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

Subsystem:
Thermal
Response Accepted/

RFA Closed:

RFA Number:
37

(Originator’s initials)

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

Specific Request:

Provide a summary matrix showing candidate interface materials to be used in the thermal design. This should show location and advantage/disadvantage of each.

Supporting Rational:

Thermal interface materials were discussed generically (wet versus dry thermal joints). However, these materials can have other significant system impacts in terms of outgassing, electrical conductivity, permanence, ease of removal, etc.

Response:

Material properties (interface materials) were presented at the Delta PDR. In addition, the document LAT Thermal Design Parameters Summary (LAT-TD-00224 available on the LAT website) summarizes the requirements, assumptions, and design parameters to be used in the design and analysis of the LAT thermal system. All data in this document is directly derived from other specifications or from subsystem design information.

