

SP-599
December 2005

*Proceedings of the
First IAASS Conference*

Space Safety, a New Beginning

25 - 27 October 2005
Nice, France

**European Space Agency
Agence spatiale européenne**

ULB Darmstadt

16321443

CONTENTS

Welcome Address & Introduction

T. Sgobba – IAASS President

Session 1: Learning the Lessons

Chair: J. Holsomback

Co-Chair: D. Bohle

Making Safety Matter

N. Vassberg

3

GSLV-D1 Rocket Launch Abort on the Pad – An Experience

V. Krishnamurty, V.K. Srivastava & M. Annamalai

9

Session 2: Assurance Processes

Chair: Y. Mori

Co-Chair: J. Wade

Safety Auditing and Assessments

R. Goodin

17

Assurance Process Mapping

J.S. Newman, S.M. Wander & D. Vecellio

25

Implementation of Programmatic Quality and the Impact on Safety

D.T. Huls & K.M. Meehan

33

Session 3: Launch Range Safety

Chair: C. Moura

Co-Chair: K. Mikula

World Catalogue for Launchers Trajectory and Splash-Down Safety Analysis

G. Ortega Hernando, A. Martinez Barrio & A. Wiegand

45

Launcher Trajectory Optimization Considering Stage Break-Up and Impact

Using ASTOS/EDA

S. Weikert, K.H. Well, A. Wiegand et al.

51

On Calculating Impact Probability and Casualty Expectation and Visualization

Ship Position

R. de M. Gomes & J.E. Louis

59

Session 4: Nuclear Safety for Space

Chair: S. Sharigyn

Co-Chair: R.J. Stuart

- Estimate of Radiation Safety of Emergency Atmospheric Reentry of Radioisotope Thermal Generators Used for Space Applications 67
E.I. Grinberg, N.A. Sokolov, E.M. Strakhov et al.
- A Quasi-Dynamic Risk Analysis Framework for the Launch of Fast Nuclear Reactors 73
M.V. Frank & W.E. Kastenberg
- Considerations on Safety and European Options Regarding Nuclear Power Sources for Space 79
L. Summerer & F. de Winne

Session 5: Automatic Vehicle

Chair: A. Menzel

Co-Chair: G. Baumer

- Automated Transfer Vehicle Proximity Flight Safety Overview 89
D. Cornier, D. Berthelie, H. Réquiston et al.
- ATV Flight Control Monitoring: A Dedicated ATV Function to Ensure the Safety of the ISS during Rendezvous 97
B. Cavrois, S. Chavy, P. Delpy et al.
- ATV On-Board Flight Control Monitoring Design and Trajectories Safety Assessment 103
O. Mongrard, G. Bergez, B. Cavrois & F. Martel

Session 6: Ground Risk and Next Generation Range Safety

Chair: V. Krishnamurty

Co-Chair: B. Lazare

- Acceptable Risk Criteria for Launchers for US National Ranges 113
J.M. Haber & C. Cather
- A Progress Report on Maximum Probable Loss 119
J.D. Collins, S.L. Carbon & C.P. Brinkman
- A General Methodology for Analysis of Risks from Falling Debris 125
E.W.F. Larson, J.M. Haber, J.O. Morris & J.D. Collins
- Space-Based Range Safety and Future Space Range Applications 131
D.E. Whiteman, L.M. Valencia & J.C. Simpson

Session 7: Eva Safety and Future Crew Escape

Chair: M. Ciancone

Co-Chair: C. Preyssl

Using Safety as a Driver to Change the Way we Look at Extravehicular Activity on Different Planets <i>S. Barr & D. Adlis</i>	139
Extravehicular Activity Hazards <i>C. Stewart</i>	145
The Advanced Thread-Locking Mechanism <i>W. Weiss</i>	151
Space Crew Emergency System <i>V. Bornisacci, M. Adami, M. Cioeta et al.</i>	157

