	DATE PREPARED:
	ISS PAYLOAD OFFICE
	PAGE 1 OF 4

	5/6/2010
	PIRN/EXCEPTION FORM
	

	Doc. No.,
Rev. & Title:
	SSP 57213, Initial Release
	PIRN No:

	
	Alpha Magnetic Spectrometer (AMS-02) Hardware Interface Control Document
	
	The PIRN Coordinator assigns this number.

	TITLE:

	
	Intrusion of AMS-02 ECAL into

	Originator:

Name:
Chris Tutt
Agency:
AMS Project Office
Phone:
281-461-5703
Email:
john.tutt@escg.jacobs.com
	PIRN Type:
Check one

 FORMCHECKBOX

Standard PIRN

 FORMCHECKBOX

Exception

	FAX Approval Signatures to this Number:

PIRN Coordinator assigns this.

	Utilization Change Engineer:

Name:
Assigned by PIRN Coordinator
Agency:
Assigned by PIRN Coordinator

Phone:
Assigned by PIRN Coordinator

Email:
Assigned by PIRN Coordinator
	SSCN/CR

None
	RELATED PIRN No.:

57213-NA-0008

	Agency Tracking No.: Assigned by Coordinator
	SYSTEM/ELEMENT AFFECTED & STAGE EFFECTIVITY:

AMS-02, ULF-6 and subsequent

	REASON FOR CHANGE OR REQUIREMENT(S) VIOLATION:

	ECAL bottom surface intrudes into the capture claw envelope defined in Figure 3.1.3.1 .1.1-1 of SSP 57003, Rev D

	PARAGRAPHS, FIGURES, TABLES AFFECTED (For PIRN use only)

	Page
	Paragraph(s)
	Figures(s)
	Table(s)
	R
	A
	D

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	AFFECTED INTERFACING PARTIES

	
	SIGNATURE & ORGANIZATION
	DATE
	SIGNATURE & ORGANIZATION
	DATE
	SIGNATURE & ORGANIZATION
	DATE

	C
O
N

C
U
R
	OZ3
	
	ICDE
	
	
	

	
	Boeing PEI
	
	(Other ad hoc ME’s added by PIRN Coordinator)
	
	
	

	
	S&MA
	
	
	
	
	

	
	Originator
	
	
	
	
	

	
	PIM
	
	
	
	
	

THE EXPORT STATEMENT FOR THE PAYLOAD GOES HERE IF THE PAYLOAD HAS BEEN EXPORT CLASSIFIED. THIS SHOULD MATCH THE EXPORT STATEMENT DOCUMENTED ON THE TITLE PAGE OF THE ICD, IF AVAILABLE. IF THE PAYLOAD HAS NOT BEEN EXPORT CLASSIFIED, LEAVE THIS SECTION BLANK.

SSP 57003 Requirement:

3.1.3.1.1.1
Payload Attach System Unpressurized Logistics Carrier Attach System On-Orbit Operational Envelope
Attached Payloads and equipment shall be designed such that the payload does not exceed the allowable On-Orbit operational envelope in accordance with Figure 3.1.3.1.1.1-1, Operational Envelope.
Proposed AMS-02 Payload Exception:

3.1.3.1.1.1
Payload Attach System Unpressurized Logistics Carrier Attach System On-Orbit Operational Envelope
Attached Payloads and equipment shall be designed such that the payload does not exceed the allowable On-Orbit operational envelope in accordance with Figure 3.1.3.1.1.1-1, Operational Envelope, except the AMS-02 Payload which will violate this envelope as shown in Figure 3.1.3.1.1.1-1-AMS, figure 15 from MAGIK AI #2279 Rev A, and the attached figure.
Rationale:

The new violation is shown in the following figure:

[image: image1.png]WITH A 35i

ENVELOPE VIOLATION OF 19mm
ACTUAL CLEARENCE TO CLAW 24mm

The original violations have been reviewed and approved in exception 57213-NA-0008. The ECAL violation has been presented to OM7 for review and no hard interferences were found.
PEI Analysis:

PEI Recommendation:

Operational Constraints: (As Needed)

Operational Constraints Rationale: (As Needed)

PTR Recommendation:

PCB Disposition:

