	MSFC Problem Reporting and Corrective Action (PRACA) System

	WHOLE RECORD REPORT(+ ADDENDUM)

	MSFC Record #
A08605
	In-Flight Anomaly Number
--
	Contractor Report Number
S-066
	JSC#
--
	KSC#
--

	Problem Title
LH2 DOME TANGS/CHORDS-MISALIGNMENT

	EICN#
--
	ELEMENT
ET
	Contractor
MMMSS
	FSCM#
--
	FCRIT
3

	HCRIT
--
	Sys_Lvl
N
	Misc Codes
A (3) B C D E F G H I J K L M N O

	HARDWARE
EIM
	NOMENCLATURE
EXTERNAL TANK
	PART#
82601000000
	SER/LOT#
LWT-20
	MANUFACTURER
MMC

	HARDWARE
LRU
	NOMENCLATURE
N/A
	PART#
N/A
	SER/LOT#
N/A
	MANUFACTURER
N/A

	HARDWARE
NCA
	NOMENCLATURE
LH2 DOME
	PART#
80914920900
	SER/LOT#
N/A
	MANUFACTURER
MMC

	Test/Operation
M - MFG
	Prevailing Condtion
N - INSPECTION
	F / U
UC
	Fail Mode
UC - UNSAT
	Cause
MAT - MFG-ASY-EQUP

	System
STRUCTURAL
	Defect
MA - ME ADJ
	Material
S - STRUCT
	Work Contact
C. VOGEL
	Fail Date
08/25/1984

	Received at MSFC
09/10/1984
	Date Isolated
--
	FMEA Reference
1.1.1
	IFA: Mission Phase
--
	Mission Elapsed Time
--

	Location
MAF
	Symptom
UC - UNSAT
	Time Cycle
--

	Effectivity Text
LWT-30 AND SUBS

	Vehicle Effectivity Codes

	Vehicle 1
--
	Vehicle 2
--
	Vehicle 3
--
	Vehicle 4
--
	Vehicle 5
--

	Mission Effectivity Codes

	Mssn 1
--
	Mssn 2
--
	Mssn 3
--
	Mssn 4
--
	Mssn 5
--

	Estimated Completion Dates

	MSFC Approved Defer Until Date
--
	Contractor Req Defer Until Date
--
	LVL 3 Close
--
	Remark / Action
--

	Investigation / Resolution Summary

	Last MSFC Update
10/07/1987
	CN RSLV SBMT
06/17/1985
	Defer Date
--
	Add Date
--
	R/C Codes
3 - F/TE -- --

	Assignee

	Design
J. WHITE
	Chief Engineer
--
	S & MA
D. NEWMAN
	Project
M. PESSIN
	Project MGR
--

	Approval

	Design
J. NICHOLS
	Chief Engineer
--
	S & MA
D. NEWMAN
	Project
M. PESSIN
	Project MGR
--

	PAC Assignee
G. MILLER
	PAC Review Complete
GM
	MSFC Closure Date
07/09/1985
	Status
C - CLOSED
	F/A Completion
--

	Problem Type
--
	SEV
--
	Program Name
--
	REVL
--
	OPRINC
--

	FUNC MOD
--
	Software Effectivity
-- -- -- -- --
	Software Fail CD
--
	SUBTYPE
--
	Software Closure CD
--

	RES PERSON L2
--
	Approval Signature L3
--

	Related Document Type
--
	Related Document ID
--

	Related Document Title
--

	Related Document Type
--
	Related Document ID
--

	Related Document Title
--

	Related Document Type
--
	Related Document ID
--

	Related Document Title
--

	Contractor Status Summary

	Reliability/Quality Assurance Concerns, Recommendations:

	Problem Description
REF: A PRODUCTION PROBLEM EXISTS IN THE ALIGNMENT OF THE INNER TANGS

