Meeting:
GLAST Preliminary Design Review, January 8-11, 2002

Subsystem:
Thermal
Response Accepted/

RFA Closed:

RFA Number:
27

(Originator’s initials)

Originator:
D. Hewitt/T. McCarthy, Code 545, 301-286-5115

Specific Request:

Pursue a system solution to the thermal design needed for the radiator repackaging effort. Insure system margin is provided via heat rejection capability (margin of 20%) and by the consideration of margin to be added to temperature predictions for modeling uncertainties. The system solution should strive to return to single radiators on the +/- sides of LAT using 5.4 m2 by: a) Expanding the max EOL temperature level of stack detectors, b) Reducing the specified instrument max power level, c) Incorporating realistic solar array transient temperature profiles into analysis, and d) Increasing the survival heater allocation. The system solution should also strive for simplicity and testability, especially at the LAT T/V and TB level. The system solution should address robustness for failures.

Supporting Rational:

The PDR TCS did not meet requirements. The radiator repackaging design presented in a splinter meeting appears unacceptably complex.

Response:

