

Lunar Surface Operations: Part 3

CSM Plane Change & Pre-launch - Lunar Surface

Objectives

Describe CSM plane change task

Describe Prelaunch phase LM activities

Describe Prelaunch phase CSM activities

Part 1	Part 2	Part 3
Post-Touchdown Lunar Surface & Systems Checkout	Surface Duration	Pre-Launch Lunar Surface & CSM Plane Change

CSM Plane Change

CSM Plane Change (Lunar Stay Phase)

Time (hr:min)

Touchdown + 7:30

P30 MANEUVER			
SET STARS		Z	PURPOSE PROP/GUID
R ALIGN	+		WT N47
P ALIGN	0 0		P _T N48
Y ALIGN	0 0		Y _T TRIM
ULLAGE	+ 0 0		HRS GETI
	+ 0 0 0		MIN N33
	+ 0		SEC
			ΔV _X N81
			ΔV _Y
			ΔV _Z
HORIZON/WINDOW	X X X		R
	X X X		P
	X X X		Y
	+		H _A N44
			H _P
	+		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
	+		V10
			GET 0.05G

Command Service Module (CSM) Activity

Receive uplinked CSM state vector and REFSMMAT for plane change. Also receive P30 (External Delta V Program) data and maneuver PAD update.

Select P52 (Inertial Measurement Unit (IMU) Realignment Program) – IMU align to preferred REFSMMAT

Perform plane change burn (if Guidance, Navigation, & Control System (GNCS) fails, perform plane change with CSM stabilization and control system (SCS) on a later revolution)

Receive lift-off REFSMMAT and pulse torque to liftoff REFSMMAT

CSM Plane Change (Lunar Stay Phase)

Time (hr:min)

Touchdown + 7:30

+ 8:00

CSM Activity

Receive uplinked CSM state vector and REFSMMAT for plane change. Also receive P30 (External Delta V Program) data and maneuver PAD update.

Select P52 (Inertial Measurement Unit (IMU) Realignment Program) – IMU align to preferred REFSMMAT

Perform plane change burn (if Guidance, Navigation, & Control System (GNCS) fails, perform plane change with CSM stabilization and control system (SCS) on a later revolution)

Receive lift-off REFSMMAT and pulse torque to liftoff REFSMMAT

CSM Plane Change (Lunar Stay Phase)

Time (hr:min)

Touchdown + 7:30

+ 8:00

+ 9:20

CSM Activity

Receive uplinked CSM state vector and REFSMMAT for plane change. Also receive P30 (External Delta V Program) data and maneuver PAD update.

Select P52 (Inertial Measurement Unit (IMU) Realignment Program) – IMU align to preferred REFSMMAT

Perform plane change burn (if Guidance, Navigation, & Control System (GNCS) fails, perform plane change with CSM stabilization and control system (SCS) on a later revolution)

Receive lift-off REFSMMAT and pulse torque to liftoff REFSMMAT

CSM Plane Change (Lunar Stay Phase)

Time (hr:min)

Touchdown + 7:30

+ 8:00

+ 9:20

Verified CSM was maneuvered to proper burn attitude by using sextant and star per PAD. Trunnion angle within 1° of PAD value, else delay burn.

Monitor attitude to determine if CSM drifting.

CSM Activity

Receive uplinked CSM state vector and REFSMMAT for plane change. Also receive P30 (External Delta V Program) data and maneuver PAD update.

Select P52 (Inertial Measurement Unit (IMU) Realignment Program) – IMU align to preferred REFSMMAT

Perform plane change burn (**if Guidance, Navigation, & Control System (GNCS) fails**, perform plane change with CSM stabilization and control system (SCS) on a later revolution)

Receive lift-off REFSMMAT and pulse torque to liftoff REFSMMAT

CSM Plane Change (Lunar Stay Phase)

Time (hr:min)

Touchdown + 7:30

+ 8:00

+ 9:20

+ 10:00

CSM Activity

Receive uplinked CSM state vector and REFSMMAT for plane change. Also receive P30 (External Delta V Program) data and maneuver PAD update.

Select P52 (Inertial Measurement Unit (IMU) Realignment Program) – IMU align to preferred REFSMMAT

Perform plane change burn (if Guidance, Navigation, & Control System (GNCS) fails, perform plane change with CSM stabilization and control system (SCS) on a later revolution)

Receive lift-off REFSMMAT and perform IMU alignment to liftoff REFSMMAT

Alignments, Alignments, Alignments

- Essentially, these tasks were performed to provide the most accurate LM position on the moon for guidance and insure that all guidance systems had the most accurate state vector data, and IMU alignment, both of which were essential for ascent.
- IMU were highly susceptible to drift, so alignments were done repeatedly.

Prelaunch Phase

Time (hr:min)

Lift-off – 2:55

Lunar Module (LM) Activity

-2:30

Power up the Abort Guidance System (AGS) and Primary Guidance, Navigation, & Control System (PGNCS)

Receive uplinked Command Service Module (CSM) state vector (LO) and LM position vector on the lunar surface RLS

Perform Rendezvous Radar (RR) self test

Select P57 (LM Guidance Computer Surface Alignment program), Alignment Technique 3 (AT3) - Align Inertial Measurement Unit (IMU) to landing site REFSMMAT (T_{align} = Time of Ignition (TIG))

Align AGS to PGNCS after completion of P57

Perform AGS gyro calibration

Align AGS to PGNCS

Store AGS azimuth and read data to ground

Prelaunch Phase

<u>Time (hr:min)</u>	<u>LM Activity</u>
Lift-off – 2:55	Power up the Abort Guidance System (AGS) and Primary Guidance, Navigation, & Control System (PGNCS)
	Receive uplinked Command Service Module (CSM) state vector (\mathbf{LO}) and LM position vector on the lunar surface \mathbf{R}_{LS}
	Perform Rendezvous Radar (RR) self test
	Select P57 (LM Guidance Computer Surface Alignment program), Alignment Technique 3 (AT3) - Align Inertial Measurement Unit (IMU) to landing site REFSMMAT (T(align) = Time of Ignition (TIG))
	Align AGS to PGNCS after completion of P57
	Perform AGS gyro calibration
	Align AGS to PGNCS
	Store AGS azimuth and read data to ground

Prelaunch Phase

Time (hr:min)

Lift-off – 2:55

LM Activity

Power up the Abort Guidance System (AGS) and Primary Guidance, Navigation, & Control System (PGNCS)

Receive uplinked Command Service Module (CSM) state vector (LO) and LM position vector on the lunar surface RLS

Perform Rendezvous Radar (RR) self test

-2:30

Select P57 (LM Guidance Computer Surface Alignment program), Alignment Technique 3 (AT3) - Align Inertial Measurement Unit (IMU) to landing site REFSMMAT (T_{align} = Time of Ignition (TIG))

Align AGS to PGNCS after completion of P57

Perform AGS gyro calibration

Align AGS to PGNCS

Store AGS azimuth and read data to ground

Prelaunch Phase

Time (hr:min)

Lift-off – 2:55

-2:30

AOT Vector (Star, planet, Sun, Earth)

AT - 3

LM Activity

Power up the Abort Guidance System (AGS) and Primary Guidance, Navigation, & Control System (PGNCS)

Receive uplinked Command Service Module (CSM) state vector (LO) and LM position vector on the lunar surface RLS

Perform Rendezvous Radar (RR) self test

Select P57 (LM Guidance Computer Surface Alignment program), Alignment Technique 3 (AT3) - Align Inertial Measurement Unit (IMU) to landing site REFSMMAT ($T(\text{align}) = \text{Time of Ignition (TIG)}$)

Align AGS to PGNCS after completion of P57

Perform AGS gyro calibration

Align AGS to PGNCS

Store AGS azimuth and read data to ground

Alignment Options

AT - 0

AT - 1

AT - 2

AT - 3

Prelaunch Phase

Time (hr:min)

Lift-off – 2:55

-2:30

LM Activity

Power up the Abort Guidance System (AGS) and Primary Guidance, Navigation, & Control System (PGNCS)

Receive uplinked Command Service Module (CSM) state vector (LO) and LM position vector on the lunar surface RLS

Perform Rendezvous Radar (RR) self test

Select P57 (LM Guidance Computer Surface Alignment program), Alignment Technique 3 (AT3) - Align Inertial Measurement Unit (IMU) to landing site REFSMMAT (T_{align} = Time of Ignition (TIG))

Align AGS to PGNCS after completion of P57

Perform AGS gyro calibration

Align AGS to PGNCS

Store AGS azimuth and read data to ground

Prelaunch Phase

Time (hr:min)

Lift-off – 2:55

-2:30

LM Activity

Power up the Abort Guidance System (AGS) and Primary Guidance, Navigation, & Control System (PGNCS)

