LAT CDR RFA #9 Response

Action Requested:
In the currently scheduled design reviews for EM2 and the FU builds, show detailed design information that includes the participation of independent reviewers, packages, algorithms and code walkthroughs.

Supporting Rationale:

Design materials presented to date have been high level and preliminary.  With the use of a spiral development process, it is critical to have reviewers remain up to date with the latest design issues.

Response:

LAT held a successful EM2 design review in February 2004.  Review committee included LAT independent reviewers from Stanford University, GSFC and the IV&V team.  In addition, monthly demonstrations provide frequent insight into the latest design issues.

The FU Design Peer Review will occur in the summer of 2004.  The review committee will have a similar membership as the EM2 Design Review.


