LAT CDR RFA #10 Response

Action Requested:

Enhance the strength qualification testing of the grid so that sine burst testing of the LAT instrument can be eliminated. It was stated that LAT sine burst testing was being considered to complete strength qualification of Grid and Tracker joint.

Supporting Rationale:

Sine burst testing at the full instrument level is a very risky test. The test is run open loop and for such a large mass instrument there would be valid concerns that the test input can be accurately achieved. Also, strength qualification of the grid might “over-test” other components or subsystems of the LAT. An actual over-test (input loads exceeded) could be very damaging to LAT.

Response:

An updated strength qualification plan has been developed, that removes the need for a LAT sine burst test. Strength qualification of the Grid and key interfaces is performed at the Grid Box subsystem level, only, through static load testing.