Receive uplinked Command Service Module (CSM) state vector (LO) and LM position vector on the lunar surface RLS

Perform Rendezvous Radar (RR) self test

Select P57 (LM Guidance Computer Surface Alignment program), Alignment Technique 3 (AT3) - Align Inertial Measurement Unit (IMU) to landing site REFSMMAT (T_{align} = Time of Ignition (TIG))

Align AGS to PGNCS after completion of P57

Perform AGS gyro calibration

Align AGS to PGNCS

Store AGS azimuth and read data to ground

Prelaunch Phase

Time (hr:min)

Lift-off – 2:55

-2:30

LM Activity

Power up the Abort Guidance System (AGS) and Primary Guidance, Navigation, & Control System (PGNCS)

Receive uplinked Command Service Module (CSM) state vector (LO) and LM position vector on the lunar surface RLS

Perform Rendezvous Radar (RR) self test

Select P57 (LM Guidance Computer Surface Alignment program), Alignment Technique 3 (AT3) - Align Inertial Measurement Unit (IMU) to landing site REFSMMAT (T_{align} = Time of Ignition (TIG))

Align AGS to PGNCS after completion of P57

Perform AGS gyro calibration

Align AGS to PGNCS

Store AGS azimuth and read data to ground

Prelaunch Phase

Time (hr:min)

Lift-off – 2:55

-2:30

LM Activity

Power up the Abort Guidance System (AGS) and Primary Guidance, Navigation, & Control System (PGNCS)

Receive uplinked Command Service Module (CSM) state vector (LO) and LM position vector on the lunar surface RLS

Perform Rendezvous Radar (RR) self test

Select P57 (LM Guidance Computer Surface Alignment program), Alignment Technique 3 (AT3) - Align Inertial Measurement Unit (IMU) to landing site REFSMMAT (T_{align} = Time of Ignition (TIG))

Align AGS to PGNCS after completion of P57

Perform AGS gyro calibration

Align AGS to PGNCS

Store AGS azimuth and read data to ground

Prelaunch Phase

LM Activity

Select P22 (Lunar Surface Navigation program) – track Command Service Module (CSM) in no update mode

Rendezvous Radar (RR) - OFF

Initialize Abort Electronics Assembly (AEA) time bias and perform Coupling Data Unit (CDU) zero with Abort Guidance System (AGS) state vector update

Receive ascent PAD and load values

Verify AGS ascent parameters

Select P57 (LM Guidance Computer Lunar Surface Alignment program) Alignment Technique 3 (AT-3) – align Inertial Measurement Unit (IMU) to t(align) REFSMMAT at time of ignition (TIG)

Align AGS to Primary Guidance, Navigation, & Control System (PGNCS)

Prelaunch Phase

Time (hr:min)

Lift-off – 2:05

-1:30

-0:45

LM Activity

Select P22 (Lunar Surface Navigation program) – track Command Service Module (CSM) in no update mode

Rendezvous Radar (RR) - OFF

Initialize Abort Electronics Assembly (AEA) time bias and perform Coupling Data Unit (CDU) zero with Abort Guidance System (AGS) state vector update

Receive ascent PAD and load values

Verify AGS ascent parameters

Select P57 (LM Guidance Computer Lunar Surface Alignment program) Alignment Technique 3 (AT-3) – align Inertial Measurement Unit (IMU) to t(align) REFSMMAT at time of ignition (TIG)

Align AGS to Primary Guidance, Navigation, & Control System (PGNCS)

Prelaunch Phase

Time (hr:min)

Lift-off – 2:05

-1:30

-0:45

LM Activity

Select P22 (Lunar Surface Navigation program) – track Command Service Module (CSM) in no update mode

Rendezvous Radar (RR) - OFF

Initialize Abort Electronics Assembly (AEA) time bias and perform Coupling Data Unit (CDU) zero with Abort Guidance System (AGS) state vector update

Receive ascent PAD and load values

Verify AGS ascent parameters

Select P57 (LM Guidance Computer Lunar Surface Alignment program) Alignment Technique 3 (AT-3) – align Inertial Measurement Unit (IMU) to t(align) REFSMMAT at time of ignition (TIG)

Align AGS to Primary Guidance, Navigation, & Control System (PGNCS)

Prelaunch Phase

Time (hr:min)

Lift-off – 2:05

LM Activity

Select P22 (Lunar Surface Navigation program) – track Command Service Module (CSM) in no update mode