WHICH ARE A PORTION OF THE DOME CHORDS. AN OFFSET BETWEEN THE TANGS OF

ADJACENT CHORDS HAS BEEN SEEN AT THE DOME MECHANICAL ASSEMBLY LEVEL

THIS HAS IN SOME CASES REQUIRED THE USE OF OPTICS FOR LEVELING THE DOME

PRIOR TO MACHINING AND IN SOME CASES MRB DISPOSITION FOR MISALIGNED

HOLES (REF. T-27929). THIS IS A PRODUCTION PROBLEM. THE PROBLEM OF

INNER TANG ALIGNMENT BETWEEN CHORDS USUALLY RESULTS IN INCREASED

PRODUCTION EFFORT BECAUSE OF THE NEED FOR OPTICS AT THE T02A7018

FIXTURE FOR LEVELING. IN SOME CASES SUCH AS LWT-20 (T-69670) HOLE

ALIGNMENT RELATIVE TO PLANE AC RUNNING THRU THE TANG IS VIOLATED AND

MRB REVIEW IS REQUIRED (STRESS ANALYSIS OF ALL CASES TO DATE HAS SHOWN

AN ADEQUATE MS). PRIOR CORRECTIVE ACTION TAKEN IN MARCH 1984 RESULTED

IN TCN 277 THAT CORRECTED THE HEIGHT OF THE PADS WHICH THE INNER TANGS

REST ON IN THE 7018 FIXTURE. RECURRENCE OF LEVELING PROBLEMS WHEN

MACHINING DOMES IN THIS FIXTURE HAS RESULTED IN RENEWAL OF

INVESTIGATION INTO THIS PROBLEM. IT HAS BEEN NOTED THAT THE TANG

ALIGNMENT REQUIREMENT OF .020" HAS BEEN VIOLATED IN SOME DOMES AND

PRODUCTION PROCESSES AND HARDWARE SHALL BE INVESTIGATED

	Contractor Investigation/Resolution
R/A - TBD 6/6/85 PRB STATUS 4-16-85 MTG - READJUSTED TOOL T10A5002

ADJUSTED LOCATOR BLOCKS & COLOR CODED TO PREVENT MISIDENTIFICATION

REPLACED TRIMMING SAW WITH ROUTER. ECD IS 6-15-85. 6/6/85 PRB STATUS -

5-16-85 MTG - PROBLEM APPEARS TO BE RESOLVED WITH USE OF NEW ROUTER

MMC WILL EXPEDITE CLOSURE. 6/18/85 - A WAVY TRIM CUT ON THE 5002 TOOL

WAS DETERMINED TO BE THE CAUSE OF THE MISALIGNMENT. RESOLUTION - THE

5002 QUARTER PANEL-CHORD TRIM & WELD FIXTURE WAS TRIMMING AN UNEVEN

EDGE ON THE CHORD. THIS SUBSEQUENTLY CAUSED OFFSETS BETWEEN TANGS TO

SHOW UP IN THE T02A7018 MECHANICAL ASSY FIXTURE. THE TRIM LINE WAS

CORRECTED BY SEVERAL CHANGES. THE LOCATORS FOR POSITIONING THE CHORD

WERE REALIGNED FOR EACH TYPE OF CHORD & COLOR CODED TO PREVENT

ACCIDENTAL INTERCHANGING. THE CIR- CULAR SAW CUTTER, WHICH WAS ANGLED

BY DESIGN FROM VERTICAL, WAS REPLACED WITH A ROUTER ORIENTED

VERTICALLY. THE SAW BLADE COULD MISTRACK DUE TO THE HIGHER BENDING

MOMENTS PLACED ON IT FROM THE WIDE BLADE. NO MARS TO DATE HAVE BEEN

WRITTEN AT THE T02A7018 FOR THE ABOVE PROBLEM SINCE LWT-30, WHEN THESE

CHANGES WERE MADE (6 UNITS CHECKED). RECOMMEND THIS PROBLEM REPORT BE

CLOSED

	MSFC Response/Concurrence

	MSFC Problem Reporting and Corrective Action (PRACA) System

	ASSESSMENT ADDENDUM REPORT

	MSFC Report#
A08605
	IFA#
--
	Contractor RPT#
S-066
	JSC#
--
	KSC#
--
	EICN#
--

	Asmnt Part#
80904000000-020
	Asmnt Part Name
LH2 TANK COMPLETE
	Asmnt Serial/Lot#
N/A

	HCRIT CD
--
	FCRIT CD
3
	CAUSE CD
MAT - MFG-ASY-EQUP
	FAIL MODE
UC - UNSAT

	Asmnt FMEA
N/A
	Asmnt FM
N/A
	FMEA CSE
N/A
	FMEA SCSE
N/A

	Asmnt FMEA
--
	Asmnt FM
--
	FMEA CSE
--
	FMEA SCSE
--

	Asmnt FMEA
--
	Asmnt FM
--
	FMEA CSE
--
	FMEA SCSE
--

	Correlated Part#
--
	Correlated Part#
--
	Correlated Part#
--

	Associated LRU#
--
	Associated LRU#
--
	Associated LRU#
--

	MAJOR DESIGN CHANGES

	APRV DATE
--
	DESCRIPTION OF CHANGES
--

	ASSESSMENT TEXT

