START08

RF09

TECH: Munnerlyn
May 9, 2008

	1453Z

1506Z

1510Z

1607Z

1813Z

1928Z

2010Z

2054Z

2130Z
	Wheels up 

DSM LWO intermittent PPS, Sync and code. Chat to SE, says this is a known problem

PLWC channel shows 48W. PLWC is not on plane, input floating
Clouds, CDP responds

Clouds, light cirrus, CDP responds

Tried to activate MPDS after long time outget pop-up”Cannot activate network device MPDS!”

Called ground by Iridium, talked to Chris W. solved problem by phone

While working on MPDS DSM 312 stopped. Cycled power. DSM 312 works, Laura Pan says about 10 min of chemical tracer data missing

Clouds, light cirrus, CDP responds

WCN counts dropping, unsure if this is actual count or needs water. Primed

one time (19 ea) so I don’t flood WCN. No change initially but counts return to original baseline in 5 min.


