

[bookmark: _GoBack]DATA ITEM DESCRIPTION

Title: Test Requirements Document (TRD)

Number: DI-ATTS-80041A				Approval Date: 24 January 1997
AMSC Number: F7229				Limitation: N/A
DTIC Applicable: No 				GIDEP Applicable: No
Office of Primary Responsibility:
Applicable Forms: N/A

Use/relationship:

The TRD defines test performance, test conditions, diagnostic requirements, and support equipment to fault locate, align, and verify proper operation of an item under test. It is used in the preparation of test packages (e.g., tapes, tape manuals, and interface items, etc.) or test procedures for test equipment.

This Data Item Description (DID) contains the format and content preparation instructions for the data product generated by the specific and discrete task requirements as delineated in the contract.

This DID is applicable to engineering (developmental), preliminary qualification, qualification, and acceptance testing.

This DID supersedes DI-ATTS-80041.

Requirements:

Format. Contractor format is acceptable.

Content. The TRD shall include four parts for each item being tested. All test parameters and test conditions shall be independent of any specific test equipment. The
TRD shall include the following information:

Part A - A detailed description of the performance characteristics of each system, subsystem, unit, and subassembly (referred to as Units-Under-Test (UUT)) and a summary of the total testing requirements including input conditions, output measurements, and test points.

a. Functional name of the UUT and supplier's part numbers.

b. All inputs and their range and tolerance.

c. All outputs in terms of their range, accuracy, and relationship to the input conditions.

d. All test points identified by test connector, pin designator, function, and signal (input or output) conditions. This will include the specific parameters that can be measured at the test point and the value(s) expected.

Part B - The performance tests required to completely exercise the UUT in various modes of operation to reveal any degradation in performance characteristics.

Part C - The diagnostic tests and support equipment required to isolate and diagnose a fault(s) detected during the UUT performance testing. Fault isolation will be to the lowest component part possible.

Part D - The Abbreviated Test Language for All Systems (ATLAS) procedures for the Part B performance tests and the Part C diagnostic tests in accordance with Institute of Electrical and Electronic Engineers Standard 716-1982.

