
[image: image1.png]

□

GLAST LAT Project

ISOC CDR

August 4, 2004

SPECIFIC REQUEST:

LAT operations at exit from SAA should include the possibility of complete reload of command state to front end ASICs.

REASON/COMMENT:

Single event upset radiation susceptibility testing (at least for GCFE) has shown some sensitivity to state changes at low LET. A reasonably easy way to protect the command state of the instrument is to reload it at reasonable intervals. The SAA exit presents an excellent opportunity – LAT is not taking quality data in SAA and there are high doses of protons in the SAA that could cause upsets.

Submitted by:						Actionee:

Neil Johnson							Bill Craig

													

Organization:

NRL

Review Co-Chairperson:

					

Action Item #			RFA #5		Title: 	 SAA Handling Approach			

	

Presentation Section/Subject Area:		Ops Scenarios				

REQUEST FOR ACTION (RFA) FORM