Rendezvous Radar (RR) - OFF

Initialize Abort Electronics Assembly (AEA) time bias and perform Coupling Data Unit (CDU) zero with Abort Guidance System (AGS) state vector update

-1:30

Receive ascent PAD and load values

Verify AGS ascent parameters

-0:45

Select P57 (LM Guidance Computer Lunar Surface Alignment program) Alignment Technique 3 (AT-3) – align Inertial Measurement Unit (IMU) to t(align) REFSMMAT at time of ignition (TIG)

Align AGS to Primary Guidance, Navigation, & Control System (PGNCS)

Prelaunch Phase

Time (hr:min)

Lift-off – 2:05

LM Activity

Select P22 (Lunar Surface Navigation program) – track Command Service Module (CSM) in no update mode

Rendezvous Radar (RR) - OFF

Initialize Abort Electronics Assembly (AEA) time bias and perform Coupling Data Unit (CDU) zero with Abort Guidance System (AGS) state vector update

Receive ascent PAD and load values

Verify AGS ascent parameters

-1:30

-0:45

Select P57 (LM Guidance Computer Lunar Surface Alignment program) Alignment Technique 3 (AT-3) – align Inertial Measurement Unit (IMU) to t(align) REFSMMAT at time of ignition (TIG)

Align AGS to Primary Guidance, Navigation, & Control System (PGNCS)

Prelaunch Phase

<u>Time (hr:min)</u>	<u>LM Activity</u>
Lift-off – 2:05	Select P22 (Lunar Surface Navigation program) – track Command Service Module (CSM) in no update mode Rendezvous Radar (RR) - OFF
AOT Vector (Star, planet, Sun, Earth)	Initialize Abort Electronics Assembly (AEA) time bias and perform Coupling Data Unit (CDU) zero with Abort Guidance System (AGS) state vector update Receive ascent PAD and load values
	Verify AGS ascent parameters Select P57 (LM Guidance Computer Lunar Surface Alignment program) Alignment Technique 3 (AT-3) – align Inertial Measurement Unit (IMU) to t(align) REFSMMAT at time of ignition (TIG) Align AGS to Primary Guidance, Navigation, & Control System (PGNCS)

Prelaunch Phase

Time (hr:min)

Lift-off – 2:05

-1:30

-0:45

LM Activity

Select P22 (Lunar Surface Navigation program) – track Command Service Module (CSM) in no update mode

Rendezvous Radar (RR) - OFF

Initialize Abort Electronics Assembly (AEA) time bias and perform Coupling Data Unit (CDU) zero with Abort Guidance System (AGS) state vector update

Receive ascent PAD and load values

Verify AGS ascent parameters

Select P57 (LM Guidance Computer Lunar Surface Alignment program) Alignment Technique 3 (AT-3) – align Inertial Measurement Unit (IMU) to t(align) REFSMMAT at time of ignition (TIG)

Align AGS to Primary Guidance, Navigation, & Control System (PGNCS)

Prelaunch Phase

Time (hr:min)

Lift-off – 0:45

-0:30

-0:10

-0:02

- 10 sec

LM Activity

Store updated Abort Guidance System (AGS) azimuth

Read AGS azimuth to Mission Control Center (MCC) - Houston

Receive LM Guidance Computer (LGC) gyro compensation (if necessary)

Enter AGS lunar align

Select P12 (Ascent Program) – load Primary Guidance, Navigation, & Control System (PGNCS) ascent targeting parameters

Initialize AGS state vectors from PGNCS downlink

Exit lunar align and enter AGS guidance steering

Arm ascent engine and press Abort Stage button to enable LGC redundant engine on circuitry and staging.

Prelaunch Phase

Time (hr:min)

Lift-off – 0:45

-0:30

-0:10

-0:02

- 10 sec

LM Activity

Store updated Abort Guidance System (AGS) azimuth

Read AGS azimuth to Mission Control Center (MCC) - Houston

Receive LM Guidance Computer (LGC) gyro compensation (if necessary)

Enter AGS lunar align

Select P12 (Ascent Program) – load Primary Guidance, Navigation, & Control System (PGNCS) ascent targeting parameters

Initialize AGS state vectors from PGNCS downlink

Exit lunar align and enter AGS guidance steering

Arm ascent engine and press Abort Stage button to enable LGC redundant engine on circuitry and staging.

Prelaunch Phase

Time (hr:min)

Lift-off – 0:45

-0:30

-0:10

-0:02

- 10 sec

LM Activity

Store updated Abort Guidance System (AGS) azimuth

Read AGS azimuth to Mission Control Center (MCC) - Houston

Receive LM Guidance Computer (LGC) gyro compensation (if necessary)

Enter AGS lunar align

Select P12 (Ascent Program) – load Primary Guidance, Navigation, & Control System (PGNCS) ascent targeting parameters

Initialize AGS state vectors from PGNCS downlink

Exit lunar align and enter AGS guidance steering

Arm ascent engine and press Abort Stage button to enable LGC redundant engine on circuitry and staging.

Prelaunch Phase

Time (hr:min)

Lift-off – 0:45

LM Activity

-0:30

Store updated Abort Guidance System (AGS) azimuth

Read AGS azimuth to Mission Control Center (MCC) - Houston

Receive LM Guidance Computer (LGC) gyro compensation (if necessary)

Enter AGS lunar align

-0:10

Select P12 (Ascent Program) – load Primary Guidance, Navigation, & Control System (PGNCS) ascent targeting parameters

Initialize AGS state vectors from PGNCS downlink

-0:02

Exit lunar align and enter AGS guidance steering

- 10 sec

Arm ascent engine and press Abort Stage button to enable LGC redundant engine on circuitry and staging.

Prelaunch Phase

Time (hr:min)

Lift-off – 0:45

LM Activity

Store updated Abort Guidance System (AGS) azimuth

Read AGS azimuth to Mission Control Center (MCC) - Houston

Receive LM Guidance Computer (LGC) gyro compensation (if necessary)

Enter AGS lunar align

Select P12 (Ascent Program) – load Primary Guidance, Navigation, & Control System (PGNCS) ascent targeting parameters

-0:30

-0:10

-0:02

- 10 sec

Initialize AGS state vectors from PGNCS downlink

Exit lunar align and enter AGS guidance steering

Arm ascent engine and press Abort Stage button to enable LGC redundant engine on circuitry and staging.

Prelaunch Phase

Time (hr:min)

Lift-off – 0:45

-0:30

-0:10

-0:02

- 10 sec

LM Activity

Store updated Abort Guidance System (AGS) azimuth

Read AGS azimuth to Mission Control Center (MCC) - Houston

Receive LM Guidance Computer (LGC) gyro compensation (if necessary)

Enter AGS lunar align

Select P12 (Ascent Program) – load Primary Guidance, Navigation, & Control System (PGNCS) ascent targeting parameters

Initialize AGS state vectors from PGNCS downlink

Exit lunar align and enter AGS guidance steering

Arm ascent engine and press Abort Stage button to enable LGC redundant engine on circuitry and staging.

Prelaunch Phase

Time (hr:min)

Lift-off – 0:45

-0:30

-0:10

-0:02

- 10 sec

LM Activity

Store updated Abort Guidance System (AGS) azimuth

Read AGS azimuth to Mission Control Center (MCC) - Houston

Receive LM Guidance Computer (LGC) gyro compensation (if necessary)

Enter AGS lunar align

Select P12 (Ascent Program) – load Primary Guidance, Navigation, & Control System (PGNCS) ascent targeting parameters

Initialize AGS state vectors from PGNCS downlink

Exit lunar align and enter AGS guidance steering

Arm ascent engine and press Abort Stage button to enable LGC redundant engine on circuitry and staging.

Prelaunch Phase

Time (hr:min)

Lift-off – 0:45

-0:30

-0:10

-0:02

- 10 sec

LM Activity

Store updated Abort Guidance System (AGS) azimuth

Read AGS azimuth to Mission Control Center (MCC) - Houston

Receive LM Guidance Computer (LGC) gyro compensation (if necessary)

Enter AGS lunar align

Select P12 (Ascent Program) – load Primary Guidance, Navigation, & Control System (PGNCS) ascent targeting parameters

Initialize AGS state vectors from PGNCS downlink

Exit lunar align and enter AGS guidance steering

Arm ascent engine and press [Abort Stage] button to enable LGC redundant engine on circuitry and staging.

