
Technology Focus

Electronics/Computers

Software

Materials

Mechanics/Machinery

Manufacturing

Bio-Medical

Physical Sciences

Information Sciences

Books and Reports

11-13 November 2013

NASA Tech Briefs, November 2013 1

INTRODUCTION
Tech Briefs are short announcements of innovations originating from research and development
activities of the National Aeronautics and Space Administration. They emphasize information con-
sidered likely to be transferable across industrial, regional, or disciplinary lines and are issued to
encourage commercial application.

Additional Information on NASA Tech Briefs and TSPs
Additional information announced herein may be obtained from the NASA Technical Reports Server:
http://ntrs.nasa.gov.

Please reference the control numbers appearing at the end of each Tech Brief. Infor mation on NASA’s
Innovative Partnerships Program (IPP), its documents, and services is available on the World Wide Web
at http://www.ipp.nasa.gov.

Innovative Partnerships Offices are located at NASA field centers to provide technology-transfer access to
industrial users. Inquiries can be made by contacting NASA field centers listed below.

Ames Research Center
David Morse
(650) 604-4724
david.r.morse@nasa.gov

Dryden Flight Research Center
Ron Young
(661) 276-3741
ronald.m.young@nasa.gov

Glenn Research Center
Kimberly A. Dalgleish-Miller
(216) 433-8047
kimberly.a.dalgleish@nasa.gov

Goddard Space Flight Center
Nona Cheeks
(301) 286-5810
nona.k.cheeks@nasa.gov

Jet Propulsion Laboratory
Dan Broderick
(818) 354-1314
daniel.f.broderick@jpl.nasa.gov

Johnson Space Center
John E. James
(281) 483-3809
john.e.james@nasa.gov

Kennedy Space Center
David R. Makufka
(321) 867-6227
david.r.makufka@nasa.gov

Langley Research Center
Michelle Ferebee
(757) 864-5617
michelle.t.ferebee@nasa.gov

Marshall Space Flight Center
Terry L. Taylor
(256) 544-5916
terry.taylor@nasa.gov

Stennis Space Center
Ramona Travis
(228) 688-3832
ramona.e.travis@ssc.nasa.gov

NASA Headquarters

Daniel Lockney,
Technology Transfer Program Executive
(202) 358-2037
daniel.p.lockney@nasa.gov

Small Business Innovation Research
(SBIR) & Small Business Technology
Transfer (STTR) Programs
Rich Leshner, Program Executive
(202) 358-4920
rleshner@nasa.gov

NASA Field Centers and Program Offices

5 Technology Focus: Data Acquisition
5 Cryogenic Liquid Sample Acquisition System for

Remote Space Applications

5 Spatial Statistical Data Fusion (SSDF)

6 GPS Estimates of Integrated Precipitable Water
Aid Weather Forecasters

6 Integrating a Microwave Radiometer into Radar Hardware for
Simultaneous Data Collection Between the Instruments

7 Rapid Detection of Herpes Viruses for Clinical Applications

7 High-Speed Data Recorder for Space, Geodesy, and Other
High-Speed Recording Applications

8 Datacasting V3.0

9 Electronics/Computers
9 An All-Solid-State, Room-Temperature, Heterodyne Receiver

for Atmospheric Spectroscopy at 1.2 THz

10 Stacked Transformer for Driver Gain and Receive Signal
Splitting

10 Wireless Integrated Microelectronic Vacuum Sensor System

13 Manufacturing & Prototyping
13 Fabrication Method for LOBSTER-Eye Optics in <110> Silicon

13 Compact Focal Plane Assembly for Planetary Science

14 Fabrication Methods for Adaptive Deformable Mirrors

15 Software
15 Visiting Vehicle Ground Trajectory Tool

15 Workflow-Based Software Development Environment

15 Mobile Thread Task Manager

17 Mechanics/Machinery
17 A Kinematic Calibration Process for Flight Robotic Arms

17 Magnetostrictive Alternator

19 Materials & Coatings
19 Bulk Metallic Glasses and Composites for Optical and

Compliant Mechanisms

21 Bio-Medical
21 Detection of Only Viable Bacterial Spores Using a Live/Dead

Indicator in Mixed Populations

21 Intravenous Fluid Generation System

NASA Tech Briefs, November 2013 3

This document was prepared under the sponsorship of the National Aeronautics and Space Administration. Neither the United States Govern-
ment nor any person acting on behalf of the United States Government assumes any liability resulting from the use of the information contained
in this document, or warrants that such use will be free from privately owned rights.

11-13 November 2013

NASA Tech Briefs, November 2013 5

Technology Focus: Data Acquisition

There is a need to acquire auto n -
omously cryogenic hydrocarbon liquid
sample from remote planetary locations
such as the lakes of Titan for instru-
ments such as mass spectrometers.
There are several problems that had to
be solved relative to collecting the right
amount of cryogenic liquid sample into
a warmer spacecraft, such as not allow-
ing the sample to boil off or fractionate
too early; controlling the intermediate
and final pressures within carefully de-
signed volumes; designing for various
particulates and viscosities; designing to
thermal, mass, and power-limited space-
craft interfaces; and reducing risk. Prior
art inlets for similar instruments in
spaceflight were designed primarily for

atmospheric gas sampling and are not
useful for this front-end application.

These cryogenic liquid sample acqui-
sition system designs for remote space
applications allow for remote, au-
tonomous, controlled sample collec-
tions of a range of challenging cryogenic
sample types. The design can control
the size of the sample, prevent fractiona-
tion, control pressures at various stages,
and allow for various liquid sample lev-
els. It is capable of collecting repeated
samples autonomously in difficult low-
temperature conditions often found in
planetary missions. It is capable of col-
lecting samples for use by instruments
from difficult sample types such as cryo-
genic hydrocarbon (methane, ethane,

and propane) mixtures with solid partic-
ulates such as found on Titan. The de-
sign with a warm actuated valve is com-
patible with various spacecraft thermal
and structural interfaces.

The design uses controlled volumes,
heaters, inlet and vent tubes, a cryogenic
valve seat, inlet screens, temperature
and cryogenic liquid sensors, seals, and
vents to accomplish its task.

This work was done by Paul Mahaffy,
Melissa Trainer, Don Wegel, Douglas Hawk,
Tony Melek, Christopher Johnson, Michael
Amato, and John Galloway of Goddard Space
Flight Center. Further information is con-
tained in a TSP (see page 1). GSC-16510-1

Cryogenic Liquid Sample Acquisition System for
Remote Space Applications
Goddard Space Flight Center, Greenbelt, Maryland

As remote sensing for scientific pur-
poses has transitioned from an experi-
mental technology to an operational
one, the selection of instruments has
become more coordinated, so that the
scientific community can exploit com-
plementary measurements. However,
tech nological and scientific hetero-
geneity across devices means that the
statistical characteristics of the data
they collect are different. The chal-
lenge addressed here is how to com-
bine heterogeneous remote sensing
data sets in a way that yields optimal sta-
tistical estimates of the underlying geo-
physical field, and provides rigorous
uncertainty measures for those esti-
mates. Different remote sensing data
sets may have different spatial resolu-
tions, different measurement error bi-
ases and variances, and other disparate
characteristics.

A state-of-the-art spatial statistical
model was used to relate the true, but

not directly observed, geophysical field
to noisy, spatial aggregates observed by
remote sensing instruments. The spa-
tial covariances of the true field and the
covariances of the true field with the
observations were modeled. The obser-
vations are spatial averages of the true
field values, over pixels, with different
measurement noise superimposed. A
kriging framework is used to infer opti-
mal (minimum mean squared error
and unbiased) estimates of the true
field at point locations from pixel-level,
noisy observations.

A key feature of the spatial statistical
model is the spatial mixed effects model
that underlies it. The approach models
the spatial covariance function of the
underlying field using linear combina-
tions of basis functions of fixed size. Ap-
proaches based on kriging require the
inversion of very large spatial covariance
matrices, and this is usually done by
making simplifying assumptions about

spatial covariance structure that simply
do not hold for geophysical variables. In
contrast, this method does not require
these assumptions, and is also computa-
tionally much faster. This method is fun-
damentally different than other ap-
proaches to data fusion for remote
sensing data because it is inferential
rather than merely descriptive. All ap-
proaches combine data in a way that
minimizes some specified loss function.
Most of these are more or less ad hoc cri-
teria based on what looks good to the
eye, or some criteria that relate only to
the data at hand.

This work was done by Amy J. Braverman
and Hai M. Nguyen of Caltech, and Noel
Cressie of the Ohio State University for
NASA’s Jet Propulsion Laboratory. For more
information, contact iaoffice@jpl.nasa.gov.

This software is available for commercial li-
censing. Please contact Dan Broderick at
Daniel.F.Broderick@jpl.nasa.gov. Refer to
NPO-48131.

Spatial Statistical Data Fusion (SSDF)
The approach models the spatial covariance function of the underlying geophysical field using
linear combinations of multi-resolution spatial basis functions of low dimensionality.
NASA’s Jet Propulsion Laboratory, Pasadena, California

6 NASA Tech Briefs, November 2013

The conventional method for inte-
grating a radiometer into radar hard-
ware is to share the RF front end be-
tween the instruments, and to have
separate IF receivers that take data at
separate times. Alternatively, the radar
and radiometer could share the an-
tenna through the use of a diplexer,
but have completely independent re-
ceivers. This novel method shares the
radar’s RF electronics and digital re-
ceiver with the radiometer, while allow-

ing for simultaneous operation of the
radar and radiometer.

Radars and radiometers, while often
having near-identical RF receivers, gen-
erally have substantially different IF and
baseband receivers. Operation of the
two instruments simultaneously is diffi-
cult, since airborne radars will pulse at a
rate of hundreds of microseconds. Ra-
diometer integration time is typically 10s
or 100s of milliseconds. The bandwidth
of radar may be 1 to 25 MHz, while a ra-

diometer will have an RF bandwidth of
up to a GHz. As such, the conventional
method of integrating radar and ra-
diometer hardware is to share the high-
frequency RF receiver, but to have sepa-
rate IF subsystems and digitizers. To
avoid corruption of the radiometer data,
the radar is turned off during the ra-
diometer dwell time.

This method utilizes a modern radar
digital receiver to allow simultaneous
operation of a radiometer and radar

Integrating a Microwave Radiometer into Radar Hardware for
Simultaneous Data Collection Between the Instruments
Electronics are shared between the instruments.
Goddard Space Flight Center, Greenbelt, Maryland

Global Positioning System (GPS) mete-
orology provides enhanced density, low-la-
tency (30-min resolution), integrated pre-
cipitable water (IPW) estimates to NOAA
NWS (National Oceanic and Atmospheric
Adminis tration Nat ional Weather Service)
Weather Forecast Offices (WFOs) to pro-
vide improved model and satellite data
verification capability and more accurate
forecasts of extreme weather such as flood-
ing. An early activity of this project was to
increase the number of stations contribut-
ing to the NOAA Earth System Research
Laboratory (ESRL) GPS meteorology ob-
serving network in Southern California by
about 27 stations. Following this, the Los
Angeles/Oxnard and San Diego WFOs
began using the enhanced GPS-based IPW
measurements provided by ESRL in the
2012 and 2013 monsoon seasons. Fore-
casters found GPS IPW to be an effective
tool in evaluating model performance,
and in monitoring monsoon development
between weather model runs for im-
proved flood forecasting.

GPS stations are multi-purpose, and
routine processing for position solutions
also yields estimates of tropospheric
zenith delays, which can be converted
into mm-accuracy PWV (precipitable
water vapor) using in situ pressure and
temperature measurements, the basis for
GPS meteorology. NOAA ESRL has im-

plemented this concept with a nation-
wide distribution of more than 300 “GPS-
Met” stations providing IPW estimates at
sub-hourly resolution currently used in
operational weather models in the U.S.

This work was done by Angelyn W. Moore of
Caltech; Seth I. Gutman and Kirk Holub of

NOAA Earth System Research Laboratory;
Yehuda Bock of UC San Diego’s Scripps Insti-
tution of Oceanography; and David Daniel-
son, Jayme Laber, and Ivory Small of NOAA
National Weather Service. Further information
is contained in a TSP (see page 1). NPO-
48881

GPS Estimates of Integrated Precipitable Water
Aid Weather Forecasters
This technique improves weather-forecasting operations.
NASA’s Jet Propulsion Laboratory, Pasadena, California

ABPI
09-23-13 BT

5 10 15 20 25 30 35 40 45 50 55 60 65 70

Updated: Friday, July 19, 2013 12:24:46 PM

IPW Legend
less than (mm)

Durmid Hills, CA

Durmid Hills, CA

IFW PRES TEMP Info

6
5
4
3
2
1
0

IP
W

 (
cm

)

07/16 07/17 07/18 07/19 07/20

Date (m/d UTC)

IP
W

 (
in

ch
es

)2.2

1.5

1

0.5

0

Integrated precipitable Water

A screenshot from http://gpsmet.noaa.gov of ground GPS-based Integrated Water Vapor Information
utilized by NOAA NWS San Diego Weather Forecasting Office during the 2013 monsoon season. The
upward IWV trend supported satellite data and contributed to the issuance of a flood watch.

NASA Tech Briefs, November 2013 7

High-Speed Data Recorder for Space, Geodesy, and Other
High-Speed Recording Applications
Goddard Space Flight Center, Greenbelt, Maryland

A high-speed data recorder and replay
equipment has been developed for reli-
able high-data-rate recording to disk
media. It solves problems with slow or
faulty disks, multiple disk insertions,
high-altitude operation, reliable per-
formance using COTS hardware, and
long-term maintenance and upgrade
path challenges.

The current generation data recor -
ders used within the VLBI community
are aging, special-purpose machines that
are both slow (do not meet today’s re-

quirements) and are very expensive to
maintain and operate. Furthermore,
they are not easily upgraded to take ad-
vantage of commercial technology de-
velopment, and are not scalable to mul-
tiple 10s of Gbit/s data rates required by
new applications.

The innovation provides a software-
defined, high-speed data recorder that is
scalable with technology advances in the
commercial space. It maximally utilizes
current technologies without being
locked to a particular hardware plat-

form. The innovation also provides a
cost-effective way of streaming large
amounts of data from sensors to disk, en-
abling many applications to store raw
sensor data and perform post and signal
processing offline.

This recording system will be applica-
ble to many applications needing real-
world, high-speed data collection, in-
cluding electronic warfare, software-
defined radar, signal history storage of
multispectral sensors, development of
autonomous vehicles, and more.

with a shared RF front end and digital
receiver. The radiometer signal is cou-
pled out after the first down-conversion
stage. From there, the radar transmit fre-
quencies are heavily filtered, and the
bands outside the transmit filter are am-
plified and passed to a detector diode.
This diode produces a DC output pro-
portional to the input power. For a con-
ventional radiometer, this level would be
digitized. By taking this DC output and
mixing it with a system oscillator at 10
MHz, the signal can instead be digitized
by a second channel on the radar digital
receiver (which typically do not accept
DC inputs), and can be down-converted
to a DC level again digitally. This unintu-
itive step allows the digital receiver to

sample both the radiometer and radar
data at a rapid, synchronized data rate
(greater than 1 MHz bandwidth).

Once both signals are sampled by the
same digital receiver, high-speed quality
control can be performed on the ra-
diometer data to allow it to take data si-
multaneously with the radar. The ra-
diometer data can be blanked during
radar transmit, or when the radar return
is of a power level high enough to cor-
rupt the radiometer data. Additionally,
the receiver protection switches in the
RF front end can double as radiometer
calibration sources, the short (four-mi-
crosecond level) switching periods inte-
grated over many seconds to estimate
the radiometer offset.

The major benefit of this innovation
is that there is minimal impact on the
radar performance due to the integra-
tion of the radiometer, and the ra-
diometer performance is similarly min-
imally affected by the radar. As the
radar and radiometer are able to oper-
ate simultaneously, there is no ex-
tended period of integration time loss
for the radiometer (maximizing sensi-
tivity), and the radar is able to maintain
its full number of pulses (increasing
sensitivity and decreasing measurement
uncertainty).

This work was done by Matthew McLinden
and Jeffrey Piepmeier of Goddard Space Flight
Center. Further information is contained in a
TSP (see page 1). GSC-16490-1

Rapid Detection of Herpes Viruses for Clinical Applications
Lyndon B. Johnson Space Center, Houston, Texas

There are eight herpes viruses that in-
fect humans, causing a wide range of dis-
eases resulting in considerable morbid-
ity and associated costs. Varicella zoster
virus (VZV) is a human herpes virus that
causes chickenpox in children and shin-
gles in adults. Approximately 1,000,000
new cases of shingles occur each year;
post-herpetic neuralgia (PHN) follows
shingles in 100,000 to 200,000 people
annually. PHN is characterized by debil-
itating, nearly unbearable pain for
weeks, months, and even years. The
onset of shingles is characterized by
pain, followed by the zoster rash, leading

to blisters and severe pain. The problem
is that in the early stages, shingles can be
difficult to diagnose; chickenpox in
adults can be equally difficult to diag-
nose. As a result, both diseases can be
misdiagnosed (false positive/negative).

A molecular assay has been adapted
for use in diagnosing VZV diseases. The
polymerase chain reaction (PCR) assay
is a non-invasive, rapid, sensitive, and
highly specific method for VZV DNA de-
tection. It provides unequivocal results
and can effectively end misdiagnoses.
This is an approximately two-hour assay
that allows unequivocal diagnosis and

rapid antiviral drug intervention. It has
been demonstrated that rapid interven-
tion can prevent full development of the
disease, resulting in reduced likelihood
of PHN. The technology was extended
to shingles patients and demonstrated
that VZV is shed in saliva and blood of
all shingles patients. The amount of VZV
in saliva parallels the medical outcome.

This work was done by Duane Pierson of
Johnson Space Center, and Satish Mehta of
Enterprise Advisory Services, Inc. For further
information, contact the JSC Innovation
Partnerships Office at (281) 483-3809.
MSC-25009-1

8 NASA Tech Briefs, November 2013

Datacasting V3.0 provides an RSS-
based feed mechanism for publishing
the availability of Earth science data
records in real time. It also provides a
utility for subscribing to these feeds and
sifting through all the items in an auto-
matic manner to identify and download
the data records that are required for a
specific application.

Datacasting is a method by which mul-
tiple data providers can publish the
availability of new Earth science data
and users download those files that meet
a predefined need; for example, to only
download data files related to a specific
earthquake or region on the globe.

Datacasting is a server-client archi-
tecture. The server-side software is
used by data providers to create and
publish the metadata about recently

available data according to the Data-
casting RSS (Really Simple Syndica-
tion) specification. The client software
subscribes to the Datacasting RSS and
other RSS-based feeds. By configuring
filters associated with feeds, data con-
sumers can use the client to identify
and automatically download files that
meet a specific need.

On the client side, a Datacasting feed
reader monitors the server for new feeds.
The feed reader will be tuned by the
user, via a graphical user interface
(GUI), to examine the content of the
feeds and initiate a data pull after some
criteria are satisfied. The criteria might
be, for example, to download sea surface
temperature data for a particular region
that has cloud cover less than 50% and
during daylight hours. After the granule

is downloaded to the client, the user will
have the ability to visualize the data in
the GUI.

Based on the popular concept of pod-
casting, which gives listeners the capa-
bility to download only those MP3 files
that match their preference, Earth sci-
ence Datacasting will give users a
method to download only the Earth sci-
ence data files that are required for a
particular application.

This work was done by Andrew W. Bing-
ham, Sean W. McCleese, Robert G. Deen, Nga
T. Chung, and Timothy M. Stough of Caltech
for NASA’s Jet Propulsion Laboratory. Further
information is contained in a TSP (see page 1).

This software is available for commercial li-
censing. Please contact Dan Broderick at
Daniel.F.Broderick@jpl.nasa.gov. Refer to
NPO-48048.

Datacasting V3.0
NASA’s Jet Propulsion Laboratory, Pasadena, California

NASA Tech Briefs, November 2013 9

Electronics/Computers

An All-Solid-State, Room-Temperature, Heterodyne Receiver
for Atmospheric Spectroscopy at 1.2 THz
This receiver enables terahertz heterodyne spectroscopy of outer planet atmospheres without
cryogenic cooling.
NASA’s Jet Propulsion Laboratory, Pasadena, California

Heterodyne receivers at submillimeter
wavelengths have played a major role in
astrophysics as well as Earth and plane-
tary remote sensing. All-solid-state het-
erodyne receivers using both MMIC
(monolithic microwave integrated cir-
cuit) Schottky-diode-based LO (local os-
cillator) sources and mixers are uniquely
suited for long-term planetary missions
or Earth climate monitoring missions as
they can operate for decades without the
need for any active cryogenic cooling.
However, the main concern in using
Schottky-diode-based mixers at frequen-
cies beyond 1 THz has been the lack of
enough LO power to drive the devices
because 1 to 3 mW are required to prop-
erly pump Schottky diode mixers. Recent
progress in HEMT- (high-electron-mobil-
ity-transistor) based power amplifier
technology, with output power levels in
excess of 1 W recently demonstrated at
W-band, as well as advances in MMIC
Schottky diode circuit technology, have
led to measured output powers up to 1.4
mW at 0.9 THz.

Here the first room-temperature tun-
able, all-planar, Schottky-diode-based re-
ceiver is reported that is operating at 1.2
THz over a wide (≈20%) bandwidth.
The receiver front-end (see figure) con-
sists of a Schottky-diode-based 540 to
640 GHz multiplied LO chain (featur-
ing a cascade of W-band power ampli-
fiers providing around 120 to 180 mW
at W-band), a 200-GHz MMIC frequency
doubler, and a 600-GHz MMIC fre-
quency tripler, plus a biasable 1.2-THz
MMIC sub-harmonic Schottky-diode
mixer. The LO chain has been de-
signed, fabricated, and tested at JPL and
provides around 1 to 1.5 mW at 540 to
640 GHz. The sub-harmonic mixer con-
sists of two Schottky diodes on a thin
GaAs membrane in an anti-parallel con-
figuration. An integrated metal insula-
tor metal (MIM) capacitor has been in-
cluded on-chip to allow dc bias for the
Schottky diodes. A bias voltage of
around 0.5 V/diode is necessary to re-

duce the LO power required down to
the 1 to 1.5 mW available from the LO
chain. The epilayer thickness and dop-
ing profiles have been specifically opti-
mized to maximize the mixer perform-
ance beyond 1 THz.

