DRAFT_2
EO-1 Weekly Status Week of Aug 13, 2014 – August 19, 2014
Day of Year 225 - 231
Mission Day 5056 - 5062
Earth Observing One (EO-1) - General
Instruments

· Scheduled 95 science Data Collection Events (DCEs)

· Loss of (4) DCE, see the operational discrepancies section below, for more details

· Performed Instrument Decontamination Cycle

· Conducted HSI deicing from 230/00:25z to 230/15:15z

· Conducted ALI out-gassing from 230/00:35z to 230/15:25z

· Performed Instrument Calibration

· Conducted Solar Array Characterization on 230/09:28z

· Conducted HSI Solar Calibration on 231/16:42z

Technology Activities

Autonomous Sciencecraft Experiment (ASE)

The ASE controlled EO-1 all week.

EO-1 MISSION OPERATIONS CENTER

Real-Time

· Maintaining nominal spacecraft state of health

· Monitoring a possible conjunction with a piece of COSMOS debris on DOY 232/22:35

· Blocked OFF ASE times from 232/1630z-233/00:45z to cover a possible Delta_V and conjunction.

· 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

· Prepared mission planning ATS loads for a possible Delta_V due to a possible conjunction on DOY 232/22:35z

· Scheduled TDRS supports to monitor a possible Delta_v and the conjunction.

· 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

· Prepared Delta_V products for a possible conjunction on DOY 232/22:35z

· 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 backup string of computers. A file system check is performed on each system during this routine maintenance.

· Attended meetings with the FOT to discuss the possible EO-1 conjunction on 8/20/14.

· Installed Microsoft updates, Java update, Firefox update and a NASA IT Security mandated expedited update for Adobe Flash Player on all CNE Windows computers. Also installed Dell KACE Agent software on all CNE Windows computers.

· Investigated and resolved a problem with the EO-1 MOC printer.

· Corresponded with Chris Emr, the new General Dynamics IT Security Engineer, regarding the status of EO-1 documents.

· Reviewed the EO-1 visitor log.

· Reviewed the FPD IT Security website to determine whether or not EO-1 CNE Windows computers/printers have any software vulnerabilities.

· Worked on documenting various SA procedures specific to the EO-1 mission.

· 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: 2014:225:03:05:41 2014:225:03:14:00 PF1

· Problem: PF1 RED for All Services due to loss of commercial power. USN GYR Report #: 32

· Result: Loss of four [4] scenes.

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

13-Aug-14 225 5 3 1 0 9

14-Aug-14 226 4 5 1 0 10

15-Aug-14 227 4 5 0 0 9

16-Aug-14 228 5 5 1 0 11

17-Aug-14 229 4 4 1 0 9

18-Aug-14 230 1 10 0 0 11

19-Aug-14 231 4 5 1 0 10

27 37 5 0 69 Weekly Totals

UPCOMING EVENTS

· Next Lunar Calibrations on DOY 252

· Continuation of Phase 1/2 FD, waiting on WALLOPS support

· Moving on to Phase 3 for central file hub, deliveries

The total number of ALI scenes in the level-0 archive: 76213
The total number of HYP scenes in the level-0 archive: 75958

The number of ALI level-0 scenes ingested in the past 7 days is 100
The number of HYP level-0 scenes ingested in the past 7 days is 101
[image: image2.png]

1

_1470036483.xls
Sheet1

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

		13-Aug-14		225		5		3		1		0		9

		14-Aug-14		226		4		5		1		0		10

		15-Aug-14		227		4		5		0		0		9

		16-Aug-14		228		5		5		1		0		11

		17-Aug-14		229		4		4		1		0		9

		18-Aug-14		230		1		10		0		0		11

		19-Aug-14		231		4		5		1		0		10

		Weekly Totals				27		37		5		0		69

Sheet2

		

Sheet3

		

