

EO-1 Weekly Report

	Earth Observing – 1

	Aug 6, 2014 – Aug 12, 2014

	DOY
	218
	–
	224

	Mission Day
	5055
	–
	5061

EO-1 SPACECRAFT

Instruments

· Scheduled 113 science Data Collection Events (DCEs)
· Loss of (1) DCE, see the operational discrepancies section below, for more details
· Performed Instrument Calibration

· Conducted ALI Internal Cal 2 on DOY 223/00:00:00
EO-1 MISSION OPERATIONS CENTER

Real-Time

· Maintaining nominal spacecraft state of health
· Successfully conducted Lunar Calibrations on DOY 223.

· Waiting to hear back from AS1/AS3 personnel to setup shadow passes
· The AS1/AS3 Antennas are due to replace PF1/PF2

· Need to test the following at the AS1/3 Antennas prior to certification:

· S-band capability

· X-band capability

· Track Data capability

· Working with the SGSS project and its effort to update the SN ground segment

· Checking max command length and other parameters requested by the SGSS group
· Reviewing the EOMP report

· Reviewing already existing PROCs that can assist with spacecraft power down

· Gathering a list of new PROCs that would need to be created

· Reviewing EO-1 center of mass properties

· Updated limits for mnemonics after TSM 54/60 updates

· Designing the added steps to add goal upload automation to 32K TDRS supports
· The current format of products prohibits the automation of 32k tdrs (either all TDRS or none)

· Determining which format changes would let goal automation be added to automation for TDRS 32k only
· Testing partial format changes that would allow for TDRS goal automation
· Adding a goal/sensorweb upload capability will enhance the ability to send up sensorwebs and goal files to the spacecraft.
Mission Planning
· Created the UDAPs for Lunar Calibrations on DOY 223

· Testing scripts to generate DeltaV UDAPs based on MCF files and slew files based on old maneuvers
· Rewriting the Lunar Calibration procedure and testing the changes

· The procedure has been written, testing to ensure the correctness of the procedure

· Rewriting the TDRS contact procedure and testing the changes

· First set of tests worked well

· Working with ASPEN developers to configure various Lunar Calibration sequences
· Bringing back Modified Lunar Calibrations

Flight Dynamics
· Created Flight Dynamics Product for LCALs on DOY 223

· Rewriting the Lunar Calibration procedure and testing the changes

· Rewriting the TDRS contact procedure and testing the changes

· First set of tests worked well

· Reviewing WGS pass angle data

· Reviewing image angle data

· Researching Modified Lunar Calibrations to be resumed once MP is ready for them
· Reviewing LUNAR angles

Central File Hub
· Phase one tests are ready for outside entity delivery.
· SGS and WGS tracking data are waiting for a break in WALLOPS activities to begin testing.

· Phase 2 FD scripts have no changes from Phase 1 scripts
· All non-FD scripts are implemented Phase 2
· Beginning Phase 3 work on deliveries for the central file hub
· Creating test file structure for central file hub deliveries
· Tested password less ssh between FD systems and file hubs successfully
· Tested script to put FD products onto file hubs successfully, modifying files as needed
· Reviewing current deliveries for products, emails, and destinations
· Creating test sample files for deliveries
· Designing delivery code architecture
· Reviewing timing of deliveries
System Administration

· Completed the periodic reboot of the operational computers (dps04 and fluflu2). A file system check is performed on each system during this routine maintenance.

· Began rebooting the backup string computers (dps05 and judo2). A file system check is performed on each system during this routine maintenance.

· Performed the monthly reboot, with a file system check, of the eo1aspen32 computer.

· Ken renewed the expiration date and updated the contact information for several firewall rules.
· Worked on documenting various SA procedures specific to the EO-1 mission.
· Began Honeywell training course Critical Business Knowledge.
· Approved Dan Sabbagh’s IdMAX request for an Active Directory Service Account.
· Still waiting for the EDC to implement a new firewall rule for the Waldorf2 computer so that the computer can send data to the EDC, if needed.
· Created backups for the ASIST computers, flight dynamics computers, ASPEN computers, countdown clock, data processing computers, FEDS computers, firewall, trending system, regional logserver, and MOC CNE computer.
· Created weekly tape.

GROUND AND SPACE NETWORK

Station Downtimes

· HGS is down with no estimated uptime
Operational Discrepancies:

· Downlink: 2014:224:22:17:33 2014:224:22:26:38 PF1

· Problem: PF1 RED for All Services due to loss of commercial power.

· USN GYR Report #: 32

· Result: Lose of one [1] scene.

[image: image1.emf]Date DOY S/X-Band S-Band Only Non-DSMC TDRSS Daily Totals

6-Aug-14 218 5 4 1 0 10

7-Aug-14 219 4 6 1 0 11

8-Aug-14 220 4 4 0 0 8

9-Aug-14 221 5 5 1 0 11

10-Aug-14 222 5 5 1 0 11

11-Aug-14 223 5 5 0 0 10

12-Aug-14 224 6 4 0 0 10

34 33 4 0 71 Weekly Totals

UPCOMING EVENTS
· Continuation of Phase 1/2 FD, waiting on WALLOPS support
· Moving on to Phase 3 for central file hub, deliveries

EO-1 Weekly 2013_317_323
Page 1 of 3

_1469451102.xls
Sheet1

		Date		DOY		S/X-Band		S-Band Only		Non-DSMC		TDRSS		Daily Totals

		6-Aug-14		218		5		4		1		0		10

		7-Aug-14		219		4		6		1		0		11

		8-Aug-14		220		4		4		0		0		8

		9-Aug-14		221		5		5		1		0		11

		10-Aug-14		222		5		5		1		0		11

		11-Aug-14		223		5		5		0		0		10

		12-Aug-14		224		6		4		0		0		10

		Weekly Totals				34		33		4		0		71

Sheet2

		

Sheet3

		