The measured DSB noise tempera-
tures and conversion losses of the re-
ceiver are 2,000 to 3,500 K and 12 to 14
dB, respectively, at 120 K, and 4,000 to
6,000 K and 13 to 15 dB, respectively, at
300 K. These results establish the state-

Photo and Performance of the Schottky-diode based 1.2-THz heterodyne receiver.

RF Frequency (GHz)

D
SB

 M
ix

er
 N

o
is

e
Te

m
p

er
at

u
re

 (
K

)

D
SB

 M
ix

er
 C

o
n

ve
rs

io
n

 L
o

ss
 (

d
B

)
8,000

6,000

4,000

2,000

0
 1,060 1,100 1,140 1,180 1,220 1,260 1,300

16.00

12.00

8.00

4.00

0.00

NPO-48896
ABPI

05-30-13 le

10 NASA Tech Briefs, November 2013

Wireless Integrated Microelectronic Vacuum Sensor System
This system is applicable to facility monitoring applications, as well as cryogenic fluid
manufacture and transport.
Stennis Space Center, Mississippi

NASA Stennis Space Center’s (SSC’s)
large rocket engine test facility requires
the use of liquid propellants, including
the use of cryogenic fluids like liquid hy-
drogen as fuel, and liquid oxygen as an
oxidizer (gases which have been lique-
fied at very low temperatures). These
fluids require special handling, storage,
and transfer technology. The biggest
problem associated with transferring
cryogenic liquids is product loss due to
heat transfer. Vacuum jacketed piping is
specifically designed to maintain high
thermal efficiency so that cryogenic liq-
uids can be transferred with minimal
heat transfer.

A vacuum jacketed pipe is essentially
two pipes in one. There is an inner car-

rier pipe, in which the cryogenic liquid
is actually transferred, and an outer
jacket pipe that supports and seals the
vacuum insulation, forming the “vac-
uum jacket.” The integrity of the vac-
uum jacketed transmission lines that
transfer the cryogenic fluid from deliv-
ery barges to the test stand must be
maintained prior to and during engine
testing. To monitor the vacuum in these
vacuum jacketed transmission lines, vac-
uum gauge readings are used. At SSC,
vacuum gauge measurements are done
on a manual rotation basis with two tech-
nicians, each using a handheld instru-
ment. Manual collection of vacuum data
is labor intensive and uses valuable per-
sonnel time. Additionally, there are

times when personnel cannot collect the
data in a timely fashion (i.e., when a leak
is detected, measurements must be
taken more often). Additionally, distri-
bution of this data to all interested par-
ties can be cumbersome.

To simplify the vacuum-gauge data
collection process, automate the data
collection, and decrease the labor costs
associated with acquiring these measure-
ments, an automated system that moni-
tors the existing gauges was developed
by Invocon, Inc. For this project, Invo-
con developed a Wireless Integrated Mi-
croelectronic Vacuum Sensor System
(WIMVSS) that provides the ability to
gather vacuum-gauge measurements au-
tomatically and wirelessly, in near-real

of-the-art for all-solid-state, all-planar
heterodyne receivers at 1.2 THz operat-
ing at either room temperature or using
passive cooling only. Since no cryogenic
cooling is needed, the receiver is emi-
nently suited to atmospheric heterodyne

spectroscopy of the outer planets and
their moons.

This work was done by Jose V. Siles, Imran
Mehdi, Erich T. Schlecht, Samuel Gulkis,
Goutam Chattopadhyay, Robert H. Lin,
Choonsup Lee, and John J. Gill of Caltech;

Bertrand Thomas of Radiometer Physic; and
Alain E. Maestrini of Observatoire de Paris
for NASA’s Jet Propulsion Laboratory. Fur-
ther information is contained in a TSP (see
page 1). NPO-48896

In a high-speed signal transmission sys-
tem that uses transformer coupling,
there is a need to provide increased
transmitted signal strength without
adding active components. This inven-
tion uses additional transformers to
achieve the needed gain. The prior art
uses stronger drivers (which require an
IC redesign and a higher power supply
voltage), or the addition of another ac-
tive component (which can decrease reli-
ability, increase power consumption, re-
duce the beneficial effect of serializer/
deserializer preemphasis or deemphasis,
and/or interfere with fault containment
mechanisms), or uses a different trans-
former winding ratio (which requires re-
design of the transformer and may not
be feasible with high-speed signals that
require a 1:1 winding ratio).

This invention achieves the required
gain by connecting the secondaries of

multiple transformers in series. The
primaries of these transformers are
currently either connected in parallel
or are connected to multiple drivers.
There is also a need to split a receive
signal to multiple destinations with
minimal signal loss. Additional trans-
formers can achieve the split. The
prior art uses impedance-matching se-
ries resistors that cause a loss of signal.
Instead of causing a loss, most instanti-
ations of this invention would actually
provide gain. Multiple transformers are
used instead of multiple windings on a
single transformer because multiple
windings on the same transformer
would require a redesign of the trans-
former, and may not be feasible with
high-speed transformers that usually
require a bifilar winding with a 1:1
ratio. This invention creates the split by
connecting the primaries of multiple

transformers in series. The secondary
of each transformer is connected to
one of the intended destinations with-
out the use of impedance-matching se-
ries resistors.

This work was done by Kevin R. Driscoll of
Honeywell for Johnson Space Center. For fur-
ther information, contact the JSC Innovation
Partnerships Office at (281) 483-3809.

Title to this invention has been waived
under the provisions of the National Aero-
nautics and Space Act {42 U.S.C. 2457(f)},
to Honeywell. Inquiries concerning licenses
for its commercial development should be ad-
dressed to:

Honeywell
P.O. Box 52199
Phoenix, AZ 85072-2199
Refer to MSC-24854-1/6-1, volume and

number of this NASA Tech Briefs issue, and
the page number.

Stacked Transformer for Driver Gain and Receive Signal Splitting
Lyndon B. Johnson Space Center, Houston, Texas

NASA Tech Briefs, November 2013 11

time — using a low-maintenance, low-
power sensor mesh network. The
WIMVSS operates by using a self-config-
uring mesh network of wireless sensor
units. Mesh networking is a type of net-
working where each sensor or node can
capture and disseminate its own data,
but also serve as a relay to receive and
transmit data from other sensors. Each
sensor node can synchronize with adja-
cent sensors, and propagate data from
one sensor to the next, until the destina-
tion is reached. In this case, the destina-
tion is a Network Interface Unit (NIU).
The WIMVSS sensors are mounted on
the existing vacuum gauges. Informa-
tion gathered by the sensors is sent to
the NIU. Because of the mesh network-
ing, if a sensor cannot directly send the

data to the NIU, it can be propagated
through the network of sensors. The
NIU requires antenna access to the sen-
sor units, AC power, and an Ethernet
connection. The NIU bridges the sensor
network to a WIMVSS server via an Eth-
ernet connection. The server is config-
ured with a database, a Web server, and
proprietary interface software that
makes it possible for the vacuum meas-
urements from vacuum jacketed fluid
lines to be saved, retrieved, and then dis-
played from any Web-enabled PC that
has access to the Internet. Authorized
users can then simply access the data
from any PC with Internet connection.
Commands can also be sent directly
from the Web interface for control and
maintenance of the sensor network.

