group theory, 432–433
reproduction, gravity’s role in, 410–411
requirements and configuration management, 85–86
Research Animal Holding Facility, 412
Resnick, Judy, 160
Return to Flight
post-Challenger, 24, 35, 36
post-Columbia, 29–30, 38, 40, 127–128, 188–189, 293–295, 307–309
Reusable Solid Rocket Motor Program. *See* Solid Rocket Boosters (SRBs)
reusable surface insulation. *See* tiles, insulation
Reynolds Aluminum, 222
Ride, Sally, 463, 464, 474
rigid silica tile, 185
Riley, Danny, 416
risk assessment, 38, 199, 231, 447
Roach MOTEL student science project, 477–478
Roberts, Kathy, 49
Robinson, Stephen, 30, 372
robotics. *See also* Shuttle Robotic Arm and EVAs, 111, 112
Space Station Robotic Arm, 137–138, 146, 152–154, 267
for spraying on foam insulation, 300
in virtual reality simulation, 262–263
Rocketdyne, 15, 18, 159, 161, 162
rocket-triggered lightning, 88
Rockwell International, 15, 23, 26, 159, 314
Rogers Commission, 34, 35
rollout to launch pad, 81
Romanenko, Roman, 148
Ronney, Paul, 441
Ross, Jerry, 25, 27
rotating service structure, 81, 83, 86
Rotation Processing and Surge Facility, 78
Roussel-Uclaf, 435
Runco, Mario, 48
Rush, Canadian musicians, 465–466
- Russian Federal Space Agency
Bion biosatellites, 416
FGB, 150
and Japanese mission collaboration, 95
Lada biological mission, 414
Shuttle-Mir Program, 27, 37, 132–134
shuttle operations adjustment to space station, 144–146, 147–148, 149
shuttle’s appeal for space station, 141
Svet biological mission, 414
- S**
safety of spaceflight, accidents’ impact on perception of, 40
safety tether, 124
Sahara region radar mapping, 363
Sally Ride’s Science Club, 468
Salmonella, on-orbit analysis of, 415, 419
Salyut space station, 134
Santa Susana Field Laboratory, 161
satellites. *See also individual satellite names*
communication, 47
deployment of, 20, 69, 488
EVA role in retrieval and repair, 116–118
repair and retrieval missions, 7, 22–23, 25, 64, 69–70
student, 474
Saturn, Hubble observations, 338
Saturn V, 6, 131
Saucier, David, 489
Schendel, Stephen, 417
scientific research
biology experiments (*See* biomedical research)
Earth observations, 344–359 (*See also* atmosphere)
and education (*See* education)
health and performance of astronauts (*See* health and performance)
interplanetary probes, 24, 25, 33, 342–343
microgravity effects (*See* microgravity)
mission overview (1982–1986), 21
observatory deployments (*See* observatories)
Orbiter’s capabilities for, 71–73
overview, 6–7
shuttle’s research capabilities, 71–73
space environments, 444–457
topographical Earth mapping, 73, 360–369
Scobee, June, 471
screen tanks, Reaction Control System, 177
search and rescue support at launch, 104
Searfoss, Richard, 378, 393
Seddon, Rhea, 292, 386, 476, 479
Segment-to-Segment Attachment System, 138, 150
Self-Contained Payload Program (Get Away Specials), 73, 477
Sellers, Piers, 128
semiconductor crystal growth, 435–437
sensor validation algorithm, 253
sensory-conflict theory, 372
service life of shuttle components, 160, 282, 283
servicing missions, 7, 22–23, 25, 64, 69–70. *See also* Hubble Space Telescope
Shannon, John, 38
Sharipov, Salizhan, 263
Shaw, Brewster, 468
Shaw, Chuck, 28
Shelton, Willie, 49
Shepherd, William, 28
Shoemaker-Levy 9, 326, 337, 342
Shriver, Loren, 12
Shuttle Avionics Integration Laboratory, 12, 15, 76
Shuttle Carrier Aircraft, 17, 90
Shuttle Imaging Radar missions, 361–369

- Shuttle Landing Facility, 75
- Shuttle Launch Experience, 468
- Shuttle Logistics Depot, 77
- Shuttle-Mir Program, 27, 37, 132–134
- Shuttle Mission Simulator, 100–101
- Shuttle Orbiter Medical System, 405
- Shuttle Ozone Limb Sounding Experiment, 349–350
- Shuttle Processing Contract, 23
- Shuttle Radar Topography mission, 73, 365–369
- Shuttle Robotic Arm
 - components, 289
 - construction of, 65
 - crew pre-flight training, 102
 - and DOUG 3-D graphics software, 266–267
 - and EVA missions, 66, 107, 115–116
 - and ISS construction, 66, 137–138, 150, 292–293
 - operational capability, 65–66
 - shuttle damage check capability, 29–30, 106, 128, 189
 - structural design, 286, 287–296
 - and virtual reality simulation development, 261, 262, 263
- Shuttle Solar Backscatter Ultraviolet instrument, 345–348, 349
- Shuttle Student Involvement Program, 478
- Shuttle-to-Shuttle Power Transfer System, 59
- Shuttle Training Aircraft, 100
- silica/alumina fibrous material, 183
- silicon carbide coating, 187, 188, 189
- Simmons, Damien, 480
- Simplified Aid for EVA Rescue (SAFER), 126, 128, 261–262, 266
- simulators, training, 100–101, 261–263
- Singer, Jody, 465
- single-coil heat exchanger, 25
- single-point computer failures, monitoring for, 248–249
- Skylab, 131, 147, 379, 380, 436
- sleep issues during spaceflight, 376–378, 405–406
- small business services for shuttle, 489
- Smithsonian Air and Space Museum, 3, 369, 468, 476
- Snyder, Robert, 435
- sodium (nutritional) requirements, 388
- software
 - Collaborative Integrated Processing Solutions, 264
 - DOUG, 265–269
 - EVA-related virtual reality, 126, 261–263
 - flight operations, 62
 - introduction, 256
 - Launch Processing System, 83
 - LAURA, 231–233
 - Median Filter First Guess, 93
 - NASGRO® software, 284–285
 - OVERFLOW computational fluid dynamics tool, 231
 - primary tools, 257–260
 - and reboot of ISS, 153
 - rendezvous and docking, 64, 135
 - System Integrity, 298–299
 - three-dimensional graphics, 265–269, 417
 - trajectory control, 99
 - virtual reality, 102, 261–263
- Solar Array Coupon flight experiment, 218
- solar array panels, 138, 140, 150, 152, 153
- Solar Backscatter Ultraviolet 2 instrument, 345–348, 349
- solar energetic particle events, 450, 454, 457
- solar extreme UV radiation damage, 217
- solar flares, 339
- Solar Maximum Satellite (SolarMax), 6–7, 22, 111, 116, 117, 343
- solar system, Hubble observations, 337–338
- solid propellant, 78, 166
- Solid Rocket Booster Bolt Catcher, 29
- Solid Rocket Boosters (SRBs)
 - building of, 15
 - and Challenger accident, 24, 32, 33–34, 166, 167–168
 - chemical fingerprinting, 219–221
 - continual improvement culture, 171
 - as cost-saving move, 15
 - design, 166–168, 281
 - ground processing, 78, 81
 - Hydraulic Power Unit, 177
 - hydrolase operation, 87, 300
 - legacy of, 171
 - nozzles, 56, 78, 167–168, 170, 193, 281
 - O-rings, 33, 166, 170, 193
 - overview, 5, 165–166
 - physical characteristics, 56–58
 - postflight inspection and refurbishment, 60, 168–169
 - and process control, 311
 - recovery of, 60, 84, 85, 86–87, 313
 - reusability of, 60, 165, 168–170
 - spray-on foam insulation, 300
 - testing, 170–171
- Solumina® manufacturing execution system, 264
- sonic velocity testing for tiles, 203–204
- Sontag, Mark, 475
- sound suppression for launch pad operations, 83
- Southern lights, 48
- Southwest Research Institute, 189
- Soviet Union, 27, 42, 50–51
- Soyuz capsule, 30, 107, 146, 147