Session 8: Payload Safety – Part 1

Chair: G. Woop

Co-Chair: P. Kirkpatrick

Safety Certification for International Space Station (ISS) Payloads <i>P.T. Johnson</i>	165
International Cooperation in the Field of International Space Station (ISS) Payload Safety <i>C. Grayson, T. Sgobba, A. Larsen et al.</i>	171
Safety Engineering Experience on Manned Modules and Internal / External Payloads of Space Station <i>M. Ferrante, P. Pochettino & C. Pesce</i>	177

Session 9: Re-Entry – Part 1

Chair: W. H. Ailor

Co-Chair: H. Klinkrad

Public Safety Standards for the Launch and Entry of Spacecraft <i>P. Wilde, R. Van Suetendael, J. Hallock & E. Larson</i>	185
On-Ground Risk Assessment Software for Re-Entering Spacecraft <i>T. Lips, B. Fritsche, G. Koppenwallner & H. Klinkrad</i>	191
Crew Transfer Vehicle Safeguard Capabilities: Emergency Trajectories <i>J. Gil-Fernández, M. Graziano, J. Starke & B. Bischof</i>	197

Session 10: Designing for Safety – Part 1

Chair: H. Hasegawa

Co-Chair: A. Larsen

- Implementation of Safety and Human-Rating on Lockheed Martin's Crew
Exploration Vehicle 205
M.K. Saemisch
- Reliability and Crew Safety Assessment for a Solid Rocket Booster/J-2S Launcher 209
J. Fragola, J.D. Baum, D. Sauvageau & S.J. Horowitz
- Development of the Redundant Robotic Arm Control System to Improve
the Safety and Mission Assurance 215
Y. Wakabayashi, T. Yoshihara, N. Fukui & M. Ueno
- An Approach to Incorporating Safety in Early Concept Formation and System
Architecture Evaluations 221
N. Dulac & N.G. Leveson

Session 11: Payload Safety – Part 2

Chair: M. Ferrante

Co-Chair: C. Grayson

- Certification of Cots and Non-Cots Batteries for Crewed Space Vehicles 229
J.A. Jeevarajan
- EUTEF Integrated Payload System Safety Analysis 233
D. Laplena & S. Pagnoni
- Vision 1700 Project: Proposal to Restructure the Hierarchy and Organization
of the Safety Requirements Documents for Payloads Using the ISS 241
H.D. Van Velson, M.L. Ciancone & S.J. Daniel

Session 12: Mission Operation Safety and Human Error Prevention

Chair: M. Childress

Co-Chair: N. Takeuchi

- Operations Safety in Human Spaceflight 247
S.W. Simpson, M.V. Bob & C.L. Jones
- Integrated Operations Safety Through International Collaboration 253
A. Herd
- Best Practices in Shift Handover Communication: Mars Exploration Rover
Surface Operations 259
B. Parke & A. Mishkin

Session 13: GSE and Ground Facilities Safety

Chair: J. Bosma

Co-Chair: J-P Trinchero

Safety Practices Followed in ISRO Launch Complex – An Overview <i>V. Krishnamurty, V.K.Srivastava & M. Ramesh</i>	267
Ground Support Equipment and Ground Unit Certification in the Frame of ESA Space Programs <i>J. Heraud, M. Popp & D.E. Trindade</i>	273
A Common Approach for the Certifying of International Space Station (ISS) Basic Hardware for Ground Safety <i>P.D. Kirkpatrick & J.-P. Trinchero</i>	279

Session 14: Designing for Safety – Part 2

Chair: W.L. Vantine

Co-Chair: A. Desroches

Role of Process Control in Improving Space Vehicle Safety – a Space Shuttle External Tank Example <i>F.M. Safie & S. C. Nguyen</i>	285
Cryogenic Upper Stage System Safety <i>R.K. Smith, J.V. French, P.F. LaRue & J.L. Taylor</i>	289
Interorbit Communication System in Japanese Experiment Module – Control for the RF Energy Radiation to ISS <i>N. Nagai, T. Yoshihara, H. Matsumoto et al.</i>	297
Investigation into the Effect of Decreasing Failure Rate on Long Duration Mission Reliability Estimates <i>M.V. Frank</i>	303

Session 15: Safety Critical Software - Part 1

Chair: M. Hernek

Co-Chair: M. Childress

Category A* Software Development for the ATV <i>O. Boudillet, D. Berthelie & E. Zekri</i>	311
Implementing Software Safety on the Space Shuttle: A Rational Approach <i>H.C. McLeod</i>	319
Automated Transfer Vehicle (ATV) Critical Software GNC Validation <i>D. Berthelie, J.-P. Congé, M. Yu et al.</i>	323

Session 16: Space Safety Policies and Legal Aspects

(cancelled)

Session 17: Organisational Culture & Safety – Part 1

Chair: J. Pelton

Co-Chair: J. Bosma

Modelling, Analyzing and Engineering Safety Culture <i>N.G. Leveson, N. Dulac, J. Cutcher-Gershenfeld et al.</i>	333
The Art World's Concept of Negative Space Applied to System Safety Management <i>R. Goodin</i>	339
Aligning Safety with Varying Organisational Cultures <i>A. Herd</i>	345
The Impact of Leadership on Safety <i>C. Duncan</i>	351

Session 18: Designing for Safety – Part 3

Chair: D. Bohle

Co-Chair: N. Takeuchi

ANITA: The European Technology Demonstrator for Trace Gas Monitoring in the International Space Station Atmosphere <i>G. Tan, H. Mosebach & A. Honne</i>	359
Online Detection of Microbial Contamination by an Electronic Nose <i>J. Warrelmann, H. Grafe, I. Cording et al.</i>	369
Comparison of Safety of Two Primary Lithium Batteries for the Orbiter Wing Leading Edge Impact Sensors <i>J.A. Jeevarajan</i>	375

Session 19: Payload Safety – Part 3

Chair: A. Larsen

Co-Chair: M. Ferrante

Containment of Critically Toxic Fluids in ISS Payloads <i>R. Kujala</i>	381
Safety on JAXA Pressurized Payloads to the ISS <i>R. Kobayashi & T. Nakamura</i>	391
ATV Cargo Integration Safety Certification Process <i>L. Garbellini & T.J. Heimann</i>	397
Glovebox and Experiment Safety <i>G. Maas</i>	403

Session 20: Safety Risk Assessment – Part 1

Chair: M. A. Desroches

Co-Chair: M. Stamatelatos

Integrated Safety Risk Reduction Approach to Enhancing Human-Rated
Spaceflight Safety 413
J.F.K. Mikula

Safety and Mission Assurance Analyses Supporting Crewing Options for the
International Space Station 419
J. Wade

Session 21: Knowledge Management and Safety

Chair: G. Thiele

Co-Chair: V. Chang

Process-Based Mission Assurance - Knowledge Management System 425
Z.S. Kantzes, S. Wander, S. Otero et al.

NASA Post-Columbia Safety & Mission Assurance, Review and
Assessment Initiatives 431
J.S. Newman, S.M. Wander, D. Vecellio & A.J. Miller

Crew Resource Management Applied to Space Safety Review Panels/Boards 437
R. Taylor & K.R. Thibodeaux

Developing the ESA On-Orbit Anomaly Resolution Process for the ISS 443
L. Patten, F. Festa & T. Sgobba

Session 22: Safety Risk Management – Part 1

Chair: J. Holsomback

Co-Chair: H. Hasegawa

Implementation of Risk Management in NASA's CEV Project – Ensuring
Mission Success 453
J. Perera & J.D. Holsomback

