ACD CDR RFA #5 Response

Requestor:
Ted Michalek
301-286-1956

GSFC/545

Steve Scott
301-286-2529

GSFC/500

Subject Area:
EMI/EMC

Specific Request:

Provide the concept and details of how the various layers of the micrometeoroid shield will be electrically grounded to prevent static charge build up within and between the layers.

Rationale:

It’s not obvious how this will be done since it seems to require a certain level of sheet electrical conductivity within each layer of the shield.

Responder: Tom Johnson

x61284
Code 556

Response:

The micrometeoroid shield will be sandwiched between a grounded MLI Thermal Blanket and a grounded piece of aluminized Kapton. The MLI and aluminized Kapton will be grounded following standard Goddard procedures, using ground straps attached to the LAT instrument grid. The grounding procedure is that used for the EGRET instrument on the Compton Observatory, which had a similar shield.
