


NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

FINAL


APOLLO 10 FLIGHT PLAN

AS-505/CSM-106/LM-4

APRIL 17, 1969

PREPARED BY
FLIGHT PLANNING BRANCH
FLIGHT CREW SUPPORT DIVISION

MANNED SPACECRAFT CENTER
HOUSTON, TEXAS


APOLLO 10
APOLLO AS-505/CSM-106/LM-4
FINAL FLIGHT PLAN

APRIL 17, 1969

Submitted by:

E. B. Pippert Jr.
E. B. Pippert Jr.
Flight Planning Branch

T. R. Lindsey
T. R. Lindsey
Flight Planning Branch

W. M. Anderson

W. M. Anderson
Flight Planning Branch

Approved by:

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

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

Concurrence:

George M. Low
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 E. B. Pippert or W. M. Anderson, Flight Planning Branch, mail code CF34, extension 4271.

TABLE OF CONTENTS

Introduction	ii
Abbreviations	iii

SECTION 1 - GENERAL

Mission Description	1-1
Summary Flight Plan (Fig. 1-1)	1-5
Rendezvous Profile (Fig. 1-2)	1-6
Spacecraft Altitude vs. GET (Fig. 1-3)	1-7
Burn Schedules (Table 1-1 and 1-2)	1-8, 1-9
Lunar Landing Site and Landmark Tracking Data (Table 1-3, 1-4)	1-10
CSM and LM Flight Plan Notes	1-11
CSM and LM Communications and Instrumentation Notes	1-29

SECTION 2 - MANEUVER UPDATE FORMS

Maneuver Update Forms Summary	2-1
CSM Maneuver Update Forms	2-2
LM Maneuver Update Forms	2-24

SECTION 3 - DETAILED TIMELINE

Launch	3-1
S-IVB Orbital Operations	3-3
Translunar Coast Activities	3-6
Midcourse Navigation	3-9, 3-18
Lunar Orbit Insertion	3-39
Lunar Orbit Activities	3-39
First Ingress	3-43
LM Checkout and Activation	3-52
LM Undocking thru Undocking	3-56
APS Burn to Depletion	3-66
Landmark Tracking	3-75
Transearth Injection	3-91
Transearth Coast	3-91
Entry	3-116

SECTION 4 - DETAILED TEST OBJECTIVES

Detailed Test Objectives	4-1
Mission Activity/Test Objective Cross Reference (Table 4-1)	4-2
Test Objectives/Mission Activity Cross Reference (Table 4-2)	4-3
Correlation of Test Objectives with Mission Phases and Activities	4-8, 4-9

SECTION 5 - CONSUMABLES ANALYSIS

SM-RCS Summary	5-1
CSM SPS Summary	5-1
CSM Cryogenic Summary	5-1

LM RCS Summary	5-1
LM DPS Summary	5-1
LM APS Summary	5-1
LM O ₂ Summary	5-1
LM EPS Summary	5-1

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-505/CSM-106/LM-4 operations and crew activities to fulfill, when possible, the test objectives defined in the Mission Requirements, F Type Mission, Change A, dated April 9, 1969.

The trajectory parameters used in this Flight Plan are for May 18, 1969 launch, with a 72° launch azimuth and were supplied by Mission Planning and Analysis Division as defined by the Apollo Mission F Spacecraft Operational Trajectory.

The Apollo 10 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. W. M. Anderson will act as co-ordinator for all proposed changes to the Apollo 10 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.

ABBREVIATIONS

SECTION 1 - GENERAL

MISSION DESCRIPTION

1. Launch and E.P.O. (Duration 2:33) T_0 - 2:33 GET
 - (a) Nominal launch time is Sunday, 12:48 EDT, May 18, 1969, with a launch window duration of 4 hrs. 25 min.
 - (b) Earth orbit insertion into a 100nm circular orbit at 11 min. 43 sec. after lift-off
 - (c) CSM systems C/O in earth orbit
 - (d) IMU realign (P52) to the pad REFSMMAT during the first night period
 - (e) TLI occurs at 2:33:26 GET over the Pacific Ocean during the second revolution. (See Table 1-1 for burn data and Figure 1-3 for altitudes)
2. Translunar Coast (Duration 73:12) 2:33 - 75:45 GET

After TLI which places the spacecraft in a free lunar return trajectory, the following major events occur prior to LOI:

 - (a) TV at 3:48 p.m. May 18; 4:03 p.m. May 19; 6:48 p.m. May 20; 1:08 p.m. May 21 (EDT)
 - (b) Transposition, docking and LM ejection including SIVB photography
 - (c) SIVB separation and a CSM evasive maneuver at 4:28:48 GET
 - (d) SIVB propulsive venting of propellants (slingshot)
 - (e) Two batches of P23 cislunar navigation, star/earth horizon, consisting of five sets at 05:30 GET and five sets at 25:00 GET
 - (f) The IMU will be realigned to the PTC REFSMMAT after MCC₁.
 - (g) Four midcourse corrections which take place at TLI + 9 (SPS) TLI + 24, LOI - 22 and LOI - 5 hours with ΔV nominally zero (See Table 1-1) for MCC 2, 3, 4

- (h) S-Band reflectivity test with the Ascention 30-ft. cooled antenna at 27:00 GET and at an altitude of 112,000nm.
- (i) The HGA will be checked for the sleep Comm mode at 32:00 GET
- (j) Passive thermal control (PTC) will be conducted at all periods when other activities do not require different attitudes
- (k) LOI will be performed at 75:45 GET which ends the TLC phase

3. Lunar Orbit (Duration 61:35) 75:45 - 137:20 GET

LOI Day (Starts at 68:00 GET)

- (a) TV at 1:08 p.m. and 9:33 p.m. May 21
- (b) LOI-1
- (c) Photos of targets of opportunity
- (d) LOI-2
- (e) Post LOI-2 LM entry and inspection. LM S-Band OMNI and steerable antenna tests
- (f) Post LOI-2 Pseudo landmark tracking
(two sets of sightings) (See Table 1-4)
- (g) Rest period (8 hours)

DOI Day (Starts at 93:00 GET)

- (a) TV at 3:01 p.m. May 22; 1:23 a.m. May 23 (EDT)
- (b) Docked LM activation and checkout
- (c) Docked Apollo landing site number two sighting (one set of sightings) (See Table 1-3)
- (d) Undocking and separation (See Figure 1-2 Rendezvous Profile)
- (e) Undocked Pre-DOI LM activities
- (f) DPS DOI maneuver (See Figure 1-2 and Table 1-2)
- (g) DPS phasing maneuver

- (h) LM staging maneuver
- (i) APS insertion maneuver
- (j) LM active rendezvous
 - CSI
 - PC
 - CDH
 - TPI
- (k) Docking
- (l) Configure LM for APS burn to depletion and perform communications tests
- (m) Unmanned LM APS burn to depletion
- (n) Rest period (9 hours)

Landmark Tracking Day (Starts at 118:00 GET)

- (a) TV at 7:08 p.m. May 23 (EDT)
- (b) Landmark tracking for four revolutions (four landmarks per rev.)
(See Table 1-4)
- (c) One revolution of strip photography
- (d) Rest period (3.5 hours)

TEI Day (Starts at 132:00 GET)

- (a) SPS TEI maneuver at 137:20:22 GET
- (b) Rest period (5.5 hours)
- (c) One revolution of landmark tracking and photography

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


- (a) Revolutions start at 180° longitude
- (b) Revolution duration - 1 hr. 58.5 min.
- (c) S/C night period duration - 47 min.
- (d) MSFN coverage per rev. - 72 min.
- (e) Orbit inclination - 1.3°

- (f) S/C orbital rate - 3° /min. ($.05^{\circ}$ /sec)
- (g) Lighting change at fixed ground point - 1° West/Rev.
- (h) Ground track change - 1° West/Rev.
- (i) Horizon visibility $\pm 20^{\circ}$ selenocentric angle on the lunar surface
- (j) One lunar degree on lunar surface is 16.38nm
- (k) Site 3 will be visible (2.5° sun angle) at Rev. 30
- (l) S/C sublunar point to horizon 320nm.

4. Transearth Coast and Entry (Duration 54:25) 137:20 - 192:04

Transearth coast begins with TEI at 137:20 GET and consists of the following major events:

- (a) TV at 6:33 a.m. May 24; 9:23 p.m. May 24; 7:38 a.m. May 26 (EDT)
- (b) During transearth coast, 18 sets of navigation sightings will be performed. These are as follows:
 - 151:00 GET 9 Sets - Star/lunar landmark
 - 165:00 GET 3 Sets - Minimum sun elevation
 - 167:30 GET 3 Sets - Minimum sun elevation
 - 171:00 GET 3 Sets - Minimum sun elevation
 - 174:30 GET 3 Sets - Minimum sun elevation
- (c) Three midcourse corrections are scheduled at TEI \pm 15, EI - 15 and EI - 3 hours with ΔV nominally zero.
- (d) CM/SM separation takes place at 191:35 GET and Entry Interface occurs at 191:50 GET
- (e) Splashdown will occur in the Pacific Ocean at a longitude of about 165° West at 192:04 GET. This will occur about one-half hour prior to sunrise local time on Monday, May 26, 12:52 EDT.


EVENT NO.	EVENT	GET
1	CSM SEPARATION	98:35:16
2	DOI	99:33:59
3	PHASING BURN	100:44:21


TABLE 1-1 CSM BURN SCHEDULE

Burn/Maneuver	GETI Burn Time ΔV_c	Altitude (deg)		Lighting at GETI	ΔV (fps)	Ullage ΔV (fps)	TVC Mode	REFSMMAT	ΔV Result (SC wt., H_p , H_A)	Remarks
		LH/LV	Inertial							
S-IVB TLI	2:33:26 5 min 22 sec 10,058 fps	R: 180.1 P: 282.6 Y: 1.8	R: 180.7 P: 163.3 Y: 0.0		ΔV_X : ΔV_Y : ΔV_Z :		S-IVB I. U.	PAD		
CSM/LM Evasive Maneuver from S-IVB	4:28:48 2.8 sec 19.7 fps	R: 180.1 P: 282.6 Y: 1.8	R: 180.7 P: 163.3 Y: 0.0	Daylight	ΔV_X : 5.1 ΔV_Y : 0.0 ΔV_Z : -19.0	None		PAD	WT: 94,575	Use Bank A engine ball valves
MCC-1	11:33:49 8.1 sec 57.0 fps	R: 8.3 P: 142.6 Y: 9.2	R: 7.1 P: 3.2 Y: 10.5	Daylight	ΔV_X : -42.9 ΔV_Y : 10.5 ΔV_Z : -36.0	None		PTC	WT: 94,392	Use Bank B engine ball valves
Midcourse Corrections (MCC-2 through MCC-4)	26:33 53:45 GETI 70:45			Daylight	Nominally Zero	Nominally Not Required	G&N Auto	PTC PTC LLS-2		TLI + 24 hours LOI - 22 hours LOI - 5 hours
LOI-1	75:45:43 6 min 2 sec 2974 fps	R: 356.5 P: 162.8 Y: 345.6	R: 356.3 P: 232.0 Y: 340.5	Daylight (SS - 8:17)	ΔV_X : -2912.9 ΔV_Y : -587.5 ΔV_Z : -201.0	None	G&N Auto	LLS-2	WT: 92,427 H_p : 59.6 H_A : 170.6	
LOI-2	80:10:45 14.4 sec 138.5 fps	R: 0.1 P: 182.4 Y: 357.6	R: 0.1 P: 221.0 Y: 357.6	Daylight (SR + 20:45)	ΔV_X : -138.5 ΔV_Y : 0.0 ΔV_Z : 0.0	2 Jet 17 sec ΔV :	G&N Auto	LLS-2	WT: 68,821 H_p : 59.6 H_A : 60.2	
CSM Separation Maneuver	98:35:16 6.9 sec 2.5 fps	R: 0.0 P: 269.8 Y: 0.0	R: 0.0 P: 194.2 Y: 0.0	Daylight (SS - 14:44)	ΔV_X : 0.0 ΔV_Y : 0.0 ΔV_Z : 2.5	None	G&N	LLS-2	WT: 36,484 H_p : 59.2 H_A : 60.1	
LM Jettison	108:09:24 5.6 sec 2.0 fps	R: 180.0 P: 89.9 Y: 0.0	R: 180.0 P: 70.3 Y: 0.0	Daylight (SS - 32:36)	ΔV_X : 0.0 ΔV_Y : 0.0 ΔV_Z : -2.0	None	G&N	LLS-2	WT: 36,674 H_p : 59.3 H_A : 60.0	
TEI	137:20:22 2 min 50 sec 3622.5 fps	R: 179.9 P: 350.4 Y: 359.9	R: 180.0 P: 52.4 Y: 359.8	Daylight (SR + 13:22)	ΔV_X : 3618.1 ΔV_Y : -34.8 ΔV_Z : 1176.4	2 Jet 14 sec ΔV :	G&N Auto	LLS-2	WT: 36,575	
Midcourse Corrections (MCC-5 through MCC-7)	152:20 176:50 GETI 188:50			Daylight	Nominally Zero		G&N Auto	PTC PTC Entry		TEI + 15 hours EI - 15 hours EI 191:50 EI - 3 hours

NOTE: H_A & H_p are distances above LLS-2 (not mean radius)

TABLE 1-2 LM BURN SCHEDULE

Burn/Maneuver	GETI Burn Time ΔV_c	Altitude (deg)		Lighting at GETI	ΔV (fps)	Ullage ΔV (fps)	TVC Mode	REFSMMAT	(SC wt., H _P , H _A)	Remarks
		LH/LV	Inertial							
DOI	99:33:59 27.7 sec 71.1 fps	R: 0.0 P: 180.0 Y: 0.0	R: 358.6 P: 286.4 Y: 4.8	Darkness (SR ~ 2 min)	ΔV_X : -69.6 ΔV_Y : 0.0 ΔV_Z : -0.3	2 Jet 7.5 sec 1.5 fps	PGNCS Auto	LLS-2	WT: 37,758 H _A : 59.5 H _P : 8.8	DPS 10% thrust 15 sec 40% thrust to burn completion Retrograde face up
Phasing	100:46:21 42.1 sec 195.4 fps	R: 0.0 P: 25.9 Y: 0.0	R: 0.7 P: 261.4 Y: 4.9	Darkness (SS + 5 min)	ΔV_X : 169.1 ΔV_Y : 0.0 ΔV_Z : -94.8	2 Jet 7.5 sec 1.6 fps	PGNCS Auto	LLS-2	WT: 31,070 H _A : 195.1 H _P : 9.2	DPS 10% thrust 26 sec 92.5% thrust to burn completion Posigrade face down
Insertion	102:43:18 15.2 sec 207 fps	R: 180.0 P: 155.6 Y: 0.0	R: 177.7 P: 62.1 Y: 355.6	Daylight (SS - 5 min)	ΔV_X : -189.2 ΔV_Y : 0.1 ΔV_Z : -83.8	2 Jet 3.5 sec	PGNCS Auto	LLS-2	WT: 8,412 H _A : 45.8 H _P : 8.6	LM staging 10 min before insertion burn Retrograde face down
CSI	103:33:46 32.1 sec 50.5 fps	R: 0.0 P: 0.0 Y: 0.0	R: 1.4 P: 106.1 Y: 355.2	Darkness (SR - 3 min)	ΔV_X : 50.5 ΔV_Y : 0.0 ΔV_Z : 0.6	None	PGNCS Auto	LLS-2	WT: 8,241 H _A : 45.2 H _P : 45.0	RCS +X thrust 4 Jet
CDH	104:31:44 2.3 sec 3.4 fps	R: 0.0 P: 90.0 Y: 0.0	R: 355.2 P: 16.1 Y: 358.6	Daylight (SS - 14 min)	ΔV_X : -0.7 ΔV_Y : 0.0 ΔV_Z : 3.2	None	AGS Auto	LLS-2	WT: 8,195 H _A : 44.4 H _P : 44.2	RCS +Z thrust 2 Jet
TPI	105:09:00 15.6 sec 24.6 fps	R: 359.9 P: 26.0 Y: 0.2	R: 4.8 P: 189.5 Y: 1.1	Darkness (SR - 12 min)	ΔV_X : 22.1 ΔV_Y : 0.0 ΔV_Z : -11.1	None	PGNCS Auto	LLS-2	WT: 8,192 H _A : 61.8 H _P : 43.8	RCS +X thrust 4 Jet Posigrade face down
Rendezvous MCC-1	105:24:00	R: 0.2 P: 210.2 Y: 0.4	R: 2.2 P: 246.5 Y: 4.1	Darkness	TBD	None	TBD	LLS-2	WT: 8,169	Retrograde face up
Rendezvous MCC-2	105:39:00	R: 0.2 P: 216.7 Y: 0.4	R: 2.2 P: 246.5 Y: 4.1	Darkness	TBD	None	TBD	LLS-2	WT: 8,158	Retrograde face up
APS Burn to Depletion	108:39						AGS Auto			Start burn in PGNCS auto and switch to AGS auto

TABLE 1-3 ,LUNAR LANDING SITE DATA
(For General Information Only)

DAY	SITE DESIG.	LAT	LONG	SUN ELEVATION ANGLES*	
				(72°L.AZ.)	(108°L.AZ.)
MAY 18	2(II P6)	0°44'N	23°39'E	11.4°	14.3°
MAY 20	3(II P8)	0°22'N	1°21'W	10.9°	13.7°
MAY 23	4(III P11)	3°39'S	36°42'W	10.3°	12.9°
MAY 24	5(II P13)	1°46'N	41°56'W	17.0°	19.0°
MAY 25	5(II P13)	1°46'N	41°56'W	28.0°	30.0°

*Sun El angles are for approximately 25 hours after LOI

TABLE 1-4 LANDMARK TRACKING DATA

SITE DESIG.	LAT	LONG	SUN EL.	GET (TCA)
REV. 4				
IP(F1)	1°17'N	93°50'E	71°	82:32
F1	1°36'N	86°53'E	64°	82:34
IP(B1)	1°30'N	40°06'E	18°	82:49
B1	2°31'N	35°02'E	13°	82:51
REV. 11				
IP(130)	1°53'N	28°44'E	13°	96:40
130	1°16'N	23°41'E	8°	96:42
REV. 24, 25, 26, 27**				
IP ₁	0°0'N	178°26'E	4°	121:28
CP ₁	0°53'N	170°09'E	12°	121:30
IP ₂	0°48'N	132°29'E	50°	121:42
CP ₂	1°0'N.	127°24'E	55°	121:44
IP(F1)	1°17'N	93°50'E	89°	121:54
F1	1°36'N	86°53'E	84°	121:56
IP (130)	1°53'N	28°44'E	26°	122:16
130	1°16'N	23°41'E	21°	122:18
REV 30				
IP(B1)	1°30'N	40°06'E	44°	134:02
B1	2°31'N	35°02'E	39°	134:04
IP(150)	0°18'N	3°23'E	7°	134:14
150	0°17'N	1°26'W	2.6°	134:15

**Sun El. and GET for REV 24 only

CSM FLIGHT PLAN NOTES

A. Crew

1. Crew designations are as follows:

<u>Designation</u>	<u>Prime</u>	<u>Backup</u>
Commander (CDR)	Stafford	Cooper
Command Module Pilot (CMP)	Young	Eisele
Lunar Module Pilot (LMP)	Cernan	Mitchell

2. Couch positions for thrusting maneuvers during the mission are listed below:

<u>Couch Position</u>	<u>LIFT-OFF, TLI</u>	<u>TD&E SPS Burns, Entry</u>
Left	CDR	CMP
Center	CMP	CDR
Right	LMP	LMP

3. The CDR will perform the TLI maneuver. The CMP will perform all SPS burns, transposition and docking and all work in the tunnel prior to LM extraction. The LMP will monitor CDR and CMP activities per checklist/timeline.
4. The crew will normally follow a 15-hour work, 9-hour rest cycle. All crewmen will sleep simultaneously and be awake during all major burns.
5. The crew will eat together when possible during meal periods (normally of 1-hour duration). Additional activities will be held to a minimum during meals.
6. PGA's will be worn during the following periods, but will not be "hard suited".
 - (a) Launch - With helmet and gloves
 - (b) Earth Orbit - Without helmet and gloves
 - (c) TLI - With helmet and gloves
 - (d) Undocking and docking - With helmet and gloves
7. Two crew status reports will be made 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. The following information should be transmitted or logged as appropriate:

- (a) A daily report of each crewman's best estimate as to sleep quantity and quality
 - (b) A daily report of the integrated radiation dose each crewman receives
 - (c) An onboard record of food not eaten and exercise (no voice report required)
 - (d) Used fecal bags will be marked as to crewman and GET
 - (e) A daily report of all medication used by each crewman
8. General flight plan updates containing changes to the scheduled next day's activities will be voiced up once a day.
 9. Negative reporting will be used in reporting completion of each checklist.
 10. No CSM biomedical switching is required. Continuous biomedical data are automatically transmitted to the ground simultaneously for all crewmen.
 11. Crewmen will sleep simultaneously. Two crewmen will normally be in the sleep stations under the couches and one in the couch. During the LOI Day sleep period, two crewmen will be in the couches because the probe and drogue will be stored in one of the sleep stations.
 12. One crewman will wear headsets at all times during the mission.
 13. All onboard gage readings will be read directly from the gages and will not be corrected by the appropriate calibration factors.
 14. Periodic spacecraft systems monitoring is a continuing task and is not scheduled in the flight plan timeline.

B. Maneuvers

1. 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 to support mission objectives or time critical events.

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° .

2. Passive thermal control mode will be initiated after MCC₁ and maintained throughout the mission (except in lunar orbit) until at least three hours before entry except for interruptions for mid-course corrections, communications orientation, and/or performance of mission objectives (maximum interruption of three hours). PTC will not be initiated until approximately TLI + 12 hours.
3. In order to conserve SM RCS, the SPS engine will be used to "back up" all LM burns. The SPS gimbal motors will not be turned on during the "back-up" maneuver preparation.
4. The first SPS burn will be on engine valves BANK "A" and the second burn will be on BANK "B".
5. The CSM will perform the final docking maneuver after the LM active rendezvous.
6. The crew will manually back up all critical engine starts and cut-offs.

C. Electrical Power System and Water Management

1. Spacecraft lift-off switch positions are listed in the Apollo Operations Handbook (Volume 2) for CSM 106.
2. The spacecraft will remain fully powered up throughout the mission (CMC, IMU and SCS in the "operate" configuration and optics powered up as required).

3. Fuel cell H₂ and O₂ purging will be scheduled as follows:
O₂ purge - each 12 hours
H₂ purge - each 48 hours
This schedule may change in real time depending on the purity of the O₂ and H₂. H₂ purge line heaters are activated 20 minutes before an H₂ purge.
4. Hydrogen VAC ION pumps will be inactive throughout the mission.
The fuses will be pulled.
5. The O₂ VAC ION PUMP MAIN A/MAIN B CB (2) (PANEL NO. 229) will be open for launch and will be closed at 85% - 90% QTY (before pressure about the VAC ION pump increases significantly).
6. Potable water will be chlorinated before each sleep period starting at the first sleep period.
7. No FC purges or waste water dumps will be scheduled within one hour prior to optical sightings.
8. Waste H₂O dumping will be managed to allow:
 - (a) Maximum QTY: 85-90%
 - (b) Minimum QTY: 25%
 - (c) At LOI: QTY = 75%
 - (d) At CM-SM SEP: QTY = 90%
 - (e) No dumping after MCC-4 until after LOI
 - (f) Dumps will be performed (if required) within 2 hours preceding MCC maneuvers.
 - (g) In lunar orbit if dumping is required, dumps will be performed immediately prior to sleep periods.
 - (h) The water dump will not be operated in the automatic mode at anytime during the mission.

9. 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.
10. The batteries will be charged after TLI, LOI₂ and TEI. The tentative charging schedule is as follows:

Battery A - GET 2:45 (interrupted for evasive maneuver)

Battery B - GET 22:00

Battery A - GET 87:30

Battery B - GET 118:00

Battery A - GET 146:00

Battery B - GET 164:30

11. Inverter No. 1 and 2 will be used during the mission even though the C & W temperature light for inverter number one is inoperative. Inverter No. 3 will be used as the backup inverter.

D. Environmental Control System and Cabin Pressurization

1. One CO₂ odor absorber filter (LiOH canister) is changed 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).
2. An ECS redundant component check is performed at 24-hour intervals (in order to prevent secondary evaporator dry out) and prior to TLI, LOI (4 to 10 hours before), and entry (2 to 10 hours before).
3. The ECS redundant component checks will include secondary evaporator operation and the secondary evaporator water control valves will be turned "OFF" at deactivation.
4. The evaporator operation will be as follows:
 - (a) Launch -primary loop operation
 - (b) Earth Orbit - primary loop operation and secondary loop test plus redundant operation test
 - (c) Post TLI - deactivate both evaporators
 - (d) LOI Minus 2 Hours - activate primary evaporator
 - (e) Post TEI - deactivate primary evaporator
 - (f) Entry Interface Minus 1.5 hours - activate primary evaporator
 - (g) Secondary evaporator may be activated (EI - 1 hour) at crew option for cold soak.

5. At lift-off the cabin will contain a 60% O₂/40% N₂ gas mixture. Cabin O₂ purge will be initiated after launch and will be terminated after transposition and docking and prior to LM pressurization.
6. After the LM is pressurized (before ejection from the SIVB), it will be isolated by placing the LM/CM pressurization valve in the OFF position (Panel 12). Eight hours of additional CM O₂ purge will be performed. A low LM leakage rate may necessitate a delta purge (to be determined in real time by MCC-H).
7. After the initial crew entry into the LM, the CM tunnel hatch will be installed during the docked lunar orbit sleep period and the probe and drogue will be stored in one of the sleep stations.
8. There is no CSM barbecue PTC mode required in lunar orbit, but a special attitude (see Communications Notes) will be maintained during the sleep period.

E. Guidance and Navigation

1. Fuel cell purges or waste water dumps will not be scheduled within one hour prior to optical sightings.
2. 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 GET 100:43 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".
3. In order to avoid gimbal lock, the IMU will be pulse-torqued to a PTC REFSMMAT prior to setting up the PTC mode. Prior to a ΔV maneuver or midcourse navigation sightings, if yaw gimbal angle exceeds 60°, the IMU will be pulse-torqued back to the pad or landing site REFSMMAT and an IMU fine align (P52) will be performed. Pulse rate per axis is one-half degree per second. The accuracy for pulse-torquing the platform is 0.002 times the total angle.
4. During cislunar coasting flight, two IMU P-52 realignment and state vector updates are planned each day. After actual IMU

drift rates are established the P-52 realignments may be reduced to one a day.

5. The CMC will use the COLOSSUS 2 flight program.
6. The CSM tracking light will be on continuously from undocking to docking.
7. The "P23-NO COMM" navigation sightings are called out for planning purposes. These sightings will not be made unless communications with MSFN are lost.
8. During LM P-52 IMU realignments, the LM tracking light will be off and CM optical tracking of the LM will not be possible during these periods of activity.