- space adaptation syndrome, 403, 404
- “space beads,” 442
- Space Bioreactor, 423–425
- Space Camp, 466
- Space Center Houston, 468
- Space Command, 49
- Space Cowboys, 466
- space deconditioning, prevention of, 380–383
- space environments. *See also* microgravity
 - humans, effects on, 396–400
 - introduction, 444
 - materials, effect on, 213–218
 - orbital debris, 105–107, 445–449
 - radiation challenge, 247, 450–457
 - re-entry heating, 183, 184
 - vs. spacesuit environment, 112
- Space Experiment Module Program, 478
- Spaceflight Meteorology Group, 88, 89, 93
- Space Flight Operations Contract, 26, 37
- Spacehab, Inc., 25, 26, 131
- Spacelab
 - Europe as contractor to build, 14–15
 - first flight of, 21–22
 - fluid behavior experiments, 440
 - lessons from handling, 131–132
 - life sciences missions, 25–26, 388, 410
 - Orbiter as power resource for, 73
- space medicine, 403–407
- space motion sickness, 21, 372–373, 403, 410
- Space Radar Laboratory Missions, 7, 364
- space radiation, 247, 450–457
- Space Shuttle
 - construction, 15–17
 - as cultural inspiration, 465–469
 - design and development, 13–14, 303–306
 - External Tank (See External Tank [ET])
 - financial benefits from ISS Program, 145
 - improvements for ISS missions, 139
 - initial spaceflight operations, 19
 - introduction, 12–13
 - management system, 264
 - mission complexity over time, 31
 - 1982–1986 operations, 20–23
 - operations (See operations, mission)
 - Orbiter (See Orbiter)
 - overview of accomplishments, 2–9
 - physical characteristics of, 55–60
 - post-Challenger program building, 24–27
 - presidential approval, 14–15
 - propulsion (See propulsion)
 - reusability, 4, 13, 60
 - shuttle requirements, 14
 - testing, 17–19
 - unique capabilities of, 54
 - vertical integration of components, 80–81
 - weight of, 55–56
- Space Shuttle Amateur Radio Experiment (SAREX), 471, 473
- Space Shuttle Main Engine (SSME)
 - building of, 15, 18
 - capabilities of, 6
 - combustion chamber, 163, 164, 210
 - design of, 160–164
 - development and certification, 161–162
 - efficiency of, 6
 - fault-sensing system, 252–254
 - fracture control analysis, 161, 282–285
 - ground processing, 78
 - hydrogen environment embrittlement resistance, 210
 - instrumentation, 250–252
 - life requirement evolution, 162
 - materials, 160, 274
 - overview, 159–160
 - physical characteristics, 58–59
 - and process control, 313
 - summary, 164
 - systems engineering issues, 303–304
 - testing of, 16, 19, 161–162, 163, 304
 - turbopumps, 160, 162, 163–164, 211–213, 252–253
 - upgrade of (1995), 25
 - vibration monitoring, 253–254, 277
- Space Shuttle Program Systems Integration Office, 305
- space station. *See* International Space Station (ISS)
- Space Station Freedom, 23, 132, 134. *See also* International Space Station (ISS)
- Space Station Processing Facility, 79–80, 84
- Space Station Robotic Arm, 137–138, 146, 152–154, 267
- spacesuit, 107, 112–114, 120–121
- Space Task Group, 13
- Space Telescope Imaging Spectrograph, 323, 327
- Space Test Program, USAF, 46–49
- Space Transportation System (STS)
 - STS-1, 12, 19, 162, 203, 215, 229–230
 - STS-2, 33, 214, 362–363
 - STS-3, 75, 214
 - STS-4, 19, 46, 214
 - STS-5, 20, 216
 - STS-6, 33, 115, 181, 400
 - STS-7, 21, 75
 - STS-8, 21, 216
 - STS-9, 25, 179, 249
 - STS-26, 24, 36, 464
 - STS-27, 47
 - STS-28, 24, 47, 400
 - STS-29, 394, 479
 - STS-30, 24
 - STS-31, 292, 324
 - STS-32, 131
 - STS-33, 47, 464
 - STS-34, 24, 257
 - STS-35, 181, 342, 377

- STS-36, 47
STS-37, 62, 131, 252, 339
STS-38, 47, 181
STS-39, 47
STS-40, 381, 410
STS-41, 24, 218, 394
STS-41B, 22, 23, 75, 115–116
STS-41C, 22, 116, 131, 343
STS-41D, 131, 218
STS-41G, 131, 363–364
STS-42, 413–414
STS-43, 281, 394, 395
STS-44, 47–48, 423
STS-45, 347
STS-46, 215, 216–217
STS-47, 410–411, 480
STS-48, 351
STS-49, 25, 118, 217–218
STS-50, 24, 446
STS-51, 342
STS-51A, 23, 116
STS-51B, 34, 351, 410, 412
STS-51C, 20, 34, 46–47
STS-51D, 117, 476
STS-51F, 251, 413
STS-51I, 23, 117
STS-51J, 20, 47
STS-51L, 34, 472
STS-52, 214, 433
STS-53, 48, 251–252
STS-54, 425, 476
STS-55, 402
STS-56, 347, 351, 424
STS-58, 381, 410, 416–417, 479
STS-60, 27
STS-61, 261, 325, 466
STS-61A, 22, 434
STS-61B, 23, 27, 131
STS-61C, 21, 33
STS-62, 218, 424
STS-62A, 20
STS-63, 263
STS-64, 262, 354
STS-66, 347, 351, 412
STS-67, 342
STS-70, 25, 162, 316, 412, 423
STS-71, 27, 133, 391
STS-73, 446–447
STS-74, 27
STS-77, 476
STS-78, 379, 416–417
STS-79, 197, 427
STS-80, 26
STS-81, 399
STS-82, 325, 327
STS-85, 197, 424
STS-86, 447
STS-87, 350
STS-88, 150, 292, 478
STS-89, 163, 399
STS-90, 316, 377, 378, 381, 412, 418
STS-91, 27
STS-92, 28
STS-93, 340, 493
STS-95, 377, 418, 477
STS-96, 253, 474
STS-97, 71, 141, 150, 152
STS-100, 152–153
STS-102, 266
STS-103, 325
STS-104, 141, 164
STS-105, 426
STS-106, 426
STS-107, 32, 35, 350, 352, 428
STS-108, 164, 197, 426, 474
STS-109, 325, 328
STS-110, 164
STS-112, 38, 307
STS-114, 29–30, 38, 40, 143, 197, 206, 269, 448
STS-115, 415
STS-116, 195, 455
STS-117, 153, 164
STS-118, 30, 417, 471
STS-119, 316
STS-120, 138, 153–154
STS-121, 30, 121, 128, 143, 207, 294–295, 479
STS-122, 146, 307
STS-123, 189, 415
STS-124, 94, 95, 98, 101, 102–103, 106, 108, 146, 148
STS-125, 30, 323, 325
STS-126, 417
STS-127, 315
STS-128, 30
STS-134, 27
Space Transportation Systems Operations Contract, 23, 487
Space Vision System, 293
spacewalking. *See* extravehicular activity (EVA)
space weather (radiation patterns), 454–457
Spar Aerospace Ltd., 65
SPARTAN, 6
spin-off innovations, 489–495
Spitzer, Lyman, 323
Spitzer Space Telescope, 328
spray-on foam insulation, 191, 192–194, 196, 197, 300
Sprites, 353
STA-54 ablative material, 189
stacking operations, shuttle components, 78, 81
staged combustion cycle engine, 159. *See also* Space Shuttle Main Engine (SSME)
Standing Wave Reflectometer, 493–494
Staphylococcus aureus, microgravity analysis of, 419, 443
star life cycle, 332–334
Starshine satellite, 474
Star Trek (TV series), 17
Station-to-Shuttle Power Transfer System, 59, 141
Stefanyshyn-Piper, Heidemarie, 415
Stennis Space Center, 161, 180, 304
Stepanfoam® BX-250, 192–194, 197
Stepanfoam® BX-265, 191, 196
Stewart, Bob, 22
Stone, Randy, 34
strain isolation pads, 185–186, 202–203, 305
Strategic Defense Initiative, 47, 48
Stratospheric Aerosol and Gas Experiment, 346–348, 349
