

Apollo 11

Flight Plan

Final – July 1, 1969

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

MANNED SPACECRAFT CENTER
HOUSTON, TEXAS

Apollo 11 - Flight Plan

315 pages

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

SECTION I

SECTION II

SECTION III

SECTION IV

SECTION V

SECTION VI

FINAL

APOLLO 11 FLIGHT PLAN

AS-506/CSM-107/LM-5

JULY 1, 1969

PREPARED BY
FLIGHT PLANNING BRANCH
FLIGHT CREW SUPPORT DIVISION

MANNED SPACECRAFT CENTER
HOUSTON, TEXAS

INDEXING DATA		T	PCN	SUBJECT	SIGNATOR	LOC
DATE	CCR					

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Apollo 11 Flight Plan

Final – July 1, 1969

MANNED SPACECRAFT CENTER

HOUSTON, TEXAS

APOLLO 11
APOLLO AS-506/CSM-107/LM-5
FINAL FLIGHT PLAN

JULY 1, 1969

Submitted by:

L. J. Riché
L. J. Riché
Flight Planning Branch

G. M. Colton
G. M. Colton
Flight Planning Branch

T. A. Guillory
T. A. Guillory
Flight Planning Branch

Approved by:

W. J. North
W. J. North
Chief, Flight Crew Support Division

D. K. Slayton
Donald K. Slayton
Director of Flight Crew Operations

Concurrence:

George M. Low c-27
George M. Low
Manager, Apollo Spacecraft Program

Christopher C. Kraft, Jr.
Christopher C. Kraft, Jr.
Director of Flight Operations

Any comments or questions on this document should be forwarded to T. A. Guillory, Flight Planning Branch, mail code CF34, extension 4271.

ACKNOWLEDGMENT

Acknowledgment is made to Messrs. Richard Rogers, William Killian and Spencer Gardner for their technical support in the preparation of the Apollo 11 Flight Plan.

Views of the earth and the P52 stars shown in the Flight Plan were taken from the document, "Views from the CM and LM During the Flight of Apollo 11" (Mission G).

The CSM and LM attitude information was taken from the document, "Lunar Orbit Attitude Sequence for Mission G".

TABLE OF CONTENTS

Abbreviations	iii
Introduction	x

SECTION I - GENERAL

1. Mission Description	1-1
2. Summary Flight Plan (TLC-TEC)	1-5
3. Summary Flight Plan (Lunar Orbit)	1-6
4. LM Power Descent Profile	1-7
5. CSM Burn Schedule	1-8
6. LM Burn Schedule	1-9
7. Lunar Landing Site Data	1-10
8. Landmark Tracking Data	1-10
9. Flight Plan Notes	1-13

SECTION II - UPDATE FORMS

1. Update Forms Table	2-1
2. CSM Maneuver Update Pads	2-2
3. LM Maneuver Update Pads	2-27

SECTION III - DETAILED TIMELINE

1. Launch Phase	3-1
2. TLI-T&D	3-3, 3-4
3. Translunar Coast Activities	
a. Cislunar Navigation	3-7, 3-17
b. LM Familiarization	3-35
c. Lunar Orbit Insertion	3-47
4. Lunar Orbit Activities	
a. Second LM Ingress	3-53
b. LM Activation and C/O	3-63

SECTION III CONT'D

c. Undocking	3-67
d. Touchdown	3-69
e. EVA	3-77
f. LM Liftoff	3-90
g. LM Active Docking	3-94
h. LM Jettison	3-97
5. TEI-TEC	3-101
6. Entry	3-135

SECTION IV DETAILED TEST OBJECTIVES

1. Detailed Test Objectives	4-1
2. Test Objective/Mission Activity Cross Reference	4-2
3. Test Objectives	4-6

SECTION V - CONSUMABLES

1. RCS Propellant Usage	5-2
2. SM RCS Budget	5-3
3. CM RCS Budget	5-22
4. SPS Budget	5-23
5. LM RCS Budget	5-25
6. DPS Budget	5-31
7. APS Budget	5-32
8. CSM EPS Budget	5-36
9. LM EPS Budget	5-41
10. LM ECS Budget	5-45
11. PLSS Budget	5-50

SECTION VI - SUMMARY FLIGHT PLAN

Summary Flight Plan	6-1
---------------------	-----

ABBREVIATIONS

ACCEL	Accelerometer
ACN	Ascension
ACT	Activation
ACQ	Acquisition
AEA	Abort Electronics Assembly
AGS	Abort Guidance Subsystem
AH	Ampere Hours
ALSCC	Apollo Lunar Surface Close-up Camera
ALT	Altitude
AMP or amp	Ampere
ANG	Antigua
ANT	Antenna
AOH	Apollo Operations Handbook
AOS	Acquisition of Signal or Acquisition of Site
AOT	Alignment Optical Telescope
APS	Ascent Propulsion Subsystem
ARS	Atmosphere Revitalization System
ATT	Attitude
AUX	Auxiliary
AZ	Azimuth
BAT	Battery
BDA	Bermuda
Bio	Bio-Medical Data on Voice Downlink
BP	Barber Pole
BT	Burn Time
BU	Backup
BW	Black & White
BRKT	Bracket
CAP COM	Capsule Communicator
CAL	Calibration Angle
CAM	Camera
CB	Circuit Breaker
CDH	Constant Delta Altitude
CDR	Commander
CDU	Coupling Data Unit
CEX	Color External
CIN	Color Internal
CIRC	Circularization
CK	Check
CM	Command Module
CMC	Command Module Computer
CMD	Command
CMP	Command Module Pilot
CNTL	Control
C/O	Check out
COAS	Crew Optical Alignment Sight
COMM	Communications
CONFIG	Configuration
CONT	Continue
CP	Control Point
CRO	Carnarvon, Australia
CRYO	Cryogenic
CSC	Contingency Sample Collection
CSI	Coelliptic Sequence Initiation
CSM	Command Service Module
C&WS	Caution and Warning System
CYI	Grand Canary Island
DAP	Digital Auto Pilot
DB	Deadband
DCA	Digital Command Assembly
DEDA	Data Entry and Display Assembly
DEGS	Degrees
DEPL	Depletion
DET	Digital Event Timer
DIFF	Difference

DOI	Descent Orbit Insertion
DPS	Descent Propulsion System
DS	Documented Sample
DSE	Data Storage Equipment
DSKY	Display and Keyboard
DTO	Detailed Test Objective
DUA	Digital Uplink Assembly
DWN	Down
E	Erasable or Enter
EASEP	Early Apollo Scientific Experiment Package
ECS	Environmental Control System
ED	Explosive Device
EDT	Eastern Daylight Time
EFH	Earth Far Horizon
EI	Earth (atmosphere) Interface
EL	Elevation or Electric
EMS	Entry Monitor System
EMU	Extravehicular Mobility Unit
ENH	Earth Near Horizon
EPO	Earth Parking Orbit
EPS	Electrical Power Subsystem
EQUIP	Equipment
EST	Eastern Standard Time
EVA	Extravehicular Activity
EVAP	Evaporator
EVT	Extravehicular Transfer
EXT	External
f	F Stop
FC	Fuel Cell
FDAI	Flight Director Attitude Indicator
FLT	Flight
FM	Frequency Modulated
FOV	Field of View
fps or FPS	Feet per second
FT or ft	Feet
FTO	Flight Test Objective
FTP	Full Throttle Position
GBI	Grand Bahama Islands
GBM	Grand Bahama (MSFN)
GDC	Gyro Display Coupler
GDS	Goldstone, California
GET	Ground Elapsed Time
GETI	Ground Elapsed Time of Ignition
GLY	Glycol
GMT	Greenwich Mean Time
G&N	Guidance and Navigation
GNCS	Guidance Navigation Control System
GWM	Guam
GYM	Guaymas, Mexico
H2	Hydrogen
HA	Apogee Altitude
HAW	Hawaii
HBR	High Bit Rate (TLM)
HD	Highly Desirable
HGA	High Gain Antenna
HI	High
Hp	Perigee Altitude
HSK	Honeysuckle (Canberra, Australia)
HTR	Heater
HTV	USNS Huntsville
ICDU	Inertial Coupling Data Unit
ID	Identification
IGA	Inner Gimbal Angle
IGN	Ignition
IMU	Inertial Measurement Unit

INIT	Initialization
INT	Intervalometer
IP	Initial Point
ISA	Interim Storage Assembly
IU	Instrumentation Unit
IVC	Intervehicular Communications
IVT	Intravehicular Transfer
JETT	Jettison
KM	Kilometer
kwh	Kilowatt Hour
LA	Launch Azimuth
LAT	Latitude
LBR	Low Bit Rate (TLM)
LBS or lbs	Pounds
LCG	Liquid Cooled Garment
LDG	Landing
LDMK	Landmark
LEB	Lower Equipment Bay
LEC	Lunar Equipment Conveyor
LFH	Lunar Far Horizon
LGC	LM Guidance Computer
LH	Left-hand
L/H	Local Horizontal
LHEB	Left-hand Equipment Bay
LHFEB	Left-hand Forward Equipment Bay
LHSSC	Left Hand Side Storage Container
LiOH	Lithium Hydroxide
LLM	Lunar Landing Mission
LLOS	Landmark Line of Sight
LM	Lunar Module
LMP	Lunar Module Pilot
LNH	Lunar Near Horizon
LOI	Lunar Orbit Insertion
LONG	Longitude
LOS	Loss of Signal or Loss of Site
LPO	Lunar Parking Orbit
LR	Landing Radar
LRRR or LR3	Laser Ranging Retro-Reflector
LS	Landing Site
LT	Light
LTG	Lighting
LV	Launch Vehicle
L/V	Local Vertical
LVPD	Launch Vehicle Pressure Display
M	Mandatory
MAD	Madrid, Spain
MAN	Manual
MAX	Maximum
MAX Q	Maximum Dynamic Pressure
MCC	Midcourse Correction
MCC-H	Mission Control Center - Houston
MCC	Mission Control Center
MDC	Main Display Console
MEAS	Measurement
MER	USNS Mercury
MESA	Modularized Equipment Stowage Assembly
MET	Mission Event Timer
MGA	Middle Gimbal Angle
M/I	Minimum Impulse
MIN	Minimum
MLA	Merrit Island, Florida
MNVR	Maneuver
MPS	Main Propulsion System
MSFN	Manned Space Flight Network
MTVC	Manual Thrust Vector Control

N2	Nitrogen
NAV	Navigation
NM	Nautical Miles
NOM	Nominal
NXX	Noun XX
O2	Oxygen
OBS	Observation
O/F	Oxidizer to Fuel Ratio
OGA	Outer Gimbal Angle
OMNI	Omnidirectional Antenna
OPS	Oxygen Purge System
ORB	Orbital
ORDEAL	Orbit Rate Display Earth and Lunar
ORIENT	Orientation
OVHD	Overhead
P	Pitch or Program
PAD	Voice Update
PCM	Pulse Code Modulation
PC	Plane Change
PDI	Powered Descent Initiation
PGA	Pressure Garment Assembly
PGNCS	Primary Guidance Navigation Control Section
PIPA	Pulse Integrating Pendulous Accelerometer
PLSS	Personal Life Support Systems
PM	Phase Modulated
POL	Polarity or Polarizing
PRE	Pretoria, South Africa
PREF	Preferred
PREP	Preparation
PRESS	Pressure
PRIM	Primary
PROP	Proportional
PSE	Passive Seismic Experiment
PT	Point
PU	Propellant Utilization
PUGS	Propellant Utilization and Gaging System
PTC	Passive Thermal Control
PWR	Power
PXX	Program XX
Qty	Quantity
R	Roll or Range
R&B	Red & Blue
RAD	Radiator
RCDR	Recorder
RCS	Reaction Control System
RCU	Remote Control Unit
RCV	Receiver
RED	USNS Redstone
REFSMMAT	Reference Stable Member Matrix
REG	Regulator
REQD	Required
RH	Right-hand
RING	Ringsite
RLS	Radius of Landing Site
RNDZ	Rendezvous
RR	Rendezvous Radar
RSI	Roll Stability Indicator
RT	Real Time
RTC	Real Time Command
RXX	Routine XX
SA	Shaft Angle
S/C	Spacecraft
SCE	Signal Conditioning Equipment
SCS	Stabilization Control System
SCT	Scanning Telescope

SEC	Secondary
SECO	S-IVB Engine Cut-off
SECS	Sequential Events Control System
SEP	Separate
SEQ	Sequence
S-IVB	Saturn IV B(Third Stage)
SLA	Service Module LM Adapter
SLOS	Star Line-of-Sight
SM	Service Module
SPOT	Spot Meter
SPS	Service Propulsion System
SR	Sunrise
SRC	Sample Return Container
SRX	S-Band Receiver Mode No. X
SS	Sunset
STX	S-Band Transmit Mode No. X
S.V.	State Vector
SWC	Solar Wind Composition
SW	Switch
SXT	Sextant
T EPHEM	Time of Ephemeris Update
TA	Trunnion Angle
TAN	Tananarive, Madagascar
TB	Time Base
TCA	Time of Closest Approach
TD&E	Transposition Docking & LM Ejection
TEC	Trans Earth Coast
TEI	Transearth Insertion
TEMP	Temperature
TERM	Terminate
TEX	Corpus Christi, Texas
TGT	Target
TIG	Time of Ignition
TLC	Trans Lunar Coast
TLI	Translunar Insertion
TLM or TM	Telemetry
TPF	Terminal Phase Final
TPI	Terminal Phase Initiation
TPM	Terminal Phase Midcourse
T/R	Transmitter/Receiver
TRANS	Translation
TV	Television
TVC	Thrust Vector Control
TWR	Tower
US	United States
V	Velocity
VAN	USNS Vanguard
VHF	Very High Frequency
VLV	Valve
VI	Inertial Velocity
VOX	Voice Keying
VXX	Verb XX
W/O	Without
WRT	With Respect to
WTN	USNS Watertown
XFER	Transfer
XMIT	Transmit or Transmitter
XPONDER	Transponder
Y	Yaw

ΔV Velocity Change (Differential)
 ΔVC Velocity Change at Engine Cutoff
 ΔR Position Change (Differential)

8-balls Flight Director Attitude Indicator (FDAI)

CAMERA NOMENCLATURE

EL/250/BW-BRKT
Electric Hasselblad/250mm Lens/Black & White film-Camera Bracket

INT (f5.6,250,INF)
Intervalometer (f-stop 5.6, shutterspeed=1/250 sec, Infinity)

16mm/18/CEX-BRKT
16mm Camera/18mm Lens/Color Film External-Camera Bracket

MIR (f8,250,INF) 6fps
Mirror(f-stop 8, shutterspeed=1/250 sec,Infinity) 6 frames per sec

SYMBOL NOMENCLATURE

INTRODUCTION

This Flight Plan has been prepared by the Flight Planning Branch, Flight Crew Support Division, with technical support by TRW Systems.

This document schedules the AS-506/CSM-107/LM-5 operations and crew activities to fulfill, when possible, the test objectives defined in the Mission Requirements, G Type Mission Lunar Landing.

The trajectory parameters used in this Flight Plan are for July 16, 1969 launch, with a 72° launch azimuth and were supplied by Mission Planning and Analysis Division as defined by the Apollo Mission G Spacecraft Operational Trajectory.

The Apollo 11 Flight Plan is under the configuration control of the Crew Procedures Control Board (CPCB). All proposed changes to this document that fall in the following categories should be submitted to the CPCB via a Crew Procedures Change Request:

1. Items that impose additional crew training or impact crew procedures.
2. Items that impact the accomplishment of detailed test objectives.
3. Items that result in a significant RCS or EPS budget change.
4. Items that result in moving major activities to a different activity day in the Flight Plan.
5. Items that require a change to the flight data file.

The Chief, Flight Planning Branch (FCSD) will determine what proposed changes fall in the above categories.

Mr. T. A. Guillory will act as co-ordinator for all proposed changes to the Apollo 11 Flight Plan.

Any requests for additional copies or changes to the distribution lists of this document must be made in writing to Mr. W. J. North, Chief, Flight Crew Support Division, MSC, Houston, Texas.

SECTION I

SECTION I

GENERAL

MISSION DESCRIPTION

1. Launch and EPO (Duration 2:44) LIFT OFF - 2:44 GET
 - (a) Nominal launch time is 9:32 EDT, July 16, 1969, with a launch window duration of 4 hrs. 24 min,
 - (b) Earth orbit insertion into a 100 nm, circular orbit at 11 min. 43 sec. after lift-off
 - (c) CSM systems C/0 in earth orbit
 - (d) Optional IMU realign (P52) to the pad REFSMMAT during the first night period
 - (e) TLI occurs at 2:44:26 GET over the Pacific Ocean during the second revolution. (See Table 1-1 for burn data).
2. Translunar Coast (Duration 73:10) 2:44 - 75:54 GET
After TLI, which places the spacecraft in a free lunar return trajectory, the following major events occur prior to LOI:
 - (a) Transposition, docking and LM ejection, including SIVB photography
 - (b) Separation from SIVB and a CSM evasive maneuver
 - (c) SIVB propulsive venting of propellants (slingshot)
 - (d) Two series of P23 cislunar navigation sightings, star/earth horizon, consisting of five sets at 06:00 GET and five sets at 24:30 GET
 - (e) Four midcourse corrections which take place at TLI +9, TLI +24, LOI -22 and LOI -5 hours with DV nominally zero (See Table 1-1).
 - (f) Passive thermal control (PTC) will be conducted during all periods when other activities do not require different attitudes.
 - (g) LM inspection and housekeeping
 - (h) LOI₁, performed at 75:54:28 GET, ends the TLC phase.

3. Lunar Orbit (Duration 59:30) 75:54 - 135:24 GET

LOI Day (Duration 25:00) 69:00 - 94:00

- (a) LOI₁
- (b) Photos of targets of opportunity
- (c) LOI2
- (d) Post LOI2 LM entry and inspection. S-Band/UHF B Voice tests will be conducted.
- (e) Post LOI2 Pseudo landmark tracking (one set of sightings)
(See Table 1-4)
- (f) Rest period of 9 hours

DOI and EVA Day (Duration 28:00) 94:00 - 122:00 GET

- (a) Docked LM activation and checkout
- (b) Docked landing site landmark sighting (one set of sightings)
(See Table 1-3)
- (c) Undocking and separation
- (d) DOI thru landing (See Figure 1-3 Powered Descent)
- (e) LM post touchdown and simulated liftoff
- (f) Rest period (LM) of 4 hours
- (g) CSM plane change
- (h) Rest period (CSM) of 4 hours
- (i) EVA prep
- (j) EVA for 2 hours 40 minutes
- (k) Post EVA
- (l) Rest period (LM) 4 hours 40 minutes
- (m) Rest period (CSM) 4 hours 50 minutes

Ascent and TEI Day (Duration 25:00) 122:00 - 147:00 GET

- (a) LM Lift-Off and Insertion

- (b) LM active rendezvous

CSI

PC

CDH

TPI

Braking

- (c) Docking
- (d) LM jettison
- (e) TEI
- (f) Rest Period

4. Lunar Orbit Particulars (Average Values for a 60 x 60 nm orbit)

- (a) Revolutions start at 180° longitude
- (b) Revolution duration - 1 hr. 58.2 min.
- (c) S/C night period duration - 47 min.
- (d) MSFN coverage per rev. - 72 min.
- (e) Orbit inclination - 1.25° for July 16, 1969 launch
- (f) S/C orbital rate - 3°/min. (.05°/sec)
- (g) Lighting change at fixed ground point - 1°West/Rev.
- (h) Horizon visibility ± 20° selenocentric angle on the lunar surface
- (i) One lunar degree on lunar surface is 16.35 nm
- (j) Site 2 will be visible (3° sun angle) at REV. 7
- (k) S/C subvehicle point to horizon 327 nm.

5. Transearth Coast and Entry (Duration 59:39) 131:52 - 195:03 GET

Transearth coast begins with TEI at 135:24:34 GET and consists of the following major events:

- (a) Three midcourse corrections are scheduled at TEI +15, EI -23 and EI -3 hours with DV nominally zero.
- (b) CM/SM separation takes place at 194:51 GET and Entry Interface occurs at 195:03 GET.
- (c) Splashdown will occur in the Pacific Ocean at a longitude of about 172.4° West at 195:17 GET. This will occur approximately 25 minutes prior to sunrise local time.

FIGURE 1-1
MISSION SUMMARY FLIGHT PLAN

LM POWERED DESCENT

LM POWERED DESCENT - TERRAIN PROFILE

LM POWERED DESCENT - HIGH GATE TO TD

TABLE 1-1 CSM BURN SCHEDULE

BURN / MANEUVER	GETI TIME ΔVC	BURN TIME LH/LV	ATTITUDE (DEG)		LIGHTING	ΔV (FPS)	ULLAGE	TVC MODE	REFSIMMAT	S/C WT. RESULTANT HA, HP	REMARKS
			LH	INERTIAL							
S-IVB TLI	02:44:26 5 MIN 20 SEC	BURNOUT AT SUNRISE	AVX: -- AVY: -- AVZ: --	AV REQ: 10,451.2	DAYLIGHT	AVX: 5.1 AVY: 0.0 AVZ: 19.0	NOT REQUIRED	G&N AUTO	PAD	WT: 96662.3 HF: 123.8 HA: 281953.9	SPS BURN S-IVB BURN
CSM/LM S-IVB EVASIVE MNVR	04:39:44.9 2.8 SEC 15.6 FPS				---	AVX: NOMINALLY AVY: ZERO AVZ: AV REQ:	NOT REQUIRED	G&N AUTO	PAD PTC PTC	WT: 96662.3 HF: 123.8 HA: 281953.9	SPS BURN
MIDCOURSE CORRECTIONS MCC ₁ TO MCC ₄	11:45 26:55 53:55 70:55				DAYLIGHT (SS - 1 HR 7 MIN) (SR + 9 MIN)	AVX: -2991.8 AVY: -433.1 AVZ: 20.4 AV REQ: 2924.1	NOT REQUIRED	G&N AUTO	PAD LDG SITE	WT: 96662.3 HF: 123.8 HA: 281953.9	TRI +9 TRI +24 LOT 22 LOT -5
LOT ₁	75:54:28.4 5 MIN 58.9 SEC 2914.8 FPS				DAYLIGHT (SS - 14 MIN)	AVX: 138.3 AVY: 0.0 AVZ: 75.9 AV REQ: 157.8	2 JET 20 SEC	G&N AUTO	LDG SITE	WT: 95207.4 HF: 59.2 HA: 169.8	SPS BURN
LOT ₂	80:09:29.7 16.4 SEC				SUNLIGHT (SS - 14 MIN)	AVX: 0.0 AVY: 0.0 AVZ: 2.5 AV REQ: 2.5	----	G&N AUTO	LDG SITE	WT: 71320.81bs HF: 53.6 HA: 65.6	SPS BURN
CSM/LM SEP	100:39:50.4 8 SEC				DARKNESS (SS + 17 MIN)	AVX: 0.0 AVY: 1.6 AVZ: 0.0 AV REQ: 16.6	2 JET 20 SEC	G&N AUTO	LDG SITE	WT: 36407.9 HF: 55.6 HA: 63.1	RCS BURN
*CSM PLANE CHANGE	101:05:33.4 0.8 SEC 5.7 FPS							G&N AUTO	PLANE CHANGE	WT: 36335.4 HF: NO CHANGE HA: NO CHANGE	SPS BURN
LM JETTISON	131:53:04.7 3.1 SEC 0.8 FPS				DAYLIGHT (SR + 36 MIN)	AVX: -1.0 AVY: -- AVZ: -- AV REQ: 1.0	----	G&N AUTO	LIFT OFF	WT: 36154.7 HF: 58.5 HA: 59.4	RCS BURN
TEI	133:24:33.8 2 MIN 29.4 SEC NOT AVAILABLE				DAYLIGHT (SR + 10 MIN)	AVX: 3213.3 AVY: 705.0 AVZ: -138.8 AV REQ: 3292.7	2 JET 16 SEC	G&N AUTO	LIFT OFF	WT: 36111.4 HF: -- HA: --	SPS BURN
MIDCOURSE CORRECTIONS MCC ₅ TO MCC ₇	150:24 17:00 192:06				---	AVX: NOMINALLY AVY: ZERO AVZ: AV REQ:	----	G&N AUTO PTC PTC ENTRY	---	TEI +15 EI -23 EI -3	

TABLE 1-2 LM BURN SCHEDULE

BURN / MANEUVER		GETI BURN TIME Δ VC	ATTITUDE (DEG) LH/LV INERTIAL	LIGHTING	ΔV (FPS)	ULLAGE	TVC MODE	REFSMAT	S/C WT. RESLTANT HA, HP	REMARKS
DOI		101:38:48 28.5 SEC		DARKNESS (SR -4 MIN)	AVX: 67.46 AVY: -28.68 AVZ: -12.51 AV REQ: 70	2 JET 7.5 SEC 1.3 FPS	PGRNCS AUTO	LDG SITE	WT: 33,404 HP: 8.97 HA: 57,87 NM	DPS BURN
PDI		102:35:13 11 MIN 58 SEC		DAYLIGHT	AVX: - AVY: - AVZ: - AV REQ: 6766	2 JET 7.5 SEC 1.3 FPS	PGRNCS AUTO	LDG SITE	WT: 16,569 HP: 0 HA: 0	DPS BURN
ASCENT		124:23:26 7 MIN 18 SEC		DAYLIGHT	AVX: - AVY: - AVZ: - AV REQ: 6060	---	PGRNCS AUTO	LIFT OFF	WT: 5,894 AT INS 60,000 ft. HP: 45 NM	AFS BURN
CSI		125:21:19.1 45.0 SEC		DARKNESS (SR -1 MIN)	AVX: 49.5 AVY: 0.0 AVZ: 0.0 AV REQ: 49.5	---	PGRNCS AUTO	LIFT OFF	WT: 5875.0 HP: 44.9 HA: 45.0	RCS BURN
PLANE CHANGE		125:50:28 0		DAYLIGHT (SR +25 MIN)	AVX: 0.0 AVY: 0.0 AVZ: 0.0 AV REQ: 0.0	---	PGRNCS AUTO	LIFT OFF	WT: - HP: - HA: -	RCS +Y 2 JET BURN NOMINALLY ZERO
CDH		126:19:37.0 1.9		DAYLIGHT (SS -19 MIN)	AVX: -1.1 AVY: 0.0 AVZ: 4.1 AV REQ: 4.3	---	PGRNCS AUTO	LIFT OFF	WT: 5842.9 TIG HP: 43.8 HA: 45.3	RCS BURN
TBT	-	126:58:08.4 22.4 SEC		DARKNESS (SR -23 MIN)	AVX: 22.0 AVY: 0.0 AVZ: -11.1 AV REQ: 24.8	---	PGRNCS AUTO	LIFT OFF	WT: 5840.1 HP: 43.3 HA: 61.7	RCS BURN
MCC1	-	127:13:08 0		DARKNESS (SR -8 MIN)	AVX: 0.0 AVY: 0.0 AVZ: 0.0 AV REQ: 0.0	---	PGRNCS AUTO	LIFT OFF	WT: - HP: - HA: -	RCS +Z 2 JET BURN NOMINALLY ZERO
MCC2	-	127:28:08 0		DAYLIGHT (SR +7 MIN)	AVX: 0.0 AVY: 0.0 AVZ: 0.0 AV REQ: 0.0	---	PGRNCS AUTO	LIFT OFF	WT: - HP: - HA: -	RCS +Z 2 JET BURN NOMINALLY ZERO
1st BRAKING MNVR	-	127:36:57 0		DAYLIGHT (SR +15 MIN)	AVX: 0.0 AVY: 0.0 AVZ: 0.0 AV REQ: 0.0	---	PGRNCS AUTO	LIFT OFF	WT: - HP: - HA: -	RCS -Z 2 JET BURN NOMINALLY ZERO
2nd BRAKING MNVR	-	127:39:24.5 10.8 SEC		DAYLIGHT (SR +18 MIN)	AVX: - AVY: - AVZ: - AV REQ: 12.0	---	PGRNCS AUTO	LIFT OFF	WT: 5824.1 HP: 49.0 HA: 60.7	RCS -Z 2 JET
3rd BRAKING MNVR	-	127:40:32.8 8.8 SEC		DAYLIGHT (SR +20 MIN)	AVX: - AVY: - AVZ: - AV REQ: 9.8	---	PGRNCS AUTO	LIFT OFF	WT: 5816.4 HP: 53.7 HA: 60.3	RCS -Z 2 JET
4th BRAKING MNVR	-	127:42:16.1 4.3 SEC		DAYLIGHT (SR +21 MIN)	AVX: - AVY: - AVZ: - AV REQ: 4.6	---	PGRNCS AUTO	LIFT OFF	WT: 5810.1 HP: 56.2 HA: 60.1	RCS -Z 2 JET
5th BRAKING MNVR	-	127:43:35.7 4.2 SEC		DAYLIGHT (SR +23 MIN)	AVX: - AVY: - AVZ: - AV REQ: 4.7	---	PGRNCS AUTO	LIFT OFF	WT: 5807.0 HP: 69.9 HA: 58.9	RCS -Z 2 JET

TABLE 1-3 LUNAR LANDING SITE DATA

DAY	SITE DESIG	LATITUDE	LONGITUDE	¹ LAUNCH AZIMUTH/ SUN ELEVATION	² LAUNCH AZIMUTN/ SUN ELEVATION
JULY 16 0932 EDT	2(IIP6)	00°42'50"N 00.71388889°N (00.6914°N)	23°42'28"E 23.70777778°E (23.7169°E) ³	72°/10.5°	108°/13.5°
JULY 18 1132 EDT	3(IIP8)	00°21'10"N 00.35277778°N	01°17'57"W 01.29916667°W	89.295°/11°	108°/13°
JULY 21 1209 EDT	5(IIP13)	01°40'41"N 01.67805556°N	41°53'57"W 41.89916667°W	94.6775°/9.7°	108°/11.7°

Data From TJ memo, Accuracy Estimates, Landing Site Landmarks, May 12, 1969, TJ-69-499.

¹Sun Elevation Angles Are For Approximately 27 Hours After LOI, 1st Opportunity TLI.

²Includes 2nd Opportunity TLI.

³Data From MPAD memo, landing site coordinates for G, June 12, 1969, 69-FM41-181.

TABLE 1-4 LANDMARK TRACKING DATA
July 16 Launch

LANDMARK DESIG.	LATITUDE	LONGITUDE	DELTA ALTITUDE (nm)	SUN EL
A1(Pseudo)	2°N 2.000°N	65° 30'E 60.500°E	000.00	43°
IP(130)	1°53'N 1.885°N	28°42'E 28.726°E	000.00	--
130 (Prime LDG SITE 2)	01°15'56"N 01.26555556°N (01.24307°N)	23°40'44"E 23.67888889°E (23.6880°E) ¹	-001.68	8.5°
123(Alternate LDG SITE 2)	00°30'19"N 00.50527778°N	24°53'20"E 24.88888889°E	-001.71	--
129(Alternate LDG SITE 2)	01°17'06"N 01.28500000°N	23°44'37"E 23.74361111°E	-001.76	--
133(Alternate LDG SITE 2)	00°47'14"N 00.78722222°N	23°30'55"E 23.51527778°E	-001.68	--

¹Data from MPAD memo, landing site 2 position, June 20, 1969, 69-FM41-199.

TABLE 1-4 LANDMARK TRACKING DATA (CONT'D)
July 18 Launch

LANDMARK DESIG.	LATITUDE	LONGITUDE	DELTA ALTITUDE (nm)	SUN EL
IP(G1)	0°16'N 0.267°N	32°19'E 32.317°E	--	--
G1(129)	01°17'06"N 01.28500000°N	23°44'37"E 23.74361111°E	-001.97	26°
IP(143)	00°18'N 00.300°N	3°23'E 3.383°E	--	--
143(Prime LDG SITE 3)	00°36'51"N 00.61416667°N	01°04'39"W 01.07750000°W	-001.01	9°
150(Alternate LDG SITE 3)	00°16'59"N 00.28305556°N	01°25'43"W 01.42861111°W	-001.01	--
147(Alternate LDG SITE 3)	00°03'42"N 00.06166667°N	01°16'36"W 01.27666667°W	-000.99	--

TABLE 1-4 LANDMARK TRACKING DATA (CONT'D)
July 21 Launch

LANDMARK DESIG.	LATITUDE	LONGITUDE	DELTA ALTITUDE (nm)	SUN EL
IP(G1)	0°30'S 0.500°S	26°33'W 26.550°W	--	--
G1	1°42'N 1.696°N	32°10'W 32.162°W	-001.77	8°
IP(180)	0°36'N 0.608°N	36°34'W 36.567°W	--	--
180(PRIME LDG SITE 5)	01°30'37"N 01.51027778°N	41°49'05"W 41.81805556°W	-001.25	8.9°
171(Alternate LDG SITE 5)	01°20'04"N 01.33444444°N	40°47'34"W 40.79271778°W	-001.29	--
178(Alternate LDG SITE 5)	01°45'33"N 01.75916667°N	41°34'12"W 41.57000000°W	-001.22	--
184(Alternate LDG SITE 5)	02°03'10"N 02.05277778°N	42°13'41"W 42.22805556°W	-001.23	--

FLIGHT PLAN NOTES

A. Crew

1. Crew designations are as follows:

<u>Designation</u>	<u>Prime</u>	<u>Backup</u>
Commander (CDR)	Armstrong	Lovell
Command Module Pilot (CMP)	Collins	Anders
Lunar Module Pilot (LMP)	Aldrin	Haise

2. Crew positions during the mission are as follows:

	CSM			LM	
	<u>Left</u>	<u>Center</u>	<u>Right</u>	<u>Left</u>	<u>Right</u>
Launch thru TLI	CDR	LMP	CMP		
T&D thru Entry	CMP	CDR	LMP		
Manned LM	CMP			CDR	LMP

3. The crew will eat and sleep simultaneously throughout the mission. Eat periods will be normally 1-hour duration, with additional activities held to a minimum during this time frame. Sleep periods will normally be 8 to 10 hour duration with two 4 to 5 hour sleep periods while the LM is on the lunar surface.

4. Activity

PGA Configuration

Launch to insertion	PGA's with helmet & gloves (H&G)
Insertion to TLI	PGA's without H&G
TLI to evasive mnvr	PGA's with H&G
TLC & LOI 1&2	Constant wear garments
LM activation & checkout	PGA without H&G (CMP H&G donned for latch cocking & CDR/LMP H&G donned for pressure integrity check and cabin reg check)
Undocking through touchdown	PGA's with H&G except CMP without H&G after DOI
Touchdown through pre lift-off	PGA's without H&G except for CDR/LMP simulated count- down & EVA
Liftoff through LM jettison	PGA's with H&G (except H&G off after docking)
LM jettison through splashdown	Constant wear garmets

5. Two crew status reports via air-to-ground communications will be made by the flight crew during each activity day. The first report will be given after the first meal of the day and will concern the sleep obtained during the previous sleep period. The second report will be given following the final meal of the day and will concern the radiation dose received during the previous 24 hours and medication taken if any. The following information should be logged:

- a. Food Consumption
- b. Exercise
- c. Used fecal bags marked as to crewman and GET

6. Negative reporting will be used in reporting completion of each checklist.

7. Continuous CSM biomedical data are automatically transmitted to the ground.

8. LM biomedical switching is performed manually by the LMP from undocking to docking as scheduled in the timeline.

9. All onboard gage readings will be read directly from the gages. and will not be corrected by the appropriate calibration factors.

B. Photography

Photographic requirements were derived from the following:

- a. Lunar Surface Operations Plan
- b. Photographic Operations Plan

C. Procedures

1. CSM

Crew procedures called out in the flight plan may be found in the following documents:

- a. Apollo Operations Handbook - CSM-107 (AOH), Volume 1/2
- b. Crew Checklist
- c. CSM Rendezvous Procedure
- d. Abort Summary Document
- e. Apollo Entry Summary Document
- f. Photographic Operations Plan
- g. Descent Procedures Document
- h. Ascent Procedures Document
- i. Lunar Landmark Tracking Attitude Studies
- j. Lunar Orbit Attitude Sequence for Mission G
- k. Data Priority Documents

2. LM

Crew procedures called out in the flight plan may be found in the following documents:

- a. Apollo Operations Handbook LM-5 Volume 1/2
- b. Crew Checklist
- c. LM Rendezvous Procedures
- d. LM Descent/Ascent Summary Document
- e. Lunar Landing Phase Photographic Operations Plan
- f. Data Priority Documents
- g. EVA Procedures
- h. Apollo Lunar Surface Operations Plan

D. Communications

1. General

- a. CSM and LM HBR data transmissions in lunar orbit will normally require the use of the high gain or steerable antennas
- b. During communications, the spacecraft will be referred to by name (Apollo 11) and MCC-H will be referred to as Houston.
- c. The preferred S-Band communications are:

- (1) CSM
 - (a) Uplink Mode 6 (Voice, PRN, and Updata)
 - (b) Downlink Mode 2 (Voice, PRN, TLM-HBR)
- (2) LM
 - (a) Uplink Mode 7 (Voice, Updata)
 - (b) Downlink Mode 1 (Voice, TLM-HBR)
- d. LM voice recorder has a maximum utilization of 10 hours. This recorder will be used during LM operations to record all LM voice data during undocked operations (27 hours 42 minutes). This recorder will be operated in the VOX mode.
- e. A small portable voice recorder will be carried in the CM to be used at the discretion of the crew as a voice recorder backup. This recorder will not be transferred to the LM for use during undocked operations.
- f. The S-band "squench" will be on during the sleep periods in order to prevent MSFN fade-out noise from disturbing the crew.

2. DSE Operation

- a. The DSE will normally be operated via ground command except for special cases where the operation is time limited. In these cases the crew may be asked to rewind the tape.
- b. During the earth orbit period when the CSM is not over a MSFN station, CSM TLM-LBR data will be recorded on the DSE and will be dumped during the pass over the US and over CRO prior to TLI if possible.
- c. DSE will be used for CSM HBR and voice recording during all CSM engine burns.
- d. DSE data and voice recordings will be made in CSM LBR mode whenever possible in order to minimize the DSE dump time.
- e. During PTC using the HGA REACQ communications mode the DSE will be used to record LBR data when the HGA is not in the MSFN field of view.
- f. During lunar orbit LM operations, the DSE will be used to record LM-TLM-LBR data during all docked LM activites that occur on the lunar farside. For undocked LM activites only DOI will be recorded as VHF ranging is required.
- g. DSE will be used to record all HBR entry data during the blackout region.

3. Launch - Earth Orbit Phase

- a. OMNI B and VHF LEFT will be selected for lift off. OMNI D will be selected by the crew during boost phase if the launch azimuth is less than 96° or OMNI C if the launch azimuth is greater than 96°. OMNI D will probably be the best antenna for earth orbit.
- b. VHF Duplex B will be used for launch, and Simplex A for earth orbit operations.
- c. VHF Simplex A will be used for entry to be compatible with recovery forces communications.

4. Translunar and Transearth Coast Phase

The translunar and transearth sleep communications mode will be as follows. The CSM x-axis will be placed normal to the ecliptic plane. The CSM will be rolled at a rate of approximately three revolution per hour. During the near earth sleep periods prior to 30 hours GET (range less than 120Knm) omni antennas B and D will be used. During the other sleep periods (beyond 120Knm) the high gain antenna may be required (in the REACQ mode). The REACQ configuration will provide approximately 210 degrees of HGA coverage per CSM/LM revolution or 35 minutes of MSFN coverage per hour. The REACQ configuration will also allow MCC-H to use real time control to select TLM HBR or LBR and to dump the DSE during each spacecraft revolution.

5. Lunar Exploration Phase

- a. Normal CSM communications between MSFN/LM will be by S-Band during the lunar exploration period.
- b. If additional communications capability is required the S-Band erectable antenna will be deployed by the EVA crewman and will be utilized for all LM/MSFN/CSM communications.
- c. During periods when both crewmen are EVA, the „AR“ position (Relay Mode) will be the normal communication mode on each of the Extravehicular Communication System (EVCS). The CDR will relay the LMP VHF voice and data to the LM which in turn will relay to MCC-H via S-Band.

E. CSM Notes

1. Electrical Power System and Water Management

- a. Spacecraft lift-off switch positions are listed in the Apollo Operations Handbook (Volume 2) for CSM 107.
- b. The CSM will remain fully powered up throughout the mission (CMC, IMU and SCS in the „operate“ configuration and optics power-up as required).
- c. Fuel cell H₂ and O₂ purging is scheduled as follows H₂ approximately every 48 hours and O₂ approximately every 12 hours.

- d. The hydrogen and oxygen VAC ION pumps will be inactive throughout the mission.
- e. Potable water will be chlorinated once a day before each sleep period, starting with the First sleep period (GET 13:30). The POT H₂O inlet valve will be opened prelaunch.
- f. FC purges and waste water dumps will not be scheduled within one hour prior to optical sightings.
- g. Waste H₂O dumping will be managed to allow:
 - (1) Maximum QTY: 85-90%
 - (2) Minimum QTY: 25%
 - (3) At LOI: QTY = 75%
 - (4) At CM-SM SEP: QTY = 90% to 100%
 - (5) No dumping after MCC3 until after LOI
 - (6) Dumps will be performed (if required) within 2 hours preceding MCC maneuvers
 - (7) In lunar orbit if dumping is required, dumps will be performed immediately prior to sleep periods
 - (8) The water dump will not be operated in the automatic mode at anytime during the mission
- h. The cryogenic heaters will be in AUTO during the mission and the fans will be operated manually. The fans will be cycled for one minute before and after each sleep cycle.
- i. The batteries will be charged according to the following schedule:

Time	Battery
5:20:00	B
12:20:00	A
48:10:00	B
80:25:00	A
103:30:00	B
148:00:00	A
154:00:00	B

- 2. Environmental Control System and Cabin Pressurization
 - a. One CO₂ odor absorber filter (LiOH canister) is changed approximately every 12 hours or if CO₂ partial pressure is greater than 7.6mm Hg. There are 20 filters (2 in the canisters onboard and 18 stowed).
 - b. A Pre TLI/LOI ECS redundant component check including the secondary evaporator operation, is performed prior to TLI and LOI. The secondary evaporator water control valves will be turned „OFF“ after the check.
 - c. The evaporator operation will be as follows:
 - (1) Launch - primary loop operation
 - (2) Earth Orbit - primary loop operation and secondary loop test plus redundant operation test prior to TLI.
 - (3) Post TLI - deactivate both evaporators
 - (4) Pre LOI-ECS pre TLI/LOI redundant component check and primary evaporator activation
 - (5) Post TEI - deactivate primary evaporator
 - (6) Entry interface minus 1 hour - activate primary and secondary evaporator.

3. Guidance and Navigation

- a. During lunar orbit, the CSM and LM will utilize the same landing site REFSMMAT such that the gimbal angles would be 0,0,0 at landing with the LM sitting face forward on landing site number two and the CSM over the landing site pitched up 90° from local horizontal "heads up".
- b. During PTC the CSM/LM x-axis is pitched up 90° (North) for TLC and down 90° (South) for TEC with the Y-Z axes in the plane of the ecliptic. This change in x-axis pointing is to enable simultaneous viewing of the earth and moon through the side windows while maintaining a favorable high gain antenna position.
- c. The CSM tracking light will be on continuously from undocking to landing and from LM lift-off to docking.

4. Landmark Tracking

The following ground rules were used for landmark tracking.

- a. IMU to be realigned on the dark side preceding each tracking period.
- b. MSFN is reacquired after each tracking period. The tracking data will be acquired by MSFN after all the marks have been made and while N49 ($\Delta R, \Delta V$) is displayed. MSFN will give a GO when data acquisition has been verified.
- c. The pseudo landmark tracking (A1) will be used to determine the altitude of an area in which the LM will be making altitude checks after DOI. The data will be processed during the sleep period after the trackings and relayed to the LM prior to undocking.
- d. In the docked configuration the CSM/LM approaches the landmark in an inertial hold attitude. This inertial attitude places the spacecraft 2° below the local horizontal at the 35° elevation angle point. At 35° elevation angle a pitch down of 0.3°/sec is initiated. Five marks are then taken with the time between marks a minimum of 25 seconds. (See tracking profile)
- e. In the undocked configuration the CSM approaches the landmark in ORB RATE and pitched down 22° from the local horizontal. At 35° elevation angle five marks are taken with the time between marks a minimum of 25 seconds. ORB RATE is continued throughout the marking period.
- f. In the undocked COAS tracking the CSM will approach the LM in ORB RATE heads up and pitched down 40° from the local horizontal. When the LM is centered in the COAS the CSM will initiate a 40° variable pitch rate to keep the LM centered in the COAS.

5. CSM/LM and CSM attitude maneuvers will normally be at a rate of $0.2^\circ/\text{sec}$ or $0.5^\circ/\text{sec}$. Unless other rates are required.
NOTE: At $0.2^\circ/\text{sec}$, 15 minutes is required to maneuver 180° .
At $0.5^\circ/\text{sec}$, 6 minutes is required to maneuver 180° .
6. Passive thermal control mode will be initiated after MCC1 or as soon as MCC1 is scrubbed and maintained throughout the mission (except in lunar orbit) until at least three hours before entry except for interruptions for midcourse corrections, communications orientation (maximum interruption of three hours). PTC will not be initiated before approximately 7:00 GET.
7. Service Propulsion System A11 SPS burns will be initiated on Bank A except LOI1 which will be initiated on Bank B.

F. LM Notes

1. Entries into the LM
 - a. Three entries into the LM are scheduled in the timeline at 56:30, 81:30 and 95:52 GET respectively.
 - b. The first entry (56:30 GET) will be for LM familiarization and will be performed by the CDR and LMP in the constant wear garments. During this period there will be approximately 5 minutes of VHF-B LBR data which will be recorded by the DSE in the CSM. The LM will remain on CSM power during the crew familiarization period.
 - c. The second entry (81:30 GET) will be for LM housekeeping and will be performed by the LMP in constant wear garments. During this period the LM will go to internal power for the S-Band/VHF B voice activation.
 - d. The third entry into the LM (95:52 GET) will be performed by the LMP in LCG's to prepare the LM for undocking and descent to the lunar surface. During this period the LMP and CDR initially transfer to the LM in LCG's then return to the CSM for PGA donning.
2. Environmental Control System and Cabin Pressurization
 - a. The LM cabin will contain ambient air at lift off and will bleed down to zero pressure psi during the launch.
 - b. The LM will be pressurized for transposition and docking after which it will be isolated and the pressure periodically monitored.
 - c. The LM will be pressurized prior to the first entry (LM familiarization) after which it will be isolated again for the remainder of the TLC period.
 - d. Prior to the second entry (LM housekeeping) it will be pressurized again and will remain pressurized.
3. Guidance and Navigation
 - a. Two LGC erasable memory dumps and MCC-H verifications will be accomplished prior to DOI. If a significant number of errors are found, memory correction and re-verification will be performed before DOI.
 - b. The LM IMU will be manually aligned to the CSM IMU during the DOI Day LM activation and checkout. P52/AOT alignments will be performed as close to DOI as possible.
 - c. All translations during the undocked manned LM operations will be under PGNCS control.
 - d. The capability for MCC-H to update the LGC via uplink will normally be blocked by the LMP UP-DATA LINK switch (panel 12).
4. RCS Operation and Interface Constraints
 - a. During CSM/LM docked checkout operations, the LM steerable and/or RR antennas will not be powered down once they have been activated. The SM B3 and C4 thrusters will be deactivated before the LM steerable and/or RR antennas have been unstowed in order to prevent SM-RCS impingement on these antennas.

- b. The CSM roll jets and LM yaw jets will be disabled when the probe is preloaded (docking latches are cocked) and the tunnel is pressurized prior to undocking. The jets will be activated after tunnel venting.
 - c. LM RCS two jet ullage (System B) will be used for unstaged ullage maneuvers in order to prevent asymmetrical RCS thrust caused by impingement on the descent stage.
 - d. The RCS interconnect will be used during the APS lift-off and ascent, but will not be used during the rendezvous maneuvers.
5. Rendezvous
- a. The rendezvous radar will be pointed away from the sun and will be turned off when no functional use is required to prevent overheating of the antenna.
 - b. The LM tracking light will be on continuously between separation and touchdown and between launch and docking except during PGNCS/AOT alignments. During PGNCS/AOT alignments (LM P52), the tracking light would interfere with the alignments. (dark adaption)

FIGURE 1-4

LUNAR EXPLORATION COMMUNICATIONS
ONE CREWMEN EVA
PRIMARY MODE

FIGURE 1-5

SECTION II

SECTION II

UPDATE FORMS

UPDATE FORMS

This section contains the update pads which are in the Flight Data File onboard the spacecraft.

The CSM forms are as follows:

1. TLI Maneuver
2. P37 Block Data
3. P27 Update
4. P30 Maneuver (External ΔV)
5. P76
6. CSM Rendezvous Rescue
7. Lunar Entry
8. Earth Orbit Entry
9. Earth Orbit Block Data

The LM forms are:

1. P27 Update
2. AGS State Vector Update
3. Phasing P30 LM Maneuver
4. P30 LM Maneuver
5. DOI Data
6. PDI Data
7. Lunar Surface
8. LM Ascent
9. CSI Data
10. CDH Data
11. TPI Data

TLI		TLI										TLI	
		X	•	•	•		X	•	•	•		TB6p	
		X	X	X			X	X	X			R	
		X	X	X			X	X	X			P TLI	
		X	X	X			X	X	X			Y	
		X	X	X	•		X	X	X	•		BT	
					•						•	ΔVC'	
												VI	
		X	X	X			X	X	X			R	
		X	X	X			X	X	X			P SEP	
		X	X	X			X	X	X			Y	
		X					X	X	X			R	
		X					X	X	X			P EXTRACTION	
		X					X	X	X			Y	

APRIL 1, 1969

TLI PAD

TB 6p	X:XX:XX (HR:MIN:SEC)	PREDICTED TIME OF BEGINNING OF S-IVB RESTART PREPARATION FOR TLI (TB6 = TLI IGN -578.6 SEC)
R	XXX (DEG)	PREDICTED SPACECRAFT IMU GIMBAL
P	XXX (DEG)	ANGLES AT TLI IGNITION
Y	XXX (DEG)	
BT	X:XX (MIN:SEC)	DURATION OF TLI BURN
ΔVC	XXXX.X (FPS)	NOMINAL TLI ΔV SET INTO EMS ΔV COUNTER
VI	+XXXXXX (FPS)	NOMINAL INERTIAL VELOCITY DISPLAYED ON DSKY AT TLI CUTOFF
R SEP	XXX (DEG)	PREDICTED SPACECRAFT IMU GIMBAL
P SEP	XXX (DEG)	ANGLES AT COMPLETION OF S-IVB
Y SEP	XXX (DEG)	MNVR TO CSM/S-IVB SEP ATTITUDE
R EXT	XXX (DEG)	PREDICTED SPACECRAFT IMU
P EXT	XXX (DEG)	GIMBAL ANGLES AT TIME OF CSM
Y EXT	XXX (DEG)	EXTRACTION OF LM FROM S-IVB

P37 BLOCK DATA											
P37											P37
				•					•		
	X				X						
	X	□			X	□					
				•					•		
	X				X						
	X	□			X	□					
				•					•		
	X				X						
	X	□			X	□					
				•					•		
	X				X						
	X	□			X	□					
				•					•		
APRIL 1, 1969											

P37 BLOCK DATA

GETI	XXX:XX (HR:MIN)	DESIRED TIME OF IGNITION
ΔVT	XXXX (FPS)	TOTAL VELOCITY OF MNVR
LONG	±XXX (DEG)	LONGITUDE OF THE LANDING POINT FOR ENTRY GUIDANCE
GET 400K	XXX:XX (HR:MIN)	TIME OF ENTRY INTERFACE

		P27 UPDATE												
		PURP	V		V		V		V		V			
		GET	•	•	•	•	•	•	•	•	•	•		
304 01		INDEX			INDEX			INDEX						
02														
03														
04														
05														
06														
07														
10														
11														
12														
13														
14														
15														
16														
17														
20														
21														
22														
23														
24														
APRIL 1, 1969		N34	HRS	X	X	X			X	X	X			
			MIN	X	X	X	X		X	X	X	X		
		NAV CHECK	SEC	X	X				X	X				
		N43	LAT		0		•			0		•		
			LONG									•		
			ALT	+	0			•	+	0				•

P27 UPDATE - CSM

PURP	XXX	TYPE OF DATA TO BE RECEIVED (SUCH AS: CMC TIME)
V	XX (VERB)	TYPE OF COMMAND LOAD (70-71-72-73)
GET	XXX:XX:XX (HR:MIN:SEC)	TIME DATA RECORDED
304 01	XX (OCTAL)	INDEX NO. OF COMMAND WORDS IN LOAD
02-24	XX (OCTAL)	CORRECTION IDENTIFIERS
N34 NAV CHECK	XXX:XX:XX.XX (HR:MIN:SEC)	TIME FOR CONFIRMATION OF GROUNDTRACK
N43		
LAT	XX.XX (DEG)	LATITUDE FOR GROUND TRACK CONFIRMATION
LONG	XXX.XX (DEG)	LONGITUDE FOR GROUND TRACK CONFIRMATION
ALT	XXX.X (DEG)	ALTITUDE FOR GROUND TRACK CONFIRMATION

		P30 MANEUVER									
P30	084	SET STARS								PURPOSE	
		+/-	0	0	0	+/-	0	0	0	WT	N47
R ALIGN			0	0						P _{TRIM}	N48
P ALIGN			0	0						Y _{TRIM}	
Y ALIGN			0	0						HRS	GETI
			0	0	0					MIN	N33
			0							SEC	
ULLAGE										ΔV_X	N81
										ΔV_Y	
										ΔV_Z	
		X	X	X						R	
		X	X	X						P	
		X	X	X						Y	
		+/-								H _A	N42
										H _P	
HORIZON/WINDOW										ΔVT	
		X	X	X						BT	
		X								ΔVC	
		X	X	X	X					SXTS	
		+/-							0	SFT	
		+/-						0	0	TRN	
		X	X	X						BSS	
		X	X							SPA	
		X	X	X						SXP	
OTHER			0							LAT	N61
										LONG	
		+/-								RTGO	EMS
		+/-								VIO	
										GET	0.05G

APRIL 5, 1969

P30 MANEUVER

PURPOSE	XXXXX	TYPE OF MNVR TO BE PERFORMED
PROP/GUID	XXX/XXX	PROPELLION SYSTEM (SPS/RCS) GUIDANCE (SCS/G&N)
WT	+XXXXXX (lbs)	PREMANEUVER VEHICLE WEIGHT
P TRIM	±X.XX (DEG)	SPS PITCH GIMBAL OFFSET TO PLACE THRUST THROUGH THE CG
Y TRIM	±X.XX (DEG)	SPS YAW GIMBAL OFFSET TO PLACE THRUST THROUGH THE CG
GETI	XX:XX:XX.XX (HRS:MIN:SEC)	TIME OF MNVR IGNITION
ΔVX	±XXXX.X (FPS)	P30 VELOCITY TO BE GAINED COMPONENTS IN LOCAL VERTICAL COORDINATES
ΔVY	±XXXX.X (FPS)	
ΔVZ	±XXXX.X (FPS)	
R	XXX (DEG)	IMU GIMBAL ANGLES OF MANEUVER ATTITUDE
P	XXX (DEG)	
Y	XXX (DEG)	
HA	XXXX.X (NM)	PREDICTED APOGEE ALTITUDE AFTER MANEUVER
HP	±XXXX.X (NM)	PREDICTED PERIGEE ALTITUDE AFTER MANEUVER
ΔVT	+XXXX.X (FPS)	TOTAL VELOCITY OF MANEUVER
BT	X:XX (MIN:SEC)	MANEUVER DURATION
ΔVC	XXXX.X (FPS)	PREMANEUVER ΔV SETTING IN EMS ΔV COUNTER
SXTS	XX (OCTAL)	SEXTANT STAR FOR MANEUVER ATTITUDE CK
SFT	+XXX.X (DEG)	SEXTANT SHAFT SETTING FOR MANEUVER ATTITUDE CK
TRN	+XX.X (DEG)	SEXTANT TRUNNION SETTING FOR MANEUVER ATTITUDE CK
BSS	XX (OCTAL)	BORESIGHT STAR FOR MANEUVER ATTITUDE CK USING THE COAS
SPA	±XX.X (DEG)	BSS PITCH ANGLE ON COAS FOR MANEUVER ATTITUDE CK

SXP	\pm X.X (DEG)	BSS X POSITION ON COAS FOR MANEUVER ATTITUDE CK
LAT LONG	\pm XX.XX (DEG) \pm XXX.XX (DEG)	LATITUDE AND LONGITUDE OF THE LANDING POINT FOR ENTRY GUIDANCE
RTGO	+XXXX.X (NM)	RANGE TO GO FOR EMS INITIALIZATION
VIO	+XXXXXX (FPS)	INERTIAL VELOCITY AT .05G FOR EMS INITIALIZATION
GET (.05G)	XXX:XX:XX.XX (HRS:MIN:SEC)	TIME OF .05G
SET STARS	XX (OCTAL) XX (OCTAL)	STARS FOR BACKUP GDC ALIGN
R, P, Y (ALIGN)	XXX (DEG) XXX (DEG) XXX (DEG)	ATTITUDE TO BE SET IN ATTITUDE SET TW FOR BACKUP GDC ALIGN
ULLAGE	X (JETS) XX.X (SEC)	NO. OF SM RCS JETS USED AND LENGTH OF TIME OF ULLAGE
HORIZON/WINDOW	XX.X (DEG)	WINDOW MARKING AT WHICH HORIZON IS PLACED AT A SPECIFIED TIG (ATT CK)
OTHER		ADDITIONAL REMARKS VOICED UP BY MCC-H

THIS PAGE INTENTIONALLY LEFT BLANK.

P76 UPDATE PAD											
APRIL 5, 1969						PURPOSE				P76	
	+ 0 0				+ 0 0				HR N33		
	+ 0 0 0				+ 0 0 0				MIN TIG		
	+ 0	.			+ 0	.			SEC		
			ΔV_x N84		
			ΔV_y		
			ΔV_z		
						PURPOSE					
	+ 0 0				+ 0 0				HR N33		
	+ 0 0 0				+ 0 0 0				MIN TIG		
	+ 0	.			+ 0	.			SEC		
			ΔV_x N84		
			ΔV_y		
			ΔV_z		
						PURPOSE					
	+ 0 0				+ 0 0				HR N33		
	+ 0 0 0				+ 0 0 0				MIN TIG		
	+ 0	.			+ 0	.			SEC		
			ΔV_x N84		
			ΔV_y		
			ΔV_z		
						PURPOSE					
	+ 0 0				+ 0 0				HR N33		
	+ 0 0 0				+ 0 0 0				MIN TIG		
	+ 0	.			+ 0	.			SEC		
			ΔV_x N84		
			ΔV_y		
			ΔV_z		

P76 UPDATE PAD

PURPOSE N33 TIG	XXXXX XX:XX:XX.XX (HR:MIN:SEC)	PURPOSE OF MANEUVER TIME OF IGNITION
N84 ΔV_x ΔV_y ΔV_z	XXXX.X (FPS) XXXX.X (FPS) XXXX.X (FPS)	COMPONENTS OF ΔV APPLIED ALONG LOCAL VERTICAL AXIS AT TIG (LM)

CSM RENDEVOUS RESCUE PADS

CSM SEP PAD			
31	00	• •	000 • • 0 .
81	+	0000.0	+ 0000.0 - 0002.5
22	XXX	XXX	XXX

DOI PAD			
84	•	•	•
33	•	•	•

PDI ₁ +12 ABORT PAD			
84	•	•	•
33	•	•	•

RESCUE TWO PAD			
47	+	•	• + 0000.0
48	.	•	• .
33	00	• •	000 • • 0 .
81	.	.	.
22	XXX	XXX	XXX
ΔV_C	X	.	.
11	00	• •	000 • • 0 .
37	00	• •	000 • • 0 .
N	.	.	.

„CSM RESCUE“ PAD			
PHAS	33	• •	000 • 0 .
TPI (PDI < 10)	37	00	• • 0 0 .
TPI (PDI > 10)	37	00	• • 0 0 .

„CSM RESCUE UPDATE“ PAD			
PHAS	33	• •	000 • 0 .
TPI (PDI < 14.5)	37	00	• • 0 0 .
TPI (T ₂)	37	00	• • 0 0 .

CSI ONE			
11	• •	000 • 0 .	.
81	.	.	.
N	.	.	.

CSI TWO			
11	00	• • 000 • 0 .	.
81	.	.	.
N	.	.	.

CSI THREE			
11	00	• • 000 • 0 .	.
81	.	.	.
N	.	.	.

CDH			
13	00	• • 000 • 0 .	.
81	.	.	.
N	.	.	.

P22 PAD			
T1	• •	• • (HOR)	.
T2	• •	• • (LMK)	.
89	•	NM (N OR S)	.
LAT	•	LONG/2 ALT	.

NOMINAL LM IGNITION TIMES			
CSI	11	00	• 000 • 0 .
PC	33	00	• • 0 0 .
TPI	37	00	• • 0 0 .

TP1			
13	00	• • 000 • 0 .	.
81	.	.	.
59	.	.	.
LOS BT	XX	XX •	XX •

CSM SEP PAD

33	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF CSM/LM SEPARATION BURN
81	DELTA VX DELTA VY DELTA VZ	+XXXX.X (FPS) +XXXX.X (FPS) +XXXX.X (FPS)	LOCAL VERTICAL VELOCITY COMPONENTS OF SEP BURN
22	R P Y	XXX (DEG) XXX (DEG) XXX (DEG)	SEPARATION BURN INERTIAL GIMBAL ANGLES

DOI PAD

84	DELTA VX DELTA VY DELTA VZ	XXXX.X (FPS) XXXX.X (FPS) XXXX.X (FPS)	LM LOCAL VERTICAL VELOCITY COMPONENTS FOR DOI BURN
33	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF DOI BURN

PDI +12 ABORT PAD

84	DELTA VX DELTA VY DELTA VZ	XXXX.X (FPS) XXXX.X (FPS) XXXX.X (FPS)	LM LOCAL VERTICAL VELOCITY COMPONENTS FOR FIRST OPPORTUNITY PDI PLUS 12 MIN ABORT
33	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF PDI +12 MIN ABORT BURN

"CSM RESCUE" PAD

PHAS	33	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF CSM ABORT PHASING BURN
TPI (PDI 10)	37	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF TPI FOR LM ABORTS BETWEEN PDI AND PDI +10 MIN
TPI (PDI 10)	37	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF TPI FOR LM ABORTS AFTER PDI +10 MIN

"CSM RESCUE UPDATE" PAD

PHAS	33	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF CSM ABORT PHASING BURN FOR 2ND OPPORTUNITY (1 REV DELAY)
TPI (PDI 14.5)	37	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF TPI FOR LM ABORTS BETWEEN PDI AND PDI +14.5 MIN FOR 2ND OPPORTUNITY
TPI (T2)	37	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF PREFERRED LM LIFTOFF TIME

RESCUE TWO PAD

47	WT	XXXX.X (lbs)	PREMANEUVER CSM WEIGHT
48	P TRIM Y TRIM	X.XX (DEG) X.XX (DEG)	SPS PITCH & YAW GIMBAL OFFSET TO PLACE THRUST THROUGH THE CG
33	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF RESCUE BURN
81	DELTA VX DELTA VY DELTA VZ	XXXX.X (FPS) XXXX.X (FPS) XXXX.X (FPS)	LOCAL VERTICAL VELOCITY COMPONENTS OF RESCUE BURN
22	R P Y	XXX (DEG) XXX (DEG) XXX (DEG)	RESCUE BURN GIMBAL ANGLES
ΔVC	ΔVC	XX.X (FPS)	VELOCITY TO BE SET IN EMS COUNTER FOR RESCUE BURN
11	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF CSI BURN BASED ON RESCUE BURN
37	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF TPI BURN BASED ON RESCUE BURN
N		X	THE FUTURE APSIDAL CROSSING (APOLUNE OR PERILUNE) OF THE ACTIVE VEHICLE AT WHICH CDH SHOULD OCCUR

CSI ONE

11	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF CSI ONE BURN
81	DELTA VX DELTA VY DELTA VZ	XXXX.X (FPS) XXXX.X (FPS) XXXX.X (FPS)	LOCAL VERTICAL VELOCITY COMPONENTS OF CSI ONE BURN
N		X	THE FUTURE APSIDAL CROSSING (APOLUNE OR PERILUNE) OF THE ACTIVE VEHICLE AT WHICH CDH SHOULD OCCUR

CSI TWO, THREE, FOUR

SAME AS ABOVE EXCEPT CSI TWO, THREE, FOUR

CDH

13	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF CDH BURN
81	DELTA VX DELTA VY DELTA VZ	XXXX.X (FPS) XXXX.X (FPS) XXXX.X (FPS)	LOCAL VERTICAL VELOCITY COMPONENTS OF CDH BURN

TPI

37	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	GET OF LM TPI BURN
81	DELTA VX DELTA VY DELTA VZ	XXXX (FPS) XXXX (FPS) XXXX (FPS)	LOCAL VERTICAL VELOCITY COMPONENTS OF TPI BURN
59	ΔV (LOS)	XXXX (FPS)	VELOCITY COMPONENTS ALONG THE LINE OF SIGHT TO TARGET
LOS BT		X:XX MIN:SEC	BURN DURATION ALONG THE LINE OF SIGHT

P22 PAD

T1	XXX:XX:XX.XX (HRS:MIN:SEC)	GET AT WHICH LANDMARK APPEARS ON HORIZON
T2	XXX:XX:XX.XX (HRS:MIN:SEC)	GET AT WHICH LANDMARK LOS IS 35° ABOVE LOCAL HORIZONTAL
NM (N OR S)	XX.X (NM)	DISTANCE OF LANDMARK NORTH OR SOUTH OF ORBITAL TRACK
89	LAT LONG ALT	±XX.X (DEG) ±XX (DEG) LATITUDE OF LANDMARK LONGITUDE OF LANDMARK ALTITUDE OF LANDMARK ABOVE OR BELOW MEAN LUNAR RADIUS

NOMINAL LM IGNITION TIMES

CSI 11	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	NOMINAL GET OF LM CSI BURN
PC 33	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	NOMINAL GET OF LM PLANE CHANGE BURN
TPI 37	GETI	XXX:XX:XX.XX (HRS:MIN:SEC)	NOMINAL GET OF LM TPI BURN

THIS PAGE INTENTIONALLY LEFT BLANK.

		LUNAR ENTRY													
														AREA	
X	X	X						X	X	X				R 0.05G	
X	X	X						X	X	X				P 0.05G	
X	X	X						X	X	X				Y 0.05G	
			•	•	•				•	•	•			GET HOR	
			X	X	X			X	X	X				P CK	
				0					0					LAT N61	
														LONG	
			X	X	X			X	X	X				MAX G	
			+					+						V _{400K} N60	
			-	0	0			-	0	0				γ 400K	
			+					+						RTGO EMS	
			+					+						VIO	
				•	•	•			•	•	•			RRT	
			X	X				X	X					RET 0.05G	
			+	0	0			+	0	0				D _L MAX	
			+	0	0			+	0	0				D _L MIN	N69
			+					+						V _L MAX	
			+					+						V _L MIN	
			X	X	X			X	X	X				D _O	
			X	X				X	X					RET V _{CIRC}	
			X	X				X	X					RETBBO	
			X	X				X	X					RETEBO	
			X	X				X	X					RETDRO	
			X	X	X	X		X	X	X	X			SXTS	
			+				0	+				0		SFT	
			+				0 0	+				0 0		TRN	
			X	X	X			X	X	X				BSS	
			X	X				X	X					SPA	
			X	X	X			X	X	X				SXP	
			X	X	X	X		X	X	X	X			LIFT VECTOR	
APRIL 5, 1969														LUNAR ENTRY	

LUNAR ENTRY PAD

AREA	XXXXX	SPLASHDOWN AREA DEFINED BY TARGET LINE
R .05G P .05G Y .05G	XXX (DEG) XXX (DEG) XXX (DEG)	SPACECRAFT IMU GIMBAL ANGLES REQUIRED FOR AERODYNAMIC TRIM AT .05G
GET (HOR CK)	XXX:XX:XX (HRS:MIN:SEC)	TIME OF ENTRY ATTITUDE HORIZ CHECK AT EI -17 MIN.
P (HOR CK)	XXX (DEG)	PITCH ATTITUDE FOR HORIZON CHECK AT EI -17 MIN.
LAT	±XX.XX (DEG)	LATITUDE OF TARGET POINT
LONG	±XXX.XX (DEG)	LONGITUDE OF TARGET POINT
MAX G	XX.X (G's)	PREDICTED MAXIMUM REENTRY ACCELERATION
V400K	+XXXXX (FPS)	INERTIAL VELOCITY AT ENTRY INTERFACE
γ400K	-X.XX (DEG)	INERTIAL FLIGHT PATH ANGLE AT ENTRY INTERFACE
RTGO	+XXXX.X (NM)	RANGE TO GO FROM .05G TO TARGET FOR EMS INITIALIZATION
VIO	+XXXXX (fps)	INERTIAL VELOCITY AT .05G FOR EMS INITIALIZATION
RRT	XXX:XX:XX (HRS:MIN:SEC)	REENTRY REFERENCE TIME BASED ON GET OF PREDICTED 400K (GET START)
RET .05G	XX:XX (MIN:SEC)	TIME OF .05G FROM 400K (RRT)
DL MAX	+X.XX (G's)	MAXIMUM ACCEPTABLE VALUE OF PREDICTED DRAG LEVEL (FROM CMC)
DL MIN	+X.XX (G's)	MINIMUM ACCEPTABLE VALUE OF PREDICTED DRAG LEVEL (FROM CMC)
VL MAX	+XXXXX (FPS)	MAXIMUM ACCEPTABLE VALUE OF EXIT VELOCITY (FROM CMC)
VL MIN	+XXXXX (FPS)	MINIMUM ACCEPTABLE VALUE OF EXIT VELOCITY (FROM CMC)
DO	X.XX (G's)	PLANNED DRAG LEVEL DURING CONSTANT G
RET VCIRC	XX:XX (MIN:SEC)	TIME FROM EI THAT S/C VELOCITY BECOMES CIRCULAR
RETBBO	XX:XX (MIN:SEC)	TIME FROM EI TO THE BEGINNING OF BLACKOUT
RETEBO	XX:XX (MIN:SEC)	TIME FROM EI TO THE END OF BLACKOUT

RETDRO	XX:XX (MIN:SEC)	TIME FROM EI TO DROGUE DEPLOY
SXTS	XX (OCTAL)	SEXTANT STAR FOR ENTRY ATTITUDE CHECK
SFT	+XXX. X (DEG)	SEXTANT SHAFT SETTING FOR ENTRY ATTITUDE CHECK
TRN	+XX. X (DEG)	SEXTANT TRUNNION SETTING FOR ENTRY ATTITUDE CHECK
BSS	XXX (OCTAL)	BORESIGHT STAR FOR ENTRY ATTITUDE CHECK USING THE COAS
SPA	\pm XX.X (DEG)	BSS PITCH ANGLE ON COAS FOR ENTRY ATTITUDE CHECK
SXP	\pm X.X (DEG)	BSS X POSITION ON COAS FOR ENTRY ATTITUDE CHECK
LIFT VECTOR	XX (UP/DN)	LIFT VECTOR DESIRED AT .05G's BASED ON ENTRY CORRIDOR

THIS PAGE INTENTIONALLY LEFT BLANK.

EARTH ORBIT ENTRY UPDATE											
X			-		X			-			AREA
X	X	-		.	X	X	-	.			ΔV TO
X	X	X			X	X	X			R	0.05G EMS
X	X	X			X	X	X			P	0.05G
X	X	X			X	X	X			Y	0.05G
+			.		+			.		RTGO	EMS
+			.		+			.		VIO	
X	X	.	.	.	X	X	.	.		RET	0.05G
0		.	.	.	0		.	.		LAT	N61
			LONG	
X	X	.	.	.	X	X	.	.		RET	0.2G
			DRE (55°)	N66
R	R	/			R	R	/			BANK AN	
X	X	.	.	.	X	X	.	.		RET RB	
X	X	.	.	.	X	X	.	.		RETBB0	
X	X	.	.	.	X	X	.	.		RETEBO	
X	X	.	.	.	X	X	.	.		RETDROG	
X	X	X			X	X	X			(90°/fps)	CHART
X	X				X	X				DRE (90°)	UPDATE
POST BURN											
X	X	X			X	X	X			P	0.05G
+			.		+			.		RTGO	EMS
+			.		+			.		VIO	
X	X	.	.	.	X	X	.	.		RET	0.05G
X	X	.	.	.	X	X	.	.		RET	0.2G
			DRE ± 100 nm	N66
R	R	/			R	R	/			BANK AN	
X	X	.	.	.	X	X	.	.		RETRB	
X	X	.	.	.	X	X	.	.		RETBB0	
X	X	.	.	.	X	X	.	.		RETEBO	
X	X	.	.	.	X	X	.	.		RETDROG TO MAIN	

APRIL 16, 1969

E.O.
ENTRY

E.O.
ENTRY

EARTH ORBIT ENTRY UPDATE

AREA	XXX-X	RECOVERY AREA - FIRST 3 DIGITS DENOTES REV IN WHICH LANDING OCCURS. LAST DIGIT DENOTES RECOVERY AREA AND SUPPORT CAPABILITIES.
ΔV TO	XX.X (FPS)	ΔV DUE TO ENGINE TAILOFF
EMS		
R 0.05G	XXX (DEG)	SPACECRAFT IMU GIMBAL ANGLES
P 0.05G	XXX (DEG)	REQUIRED FOR AERODYNAMIC TRIM
Y 0.05G	XXX (DEG)	AT 0.05G.
EMS		
RTGO	XXXX.X (NM)	RANGE TO GO FROM .05G TO TARGET
VIO	XXXXX (FPS)	INERTIAL VELOCITY AT .05G FOR EMS INITIALIZATION
RET 0.05G	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO .05G
N61		
LAT	±XX.XX (DEG)	LATITUDE OF IMPACT LANDING POINT
LONG	±XXX.XX (DEG)	LONGITUDE OF IMPACT LANDING POINT
N66		
RET .2G	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO .2G
DRE (55°)	±XXXX.X (NM)	DOWNRANGE ERROR AT .2G
BANK AN	XX/XX (DEG/DEG)	BACKUP BANK ANGLE FOR SCS ENTRY: ROLL RIGHT/ROLL LEFT
RETRB	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO REVERSE BACKUP BANK ANGLE
RETBBO	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO BEGINNING OF COMMUNICATIONS BLACKOUT
RETEBO	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO END OF COMMUNICATIONS BLACKOUT
RETDROG	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO DROGUE CHUTE DEPLOYMENT
CHART UPDATE		
90° / FPS DRE (90°)	±XX ±XXX	VALUES USED TO RE-PLOT BACKUP ENTRY CHART - ΔV AND DOWNRANGE ERROR (DRE) @ 90° BANK ANGLE

POST BURN

P 0.05G	XXX (DEG)	PITCH ANGLE @ ENTRY INTERFACE
EMS		
RTGO	+XXXX.X (NM)	RANGE TO GO FROM 0.05G TO TARGET FOR EMS COUNTER
VIO	+XXXXX (FPS)	INERTIAL VELOCITY @ 0.05G
RET 0.05G	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO 0.05G
RET 0.2G	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO 0.2G
DRE	±XXXX.X (NM)	DOWN RANGE ERROR
BANK AN	XX/XX (DEG/DEG)	BACKUP BANK ANGLE FOR SCS ENTRY: ROLL RIGHT/ROLL LEFT
RETRB	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO REVERSE BACKUP BANK ANGLE
RETBBO	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO BEGINNING OF COMMUNICATIONS BLACKOUT
RETEBO	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO END OF COMMUNICATIONS BLACKOUT
RETDROG	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO DROGUE CHUTE DEPLOYMENT

EARTH ORBIT BLOCK DATA									
APRIL 1, 1969 E. O. BLOCK	X	X		-	X	X		-	AREA
	X	X	X		X	X	X		LAT
	X	X			X	X			LONG
									GETI
	X	X	X		X	X	X		ΔV_C
	X	X		-	X	X		-	AREA
	X	X	X		X	X	X		LAT
	X	X			X	X			LONG
									GETI
	X	X	X		X	X	X		ΔV_C
	X	X		-	X	X		-	AREA
	X	X	X		X	X	X		LAT
	X	X			X	X			LONG
									GETI
	X	X	X		X	X	X		ΔV_C
	X	X		-	X	X		-	AREA
	X	X	X		X	X	X		LAT
	X	X			X	X			LONG
									GETI
	X	X	X		X	X	X		ΔV_C
	X	X		-	X	X		-	AREA
	X	X	X		X	X	X		LAT
	X	X			X	X			LONG
									GETI
	X	X	X		X	X	X		ΔV_C
	E. O. BLOCK	REMARKS:							E. O. BLOCK

EARTH ORBIT BLOCK DATA

AREA	XXX-X	RECOVERY AREA FIRST 3 DIGITS - LANDING REVOLUTION LAST DIGIT - RECOVERY AREA AND SUPPORT CAPABILITIES
LAT	±XX.XX (DEG)	COORDINATES OF THE DESIRED
LONG	±XXX.XX (DEG)	LANDING AREA
GETI	XXX:XX:XX.XX (HR:MIN:SEC)	DEORBIT IGNITION TIME FOR THE DESIRED LANDING AREA
ΔVC	XXX. X (FPS)	DEORBIT MANEUVER ΔV TO BE LOADED INTO THE EMS COUNTER.

		LM P27 UPDATE											
		PURP	V		V		V		V		V		
P27		GET	•	•		•	•		•	•			
		1174 01	INDEX		INDEX		INDEX						P27
02													
03													
04													
05													
06													
07													
10													
11													
12													
13													
14													
15													
16													
17													
20													
21													
22													
23													
24													
APRIL 16, 1969		N34	HRS	X	X	X			X	X	X		
			MIN	X	X	X	X		X	X	X	X	
		NAV CHECK SEC		X	X				X	X			
P27		N43	LAT		0		•			0		•	
			LONG									•	
			ALT	+	0			•	+	0		•	

P27 UPDATE-LM

PURP	XXX	TYPE OF DATA TO BE RECEIVED (SUCH AS: LDG TIME)
V	XX (VERB)	TYPE OF COMMAND LOAD (70-71-72-73)
GET	XXX:XX:XX (HR:MIN:SEC)	TIME DATA RECORDED
1174 01	XX (OCTAL)	INDEX NO. OF COMMAND WORDS IN LOAD
02-24	XX (OCTAL)	CORRECTION WORD IDENTIFIERS
N34 NAV CHECK TIME	XXX:XX:XX.XX (HR:MIN:SEC)	TIME FOR CONFIRMATION OF GROUNDTRACK
N43		
LAT	XX.XX (DEG)	LATITUDE FOR GROUND TRACK CONFIRMATION
LONG	XXX.XX (DEG)	LONGITUDE FOR GROUND TRACK CONFIRMATION
ALT	XXX.X (NM)	ALTITUDE FOR GROUND TRACK CONFIRMATION

		AGS STATE VECTOR UPDATE											
		PURP											
												240	
												241	
												242	
												260	
												261	
												262	
		+				+						254	
												244	
												245	
												246	
												264	
												265	
		+				+						266	
												272	
		REMARKS:											
	AGS SV												
AGS SV													
APRIL 5, 1969													

AGS STATE VECTOR UPDATE

PURP		PURPOSE FOR AGS STATE VECTOR UPDATE
240	±XXXXXX (100 FT)	LM STATE VECTOR-POSITION COMPONENTS
241	±XXXXXX (100 FT)	
242	±XXXXXX (100 FT)	
260	±XXXX.X (FPS)	LM STATE VECTOR-VELOCITY COMPONENTS
261	±XXXX.X (FPS)	
262	±XXXX.X (FPS)	
254	+XXXX.X (MIN)	LM TIME FOR WHICH THE STATE VECTOR IS ACCURATE
244	±XXXXXX (100 FT)	CSM STATE VECTOR-POSITION COMPONENTS
245	±XXXXXX (100 FT)	
246	±XXXXXX (100 FT)	
264	±XXXX.X (FPS)	CSM STATE VECTOR-VELOCITY COMPONENTS
265	±XXXX.X (FPS)	
266	±XXXX.X (FPS)	
272	+XXXX.X (MIN)	CSM TIME FOR WHICH THE STATE VECTOR IS ACCURATE

JUNE 18, 1969

			PHASING			P30 LM MANEUVER			
HR	N33	+ 0 0				+ 0 0			
		+ 0 0 0				+ 0 0 0			
		+ 0		.		+ 0		.	
ΔV_x	N81			.				.	
				.				.	
				.				.	
ΔV_y	LOCAL			.				.	
				.				.	
				.				.	
ΔV_z	VERT			.				.	
				.				.	
				.				.	
H_A	N42	+		.		+		.	
				.				.	
				.				.	
H_P				.				.	
				.				.	
				.				.	
ΔV_R		+		.		+		.	
				.				.	
				.				.	
BT		X X X		.		X X X		.	
R FDAI		X X X				X X X			
P INER		X X X				X X X			
ΔV_x	AGS N86			.				.	
				.				.	
				.				.	
ΔV_y	AGS			.				.	
				.				.	
				.				.	
ΔV_z	AGS			.				.	
				.				.	
				.				.	
BSS		X X X				X X X			
SPA		X X				X X			
SXP		X X X				X X X			

PHASING

N33 PHASING TIG XXX:XX:XX.XX
 (HR:MIN:SEC) IGNITION TIME OF LM MANEUVER

N81 LOCAL VERTICAL ΔV

ΔVX ±XXXX.X (FPS)
ΔVY ±XXXX.X (FPS)
ΔVZ ±XXXX.X (FPS) LOCAL VERTICAL ΔV COMPONENTS
 OF THE MANEUVER

N42 ORBITAL PARAMETERS

HA	+XXXX.X (NM)	PREDICTED APOGEE RESULTING FROM MANEUVER
HP	±XXXX.X (NM)	PREDICTED PERIGEE RESULTING FROM MANEUVER
ΔVR	+XXXX.X (FPS)	TOTAL ΔV REQUIRED FOR THE MANEUVER
BT	X:XX (MIN:SEC)	DURATION OF THE MANEUVER

FDI

R	XXX (DEG)	INERTIAL FDI ANGLES AT THE
P	XXX (DEG)	BURN ATTITUDE

AGS ΔV

ΔVX AGS	±XXXX.X (FPS)	LOCAL VERTICAL ΔV COMPONENTS OF
ΔVY AGS	±XXXX.X (FPS)	THE MANEUVER TO TARGET THE AGS
ΔVZ AGS	±XXXX.X (FPS)	
BSS	XX (OCTAL)	BSS STAR FOR MANEUVER ATTITUDE CHECK
SPA	±XX.X (DEG)	BSS PITCH ANGLE ON COAS, &
SXP	±XX.X (DEG)	BSS X POSITION ON COAS FOR MANEUVER ATTITUDE CHECK

P30		P30 LM Maneuver										P30	
							PURPOSE						
+ 0 0							+ 0 0						HR N33
+ 0 0 0							+ 0 0 0						MIN TIG
+ 0							+ 0						SEC
		●						●					ΔVX N81
			●						●				ΔVY LOCAL
				●						●			ΔVZ VERT
+					●		+						Ha N42
						●							Hp
+							+						ΔVR
X X X		●					X X X						BT
X X X							X X X						R FDAI
X X X							X X X						P INER
		●							●				ΔVX AGS N86
			●							●			ΔVY AGS
				●							●		ΔVZ AGS
X X X							X X X						BSS
X X							X X						SPA
X X X							X X X						SXP
REMARKS:													

P30 LM MANEUVER

PURPOSE	XXXXX	PURPOSE OF MANEUVER (SUCH AS DOI TARGETING)
N33 TIG OF MANEUVER	XXX:XX:XX.XX (HR:MIN:SEC)	IGNITION TIME FOR THE MANEUVER

N81 LOCAL VERTICAL ΔV

ΔVX	±XXXX.X (FPS)	LOCAL VERTICAL ΔV COMPONENTS
ΔVY	±XXXX.X (FPS)	OF THE MANEUVER
ΔVZ	±XXXX.X (FPS)	

N42 ORBITAL PARAMETERS

HA	+XXXX.X (NM)	PREDICTED APOGEE AND PERIGEE RESULTING FROM MANEUVER
HP	±XXXX.X (NM)	
ΔVR	+XXXX.X (FPS)	TOTAL ΔV REQUIRED FOR THE MANEUVER
BT	X:XX (MIN:SEC)	DURATION OF THE MANEUVER

FDAI

R	XXX (DEG)	INERTIAL FDAI ANGLES AT THE
P	XXX (DEG)	BURN ATTITUDE

N86 AGS ΔV

ΔVX AGS	±XXXX.X (FPS)	LOCAL VERTICAL ΔV COMPONENTS OF
ΔVY AGS	±XXXX.X (FPS)	THE MANEUVER USED TO TARGET
ΔVZ AGS	±XXXX.X (FPS)	THE AGS
BSS	XX (OCTAL)	BSS STAR FOR BURN ATTITUDE CHECK
SPA	±XX.X (DEG)	BSS PITCH ANGLE ON COAS, &
SXP	±XX.X (DEG)	BSS X POSITION ON COAS FOR MANEUVER ATTITUDE CHECK

June 18, 1969

DOI DATA CARD

P30											
HR	N33	+	0	0			+ 0	0			
MIN	TIG	+	0	0			+ 0	0			
SEC		+	0				+ 0	0			
ΔV_X	N81										
ΔV_Y	LOCAL										
ΔV_Z	VERT										
HA	N42	+									
HP											
ΔV_R											
BT		X	X				X	X			
R	FDAI	X	X				X	X			
P	INER	X	X				X	X			
ΔV_X AGS	N86										
ΔV_Y AGS											
ΔV_Z AGS											
BSS		X	X				X	X			
SPA		X	X				X	X			
SXP		X	X				X	X			

LR SELF TEST											
HR	H TM	(+7994±30)									
MIN	\dot{H} TM	(-480±6)									
SEC	N66	SLANTRNG	(+08275.±5.0)								
ΔV_X	N67	VX	(-00494. ±2.0)								
ΔV_Y	VY	(+01858. ±2.0)									
ΔV_Z	VZ	(+01329. ±2.0)									
HA											
HP											
ΔV_R											
BT											
R											
P											
ΔV_X AGS	N73										
ΔV_Y AGS	TM										
ΔV_Z AGS	CMC										
BSS	VHF										
SPA											
SXP											
	P52	STAR	1	—	2	—	3	—			
		N05 (STAR ≠ DIFF)									
	N93 (TORQUING X)	X	—								
		Y	—								
		Z	—								

RESIDUALS											
PGNS				AGS							
ΔV_X				500							
ΔV_Y				501							
ΔV_Z				502							

MANUAL SHUT-DOWN
A. AVG NEGATIVE (PGNS)

OR B. VT: 2 SECONDS OVER BURN
- AND -
AGS VGX 2 FPS OVER

MANUAL TAKEOVER
ATT ±5° RATE ±5°/sec

DOI DATA CARD

N33 DOI TIG XXX:XX:XX.XX
 (HR:MIN:SEC) IGNITION TIME OF LM MANEUVER

N81 LOCAL VERTICAL ΔV

ΔVX	±XXXX.X (FPS)	LOCAL VERTICAL ΔV COMPONENTS
ΔVY	±XXXX.X (FPS)	OF THE MANEUVER
ΔVZ	±XXXX.X (FPS)	

N42 ORBITAL PARAMETERS

HA	+XXXX.X (NM)	PREDICTED APOGEE RESULTING FROM MANEUVER
HP	±XXXX.X (NM)	PREDICTED PERIGEE RESULTING FROM MANEUVER
ΔVR	+XXXX.X (FPS)	TOTAL ΔV REQUIRED FOR THE MANEUVER
BT	X:XX (MIN:SEC)	DURATION OF THE MANEUVER
FDAI		
R	XXX (DEG)	INERTIAL FDAI ANGLES AT THE
P	XXX (DEG)	BURN ATTITUDE

N86 AGS ΔV

ΔVX AGS	±XXXX.X (FPS)	LOCAL VERTICAL ΔV COMPONENTS OF
ΔVY AGS	±XXXX.X (FPS)	THE MANEUVER TO TARGET THE AGS
ΔVZ AGS	±XXXX.X (FPS)	
BSS	XXX (OCTAL)	BSS STAR FOR MANEUVER ATTITUDE CHECK
SPA	±XX.X (DEG)	BSS PITCH ANGLE ON COAS,
SXP	±XX.X (DEG)	& BSS X POSITION ON COAS FOR MANEUVER ATTITUDE CHECK

June 18, 1969

PDI DATA CARD

		PDI PAD		
HRS	TIG	+ 0 0	+ 0 0	+ 0 0
MIN	PDI	+ 0 0	+ 0 0	+ 0 0
SEC		+ 0	+ 0	+ 0
TGO	N61	X X	X X	X X
CROSSRANGE				
R	FDAI	X X	X X	X X
P	AT TIG	X X	X X	X X
Y		X X	X X	X X
DEDA 231 IF RQD				

PDI ABORT < 10 MIN				
LOG INSERTION GET = $\frac{\vdots}{\vdots} + \frac{5 \ 0:0 \ 0}{\vdots}$				
CSI	TIG	= $\frac{\vdots}{\vdots}$		
HRS	N37	+ 0 0	+ 0 0	+ 0 0
MIN	TPI	+ 0 0	+ 0 0	+ 0 0
SEC		+ 0	+ 0	+ 0

PDI ABORT > 10 MIN				
R2 SUN CHECK N22 ————— N20 —————				
HRS		+ 0 0	+ 0 0	+ 0 0
MIN	PHASING TIG	+ 0 0	+ 0 0	+ 0 0
SEC				
HRS	N37	+ 0 0	+ 0 0	+ 0 0
MIN	TPI	+ 0 0	+ 0 0	+ 0 0
SEC		+ 0	+ 0	+ 0

PDI DATA CARD

PDI PAD

TIG PDI	XXX:XX:XX.XX (HR:MIN:SEC)	PDI IGNITION TIME
TGO	XX:XX (MIN:SEC)	TIME TO HIGH GATE
CROSSRANGE	±XXXX.X (NM)	OUT-OF-PLANE DISTANCE BETWEEN THE INITIAL LM ORBITAL PLANE AND THE LANDING SITE (POSITIVE INDICATES LANDING SITE IS NORTH OF ORBITAL PLANE)
FDAI AT TIG		
R	XXX (DEG)	INERTIAL FDAI ANGLES AT IGNITION
P	XXX (DEG)	
Y	XXX (DEG)	
DEDA 231 (IF REQ'D)	XXXXX (100 FT)	LUNAR RADIUS AT THE LANDING SITE

PDI ABORT <10 MIN

TPI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TPI IGNITION TIME
---------	------------------------------	-------------------

PDI ABORT >10 MIN

PHASING TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TIME OF IGNITION OF LM PHASING MANEUVER
TPI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TPI IGNITION TIME

NO PDI +12 ABORT

N33 ABORT TIG	XXX:XX:XX.XX (HR:MIN:SEC)	IGNITION TIME OF FOR ABORT BURN
N81 LOCAL VERTICAL ΔV		
ΔV_x	$\pm XXXX.X$ (FPS)	LOCAL VERTICAL ΔV COMPONENTS
ΔV_y	$\pm XXXX.X$ (FPS)	OF THE PHASING MANEUVER
ΔV_z	$\pm XXXX.X$ (FPS)	
N42 ORBITAL PARAMETERS		
HA	+XXXX.X (NM)	PREDICTED APOGEE RESULTING FROM MANEUVER
HP	$\pm XXXX.X$ (NM)	PREDICTED PERIGEE RESULTING FROM MANEUVER
ΔV_R	XXXX.X (FPS)	TOTAL ΔV REQUIRED FOR THE MANEUVER
BT	X:XX (MIN:SEC)	DURATION OF THE MANEUVER
FDAI		
R	XXX (DEG)	INERTIAL FDAI ANGLES AT THE
P	XXX (DEG)	BURN ATTITUDE
N86 AGS ΔV		
ΔV_x AGS	$\pm XXXX.X$ (FPS)	LOCAL VERTICAL ΔV COMPONENTS OF
ΔV_y AGS	$\pm XXXX.X$ (FPS)	THE MANEUVER TO TARGET THE AGS
ΔV_z AGS	$\pm XXXX.X$ (FPS)	
N11 CSI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TIME OF IGNITION FOR CSI BURN
N37 TPI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TIME OF IGNITION FOR TPI BURN

THIS PAGE INTENTIONALLY LEFT BLANK.

June 18, 1969

LUNAR SURFACE DATA CARD

T 2 ABORT		
HRS	T2	+ 0 0
MIN	TIG	+ 0 0
SEC		+ 0 0
HRS	N33	+ 0 0
MIN	PHASING	+ 0 0
SEC	TIG	+ 0 0
HRS	N11	+ 0 0
MIN	CSI ₁	+ 0 0
SEC		+ 0 0
HRS	N37	+ 0 0
MIN	TPI	+ 0 0
SEC		+ 0 0
P68		
N43	.	LAT
	.	LONG
	.	ALT

2 - 40

T 2 ABORT		
T 3 ABORT		
HRS	T3	+ 0 0
MIN	TIG	+ 0 0
SEC		+ 0 0
HRS	CSM	+ 0 0
MIN	PERIOD	+ 0 0
SEC		+ 0 0
HRS	+ 0 0	+ 0 0
MIN	P+ΔT	+ 0 0
SEC		+ 0 0
HRS	N11	+ 0 0
MIN	CSI TIG	+ 0 0
SEC		+ 0 0
HRS	N37	+ 0 0
MIN	TPI	+ 0 0
SEC		+ 0 0

P12

N76 _____ . V (HOR) (5535.6)
 _____ . V (VERT) (32.0)
 _____ . CROSSRANGE (0.0)

NOTE: IF CROSSRANGE >8 N.M., LOAD 8 N.M.

N74 _____ . YAW
 _____ . PITCH

P12
 N76 _____ . V (HOR) (5515.2)
 _____ . V (VERT) (19.6)
 _____ . CROSSRANGE (0.0)

NOTE: IF CROSSRANGE >8 N.M., LOAD 8 N.M.

N74 _____ . YAW
 _____ . PITCH

LUNAR SURFACE DATA CARD

T2 ABORT

T2 TIG	XXX:XX:XX.XX (HR:MIN:SEC)	LIFTOFF TIME - SECOND PREFERRED TIME AFTER TOUCHDOWN (~T.D. +12 MIN.)
N33 PHASING TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TIME OF IGNITION FOR PHASING BURN
N11 CSI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TIME OF IGNITION FOR CSI BURN
N37 TPI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TIME OF IGNITION FOR TPI BURN

T3 ABORT

T3 TIG	XXX:XX:XX.XX (HR:MIN:SEC)	LIFT OFF TIME AFTER FIRST CSM REVOLUTION
CSM PERIOD	XXX:XX:XX.XX (HR:MIN:SEC)	CSM ORBITAL PERIOD
P + ΔT	XXX:XX:XX.XX (HR:MIN:SEC)	CSM PERIOD PLUS THE TIME INTERVAL BETWEEN CLOSEST APPROACH AND LIFTOFF TIMES
N11 CSI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TIME OF IGNITION FOR CSI BURN
N37 TPI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TIME OF IGNITION FOR TPI BURN

LM ASCENT PAD

+ 0 0	0 0	0	HR
+ 0 0 0	0 0 0	0	MIN TIG
+ 0	0	0	SEC
+ 0	0	0	V (HOR)
+ 0	0	0	V (VERT) N76
0 0	0 0	0	*CROSSRANGE
			DEDA 047
			DEDA 053
			DEDA 225/226
			DEDA 231

*NOTE: LOAD 8 NM IF CROSSRANGE IS GREATER THAN 8 NM

COMMENTS:

LM ASCENT PAD

ASCENT TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TIME OF APS IGNITION FOR LM ASCENT
N76 INSERTION TARGET		
V (HOR)	XXXX.X (FPS)	HORIZONTAL VELOCITY AT ORBIT INSERTION
V (VERT)	XXXX.X (FPS)	VERTICAL VELOCITY AT ORBIT INSERTION
CROSSRANGE	±XXX.X (NM)	CROSSRANGE DISTANCE AT ORBITAL INSERTION
DEDA 047	XXXXXX (OCTAL)	SINE OF LANDING AZIMUTH ANGLE
DEDA 053	XXXXXX (OCTAL)	COSINE OF LANDING AZIMUTH ANGLE
DEDA 225	XXXXXX (100 FT)	LOWER LIMIT OF $\alpha \nless$ AT ORBIT INSERTION
DEDA 226	XXXXXX (100 FT)	UPPER LIMIT OF $\alpha \nless$ AT ORBIT INSERTION
DEDA 231	XXXXXX (100 FT)	RADIAL DISTANCE OF LAUNCH SITE FROM CENTER OF MOON

CSI DATA CARD												June 19, 1969			
HRS	TIG	N11	+ 0 0	+ 0 0	+ 0 0	+ 0 0	RESIDUALS			P52					
MIN	CSI	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0	ΔV_X	PGNS	AGS	STAR	1	2	3		
SEC		+ 0	+ 0	+ 0	+ 0	+ 0	ΔV_Y	N85	500	N05	(STAR & DIFF)				
N55		(+00001)	(+02660)	(+13000)			ΔV_Z	N85	501	N93	(TORQUING & X)				
HRS	TIG	N37	+ 0 0	+ 0 0	+ 0 0	+ 0 0			502						
MIN	TPI	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0									
SEC		+ 0	+ 0	+ 0	+ 0	+ 0									
ΔV_X	N81	+ 0	+ 0	+ 0	+ 0	+ 0									
ΔV_Y		[0]	[0]	[0]	[0]	[0]									
FDAI	PITCH	+ X	X	+ X	X	+ X									
373	(+0321.3)	+ 0	0	+ 0	0	+ 0									
275	(+0418.1)	+ 0	0	+ 0	0	+ 0									
410+1,	605+00777,	416+1													
ΔV_X	AGS	N86	0 0	0 0	0 0	0 0									
ΔV_Y	AGS		0 0	0 0	0 0	0 0									
ΔV_Z	AGS		0 0	0 0	0 0	0 0									
P	ΔH (15.0)	N75	CSI/CDH (57.58)	CDH/TPI (38.21)	ΔV_X CSI (+50.5)	N81	ΔV_Y DOT N90 CSI (+0.0)			N	ΔV_X (-0.4)	CDH (+0.0)	ΔV_Y CDH (+0.0)	ΔV_Z CDH (+0.0)	P
G										Z					G
N										C					N
C										S					C
S															S
A	$\frac{402}{\Delta H}$	$\frac{372}{\Delta H}$	$\frac{267}{\Delta T \text{ (CSI-CDH)}}$	$\frac{267}{\Delta V \text{ (CSI)}}$	ΔV_X CSI		ΔV_Y CSI	ΔV_Z CSI		A	$\frac{371}{\Delta V \text{ CDH}}$				A
G										G					G
S										S					S

CSI DATA CARD (P32 LM MANEUVER)

N11 CSI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	CSI IGNITION TIME
N37 TPI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	TPI IGNITION TIME
N81		
ΔV_x	XXX.X (FPS)	LOCAL VERTICAL ΔV COMPONENTS OF THE CSI MANEUVER
ΔV_y	XXX.X (FPS)	
FDAI PITCH	XXX (DEG)	FDAI INERTIAL PITCH ANGLE AT THE CSI BURN ATTITUDE
DEDA 373	XXXX.X (MIN)	AGS IGNITION TIME OF NEXT MANEUVER
DEDA 275	XXXX.X (MIN)	DESIRED TPI TIG (FOR CSI CALCULATION ONLY)
N86 AGS ΔV		
ΔV_x AGS	XX.XX (FPS)	LOCAL VERTICAL ΔV COMPONENTS OF CSI USED TO TARGET AGS EXT ΔV
ΔV_y AGS	XX.XX (FPS)	
ΔV_z AGS	XX.XX (FPS)	

June 19, 1969

CDH DATA CARD

CDH PAD			PLANE CHANGE P30, V90, 410+5		
HRS	N13	+ 0 0 0 + 0 0	TIG	CDH	TIG
MIN	TIG	+ 0 0 0 + 0 0			
SEC	CDH	+ 0 0 0 + 0 0			
ΔVX		0 0 0 0 0 0			
ΔVY	N81	0 0 0 0 0 0			
ΔVZ		0 0 0 0 0 0			
PLM	FDAI	X X X X X X			
373 (+0379.6)		+ + + + + +			
ΔVX	N86	0 0 0 0 0 0			
ΔVY	AGS	0 0 0 0 0 0			
ΔVZ		0 0 0 0 0 0			
RESIDUALS					
PGNS			AGS		
ΔVX	N85	500 501 502	ΔVX	N85	500 501 502
ΔVY			ΔVY		
ΔVZ			ΔVZ		
RESIDUALS					
ΔVX			ΔVX		
ΔVY			ΔVY		
ΔVZ			ΔVZ		
P	N75		N81		
G	ΔH (15.0)	ΔT TPI/CDH (37.31)	TPI SLIP (0.00)	ΔVX (-1.1)	ΔVZ (+4.1)
N				CDH (+0.0)	
C					
S					
A	$\frac{402}{\Delta H}$	$\frac{450}{\Delta VX}$	$\frac{452}{\Delta VZ}$	ΔVX	ΔVZ
G				ΔVY	
S				N86 (AGS)	
A				ΔVX	ΔVZ
G					
S					

CDH DATA CARD

N13 CDH TIG XXX:XX:XX.XX
 (HR:MIN:SEC) IGNITION TIME FOR CDH MANEUVER

N81 LOCAL VERTICAL ΔV

ΔVX ±XXX.X (FPS)
ΔVY ±XXX.X (FPS)
ΔVZ ±XXX.X (FPS) LOCAL VERTICAL ΔV COMPONENTS
 OF CDH MANEUVER

PLM FDAI XXX (DEG) FDAI INERTIAL PITCH ANGLE AT
 CDH BURN ATTITUDE

DEDA 373 XXXX.X (MIN) AGS IGNITION TIME OF NEXT
 MANEUVER

N86 AGS ΔV

ΔVX AGS ±XXX.X (FPS)
ΔVY AGS ±XXX.X (FPS)
ΔVZ AGS ±XXX.X (FPS) LOCAL VERTICAL ΔV COMPONENTS OF
 CDH USED TO TARGET AGS EXT ΔV

TPI DATA CARD

June 19, 1969

HRS		N37	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0
MIN		TIG	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0
SEC		TPI	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0
N55		(BLANK)	(+026.60)	(+130.00)				
$\Delta V/X$		N81	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0
$\Delta V/Y$			0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0
$\Delta V/Z$			0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0
$\Delta V/R$		N42	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0
RLM			X X X	X X X	X X X	X X X	X X X	X X X
PLM			X X X	X X X	X X X	X X X	X X X	X X X
R TPI		N54	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0	+ 0 0
R TPI		TIG -5	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0
F/A		(+/-) N59	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0
R/L		(+/-) ΔV	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0
D/U		(+/-) LOS	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0
BT			X X X	X X X	X X X	X X X	X X X	X X X
307+043.00, 314+0								
P		N58	$\Delta V/X$	$\Delta V/Y$	$\Delta V/Z$			
G		(HP)	(TPF)	(TPF)	(TPF)			
N			•	•	•			
C			•	•	•			
S			•	•	•			
A		$\frac{267}{\Delta V TPI}$	$\frac{371}{\Delta V TPI+TPF}$	$\Delta V X$	$\Delta V Y$	CSM SOLUTION	$\Delta V Z$	
G								
S								
P		N85	$\Delta V X$	$\Delta V Y$	$\Delta V Z$			
G		(AGS)	(AGS)	(AGS)	(AGS)			
N			•	•	•			
C			•	•	•			
S			•	•	•			
A		$\Delta V X$	$\Delta V Y$	$\Delta V Z$				
G								
S								

TPI DATA CARD

N37 TPI TIG	XXX:XX:XX.XX (HR:MIN:SEC)	IGNITION TIME FOR THE TPI MANEUVER
N81 LOCAL VERTICAL ΔV		
ΔVX	±XX.X (FPS)	LOCAL VERTICAL ΔV COMPONENTS
ΔVY	±XX.X (FPS)	OF THE TPI MANEUVER
ΔVZ	±XX.X (FPS)	
N42 ΔVR	+XX.X (FPS)	TOTAL ΔV REQUIRED FOR THE MANEUVER
RLM	XXX (DEG)	ROLL AND PITCH FDAI ANGLES
PLM	XXX (DEG)	AT TPI BURN ATTITUDE
N54 TIG -5		
R TPI	XX.XX (FT)	RANGE AT TPI TIG -5 MIN
R TPI	±XXX.X (FPS)	RANGE RATE AT TPI TIG -5 MIN
N59 ΔV LOS		
F/A	±XX.X (FPS)	LINE-OF-SIGHT ΔV COMPONENTS OF
R/L	±XX.X (FPS)	THE TPI MANEUVER
D/U	±XX.X (FPS)	
BT	XX:XX (MIN:SEC)	DURATION OF THE MANEUVER

SECTION III

SECTION III

DETAILED TIMELINE

TIME	EVENT	REMARKS
-00:09	LCC: <u>REPORT</u> IGNITION	
00:00	LCC: CDR: <u>REPORT</u> LIFT-OFF	FIRST OPPORTUNITY LIFT-OFF JULY 16, 0932 EDT, 72° LA, TARGETED FOR LANDING SITE 2.
00:02	CDR: <u>REPORT</u> YAW MNVR	LIFT-OFF: 1332 GMT
00:10	LCC: <u>REPORT</u> CLEAR OF TOWER	
00:15	CDR: <u>REPORT</u> ROLL AND PITCH PROGRAM INITIATE	
00:32	CDR: <u>REPORT</u> ROLL COMPLETE	
00:42	MCC: <u>REPORT</u> MARK MODE IB	PROP DUMP TO RCS CMD
00:51	LMP: <u>REPORT</u> CABIN PRESS DECREASING	ALTITUDE 14,000 ft
01:21	MAX Q	
01:56	MCC: <u>REPORT</u> MARK MODE IC	ALTITUDE 100,000 ft
02:00	MCC: CDR: <u>REPORT</u> GO/NO GO FOR STAGING	
02:15	CDR: <u>REPORT</u> INBOARD OUT	
02:41	CDR: <u>REPORT</u> OUTBOARD OUT	
02:42	CDR: <u>REPORT</u> STAGING / S-II IGNITION	
03:12	CDR: S-II SEP LIGHT OUT	
03:17	CDR: <u>REPORT</u> TWR JETT AND MODE II	
03:21	CDR: <u>REPORT</u> GUIDANCE	

MISSION G

EDITION FINAL

DATE JULY 1, 1969

PAGE 3-i

TIME	EVENT	REMARKS
04:00	MCC: <u>REPORT</u> TRAJECTORY AND GUIDANCE GO/NO GO	
04:00	CDR: <u>REPORT</u> S/C GO/NO GO	
05:00	CDR: <u>REPORT</u> S/C GO/NO GO	
05:25	MCC: <u>REPORT</u> S-IVB TO ORBIT CAPABILITY	
06:00	CDR: <u>REPORT</u> S/C GO/NO GO	
07:00	CDR: <u>REPORT</u> S/C GO/NO GO	
08:00	CDR: <u>REPORT</u> S/C GO/NO GO	
08:30	MCC: CDR: <u>REPORT</u> GO/NO GO FOR STAGING	
08:57	MCC: <u>REPORT</u> MODE IV CDR: <u>REPORT</u> S/C GO/NO GO	
	MCC: <u>REPORT</u> TRAJECTORY AND GUIDANCE GO/NO GO	
09:11	CDR: <u>REPORT</u> S-II CUTOFF	
09:15	CDR: <u>REPORT</u> S-IVB IGNITION	
10:00	MCC: CDR: <u>REPORT</u> GO/NO GO FOR ORBIT MCC: <u>REPORT</u> PREDICTED SECO	
11:40	CDR: <u>REPORT</u> SECO TB5 = 0 S-IVB MAINTAINS COMMANDED CUTOFF INERTIAL ATTITUDE	IMU GIMBAL ANGELS @ INSERTION R 180° P 340° Y 0° H pad 103.3 NM
MISSION G		EDITION FINAL
DATE JULY 1, 1969		PAGE 3-ii

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	00:00 - 01:00	1 / 1	3-1

MCC-H

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	01:00 - 02:00	1 / 1	3-2

THIS PAGE INTENTIONALLY LEFT BLANK.

TLI
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
TLI	10°/SEC SHUTDOWN	±45° SHUTDOWN	BT +6 SEC & VI = PAD VALUE	DO NOT TRIM

3-2a

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	02:00 - 03:00	1 / 2	3-3

MCC-H

FLIGHT PLAN

NOTES

DAP LOAD FOR SEPARATION CSM,
0.5°DB, 2.0°/SEC, B/D ROLL,
4 JETS

EL PHOTOS AS CONVENIENT

DECISION TO END CM CABIN
PURGE WILL BE MADE REAL TIME
BASED ON LM LEAK RATE

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
Apollo 11	FINAL	JULY 1, 1969	03:00 - 04:00	1 / TLC	3-4

THIS PAGE INTENTIONALLY LEFT BLANK.

EVASIVE MANEUVER
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
EVASIVE MNVR	10°/SEC TAKEOVER	±10° TAKEOVER	BT +1 SEC	DO NOT TRIM

3-4a

MCC-H

UPDATE
EVASIVE MNVR
GO/NO-GO

TLI CUT OFF
+ 1 HR 50 MIN

FLIGHT PLAN

DAP CONFIGURATION FOR
LM EJECTION: CSM & LM
0.5° DB, .5°/SEC, A/C
ROLL, 4 JETS

NOTE:
WITH RT TLM, ONLY
ITEMS NORMALLY
REQUIRED IN BURN
STATUS REPORT ARE
%VC, FUEL, OX, AND
UNBAL

NOTES

FOR LM EJECTION
RELATIVE ΔV FROM
SPRINGS = 1 FPS

BURN STATUS REPORT	
X	X
X	X
TRIM	
X	X X
X	X X
X	X X
X	X X
X	X X
X	X X

• : ATIG
• : BT
• : V_{gx}
R :
P :
Y :
• : V_{gy}
• : V_{gz}
• : ΔV_c
FUEL :
OX :
UNBAL :

FIRST SPS BURN WILL ALWAYS
START ON BANK A AND
BANK B WILL BE ACTIVATED IF
THE BURN >5 SEC

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	04:00 - 05:00	1 / TLC	3-5

MCC-H

FLIGHT PLAN

NOTES

MCC-H

FLIGHT PLAN

CISLUNAR NAVIGATION - P23

OPTICS CALIBRATION

1. STAR 02 ENH (R3=00110)

2. STAR 40 ENH (R3=00120)

3. STAR 44 ENH (R3=00110)

4. STAR 44 ENH (R3=00110)

5. STAR 45 ENH (R3=00110)

NOTES

3 MARKS ON EACH STAR

INCORPORATE P23 MARK
DATA AND UPDATE
ONBOARD STATE VECTORTRN BIAS CALIBRATION
REPEATED UNTIL 2 CKS
AGREE TO WITHIN 0.003°
REPEAT CKS EVERY 30 MIN
DURING P23

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	06:00 - 07:00	1 / TLC	3-7

MCC-H

FLIGHT PLAN

NOTES

PTC WILL BE INITIATED
AFTER MCC1, OR AFTER
MCC1 IS SCRUBBED

PHOTOS OF EARTH AS
CONVENIENT
EL/250/CEX-RING
(f11, 250)

LUNAR
EL/250/CEX-RING
(f5.6, 250, INF)

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
Apollo 11	FINAL	JULY 1, 1969	07:00 - 09:00	1 / TLC	3-8

MCC-H

FLIGHT PLAN

NOTES

MCC
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
MCC1	10°/SEC TAKEOVER	±10° TAKEOVER	BT +1 SEC	TRIM X AXIS ONLY (UNLESS X > 2 FPS)

3-9a

MCC-H

FLIGHT PLAN

NOTES

EXT ΔV
SPS/RCS THRUST - P40/41
MNVR TO BURN ATT
SXT STAR CK
EMS ΔV TEST
SM RCS MON CK
GDC ALIGN TO IMU

MCC1 ΔV = NOMINALLY ZERO

SM RCS MON CK
SPS MON CK
MCC1 BURN STATUS REPORT
V66 - TRANS CSM STATE VECTOR TO LM SLOT
RECORD BLOCK DATA
(P37 - TLI +25, +35, +44, AND +53 HR ABORTS)

BURN STATUS REPORT			
X	X	□	•
X	X		•
□			•
			TRIM
X	X	X	R
X	X	X	P
X	X	X	Y
			V _{gx}
			V _{gy}
			V _{gz}
			ΔV _c
X	X	X	FUEL
X	X	X	OX
X	X	X	UNBAL

MCC1 WILL BE PERFORMED
IF ΔV WOULD EXCEED
25 FPS IF DELAYED TO
MCC3 (LOI -22 HRS)

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	11:00 - 12:00	1 / TLC	3-10

MCC-H

FLIGHT PLAN

NOTES

P52 - PULSE TORQUE
TO PTC REFSMMAT.
ALIGNMENT CHECKED
WITH OPTICS
PTC ESTABLISHED IN
G&N P, Y ±30°DB,
R RATE OF 0.3°/SEC

ONBOARD READOUT
BAT C _____
PYRO BAT A _____
PYRO BAT B _____
RCS A _____
B _____
C _____
D _____
DC IND SEL TO MNA OR MNB

DURING REST PERIOD,
2 CREWMEN IN REST
STATION, 1 IN LEFT
COUCH

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	12:00 - 14:00	1 / TLC	3-11

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	14:00 - 16:00	1 / TLC	3-12

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	16:00 - 18:00	1 / TLC	3-13

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	18:00 - 20:00	1 / TLC	3-14

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	20:00 - 22:00	1 / TLC	3-15

MSC Form 29 (May 69)

FLIGHT PLANNING BRANCH

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	22:00 - 24:00	2 / TLC	3-16

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
Apollo 11	FINAL	JULY 1, 1969	24:00 - 25:00	2 / TLC	3-17

MCC-H

1030 EDT

25:00

:10

:20

:30

:40

:50

26:00

M
S
F
N

UPLINK CMC
 CSM STATE VECTOR
 MCC2 TGT LOAD

UPDATE
 MCC2 PAD DATA

FLIGHT PLAN

3. STAR 44 EFH (R3=00120)

4. STAR 44 EFH (R3=00120)

5. STAR 45 EFH (R3=00120)

V66 - TRANS CSM STATE VECTOR TO LM SLOT

RECORD MCC2 MNVR PAD

NOTES

FOV=4°
 GET=26:00

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	25:00 - 26:00	2 / TLC	3-18

MCC
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
MCC2	10°/SEC TAKEOVER	±10° TAKEOVER	BT +1 SEC	TRIM X AXIS ONLY (UNLESS X > 2 FPS)

3-18a

MCC-H

FLIGHT PLAN

NOTES

EXT ΔV - P30
SPS/RCS THRUST - P40/41
MNVR TO BURN ATT
SXT STAR CK
EMS ΔV TEST
SM RCS MON CK
GDC ALIGN TO IMU
MCC2 ΔV=NOMINALLY ZERO
SM RCS MON
SPS MON CK
MCC2 BURN STATUS REPORT
V66 - TRANS CSM STATE VECTOR TO LM SLOT

BURN STATUS REPORT

X X	<input type="checkbox"/>	•	ΔTIG
X X	<input type="checkbox"/>	•	BT
<input type="checkbox"/>		•	V_{gx}
TRIM			
X X X		•	R
X X X		•	P
X X X		•	Y
<input type="checkbox"/>		•	V_{gy}
<input type="checkbox"/>		•	V_{gz}
<input type="checkbox"/>		•	ΔV_c
X X X		•	FUEL
X X X		•	OX
X X X		•	UNBAL

MCC2 WILL BE PERFORMED
IF 5V WOULD EXCEED
25 FPS IF DELAYED TO
MCC3 (LOI -22 HRS)

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	26:00 - 27:00	2 / TLC	3-19

FLIGHT PLAN

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	29:00 - 31:00	2 / TLC	3-21

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	31:00 - 33:00	2 / TLC	3-22

MSC Form 29 (May 69)

FLIGHT PLANNING BRANCH

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	33:00 - 35:00	2 / TLC	3-23

MCC-HUPDATE
BLOCK DATA

FLIGHT PLAN

RECORD BLOCK DATA-
LOI -5 FLYBY TO
PRIME CLA

EAT PERIOD - ALL

REPORT LM/CM ΔP
REINITIATE CSM PURGE
(IF REQUIRED)

NOTE:
THE LENGTH OF THE SECOND CSM CABIN PURGE
WILL BE DETERMINED REAL TIME BASED ON THE
LM LEAK RATE ENSURING LM O₂ PURITY
REQUIREMENTS ON THE LUNAR SURFACE

PRE SLEEP CHECKLIST

CREW STATUS REPORT (RADIATION, MEDICATION)
CYCLES O₂ & H₂ FANS
CHLORINATE POTABLE WATER
SELECT NORMAL LUNAR CONFIGURATION
EXCEPT:
S-BD NORMAL MODE VOICE - OFF
S-BD AUX TAPE - OFF
TAPE RCDR FWD - OFF
GO TO HGA OR CONTINUE OMNI
OPS PER MSFN
OMNI OPS
S-BD ANT OMNI - OMNI
S-BD ANT OMNI - B
HI GAIN OPS
HI GAIN ANT BEAM - NARROW
HI GAIN ANT TRACK - REACQ
S-BD ANT - HI GAIN
VERIFY:
WASTE MNGT OVBD DRAIN - OFF
WASTE STOW VENT VLV - CLOSED
EMERG CABIN PRESS VLV - BOTH
SURGE TK O₂ VLV - ON
REPRESS PACK O₂ VLV - ON
LM TUNNEL VENT VLV - LM/CM ΔP
POT H₂O HTR - OFF
AUTO RCS JET SELECT (16) - OFF

NOTES

ONBOARD READOUT
BAT C _____
PYRO BAT A _____
PYRO BAT B _____
RCS A _____
B _____
C _____
D _____
DC IND SEL TO MNA OR MNB

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	35:00 - 37:00	2 / TLC	3-24

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	37:00 - 39:00	2 / TLC	3-25

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	39:00 - 41:00	2 / TLC	3-26

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	41:00 - 43:00	2 / TLC	3-27

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	43:00 - 45:00	2 / TLC	3-28

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	45:00 - 47:00	2 / TLC	3-29

MCC-H

FLIGHT PLAN

NOTES

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	49:00 - 51:00	3 / TLC	3-31

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	51:00 - 53:00	3 / TLC	3-32

THIS PAGE INTENTIONALLY LEFT BLANK.

MCC
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
MCC3	10°/SEC TAKEOVER	±10° TAKEOVER	BT +1 SEC	TRIM X AXIS ONLY (UNLESS X > 2 FPS)

3-32a

MCC-H

FLIGHT PLAN

IMU REALIGN - P52
OPTION 3 - REFSMMAT

EXT ΔV - P30

SPS/RCS THRUST - P40/41

MNVR TO BURN ATT

SXT STAR CK (STOW OPTICS)

EMS ΔV TEST

SM RCS MON CK

GDC ALIGN TO IMU

MCC3 ΔV=NOMINALLY ZERO

SM RCS MON

SPS MON CK

BURN STATUS REPORT		
X	X	□
X	X	⋮
□	TRIM	•
X	X	X
X	X	X
X	X	X
□	•	V _{gx}
□	•	V _{gy}
□	•	V _{gz}
X	X	X
X	X	X
X	X	X
•	•	ΔV _c
•	•	FUEL
•	•	OX
•	•	UNBAL

P52 - (PAD REFSMMAT)

N71: — — —

N05: — — — —

N93:

X — — — —

Y — — — —

Z — — — —

GET — — — : — : —

MCC3 WILL BE EXECUTED
IF ΔV >3 FPS
AND IF LOI1 CANNOT BE
TARGETED TO CORRECT
THE TLC DISPERSIONS

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	53:00 - 54:00	3 / TLC	3-33

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	54:00 - 56:00	3 / TLC	3-34

FLIGHT PLAN

FLIGHT PLAN

MCC-H

FLIGHT PLAN

NOTES

ONBOARD READOUT
BAT C
PYRO BAT A
PYRO BAT B
RCS A
B
C
D
DC IND SEL TO MNA OR MNB

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	58:00 - 60:00	3 / TLC	3-37

MCC-H

FLIGHT PLAN

NOTES

DURING REST PERIOD
2 CREWMEN IN REST
STATION, 1 IN LEFT
COUCH

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	60:00 - 62:00	3 / TLC	3-38

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	62:00 - 64:00	3 / TLC	3-39

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	64:00 - 66:00	3 / TLC	3-40

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	66:00 - 68:00	3 / TLC	3-41

MCC-H

FLIGHT PLAN

NOTES

THIS PAGE INTENTIONALLY LEFT BLANK.

MCC
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
MCC4	10°/SEC TAKEOVER	±10° TAKEOVER	BT +1 SEC	TRIM X AXIS ONLY (UNLESS X > 2 FPS)

3-42a

MCC-HUPDATE
BLOCK DATA

0730 EDT

FLIGHT PLAN

RECORD BLOCK DATA-
PC +2 HRS FAST
RETURN TO ANY CLA

BURN STATUS REPORT		
X	X	□
X	X	•
□		•
TRIM		
X	X	X
X	X	X
X	X	X
□		•
□		•
□		•
X	X	X
X	X	X
X	X	X
		•
		•
		•
		•
		FUEL
		OX
		UNBAL

IMU REALIGN - P52
OPTION 1 - PREFERRED

EXT ΔV - P30
SPS/RCS THRUST - P40/41

MNVR TO BURN ATT

SXT STAR CK

EMS ΔV TEST

SM RCS MON CK

GDC ALIGN TO IMU

MCC4 ΔV=NOMINALLY ZERO

SM RCS MON CK

NOTES

REPORT

P52 - (LDG SITE REFSMMAT)

N71: — —, — —

N05: — — —·— —

N93:

X — —·— — —

Y — —·— — —

Z — —·— — —

GET — — —·— :— —

MCC4 WILL BE EXECUTED
ONLY IF LOI₁ CANNOT BE
TARGETED TO CORRECT
THE MCC3 DISPERSIONS

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	70:00 - 71:00	3 / TLC	3-43

MCC-H

FLIGHT PLAN

NOTES

SPS MON CK
MCC4 BURN STATUS REPORT
V66 - TRANS CSM STATE VECTOR TO LM SLOT

CO₂ FILTER CHANGE NO.6
(8 INTO B, STORE 6 IN B6)

PRE-LOI ECS REDUNDANT COMPONENT CK
ACTIVATE PRIMARY EVAPORATOR

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	71:00 - 73:00	4 / TLC	3-44

MCC-H

UPLINK CMC
CSM STATE VECTOR
LOI₁ TGT LOAD

UPDATE CSM
LOI₁ MNVR PAD

UPDATE CSM
BLOCK DATA

1030 EDT

73:00

73:30

73:52

74:00

FLIGHT PLAN

V66 - TRANSFER CSM STATE VECTOR TO LM SLOT

COPY LOI₁ P30 MANEUVER PAD

IMU REALIGN - P52
AND DRIFT CK
OPTION 3 - REFSMMAT

COPY BLOCK DATA (TEI₁ & TEI₄)**NOTES**TEI₁ BLOCK DATA ASSUM LOI₁
ACCOMPLISHEDTEI₄ ASSUMES LOI₁ ACCOMPLISHED
BUT NO LOI₂

REPORT

P52 - (LDG SITE REFSMMAT)

N71: — —, — —

N05: — — —, — —

N93:

X — — · — — —

Y — — · — — —

Z — — · — — —

GET — — — : — — : — —

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	73:00 - 74:00	4 / TLC	3-45

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	74:00 - 75:00	4 / TLC	3-46

THIS PAGE INTENTIONALLY LEFT BLANK.

LOI₁
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
LOI ₁	10°/SEC TAKEOVER	±10° TAKEOVER	BT +10 SEC	DO NOT TRIM

LOI ₁ V _{GO}	BT	TRAJECTORY	ABORT MODE
2924.0 - 2129.0	0 - 110	HYPERBOLIC	MODE I - COAST 2 HR - DPS - P37 (P37 BEYOND SPHERE FOR VGO >2279 AND BT <90)
2129.0 - 1589.0	110 - 180	UNSTABLE	MODE II - COAST 2 HR - 2 DPS BURNS FOR STABILIZATION AND WATER OR CLA LANDING
1589.0 - 0	180 - 365	LUNAR ORBIT	MODE III - DPS BURN AFTER ONE REV

MCC-H

FLIGHT PLAN

CMP - PRE LOI₁ SYSTEMS CKS
C&W CK
CM RCS CK
SM RCS CK
SPS PERIODIC MON
EPS PERIODIC MON
ECS PERIODIC MON

COPY UPDATE: LOS ____:____:____
AOS WITH LOI₁ ____:____:____
AOS W/O LOI₁ ____:____:____

EXT ΔV - P30 (RELOAD N81 WITH PAD VALUES)

SPS THRUST - P40

MNVR TO BURN ATTITUDE

R 357.9, P 225.4, Y 346.2

SEXTANT STAR CHECK

GO/NO GO FOR LOI₁

PCM-LO

S-BAND AUX-DOWN VOICE BACKUP

GDC ALIGN TO IMU

GETI: 75:54:28
NO ULLAGE
BT: 5 MIN 59.9 SEC
 ΔV_T : 2924.1 FPS
ORBIT: 59.2 x 169.8
RETROGRADE
DO NOT TRIM

NOTE: INITIATE LOI₁
WITH BANK B BALL VALVES

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	75:00 - 76:00	4 / 1	3-47

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	76:00 - 78:00	4 / 1	3-48

MCC-H

FLIGHT PLAN

NOTES

MCC-H

FLIGHT PLAN

NOTESCMP - PRE LOI₂ SYSTEMS MONITOR

GO INERTIAL

IMU REALIGN - P52
OPTION 3 - REFSMMAT
DRIFT CHECK

P30 EXTERNAL ΔV
MANEUVER TO LOI₂ BURN ATTITUDE

P40 SPS THRUST
GO INERTIAL

SEXTANT STAR CHECK
EMS ΔV TEST
SM RCS CHECK
LOAD DAP FOR 2 JET ULLAGE
R1 = 20111
R2 = 11111

REPORT	
P52	- (LDG SITE REFSMMAT)
N71:	— —, — —
N05:	— — — · — —
N93:	
X	— — · — — —
Y	— — — · — — —
Z	— — — · — — —
GET	— — — : — : — —

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	79:00 - 80:00	4 / 2	3-50

THIS PAGE INTENTIONALLY LEFT BLANK.

LOI_2
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
LOI_2	$10^\circ/\text{SEC}$ TAKEOVER	$\pm 10^\circ$ TAKEOVER	BT +1 SEC	TRIM X AXIS TO 1 FPS

3-50a

FLIGHT PLAN

NOTES

BURN STATUS REPORT	
X X	□
X X	⋮
□	⋮
TRIM	
X X X	•
X X X	•
X X X	•
□	•
□	•
□	•
X X X	•
X X X	•
X X X	•

ΔT_{IG}
 BT
 V_{gx}
 R
 P
 Y
 V_{gy}
 V_{gz}
 ΔV_c
 FUEL
 OX
 UNBAL

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	80:00 - 81:00	4 / 3	3-51

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
Apollo 11	FINAL	JULY 1, 1969	81:00 - 82:00	4 / 3	3-52

THIS PAGE INTENTIONALLY LEFT BLANK.

R 0, P 257/297, Y 0

MANEUVER TO LANDMARK
TRACK ATTITUDE
GO INERTIAL
SELECT OMNI B

P22 ORBITAL NAVIGATION
UNSTOW OPTICS

TRACK LANDMARK ALT LMK (A-1)
(5 MARKS ON LMK)
PITCH DOWN 0.3°/SEC
DO NOT INCORPORATE MARKS

STOW OPTICS

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	82:00 - 83:00	4 / 4	3-53

FLIGHT PLAN

**CSM
CMP**

CSM POWER TO LM - OFF
(AT LMP REQUEST)
STOP PITCH RATE, ROLL
TO SLEEP ATTITUDE
GO INERTIAL
V64 ACQUIRE MSFN

RECORD BLOCK DATA
(TEI 2)
V66 - TRANSFER STATE VECTOR
TO LM SLOT
CSM POWER TO LM - ON
(AT LMP REQUEST)

INSTALL CM HATCH
TUNNEL VENT VALVE - LM PRESS

LM

LMP

MCC-H

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	83:00 - 84:00	4 / 4	3-54

MCC-H

FLIGHT PLAN

NOTESO₂ FUEL CELL PURGECO₂ FILTER CHANGE NO. 7
(9 INTO A, STORE 7 IN B6)

CSM PRESLEEP CHECKLIST

CREW STATUS REPORT (RADIATION, MEDICATION)
CYCLE O₂ & H₂ FANS
CHLORINATE POTABLE WATER
SELECT NORMAL LUNAR COMM CONFIGURATION
EXCEPT:
S-BD SQUELCH - ENABLE
HGA TRACK - REACQ
HGA BEAM - NARROW

VERIFY:
WASTE MNGT OVBD DRAIN - OFF
WASTE STOW VENT VLV - CLOSED
EMERGENCY CABIN PRESS VLV - BOTH
SURGE TANK O₂ VLV - ON
REPRESS PACK O₂ VALVE - OFF
LM TUNNEL VENT VLV - LM PRESS
POT H₂O HTR - OFF

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	84:00 - 85:00	4 / 5	3-55

LUNAR ORBIT REST PERIOD ATTITUDE

3-55a

MCC-H

DUMP DSE

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	85:00 - 86:00	4 / 5	3-56

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	86:00 - 88:00	4 / 6	3-57

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	88:00 - 90:00	4 / 7	3-58

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	90:00 - 92:00	4 / 8	3-59

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	92:00 - 94:00	4 / 9-10	3-60

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	94:00 - 95:00	5 / 10	3-61

MCC-H

UPDATE
BLOCK DATA
UPDATE
BASELINE ALTITUDE
FOR DESCENT ALTITUDE
SIGHTINGS

0830 EDT

95:00

95:30

95:36

95:46

95:52

96:00

REV 11

FLIGHT PLAN

SDR & LMP DON LCG'S
CMP - RECORD BLOCK DATA - TEI₃₀

LMP - COPY BASELINE ALTITUDE

POST SLEEP CHECKLIST
CREW STATUS REPORT (SLEEP)
CYCLE O₂ & H₂ FANS
GDC ALIGN TO IMU
CONSUMABLES UPDATE
SELECT NORMAL LUNAR CONFIGURATION

CO₂ FILTER CHANGE NO. 8
(10 INTO B, STORE 8 IN B6)

CMP: DON PGA W/O HELMET AND GLOVES
H₂ - PURGE LINE HTRS - ON
LM TUNNEL VENT VALVE - LM/CM ΔP
VERIFY LM/CM ΔP <0.2
OPEN AND STOW CM HATCH
LMP: VERIFY DOCKING TUNNEL INDEX ANGLE
IVT TO LM

NOTESCONSUMABLE UPDATE
(Δ FROM NOMINAL)

GET: _____

RCS TOT _____

A _____

B _____

C _____

D _____

H₂ TOT _____O₂ TOT _____

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	95:00 - 96:00	5 / 10-11	3-62

CSM
CMP

UNDOCKING PHOTO
16mm/18/CEX-BRKT-MIR
(f8, 250, 7) 6 fps
O₂ & H₂ FUEL CELL PURGE

FLIGHT PLAN

MCC-H

V64 ACQUIRE MSFN
CREW STATUS REPORT
REPORT DOCKING TUNNEL INDEX
ANGLE TO MSFN
DEACTIVATE B3 & C4 JETS
CONFIGURE DAP 21112
WIDE DB 11001
(FOR LM STEERABLE
ANTENNA ACTIVATION)

RECORD LMK 130 PAD DATA
(SEE GET 98:35)
AND CSM DAP DATA
AND LOAD

UNSTOW OPTICS
P52 - IMU REALIGN
OPTION 1 PREFERRED

CDR	LM	LMP
	DON PGA W/O HELMET AND GLOVES	LM FAMILIARIZATION
	CSM POWER TO LM - OFF (AT LMP REQUEST)	LM POWER - ON
	DISCONNECT AND STOW LM POWER UMBILICAL	EPS ACTIVATION MISSION TIMER ACTIVATION PRIMARY GLYCOL LOOP ACT
		CAUTION/WARNING CHECKOUT CB ACTIVATION TB VERIFICATION
	IVT TO LM TRANSFER HELMET & GLOVES	PGNCS TURN - ON AND SELF TEST
	ECS ACTIVATION AND C/O CONNECT TO LM ECS	BIO MED SWITCH - LEFT

DUMP DSE

UPLINK CMC

CSM STATE VECTOR
DESIRED ORIENT
(LS REFSMMAT)

UPDATE CSM

LMK 130 PAD
BLOCK DATA
CSM DAP DATA

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	96:00 - 97:00	5 / 11	3-63

CSM
CMP

REPORT
P52 - (LDG SITE REFSMMAT)
N71: — — —
N05: — — —.
N93:
X — —.— — —
Y — —.— — —
Z — —.— — —
GET — — —:— :— :—

VHF CHECKOUT
CSM TIME MARK TO LM
STOW OPTICS

V06N20E
(ON MARK FROM CDR)

RECORD LM PCM DATA

DON HELMET AND GLOVES
PGA PRESSURE INTEGRITY CHECK
INSTALL DROGUE & PROBE,
PRELOAD PROBE
INHIBIT ROLL COMMANDS UNTIL
LM/CM ΔP >3.5 PSIA
COCK LATCHES (12)
INSTALL HATCH
VENT TUNNEL
HATCH INTEGRITY CHECK
INSTALL AND ALIGN DOCKING
TARGET

FLIGHT PLAN

LM

LMP

MCC-H

CDR

- SUIT FAN/H₂O SEP CHECK
- GLYCOL PUMP CHECK
- VHF-B ACTIVATION
- E MEMORY DUMP
- VHF CHECKOUT
(COMM CHECK WITH CSM)
- LGC/CMC CLOCK SYNC
- T EPHEM UPDATE
- DOCKED IMU COARSE ALIGN
- REPORT GIMBAL ANGLES AND TIME
- TO MSFN
- AFT OMNI - LBR
- SLEW STEERABLE ANTENNA
- P 187, Y 70

LM

- SEC S-BAND T/R AND POWER AMPLIFIER CHECK
- S-BAND STEERABLE ANTENNA ACTIVATION
- P 152, Y -9
- IVT TO CSM
- DON PGA
- IVT TO LM
- TRANSFER HELMET & GLOVES
- CONNECT TO LM ECS AND COMM
- ASCENT BATTERY ACTIVATION AND CHECKOUT
- RECORD ED BAT VOLTS

UPDATE LM
STEERABLE ANTENNA
ANGLES
(GET: 97:10)

UPDATE LM
STEERABLE ANTENNA
ANGLES P 187, Y 70
(GET: 98:55)

COPY GIMBAL ANGLES
AND TIME

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	97:00 - 98:00	5 / 11-12	3-64

FLIGHT PLAN

FLIGHT PLAN

**CSM
CMP**

STOW FLIGHT PLAN
UNSTOW SOLO BOOK
COPY PADS

DON HELMET & GLOVES
SC CONT - SCS
MIN/MAX DB, LOW/HIGH RATE
(AT REQUEST OF CDR)
GO/NO-GO FOR UNDOCKING
DISABLE ROLL JETS FOR
RCS HOT FIRE
VERIFY TUNNEL VENT VALVE - OFF
RECORD LM PCM DATA

MANEUVER TO ←
AGS CALIBRATION ATTITUDE
RATES <0.1°/SEC
DISABLE THRUSTERS FOR 32 SEC
(AT REQUEST OF LMP)
MANEUVER TO UNDOCKING ATTITUDE
R 0, P 320/14, Y 0

MCC-H

UPLINK LGC
LS REFSMMAT
LM & CSM STATE VECTORS
LGC/CMC CLOCK SYNC
PIPA BIAS
LGC ABORT CONSTANT

UPDATE LM
AGS ABORT CONSTANT
AGS K FACTOR

UPLINK CMC
LM & CSM STATE VECTORS

UPDATE CSM
P30 MNVR PAD
(SEPARATION)
GO/NO-GO

UPDATE LM
STEERABLE ANTENNA
ANGLES (GET: 100:25)

FLIGHT PLAN

FLIGHT PLAN

**CSM
CMP**

P27 UPDATE
P52 IMU REALIGN
OPTION 3 REFSMMAT

REPORT

P52 - (LDG SITE REFSMMAT)

N71: — —, — —

N05: — — — · — —

N93:

X — — · — — —

Y — — · — — —

Z — — · — — —

GET — — — : — : — —

GDC ALIGN TO IMU

VHF B - DATA

P20 AUTO MANEUVER TO SEXTANT
TRACK LM

CONFIRM DOI - VHF RANGING

INCORPORATE P76

P20 AUTO MANEUVER TO SEXTANT
TRACK LM

SEXTANT TRACK ONLY

DOFF HELMET & GLOVES

REPORT

P52 - (LDG SITE REFSMMAT)

N71: — —, — —

N05: — — — · — —

N93:

X — — · — — —

Y — — · — — —

Z — — · — — —

GET — — — : — : — —

P40 DPS THRUST

MNVR TO DOI ATTITUDE

OMNI AFT, PCM LBR
VHF A-VOICE, B-DATA

SLEW STEERABLE ANTENNA
ANT P 220, Y 28

N20 AGS ALIGN
LOADS AGS EXT ΔV

DPS, DOI
GETI: 101:38:48
ULLAGE: 2 JET, 7.5 SEC
BT: 28.5 SEC
ΔV: 70 FPS
RETROGRADE
ORBIT 8.97 x 57.87

RR - OFF

P30 EXT ΔV
LOAD PDI +12 ABORT
PITCH DOWN TO 125°
YAW LEFT 180°

VHF A-VOICE/RNG
VHF B - XMTR - OFF
SET CAMERA
16mm/HCEX (4,5000, INF) 6 fps
COAS OVERHEAD

LM

LMP

MCC-H

UPLINK CMC

CSM STATE VECTOR
(PDI +25)

LM STATE VECTOR
(DOI -10)

PIPA BIAS

DUMP DSE

GO/NO-GO FOR DOI

UPDATE LM

STEERABLE ANTENNA
ANGLES (GET: 102:19)

CSM: R 0, P 215/319, Y 0

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
Apollo 11	FINAL	JULY 1, 1969	101:00 - 102:00	5 / 13-14	3-68

FLIGHT PLAN

FLIGHT PLAN

**CSM
CMP**

REPORT
 P52 - (LDG SITE REFSMMAT)
 OPTION 3
 N71: — — —
 N05: — — —·—
 N93:
 X — — ·— —
 Y — — ·— —
 Z — — ·— —
 GET — — —:— :— —
 ALIGN GDC, VERIFY ORDEAL

COPY LM TRACKING PAD
 (SEE GET - 104:35)

P22 AUTO MNVR TO
 TRACKING ATTITUDE
 ORB RATE

R 0, P 338/76, Y 0

RR TO STANDBY
 REPORT ESTIMATE OF
 LANDED LOCATION
 CLOSE SHADES, DOFF HELMET
 AND GLOVES

BEGIN SIMULATED COUNTDOWN

80mm/BW/CHECKLIST
 60mm/HCEX/CHECKLIST
 6 FRAMES FAR FIELD (FOCUS 50')
 6 FRAMES NEAR FIELD (FOCUS 20')
 WITH EACH CAMERA
 REMOVE MAGS AND STOW
 INSTALL PROTECTIVE COVER AND
 STOW CAMERAS

PHOTOGRAPH LUNAR SURFACE
 DON HELMET AND GLOVES

LM

CDR

LMP

AGS LUNAR SURFACE GYRO
 CALIBRATION
 LOAD AGS ASCENT TARGET
 H=60,000 FT, H DOT=32 FPS
 CLOSE SHADES, DOFF
 HELMET AND GLOVES

P57 - IMU ALIGN (REFSMMAT)
 GRAVITY MEASUREMENT
 N04: — — —·—

AGS LUNAR ALIGNMENT

P57 - IMU ALIGN (REFSMMAT)
 2 CELESTIAL BODIES

N04: — — —·—
 N05: — — —·—
 N71: — — —
 N93:

X — — ·— —
 Y — — ·— —
 Z — — ·— —

N89:
 LAT — — ·— —
 LONG/2 — — ·— —
 ALT — — ·— —
 GET — — —:— :—

INITIALIZE AGS
 COPY AND LOAD ASCENT PAD DATA
 DON HELMET AND GLOVES

VERIFY AGS ASCENT PROGRAM

MCC-H

COPY AGS AZIMUTH

COPY LANDED LOCATION,
 GRAVITY MEASURE

UPDATE CSM

LM TRACKING PAD

COPY P57 DATA

COPY AGS AZIMUTH

UPLINK LGC

RLS
 CSM STATE VECTOR
 (TD +1:40)

UPDATE LM

ASCENT PAD

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	103:00 - 104:00	5 / 14-15	3-70

THIS PAGE INTENTIONALLY LEFT BLANK.

CSM TYPICAL LANDMARK TRACKING PROFILE

22 DEG PITCH DOWN FROM
LOCAL HORIZONTAL ORBITAL
RATE THROUGHOUT TRACKING.

FLIGHT PLAN

FLIGHT PLAN

FLIGHT PLAN

FLIGHT PLAN

FLIGHT PLAN

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
Apollo 11	FINAL	JULY 1, 1969	109:00 - 110:00	5 / 17-18	3-76

FLIGHT PLAN

FLIGHT PLAN

MCC-H

FLIGHT PLAN

CSM
CMP

SET UP CAMERA FOR TRACKING
EL/250/BW-BRKT
INT (f5.6, 250, INF)

R 180, P 282/44, Y 0

FLIGHT PLAN

MCC-H

CDR	LM	LMP	
<u>PRELIMINARY CHECKS</u> CK LM STATUS CK LIGHTING VISIBILITY		STILL-CAMERA TO SURFACE FINAL LM CK EVA GO	0+30
<u>REST</u> MONITOR AND PHOTOGRAPH LMP EGRESS		<u>INITIAL EVA</u> EGRESS DESCEND TO SURFACE	EVA GO 0+40
<u>TV DEPLOYMENT</u> CAMERA EQPT FROM MESA CARRY TV TO SITE MOUNT TRIPOD, PANORAMA, POSITION FOR EVA PHOTOGRAPH SWC PHOTO BULK SAMPLE AREA		<u>ENVIRONMENT FAMILIARIZATION</u> CK BALANCE, STABILITY, REACH, WALKING, EMU	0+50
<u>BULK SAMPLE COLLECTION</u> CAMERA ON MESA PREPARE SRC COLLECT ROCK FRAGMENTS AND LOOSE MATERIAL WEIGH SAMPLE PACK AND SEAL SRC, CONNECT TO LEC REST		<u>SWC DEPLOYMENT</u> DEPLOY SWC IN SUN	1+00
<u>EVA AND ENIRON EVAL</u> EVAL EVA CAPABILITY AND EFFECTS EVAL LIGHTING/VISIBILITY AND SURFACE CHARACTERISTICS PHOTO PANORAMA		<u>LM INSPECTION</u> PHOTO QUAD I, +Z GEAR PHOTO BULK SAMPLE AREA DEPLOY ALSCC PHOTO QUAD IV, +Y GEAR PHOTO PANORAMA PHOTO QUAD III, -Z GEAR CAMERA TO CDR	1+10
<u>LM INSPECTION</u> INSPECT QUAD IV, +Y GEAR EVAL TERRAIN, VISIBILITY INSPECT QUAD III, -Z GEAR PHOTO QUAD II, EASEP OFF LOADING INSPECT, PHOTO -Y GEAR PHOTO PANORAMA TAKE CLOSEUP PHOTOS EASEP DEPLOYMENT		<u>EASEP DEPLOYMENTS</u> REMOVE EXPERIMENTS	1+20
			1+30

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
Apollo 11	FINAL	JULY 1, 1969	113:00 - 114:00	5 / 19-20	3-80

FLIGHT PLAN

CSM CMP		LM	LMP	MCC-H
				1+30
EL/250/BW-BRKT, INT (f5.6, 250, INF)	0330 EDT 114:00	SELECT DEPLOY SITE CARRY CAMERAS DEPLOY LR ³ EXPERIMENT PHOTO EXPERIMENTS	SELECT DEPLOY SITE CARRY EXPERIMENTS DEPLOY PSE TAKE CLOSEUP PHOTOS	
IF CONVENIENT CHANGE SHUTTER TO 1/125 PITCH UP 38° ROLL 180° TO HEADS UP R 0, P 320/260, Y 0 PITCH DOWN, PHOTOGRAPH LM WHILE TRACKING THROUGH COAS	114:06	DOCUMENTED SAMPLE COLLECTION REST/PHOTO LMP CLOSE-UP PHOTOS TETHER SAMPLE BAG TO LMP PHOTO SAMPLING UNSTOW GNOMON PHOTO DS AREA PHOTO SAMPLE COLLECTION STOW ALSCC FILM COLLECT ENVIRONMENTAL SAMPLES RETRIEVE AND STOW SWC PACK SRC CLOSE AND SEAL SRC REST/PHOTO LMP	DOCUMENTED SAMPLE COLLECTION MOVE BULK SRC TO STRUTS OR FOOT PAD PREPARE DS SRC	1+40
	114:30		COLLECT CORE TUBE SAMPLE UNSTOW TOOLS COLLECT SAMPLES STOW ALSCC FILM COLLECT ENVIRONMENTAL SAMPLES COLLECT LOOSE MATERIAL CORE TUBE SAMPLE	DUMP DSE
STOP PITCH AND ROLL 180° TO HEADS DOWN ATTITUDE FOR SURFACE OBSERVATIONS STOP CAMERA	114:37			1+50
R 180, P 282/185, Y 0 HGA P -7, Y 183	114:43	SRC TRANSFER TRANSFER BULK SRC AND STILL CAMERA MAGAZINE PHOTO LMP REST TRANSFER DS SRC	EVA TERMINATION WIPE SUIT AND EMU WIPE FEET ON LANDING PAD AND LADDER ASCEND LADDER INGRESS CABIN CHECK LM OPERATE SEQ CAMERA RECEIVE AND STOW SRC AND MAGAZINE RECEIVE AND STOW SRC	LM ACQUISITION GET: — — — : — — —
	115:00			2+00
				2+10
				2+20
				2+30
MISSION	EDITION	DATE	TIME	PAGE
APOLLO 11	FINAL	JULY 1, 1969	114:00 - 115:00	5 / 20 3-81

FLIGHT PLAN

MCC-H

**CSM
CMP**

PRE SLEEP CHECKLIST
CREW STATUS REPORT
(RADIATION, MEDICATION)
CYCLES O₂ & H₂ FANS
CHLORINATE WATER
VERIFY:
WASTE MNGMT OVBD DRAIN
VLV - OFF
WASTE STOW VENT VLV - CLOSED
EMERG CABIN PRESS VLV - BOTH
SURGE TANK O₂ VLV - ON
REPRESS PACK O₂ VLV - OFF
POTABLE H₂O HTR - OFF
SELECT COMM NORMAL LUNAR
CONFIGURATION - EXCEPT:
S-BD SQUELCH - ENABLE
HGA TRACK - REACQ
HAG BEAM - NARROW
HGA P -59, Y 355

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	115:00 - 116:00	5 / 20-21	3-82

FLIGHT PLAN

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	117:00 - 118:00	5 / 21-22	3-84

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	118:00 - 119:00	5 / 22	3-85

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
Apollo 11	FINAL	JULY 1, 1969	119:00 - 121:00	5 / 22-23	3-86

FLIGHT PLAN

FLIGHT PLAN

FLIGHT PLAN

**CSM
CMP**

COPY CONSUMABLES UPDATE

O₂ FUEL CELL PURGE

SET UP CAMERA FOR DOCKING
16mm/18/CEX-BRKT
MIR (f8, 250, INF) 6 fps

RR TRANSPONDER - PWR

CDR

COPY CONSUMABLES UPDATE

RCS HOT FIRE

LM

COPY ASCENT PAD
LOAD PAD DATA

VERIFY AGS:
AZIMUTH CORRECTION = 0
H = 60,000 FT
H DOT = 32 FPS
NO S-BAND YAW MNVR
ORBIT INSERTION MODE
SET CAMERA FOR ASCENT
16mm/HCEX/OVERHEAD
MIR (f4, 500, INF) 12 fps

REPORT:

P57 - GRAVITY AND ONE
CELESTIAL BODY (T-ALIGN)
N04: _____
N71: _____
N93: _____
X: _____
Y: _____
Z: _____

GET: _____

ENTER AGS LUNAR ALIGN

LMP

COPY CONSUMABLES UPDATE
LOAD PAD DATA

VERIFY AGS:

AZIMUTH CORRECTION = 0

H = 60,000 FT

H DOT = 32 FPS

NO S-BAND YAW MNVR

ORBIT INSERTION MODE

SET CAMERA FOR ASCENT
16mm/HCEX/OVERHEAD
MIR (f4, 500, INF) 12 fps

REPORT:

P57 - GRAVITY AND ONE
CELESTIAL BODY (T-ALIGN)
N04: _____
N71: _____
N93: _____
X: _____
Y: _____
Z: _____

GET: _____

MCC-H

UPDATE LM
ASCENT PAD

CONSUMABLE UPDATE
(Δ FROM NOMINAL)

GET:
RCS TOT _____
A _____
B _____
C _____
D _____
H₂ TOT _____
O₂ TOT _____

LM CONSUMABLES UPDATE

GET: _____
RCS A _____ B _____
DESC O₂ _____
DESC A-H _____
ASC A-H _____

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	123:00 - 124:00	6 / 24-25	3-89

FLIGHT PLAN

FLIGHT PLAN

CSM
CMP

VHF RANGING
P40
SPS CHECKLIST

CSI, BACKUP
P76 TARGET ΔV

P20 AUTO MANEUVER
TO SEXTANT TRACK

VHF RANGING

P76 TARGET ΔV
(LM PC BURN DATA)

SEXTANT TRACKING
VHF RANGING

CDR

P20 RENDEZVOUS NAVIGATION
ACQUIRE AND TRACK CSM
MAINTAIN RR
TRACKING ATTITUDE
SLEW STEERABLE ANT
ANT P 58, Y -38

V83 SET ORDEAL
P41 RCS THRUSTING

VERIFY RESIDUALS
Z AXIS BORESIGHT

MAINTAIN RR AND
VHF TRACKING ATTITUDE

P41 RCS THRUSTING

LM

V32 - MARKS = 5
V32 - MARKS = 10
RCS TEMP/PRESS/QTY CK
AFT OMNI, PCM LBR
FINAL CSI COMPUTATION
V90 OUT OF PLANE
V47 INITIALIZE AGS (PCM-HI)
CSI DATA TO CSM (PCM-LO)
LOAD AGS ΔV

TIG: 125:21:19
BT: 45 SEC
ΔV: 49.5 FPS

V76, V67, VHF RANGING
P33 CDH PRETHRUST
V93 MARKS = 4
V32 MARKS = 3
V90 OUT OF PLANE
V32 MARKS = 10
P30 EXTERNAL ΔV
V90 OUT OF PLANE
LOAD AGS ΔV

TIG: 125:50:28
ΔV=NOMINALLY ZERO

V76, P33 CDH PRETHRUST

MCC-H

CSM: R 0, P 180/271, Y 0

LM FDAO: R 0, P 187.8, Y 0

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	125:00 - 126:00	6 / 25-26	3-91

FLIGHT PLAN

**CSM
CMP**

V90 YDOT
TRANSMIT YDOT TO LM
P33 FINAL COMPUTATION

P41
CDH BACKUP

P76 TARGET ΔV

P20 AUTO MANEUVER
TO SEXTANT TRACK
VHF RANGING

SEXTANT TRACKING
VHF RANGING

P34 TPI

SET EVENT TIMER
P40 ΔV THRUST
SPS CHECKLIST

P76 TARGET ΔV

CDR
MAINTAIN RR AND
VHF TRACKING ATTITUDE

V83 SET ORDEAL
P41 RCS THRUSTING

MAINTAIN RR AND
VHF TRACKING ATTITUDE

P41 RCS THRUSTING
COUNTDOWN TO CSM

VERIFY RESIDUALS

LM

MAINTAIN RR AND
VHF TRACKING ATTITUDE

V83 SET ORDEAL
P41 RCS THRUSTING

RCS, CDH
TIG: 126:19:37
BT: 1.9 SEC
ΔV: 4.3 FPS

V76, P34 TPI PRETHRUST
V93 MARKS = 4
V32 MARKS = 3

V32 MARKS = 10

RCS TEMP/PRESS/QTY CK
ECS CHECK

FINAL COMPUTATION
COPY CSM YDOT, LOAD NEG
V47 INITIALIZE AGS
COPY CSM TPI SOLUTION
LOAD AGS ΔV

RCS, TPI
TIG: 126:58:08
BT: 22.4 SEC
ΔV: 24.8 FPS

LMP

V93 MARKS = 4
ACQUIRE MSFN S-BAND
STEERABLE ANTENNA
P -58 Y -38

V32 MARKS = 5
RCS TEMP/PRESS/QTY CK
ECS CHECK
FINAL COMPUTATION
V90 OUT OF PLANE
COPY CSM YDOT, LOAD NEG
V47 INITIALIZE AGS

MCC-H

LM FDAI: R 0, P 352.8, Y 0

CSM: R 180, P 264/177, Y 0

CSM: R 0, P 208/9, Y 0

LM FDAI: R 0, P 274.6, Y 0

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	126:00 - 127:00	6 / 26	3-92

CSM
CMP

P20 AUTO MNVR
P35 TPM PRETHRUST
SXT AND VHF TRACKING

P41
MCC1 BACKUP
P76 TARGET ΔV

SXT AND VHF TRACKING
P35 TPM PRETHRUST
P41
MCC2 BACKUP
P76 TARGET ΔV
V89 MANEUVER TO COAS
TRACKING ATTITUDE
DON HELMET & GLOVES

START 16mm CAMERA
DOCK CHECKLIST
LOAD DAP R1 = 61112
R2 = 11111
FOR LM ASCENT STAGE DOCKING
CMC - AUTO

FLIGHT PLAN

MCC-H

LM

LMP

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	127:00 - 128:00	6 / 26-27	3-93

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	128:00 - 129:00	6 / 27	3-94

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	129:00 - 130:00	6 / 27-28	3-95

FLIGHT PLAN

**CSM
CMP**

MCC-H

REMOVE ISA CONTENTS AND STOW. PLACE CM JETTISONABLE ITEMS INTO ISA AND TRANSFER ISA TO LM.

1930 EDT
130:00

CDR

LMP

DISCONNECT FROM LM AND TRANSFER TO CM WITH ISA

RETRIEVE ISA AND INSTALL ON PANELS 1 & 2

CONFIGURE LM SYSTEMS FOR JETTISON

DISCONNECT FROM LM HOSES CLOSE LM HATCH

IVT TO CSM

UNSTOW AND INSTALL CSM HATCH

HATCH INTEGRITY CHECK
DEPRESSURIZE TUNNEL

FLIGHT PLANNING BRANCH

MSC Form 2189 (OT) (Nov 68)

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	130:00 - 131:00	6 / 28	3-96

MCC-H

FLIGHT PLAN

NOTES

MCC-H

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	132:00 - 133:00	6 / 29	3-98

MCC-H

FLIGHT PLAN

NOTES

CO₂ FILTER CHANGE NO. 10
(12 INTO B, STORE 10 IN A3)

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	133:00 - 134:00	6 / 30	3-99

MCC-H

FLIGHT PLAN

NOTES

THIS PAGE INTENTIONALLY LEFT BLANK.

TEI
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
TEI	10°/SEC TAKEOVER	±10° TAKEOVER	BT +2 SEC & $\Delta V_C = -40$ FPS	TRIM X AND Z AXIS TO 0.2 FPS

LOI ₁ V _{GO}	BT	TRAJECTORY	ABORT MODE
3292.7 - 1436.0	0 - 90	LUNAR ORBIT	MODE III - AFTER 1 REV
1436.0 - 1207.0	90 - 100	UNSTABLE	MODE II - 2 SPS BURNS FOR ORBIT STABILIZATION AND WATER OR CLA LANDING.
1207.0 - 0	100 - 149	UNSTABLE/ HYPERBOLIC	MODE I - 1 BURN AT TEI +2HRS P37 AT SPHERE OF INFLUENCE HYPERBOLIC (ΔV 580 TO 0, BT 125-149)

MCC-H

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	136:00 - 138:00	6 / TEC	3-102

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	138:00 - 140:00	6 / TEC	3-103

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	140:00 - 142:00	6 / TEC	3-104

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	142:00 - 144:00	6 / TEC	3-105

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	144:00 - 146:00	6 / TEC	3-106

FLIGHT PLAN

MCC-H

PHOTO AS CONVENIENT

EARTH:
EL/250/CEX-RING
(11, 250, INF)

MOON:
EL/250/BW-RING
(5.6, 250, INF)

POST SLEEP CHECKLIST

CREW STATUS REPORT (SLEEP)
CYCLE O₂ & H₂ FANS
GDC ALIGN TO IMU
CONSUMABLES UPDATE
SELECT NORMAL LUNAR CONFIGURATION
EXCEPT:
S-BD AUX TAPE - OFF
TAPE RCDR FWD - OFF
POT H₂O HTR - ON

NOTES

P23 - NO COMM, (5 SETS)
TEI +11:30 (147:00)
SPICA (26), LNH
SPICA (26), LNH
MENKENT (30), LNH
NUNKI (37), LFH
NUNKI (37), LFH

CONSUMABLE UPDATE
(Δ FROM NOMINAL)

GET: _____

RCS TOT _____

A _____

B _____

C _____

D _____

H₂ TOT _____

O₂ TOT _____

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	146:00 - 148:00	7 / TEC	3-107

MCC-H

FLIGHT PLAN

NOTES

P23 - NO COMM, (5 SETS)
TEI +13:00 (148:30)
ALPHERATZ (01), EFH
DIPHDA (02), EFH
MIRFAK (10), ENH
MIRFAK (10), ENH
ALDEBARAN (11), ENH

P52 - (PTC REFSMMAT)

N71: — —, — —

N05: — — — . — —

N93:

X — — . — — —

Y — — . — — —

Z — — . — — —

GET — — — : — : — —

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	148:00 - 150:00	7 / TEC	3-108

THIS PAGE INTENTIONALLY LEFT BLANK.

MCC
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
MCC5	10°/SEC TAKEOVER	10° TAKEOVER	BT +1 SEC	TRIM X AXIS ONLY

3-108a

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	150:00 - 151:00	7 / TEC	3-109

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	151:00 - 153:00	7 / TEC	3-110

MCC-H

FLIGHT PLAN

NOTES

P23 - NO COMM, (3 SETS)
TEI +19:00 (154:30)
SPICA (26), ENH
ANTARES (33), EFH
NUNKI (37), EFH

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	153:00 - 155:00	7 / TEC	3-111

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	155:00 - 157:00	7 / TEC	3-112

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	157:00 - 159:00	7 / TEC	3-113

MCC-H

FLIGHT PLAN

NOTES

UPDATE
PRELIMINARY MCC6
MNVR PAD & ENTRY PAD
(ASSUMES MCC6)

ONBOARD READOUT
BAT C _____
PYRO BAT A _____
PYRO BAT B _____
RCS A _____
B _____
C _____
D _____
DC IND SEL TO MNA OR MNB

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	159:00 - 161:00	7 / TEC	3-114

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	161:00 - 163:00	7 / TEC	3-115

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	163:00 - 165:00	7 / TEC	3-116

MSC Form 29 (May 69)

FLIGHT PLANNING BRANCH

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	165:00 - 167:00	7 / TEC	3-117

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	167:00 - 169:00	7 / TEC	3-118

MSC Form 29 (May 69)

FLIGHT PLANNING BRANCH

MCC-H

FLIGHT PLAN

NOTES

MCC
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
MCC6	10°/SEC TAKEOVER	10° TAKEOVER	BT +1 SEC	TRIM X AXIS ONLY

3-119a

MCC-H

UPDATE
MCC6 PAD DATA
ENTRY PAD
(ASSUMES MCC6)

FLIGHT PLAN

WIPE EXCESSIVE MOISTURE FROM TUNNEL HATCH AREA

RECORD MCC6 AND PRELIMINARY ENTRY PAD DATA

IMU REALIGN - P52
(OPTION 3 - REFSMMAT)

EXT ΔV - P30

SPS/RCS THRUST - P40/41

MNVR TO BURN ATT

SXT STAR CK

EMS ΔV TEST

SM RCS MON CK

GDC ALIGN TO IMU

MCC6 ΔV=NOMINALLY ZERO

P52 - (PTC REFSMMAT)

N71: — —, — —

N05: — — — · — —

N93:

X — — · — — —

Y — — · — — —

Z — — · — — —

GET — — — : — : — —

BURN STATUS REPORT

X	X	<input type="checkbox"/>	:	ΔTIG
X	X	<input type="checkbox"/>	:	BT
<input type="checkbox"/>			•	V _{gx}
X	X	X		R
X	X	X		P
X	X	X		Y
<input type="checkbox"/>			•	V _{gy}
<input type="checkbox"/>			•	V _{gz}
<input type="checkbox"/>			•	ΔV _c
X	X	X		FUEL
X	X	X		OX
X	X	X		UNBAL

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	171:00 - 172:00	8 / TEC	3-120

MCC-H

FLIGHT PLAN

SM RCS MON CK
SPS MON CK
V66 - TRANS CSM STATE VECTOR TO LM SLOT
BURN STATUS REPORT
BATTERY CHARGE, BATTERY B

START PTC
P 270° Y 0°

PTC ESTABLISHED IN G&N P,
Y ±30° DB, R RATE OF 0.3°/SEC

P23 - NO COMM, (3 SETS)
TEI +37:00 (172:30)
SPICA (26), LNH
ANTARES (33), LFH
NUNKI (37), LFH

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	172:00 - 174:00	8 / TEC	3-121

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	174:00 - 176:00	8 / TEC	3-122

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	176:00 - 178:00	8 / TEC	3-123

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	178:00 - 180:00	8 / TEC	3-124

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	180:00 - 182:00	8 / TEC	3-125

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	182:00 - 184:00	8 / TEC	3-126

MCC-H

FLIGHT PLAN

NOTES

P23 - NO COMM, (5 SETS)
TEI +50:00 (185:30)
ALPHERATZ (01), EFH
MIRFAK (10), ENH
ALDEBARAN (11), ENH
CAPELLA (13), ENH
CAPELLA (13), ENH

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	184:00 - 186:00	8 / TEC	3-127

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	186:00 - 188:00	8 / TEC	3-128

MCC-H

FLIGHT PLAN

NOTES

MCC-H

FLIGHT PLAN

NOTES

MCC-H

FLIGHT PLAN

NOTESIMU REALIGN - P52
OPTION 1 - PREFERRED

EXT ΔV - P30

SPS/RCS THRUST - P40/41

MNVR TO BURN ATT

SXT STAR CK

EMS ΔV TEST

SM RCS MON CK

GDC ALIGN TO IMU

FOV=15°
GET=192:00

P52 - (ENTRY REFSMMAT)

N71: — —, — —

N05: — — — . — —

N93:

X — — — . — — —

Y — — — . — — —

Z — — — . — — —

GET — — — : — : — —

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	191:00 - 192:00	9 / TEC	3-131

THIS PAGE INTENTIONALLY LEFT BLANK.

MCC
BURN CHART

	P OR Y RATES	ATT DEVIATION	SHUTDOWN TIME	RESIDUALS
MCC7	10°/SEC TAKEOVER	10° TAKEOVER	BT +1 SEC	TRIM X AXIS ONLY

3-131a

MCC-H

FLIGHT PLAN

NOTES

MCC7 ΔV=NOMINALLY ZERO

SM RCS MON CK
SPS MON CK
BURN STATUS REPORT
V66 - TRANS CSM STATE VECTOR TO LM SLOT

P23 - NO COMM, (5 SETS)
TEI +57:00 (192:30)
MENKAR (07), ENH
CAPELLA (13), ENH
CAPELLA (13), ENH

GO/NO-GO FOR PYRO ARM SEQUENCE
VHF ACTIVATION

BURN STATUS REPORT		
X	X	□
X	X	⋮
□		●
X	X	X
X	X	X
X	X	X
		TRIM
X	X	X
X	X	X
X	X	X
		●
		●
		●
X	X	X
X	X	X
X	X	X

ATIG
BT
V_{gx}
R
P
Y
V_{gy}
V_{gz}
ΔV_c
FUEL
OX
UNBAL

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	192:00 - 193:00	9 / TEC	3-132

MCC-H

FLIGHT PLAN

NOTES

LOGIC SEQUENCE CHECK

MNVR TO ENTRY ATTITUDE

COAS STAR CHECK

SXT STAR CHECK

IMU REALIGN - P52
(OPTION 3 - REFSMMAT)GDC ALIGN TO IMU
CM RCS PREHEAT

P52 - (ENTRY REFSMMAT)
N71: — —, — —
N05: — — — . — —
N93:
X — — . — — —
Y — — . — — —
Z — — . — — —
GET — — — : — : —

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	193:00 - 194:00	9 / TEC	3-133

MCC-H

FLIGHT PLAN

NOTES

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	194:00 - 195:00	9 / TEC	3-134

MCC-H

FLIGHT PLAN

P63 - ENTRY INITIATE

EI - GET = 195:03:27

P64 - ENTRY POST .05G

TRAJECTORY EVENT	TIME FROM ENTRY INTERFACE MIN:SEC
400,000 FEET (GET 195:03:27)	00:00
ENTER S-BAND BLACKOUT	00:18
0.05G	00:28
KA - INITIATE CONSTANT DRAG	00:52
RDOT = -700 FPS	01:18
PEAK G (6.6)	01:22
SUBCIRCULAR VELOCITY	02:08
P64 TO P67	02:08
EXIT S-BAND BLACKOUT	03:24
GUIDANCE TERMINATION	07:14
DROGUE DEPLOYMENT	08:12
MAIN DEPLOYMENT	09:00
SPLASHDOWN	13:55

 $\gamma = -6.52^\circ, L/D = 0.295, V = 36,309 \text{ & } R = 1285$ **NOTES**

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	195:00 - 196:00	9 / TEC	3-135

SECTION IV

SECTION IV

DETAILED TEST OBJECTIVES

SECTION 4
DETAILED OBJECTIVE ACTIVITIES

This section contains the activity summaries which reflect the test objectives for Mission G as described in "Mission Requirements G Type Mission", SPD9-R-038, Change A dated May 1, 1969. These activity summaries are presented in the approximate sequence in which they are planned to occur during the mission.

Each activity summary provides the following information:

- A. TEST OBJECTIVES. This is the listing of the Functional Test Objectives (complete or partial) which relate to the particular activity;
- B. TEST REQUIREMENTS. Here the special test prerequisites (and mission phase if necessary) are presented in addition to brief statements of the requirements for performing the activity;
- C. TEST PROCEDURES/CHECKLISTS. These are the procedural references for the performance of the activity as far as the test objectives are concerned; and
- D. DATA REQUIREMENTS. This part of the summary identifies the gross data which are needed for evaluation of test results in terms of flight crew and ground support requirements.

Cross references for relating Detailed and Functional Test Objectives with the activity summaries and relating activities to Functional Test Objectives, are provided as the initial part of this section.

The following ground rules are to be used in implementing data requirements:

- A. The collection of highly desirable (HD) data should not constrain the timeline of the crew procedures.
- B. Post-flight debriefing requirements which are fulfilled by real time transmission of data per the DATA REQUIREMENTS sections may be deleted from the post-flight debriefing.

All of the Test Requirements have not been totally implemented into the mission timeline. These items are identified in this section as "Not Implemented" or with the conditions by which they will be implemented.

TABLE 4-1
 MISSION ACTIVITY AND
TEST OBJECTIVE CROSS REFERENCE

<u>ACTIVITY</u>	<u>FTO</u>
LM Descent	D-1, G-1, G-3, H-1, M-1
Lunar Surface Navigation	G-1, G-2, G-3, L-4, M-2
EVA Preparation and Egress	B-1, B-2, C-1, C-2, C-3, L-1
Surface Sample Collection	A-1, E-1, F-1, F-2, I-3, J-2, J-3, J-4, M-3
External LM Observations and Photography	D-1, D-2, D-3, D-4, L-2, M-3
Lunar Surface Observations and Photography	E-1, E-2, E-3, H-2, J-5, L-3, L-4, M-3
Experiment Deployment/Conduct	S-031, S-078, S-080
Post EVA Operations	B-1, C-1, C-2
Contamination Prevention	I-1, I-2

TABLE 4-2
TEST OBJECTIVE/MISSION ACTIVITY
CROSS REFERENCE

DTO/FTO NUMBER	TEST OBJECTIVE	MISSION ACTIVITY	SECTION PAGE NO.
A A-1	Contingency Sample Collection Provide a Contingency Lunar Surface Sample	Surface Sample Collection	4 - 13
B B-1	Lunar Surface EVA Operations Demonstrate Egress-To/Ingress-From the Lunar Surface	EVA Preparation and Egress Post EVA Operations EVA Preparation and Egress	4 - 10 4 - 21 4 - 10
B-2	Evaluate Crew Lunar Surface EVA Capability		
C C-1 C-2 C-3	EMU Lunar Surface Operations EMU Capability to Provide a Habitable Environment EMU Effects on Crew Mobility, Dexterity & Comfort Demonstrate EVA Data/Voice Communications	EVA Preparation and Egress EVA Preparation and Egress EVA Preparation and Egress	4 - 10 4 - 10 4 - 10
D D-1	Landing Effects on LM LM Landing Gear Performance Under Landing Conditions	LM Descent External LM Observ/Photo	4 - 6 4 - 15
D-2 D-3 D-4	Effects of Landing on LM Structure and Components Descent Engine Skirt Damage/Clearance After Landing Effects of RCS Plume Impingement on LM Structure & Components	External LM Observ/Photo External LM Observ/Photo External LM Observ/Photo	4 - 15 4 - 15 4 - 15
E E-1 E-2 E-3	Lunar Surface Characteristics Data on Behavior/Characteristics of the Lunar Surface Lunar Soil Erosion from DPS Plume Impingement Effect of DPS Venting on the Lunar Surface	Surface Sample Collection Lunar Surface Observ/Photo Lunar Surface Observ/Photo Lunar Surface Observ/Photo	4 - 13 4 - 17 4 - 17 4 - 17
F F-1 F-2	Bulk Sample Collection Collect Rock Samples and Fine Grained Material Photograph Collection Area of Samples	Surface Sample Collection Surface Sample Collection	4 - 13 4 - 13

TABLE 4-2
TEST OBJECTIVE/MISSION ACTIVITY
CROSS REFERENCE

DTO/FTO NUMBER	TEST OBJECTIVE	MISSION ACTIVITY	SECTION PAGE NO.
G G-1 G-2 G-3	Landed LM Location Determine Location of Landed LM from LM Data Determine Location of Landed LM from CSM Data Capability of Locating Landed LM in Real Time	LM Descent Lunar Surface Navigation Lunar Surface Navigation LM Descent Lunar Surface Navigation	4 - 6 4 - 8 4 - 8 4 - 6 4 - 8
H H-1 H-2	Lunar Environment Visibility Data on Landing Aids & Final Approach Visibility Crew Performance of Visual Tasks on Lunar Surface	LM Descent Lunar Surface Observ/Photo	4 - 6 4 - 17
I I-1 I-2 I-3	Assessment of Contamination by Lunar Material Prevent Earth Contamination by Lunar Exposed Materials Minimize Crew/CM Contamination by Lunar Exposed Materials Lunar Sample for Quarantine Testing	Contamination Prevention Contamination Prevention Surface Sample Collection	4 - 22 4 - 22 4 - 13
J J-1 J-2 J-3 J-4 J-5 K	Documented Sample Collection Obtain an Aseptic Sample of the Lunar Surface Obtain a Core Sample of the Lunar Surface Collect Lunar Geologic Samples Collect a Lunar Environment Sample Study and Describe Lunar Topography Features Lunar Surface Structure Photograph (Objective Deleted)	Deleted Surface Sample Collection Surface Sample Collection Surface Sample Collection Lunar Surface Observ/Photo Deleted	4 - 13 4 - 13 4 - 13 4 - 13 4 - 17

TABLE 4-2
TEST OBJECTIVE/MISSION ACTIVITY
CROSS REFERENCE

DTO/FTO NUMBER	TEST OBJECTIVE	MISSION ACTIVITY	SECTION PAGE NO.
L L-1 L-2 L-3 L-4 L-5	Television Coverage TV Coverage of Astronaut Descending to the Lunar Surface TV Coverage of External Landed LM TV Coverage of Lunar Surface Near LM TV Panoramic Coverage of Distant Terrain Features TV Coverage of Astronaut Activities on the Lunar Surface	EVA Preparation and Egress External LM Observ/Photo Lunar Surface Observ/Photo Lunar Surface Navigation Lunar Surface Observ/Photo Lunar Surface Observ/Photo	4 - 10 4 - 15 4 - 17 4 - 8 4 - 17 4 - 17
M M-1 M-2 M-3	Photographic Coverage Photograph Lunar Surface During LM Descent Photograph Lunar Surface Post Touchdown/Pre EVA Obtain Photographs During EVA	LM Descent Lunar Surface Navigation Surface Sample Collections External LM Observ/Photo Lunar Surface Observ/Photo	4 - 6 4 - 8 4 - 13 4 - 15 4 - 17
S-031 S-078 S-080	Lunar Passive Seismology Laser Ranging Retro-Reflector Solar Wind Composition	Experiment Deployment/Conduct Experiment Deployment/Conduct Experiment Deployment/Conduct	4 - 20 4 - 20 4 - 20

LM DESCENT

A. Test Objective

- D-1 LM Landing Gear Performance Under Landing Conditions
- G-1 Location of the Landed LM from LM Data
- G-3 Capability of Locating the Landed LM in Real Time from LM/CSM/MSFN Data
- H-1 Data on Landing Aids and Final Approach Visibility
- M-1 Photograph Lunar Surface During LM Descent

B. Test Requirements

1. Determine landing site visibility, extent of washout and visibility of landing site landmarks. [H]
2. Photograph the landing site during the approach through the LM pilot's window with the data acquisition camera. [G, H, M]
3. Evaluate landing aids, i.e., Landing Point Designator, maps, photographs. [G, H]
4. Assess visual phenomena during LM landing which are significantly different from expected. [H]
5. Voice annotate location and identity of features during final descent. [G]
6. Determine landing location in real time by description of terrain features during descent. [G]
7. Assess LM landing conditions on the lunar surface. [D]

C. Procedures/Checklist

1. Photographic and Television Operations Plan.
2. Descent Procedures Document.

D. Data Requirements

1. Flight Crew Reports/Logs/Photographs
 - a. LM crew comments on landing site visibility during final approach and landing phases and on effectiveness of the Landing Point Designator and landing site recognition aids. [H] (M)
 - b. GET at start of data acquisition camera photographs during LM final approach. [H] (M)
 - c. Voice track regarding observations of surface features during the descent phase. [G] (M)
 - d. Photographs of the landing site and surrounding lunar surface features taken through a LM window during descent. [G, M] (M)
 - e. Data Acquisition Camera photographs of the landing site from high gate to touchdown. [H, M] (M)
 - f. Photographs of the landing site and surrounding lunar surface features taken through a LM window during descent. [G, M] (N)
 - g. Comments on any lunar dust observed during the final approach, the severity of the landing and vehicle stability after touchdown. [D] (M)
2. Ground Support
 - a. LM TM HBR. [D, G, H] (M)
 - b. LM TM LBR. [D, G] (M)

c. LM BET from DOI through touchdown. [G, H] (M)

d. MSFN tracking data of LM from acquisition of signal through touchdown.
[G] (F4)

LUNAR SURFACE NAVIGATION

A. Test Objectives

- G-1 Determine the Location of the Landed LM from LM Data
- G-2 Determine the Location of the Landed LM from CSM Data
- G-3 Determine Capability of Locating the Landed LM in Real Time from LM/CSM/MSFN Data
- L-4 Panoramic Coverage of Distant Terrain Features
- M-2 Photograph Lunar Surface Post Touchdown/Pre EVA

B. Test Requirements

1. Correlate lunar surface features surrounding the landing site with photomaps and mark the LM location. [G, L, M]
2. Photograph terrain features thru the LM window to correlate LM location. [G, M]
3. Obtain two sets of LM IMU alignments after landing [G]
4. Provide TV coverage of prominent terrain features. [G, L]
5. Track the landed LM from the CSM during two orbital passes. Mark on a landmark near the landed LM. [G] - (Only one pass is implemented.)
6. Track the CSM with LM RR during one pass. [G] - (Not Implemented.)
7. Obtain 70 MM photographs of the landed LM or its shadow and the surrounding lunar features. [G]
8. Assist MCCH in determining the landing LM location in real time. [G, L]

C. Procedures/Checklist

1. Photographic and Television Operations Plan.
2. LM AOH, „PGNCS Lunar Surface Align Program (P57)“.
3. LM AOH, „Lunar Surface Navigation Program (P22)“
4. CSM AOH, „Orbital Navigation (P22)“.

D. Data Requirements

1. Flight Crew Reports/Logs/Photographs
 - a. Estimate of the landed LM location on lunar photomaps. [G] (M)
 - b. Comments by LM crew regarding any difficulties encountered in estimating the location of the LM with respect to lunar surface features. [G] (HD)
 - c. Comments by LM crewman on location of landed LM with respect to prominent terrain features. [G] (M)
 - d. Obtain high resolution photographs of the landing area from the CSM. [G] (M)
 - e. Photographs of the landing site and surrounding lunar surface features taken through a LM window after landing. [G, M] (M)
 - f. Provide TV coverage of the lunar surface as viewed from the LM. [G, L] (M)
2. Ground Support
 - a. LM TLM HBR. [G] (M)
 - b. LM TLM LBR. [G] (M)

- c. BET of CSM during the lunar surface phase. [G] (M)
- d. BET of LM from DOI through touchdown. [G] (M)
- e. Photographs of the landing area obtained during previous lunar missions. [G] (M)
- f. Post-scan conversion video tape of all TV coverage. [L] (M)
- g. Estimate solar illumination established by mission geometry. [L] (M)
- h. Reflectivity and geometry of surfaces contributing to indirect illumination. [L] (HD)

EVA PREPARATION AND EGRESS

A. Test Objectives

- B-1 Demonstrate Egress-to/Ingress-from the Lunar Surface
- B-2 Evaluate Crew Lunar Surface EVA Capability
- C-1 EMU Capability to Provide a Habitable Environment
- C-2 EMU Effects on Crew Mobility/Dexterity/Comfort
- C-3 Data/Voice Communications Capability During EVA
- L-1 TV Coverage of an Astronaut Descending to the Lunar Surface

B. Test Requirements

1. Perform EVA preparations. [C]
2. Release the MESA pallet with pre-mounted TV camera and turn camera power on prior to descent to the lunar surface. [L]
3. Egress to the lunar surface. [B, C]
4. Deploy and set the TV camera to provide TV coverage of the lunar surface EVA. [L]
5. During EVA, communicate with MSFN via the EVA-LM-MSFN two way voice relay. [C]
6. Two-way voice communications to be performed between two EVA crewmen. [C]
7. EMU and biomedical data from two EVA crewmen will be simultaneously transmitted to MSFN via EVA-LM-MSFN one-way relay. [C]

C. Procedures/Checklist

1. EVA Procedures Document.
2. Lunar Surface Operations Plan.

D. Data Requirements

1. Flight Crew Reports/Logs/Photographs
 - a. Notify MSFN of the initial and final positions of the PLSS water diverter valve, primary oxygen shutoff valve and water shutoff/relief valve each time they are changed. [C] (M)
 - b. Notify MSFN when PLSS; High O2 flowrate, low vent flow, low feed water pressure or PGA pressure low remote control unit status indicators and audible warning tone come on. [C] (M)
 - c. Record EMU radiation dosimeter readings just prior to the EVA. [C] (M)
 - d. Notify MSFN if noxious odors occur or any condensation on the visor assembly. [C] (HD)
 - e. Comment on the adequacy of procedures and difficulties encountered during donning of EMU equipment. [C] (HD)
 - f. Comment on time required and adequacy of the EMU checkout procedures. [C] (MD)
 - g. Comment on the adequacy of EMU thermal environment when walking from a sunlit area to shadow and vice versa. [C] (M)
 - h. Comment on estimated energy expenditure and comfort as compared to simulation experience. [C] (HD)
 - i. Provide data on the adequacy of hardware and procedures, and the time required to perform the egress from the LM. [B] (M)

- j. Comment on voice quality for EVA-EVA and EVA-LM-MSFN communications.
[C] (M)
- k. Provide sequence camera coverage and TV camera coverage of: [B, M] (M)
 - 1) A crew member descending to the lunar surface.
 - 2) A crew member walking on the lunar surface.
 - 3) A crew member performing lunar surface EVA operations.
- 2. Ground Support
 - a. LM TM FM. [B, C] (M)
 - b. Ground recorded TV signals. [B] (HD)
 - c. LM TM LBR. [L] (HD)
 - d. Post-scan conversion video tape of all TV coverage. [L] (M)
 - e. Record of S-band signal strength during video transmission. [L] (HD)
 - f. GET at beginning and end of TV transmission. [L]
 - g. Time period, if any, when LBR TM (in lieu of HBR TM) transmitted simultaneously with TV data. [L] (M)
 - h. Identity of ground station(s) used to record video transmission from LM. [L] (M)
 - i. Time period, if any, when erectable antenna used to transmit TV data. [L] (M)
 - j. Estimate of incident illumination. [L] (M)
 - k. LM position on lunar surface. [H] (HD)
 - l. MSFN recording of EVA-LM-MSFN voice. [C] (M)

SURFACE SAMPLE COLLECTION

A. Test Objectives

- A-1 Provide a Contingency Lunar Surface Sample
- E-1 Behavior and Characteristics of the Lunar Surface
- F-1 Collect Rock Samples and Fine Grained Material
- F-2 Photograph Collection Area of Samples
- I-3 Obtain a Lunar Sample for Quarantine Testing
- J-2 Obtain a Core Sample of the Lunar Surface
- J-3 Collect Lunar Geologic Samples
- J-4 Collect a Lunar Environment Sample
- M-3 Obtain Photographs of Geologic Inspection & Sampling

B. Test Requirements

1. Contingency Sample - Obtain upon first descending to the lunar surface. [A]
2. Bulk Material - Obtain 30 pounds consisting of 1/3 fragmentary and 2/3 loose samples. [F]
3. Core Sample - Obtain with the drive tube. [I, J]
4. Geologic Samples - Obtain using tools stowed in the MESA. Photograph sample areas. [J, M]
5. Lunar Environment Sample - Seal in gas analysis container. [J]

C. Procedures/Checklist

1. Lunar Landing Mission Flight Plan.
2. Lunar Surface Operations Plan.
3. Photographic and Television Operations Plan.

D. Data Requirements

1. Flight Crew Reports/Logs/Photographs
 - a. Record areas in relation to LM where samples were collected. [A, F, J] (M)
 - b. Record unusual lunar surface observations. [A, F, J] (M)
 - c. Comment on soil behavior during collection of Bulk Sample. [E] (M)
 - d. Comment on soil behavior during collection of Documented Sample. [E] (HD)
 - e. Estimates of volume of fine grained material collected in one bag of the Documented Sample. [E] (HD)
 - f. Take photographs during sample collection. [A, F] (HD)
 - g. Photograph the lunar surface sample areas and of the samples as defined in the Photographic Operations Plan. [J] (M)
2. Ground Support
 - a. LM position on lunar surface. [J] (M)
 - b. MSFN recordings of all MSFN/EVA voice conferences. [J] (M)

EXTERNAL LM OBSERVATIONS AND PHOTOGRAPHY

A. Test Objectives

D-1 Effects of Landing on LM Landing Gear
D-2 Effects of Landing on LM Structure and Components
D-3 Descent Engine Skirt Damage and Clearance After Landing
D-4 Effects of RCS Plume Impingement on LM Structure and Components
L-2 TV Coverage of External Landed LM
M-3 Obtain Photographs of Landed LM

B. Test Requirements

1. Operate the TV camera to provide an external view of the LM. [L]
2. Photograph any observed LM external structural damage. [D, M]
3. Determine descent engine skirt ground clearance. [D, M]
4. Photograph any effects of RCS plume impingement observed. [D, M]
5. Obtain photographs of any lunar material collected on the LM. [D, M]

C. Procedures/Checklist

1. Mission G Photographic and Television Operations Plan.

D. Data Requirements

1. Flight Crew Reports/Logs/Photographs
 - a. Comment on any LM component damage to include any visible discoloration or lunar soil accumulation. [D] (M)
 - b. Comments describing any descent engine skirt damage and estimate of any skirt ground clearance. [D] (M)
 - c. If the landing gear strut assembly photographs cannot be obtained, estimate the amount of stroking of each primary and secondary strut assembly. [D] (M)
 - d. Photograph the landing gear to show the stroking of the primary and secondary strut assemblies. [D, M] (M)
 - e. Photograph the LM exterior showing any structural damage. [D, M] (M)
 - f. Photograph each landing gear assembly along the Z axis and the Y axis. [D, M] (HD)
 - g. Photograph the descent engine skirt. [D, M] (HD)
 - h. Photograph the LM base heat shield. [D, M] (HD)
 - i. Photograph the LM exterior, i.e., structure antenna, RCS jets, windows and foot pads. [D, M] (HD)
 - j. Photograph soil accumulation on the LM. [D, M] (HD)
 - k. Photographs by the close up stereo camera of lunar material adhering to LM surfaces. [M] (HD)
2. Ground Support
 - a. LM TM HBR. [D] (M), [L] (HD)
 - b. LM Mass, center of gravity and mass moment of inertia calculations. [E] (M)
 - c. Video tape of all TV coverage. [L] (M)

- d. Record of S-band signal strength during TV coverage. [L] (HD)
- e. GET at beginning and end of TV operations.
- f. Time period of simultaneous LBR TM and TV transmission. [L] (M)
- g. Identification of ground station(s) used to record video transmission. [L] (M)
- h. Time period when erectable antenna was used to transmit from lunar surface. [L] (M)

LUNAR SURFACE OBSERVATIONS AND PHOTOGRAPHY

A. Test Objectives

- E-1 Behavior and Characteristics of the Lunar Surface
- E-2 Erosion of Lunar Surface by DPS Plume Impingement
- E-3 Effect of Any DPS Venting on the Lunar Surface
- H-2 Crew Performance of Visual Tasks on the Lunar Surface
- J-5 Study and Description of Lunar Topography Features
- L-3 TV Coverage of Lunar Surface Near LM
- L-4 TV Panoramic Coverage of Distant Terrain Features
- L-5 Coverage of Astronaut Activities on the Lunar Surface
- M-3 Obtain Photographs During EVA

B. Test Requirements

1. Provide TV coverage of the lunar surface in the vicinity of the LM and panoramic scenes of distant terrain features. [L]
2. Photograph the lunar terrain at various azimuths with respect to the sun including 9, 90 and 180 degrees. Comment on ability to see terrain features in these areas. [H, M]
3. Estimate the distance to prominent terrain features within the field of view of photographs taken. [H]
4. Observe lunar surface characteristics including texture, consistency, compressibility, cohesiveness, adhesiveness, density and color. [E]
5. Study and photograph the mechanical behavior of the lunar surface from interactions of astronauts boots and equipment with the lunar soil, erosion by DPS plume impingement and DPS venting. [E, M]
6. Describe and photograph field relationships such as shape, size, range, pattern of alignment or distribution of all accessible types of lunar topographic features. [J, M]
7. Photograph the structure of lunar surface material in its natural state. [M]

C. Procedures/Checklist

1. Mission G Photographic and Television Operations Plan.

D. Data Requirements

1. Flight Crew Report/Logs/Photographs
 - a. Report condition of the temperature indicator viewing ports on the TV camera at the beginning and the end of the TV operations. [L] (M)
 - b. Position of the TV camera scan rate switch at start of TV operation. [L] (M)
 - c. Comments describing the interaction between astronaut boots and lunar surface while walking. [E] (M)
 - d. Comments on slope and roughness characteristics of the landing terrain to include descriptions of craters, depressions, embankments or other obstacles. [E] (M)
 - e. Comments on the color and texture of both undisturbed and mechanically disturbed areas of the lunar surface. [E] (M)
 - f. Comments on lunar soil conditions adjacent to DPS vents to include any discoloration. [E] (M)
 - g. Comments describing the lunar surface penetration by the Solar Wind Composition Staff and core sample tool under their own weight and the

estimated force. [E] (Mandatory for either the staff or the core sample tool; highly desirable for the other.)

- h. Comments on lunar soil erosion as caused by the DPS plume impingement during landing. [E] (M)
- i. Record vent valves opened. [E] (M)
- j. Photograph the lunar surface showing DPS plume impingement erosive effects. [E, M] (M)
- k. Photograph the lunar surface adjacent to DPS vents if soil discoloration is observed. [E, M] (M)
- l. Photograph an astronaut footprint showing interaction between astronaut boots and lunar surface. [E, M] (M)
- m. Photograph the Solar Wind Composition Experiment Staff and core sampling tool after being inserted to their maximum depth as penetrometers. [E, M] (HD)
- n. Photograph the natural slopes, crater walls and embankments in the vicinity of the landing site. [E, M] (M)
- o. Photograph from the CSM of the lunar surface surrounding the LM. [E, M] (HD)
- p. Comments on the visibility of the lunar terrain as a function of the sun/viewing angle and on their ability to perform visual tasks while on the lunar surface. [H] (M)
- q. Comments on color/contrast perception. [H] (M)
- r. Comments on and significant unexpected visual phenomena. [H] (M)
- s. Estimate of distance to at least one prominent terrain feature within the field of view of the photographs in item »t« below. [H] (M)
- t. Photograph the lunar terrain at various sun azimuths to include 0 degrees, 90 degrees and 180 degrees. [H, M] (M)
- u. Photograph any unexpected visual phenomena. [H, M] (HD)
- v. Photograph a representative depression caused by use of the scoop in collecting fine grained fragmental material. [E, M] (M)
- w. Photograph one scoop of fine grained fragmental material placed in one of the pre-numbered bags. [E, M] (HD)
- x. Photograph of each LM foot pad and surrounding lunar soil exhibiting evidence of LM foot pad - lunar soil interaction. [M] (HD)

2. Ground Support

- a. LM TM HBR. [E, L] (HD)
- b. Estimate of incident illumination. [D] (M)
- c. Video tape of all TV coverage. [L] (M)
- d. Record of S-band signal strength during TV transmission. [L] (M)
- e. GET at beginning and end of TV transmission. [L] (M)
- f. Time period when LBR TM was transmitted simultaneously with TV. [L] (M)
- g. Identity of ground station(s) used to record LM video transmission. [L] (M)
- h. Time period when erectable antenna was used to transmit from the lunar surface. [L] (M)

EXPERIMENT DEPLOYMENT/CONDUCT

A. Test Objectives

S-031 Deploy the Passive Seismic Experiment Package
S-078 Deploy the Laser Ranging Retro-Reflector Experiment
S-080 Conduct the Solar Wind Composition Experiment

B. Test Requirements

1. Emplace, level and orient the Passive Seismic Experiment Package (PSEP). Deploy the solar panels and aim the antenna at the earth. [S-031]
2. Photograph the deployed PSEP and deployment area. [S-031]
3. Remove the Laser Ranging Retro-Reflector (LRRR) from the descent stage and carry it to the deployment site. [S-078]
4. Emplace, level and orient the LRRR to the alignment marks corresponding to the landing site. [S-078]
5. Remove the Solar Wind Composition Experiment from the LM MESA and deploy it on the lunar surface. [S-080]
6. After one hour operation, disassemble the Solar Wind Composition Experiment, place the reel and foil in a teflon bag and store in a sample return container. [S-080]

C. Procedures/Checklist

None

D. Data Requirements

1. Flight Crew Reports/Logs/Photographs
 - a. Comment on deployment of experiment. [S-031] (M)
 - b. Photograph deployment area. [S-031, S-078, S-080] (HD)
 - c. Comment on location of deployed experiment with respect to the LM, attitude of deployed foil with respect to the sun and total time foil was deployed. [S-080] (M)
 - d. Retrieve reel and foil from the Solar Wind Composition Experiment. [S-080] (M)
 - e. Comments on orientation and elevation setting used for deployment. [S-078] (HD)
2. Ground Support
 - a. Experiment TLM Data [S-031] (M)

POST EVA OPERATIONS

A. Test Objectives

B-1 Demonstrate Egress-to/Ingress-from the Lunar Surface
C-1 EMU Capability to Provide a Habitable Environment
C-2 EMU Effects on Crew Mobility, Dexterity/Comfort

B. Test Requirements

1. Perform post EVA preparations and ingress. [B]
2. Perform PLSS shutdown. [C]

C. Procedures/Checklist

1. EVA Procedures Document.

D. Data Requirements

1. Flight Crew Reports/Logs/Photographs
 - a. Notify MSFN of the initial and final positions of the PLSS water diverter valve, primary oxygen shutoff valve and water shutoff/ relief valve each time they are changed. [C] (M)
 - b. Notify MSFN when PLSS; High O2 flowrate, low vent flow, low feed water pressure or PGA pressure low remote control unit status indicators and audible warning tone come on. [C] (M)
 - c. Provide data on the adequacy of hardware and procedures, and the time required to perform the ingress to the LM. [B] (M)
 - d. Comment on the adequacy of procedures and difficulties encountered during doffing of EMU equipment. [C] (HD)
 - e. Record quantity of water drained from PLSS at end of EVA period. [C] (M)
 - f. Record EMU radiation dosimeter readings after completion of the EVA. [C] (M)
 - g. Provide sequence camera coverage and TV camera coverage of a crew member ascending the LM ladder. [B] (M)

CONTAMINATION PREVENTION

A. Test Objectives

- I-1 Prevent Earth Contamination by Lunar Exposed Materials
- I-2 Minimize Crew/CM Contamination by Lunar Exposed Materials

B. Test Requirements

- 1. All contamination related operations from the initial astronaut egress to the lunar surface until postflight crew/cm quarantine will be completed per procedures contained in the documents listed below. [I]

C. Procedures/Checklist

- 1. Lunar Surface Operations Plan
- 2. EVA Procedures Document
- 3. Quarantine Procedures

D. Data Requirements

- 1. Flight Crew Reports/Logs/Photographs
 - a. Crew comments on the adequacy of Biological Isolation Garment, sample return containers, Mobile Quarantine Facility and related equipment and procedures used to prevent back contamination. [I] (M)
 - b. Photograph boots, clothing and equipment showing adhesion of particles. [I, M] (HD)
- 2. Ground Support
 - a. Deliver samples, CM and Mobile Quarantine Facility to the Lunar Receiving Laboratory. [I] (M)
 - b. Comment on ground procedures and hardware used for retrieval, biological isolation and CM transfer to the Lunar Receiving Laboratory. [I] (M)
 - c. Report on the existence of contamination of the crew on CM. [I] (M)

SECTION V

SECTION V

CONSUMABLES ANALYSIS

NOTE

Acknowledgement is made to the Consumables Analysis Section (CAS) of the Mission Planning and Analysis Division (MPAD) for their work in the preparation of the consumable analysis presented herein and to the Crew Systems Division for the PLSS Consumables.

CSM-107/LM5 PROPELLANT BUDGET

The results of the Propellant Budget Analysis are summarized in the following Tables and Figures:

- TABLE 5-1 SM RCS Propellant Loading And Usage Summary
TABLE 5-2 SM RCS Budget
TABLE 5-3 CM RCS Propellant Summary
TABLE 5-4 SPS Propellant Summary
TABLE 5-5 SPS Assumptions
TABLE 5-6 LM RCS Propellant Loading And Usage Summary
TABLE 5-7 LM RCS Budget
TABLE 5-8 DPS Propellant Summary
TABLE 5-9 DPS Assumptions
TABLE 5-10 APS Propellant Summary
TABLE 5-11 APS Assumptions
FIGURE 5-1 Total SM RCS Propellant Profile
FIGURE 5-2 Quad A SM RCS Propellant Profile
FIGURE 5-3 Quad B SM RCS Propellant Profile
FIGURE 5-4 Quad C SM RCS Propellant Profile
FIGURE 5-5 Quad D SM RCS Propellant Profile
FIGURE 5-6 Total LM RCS Propellant Profile

SM-RCS BUDGET
GROUND RULES and ASSUMPTIONS

1. The transposition and docking phase of the mission includes an SPS evasive maneuver.
2. The first and third midcourse corrections (translunar) are executed as SPS burns with the third MCC followed by an RCS trim.
3. No SM RCS propellant is required during PTC or lunar orbit coast.
4. The sixth midcourse correction (transearth) is executed as an RCS burn of 5 fps.
5. The individual quad plots are included for reference only as quad management is determined by the flight controllers during the mission.

TABLE 5-1
SM RCS PROPELLANT LOADING AND USAGE SUMMARY

Nominal loaded	1342.4 lb
Initial outage due to loaded mixture ratio	15.6
Total trapped	26.4
Gauging inaccuracy	<u>80.4</u>
Deliverable SM-RCS propellant	1220.0
Nominal usage	590
Translunar phase (through LOI-2)	204
Lunar orbit phase	311
Transearth phase (includes TEI)	75
Nominal remaining	630 lb

TABLE 5-2

TIME (HR)	EVENT	SM-RCS PROPELLANT BUDGET		(a)	(b)	(b)
		S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)	
.0	MISSION G	63457.	.0	1220.0	100.	
.0	INITIALIZE PROP LOADING	63457.	.0	1220.0	100.	
1.7	SM RCS CHECKOUT	63451.	5.8	1214.2	100.	
3.2	TRANSPOSITION AND DOCKING +X 0.8 FPS	63445.	6.1	1208.1	99.	
3.2	-X 0.3 FPS	63443.	2.4	1205.7	99.	
3.2	PITCH TO ACQUIRE S-IVB PITCH 180 DEG AT 1.5 DEG/SEC	63440.	2.3	1203.4	99.	
3.2	ROLL CSM 60 DEG 2 DEG/SEC	63439.	1.3	1202.1	99.	
3.2	NULL RELATIVE DEL V 0.5 FPS	63435.	4.0	1198.1	98.	
3.5	INDEX AND DOCK	63409.	26.0	1172.1	96.	
4.2	LM EJECTION -X 5 SEC 4 JET	96717.	7.4	1164.6	95.	
4.5	SPS BURN TO EVADE S-IVB ORIENT AT 0.2 DEG/SEC	96712.	4.4	1160.2	95.	
4.5	ATTITUDE HOLD 0.5 DEG DB PGNCS	96712.	.8	1159.4	95.	
4.5	START TRANSIENT CONTROL	96710.	1.3	1158.1	95.	
4.5	SPS BURN BUILD UP	96707.	.0	1158.1	95.	
4.5	STEADY STATE BURN	96508.	.3	1157.8	95.	
4.5	TAILOFF	96467.	.7	1157.2	95.	
4.5	DAMP SHUTDOWN TRANSIENT	96466.	1.1	1156.1	95.	
5.5	P52 IMU ALIGN	96466.	.2	1155.9	95.	
5.9	NAVIGATION SIGHTINGS ORIENT AT 0.2 DEG/SEC	96461.	4.4	1151.5	94.	

(a) Spacecraft weights are approximate and are included for reference only.
 (b) Note: These refer to usable SM RCS propellant.

TABLE 5-2 (CONT'D)

SM-RCS PROPELLANT BUDGET					
TIME (HR)	EVENT	S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)
6.1	NAVIGATION SIGHTINGS ORIENT AT 0.2 DEG/SEC	96457.	4.4	1147.1	94.
7.0	ORIENT FOR PTC 3-AXIS 0.2 DEG/SEC	96453.	4.1	1143.0	94.
7.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	96452.	.8	1142.2	94.
7.0	ROLL 0.3 DEG/SEC	96451.	.4	1141.8	94.
10.6	TERMINATE PTC DAMP RATES	96447.	4.4	1137.4	93.
10.7	P52 IMU ALIGN	96447.	.2	1137.1	93.
11.5	MIDCOURSE CORRECTION NO 1 3-AXIS ORIENT PGNCS	96442.	4.4	1132.7	93.
11.5	ATTITUDE HOLD 0.5 DEG DB PGNCS	96442.	.8	1131.9	93.
11.5	START TRANSIENT CONTROL	96440.	1.3	1130.6	93.
11.5	SPS BURN BUILD UP	96437.	.0	1130.6	93.
11.5	STEADY STATE BURN 3 FPS PGNCS	96402.	.1	1130.5	93.
11.5	TAILOFF	96361.	.8	1129.7	93.
11.5	DAMP SHUTDOWN TRANSIENT	96359.	1.1	1128.6	93.
12.0	P52 IMU ALIGN	96359.	.2	1128.4	92.
12.5	ORIENT FOR PTC 3-AXIS 0.2 DEG/SEC	96355.	4.1	1124.3	92.
12.5	ATTITUDE HOLD 0.5 DEG DB PGNCS	96354.	.8	1123.5	92.
12.5	ROLL 0.3 DEG/SEC	96354.	.4	1123.1	92.
24.2	TERMINATE PTC DAMP RATES	96349.	4.4	1118.7	92.
24.3	P52 IMU ALIGN	96349.	.2	1118.5	92.

TABLE 5-2 (CONT'D)

SM-RCS PROPELLANT BUDGET					
TIME (HR)	EVENT	S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)
24.5	CISLUNAR NAVIGATION STAR/EARTH HORIZON ORIENT	96345.	4.4	1114.2	91.
24.7	NAVIGATION SIGHTINGS ORIENT AT 0.2 DEG/SEC	96341.	4.4	1109.8	91.
26.6	MIDCOURSE CORRECTION NO 2 MNVR TO BURN ATT	96336.	4.4	1105.4	91.
26.6	ATTITUDE HOLD 0.5 DEG DB PGNCS	96335.	.8	1104.7	91.
26.7	DELTA VEL = NOMINALLY ZERO	96335.	.0	1104.7	91.
27.0	ORIENT FOR PTC 3-AXIS 0.2 DEG/SEC	96331.	4.2	1100.5	90.
27.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	96330.	.8	1099.7	90.
27.0	ROLL 0.3 DEG/SEC	96330.	.4	1099.3	90.
52.8	TERMINATE PTC DAMP RATES	96326.	4.4	1094.9	90.
53.0	P52 IMU ALIGN	96325.	.2	1094.7	90.
53.6	MIDCOURSE CORRECTION NO 3 MNVR TO BURN ATT	96321.	4.4	1090.3	89.
53.6	ATTITUDE HOLD 0.5 DEG DB PGNCS	96320.	.8	1089.5	89.
53.6	START TRANSIENT CONTROL	96319.	1.3	1088.2	89.
53.6	SPS BURN BUILD UP	96318.	.0	1088.2	89.
53.6	STEADY STATE BURN 3 FPS	96281.	.1	1088.1	89.
53.6	TAILOFF	96239.	.8	1087.3	89.
53.6	DAMP SHUTDOWN TRANSIENT	96238.	1.1	1086.2	89.
53.6	RCS TRIM 1 FPS	96227.	11.2	1075.0	88.
54.0	ORIENT FOR PTC 3-AXIS 0.2 DEG/SEC	96223.	4.1	1070.9	88.

TABLE 5-2 (CONT'D)

SM-RCS PROPELLANT BUDGET					
TIME (HR)	EVENT	S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)
54.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	96222.	.8	1070.1	88.
54.0	ROLL 0.3 DEG/SEC	96222.	.4	1069.8	88.
69.5	TERMINATE PTC DAMP RATES	96217.	4.4	1065.3	87.
70.0	P52 IMU ALIGN	96217.	.2	1065.1	87.
70.5	MIDCOURSE CORRECTION NO 4 MNVR TO BURN ATT	96213.	4.4	1060.7	87.
70.5	ATTITUDE HOLD 0.5 DEG DB PGNCS	96212.	.8	1059.9	87.
70.5	DELTA VEL = NOMINALLY ZERO	96212.	.0	1059.9	87.
72.7	P52 IMU ALIGN	96212.	.2	1059.7	87.
74.0	ORIENT AND SXT STAR CHECK	96207.	4.4	1055.2	86.
74.5	ORIENT AND OBSERVE LUNAR SURFACE	96203.	4.4	1050.8	86.
75.5	LUNAR ORBIT INSERTION BURN 1 3-AXIS ORIENT PGNCS	96198.	4.4	1046.5	86.
75.5	ATTITUDE HOLD 0.5 DEG DB PGNCS	96198.	.8	1045.7	86.
75.5	START TRANSIENT CONTROL	96196.	1.3	1044.4	86.
75.9	LOI BURN BUILD UP	96193.	.0	1044.4	86.
75.9	STEADY STATE BURN	72357.	.5	1043.9	86.
75.9	TAILOFF	72316.	.0	1043.9	86.
75.9	DAMP SHUTDOWN TRANSIENT	72315.	1.1	1042.8	85.
76.2	REV 1 ATTITUDE HOLD WIDE DEADBAND	72312.	3.0	1039.8	85.
77.5	P52 IMU ALIGN	72312.	.1	1039.6	85.

TABLE 5-2 (CONT'D)

SM-RCS PROPELLANT BUDGET					
TIME (HR)	EVENT	S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)
78.2	REV 2 ATTITUDE HOLD	72309.	3.0	1036.6	85.
79.2	P52 IMU ALIGN	72309.	.1	1036.5	85.
80.0	LOI 2 LPO CIRC MNVR TO BURN ATT	72306.	3.5	1033.0	85.
80.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	72305.	.8	1032.2	85.
80.0	B-D ULLAGE	72290.	15.1	1017.1	83.
80.1	SPS BURN BUILD UP	72287.	.0	1017.1	83.
80.1	STEADY STATE BURN	71316.	.2	1017.0	83.
80.1	TAILOFF	71276.	.0	1017.0	83.
80.1	DAMP SHUTDOWN TRANSIENT	71275.	1.1	1015.9	83.
80.2	REV 3 ATTITUDE HOLD	71272.	3.0	1012.9	83.
80.4	REACQUIRE MSFN ROLL 0.2 DEG/SEC	71272.	.1	1012.8	83.
82.2	REV 4 ATTITUDE HOLD	71269.	3.0	1009.8	83.
82.3	MNVR TO LDG SITE OBS ATT	71265.	3.5	1006.3	82.
82.3	LDG SITE OBSERVATION	71265.	.4	1005.8	82.
82.3	REORIENT	71261.	3.5	1002.3	82.
82.3	REACQUIRE MSFN	71261.	.2	1002.1	82.
84.2	MANEUVER TO SLEEP ATTITUDE 3 AXIS 0.2 DEG/SEC	71258.	3.5	998.6	82.
94.4	DAMP RATES	71254.	3.5	995.0	82.
94.5	REACQUIRE MSFN	71254.	.1	994.9	82.

TABLE 5-2 (CONT'D)

SM-RCS PROPELLANT BUDGET					
TIME (HR)	EVENT	S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)
95.1	MNVR TO ALIGN ATT	71250.	3.5	991.4	81.
96.2	REV 11 ATTITUDE HOLD	71247.	3.0	988.4	81.
98.2	REV 12 ATTITUDE HOLD	71244.	3.0	985.4	81.
98.5	MNVR TO LDG SITE OBS ATT	71241.	3.5	981.8	80.
98.5	LDG SITE OBSERVATION	71240.	.4	981.4	80.
98.9	REACQUIRE MSFN ROLL 0.2 DEG/SEC	71240.	.2	981.3	80.
99.8	MANEUVER TO AGS CAL ATTITUDE	71237.	3.5	977.7	80.
100.0	PRE UNDOCKING ALLOCATION	71213.	24.0	953.7	78.
100.0	ORIENT TO UNDOCKING ATTITUDE ROLL 0.2 DEG/SEC	71212.	.2	953.6	78.
100.2	CSM ACTIVE UNDOCK SEP AND NULL VEL 0.5 FPS	37893.	4.5	949.0	78.
100.2	FORMATION FLYING	37883.	10.0	939.0	77.
100.2	REACQUIRE MSFN	37883.	.1	938.9	77.
100.6	ORIENT FOR SEP BURN	37880.	3.1	935.8	77.
100.7	RCS SEPARATION BURN 2.5 FPS	37868.	11.2	924.6	76.
100.7	REV 13 ATTITUDE HOLD	37865.	3.0	921.6	76.
101.5	MANEUVER TO SXT TRACKING	37862.	3.1	918.6	75.
102.6	MANEUVER TO SXT TRACKING	37859.	3.1	915.5	75.
104.4	REACQUIRE MSFN ROLL 0.5 DEG/SEC	37859.	.3	915.5	75.
104.5	MANEUVER TO SXT TRACKING	37856.	3.1	912.2	75.

TABLE 5-2 (CONT'D)

SM-RCS PROPELLANT BUDGET					
TIME (HR)	EVENT	S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)
104.6	REV 14 ATTITUDE HOLD	37853.	3.0	909.2	75.
104.6	MNVR TO LDG SITE OBS ATT	37850.	3.1	906.1	74.
104.6	SDG SITE OBS	37850.	.4	905.7	74.
104.7	TRACK LM	37846.	3.1	902.6	74.
104.9	REACQUIRE MSFN ROLL 0.5 DEG/SEC	37846.	.3	902.3	74.
105.0	REV 15 ATTITUDE HOLD	37843.	3.0	899.3	74.
105.0	REACQUIRE MSFN ROLL 0.5 DEG/SEC	37843.	.3	899.1	74.
107.0	PLANE CHANGE MNVR TO BURN ATT	37840.	3.1	896.0	73.
107.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	37839.	.8	895.2	73.
107.0	ULLAGE	37825.	14.3	880.9	72.
107.0	SPS BURN BUILD UP	37822.	.0	880.9	72.
107.0	STEADY STATE	37754.	.1	880.8	72.
107.0	TAILOFF	37713.	1.0	879.8	72.
107.0	DAMP SHUTDOWN TRANSIENT	37712.	1.1	878.7	72.
107.2	P52 IMU ALIGN	37712.	.1	878.6	72.
107.2	MANEUVER TO SLEEP ATTITUDE	37710.	1.7	876.9	72.
111.5	DAMP RATES	37707.	3.1	873.9	72.
112.2	REV 19 ATTITUDE HOLD	37704.	3.0	870.9	71.
114.2	REV 20 ATTITUDE HOLD	37701.	3.0	867.9	71.