The technology enabled by the
WIMVSS decreases labor required for
gathering vacuum measurements, in-
creases access to vacuum data by mak-
ing it available on any computer with
access to the Internet, increases the fre-
quency with which data points can be
acquired for evaluating the system, and
decreases the recurring cost of the sen-
sors by using off-the-shelf components
and integrating these with heritage vac-
uum gauges.

This work was done by Eric Krug, Brian
Philpot, Aaron Trott, and Shaun Lawrence
of Invocon, Inc., for Stennis Space Center.
For more information, please contact Invo-
con, Inc. at (281) 292-9903. Refer to SSC-
00342.

NASA Tech Briefs, November 2013 13

Manufacturing & Prototyping

Fabrication Method for LOBSTER-Eye Optics in <110> Silicon
The major advantages are the potential for higher x-ray throughout and lower cost over the
slumped micropore glass plates.
Goddard Space Flight Center, Greenbelt, Maryland

Soft x-ray optics can use narrow slots
to direct x-rays into a desirable pattern
on a focal plane. While square-pack,
square-pore, slumped optics exist for
this purpose, they are costly. Silicon (Si)
is being examined as a possible low-cost
replacement. A fabrication method was
developed for narrow slots in <110> Si
demonstrating the feasibility of stacked
slot optics to replace micropores.

Current micropore optics exist that
have 20-micron-square pores on 26-mi-
cron pitch in glass with a depth of 1 mm
and an extent of several square centime-
ters. Among several proposals to emu-
late the square pore optics are stacked
slot chips with etched vertical slots.
When the slots in the stack are posi-
tioned orthogonally to each other, the
component will approach the soft x-ray
focusing observed in the micropore op-
tics. A specific improvement Si provides
is that it can have narrower sidewalls be-
tween slots to permit greater throughput
of x-rays through the optics. In general,

Si can have more variation in slot geom-
etry (width, length). Further, the side-
walls can be coated with high-Z materials
to enhance reflection and potentially re-
duce the surface roughness of the re-
flecting surface.

Narrow, close-packed deep slots in
<110> Si have been produced using
potassium hydroxide (KOH) etching
and a patterned silicon nitride (SiN)
mask. The achieved slot geometries have
sufficient wall smoothness, as observed
through scanning electron microscope
(SEM) imaging, to enable evaluation of
these slot plates as an optical element
for soft x-rays. Etches of different angles
to the crystal plane of Si were evaluated
to identify a specific range of etch angles
that will enable low undercut slots in the
Si <110> material. These slots with the
narrow sidewalls are demonstrated to
several hundred microns in depth, and a
technical path to 500-micron deep slots
in a precision geometry of narrow, close-
packed slots is feasible. Although intrin-

sic stress in ultrathin wall Si is observed,
slots with walls approaching 1.5 microns
can be achieved (a significant improve-
ment over the 6-micron walls in micro -
pore optics).

The major advantages of this tech-
nique are the potential for higher x-ray
throughout (due to narrow slot walls)
and lower cost over the existing slumped
micropore glass plates. KOH etching of
smooth sidewalls has been demonstrated
for many applications, suggesting its fea-
sibility for implementation in x-ray op-
tics. Si cannot be slumped like the mi-
cropore optics, so the focusing will be
achieved with millimeter-scale slot plates
that populate a spherical dome. The
possibility for large-scale production ex-
ists for Si parts that is more difficult to
achieve in micropore parts.

This work was done by James Chervenak
and Michael Collier of Goddard Space Flight
Center, and Jennette Mateo of SB Microsys-
tems. Further information is contained in a
TSP (see page 1). GSC-16717-1

Compact Focal Plane Assembly for Planetary Science
New fabrication methods were incorporated to produce an ultra-lightweight and
compact radiometer.
Goddard Space Flight Center, Greenbelt, Maryland

A compact radiometric focal plane as-
sembly (FPA) has been designed in
which the filters are individually co-reg-
istered over compact thermopile pixels.
This allows for construction of an ultra-
lightweight and compact radiometric in-
strument. The FPA also incorporates mi-
cromachined baffles in order to
mitigate crosstalk and low-pass filter
windows in order to eliminate high-fre-
quency radiation.

Compact metal mesh bandpass filters
were fabricated for the far infrared
(FIR) spectral range (17 to 100 mi-
crons), a game-changing technology
for future planetary FIR instruments.
This fabrication approach allows the di-

mensions of individual metal mesh fil-
ters to be tailored with better than 10-
micron precision. In contrast, conven-
tional compact filters employed in
recent missions and in near-term instru-
ments consist of large filter sheets man-
ually cut into much smaller pieces,
which is a much less precise and much
more labor-intensive, expensive, and
difficult process.

Filter performance was validated by
integrating them with thermopile ar-
rays. Demonstration of the FPA will re-
quire the integration of two technolo-
gies. The first technology is compact,
lightweight, robust against cryogenic
thermal cycling, and radiation-hard mi-

cromachined bandpass filters. They
consist of a copper mesh supported on
a deep reactive ion-etched silicon
frame. This design architecture is ad-
vantageous when constructing a light-
weight and compact instrument be-
cause (1) the frame acts like a jig and
facilitates filter integration with the
FPA, (2) the frame can be designed so
as to maximize the FPA field of view, (3)
the frame can be simultaneously used as
a baffle for mitigating crosstalk, and (4)
micron-scale alignment features can be
patterned so as to permit high-precision
filter stacking and, consequently, in-
crease the filter bandwidth and sharpen
the out-of-band rolloff.

14 NASA Tech Briefs, November 2013

The second technology consists of
leveraging, from another project, com-
pact and lightweight Bi0.87Sb0.13/Sb ar-
rayed thermopiles. These detectors con-
sist of 30-layer thermopiles deposited in
series upon a silicon nitride membrane.
At 300 K, the thermopile arrays are

highly linear over many orders of magni-
tude of incident IR power, and have a re-
ported specific detectivity that exceeds
the requirements imposed on future
mission concepts.

The bandpass filter array board is inte-
grated with a thermopile array board by

mounting both boards on a machined
aluminum jig.

This work was done by Ari Brown, Shahid
Aslam, Wei-Chung Huang, and Rosalind
Steptoe-Jackson of Goddard Space Flight Cen-
ter. Further information is contained in a
TSP (see page 1). GSC-16704-1

Fabrication Methods for Adaptive Deformable Mirrors
Two methods are presented.
NASA’s Jet Propulsion Laboratory, Pasadena, California

Previously, it was difficult to fabricate
deformable mirrors made by piezoelec-
tric actuators. This is because numerous
actuators need to be precisely assembled
to control the surface shape of the mir-
ror. Two approaches have been devel-
oped. Both approaches begin by de-
positing a stack of piezoelectric films
and electrodes over a silicon wafer sub-
strate. In the first approach, the silicon
wafer is removed initially by plasma-
based reactive ion etching (RIE), and
non-plasma dry etching with xenon di-
fluoride (XeF2). In the second ap-
proach, the actuator film stack is im-
mersed in a liquid such as deionized
water. The adhesion between the actua-
tor film stack and the substrate is rela-
tively weak. Simply by seeping liquid be-
tween the film and the substrate, the
actuator film stack is gently released
from the substrate.

The deformable mirror contains mul-
tiple piezoelectric membrane layers as
well as multiple electrode layers (some
are patterned and some are unpat-
terned). At the piezolectric layer,
polyvinylidene fluoride (PVDF), or its
co-polymer, poly(vinylidene fluoride tri-
fluoroethylene P(VDF-TrFE) is used.
The surface of the mirror is coated with
a reflective coating. The actuator film
stack is fabricated on silicon, or silicon
on insulator (SOI) substrate, by repeat-
edly spin-coating the PVDF or P(VDF-
TrFE) solution and patterned metal
(electrode) deposition.

