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

Subsystem:
Mechanical
Response Accepted/

RFA Closed:

RFA Number:
47

(Originator’s initials)

Originator:
Jim Ryan, Code 543, 301-286-4975

Specific Request:

Provide the sine test philosophy for the LAT instrument/subsystems.

Supporting Rational:

It is well known that the Delta launch vehicle imparts a significant sine input to its payload. From the presentation, it was not clear if the LAT instrument is to be subjected to sine sweep testing. Several charts that were presented provided contradictory information on this. Also, some subsystems were planning sine sweep tests and others were not. A consistent test philosophy should be adopted that will adequately sine test the LAT instrument/subsystems.

Response:
Sine test philosophy has been added to the LAT Instrument Performance Verification Plan, LAT-MD-00408. The relative section is presented here for reference.
Sine Vibration

Sine vibration tests will be conducted on all Qualification and Proto-Flight hardware. The Sine vibration qualification levels are defined in LAT-SS-00778, LAT Environmental Specification Test durations are provided in Table 7-3 for Qualification and Proto Flight Hardware. Low level sine vibration test shall be performed to identify/characterize responses up to 150 Hz.
Table 7‑3 Sine Vibration Test Duration

	Qualification
	Proto Flight

	2 octaves / minute
	4 octaves / minute

Note: Lower sweep rates shall be used in appropriate frequency bands as required to match the duration and rate of change of frequency of any flight sustained, pogo-like vibration.
Sine Burst Vibration

Tracker

The proto-flight Tracker Tower Assembly will be subjected to a sine burst vibration test at the proto-flight level.

CAL

The Calorimeter will conduct a sine burst vibration test on the proto-flight module.

ACD

The ACD will conduct a sine burst vibration test on the proto-flight ACD subsystem.

Electronics

All qualification model electronics units (TEM+TEM-PS, SIU, EPU, GASU, PDU) will be subjected to a sine burst vibration test.

Sinusoidal Sweep Vibration

Sine sweep vibration testing will be performed prior to integration on some subsystems to reduce design risk. In addition, low level sine vibration test shall be performed to identify/characterize responses up to 150 Hz

Tracker

The Tracker will conduct a sine sweep vibration test on proto-flight and flight electronics, tracker trays, and tracker towers at the appropriate levels to the unit.

One Tracker Tower Assemblies will be subjected to a sine sweep vibration test at the proto-flight level. The remaining units will be subjected to a sine sweep vibration test at the acceptance level

CAL.

One Calorimeter module will be subjected to a sine sweep vibration test at the proto-flight level.

ACD

The ACD will conduct a sine sweep vibration test as part of its Proto Flight test program.

Electronics

All qualification electronics units (TEM+TEM-PS, SIU, EPU, GASU, PDU) will be subjected to a sine sweep vibration test at qualification levels.

LAT

The Lat instrument, without radiators, will be subjected to a sine sweep vibration test at the proto-flight level. The LAT instrument, as a part of the integrated GLAST Observatory will be subjected to a sine sweep vibration test at the proto-flight level.