stress rupture, 279, 280
structural certification
Orbiter, 271–279
Shuttle Robotic Arm, 290–291
SSME, 161–162
structural design innovations
fracture control technology, 161, 282–285
introduction, 270
Orbiter, 271–279
pressure vessels, 279–282
structural test article, 18, 276–278
Stuart, Bob, 49
Sture, Stein, 439
subsonic speeds, 228
Sullivan, Kathryn, 466
sun, study of
solar energetic particle events, 450, 454, 457
solar flares, 339
SolarMax mission, 6–7, 22, 111, 116, 117, 343
Sun Coast Chemicals, Inc., 495
Sunnyvale USAF station, 46
Super-Lightweight Ablator (SLA)-561, 191, 193
supermassive black holes, 324–325, 326–327, 331
supernova 1987A, 333
supernovae, 324, 329, 330–331, 333–335, 340
supersonic speeds, 228
Surface Tension-driven Convection Experiment, 439
Survivability Program, Launch Processing System, 301
Svet biological mission, 414
Syncom-IV/Leasat 3, 7, 117
synthetic aperture radar, 361
System Integrity software, 298–299
systems engineering
college-level education opportunities, 482–483
crucial role of, 307–309
during development of shuttle, 303–306
electromagnetic compatibility, 309–310
environmental issues, 315–316
introduction, 302
midlife program restoration of, 306–309
process control, 310–315
summary, 317
Systems Integration Office, 305–306
Systems Maintenance Automated Repair Tasks, 264
T
T-38 aircraft, 102
Tactical Air Navigation System, 254
Talone, Tip, 36
Tanner, Joseph, 152
Teacher in Space Program, 30, 471, 481
team-building exercise for crew, 101–102
technical panel structure, 305
technology transfer innovations, 489–495
Techshot, Inc., 479
Tel Aviv University, 352
telescopes. *See* observatories
television, 466
terahertz imaging, 204–205
terminal area energy management, 56
Terminal Countdown Demonstration Test, 84
Thagard, Norman, 27
thermal expansion of materials, 136, 175, 187, 188
Thermal Protection Systems. *See also* foam insulation; tiles, insulation
and aborting of mission, 184, 254, 406–407
and aerothermodynamic analysis, 227, 238, 239
bonding issues on metal surfaces, 180
Columbia accident lessons learned, 188–189, 198–199
and DOUG 3-D graphics software, 268–269
EVAs for repair of, 127–128
External Tank (ET), 191–199
inspection of, 77, 105–106, 108, 293–295, 313
introduction, 182
materials, 184–185, 274
operational role of, 56
Orbiter, 56, 183–190, 293–295
overview, 4–5
repair capability, 127–128, 293–295
Solid Rocket Booster (SRB), 300
and systems engineering, 304–305
Thermal Protection Systems Facility, 77
thermal stress analysis, Orbiter, 273
Thermographic Inspection System, 206–207
Thiokol Chemical Corporation
and Challenger accident, 34, 35
improvements in SRB, 170, 171
and leftover shuttle propellant for de-mining, 492
refurbishment of SRBs, 60
as SRB designer/builder, 15, 165–166