F. Procedures

1. Crew procedures called out in the flight plan may be found in the following documents:
 - (a) Apollo Operations Handbook - CSM 106 (AOH), Volume 2
 - (b) Crew Checklist
 - (c) Rendezvous Procedure document
 - (d) Abort Summary document
 - (e) Reentry Procedures document
 - (f) Photography and TV Operations Plan
2. Specific procedures for accomplishing a particular DTO test are located in Section IV of this document. All DTO's and the page number location of each are listed in the applicable portion of the timeline, Section III.

G. CSM Photography

1. There are no DTO requirements for photography or TV but these will be scheduled on a non-interference basis with other mission activities.
2. Cameras and film are provided to photograph the following activities:
 - (a) Transposition/Docking
 - (b) LM Ejection

- (d) SLA/LM/SIVB
- (e) Earth Photography
- (f) Lunar Surface Targets
- (g) IVT (CDR)
- (h) LM Undocking and Inspection
- (i) Rendezvous (to within 300 ft. of CSM)
- (k) IVA Photography - CM Activities
 - Folding, Unfolding Couch
 - Stowing equipment on Aft Bulkhead
 - Donning/Doffing Space Suits

H. The schedule for TV transmissions to earth is as follows:

T&D - 3:00 to 3:15

TLC-1 - 27:15 to 27:30

TLC-2 - 54:00 to 54:15

PRE LOI-1 - 72:20 to 72:35

POST LOI-2 - 80:45 to 81:55

UNDOCKING - 98:13 to 98:23

APS BURN TO DEPLETION - 108:35 to 108:50

AFTER 3RD LANDMARK TRACKING - 126:20 - 127:00

POST TEI - 137:45 to 138:00

TEC - 152:35 to 152:45

TEC - 186:50 to 187:05

I. SM RCS Propellant Usage

Table 1-5 shows RCS propellant usage in pounds for the SM and LM at various S/C weights and maneuver rates.

Table 1-6 gives SM RCS propellant usage for +x translation maneuvers at various S/C weights and for 2-jet, 20 second and 4 jet, 15 second ullage maneuvers.

Table 1-7 gives SM RCS propellant usage rates for steady state attitude holds at various S/C weights and deadbands.

J. Block Data Updates

Maneuver data for return to earth contingencies will be passed up to the crew as follows:

Type	Data	GET	Type	Data	GET
TLI + 90 MIN		1:30	TEI 10		84:40
TLI + 4 HR		1:30	TEI 22		107:00
TLI + 11		5:30	TEI 23		118:30
TLI + 25		12:00	TEI 24		120:40
TLI + 35		12:00	TEI 25		122:40
TLI + 44		12:00	TEI 26		124:30
TLI + 53		12:00	TEI 27		126:30
FLYBY		33:00	TEI 29		128:00
PC + 2		69:00	TEI 30		132:30
TEI 1		71:00	TEI 31 (PRELIM)		134:30
TEI 4		71:00	NOM TEI 31 (TGT LOAD)		136:00
TEI 5		79:00	TEI 32		136:00

TABLE 1-5 RCS PROPELLANT USAGE - LBS/MANEUVER

SPACECRAFT MANEUVERS

CSM (GNCS)				
1-AXIS (180°)		3-AXIS (180°)		S/C WT IN LBS
0.2 $^{\circ}$ /SEC	0.5 $^{\circ}$ /SEC	0.2 $^{\circ}$ /SEC	0.5 $^{\circ}$ /SEC	
2.2 lbs	5.6 lbs	3.2 lbs	7.7 lbs	94,000
1.7 lbs	4.5 lbs	2.5 lbs	6.0 lbs	70,000
1.0 lbs	2.5 lbs	1.5 lbs	3.4 lbs	47,600
0.3 lbs	0.9 lbs	0.75 lbs	1.3 lbs	38,000
0.3 lbs	0.75 lbs	0.7 lbs	1.2 lbs	28,600

LM (AGS)				
0.5 $^{\circ}$ /SEC	2 $^{\circ}$ /SEC	0.5 $^{\circ}$ /SEC	2 $^{\circ}$ /SEC	
0.4 lbs	1.3 lbs	0.8 lbs	2.6 lbs	31,000
0.2 lbs	0.75 lbs	0.4 lbs	1.5 lbs	8,400
0.2 lbs	0.7 lbs	0.4 lbs	1.4 lbs	8,000

TABLE 1-6 CSM G&N RCS TRANSLATION

20 SEC, 2 JET ULLAGE	14.0 lbs	N/A
15 SEC, 4 JET ULLAGE	19.4 lbs	N/A
1 FPS +X TRANSLATION	10.7 lbs	94,000
1 FPS +X TRANSLATION	8.0 lbs	70,000
1 FPS +X TRANSLATION	4.3 lbs	38,000
1 FPS +X TRANSLATION	3.3 lbs	28,600

TABLE 1-7 G&N RCS ATTITUDE HOLD PROPELLANT USAGE RATES -
STEADY STATE CONDITIONS (LBS/HR)

0.5° DEADBAND		5.0° DEADBAND		10.0° DEADBAND		S/C WT IN LBS
3-AXIS	2-AXIS P & Y	3-AXIS	2-AXIS P & Y	3-AXIS	2-AXIS P & Y	
(1bs/hr)	(1bs/hr)	(1bs/hr)	(1bs/hr)	(1bs/hr)	(1bs/hr)	
0.066	0.011	0.0066	0.001	0.0033	0.0005	98,000
0.216	0.152	0.022	0.015	0.011	0.007	94,000
1.015	0.195	0.10	0.020	0.05	0.01	70,000
2.04	1.01	2.20	0.101	0.10	0.05	64,000
1.95	0.55	0.20	0.055	0.10	0.028	45,600
3.0	1.3	0.30	0.13	0.15	0.065	37,600

NOTE: 3-Axis is for 2 adjacent quads

2-Axis is for 2 opposite quads

LUNAR MODULE FLIGHT PLAN NOTES

A. LM Crew

1. The LM inspection and housekeeping activities will be performed by the LMP in flight coveralls.
2. The LMP will initiate the final LM activation and checkout in coveralls. The CDR will enter the LM in his PGA (without donning helmet and gloves). The LMP will return to the CM and don his PGA (without helmet and gloves). The LMP and CDR will don helmets and gloves and perform a PGA/ARS pressure integrity check just prior to the LM cabin regulator check.
3. It should not be necessary to change the primary LM LiOH cannister during the LM manned operations.
4. One PLSS and two OPS will be carried in the LM. The PLSS will not be checked out or used during the nominal mission. The OPS's will be checked out during the housekeeping activities on LOI day.
5. The CM transfer umbilical will not be used during LM activation and checkout.
6. The LM crew will be suited (without helmet and gloves) during most of the undocked portion of the mission. For undocking and staging the LM crew will be fully suited.
7. The LM switch settings at the initial entry will be as specified in the LM AOH, Volume 2.

B. LM Guidance and Navigation

1. The LGC will use the LUMINARY-69 flight program.
2. The LM AGS will use Flight Program 5 (Mission G will use Flight Program "X"). Flight Program 5 will not have the RR filter which increases the range for RR data update to AGS. The AGS RR update range will be limited to 100nm.

3. One LGC erasable memory dump and MCC-H verification will be accomplished prior to DOI. If a significant number of errors are found, DOI will be delayed to allow for memory correction and re-verification.
4. All maneuvers during the undocked manned LM operations will be under PGNCS control except for the LM staging maneuver and the LM CDH maneuver (if required). These two maneuvers will be under AGS control.
5. The capability for MCC-H to update the LGC via uplink will normally be blocked by the LM UP-DATA LINK switch (panel 12).
6. A LM COAS star sighting will be used during the DOI maneuver to check IMU drift rates. The star should be within 2° of the initial COAS position prior to the maneuver. The AOT will not be used for this purpose. The lunar horizon will not be visible during the DOI maneuver.
7. A LM COAS accuracy check will be performed after the IMU alignment prior to staging.
8. The Apollo 10 Mission timeline will not include the time required for all PADS that are required on the Apollo 11 mission for LUNAR surface aborts or insertion maneuvers.
9. The LM IMU will be manually aligned to the CSM IMU during the DOI day LM activation and checkout. P-52/AOT alignments will be performed as soon as possible prior to:
 - . DOI
 - . Phasing
 - . InsertionThere will be no "back-to-back" PGNCS/AOT alignments performed during the mission which are not interrupted by a DPS, APS or RCS thrusting maneuver.
10. AGS alignments to the IMU will not be performed when IMU gimbal angles are at 0° or multiples of 45° .

11. In order to UPLINK data, TLM should be in HBR in order to facilitate MCC-H verification of LM receipt of the data via LM-TLM.
12. The time from rendezvous TPI to the rendezvous MCC-1 is 15 minutes and the time from rendezvous MCC-1 to rendezvous MCC-2 is 15 minutes.
13. In order to perform AGS initialization, the LM TLM must be in HBR in order to obtain state vector data from the LM-TLM downlink. AGS initialization is performed prior to each engine burn.

C. LM RCS Operation and Interface Constraints

1. LM RCS "+x" 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.
2. During CSM/LM docked checkout operations, the SM B3(-x) and C4 (-x) 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.
3. The RCS interconnect will be used during the APS insertion maneuver and several of the rendezvous maneuvers in order to conserve LM RCS propellant. The interconnect can only be used for +x translations.
4. The maximum +x continuous RCS firing time is 55 seconds on LM-4 (85 seconds on LM-6). For multiple pulse firings approximately one minute of "off" time for cooling offsets approximately one second of previous "on" time. (See the Spacecraft Operational Data Book for specifics).

D. LM APS Burn to Depletion

1. Prior to LM jettison the CSM will be in narrow deadband attitude control and the LM will be in wide deadband control (CSM controlling CSM/LM attitudes.)

2. LM jettison will occur at 90 degrees east longitude approximately 30 minutes prior to the APS burn.
3. The LM S-Band steerable antenna will be set at a fixed position during the APS burn and DATA will be in the HBR position.
4. The APS burn to depletion will place the ascent stage in orbit around the sun.
5. The PGNCS (under MCC-H RTC) will control the start of the ullage maneuver and RTC will be used to switch to AGS control for the remainder of the ullage maneuver and the APS start and burn.
6. Both RCS interconnects will be closed during the unmanned APS burn to depletion.
7. The probe and drogue will be stored in the LM during the APS burn to depletion.
8. The APS will be approximately 50% propellant loaded at the start of the burn in order to ensure adequate backup RCS propellant to stabilize the LM during and after the burn.
9. MSFN will attempt to track the LM and obtain TLM data after the APS burn to depletion.

E. Passive Thermal Control Maneuvers

1. There is no requirement to perform any LM passive thermal control maneuvers during lunar orbit.
2. There will be no telemetry or crew monitoring of LM temperatures (or any other LM data) between LM pre-launch checkout and the post LOI-2 LM entry and inspection.

F. Rendezvous Radar

1. The turn-on and turn-off times for the rendezvous radar will be scheduled in such a manner as to prevent overheating of the rendezvous radar antenna.
2. Accurate RR range and range rate telemetry data will not be obtainable on the lunar farside because a HBR TLM capability is not available. This situation prevents MSFN from analyzing the

operation of the RR system on the lunar farside via DSE data playback. LM RR LGC state vector updates will be checked against MSFN computed state vectors after each AOS.

3. Rendezvous radar lock will be broken just prior to TPI in order to make a +x axis TPI burn. (This is different from the Apollo 11 Mission).
4. The RR shaft and trunion angles will be at zero during each AGS RR update.

G. Rendezvous

1. The LM tracking light will be on continuously between separation and docking except during PGNCS/AOT P-52 realignments.

H. LM Pressurization

1. The LM cabin will contain N₂ and some ambient air at launch and will bleed down to a pressure of zero psi during the launch insertion maneuver. The LM will be pressurized after transposition and docking and will then be isolated before ejection and allowed to bleed down.

I. LM Procedures

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

- (a) Apollo Operations Handbook LM-4 (AOH) Volume 2
- (b) Crew Checklist
- (c) LM Rendezvous Procedures Document
- (d) Abort Summary Document
- (e) Photography and TV Operations Plan

J. Photography

There are no photographic DTO requirements, but cameras and film will be carried aboard the LM to photograph the following:

- (a) Lunar surface strip over landing site
- (b) Braking/formation flying
- (c) Photos of CSM from LM after rendezvous

K. LM Activation and Checkout Notes

Activities will be performed during the periods as shown below:

1. Post LOI-2

LMP IVT to LM and verify CSM to LM roll calibration angle
LM entry status check
Transfer required crew equipment and housekeeping
Transfer to LM power and comm activation
S-Band/VHF B comm test
OMNI and Steerable Antenna voice/TM Tests
LM and MSFN relay Tests
Comm deactivation and transfer to CSM power
LMP IVT to CSM and close LM hatch

2. Docked Pre-DOI

IVT to LM and verify CSM/LM roll calibration angle
Transfer to LM power and EPS Activation, S-Band TLM-LBR on OMNI
Activate Mission Timer
Backup S-Band comm activation and comm check
Primary glycol loop activation
Caution and Warning system checkout
PGNCS turn on and self test
Circuit breaker activation and talkback verification
ECS activation and checkout
Suit Fan/H₂O Separator check
Glycol pump checks (1, 2, and secondary)
S-Band Steerable Antenna checks
VHF activation and checkout
LGC/CMC Clock Sync and TEPHEM update
E Memory dump
LM docked manual IMU coarse align
Install drogue and close LM hatch
Ascent batteries activation and checkout
ARS/PGA pressure integrity check
Regulator checks

AGS activation and self test
Rate Gyro check and docked manual fine align IMU
LM IMU Drift check
AGS initialization
ORDEAL initialization
DAP data load, gimbal drive and throttle tests
RCS pressurization
RCS checkout (cold and hot fire)
Rendezvous Radar activation and self test
AGS accelerometer and gyro calibration
Update and align AGS to PGNCS
DPS pressurization and checkout
Landing gear deploy

3. Undocked Pre-DOI

LM inspection by CSM and formation flying
Rendezvous Radar/VHF ranging check
IMU AOT realign (P52)
System checks
Landing radar test
Align and update AGS

4. Undocked Prior to APS Insertion Burn

IMU Realign/COAS calibration
Parallel ascent and descent batteries
LM staging
Pressurize and check the APS

CSM & LM COMMUNICATIONS AND INSTRUMENTATION NOTES

A. CSM/LM Notes - All Mission Phases

1. Table 1-8 is a matrix that shows how the CSM and LM communications will be utilized throughout the mission. The matrix consolidates all communications requirements specified in the Detailed Test Objectives and the Operational Procedures (AOH Volume 2). This matrix shows the following:
 - (a) The mission phase or event where each uplink, downlink, antenna, transceiver, power amplifier and data recorder is exercised
 - (b) All communications modes used for the lunar earth side (MSFN coverage) and the lunar farside (no MSFN coverage)
 - (c) Which S-Band antenna (omni, CSM high gain, LM steerable) is used for each uplink or downlink signal combination.
 - (d) Which uplink signal combinations are exercised for CSM and which uplink signal combinations are exercised for the LM
2. The MSFN 85-ft. antennas will normally be used for all lunar distance communication. The Goldstone 210-ft. antenna may not be available for the Apollo 10 Mission. The "uncooled" 30-ft. MSFN antennas may be used for CSM lunar distance simulation communications tests at approximately 70Knm. The "cooled" 30-ft. MSFN antennas may be used at approximately 110Knm for CSM lunar distance simulation communications tests.
3. LM to CSM VHF TLM data cannot be transmitted and received during VHF ranging periods.
4. During communications, the spacecraft will be referred to by name (Apollo 10) and MCC-H will be referred to as "Houston". Code names assigned to the CSM and LM during undocked operations are:
CSM - Charlie Brown
LM - Snoopy

5. Voice silence (120 seconds) will be required during the CSM PRN ranging code acquisition sequence when the downlink signal combination is in mode 8 (TLM-LBR and Back-up Voice).
6. The preferred S-Band communications mode for CSM and LM is:
 - (a) Uplink Mode 6 (Voice, PRN and Updata)
 - (b) Downlink Mode 2 (Voice, PRN, TLM-HBR)
7. It is desirable to have the spacecraft TLM in HBR for all MSFN CSM or LM computer updates (via the uplink) in order to facilitate MCC-H verification of the updata receipt.

B. CSM/LM Notes - Lunar Orbit Phase

1. All CSM and LM HBR data at lunar distance will normally require the use of the high gain or steerable antennas with 85-ft. MSFN antennas. HBR can also be obtained by MSFN 30-ft. "cooled" antennas.
2. After each AOS in lunar orbit, it is desirable for MSFN to use PRN as much as possible.
3. During lunar orbit, the CSM and LM S-Band systems will not be shut down on the lunar farside.
4. The LM steerable antenna and the CSM HGA will not be in view of MSFN during any CSM tracking of a landing site while the vehicles are docked. TLM-LBR and OMNI antennas will be used during this activity.
5. VHF Ranging/Data Switching will be in accordance with the rendezvous procedure. Voice silence between vehicles should be maintained for approximately 10 seconds while acquiring VHF ranging.
6. VHF A Simplex is normally used for all VHF Voice Communications except during VHF ranging when VHF Duplex is used.
7. MCC-H will not normally switch S-Band antennas. This activity will be a crew action except during crew sleep period.

C. CSM Notes - Launch and Earth Parking Orbit

1. OMNI B and VHF LEFT will be selected for launch. OMNI D will be selected by the crew during boost phase if the launch azimuth is less than 96°. OMNI C will be selected if the launch azimuth is greater than 96°. OMNI D will probably be the best antenna for use during earth orbit.
2. VHF Duplex B will be used for launch and VHF Simplex A will be used for earth orbit operations (switch over at CYI LOS). VHF Simplex "A" will be used during entry in order to be compatible with the recovery forces.
3. CSM FM Modes are normally used for DSE playbacks and TV. HGA will be required for FM mode operation after TLI.
4. CSM S-Band backup communication modes checks will not be made. The LM communication system will be used as the backup communication system, if necessary.
5. All CSM communications checkouts and tests may be performed during translunar coast (post TD&E to pre-LOI). The lunar sleep comm mode will be checked in lunar orbit prior to the first sleep period.
6. The CM communications system switches will be configured to permit MCC-H real time control of routine communications switching and maximum crew control of the communications without the crew having to use CMD RESET.
7. The CMC updata link input will normally be blocked by the crew UP TLM ACCEPT/BLOCK switch. This will not prevent MCC-H from using real time command to control the communications system.
8. The CSM S-Band system will normally be configured as follows unless preflight tests show that the secondary systems would have higher gain:
 - (a) Primary transponder - ON
 - (b) Primary Power Amplifier - HI

9. 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 placed in GNCS $\pm 20^{\circ}$ pitch and yaw attitude hold. All four SM RCS quads will be used with the roll channel disabled. The CSM will be rolled at a rate of approximately one revolution per hour. During the near earth sleep periods (range less than approximately 120Knm) omni antennas B and D may be used. During the other sleep periods (beyond approximately 120Knm) the high gain antenna may be used in the auto REACQ mode (panel 2). The auto REACQ configuration will provide almost 210 degrees of HGA coverage per CSM/LM revolution or 35 minutes of MSFN coverage per hour (for a CSM spin rate of one revolution per hour). The auto 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. The auto REACQ sleep mode will be tested before the second translunar coast sleep period.