In the first approach, the actuator film
stack is prepared on SOI substrate.
Then, the thick silicon (typically 500-mi-
cron thick and called handle silicon) of
the SOI wafer is etched by a deep reac-
tive ion etching process tool (SF6-based
plasma etching). This deep RIE stops at
the middle SiO2 layer. The middle SiO2
layer is etched by either HF-based wet
etching or dry plasma etch. The thin sil-
icon layer (generally called a device

layer) of SOI is removed by XeF2 dry
etch. This XeF2 etch is very gentle and
extremely selective, so the released mir-
ror membrane is not damaged. It is pos-
sible to replace SOI with silicon sub-
strate, but this will require tighter DRIE
process control as well as generally
longer and less efficient XeF2 etch.

In the second approach, the actuator
film stack is first constructed on a silicon
wafer. It helps to use a polyimide inter-
mediate layer such as Kapton because
the adhesion between the polyimide and
silicon is generally weak. A mirror mount
ring is attached by using adhesive. Then,
the assembly is partially submerged in
liquid water. The water tends to seep be-
tween the actuator film stack and silicon
substrate. As a result, the actuator mem-
brane can be gently released from the sil-
icon substrate. The actuator membrane
is very flat because it is fixed to the mir-
ror mount prior to the release.

Deformable mirrors require ex-
tremely good surface optical quality. In
the technology described here, the de-
formable mirror is fabricated on pris-

tine substrates such as prime-grade sili-
con wafers. The deformable mirror is
released by selectively removing the sub-
strate. Therefore, the released de-
formable mirror surface replicates the
optical quality of the underlying pris-
tine substrate.

This work was done by Risaku Toda, Victor
E. White, Harish Manohara, Keith D. Patter-
son, Namiko Yamamoto, Eleftherios Gdoutos,
John B. Steeves, Chiara Daraio, and Sergio
Pellegrino of Caltech for NASA’s Jet Propulsion
Laboratory. Further information is contained
in a TSP (see page 1).

In accordance with Public Law 96-517,
the contractor has elected to retain title to this
invention. Inquiries concerning rights for its
commercial use should be addressed to:

Innovative Technology Assets Management
JPL
Mail Stop 321-123
4800 Oak Grove Drive
Pasadena, CA 91109-8099
E-mail: iaoffice@jpl.nasa.gov
Refer to NPO-48665, volume and number

of this NASA Tech Briefs issue, and the
page number.

NPO48665
ABPI

07-26-12 BT

Piezoelectric
Membrane Layers

Electrodes

Reflective
Coating

Stiffener Rim

The Deformable Mirror concept includes electrodes, a reflective coating, stiffener rim, and piezoelec-
tric membrane layers.

NASA Tech Briefs, November 2013 15

Software

Visiting Vehicle Ground
Trajectory Tool

The International Space Station (ISS)
Visiting Vehicle Group needed a target-
ing tool for vehicles that rendezvous
with the ISS. The Visiting Vehicle
Ground Trajectory targeting tool pro-
vides the ability to perform both real-
time and planning operations for the
Visiting Vehicle Group. This tool pro-
vides a highly reconfigurable base,
which allows the Visiting Vehicle Group
to perform their work. The application
is composed of a telemetry processing
function, a relative motion function, a
targeting function, a vector view, and
2D/3D world map type graphics.

The software tool provides the ability
to plan a rendezvous trajectory for vehi-
cles that visit the ISS. It models these rel-
ative trajectories using planned and real-
time data from the vehicle. The tool
monitors ongoing rendezvous trajectory
relative motion, and ensures visiting ve-
hicles stay within agreed corridors.

The software provides the ability to up-
date or re-plan a rendezvous to support
contingency operations. Adding new pa-
rameters and incorporating them into
the system was previously not available
on-the-fly. If an unanticipated capability
wasn’t discovered until the vehicle was fly-
ing, there was no way to update things.

This work was done by Dustin Hamm of
Johnson Space Center. Further information is
contained in a TSP (see page 1). MSC-
24763-1

Workflow-Based Software
Development Environment

The Software Developer’s Assistant
(SDA) helps software teams more effi-
ciently and accurately conduct or execute
software processes associated with NASA
mission-critical software. SDA is a process
enactment platform that guides software
teams through project-specific standards,
processes, and procedures. Software proj-
ects are decomposed into all of their re-
quired process steps or tasks, and each
task is assigned to project personnel. SDA
orchestrates the performance of work re-
quired to complete all process tasks in the

correct sequence. The software then noti-
fies team members when they may begin
work on their assigned tasks and provides
the tools, instructions, reference materi-
als, and supportive artifacts that allow
users to compliantly perform the work.

A combination of technology compo-
nents captures and enacts any software
process use to support the software lifecy-
cle. It creates an adaptive workflow envi-
ronment that can be modified as needed.
SDA achieves software process automa-
tion through a Business Process Manage-
ment (BPM) approach to managing the
software lifecycle for mission-critical proj-
ects. It contains five main parts: TieFlow
(workflow engine), Business Rules (rules
to alter process flow), Common Reposi-
tory (storage for project artifacts, ver-
sions, history, schedules, etc.), SOA (in-
terface to allow internal, GFE, or COTS
tools integration), and the Web Portal In-
terface (collaborative web environment).

The advantages of automating the
software process using SDA are:
• Software systems are delivered faster,

less expensively, with fewer defects,
and requiring fewer highly skilled per-
sonnel.

• Portal-based collaboration allows large
geographically dispersed teams to
work in concert via a simple and con-
sistent Web interface.

• A portal allows individuals to cus-
tomize their views of the software proj-
ect/process based on their project
role.

• Electronic task handoffs improve over-
all team efficiency.

• Tedious and clerical work are auto-
mated.

• Highly skilled personnel spend more
time on their areas of expertise instead
of in processing paperwork.

• Greater project management visibility
through real-time status, dashboard
views, alerts, and reports gives users
more time to avert problems or react
to new events.

• Complete audit trail for all events in -
volving the project, process, and associ-
ated people.

• Process is treated as an IT asset, mak-
ing it possible to modify and optimize
the process.

• Faster ROI than manual implementa-
tion.
This work was done by Michel E. Izygon of

Tietronix Software, Inc. for Johnson Space
Center. Further information is contained in a
TSP (see page 1). MSC-24424-1

Mobile Thread
Task Manager

The Mobile Thread Task Manager
(MTTM) is being applied to parallelizing
existing flight software to understand the
benefits and to develop new techniques
and architectural concepts for adapting
software to multicore architectures. It allo-
cates and load-balances tasks for a group
of threads that migrate across processors
to improve cache performance.

In order to balance-load across
threads, the MTTM augments a basic
map-reduce strategy to draw jobs from a
global queue. In a multicore processor,
memory may be “homed” to the cache
of a specific processor and must be ac-
cessed from that processor. The MTTB
architecture wraps access to data with
thread management to move threads to
the home processor for that data so that
the computation follows the data in an
attempt to avoid L2 cache misses.
Cache homing is also handled by a
memory manager that translates identi-
fiers to processor IDs where the data
will be homed (according to rules de-
fined by the user). The user can also
specify the number of threads and
processors separately, which is impor-
tant for tuning performance for differ-
ent patterns of computation and mem-
ory access.

MTTM efficiently processes tasks in
parallel on a multiprocessor computer.
It also provides an interface to make it
easier to adapt existing software to a
multiprocessor environment.

