

LV and SC Deliverables

Approximate	Timeline	Data Item S/C Input needed
L-108 wks	Mission Interface Control Document (ICD)	S/C Questionnaire
L-108 wks	Payload Compatibility/Critical Clearance Drawing	S/C drawings and fairing requirements
L-106 wks	Preliminary Design Loads Cycle	S/C dynamic model
L-86 wks	Performance and Guidance Accuracy Analysis (PGAA) - Input 1(Preliminary Mission Analysis)	S/C PMA
L-65 wks	Intermediate Design Loads Cycle	S/C dynamic model
L-60 wks & L-2 wks	Spacecraft Separation Analysis	The S/C nutation time constant
L-60 wks	Performance and Guidance Accuracy S/C PMA requirements and Analysis (PGAA) - Input 2 (Preliminary Mission Analysis)	S/C mass properties statement
L-55 wks	Mission Specific Program Requirements Documents/Operations	S/C inputs

	Requirements (PRD/OR)	
L-52 wks	Electrical Interface Control Drawings	LV flight harnesses and S/C GSE wiring requirements
L-48 wks	Fairing Clearance Analysis	S/C drawings and fairing requirements
L-44 wks	RF Link Analysis	S/C radio frequency application
L-44 wks	Spacecraft Logo/Launch Vehicle Insignia for Payload Fairing	S/C Logo
L-40 wks	Payload Fairing Venting Analysis	S/C ventable and nonventable volumes
L-36 wks	Integrated Thermal Analysis	Simplified S/C geometrical and thermal mathematical models
L-30 wks	EMI/EMC and RF Compatibility Study	S/C RF Systems summary
L-30 wks	Spacecraft Missile System Prelaunch Safety Package (MSPSP)	S/C MSPSP inputs
L-26 wks	Verification Loads Cycle (VLC)	S/C dynamic model
L-21 wks	Performance and Guidance Accuracy	S/C DTO requirements,

	Analysis (PGAA) - Input 3 Detailed Test Objective (DTO)	including launch window, and S/C mass properties statement
L-15 wks	Integrated Test Procedures	S/C launch site test plan, S/C launch site standalone test procedures, and S/C integrated test procedure inputs
L-4 wks	Mission ICD Verification Matrix	Misc S/C data as needed
L-10 days	Final Mission Analysis (FMA)	S/C FMA