10. The communications mode for the lunar orbit sleep period will be as follows:

The CSM will be referenced to the landing site number two REFSMMAT and will be in an attitude which will place two RCS quads toward the sun and two RCS quads toward the lunar surface.

The CSM will be placed in an attitude which will allow the HGA to be used.

The CSM will be placed in a GNCS 3-axis $\pm 10^{\circ}$ inertial hold mode using two adjacent quads.

The HGA will be in the auto REACQ mode (panel 2). The S-Band squelch will be enabled. The S-Band system will be controlled by RTC at HCC-H and will be in TLM-HBR on the lunar earthside and LBR/DSE recording on the lunar farside. This procedure will provide approximately 75 minutes of HBR for each lunar orbit and will permit MCC-H real time control of the DSE and playback of LBR data recorded on the lunar farside. This communications mode will be tested for suitability just prior to the lunar orbit sleep period.

11. During translunar and transearth coast crew-awake PTC periods, the crew will use manual antenna switching to maintain continuous communications with MSFN via OMNI and/or HGA. The S-Band squelch will be disabled to allow the crew to use the upvoice discriminator noise as a cue to indicate when to switch to another antenna.
12. In lunar orbit the crew will acquire MSFN using the CSM high gain antenna for each AOS unless specified differently in the flight plan timeline.
13. A small portable voice recorder will be carried in the CM to be used at the discretion of the crew.
14. CSM-TV may be scheduled in real time if the Goldstone 85-ft. antenna is in view of the spacecraft. CSM-TV via the Madrid 85-ft. antenna should be scheduled approximately 15 hours in advance in order to reserve communications satellite time.

D. LM Notes

1. 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 (8.5 hours). The recorder will be operated in the continuous mode (not VOX).
2. As many LM communications special tests as possible will be performed between docking and LM jettison.
3. During "undocked" operation several LM communications test objectives will be performed as part of the normal mission communications procedures.
4. The LM S-Band System will normally be configured as follows unless preflight tests show that the secondary systems would have higher gains:
 - (a) Primary transponder - ON
 - (b) Primary Power Amplifier - ON
5. In lunar orbit MSFN will acquire the LM steerable antenna for each AOS unless specified differently in the flight plan timeline.
6. LM TLM will be switched to LBR at each LOS and to HBR at AOS by the LMP unless specified otherwise in the flight plan timeline.
7. LM Bio-Med switching will be checked out for the CDR and the LMP during LM checkout and will be switched from one crew member to the other approximately every two hours after LM undocking.

8. There will be no TV transmissions from the LM.

E. CSM DSE Notes

The CSM DSE is used as follows:

1. The DSE will normally be operated via ground command. In special cases the crew may be asked to operate the DSE.
2. DSE will be operated HBR during the launch phase. These data will be dumped if real time launch data are lost.
3. 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 (if possible) just prior to TLI.
4. The DSE will be used for CSM HBR and voice recording during all CSM engine burns and during the accomplishment of certain specified DTO's.
5. DSE recordings will be made in CSM LBR mode whenever possible in order to minimize the DSE dump time.
6. All critical data will be hand recorded by the crew when not in voice contact with MSFN. DSE voice recording will be used as backup for recording critical data.
7. During translunar and transearth PTC simultaneous sleep periods using the HGA auto REACQ communications mode, the DSE will be used to record LBR data when the HGA is not in the MSFN field of view.
8. During lunar orbit LM operations, the DSE will be used to record LM-TLM-LBR data during all LM phases/events that occur on the lunar farside (unless VHF ranging is required).

9. During lunar orbit, time (in the attitude hold control mode) will be provided in the flight timeline to allow for MCC-H DSE dump, rewind and start of DSE after each MSFN AOS (acquisition of signal), except where a DSE dump would interfere with DSE recording of critical CSM backup TLM data or the HGA is not visible to MSFN.
10. LM data will normally be dumped first after each AOS during LM active operations.
11. Twenty-five minutes will normally be allowed for the complete data dump cycle for CSM and LM LBR data recorded on the lunar farside. HBR data will require additional dump time depending on the length of the recording.
12. DSE will be used to record all entry data in HBR during the blackout region.
13. In lunar orbit at LOS, the crew will initiate UP TLM CMD RESET (momentarily) then NORMAL (panel 3) if the DSE motion is not noted. This situation will occur if MSFN does not get the DSE started before LOS.

F. Normal Lunar CSM Comm Configuration

S-BD XPNDR - PRIM	VHF AM B - OFF
S-BD PWR AMPL - PRIM	VHF AM B RCV ONLY - OFF
S-BD PWR AMPL HI-HI	VHF RNG - OFF
S-BD MODE VOICE - VOICE	VHF ANT - SM RIGHT
S-BD MODE PCM - PCM	TAPE RCDR PCM - PCM/ANLG
S-BD RNG - RNG	TAPE RCDR RCD - RCD
S-BD AUX TAPE - DN VOICE BU	TAPE RCDR FWD - FWD
S-BD AUX TV - OFF (CTR)	PMP PWR - NORM
UP TLM DATA - DATA	SCE - POWER - NORM
UP TLM CMD - NORM	PCM BIT RATE - LOW
VHF AM A -OFF	

S-BD SQUELCH - OFF
HI GAIN ANT PWR - PWR
HI GAIN ANT TRACK - MAN
HI GAIN ANT BEAM - WIDE
HI GAIN ANT SERVO - PRIM
UP TLM SWITCHES (MDC 2 - BLOCK & PNL 122 - ACCEPT)

SECTION 2 - MANEUVER UPDATE FORMS

MANEUVER UPDATE FORMS SUMMARY

This section contains samples of the update pads which are contained in the In Flight Data File on board the spacecraft. The CSM forms are as follows:

1. TLI Maneuver
2. P37 Block Data
3. P27 Update
4. P30 Maneuver (External ΔV)
5. Entry
6. Earth Orbit Entry Update
7. Earth Orbit Block Data
8. CSM Sep
9. CSM Rescue
10. CSM Backup Insertion
11. P76 (DOI, Phasing, Insertion)
12. CSM Rendezvous Rescue (CSI, CDH, TPI)

The LM forms are:

1. P27 Update
2. AGS State Vector Update
3. P30 LM Maneuver
4. P32 CSI Update
5. P33 CDH Update
6. P34 TPI Update
7. P76 (DOI, Phasing, Insertion)

In addition, definitions of abbreviations used on the forms are presented on facing pages.

**CSM
MANEUVER
UPDATE FORMS**

TLI											
X				X							TB6p
X	X	X		X	X	X					R
X	X	X		X	X	X					P
X	X	X		X	X	X					Y
X	X	X	.	X	X	X	.				BT
			.				.				$\Delta VC'$
+				+							VI
X	X	X		X	X	X					R
X	X	X		X	X	X					P
X	X	X		X	X	X					Y

TLI 10 MIN ABORT P = _____

TLI PAD

TB 6p	X:XX:XX(HRS:MIN:SEC)	PREDICTED TIME OF BEGINNING OF S-IVB RESTART PREPARATION FOR TLI (TB6 = TLI IGN -9 MIN)
R	XXX (DEG)	PREDICTED SPACECRAFT IMU GIMBAL ANGLES AT TLI IGNITION
P	XXX (DEG)	
Y	XXX (DEG)	
BT	XX:XX (MIN:SEC)	DURATION OF TLI BURN
ΔVC'	XXXXX.X (fps)	NOMINAL TLI ΔV SET INTO EMS ΔV COUNTER
VI	+XXXXX (fps)	NOMINAL INERTIAL VELOCITY DISPLAYED ON DSKY AT TLI CUTOFF
R SEP	XXX (DEG)	PREDICTED SPACECRAFT IMU GIMBAL ANGLES AT COMPLETION
P SEP	XXX (DEG)	OF S-IVB MNVR TO CSM/S-IVB
Y SEP	XXX (DEG)	SEP ATTITUDE
P	XXX (DEG)	PITCH ANGLE FOR TLI + 10 MIN ABORT

P37 BLOCK DATA

P37 BLOCK DATA

GETI	XXX:XX	TIME OF IGNITION (HR. MIN.)
Δ VT	XXXX (FPS)	DELTA V REQUIRED AT GETI.
LONG	± XXX (DEG)	LONGITUDE OF LAND- ING SITE
GET _{400K}	XXX:XX	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									
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

PURP	XXX	TYPE OF DATA TO BE RECEIVED (SUCH AS: NAV - LIFT-OFF TIME)
V	XX	TYPE OF COMMAND LOAD (70 - 71 - 72 - 73)
GET	XXX:XX:XX(HR:MIN:SEC)	TIME DATA RECORDED
01	XX (OCTAL)	INDEX NO. OF COMMAND WORDS IN LOAD
02-24	XXXXX	NO. OF CORRECTION COMMAND WORDS
NAV CHECK		TO CONFIRM POINT ABOVE GROUND TRACK FOR A GIVEN TIME
T	XX:XX:XX(HRS:MIN:SEC)	TIME
LAT	XX:XX (DEG)	LATITUDE
LONG	XXX:XX (DEG)	LONGITUDE
ALT	XXX.X (nm)	ALTITUDE

P30' MANEUVER								
								PURPOSE
SET STARS				PROP/GUID				
R ALIGN	—	—	—	+				WT N47
P ALIGN	—	—	—		0 0			P TRIM N48
Y ALIGN	—	—	—		0 0			Y TRIM
				+	0 0			HRS GET1
				+	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 N44
								H_P
	+							ΔV_T
HORIZON/WINDOW	—	—	—		X X X			BT
					X			ΔV_C
	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

P30 MANEUVER

PURPOSE	XXXXXX	TYPE OF MNVR TO BE PERFORMED
PROP/GUID		PROPELLION SYSTEM (SPS/RCS)/ GUIDANCE (SCS/G&N)
WT	XXXXX (lbs)	PREMANEUVER VEHICLE WEIGHT
P TRIM	X.XX (DEG)	SPS PITCH GIMBAL OFFSET TO PLACE THRUST THROUGH C.G.
Y TRIM	X.XX (DEG)	SPS YAW GIMBAL OFFSET TO PLACE THRUST THROUGH C.G.
GETI	XX:XX:XX (HRS:MIN:SEC)	TIME OF MNVR IGNITION
ΔV_X	XXXX.X (fps)	P30 VELOCITY TO BE GAINED
ΔV_Y	XXXX.X (fps)	COMPONENTS IN LOCAL VERTICAL
ΔV_Z	XXXX.X (fps)	COORDINATES
R	XXX (DEG)	IMU GIMBAL ANGLES OF
P	XXX (DEG)	MANEUVER ATTITUDE
Y	XXX (DEG)	
H_A	XXXX.X (nm)	PREDICTED APOGEE ALTITUDE AFTER MANEUVER
H_P	XXXX.X (nm)	PREDICTED PERIGEE ALTITUDE AFTER MANEUVER
ΔV_T	XXXX.X	TOTAL VELOCITY OF MANEUVER
BT	X:XX (MIN:SEC)	MANEUVER DURATION
ΔV_C	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	XXX (OCTAL)	BORESIGHT STAR FOR MANEUVER ATTITUDE CK USING THE COAS
SPA	XX.X (DEG)	BSS PITCH ANGLE ON COAS

MANEUVER PAD (cont'd)

SXP	X.X (DEG)	BSS X POSITION ON COAS
LAT LONG	XX.XX XXX.XX	LATITUDE AND LONGITUDE OF THE LANDING POINT FOR ENTRY GUIDANCE
RTGO	XXXX.X	RANGE TO GO FOR EMS INITIALIZATION
VIO	XXXXXX (fps)	INERTIAL VELOCITY AT .05G FOR EMS INITIALIZATION
GET(.05G)	XX:XX:XX	TIME OF .05G
SET STARS		STARS FOR TELESCOPE FOR BACKUP GDC ALIGN
R, P, Y (ALIGN)		ATTITUDE TO BE SET IN ATTITUDE SET TW FOR BACKUP GDC ALIGN
ULLAGE		NO. OF SM RCS JETS USED AND LENGTH OF TIME OF USAGE
HORIZON WINDOW		WINDOW MARKING AT WHICH HORIZON IS PLACED AT A SPECIFIED TIG (ATT CK)

LUNAR ENTRY										AREA
X	X	X								
X	X	X								R .05 G
X	X	X								P .05G
X	X	X								Y .05G
			•	•	•	•	•	•	•	GET HOR CK
X	X	X								P EI-17
	0			•						LAT N61
				•						LONG
X	X	X				•				MAX G
+										V 400K N60
-	0	0			•					Y 400K
+										RTGO EMS
+										V10
			•	•	•	•	•	•	•	RRT
X	X			•	•					RET .05G
+	0	0			•					D _L MAX N69
+	0	0			•					D _L MIN
+										V _L MAX
+										V _L MIN
X	X	X			•					D _O
X	X			•	•					RET V CIRC
X	X			•	•					RETBBO
X	X			•	•					RETEBO
X	X			•	•					RETDRO
X	X	X	X							SXTS
+				0						SFT EI - 2
+				0	0					TRN
X	X	X								BSS
X	X									SPA EI-2
X	X	X								SXP
X	X	X	X							LIFT VECTOR

LUNAR ENTRY PAD

AREA	XXXXX	SPLASHDOWN AREA DEFINED BY TARGET LINE
R .05G	XXX (DEG)	SPACECRAFT IMU GIMBAL ANGLES
P .05G	XXX (DEG)	REQUIRED FOR AERODYNAMIC
Y .05G	XXX (DEG)	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	+XXXXXX (FPS)	INERTIAL VELOCITY AT ENTRY INTERFACE
400K	-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	+XXXXXX (fps)	INERTIAL VELOCITY AT .05G FOR EMS INITIALIZATION
RRT	XXX:XX:XX (HRS:MIN:SEC)	REENTRY REFERENCE TIME BASED ON GET OF PREDICTED 400K (DET 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	+XXXXXX (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	<u>+XX.X (DEG)</u>	BSS PITCH ANGLE ON COAS FOR ENTRY ATTITUDE CHECK
SXP	<u>+X.X (DEG)</u>	BSS X POSITION ON COAS FOR ENTRY ATTITUDE CHECK
LIFT VECTOR	XX (UP/DN)	LIFT VECTOR DESIRED AT .05G's BASED ON ENTRY CORRIDOR

EARTH ORBIT ENTRY UPDATE									
X		-	X		-				AREA
X	X	-		X	X	-			Δ V TO
X	X	X		X	X	X			R .05G
X	X	X		X	X	X			P .05G
X	X	X		X	X	X			Y .05G
+				+					RTGO EMS
+				+					V10
X	X			X	X				RET .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				RETBBO
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			R.05G
+				+					RTGO EMS
+				+					V10
X	X			X	X				RET .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				RETBBO
X	X			X	X				RETEBO
X	X			X	X				RETDROG +53 SEC TO MAIN

ENTRY UPDATE AND POSTBURN UPDATE

AREA	XXX-X	RECOVERY AREA FIRST 3 DIGITS - LANDING REVOLUTION LAST DIGIT - RECOVERY AREA AND SUPPORT CAPABILITIES
ΔV TO		ΔV DUE TO ENGINE TAILOFF
R,P,Y .05G	XXX (DEG)	
RTGO	XXXX.X (nm)	RANGE TO GO FROM .05G TO TARGET
VIO	XXXXX. (fps)	INERTIAL VELOCITY AT .05G
RET	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO .05G
LAT	+XX.XX (DEG)	LATITUDE OF LANDING TARGET POINT
LONG	+XXX.XX (DEG)	LONGITUDE OF LANDING TARGET POINT
RET .2G	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO .2G
DRE	+XXXXX. (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
RETBB0	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

ENTRY UPDATE AND POSTBURN UPDATE (cont'd)

RET MAIN	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO MAIN CHUTE DEPLOYMENT
CHART UPDATE		
90°/FPS DRE (90°)	+XX +XXX	VALUES USED TO RE-PLOT BACKUP ENTRY CHART - ΔV AND DRE @ 90° BANK ANGLE
POST BURN UPDATE		
P .05G	XXX	PITCH ANGLE AT ENTRY INTERFACE
RTGO	+XXXX.X	RANGE TO GO FROM .05G TO TGT.
VIO	+XXXXX	INERTIAL VELOCITY AT 0.05G
RET(.05G)	XX:XX	TIME FROM RETROFIRE TO .05G
RET(.2G)		TIME FROM RETROFIRE TO 0.2G
DRE ($\pm 100\text{nm}$)		DOWNRANGE ERROR (N66)
BANK AN	XX/XX (DEG/DEG)	BACKUP BANK ANGLE FOR SCS ENTRY: ROLL RIGHT/ROLL LEFT
RETRB	CC:CC (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
RETDROC	XX:XX (MIN:SEC)	TIME FROM RETROFIRE TO DROGUE CHUTE DEPLOYMENT

EARTH ORBIT BLOCK DATA											
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
REMARKS:											

BLOCK DATA

AREA	XXX-X	RECOVERY AREA FIRST 3 DIGITS - LANDING REVOLUTION LAST DIGIT - RECOVERY AREA AND SUPPORT CAPABILITIES
LAT	+XX.X	COORDINATES OF THE
LONG	+XXX.X	DESIRED LANDING AREA
GETI	XXX: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.

