

311-EMD-204

EOSDIS Maintenance and Development Project

Release 7.21 Order Manager Database Design and Schema Specifications for the EMD Project

July 2008

Raytheon Information Solutions
Riverdale, Maryland

This page intentionally left blank.