This work was done by Bradley J. Clement,
Tara A. Estlin, and Benjamin J. Bornstein of
Caltech for NASA’s Jet Propulsion Laboratory.
Further information is contained in a TSP
(see page 1).

This software is available for commercial li-
censing. Please contact Dan Broderick at
Daniel.F.Broderick@jpl.nasa.gov. Refer to
NPO-48425.

NASA Tech Briefs, November 2013 17

Mechanics/Machinery

The Mars Science Laboratory (MSL)
robotic arm is ten times more massive
than any Mars robotic arm before it, yet
with similar accuracy and repeatability
positioning requirements. In order to as-
sess and validate these requirements, a
higher-fidelity model and calibration
processes were needed.

Kinematic calibration of robotic arms
is a common and necessary process to
ensure good positioning performance.
Most methodologies assume a rigid arm,
high-accuracy data collection, and some
kind of optimization of kinematic param-
eters. A new detailed kinematic and de-
flection model of the MSL robotic arm
was formulated in the design phase and

used to update the initial positioning
and orientation accuracy and repeatabil-
ity requirements. This model included a
higher-fidelity link stiffness matrix repre-
sentation, as well as a link level thermal
expansion model. In addition, it in-
cluded an actuator backlash model.

Analytical results highlighted the sen-
sitivity of the arm accuracy to its joint
initialization methodology. Because of
this, a new technique for initializing the
arm joint encoders through hardstop
calibration was developed. This in-
volved selecting arm configurations to
use in Earth-based hardstop calibration
that had corresponding configurations
on Mars with the same joint torque to

ensure repeatability in the different
gravity environment.

The process used to collect calibra-
tion data for the arm included the use
of multiple weight stand-in turrets with
enough metrology targets to recon-
struct the full six-degree-of-freedom lo-
cation of the rover and tool frames. The
follow-on data processing of the metrol-
ogy data utilized a standard differential
formulation and linear parameter opti-
mization technique.

This work was done by Curtis L. Collins
and Matthew L. Robinson of Caltech for
NASA’s Jet Propulsion Laboratory. For more
information, contact iaoffice@jpl.nasa.gov.
NPO-49013

A Kinematic Calibration Process for Flight Robotic Arms
NASA’s Jet Propulsion Laboratory, Pasadena, California

This innovation replaces the linear
alternator presently used in Stirling
engines with a continuous-gradient,
impedance-matched, oscillating mag-
netostrictive transducer that elimi-
nates all moving parts via compression,
maintains high efficiency, costs less to
manufacture, reduces mass, and elimi-
nates the need for a bearing system.

The key components of this new tech-
nology are the use of stacked magne-
tostrictive materials, such as Terfenol-D,
under a biased magnetic and stress-in-
duced compression, continuous-gradi-
ent impedance-matching material, coils,
force-focusing metallic structure, and
supports. The acoustic energy from the

engine travels through an impedance-
matching layer that is physically con-
nected to the magnetostrictive mass.
Compression bolts keep the structure
under compressive strain, allowing for
the micron-scale compression of the
magnetostrictive material and eliminat-
ing the need for bearings.

The relatively large millimeter dis-
placement of the pressure side of the
impedance-matching material is re-
duced to micron motion, and under-
goes stress amplification at the magne-
tostrictive interface. The alternating
compression and expansion of the mag-
netostrictive material creates an alter-
nating magnetic field that then induces

an electric current in a coil that is
wound around the stack. This produces
electrical power from the acoustic pres-
sure wave and, if the resonant frequency
is tuned to match the engine, can re-
place the linear alternator that is com-
monly used.

This work was done by Rodger Dyson and
Geoffrey Bruder of Glenn Research Center.
Further information is contained in a TSP
(see page 1).

Inquiries concerning rights for the commer-
cial use of this invention should be addressed
to NASA Glenn Research Center, Innovative
Partnerships Office, Attn: Steven Fedor, Mail
Stop 4–8, 21000 Brookpark Road, Cleve-
land, Ohio 44135. Refer to LEW-18939-1.

Magnetostrictive Alternator
John H. Glenn Research Center, Cleveland, Ohio

NASA Tech Briefs, November 2013 19

Bulk Metallic Glasses and Composites for Optical and
Compliant Mechanisms
This innovation has uses in the aerospace, optics, bio-implants, spacecraft, and sporting
equipment industries.
NASA’s Jet Propulsion Laboratory, Pasadena, California

Mechanisms are used widely in engineering applica-
tions due to their ability to translate force and move-
ment. They are found in kinematic pairs, gears, cams,
linkages, and in flexure mechanisms (also known as
compliant mechanisms). Mechanisms and flexures are
used widely in spacecraft design, especially in the area
of optics, where precise positioning of telescope mirrors
requires elastic flexing of elements. A compliant mech-
anism is generally defined as a flexible mechanism that
uses an elastic body deformation to cause a displace-
ment (such as positing a mirror). The mechanisms are
usually constructed as a single monolithic piece of ma-
terial, and contain thin struts to allow for large elastic
bending with low input force. This creates the largest
problem with developing precise mechanisms; they
must be fabricated from a single piece of metal, but are
required to have strict accuracy on their dimensions.
They are generally required to have high strength, elas-
ticity, and low coefficient of thermal expansion.

The two biggest problems with conventional mecha-
nisms are fabrication and materials selection. Plastic
prototypes can be readily produced at low cost using
3D printing or molding, and utilize the large elasticity
of polymers, but the mechanisms are unsuitable for
structural applications due to their low strength and
degradation, especially in spacecraft (polymers de-
grade in space due to the high UV exposure). A com-
pliant mechanism used in a real engineering applica-
tion must typically be made of metal, and must be
fabricated either by machining or by an additive manu-
facturing process for metals. They are generally made
from aluminum (low density and high machinability)
or titanium (high strength and large elasticity). How-
ever, since the struts of the mechanism must be very
thin (typically less than one mm thick), traditional ma-
chining is difficult to use because the struts bend dur-
ing machining.

The use of amorphous metals (AMs) and their com-
posites is ideal for both the mechanical properties and
processing of compliant mechanisms and flexures.
AMs have high strength, the elasticity of polymers,
and the processability of plastics. They can be easily
fabricated into monolithic mechanisms at signifi-
cantly lower cost than machining, and exhibit per-
formance better than tany crystalline material in the
same application. Since they can be fabricated using
reusable steel or brass molds, many parts can be fabri-
cated using only the initial material cost and the ini-
tial mold cost. This allows for many mechanisms to be
made cheaply.

Some Examples of Processing and Products: (a) Compliant mechanisms can be fabri-
cated easily from plastics by pressing them into heated molds. (b) Examples of cross-
blade flexures often used in optics to support mirrors. (c) Design of multi-piece, water-
cooled brass molds for casting amorphous metals and (d) an ingot of amorphous metal
before heating and forging. (e) Once forged, the amorphous metal or composite fills
the small features of the mold. (f) A steel ejector that snugly fits into the brass mold is
used to push out the amorphous metal mechanism from the mold. (g) The amorphous
metal flexure is pressed out of the mold with a press. (h) In another geometry, a cart-
wheel flexure can be fabricated from amorphous metal, seen here after trimming, and
the undamaged mold from which it was cast. (i) Side-by-side amorphous metal flexures;
cartwheel (left) and cross-blade (right).

Materials & Coatings

20 NASA Tech Briefs, November 2013

AMCs (amorphous metal composites)
are composite alloys that exhibit similar
properties and processing ability to
monolithic AMs, but also have the ability
to be much tougher (to avoid brittle fail-
ure), have much higher fracture tough-
ness and fatigue life, and also can be
tuned to have low coefficient of thermal
expansion (CTE) by utilizing low CTE in-
clusions. These combinations of proper-
ties (mechanical performance and pro-
cessing ability) have not been utilized for
compliant mechanisms until now.