Prelaunch Phase

Time (hr:min)

Lift-off – 3:40

CSM Activity

Select P52 (Inertial Measurement Unit (IMU) Realignment program) – align to REFSMMAT uplinked after plane change

-2:05

Select P22 (Landmark Tracking program) – Sextant tracking of landmark

-1:40

Receive P27 (Command Module Computer (CMC) Lunar Module (LM) Guidance Computer (LGC)) update – lunar surface flag reset, CSM state vector at lift-off, and nominal LM insertion vector (time tagged at insertion + 18 minutes)

-1:30

Select P52 program – IMU realign to REFSMMAT

-0:20

Maneuver to preliminary tracking attitude

-0:10

Select P22 program and ORB RATE attitude control in preparation for sextant tracking of LM

Prelaunch Phase

Time (hr:min)

Lift-off – 3:40

-2:05

CSM Activity

Select P52 (Inertial Measurement Unit (IMU) Realignment program) – align to REFSMMAT uplinked after plane change

Select P22 (Landmark Tracking program) – Sextant tracking of landmark

Receive P27 (Command Module Computer (CMC) Lunar Module (LM) Guidance Computer (LGC)) update – lunar surface flag reset, CSM state vector at lift-off, and nominal LM insertion vector (time tagged at insertion + 18 minutes)

Select P52 program – IMU realign to REFSMMAT

Maneuver to preliminary tracking attitude

Select P22 program and ORB RATE attitude control in preparation for sextant tracking of LM

Prelaunch Phase

Time (hr:min)

Lift-off – 3:40

-2:05

-1:40

-1:30

-0:20

-0:10

CSM Activity

Select P52 (Inertial Measurement Unit (IMU) Realignment program) – align to REFSMMAT uplinked after plane change

Select P22 (Landmark Tracking program) – Sextant tracking of landmark

Receive P27 (Command Module Computer (CMC) Lunar Module (LM) Guidance Computer (LGC) update) – lunar surface flag reset, CSM state vector at lift-off, and nominal LM insertion vector (time tagged at insertion + 18 minutes)

Select P52 program – IMU realign to REFSMMAT

Maneuver to preliminary tracking attitude

Select P22 program and ORB RATE attitude control in preparation for sextant tracking of LM

Prelaunch Phase

Time (hr:min)

Lift-off – 3:40

-2:05

-1:40

-1:30

-0:20

-0:10

CSM Activity

Select P52 (Inertial Measurement Unit (IMU) Realignment program) – align to REFSMMAT uplinked after plane change

Select P22 (Landmark Tracking program) – Sextant tracking of landmark

Receive P27 (Command Module Computer (CMC) Lunar Module (LM) Guidance Computer (LGC)) update – lunar surface flag reset, CSM state vector at lift-off, and nominal LM insertion vector (time tagged at insertion + 18 minutes)

Select P52 program – IMU realign to REFSMMAT

Maneuver to preliminary tracking attitude

Select P22 program and ORB RATE attitude control in preparation for sextant tracking of LM

Prelaunch Phase

Time (hr:min)

Lift-off – 3:40

-2:05

-1:40

-1:30

-0:20

-0:10

CSM Activity

Select P52 (Inertial Measurement Unit (IMU) Realignment program) – align to REFSMMAT uplinked after plane change

Select P22 (Landmark Tracking program) – Sextant tracking of landmark

Receive P27 (Command Module Computer (CMC) Lunar Module (LM) Guidance Computer (LGC)) update – lunar surface flag reset, CSM state vector at lift-off, and nominal LM insertion vector (time tagged at insertion + 18 minutes)

Select P52 program – IMU realign to REFSMMAT

Maneuver to preliminary tracking attitude

Select P22 program and ORB RATE attitude control in preparation for sextant tracking of LM

Prelaunch Phase

Time (hr:min)

Lift-off – 3:40

-2:05

-1:40

-1:30

-0:20

-0:10

CSM Activity

Select P52 (Inertial Measurement Unit (IMU) Realignment program) – align to REFSMMAT uplinked after plane change

Select P22 (Landmark Tracking program) – Sextant tracking of landmark

Receive P27 (Command Module Computer (CMC) Lunar Module (LM) Guidance Computer (LGC)) update – lunar surface flag reset, CSM state vector at lift-off, and nominal LM insertion vector (time tagged at insertion + 18 minutes)

Select P52 program – IMU realign to REFSMMAT

Maneuver to preliminary tracking attitude

Select P22 program and [ORB RATE] attitude control in preparation for sextant tracking of LM

Summary

Described CSM plane change task

Described Prelaunch phase LM activities

Described Prelaunch phase CSM activities

References

Apollo Mission Techniques, Mission H-2 and Subsequent, Lunar Surface Phase; Final Issue; January 30, 1970