Risk Monitoring for Space Systems 459
P. Kafka

Session 23: Safety Risk Assessment – Part 2

Chair: M. Stamatelatos

Co-Chair: A. Menzel

Large Scale System Safety Integration for Human Rated Space Vehicles <i>M.J. Massie</i>	467
Probabilistic Safety Assessment Directed to Manned Space System Operation <i>S. Takada, T. Fukatsu, T. Sato et al.</i>	475
Integrated Online System Safety Process (IOSSP) – Any Time, Anywhere, Anybody <i>R. Sekita & Y. Oyatsu</i>	479

Session 24: Re-Entry – Part 2

Chair: H. Klinkrad

Co-Chair: W.H. Ailor

Analysis of ATV Destructive Re-Entry Including Explosion Events <i>G. Koppenwallner, B. Fritsche, T. Lips et al.</i>	487
Determination of Risk to Aircraft from Space Vehicle Debris <i>E.W.F. Larson, P.D. Wilde & A.M. Linn</i>	493

Session 25: Safety Critical Software – Part 2

Chair: M. Childress

Co-Chair: N. Takeuchi

Independent Test <i>H. Nomoto, M. Katahira, T. Fukatsu et al.</i>	501
NASA's Software Safety Standard <i>C.M. Ramsay</i>	507
Incorporating Modern Development and Evaluation Techniques into the Creation of Spacecraft Control Software <i>K.A. Weiss & N.G. Leveson</i>	513
Software Dependability & Safety Methods According to ECSS <i>M. Hernek</i>	519

Session 26: Safety Risk Assessment – Part 3

Chair: M. Panicucci

Co-Chair: M. Stamatelatos

- Orbital Debris Risk Assessment with MASTER-2005 527
M. Oswald, S. Stabroth, C. Wiedemann et al.
- The Application of Probabilistic Risk Analysis Methodology for the Ground and Flight Phases of the Vega Launcher 533
G. Vallone, M. Panicucci & S. Barbati
- Practical Models of Human Vulnerability to Impacting Debris 543
J.M. Haber & A.M. Linn

Session 27: Commercial Safety Certification

Chair: P. Wilde

Co-Chair: C. Moura

- FAA's Implementation of the Commercial Space Launch Amendments Act of 2004 – The Experimental Permit 551
J.R. Repcheck
- Evaluation of Design Assurance Regulations for Safety of Space Navigation Services 557
B. Ratti, M. Sarno & C. De Andreis
- Safe Crew Launch by Design 563
J.R. Fragola
- Risk Perception and Communication in Commercial Reusable Launch Vehicle Operations 569
T.L. Hardy

Session 28: Organisational Culture & Safety – Part 2

Chair: A. Soons

Co-Chair: V. Krishnamurty

- Identifying Organizational Vulnerabilities in Space Operations with Collaborative, Tailored, Anonymous Surveys 577
B. Parke, J. Orasanu, R. Castle & J. Hanley
- Structured System Safety Training Course – To Train the Highly Educated System Safety Engineer 583
R. Sekita & K. Oga
- NASA Case Sensitive Review and Audit Approach 589
A.R. Lee, T.H. Bacus, A.M. Bowersox & J.S. Newman
- Use of New Communication Technologies to Change NASA Safety Culture: Incorporating the Use of Blogs as a Fundamental Communications Tool 595
D.T. Huls

Session 29: Safety Risk Management – Part 2

Chair: J. Holsomback

Co-Chair: V. Chang

Prioritizing Human Safety and Health Concerns for the Future of Human Space Flight 605

I.A. Heard, J.B. Walters, P.T. Mongan et al.

Communicating Safety and Mission Success Risks Using Matrices 613

L.B. Sirota, R. Mulvihill & N. Schweitzer

Session 30: Safety Risk Assessment - Part 4

Chair: A. Menzel

Co-Chair: N. Takeuchi

Petri Net Simulation of Critical Consumables aboard the International Space Station 621

A. Benjamin, R. Turner, J. Sher et al.

List of Participants 629

Additional Material

- Photo album (CD-ROM only)