Thirsk, Robert, 148
 30 Doradus star-forming region, 332
 Thomas, Andrew, 190, 398
 Thomas, Donald, 471
 Thompson, James, 59
 Thompson, J. R., 34
 Thompson, Robert, 14, 304
 Thorne, Robert, 434
 Thornton, Kathryn, 394, 438
 Thornton, William, 382, 412
 three-dimensional imaging, 265–269, 417
 3M Corporation, 21
 thrusters, Reaction Control System, 62–63, 173, 176
 tiles, insulation
 assembly and attaching of, 18–19
 attachment challenge, 304–305
 densification of, 19, 203, 305
 design of, 185–186
 inspection of, 77, 313
 nondestructive testing of, 202–204
 overview, 5
 placement configuration, 184
 potential damage from ET foam, 193–194
 repairing, 189
 Ting, Samuel, 27
 Tissue Equivalent Proportional Counter, 452, 453
 Titan, 43
 titanium, 273, 274, 280
 titanium zirconium molybdenum, 190
 Titan IV solid rocket motor, 165
Tool Time (TV series), 466
 topographical Earth mapping, 73, 360–369
 Total Ozone Mapping Spectrometer, 349
 tourism and Space Shuttle, 467–468
 toxic contaminants in Orbiter, 400, 405
 Toys in Space Program, 476
 Tracking and Data Relay Satellites, 7, 24, 25, 33, 47
 training
 3-D imagery for, 269
 astronauts for flight operations, 99–103
 countdown simulation, 84
 egress from launch pad, 84
 EVAs, 102, 120–121, 126–127, 261–263
 flight controllers, 96–97
 for long-duration flights, 148–149
 medical officers, 404
 virtual reality simulation, 261–263
 Trajectory Control System, 99, 107
 trajectory planning, 99, 132
 trajectory profile, 95–96, 162, 221–222, 237–238
 transatlantic abort sites, 103, 234, 236
 transient luminous events, 353
 transition phase, re-entry, 241
 transonic speeds, 228
 trapped radiation, 450
 Trinh, Eugene, 434
 Truly, Richard, 36
 T-seals, 187, 188
 Tsiolkovsky, Konstantin, 130
 turbine wheel design, APU, 178
 turbopumps, SSME, 160, 162, 163–164, 211–213, 252–253
 two-duct engine powerhead, 162–163
 two-fault-tolerant Integrated Avionics System, 243–250
 type Ia supernovae, 329, 333–335
 Tyvek® rain covers for Orbital Maneuvering System, 174