TABLE 5-2 (CONT'D)

SM-RCS PROPELLANT BUDGET					
TIME (HR)	EVENT	S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)
114.3	ORIENT FOR SEXTANT TRACKING	37698.	3.1	864.8	71.
115.0	MANEUVER TO SLEEP ATT	37697.	.7	864.1	71.
120.0	DAMP RATES	37697.	.7	863.5	71.
120.0	SEXTANT TRACKING	37695.	1.3	862.2	71.
120.0	REACQUIRE MSFN	37695.	.1	862.1	71.
120.2	REV 23 ATTITUDE HOLD	37692.	3.0	859.1	70.
122.2	REV 24 ATTITUDE HOLD NARROW DEADBAND	37687.	5.2	853.9	70.
124.5	SUPPORT LM LIFT OFF	37669.	18.0	835.9	69.
124.6	MANEUVER TO TRACK LM POST LIFTOFF	37666.	3.1	832.8	68.
125.5	MANEUVER TO SUPPORT LM CSI BURN	37663.	3.1	829.7	68.
125.6	MANEUVER TO TRACK LM POLST CSI	37660.	3.1	826.6	68.
125.6	REV 25 ATTITUDE HOLD NARROW DEADBAND	37654.	5.2	821.4	67.
126.5	MANEUVER TO SUPPORT LM CDH BURN	37651.	3.0	818.4	67.
126.6	MANEUVER TO TRACK LM POST CDH	37648.	3.1	815.3	67.
126.6	RNDZ NAV	37645.	3.1	812.2	67.
126.6	REINITIATE RNDZ NAV	37642.	3.1	809.1	66.
127.0	MANEUVER TO SUPPORT LM TPI BURN	37639.	3.1	806.1	66.
127.1	MANEUVER TO TRACK LM POST TPI	37636.	3.1	803.0	66.
127.1	MANEUVER TO COAS TRACK	37633.	3.1	799.9	66.

TABLE 5-2 (CONT'D)

SM-RCS PROPELLANT BUDGET					
TIME (HR)	EVENT	S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)
127.1	MANEUVER TO SXT TRACKING	37630.	3.1	796.9	65.
127.2	MANEUVER TO SUPPORT LM MCC1 BURN	37627.	3.1	793.8	65.
127.2	MANEUVER TO SXT TRACKING	37624.	3.1	790.8	65.
127.5	MANEUVER TO SUPPORT LM MCC2 BURN	37621.	3.1	787.7	65.
127.5	MANEUVER TO SUPPORT LM TPF BURN	37618.	3.0	784.7	64.
127.5	MANEUVER TO SXT TRACKING	37615.	3.1	781.6	64.
127.8	ORIENT TO DOCKING ATTITUDE	37612.	3.1	778.5	64.
127.8	ALLOCATION FOR TERMINAL RDZ USAGE FROM POSTFLIGHT	37577.	35.0	743.5	61.
127.9	MAINTAIN BORESIGHT	37574.	3.1	740.5	61.
128.0	DOCKING	43212.	26.0	714.5	59.
131.5	MNVR TO JETTISON ATT	43210.	1.1	713.3	58.
132.0	JETTISON LM 1 FPS	37542.	4.7	708.6	58.
132.0	ORIENT TO TRACKING ATT	37540.	1.6	707.0	58.
132.0	TRACK LM	37540.	.4	706.6	58.
132.6	HOLD INERTIAL ATT	37539.	.4	706.1	58.
132.6	P52 IMU ALIGN	37539.	.7	705.5	58.
134.5	P52 IMU ALIGN	37538.	.7	704.8	58.
134.5	SXT STAR CHECK	37537.	.4	704.4	58.
135.0	TRANS-EARTH INJECTION MNVR TO BURN ATT	37536.	1.6	702.7	58.

TABLE 5-2 (CONT'D)

SM-RCS PROPELLANT BUDGET					
TIME (HR)	EVENT	S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)
135.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	37535.	.8	702.0	58.
135.0	ULLAGE	37521.	14.3	687.6	56.
135.5	SPS BURN BUILD UP	37518.	.0	687.6	56.
135.5	STEADY STATE SPS BURN	27478.	.2	687.4	56.
135.5	TAILOFF	27437.	.0	687.4	56.
135.5	DAMP SHUTDOWN TRANSIENT	27436.	1.1	686.3	56.
136.0	P52 IMU ALIGN	27436.	.6	685.7	56.
136.0	ORIENT FOR PTC	27435.	1.1	684.6	56.
136.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	27434.	.8	683.8	56.
136.0	ROLL 0.3 DEG/SEC	27434.	.1	683.7	56.
147.5	TERMINATE PTC DAMP RATES	27432.	1.3	682.3	56.
147.6	P52 IMU ALIGN	27432.	.6	681.8	56.
150.0	MIDCOURSE CORRECTION NO 5 MANVR TO BURN ATT	27430.	1.3	680.5	56.
150.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	27430.	.8	679.7	56.
150.0	DEL VEL = NOM ZERO	27430.	.0	679.7	56.
150.5	ORIENT FOR PTC	27428.	1.1	678.5	56.
150.5	ATTITUDE HOLD 0.5 DEG DB PGNCS	27428.	.8	677.8	56.
150.5	ROLL 0.3 DEG/SEC	27428.	.1	677.6	56.
171.0	TERMINATE PTC	27426.	1.3	676.3	55.

TABLE 5-2 (CONT'D)

SM-RCS PROPELLANT BUDGET					
TIME (HR)	EVENT	S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)
172.0	P52 IMU ALIGN	27426.	.6	675.8	55.
172.5	MIDCOURSE CORRECTION NO & MANVR TO BURN ATT	27424.	1.3	674.5	55.
172.5	ATTITUDE HOLD 0.5 DEG DB PGNCS	27424.	.8	673.7	55.
172.5	RCS -X TRANS 5 FPS	27408.	15.9	657.8	54.
173.0	ORIENT FOR PTC	27407.	1.1	656.6	54.
173.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	27406.	.8	655.8	54.
173.0	ROLL 0.3 DEG/SEC	27406.	.1	655.7	54.
190.0	TERMINATE PTC	27404.	1.3	654.4	54.
191.2	P52 IMU ALIGN	27404.	.6	653.8	54.
192.0	MIDCOURSE CORRECTION NO 7 MNVR TO BURN ATT	27402.	1.3	652.5	53.
192.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	27402.	.8	651.7	53.
192.0	DEL VEL = NOM ZERO	27402.	.0	651.7	53.
192.0	STAR CHECK MIN IMPULSE	27401.	.4	651.3	53.
193.0	MANEUVER TO REENTRY ATTITUDE	27399.	2.6	648.7	53.
193.0	ATTITUDE HOLD 0.5 DEG DB PGNCS	27390.	8.6	640.1	52.
194.8	MANEUVER TO SEP ATTITUDE	27387.	2.6	637.4	52.
194.8	CM/SM SEPARATION DELTA VEL = 3 FPS	15001.	7.9	629.6	52.

Figure 5-1
SM RCS propellant profile - total

Figure 5-2
SM RCS propellant profile - quad A

Figure 5-3
SM RCS propellant profile - quad B

Figure 5-4
SM RCS propellant profile - quad C

Figure 5-5
SM RCS propellant profile - quad D

TABLE 5-3
CM RCS Propellant Summary

<u>Item</u>	<u>Propellant required, lb.</u>	<u>Propellant remaining, lb.</u>
Loaded	--	245.0
Trapped	36.4	208.6
Available for mission planning	--	208.6
Nominal usage	39.3	169.3
Nominal remaining	--	169.3

SERVICE PROPULSION SYSTEM

SERVICE PROPULSION SYSTEM (SPS). - The budget presented in table 5-4 is for a July 16 launch, 72 degree launch azimuth, first opportunity injection, 59.5 hour lunar parking orbit, and fast earth return. The assumptions used in preparing this budget are presented in table 5-5. ΔV requirements were coordinated with LMAB in MPAD.

It should be noted that the mission flexibility allowance of 900 fps has been used in addition to the fast return. In real time however, it is highly likely that a slower earth return would be performed in the mission flexibility ΔV had already been used (e.g., for LM rescue). Table 5-4 shows 3906 lbs of propellant remaining nominally and a total propellant margin (accounting both for the flexibility ΔV and the fast return) of 1268 lb.

Table 5-4 - APOLLO 11 SPS PROPELLANT SUMMARY

<u>ITEM</u>	<u>PROPELLANT REQUIRED, LB</u>	<u>PROPELLANT REMAINING, LB</u>
Loaded ^a	--	40803.0
Trapped and unavailable	441.4	40361.6
Outage	59.5	40302.1
Unbalance meter	100.0	40202.1
Available for ΔV	--	40202.1
Required for ΔV		
TLMC (120 fps) ^b	1166.4	39035.7
LOI-1 (2924 fps, 5 min. 59 sec.)	23862.4	15173.3
LOI-2 (157.8 fps, 16.4 sec.)	1115.4	14057.9
LOPC (16.6 fps, .9 sec.)	73.8	13984.1
TEI (3292.7 fps, 149 sec.)	10077.8	3906.3
Nominal remaining	--	3906.3
Mission flexibility (900 fps)	2212.4	1693.9
Dispersions (-3 σ)	426.0	1267.9
Propellant margin	--	1267.9

^a 15712.0 lb of fuel and 25091.0 lb of oxidizer; this is loaded on CSM-107.

^b Includes 19.7 fps for evasive maneuver.

TABLE 5-5 - ASSUMPTIONS FOR THE APOLLO 11 SPS PROPELLANT BUDGET

1. There is a non-propulsive propellant loss of 14.4 lb for each engine start. LM rescue assumed three engine starts.
2. A mission flexibility ?V of 900 fps has been included in the SPS budget to provide the capability to perform a worst case LM rescue, or to handle several other contingencies (such as loss of PGNCS), or to perform a quicker earth return.
3. Spacecraft weight:

CM	12	280.0	lb
SM	10	551.3	lb
SLA Ring		98.0	lb
Tanked SPS	40	600.7	lb
LM (unmanned)	33	278.3	lb
Total	96	808.3	lb

4. Lunar Orbit Activity

Total weight transfer (CSM to LM) = 436.7 lb
Total weight transfer (LM to CSM) = 284.0 lb

5. SM RCS, EPS and ECS weight losses:

<u>Mission Period</u>	<u>Incremental Weight Loss, lb</u>
EL to TLMC	151.8
TLMC to LOI-1	327.1
LOI-1 to LOI-2	32.0
LOI-2 to LOPC	146.5
LOPC to TEI	216.1

6. SM RCS usage (above nominal rendezvous requirement) for LM rescue was 216 lb.

LM RCS BUDGET

Ground Rules and Assumptions

1. Data for the LM RCS engine performance and propellant requirements were obtained from the Spacecraft Operational Data Book and postflight analysis from Apollo 9 and Apollo 10.
2. All orientation maneuvers were assumed to be made at $2.0^{\circ}/\text{sec}$.
3. All orientation maneuvers were assumed to be three-axis maneuvers.

TABLE 5-6

LM RCS Propellant Loading and Usage Summary

Loaded	633.0
Trapped	40.6
Nominal deliverable	592.4
Gaging inaccuracy and loading tolerance	39.5
Mixture ratio uncertainty	17.0
Usable	535.9
Nominal mission requirement	252.7
Nominal remaining	283.2

TABLE 5-7

TIME (HR)	EVENT	LM-RCS PROPELLANT BUDGET		(a)	(b)	(b)
		S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)	
0 00	OUTPUT PROPELLANT LOADINGS	33714.	.0	633.0	100.	
99 25	RCS HOT FIRE	33709.	5.0	628.0	99.2	
100 15	UNDOCKING	33709.	.0	628.0	99.2	
100 15	NULL UNDOCKING VELOCITY	33707.	1.9	626.1	98.9	
100 20	LM MNVR FOR INSPECTION YAW	33705.	1.7	624.4	98.6	
100 20	LM MNVR FOR INSPECTION PITCH	33703.	2.0	622.4	98.3	
100 25	LM MNVR FOR INSPECTION YAW	33702.	.8	621.6	98.2	
100 25	FORMATION FLYING	33690.	2.0	619.6	97.9	
100 50	RR LOCK ON MNVR	33687.	3.6	616.0	97.3	
101 00	IMU REALIGN STAR 1	33683.	3.6	612.4	96.7	
101 00	IMU REALIGN STAR 2	33680.	3.6	608.8	96.2	
101 00	IMU REALIGN STAR 3	33676.	3.6	605.2	95.6	
101 32	MNVR TO DOI BURN ATTITUDE	33672.	3.6	601.6	95.0	
101 32	ATTITUDE HOLD	33672.	.1	601.5	95.0	
101 38	2 JET ULLAGE	33667.	5.9	595.6	94.1	
101 38	DOI BURN	33419.	.0	595.6	94.1	
101 38	MOMENT CONTROL DOI BURN	33414.	5.0	590.6	93.3	
101 38	TRIM HORIZONTAL RESIDUAL	33407.	7.6	583.0	92.1	
101 38	ATTITUDE HOLD	33407.	.3	582.8	92.1	
101 38	PITCH DOWN	33406.	1.0	581.8	91.9	
101 42	RR LOCK ON MNVR	33402.	3.6	578.2	91.3	
101 55	PITCH DOWN	33401.	.6	577.6	91.3	
101 55	YAW LEFT	33401.	.6	577.0	91.2	
102 00	ALIGNMENT CHECK	33400.	1.2	575.8	91.0	
102 10	RR LOCK ON MNVR	33396.	3.6	572.2	90.4	
102 14	MNVR TO PDI ATTITUDE	33392.	3.6	568.6	89.8	
102 14	MAINTAIN LOS	33391.	1.0	567.6	89.7	
102 29	ATTITUDE HOLD	33391.	.1	567.5	89.7	
102 35	2 JET ULLAGE	33385.	5.9	561.7	88.7	
102 35	PDI BURN	16753.	.0	561.7	88.7	
102 35	POWERED DESCENT	16710.	34.1	527.5	83.3	
102 47	TOUCHDOWN	16710.	.0	527.5	83.3	

^a These weights were used for analysis only and do not reflect the actual weight after consumables loading.

^b RCS propellant remaining of total loaded.

TABLE 5-7 (CONT'D)

TIME (HR)	EVENT	LM-RCS PROPELLANT BUDGET		(a)	(b)	(b)
		S/C WT (LBS)	S/C RCS USED (LBS)	S/C RCS LEFT (LBS)	S/C RCS LEFT (%)	
112 40	ADD LUNAR SAMPLES	16580.	.0	527.5	83.3	
124 23	LUNAR LIFT OFF	10840.	.0	527.5	83.3	
124 23	POWERED ASCENT PHASE WITH RCS/APS INTERCONNECT	6087.	.0	527.5	83.3	
124 23	POWERED ASCENT PHASE WITHOUT RCS/APS INTERCONNECT	5969.	.9	526.7	83.2	
124 25	RR LOCK ON MNVR	5969.	.4	526.2	83.1	
124 30	INSERTION BURN CONTROL	5967.	1.8	524.4	82.8	
124 30	TRIM OUT OF PLANE ERROR	5964.	3.3	521.2	82.3	
124 30	ATTITUDE HOLD	5962.	1.3	519.9	82.1	
124 37	IMU REALIHN STAR 1	5962.	.4	519.5	82.1	
124 37	IMU REALIHN STAR 2	5961.	.4	519.0	82.0	
124 37	IMU REALIHN STAR 3	5961.	.4	518.6	81.9	
124 55	RR LOCK ON MNVR	5961.	.4	518.1	81.9	
124 55	MAINTAIN LOS	5958.	2.7	515.5	81.4	
125 15	ATTITUDE HOLD	5957.	1.3	514.2	81.2	
125 21	CSI BURN RCS +2	5923.	33.6	480.6	75.9	
125 26	MAINTAIN LOS	5920.	3.3	477.2	75.4	
125 44	MNVR TO PLANE CHANGE ATTITUDE	5919.	.4	476.8	75.3	
125 45	ATTITUDE HOLD	5918.	1.3	475.5	75.1	
125 50	RCS PLANE CHANGE BURN	5914.	4.1	471.4	74.5	
126 00	RR LOCK ON MNVR	5913.	.4	471.0	74.4	
126 00	MAINTAIN LOS	5911.	2.0	469.0	74.1	
126 15	ATTITUDE HOLD	5910.	1.3	467.7	73.9	
126 19	CDH RCS BURN	5906.	4.0	463.7	73.3	
126 19	MAINTAIN LOS	5902.	4.0	459.7	72.6	
126 53	ATTITUDE HOLD	5901.	1.3	458.4	72.4	
126 58	RCS TPI BURN	5884.	17.0	441.4	69.7	
126 58	MAINTIN LOS	5883.	1.3	440.1	69.5	
127 36	MCC AND BRAKING	5849.	33.9	406.3	64.2	
127 36	ATTITUDE AND LOS CONTROL	5833.	16.0	390.3	61.7	
128 00	LM CONTROL CSM ACTIVE DOCKING	5823.	10.0	380.3	60.1	

^a These weights were used for analysis only and do not reflect the actual weight after consumables loading.

^b RCS propellant remaining of total loaded.

Figure 5-6
LM RCS propellant profile

DESCENT PROPULSION SYSTEM PROPELLANT BUDGET

DESCENT PROPULSION SUBSYSTEM (DPS) - The DPS budget is shown in table 5-8 and the ground rules and assumptions in table 5-9.

Previously, the uncertainty in the low-level sensor (68.7 lb) has been shown as a contingency allowance. This is now included as part of the unusables. Also, there has previously been a contingency allowance for manual hover to allow for 2 minutes of burn time from 500 feet to touchdown. The present budget shows a nominal ΔV which includes a manual allowance of 477 fps (90 sec) from 500 feet to touchdown. Any additional hover time will be used from the propellant margin (unassigned capability). The rate of use for hover is approximately 9.1 lb/sec.

Propellant loads are those actually loaded on LM-5, and trapped and residual propellants are from Volume III, SODB. Engine performance data and ΔV requirements have been coordinated with LAB in MPAD.

Three sigma dispersions represent total propellant cost due to 3 s uncertainties in propellant loading, trapped, I_{sp}, ΔV , separation weight, non- ΔV consumables weight, and mixture ratio. There is a total propellant margin of 669 lb or approximately 73 seconds of hover time.

Table 5-8 - APOLLO 11 DPS PROPELLANT SUMMARY

<u>ITEM</u>	<u>PROPELLANT REQUIRED, LB</u>	<u>PROPELLANT REMAINING, LB</u>
Loaded ^a	--	18184.2
Trapped and unavailable	223.5	17960.7
Outage	14.0	17946.7
Low-Level Sensor Uncertainty	68.7	17878.0
Available for ΔV	--	17878.0
Nominal Required for ?V of 6728.6 fps	16799.7	1078.3
Dispersions (-3 σ)	224.7	853.6
Contingencies		
Engine Valve-Pair Malfunction ($\Delta MR=\pm .016$)	81.1	772.5
Redesignation (60 fps)	104.0	668.5
Margin (73 sec. hover)	--	668.5

^a 6974.8 lb of fuel and 11209.4 lb of oxidizer; this is loaded on the LM-5 spacecraft.

Table 5-9 - ASSUMPTIONS FOR THE APOLLO 11 DPS PROPELLANT BUDGET

1. Integrated average I_{sp} = 301.9 \pm 3.54 seconds
2. LM separation weight = 33746. lb
3. Mixture ratio = 1.596 \pm 0.0108
4. Nominal ΔV = 6728.6 \pm 96 fps
5. Non- ΔV consumables of 47.4 lb from separation to DOI and 106.1 lb from DOI to touchdown.

ASCENT PROPULSION SYSTEM PROPELLANT BUDGET

ASCENT PROPULSION SUBSYSTEM (APS) - Tables 5-10 and 5-11 present the ascent propellant budget for the current mission. Propellant loads are those actually on LM-5. Mission ΔV was coordinated with LAB in MPAD. The budget shown in table 5-10 accounts for an engine valve-pair malfunction, a PGNCS to AGS switchover, and a touchdown abort. There is a total propellant margin of 68 lb or about 6 seconds of burn time.

Table 5-10 - APOLLO 11 APS PROPELLANT SUMMARY

<u>ITEM</u>	<u>PROPELLANT REQUIRED, LB</u>	<u>PROPELLANT REMAINING, LB</u>
Loaded a	--	5238.4
Trapped and unavailable	48.9	5189.5
Outage	17.5	5172.0
Available for ΔV	--	5172.0
Nominal Required for ΔV of 6072.5 fps	4965.8	206.2
Dispersions (-3 σ)	57.8	148.4
Contingencies		
Engine Valve-Pair Malfunction ($\Delta MR=\pm .016$)	19.6	128.8
PGNCS to AGS Switchover (40 fps)	23.8	105.0
Touchdown Abort ($\Delta W=+99.9$ lb, $\Delta \Delta V=-15$ fps)	36.8	68.2
Margin (6 seconds)	--	68.2

a Includes 2019.9 lb fuel and 3218.5 lb oxidizer; this is loaded on the LM-5 spacecraft.

Table 5-11 - ASSUMPTIONS FOR THE APOLLO 11 APS PROPELLANT BUDGET

1. I_{sp} = 308.97 \pm 3.553 seconds
2. Mixture ratio = 1.602 \pm 0.0225
3. Nominal ΔV = 6072.5 \pm 33.5 fps
4. Ascent stage lift-off weight = 10873.6 lb

CSM-107/LM5 CRYOGENIC/EPS AND ECS BUDGET

The results of the Cryogenic, EPS, and ECS analysis are summarized in the following tables and figures:

TABLE 5-11	CSM Cryogenic Loading And Usage Summary
TABLE 5-13	LM EPS Summary
TABLE 5-14	LM ECS Summary
FIGURE 5-7	CSM O2 PROFILE
FIGURE 5-8	CSM H2 PROFILE
FIGURE 5-9	CSM POWER PROFILE
FIGURE 5-10	CSM BUS VOLTAGE VS TIME
FIGURE 5-11	LM DESCENT POWER PROFILE
FIGURE 5-12	LM ASCENT POWER PROFILE
FIGURE 5-13	LM TOTAL CURRENT PROFILE
FIGURE 5-14	LM DESCENT O2 PROFILE
FIGURE 5-15	LM ASCENT O2 PROFILE
FIGURE 5-16	LM DESCENT H2O PROFILE
FIGURE 5-17	LM ASCENT H2O PROFILE

CSM EPS BUDGET

ASSUMPTIONS AND GROUND RULES

1. The system was assumed to operate with three fuel cells and two inverters.
2. Fuel cell purging is included in the EPS requirements.
3. 100% fill for both H₂ and O₂.
4. Three entry and postlanding batteries were considered available to supply the total spacecraft power required for entry, parachute descent, and postlanding time. Each battery was assumed to have a 40 A-h capacity until splashdown, at which time the capacity was uprated to 45 A-h.
5. Two batteries were considered to be in parallel with the fuel cells during ascent and for each SPS maneuver.
6. No cryogenic venting was assumed in flight.
7. The EPS hydrogen consumption rate (lb/hr) = 0.00257 × I_{fc}
8. The EPS oxygen consumption rate (lb/hr) = 7.936 × H₂
9. Six battery charges were assumed: three on battery A and three on battery B.

TABLE 5-12
APOLLO 11 CRYOGENIC SUMMARY

I.	Planning Allowance	H_2 , lb	O_2 , lb
A.	Total Loaded	58.60	660.20
B.	Less Residual	2.32	13.00
C.	Less Instrumentation Error	1.50	17.50
	Available for Mission Planning	54.78	629.70
II.	Predicted Usages		
A.	Prelaunch ¹		
1.	Inline HTR + Pressure Relief (T-28 to T-3 (Incl 12.5 hr hold))	1.61	18.60
2.	Power Production (plus ECS O_2) (T-3 to liftoff)	.57	6.96
	Total Prelaunch requirements	2.18	25.50
B.	Flight		
1.	EPS Requirements (Incl FC Purge)	36.60	288.33
2.	CM ECS (Incl Cabin Purge)	-	72.40
3.	LM Pressurizations	-	10.35
	Total Flight Requirements	36.60	371.08
III.	Nominal Reserves (RSS)		
	EPS Uncertainty (5 percent)	1.83	14.42
	ECS Uncertainty (.08 lb/hr)	-	15.60
	Tank Unbalance (AOH)	.80	12.90
	Launch Window	.86	10.20
	RSS Subtotal	2.17	26.87
IV.	Operational Reserves		
A.	Available for Mission Planning	54.78	629.70
B.	Less Nominal Predicted Usage	38.78	396.58
C.	Less Nominal Reserves	2.17	26.87
	Operational Reserve	13.83	206.25

¹ KSC Supplied Data

Figure 5-7
Oxygen remaining for mission for one tank versus time

Figure 5-8
Hydrogen remaining for mission for one tank versus time

Figure 5-9
CSM total spacecraft current profile

Figure 5-10
CSM bus voltage versus time

LM EPS ANALYSIS

GROUND RULES AND ASSUMPTIONS

1. The descent stage batteries go on the line 30 minutes prior to earth liftoff.
2. A 3.8 hour checkout was assumed for lunar orbit.
3. Ascent and descent batteries were paralleled for the powered descent burn and prior to liftoff from the lunar surface.
4. The S-band equipment was assumed on 100 percent from initial activation in lunar orbit until completion of the mission.
5. The rendezvous radar electronics was assumed to be operational for the period of time dictated by the current G Mission flight plan.
6. The primary navigation and guidance subsystem (PGNCS) was left in the operate mode for the entire lunar stay.
7. The forward window heaters were left off for the entire mission.

Figure 5-11
LM-5 total spacecraft current

Figure 5-12
Descent stage amp hours remaining

LM ECS BUDGET

GROUND RULES AND ASSUMPTIONS

1. Cabin O₂ leakage rate was 0.2 lb/hr while pressurized
2. Metabolic rates were varied according to Volume 2 of the Spacecraft Operational Data Book
3. Metabolic O₂ consumed was $(1.643 \times 10^{-4}) \times (\text{metabolic rate})$
4. LM pressurization requires 6.62 lb of O₂
5. Cabin pressure regulator check requires 2.65 lb of O₂
6. H₂O consumed because of sublimator cooling was total heat removed divided by 1040 (btu per lb) of H₂O
7. H₂O lost due to urination was 0.11 lb/hr per man
8. Cabin temperature control was set to 72° F
9. Average glycol flow rate was 250 lb/hr
10. Budget was performed on the operational trajectory and may change when the revision 1 is analyzed.

TABLE 5-13
LM ECS Summary

(a) Descent Stage

<u>Description</u>	<u>O₂, lb</u>	<u>H₂O, lb</u>
Loaded	48.00	210.6
Unusable	3.40	16.4
Available for mission	44.60	194.2
Required for mission	26.17	142.4
Usable remaining in tanks	18.43	51.8

(b) Ascent Stage

Loaded	4.86	85.00
Unusable	.74	4.20
Available for mission	4.12	80.80
Required for mission	1.95	45.48
Usable remaining in tanks	2.17	35.32

Figure 5-14
Descent oxygen tank quantities as a function of mission time

Figure 5-16
Descent water tank quantities as a function of mission time

Figure 5-17
Ascent water tank quantities as a function of mission time

MISSION G PLSS CONSUMABLE ANALYSIS

THE RESULTS OF THE PLSS BATTERY, OXYGEN, WATER AND LiOH CONSUMABLE ANALYSIS ARE SUMMARIZED IN THE FOLLOWING FIGURES:

- FIGURE5-18 LMP AND CDR PLSS BATTERY PROFILE
- FIGURE5-19 CDR OXYGEN PROFILE
- FIGURE5-20 LMP OXYGEN PROFILE
- FIGURE5-21 CDR H₂O PROFILE
- FIGURE5-22 LMP H₂O PROFILE
- FIGURE5-23 LMP AND CDR LiOH CO₂ PROFILE

NOMINAL LUNAR SURFACE EVA

FIGURE 5-18 LMP AND CDR - PLSS BATTERY

VOLTAGE AND CURRENT READOUT IS
AVAILABLE ON REAL TIME BASIS.

- - - INCLUDES END-TO-END TM ERROR.

POWER CONSUMED 42 W/HR.

270 - 290 WATT-HRS.

PLSS
CHECKOUT

WATT-
HOURS

100

200

300

RED LINE
INTERSECTS AT
5+40 HOURS.

EVA 2+40 HOURS

RED LINE

HOURS PLUS MINUTES

4+0
3+0
2+40
2+0
1+0
0
-30

NOMINAL LUNAR SURFACE EVA

FIGURE 5-19 CDR - OXYGEN

NOMINAL LUNAR SURFACE EVA

FIGURE 5-20 LMP - OXYGEN

NOMINAL LUNAR SURFACE EVA

FIGURE 5-21 CDR - WATER

NOMINAL LUNAR SURFACE EVA

FIGURE 5-22 LMP - WATER

NOMINAL LUNAR SURFACE EVA

FIGURE 5-23 LMP & CDR LiOH

THIS PAGE INTENTIONALLY LEFT BLANK.

SECTION VI

SUMMARY FLIGHT PLAN

FLIGHT PLAN

FLIGHT PLAN

FLIGHT PLAN

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	72:00 - 96:00	4 / 1 THRU 10	6-4

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	96:00 - 120:00	5 / LPO	6-5

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
Apollo 11	FINAL	JULY 1, 1969	120:00 - 144:00	6 / LPO	6-6

FLIGHT PLAN

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	168:00 - 192:00	8 / TEC	6-8

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY / REV	PAGE
APOLLO 11	FINAL	JULY 1, 1969	192:00 - 196:00	9	6-9