

The Ares team is responding to ongoing questions from the Review of Human Space Flight Committee led by Norman Augustine. The committee is visiting Marshall Space Flight Center (MSFC) this week to become more familiar with the Center's capabilities.

Upper Stage Engine (USE) Test Stand A-3: The A-3 construction continues. The completed steel tower structure awaits installation of the Test Cell and Diffuser currently being fabricated. The propellant barge docks are also nearing completion. Concrete work is complete and final excavation for the hydrogen dock is underway.

Test Stand A-3 Construction Site

A-3 Hydrogen Barge Dock

Recent activities specific to the Elements include:

First Stage (FS)

- **Pyrotechnic Qualification Contingency Planning:** Ares I-X Sinusoidal Vibration environments have increased with the release of IVM13 environments. During the Ares I-X Hardware Acceptance Review #3, the Board recognized that there is an opportunity to impact the current, unfinished Qualification Test programs for several pyrotechnic components. The FS Pyro Integrated Product Team (IPT) received an action to quickly develop contingency planning for these components in an effort to minimize technical and schedule impacts associated with this

environment update. The following plan was approved by the FS Element Control Board (ECB) on June 23, 2009:

- **For Confined Detonation Fuse Assembly and Confined Detonation Fuse Initiator:** Perform full qualification on all 10 units to current environments. Pull five units prior to functional to hold as retest units.
- **For Thruster Pressure Cartridge (TPC):** Complete current shock testing on all 10 units. Perform remaining qualification on only five units, including functionals to current environments. Perform qualification on second five units for remainder of qualification test matrix once the updated component environments are approved.

Upper Stage Engine (USE)

- **J-2X Critical Design Reviews (CDRs):** During June 16–18, 2009, a series of CDRs were conducted for the J-2X, to include: Check Valves (CVs), Ancillary Valves (AVs), and the Bleed Valves (BVs). The CVs are distributed over the J-2X engine system to provide a free-flowing path of purge gas and to prevent backflow of engine propellants or combustion gas into the purge gas supply system. The AVs include the 3-way solenoid valve (SOV), 4-way SOV, and the pressure actuated valve (PAV). These AVs are mounted on the J-2X Pneumatic Control Assembly (PCA) and regulate the flow of pneumatics to control valve positions and purges. The BV allows the recirculation of propellants to the main propulsion tanks as well as the liquid oxygen and hydrogen tanks during tanking and J-2X engine chill.

J-2X Check Valve

Bleed Valve

Ancillary Valves

Flight and Integrated Test Office (FITO) and Ares I-X

- **Ares I-X Roll Control System (RoCS) Element:** Activities specific to the RoCS Element include:
 - The post-Acceptance Review open work burn-down plan continued to be worked. To date, 26 of 36 items were closed. Waiver Requests AIX-0169 (Peacekeeper Ordnance Beyond Shelf Life), AIX-0170 (No Qual Vibration Testing Planned for Peacekeeper Propellant Tanks), and AIX-0175 (Peacekeeper Bi-Prop Valve Proof Pressure Test) were approved at the Ares I-X Control Board (XCB). All RoCS waivers (six total) are now approved. This allowed submittal of the final five Verification Sheets to Systems Engineering and Integration (SE&I) at Langley Research Center (LaRC). RoCS also received program acceptance and transfer of Risk R-26 “No Metered Test of the Flight Pressurant Lines Containing Check Valves.”
 - Of the 10 remaining post-Acceptance Review open items, 7 are now with SE&I and beyond RoCS’ schedule control. Three items are yet to be completed.

Project Integration

- **Ares Education Outreach:** The Ares Projects outreach team presented the Ares story to pre-service teachers attending MSFC’s Pre-Service Teacher Institute on June 16. The team staffed an information table at the Alabama Math, Science, and Technology Initiative Summer Institute at Discovery Middle School on June 17. Approximately 100 teachers stopped by the table to get information or ask questions about the Ares Projects. The team also supported an Ares presentation to teachers attending Space Academy at the U.S. Space & Rocket Center in Huntsville, Alabama, on June 18. These events allow Ares to reach educators when they are still preparing for their school year and are most receptive to incorporating Ares and space exploration into their lesson plans.

An Outreach team member shows Alabama math and science teachers Ares materials for their classrooms

The Ares Projects looks forward to the Ares I-X mate review on June 30 and the STS-127 Endeavour launch July 11.

...and as of this Ares Projects Weekly Summary, there are only 65 days until the first Ares I test flight, Ares I-X!!!