U

Udvar-Hazy Center, 468
 ultimate load, 276, 278
 ultrasonic velocity testing for tiles, 203–204
 Ultraviolet Instruments for ozone calibration, 345–348, 349
 ultraviolet light, effect on materials, 180, 213
 ultraviolet observation programs, 26, 33, 342
 ultraviolet radiation damage, 217
 Ulysses mission, 24, 33, 343
 Umpqua Research Company, 494
 Unicode, 145–146
 Union of Soviet Socialist Republics (USSR), 27, 42, 50–51
 United Space Alliance (USA), 26, 37, 311
 United States Geological Survey, 369
 Unity Module (Node 1) (ISS), 27, 70, 160, 293
 University of Alabama, 216, 434
 University of California San Diego, 475
 University of Utah, 196
 Upper Atmosphere Research Satellite, 346, 351
 Uranus, Hubble's observations, 338
 Urban, David, 441
 Ursa Major, 327
 USAF Defense Support Program, 47
 USAF Space Test Program AFP-675, 47
 US Microgravity Laboratory-1, 434, 439
 US Microgravity Laboratory-2, 440, 466
 US Microgravity Payload-3, 441
 US Space and Rocket Center, 467
 Utilization and Logistics Flights, 140

V

vaccine design and microgravity, 419, 443
 Van Allen belts (trapped radiation), 450
 Vandenberg Air Force Base, 20, 24, 44, 45, 50
 van Hoften, James, 23, 117, 463
 Varicella-Zoster virus, 392
 Vehicle Assembly Building, 18, 80–81, 92
 Vekilov, Peter, 434
 Vela satellites, 330
 Vellinger, John, 478
 ventricular assist device (VAD), 489–490
 Venus Radar Mapper (Magellan), 24, 343
 Vertical Assembly Building, 181, 312, 317
 vertical integration of components prior to flight, 80–81
 vestibular system, inner ear, 371, 372, 374, 375, 410, 417
 vibration monitoring and dampening for SSME, 253–254, 277
 Virtual Reality Laboratory, 102, 126–127, 265
 virtual reality simulation, 261–263
 visual acuity, microgravity effects on, 373–375
 vitamin D loss during spaceflight, 389
 volatile organic compounds, 399, 402
 Volkov, Sergei, 98
 von Braun, Werner, 22, 431
 von Karman, Theodore, 183
 Voss, James, 24
 Vought Corporation, 187
 Voyager, 24
 vulcanization, 281

W

Wakata, Koichi, 148
 Walheim, Rex, 127
 Walker, Charles, 160, 442, 464
 Wallops Flight Facility, 478
 Walz, Carl, 139
 Wang, Taylor, 439
 water consumption and supply, 387–388, 397
 water coolant loop system, 397

water deluge system, 83
 Water Emerision Test Facility, 261
 water quality, on-board, 400, 405, 494–495
 weather operations, 34, 88–93, 104, 174, 455
 Weather Radar, 89
 Weber, Mary Ellen, 423
 Weightless Environment Training Facility, 120–121, 126
 weightlessness, physics of, 430–431. *See also* microgravity
 Weiler, Edward, 327
 Weinberger, Caspar, 43
 Welding Institute, 208
 weld overlays, 210
 Wendell Hull & Associates, 491
 Westar satellites, 23, 111, 116
 Wheelock, Douglas, 126, 154
 White, Bill, 40
 “white room,” 406
 White Sands Ground Terminal, 104
 White Sands Space Harbor, 75, 100
 White Sands Test Facility (WSTF), 172–173, 176, 490–491
 Whitson, Peggy, 136, 153, 154
 Whittle, David, 37
 Wide Field Camera 3, 323, 329
 Wide Field Planetary Camera 2, 325, 326
 wildlife hazard to launch, 316, 317
 Wilkinson Microwave Anisotropy Probe, 336
 Williams, Dafydd, 121, 373
 Williams, Donald, 476
 Williams, Forman, 441
 Wilson, Stephanie, 461
 wind challenge, 93, 104
 windows, Orbiter, 59, 299
 wind tunnel testing, 227, 228, 229, 230–231
 Wing Leading Edge Impact Detection System, 38, 105, 106, 448
 wings
 delta wing design, 14, 43
 leading edge thermal protection, 188
 loads on, 233–234, 271
 W. M. Keck Observatory, 338
 Wolf, David, 148
 women in Space Shuttle Program, 461–465
 Wyle Laboratories, Inc., 196, 488

X

X-band radar imaging, 106, 364
 x-ray crystallography, 433–435
 x-ray observatory. *See* Chandra X-ray Observatory
 x-rays, backscatter, 204, 205–206, 345–348, 349

Y

Yamazaki, Naoko, 461
 Yardley, John, 161
 Yeltsin, Boris, 27
 Young, John, 12, 465
 Young, Laurence, 371

Z

Zamka, George, 154
 Zarya module, 27, 150
 zero-gravity aircraft, 121, 394

The final Space Shuttle flight, STS-135, returning to Earth. Astronaut Michael Fossum, aboard the International Space Station, snapped this remarkable image of Atlantis as it descended into Earth's atmosphere on the way to landing at Kennedy Space Center. The blazing heat of re-entry leaves a trail of hot plasma behind the shuttle—a phenomenon visible in this photo.