

SPACE COMMERCE

**THE INSIDE STORY
BY THE PEOPLE
WHO ARE MAKING IT HAPPEN**

LANGDON MORRIS
AND
KENNETH J. COX, PH.D.
EDITORS

FOREWORD BY
BRUCE MCCANDLESS II
CAPTAIN, US NAVY (RET.); 24-YEAR NASA ASTRONAUT

AN AEROSPACE TECHNOLOGY WORKING GROUP BOOK
IN PARTNERSHIP WITH
THE INTERNATIONAL SPACE UNIVERSITY
AND
THE INTERNATIONAL INSTITUTE OF SPACE COMMERCE

© 2010 BY EACH OF THE VARIOUS AUTHORS

Cover design by Langdon Morris

Photo information:

Front Cover

Starfield: Hubble Image, NASA

Front Cover Insets, Top to Bottom

Satellite: NASA

For Sale, Astronaut Dale A. Gardner, 1984: NASA

SES Headquarters, satellite dishes reflected in a window: Michael Simpson

SpaceShipTwo: Virgin Galactic

ISS Window, Astronaut Karen Nyberg, 2008: NASA

Mars Reconnaissance Orbiter: NASA/JPL

Back Cover Inset:

NASA

Typesetting: Leah Kiefer

Copy Editing: Disa Kauk

All rights reserved.

ISBN 978-0-578-06578-6

TABLE OF CONTENTS

THE AEROSPACE TECHNOLOGY WORKING GROUP	III
THE INTERNATIONAL SPACE UNIVERSITY	IV
THE INTERNATIONAL INSTITUTE OF SPACE COMMERCE	V
FOREWORD	VII
By Bruce McCandless II	
1. INTRODUCTION: SPACE COMMERCE, 2010 – 2020	3
By Langdon Morris and Kenneth J. Cox, Ph.D.	
2. MOON 2.0: PRIVATE PLANETARY EXPLORATION AND THE NEW LUNAR ECONOMY	7
By William Pomerantz	
3. CHALLENGES FOR THE NEW SPACE ECONOMY	27
By Walter Peeters, Ph.D.	
4. ENTREPRENEURIAL NICHE MARKETS: FOUR CASE STUDIES ON THE DEVELOPMENT OF SPACE COMMERCE	45
By Tom Taylor, Walter P. Kistler, and Bob Citron	
5. SPIN-OUT AND SPIN-IN IN THE NEWEST SPACE AGE	75
By Michael Simpson, Ph.D.	
6. THE SPACE-BASED INTERNET	95
7. A TOURIST’S PERSPECTIVE ON SPACE	99
By Michael A. Blum	
8. AN OPEN SOURCE, STANDARDIZED RESEARCH PLATFORM FOR THE INTERNATIONAL SPACE STATION	105
By Christopher K. Cummins	
9. MANUFACTURING FOR SPACE FROM A SMALL COMPANY’S POINT OF VIEW: A CASE STUDY	113
By Helmut Kessler, Ph.D.	
10. THE EMERGING ORGANIZATIONAL FRAMEWORK FOR THE SPACE COMMERCE ENTERPRISE	125
By Michael Wiskerchen	
11. SPACE-RUSH: A NEW WAY FORWARD FOR SPACE EXPLORATION & SETTLEMENT, ALIGNED WITH PRESIDENT OBAMA’S NEW SPACE VISION	153
By Bruce Pittman and Dr. Daniel J. Rasky	

12. HEAVY LIFT LAUNCH: HOW BOOSTERS WORK, THEIR HISTORY, AND THE ROLE OF HEAVY LIFT IN SPACE COMMERCIALIZATION	171
By Thomas E. Diegelman and Thomas C. Duncavage	
13. PROSPECTS FOR IN-SPACE RE-FUELING	201
By Ken Young and Jerome Bell	
14. USING THE INTERNATIONAL SPACE STATION AS A TEST BED FOR THE COMMERCIAL SPACE MARKETPLACE	219
By Jeffrey Manber	
15. HARNESSING THE SUN: A PERMANENT SOLUTION TO GLOBAL CRISIS	233
By Feng Hsu, Ph.D.	
16. A SPACE COMMERCIALIZATION MODEL: OCEAN PORTS AND INTER-MODAL TRANSPORTATION	245
By Thomas E. Diegelman and Kenneth J. Cox, Ph.D.	
17. COMMERCIAL SPACEPORTS IN THE AMERICAS	275
By Thomas L. Matula, Ph.D.	
18. A NEW EUROPEAN SPACEPORT: LAW AND POLITICS IN SPAIN	287
By Garrett Smith and Dr. Vasilis Zervos	
19. JURISDICTIONAL CHOICE AND ITS IMPACT UPON SPACE BUSINESSES: QUESTIONS AND CONSIDERATIONS	313
By Christopher Stott	
20. THE US SPACE GUARD: INSTITUTIONAL SUPPORT TO SPACE COMMERCE	333
By Captain Brent D. Ziarnick, USAFR	
21. A NEW PERSPECTIVE ON “HIGHER EDUCATION:” EDUCATIONAL INSTITUTIONS IN LOW EARTH ORBIT	357
By Frank White	
22. TO PLAN FOR A CENTURY: ISU’S VISION OF EDUCATION IN SPACE	367
By Michael Simpson, Ph.D.	
23. FROM SPACE BOOTS TO CYBER SUITS: MERGING NEUROPROSTHETIC DEVICES AND VIRTUAL REALITY ON MARS	373
By Dawn L. Strongin, Ph.D. and Diandra Hilton	
24. CONCLUSION: SPACE COMMERCE, 2020 – 2100	387
By Langdon Morris and Kenneth J. Cox, Ph.D.	
INDEX	409