


I&T&C Organization Chart


Performance & Safety Assurance


- **Requirements Summary**

- The LAT I & T activities will be conducted in accordance with:
 - GLAST LAT MAR, GSFC 433-MAR-0001
 - GLAST LAT PAIP, LAT-MD-00039
 - GEVS-SE, Dated June 1996
 - GLAST LAT System Safety Program Plan
- The LAT ground data system assurance program will be developed in accordance with LAT MAR/PAIP
- Lessons learned from other programs will be utilized through-out the program


Performance & Safety Assurance


- **Quality Assurance Activities**
 - Process control system
 - Test and inspection of hardware & software
 - Training and certification of personnel
 - Measuring and test equipment calibration
 - Review test plans and procedures
 - Review quality program records
 - Monitor LAT Team Member I & T activities
 - Contamination Control
 - Configuration control as detailed in the LAT Configuration Management Plan


Performance & Safety Assurance

- **I & T Controls**


- Items maintain identity by drawing number and serial number
- Material Review Board action required for non-conforming material
- I & T processes continually monitored
- Controlled storage for assemblies in I & T
- Contamination control
 - Facility certified by an outside organization
 - Class 10,000 maintained by monitoring and cleaning
 - Continuous monitoring for particle counts and hydrocarbons
 - Surface cleanliness verification of flight hardware by optical witness samples, particle fallout plates, and/or tape lifts
 - Use of cleanroom garments and equipment required
- Calibration and QA monitoring of critical equipment, tooling, jigs, and fixtures


Performance & Safety Assurance

- **Deliverable Documentation**

- Nonconformance Reports
- Failure Analysis Reports upon request
- Material Review Board actions if cost, schedule, or performance affected
- Verification Test Plan
 - Performance
 - Environmental
 - Verification Matrix
- Test Procedures and Reports
- Contamination Control Plan
- Hazard analyses as required


Performance & Safety Assurance

- **Test and Inspection Summary**
 - Test and inspection performed on all assemblies
 - System of controlling and approving documents in place
 - Specific procedures govern system level testing
 - Records of test and inspection are maintained
 - Use of workmanship standards
 - Use of nonconformance reporting system