AMs (which are also known as bulk
metallic glasses or BMGs) and their com-
posites can be fabricated into optome-
chanical, compliant, or flexure mecha-
nisms easily and at low cost. To
accomplish this, a selected composition
of AM or AMC is fabricated into a feed-
stock material that is heated (using radio
frequency heating or resistance heating)

and forged into a final part with either
net or near-net shape. Because AM alloys
have low melting temperatures, they can
be melted and forced into a very com-
plex mold, just like a plastic, but form a
glass under the high cooling rate ob-
tained by cooling lines in the mold. The
quenched part does not react with the
mold and is mechanically robust enough
to survive the ejection process. The final
part has the same tolerances as the mold
(since there is very little shrinkage when
forming a glassy metal) and yet can be re-
moved without damaging the mold. This
offers the potential to develop mecha-
nisms that outperform currently avail-
able metals (aluminum, titanium, and
steel) but that also can be fabricated in a
low-cost, repeatable process. The result-
ing mechanisms, demonstrated here for
Ti-Zr-Be alloys, have 2% elastic limit, up
to 2 GPa yield strength, hardness >50 Rc,

fracture toughness >100 MPa m1/2, and
excellent fatigue limit. Prototypes have
been developed into two common mech-
anisms, a crossblade, and a cartwheel
flexure (see figure).

This work was done by Douglas C. Hof-
mann and Gregory S. Agnes of Caltech for
NASA’s Jet Propulsion Laboratory. For more
information, contact iaoffice@jpl.nasa.gov.

In accordance with Public Law 96-517,
the contractor has elected to retain title to this
invention. Inquiries concerning rights for its
commercial use should be addressed to:

Innovative Technology Assets Management
JPL
Mail Stop 321-123
4800 Oak Grove Drive
Pasadena, CA 91109-8099
E-mail: iaoffice@jpl.nasa.gov
Refer to NPO-48768, volume and number

of this NASA Tech Briefs issue, and the
page number.

NASA Tech Briefs, November 2013 21

Bio-Medical

Detection of Only Viable Bacterial Spores Using a Live/Dead
Indicator in Mixed Populations
This technology can be used by the food and phar maceutical industries to validate sterility and quality.
NASA’s Jet Propulsion Laboratory, Pasadena, California

This method uses a photoaffinity label
that recognizes DNA and can be used to
distinguish populations of bacterial cells
from bacterial spores without the use of
heat shocking during conventional cul-
ture, and live from dead bacterial spores
using molecular-based methods.

Biological validation of commercial
sterility using traditional and alterna-
tive technologies remains challenging.
Recovery of viable spores is cumber-
some, as the process requires substan-
tial incubation time, and the extended
time to results limits the ability to
quickly evaluate the efficacy of existing
technologies. Nucleic acid amplifica-
tion approaches such as PCR (poly-
merase chain reaction) have shown
promise for improving time to detec-
tion for a wide range of applications.
Recent real-time PCR methods are par-
ticularly promising, as these methods
can be made at least semi-quantitative
by correspondence to a standard curve.

Nonetheless, PCR-based methods are
rarely used for process validation,
largely because the DNA from dead
bacterial cells is highly stable and
hence, DNA-based amplification meth-
ods fail to discriminate between live
and inactivated microorganisms.

Currently, no published method has
been shown to effectively distinguish be-
tween live and dead bacterial spores.
This technology uses a DNA binding
photoaffinity label that can be used to
distinguish between live and dead bacte-
rial spores with detection limits ranging
from 109 to 102 spores/mL.

An environmental sample suspected
of containing a mixture of live and dead
vegetative cells and bacterial en-
dospores is treated with a photoaffinity
label. This step will eliminate any vege-
tative cells (live or dead) and dead en-
dospores present in the sample. To fur-
ther determine the bacterial spore
viability, DNA is extracted from the

spores and total population is quanti-
fied by real-time PCR.

The current NASA standard assay
takes 72 hours for results. Part of this
procedure requires a heat shock step at
80 °C for 15 minutes before the sample
can be plated. Using a photoaffinity
label would remove this step from the
current assay as the label readily pene-
trates both live and dead bacterial cells.
Secondly, the photoaffinity label can
only penetrate dead bacterial spores,
leaving behind the viable spore popula-
tion. This would allow for rapid bacterial
spore detection in a matter of hours
compared to the several days that it takes
for the NASA standard assay.

This work was done by Alberto E. Behar of
Caltech; Christina N. Stam of Oak Ridge As-
sociated Universities; and Ronald Smiley of
the U.S. Food and Drug Administration for
NASA’s Jet Propulsion Laboratory. For more
information, contact iaoffice@jpl.nasa.gov.
NPO-48259

The ability to stabilize and treat pa-
tients on exploration missions will de-
pend on access to needed consumables.
Intravenous (IV) fluids have been iden-
tified as required consumables. A review
of the Space Medicine Exploration
Medical Condition List (SMEMCL) lists
over 400 medical conditions that could
present and require treatment during
ISS missions.

The Intravenous Fluid Generation
System (IVGEN) technology provides
the scalable capability to generate IV
fluids from indigenous water supplies.
It meets USP (U.S. Pharmacopeia)
standards. This capability was per-
formed using potable water from the

ISS; water from more extreme environ-
ments would need preconditioning.
The key advantage is the ability to fil-
ter mass and volume, providing the
equivalent amount of IV fluid: this is
critical for remote operations or re-
source-poor environments. The
IVGEN technology purifies drinking
water, mixes it with salt, and transfers
it to a suitable bag to deliver a sterile
normal saline solution.

Operational constraints such as mass
limitations and lack of refrigeration
may limit the type and volume of such
fluids that can be carried onboard the
spacecraft. In addition, most medical
fluids have a shelf life that is shorter

than some mission durations. Conse-
quently, the objective of the IVGEN ex-
periment was to develop, design, and
validate the necessary methodology to
purify spacecraft potable water into a
normal saline solution, thus reducing
the amount of IV fluids that are in-
cluded in the launch manifest.

As currently conceived, an IVGEN sys-
tem for a space exploration mission
would consist of an accumulator, a puri-
fier, a mixing assembly, a salt bag, and a
sterile bag. The accumulator is used to
transfer a measured amount of drinking
water from the spacecraft to the purifier.
The purifier uses filters to separate any
air bubbles that may have gotten

Intravenous Fluid Generation System
This system can be used in remote medical facilities where limitations such as lack of
refrigeration may limit the type and volume of medical fluids being stored or transported.
John H. Glenn Research Center, Cleveland, Ohio

22 NASA Tech Briefs, November 2013

trapped during the drinking water trans-
fer from flowing through a high-quality
deionizing cartridge that removes the
impurities in the water before entering
the salt bag and mixing with the salt to
create a normal saline solution.

This work was done by John McQuillen and
Terri McKay of Glenn Research Center, and
Daniel Brown and John Zoldak of ZIN Tech-
nologies. Inc. Further information is con-
tained in a TSP (see page 1).Inquiries con-
cerning rights for the commercial use of this

invention should be addressed to NASA Glenn
Research Center, Innovative Partnerships Of-
fice, Attn: Steven Fedor, Mail Stop 4–8, 21000
Brookpark Road, Cleveland, Ohio 44135.
Refer to LEW-19044-1.

National Aeronautics and
Space Administration

