


Briefing Topic:

Geologic Tools for the Moon

Review of Apollo

David A. Kring

29 December 2009


Table of Contents

Hammer	3
Tongs	6
Scoops	9
Rake	13
Core & Drive Tubes	28
Extension Handles	34
Drill	37
Gnomon & Sample Photography	39
Documented Sample Bag	43
Sample Collection Bag	47
Special Environmental Sample Container	52
Apollo Lunar Sample Return Container	55
Small Tool Carrier	58
Large Tool Carrier	62
Crew Training with Geologic Tools	70


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Hammer


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Hammer

- Two sizes of hammers were used on Apollo
 - Apollo 11 and 12
 - 860 g (1.9 lb)
 - 41 cm hammer length
 - 16 cm head length
 - Apollo 14, 15, 16, & 17
 - 1300 g (2.9 lb)
 - 39 cm hammer length
 - 16 cm head length
- Small improvements were made to these basic configurations with each mission


Hammer

- This is a view of the 1300 g hammer used on Apollo 16


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Tongs


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Tongs

- Because crew were unable to bend over or squat to pick up samples in their space suits, tongs were required to pick up rock samples (<10 cm in size)
- Apollo 11, 12, and 14 utilized 67 cm long tongs with an aluminum handle and 1/8-inch diameter tongs
 - 140 g
 - 67 cm long
 - 10 cm wide T-handle
- These tongs hung on the space suits

Tongs

- Apollo 15, 16, and 17 used a longer set of tongs (32-inch tongs) with an aluminum handle and 1/8-inch steel tongs
 - 230 g
 - 80 cm long
 - 12 cm wide T-handle
- Tongs were stored on the large tool carrier on the LRV


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Scoops


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


AS12-49-7312


Small Scoop

- Small, non-adjustable scoops (shown here) were part of the small tool carriers on Apollo 12 & 14
 - 163 g
 - 34 cm long
 - 6.6 cm wide pan
 - 3 cm pan height
- A small, adjustable-angle scoop was used on Apollo 15 and was stored on the LRV's large tool carrier
- Later missions used larger, adjustable-angle scoops


Large Scoop

- Large, adjustable-angle scoops were used on Apollo 16 & 17
 - 590 g
 - 35.44 cm long
 - 11.4 cm wide pan
 - 5.1 cm pan height
 - 15.2 cm pan length
- The scoops were designed so that crew could sample material by either pushing or pulling them through the regolith


Large Scoop

- Large, adjustable-angle scoop with its pan adjusted to its maximum tilt at Station 3 (Apollo 17) where crew sampled material around a 12 m crater in a light-albedo unit that may represent a landslide from the South Massif
- The pans were made of stainless steel. The pans of the small, non-adjustable scoops of Apollo 12 & 14 were made of aluminum and had a stainless steel edge


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Rake


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Rake

- Used to collect pebbles (>1 cm diameter) from regolith
- Used on Apollo 15, 16, & 17
 - 1500 g
 - 29.4 cm basket length & width
 - 10.4 cm backset height
 - 22.3 cm handle length
 - 1 cm tine separation
- The basket sidewalls were constructed of aluminum and the tines were 1/16-inch stainless steel wire


Rake

- Drawing the rake across the body from back-right to front-left


33

AS16-106-17340


Rake

- Drawing the rake across the body from back-right to front-left


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today


Detail of AS16-106-17340


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today


Rake

- Second example of its operation
- Sweeping the rake from front left to back right; or rotating the rake after sweeping in other direction


AS17-134-20425


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today


AS17-134-20425


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today


Rocks
are trapped
within rake

Detail of AS17-134-20425


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today


AS17-134-20426

Rake

- Astronaut continues to lift the rake, displacing additional fines and isolating pebbles and cobbles


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today


AS17-134-20426


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Core Tubes & Drive Tubes


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Core Tube

- On the Apollo 11, 12, & 14 missions, a thick-walled, small-diameter core tube was used to sample soil columns
 - 2-cm diameter
 - 327 g (assembled)
 - 39.9 cm length
 - 2.8 cm outside dia.
 - 100 cm³ capacity
- A funnel-shaped bit (A11) was changed to a tapered bit (A12, A14), because the lunar soil is dense
- Tube was driven into the soil with a hammer


Drive Tube

- On the Apollo 15, 16, & 17 missions, the core tube was replaced with a thinner-walled, larger-diameter drive tube
 - 4-cm diameter
 - 300 g tube w/o cap
 - 110 g caps & dispenser
 - 90 g ram tool
 - 42 cm length
 - 4.4 cm outside diameter
 - 470 cm³ capacity
- Crew pushed and/or hammered the drive tube into regolith


Drive Tube

- Pushing and/or hammering drive tube into regolith


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today


Drive Tube

- Hole where core was extracted


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today

Extension Handle


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Extension Handle

- Designed to save mission mass
- A single handle was used with a scoop, hammer, rake, core tube, and drive tube
- Shorter Extension Handle
 - 590 g
 - 61 cm long
 - 15.5 cm wide with T-handle
- The Shorter Extension Handle was used on the Apollo 11 and 12 missions


Extension Handle

- The T-handle and shaft were made of aluminum allow and the top that was pounded by the hammer was reinforced with stainless steel
- Longer Extension Handle (shown here and on preceding slide)
 - 770 g (A14)
 - 820 g (A15-17)
 - 76 cm long
 - 15.5 cm wide with T-handle


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Drill


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Drill

- The Apollo Lunar Surface Drill (ALSD) was a rotary-percussive drill that could retrieve a 3 m-long core of regolith
- Apollo 15 & 16 produced six core stem tubes and Apollo 17 produced eight core stem tubes


Gnomon & Sample Photography


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Gnomon

- The gnomon had a gimbled stadia rod to document vertical orientations
- The cast shadow documented the sun angle
- The rod length and painted scale provided a reference for the sizes of nearby rocks and other objects
- A gray and color scale provided a reference for rock and soil colors


Gnomon

- The device was modified as the missions evolved, but was generally:
 - 270 g
 - 53 cm long (stowed)
 - 62 cm high (deployed)
- This device was not used in 2009 simulations of future lunar missions; it is hoped that digital imaging and other techniques will remove the need for this cumbersome device


AS17-137-20963

Sample Photography

- Place gnomon facing sun
- Photograph sample context (with wide-enough view to include LRV or feature on horizon)
- Photograph sample with sun behind camera
- Take two steps sideways & photograph to make a stereo pair
- Photograph sample at 90° to original sample photo
- Collect sample
- Photograph area without sample to confirm which rock was collected


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today

Documented Sample Bags


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Documented Sample Bags

- Numbered bags with closures to document & separate samples
- Two basic types of bags were used:
 - cup-shaped bags
 - flat, rectangular bags (shown here)


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today


Flat, Rectangular Documented Sample Bags

- Apollo 12 & 14
 - 170 g, 15-bag dispenser
 - 15 x 15 cm bag
 - 23 cm length dispenser
 - 6 cm diameter dispenser
- Apollo 15, 16, & 17
 - 441 g, 20 bag dispenser
 - 20 x 19 cm bag size (shown here)


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today

Sample Collection Bags & Extra Sample Collection Bags


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Sample Collection Bag (SCB)

- The SCB provided storage for documented sample bags, drive tube core samples, and loose samples
- Small samples were deposited through a diagonal slit in the lid; the lid was opened for larger specimens and drive tubes
- Used on the Apollo 15, 16, & 17 missions


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Sample Collection Bag

Diagonal slit in lid for
storing small samples


Lid was opened to
deposit large
specimens & drive tubes

Detail of AS17-145-22157


AS16-107-17473

Extra Sample Collection Bag (ESCB)

- ESCBs were also carried on the LRV and deployed around a sampling site as needed
- Both SCBs and ESCBs provided storage for documented sample bags, but the SCBs also had (a) interior pockets for holding drive tubes and (b) exterior pockets for the Special Environmental Sample Container and drive tube cap dispenser

Sample Collection Bags

- The SCBs were sized to fit into the Apollo Lunar Sample Return Containers (ALSRCs); two SCBs fit into each rock box
- Remaining SCBs/ESCBs were stored in the cabin with crew


AS16-107-17473


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Special Environmental Sample Container


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today

Special Environmental Sample Container

- Designed with its own knife-edge seal to protect sample from spacecraft cabin gas and the terrestrial atmosphere
 - 360 g
 - 21 cm height
 - 6.1 cm outer diameter
 - 360 cm³ capacity
- The SESC was made of stainless steel, an indium alloy (10% silver) seal, and teflon seal protectors
- Used on all Apollo missions

AS12-49-7278


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Close-up view of
Special Environmental
Sample Container
with lunar soil

Hasselblad camera

Cuff check list

AS12-49-7278


Apollo Lunar Sample Return Container


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today


S69-31080

Apollo Lunar Sample Return Container

- Machined from a single block of aluminum
- 2 mm wall thickness, reinforced with ribs
- Lined with York mesh (knitted 0.011-inch diameter aluminum wire)
- Fluorosilicone sealing-rings
- 90% indium-10% silver alloy seals
- Teflon seal protector


Apollo Lunar Sample Return Container

- Also called the ALSRC or rock box
- Nominally 6700 g, although flight masses ranged from 6400 to 7200 g (including packing mesh)
- 48 x 30 x 20 cm outer dimensions
- 16,000 cm³ capacity (with York mesh in place)
- Two rock boxes were used on each mission


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Small Tool Carrier


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Small Tool Carrier

- A small tool carrier was unstowed from the LEM and had legs so that it stood on the surface while crew worked on equipment or collected samples
 - 4200 g (without tools)
 - 67 cm height
 - 70 cm width at base
 - 41 cm wide tool rack
 - 47 cm height of tool rack
- The structure was made with aluminum and augmented with a cloth bag

Small Tool Carrier


- A small tool carrier (shown here) was carried by Apollo 12 crew
- The small tool carrier was deployed on a Modular Equipment Transporter (MET) by the Apollo 14 crew

AS12-49-7320


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today


AS14-68-9405

Small Tool Carrier
on
Modularized Equipment
Transporter (MET),
which was a two-wheeled cart


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Large Tool Carrier


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


Large Tool Carrier

- A large tool carrier was attached to the aft of the Lunar Roving Vehicle (LRV) on the Apollo 15 &16 missions
- A Sample Collection Bag (shown) and an Extra Sample Collection Bag could be hung on the tool carrier


AS15-82-11168


CENTER FOR LUNAR SCIENCE AND EXPLORATION


vitaly impacting the future – today


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today


Large Tool Carrier

- The locations of tools varied between the missions and crews
- The gnomon (foreground) and a Sample Collection Bag (on crew's PLSS) have already been removed from the large tool carrier


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today


Large Tool Carrier

- A large tool carrier was attached to the aft of the LRV and opened outward to provide crew access to the tools which were mounted on both sides of the carrier
 - 5900 g
 - 86 cm side-to-side
 - 54 cm height
 - 16 cm thickness


AS16-117-18825


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Large Tool Carrier
opened


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Training


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitally impacting the future – today

Crew training with scoop, Hasselblad cameras, sample bags, and tongs, the latter of which is hanging on the simulated Portable Life Support System (PLSS; pronounced ‘pliss’)


S71-23772


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today


S72-48891


Training

- Gnomon
- Photography
- Adjustable-angle Scoop
- Documented Sample Bag
- Sample Collection Bag


Training

- Drive tube, with extension handle, being driven with hammer
- Crew is hammering with both hands
- Sample Collection Bag is hanging on PLSS


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today


CENTER FOR LUNAR SCIENCE AND EXPLORATION

vitaly impacting the future – today

Additional documentation (including the references below) are available in electronic form at the LPI Lunar Science and Exploration Information Portal
<http://www.lpi.usra.edu/lunar/>

For additional details about tools, see the:

Catalog of Apollo Lunar Surface Geologic Sampling Tools and Containers
NASA-JSC-23454, 97 pages, 1989
By Judith Haley Allton

For additional details about experiments, see the:

Catalog of Apollo Experimental Operations
NASA Reference Publication 1317, 182 pages, 1994
By T. A. Sullivan


NASA Johnson Space Center
Astromaterials Research & Exploration Science


THE UNIVERSITY
OF ARIZONA


For additional details about training, see:

The U.S. Geological Survey, Branch of Astrogeology – A Chronology of Activities
from Conception through the End of Project Apollo (1960-1973)

USGS Open-File Report 2005-1190

By Gerald G. Schaber