EXTERNAL DV PADS

CSM SEP PAD

33	00	•	000	•	0
81	+ 0000.0	+	0000.0	-	0002.5
22	XXX			XXX	

CSM BACKUP
INSERTION PAD
INITIAL

47	+	.	+	00000.	
48		.		.	X
33	00	•	000	•	0
81		.			.
22	XXX		XXX		XXX
ΔV_C	X	.	X	X	X
11	00	•	000	•	0
37	00	•	000	•	0
N					

CSM BACKUP
INSERTION PAD
UPDATE

47	+	.	+	00000.	
48	.		.		X
33	00	•	000	•	0
81		.			.
22	XXX		XXX		XXX
ΔV_C	X	.	X	X	X
11	00	•	000	•	0
37	00	•	000	•	0
N					

NOMINAL LM IGNITION TIMES

CSI 11	00	•	000	•	0	.
PC 33	00	•	000	•	0	.
TPI 37	00	•	000	•	0	.

CSM RENDEZVOUS
RESCUE PADS

CSI ONE

11	00	•	000	•	0	.
81
N						

CSI TWO

11	00	•	000	•	0	.
81
N						

CDH

13	00	•	000	•	0	.
81

CANNED RESCUE TWO PADS FOR:

1. PARTIAL PHASING (0 - 40)
2. PARTIAL PHASING (40 - NOM)
3. PARTIAL INSERTION

ARE INCLUDED ON RESCUE CHECKLISTS

TPI

37	00	•	000	•	0	.
81
59						
LOS BT	XX	•	XX	•	XX	•

EXTERNAL ΔV PADSCSM SEP

33	GETI	XXX:XX:XX	TIME OF IGNITION OF SEP (HR.MIN.SEC.)
81	DELTA VX	XX.X (FPS)	LOCAL VERTICAL COMPONENTS OF VELOCITY
	DELTA VY	XX.X (FPS)	
	DELTA VZ	XX.X (FPS)	
22	R	XXX. (DEG)	NEW ICDU ANGLES AT SEPARATION
	P	XXX (DEG)	
	Y	XXX (DEG)	

CSM BACKUP INSERTION PAD (INITIAL UPDATE) AND RESCUE TWO PAD

47	WEIGHT	XXXXX	CSM WEIGHT AT IGNITION
48	TRIM ANGLES	XX.X XX.X	SPS P,Y TRIM ANGLES AT IGNITION
33	GETI	XX:XX:XX	TIME OF IGNITION (HR.MIN.SEC.)
81	SAME AS ABOVE		
22	SAME AS ABOVE		
Δv_c		XX.X (FPS)	VELOCITY TO BE SET IN EMS COUNTER
11	GETI	XXX:XX:XX	TIME OF IGNITION OF CSI (HR.MIN.SEC.)
37	GETI	XXX:XX:XX	TIME OF IGNITION OF TPI (HR.MIN.SEC.)
N		XX	NUMBER OF HALF-REVO- LUTIONS BETWEEN CSI & CDH

NOMINAL LM IGNITION TIMES

CSI 11	XXX:XX:XX	CSI IGNITION TIME
PC 33	XXX:XX:XX	PLANE CHANGE IGNITION TIME
TPI 37	XXX:XX:XX	TPI IGNITION TIME

CSM RENDEZVOUS RESCUE PADS

CSI ONE AND TWO

11	GETI	XX:XX:XX	TIME OF IGNITION OF CSI (HR.MIN.SEC)
81	DELTA VX DELTA VY DELTA VZ	XX.X (FPS) XX.X (FPS) XX.X (FPS)	LOCAL VERTICAL COMPONENTS OF VELOCITY
N		XX	NUMBER OF HALF- REVOLUTIONS BETWEEN CSI AND CDH

CDH

13	GETI	XX:XX:XX	TIME OF IGNITION OF CDH (HR.MIN.SEC)
81	DELTA VX DELTA VY DELTA VZ	XX.X (FPS) XX.X (FPS) XX.X (FPS)	LOCAL VERTICAL COMPONENTS OF VELOCITY

TPI

37	GETI	XX:XX:XX	TIME OF IGNITION OF TPI (HR.MIN.SEC.)
81	DELTA VX DELTA VY DELTA VZ	XX.X (FPS) XX.X (FPS) XX.X (FPS)	LOCAL VERTICAL COMPONENTS OF VELOCITY
59	DELTA V LOS 1 DELTA V LOS 2 DELTA V LOS 3	XX.X (FPS) XX.X (FPS) XX.X (FPS)	DELTA V LINE OF SIGHT COMPONENTS
LOS BT		X:XX X:XX X:XX	BURN TIME FOR LOS ΔV COMPONENTS

LM
MANEUVER
UPDATE FORMS

		P27 UPDATE								
		PURP	V	V	V					
		GET	• •	• •	• •					
P27	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									
NAV CHECK	N34	HRS	X	X	X		X	X	X	
		MIN	X	X	X	X	X	X	X	
		SEC	X	X	•		X	X	•	
N43	LAT		0	•			0	•		
	LONG				•			•		
	ALT	+ 0			•	+ 0		•		

P27 UPDATE

PURP	XXX	TYPE OF DATA TO BE RECEIVED (SUCH AS: NAV - LIFT-OFF TIME)
V	XX	TYPE OF COMMAND LOAD (70 - 71 - 72 - 73)
GET	XXX:XX:XX(HR:MIN:SEC)	TIME DATA RECORDED
01	XX (OCTAL)	INDEX NO. OF COMMAND WORDS IN LOAD
02-24	XXXXX	NO. OF CORRECTION COMMAND WORDS
NAV CHECK		TO CONFIRM POINT ABOVE GROUND TRACK FOR A GIVEN TIME
T	XX:XX:XX(HRS:MIN:SEC)	TIME
LAT	XX:XX (DEG)	LATITUDE
LONG	XXX:XX (DEG)	LONGITUDE
ALT	XXX.X (nm)	ALTITUDE

		AGS STATE VECTOR UPDATE					
						PURP	
						2 4 0	
						2 4 1	
						2 4 2	
						2 6 0	
						2 6 1	
						2 6 2	
+				+		2 5 4	
						2 4 4	
						2 4 5	
						2 4 6	
						2 6 4	
						2 6 5	
						2 6 6	
+				+		2 7 2	
REMARKS:							
AGS SV						AGS SV	

AGS STATE VECTOR UPDATE

PURP		PURPOSE FOR AGS STATE VECTOR UPDATE
240	XXXXX	LM STATEVECTOR-POSITION COMPONENTS
241	XXXXX	
242	XXXXX	
260	XXXXX	LM STATE VECTOR-VELOCITY COMPONENTS
261	XXXXX	
262	XXXXX	
254	XXXXX	LM TIME FOR WHICH THE STATE VECTOR IS ACCURATE
244	XXXXX	CSM STATE VECTOR-POSITION COMPONENTS
245	XXXXX	
246	XXXXX	
264	XXXXX	CSM STATE VECTOR-VELOCITY COMPONENTS
265	XXXXX	
266		
272	XXXXX	CSM TIME FOR WHICH THE STATE VECTOR IS ACCURATE

P30 LM MANEUVER											
										PURPOSE	
+	0	0			+	0	0			HR	N33
+	0	0	0		+	0	0	0		MIN	TIG
+	0				+	0				SEC	
										ΔV_X	N81
										ΔV_Y	LOCAL
										ΔV_Z	VERT
+					+					ΔV_R	
X	X	X			X	X	X			BT	
X	X	X			X	X	X			R	FDAI
X	X	X			X	X	X			P	INER
										ΔV_X	AGS N86
										ΔV_Y	AGS
										ΔV_Z	AGS
X	X	X			X	X	X			COAS	
X	X				X	X				AZ	
X	X				X	X				EL	
REMARKS:											

LM MANEUVER UPDATE

PURPOSE	PURPOSE OF MANEUVER (SUCH AS DOCKED DPS, PHASING, INSERTION)	
TIG	IGNITION TIME FOR THE MANEUVER	
HR	XXX	
MIN	XX	
SEC	XX.XX	
LOCAL VERT		
ΔV_x	<u>+XXXX.X(fps)</u>	LOCAL VERTICAL ΔV COMPONENTS OF THE
ΔV_y	<u>+XXXX.X(fps)</u>	MANEUVER
ΔV_z	<u>+XXXX.X(fps)</u>	
ΔV_r	<u>XXXX.X(fps)</u>	TOTAL ΔV REQUIRED FOR THE MANEUVER
BT FDAI INER	X:XX	BURN DURATION
R	XXX (DEG)	INERTIAL FDAI ANGLES AT THE
P	XXX (DEG)	BURN ATTITUDE
ΔV_x AGS	<u>+XXXX.X(fps)</u>	LOCAL VERTICAL ΔV COMPONENTS OF THE
ΔV_y AGS	<u>+XXXX.X(fps)</u>	MANEUVER USED TO TARGET THE AGS;
ΔV_z AGS	<u>+XXXX.X(fps)</u>	ROTATED THROUGH THE HALF-ANGLE OF THE BURN
COAS	XX(OCTAL)	IDENTIFIER FOR COAS STAR USED TO VERIFY SPACECRAFT ATTITUDE AT THE BURN ATTITUDE
AZ	XXX (DEG)	THE AZIMUTH AND ELEVATION ANGLES OF THE COAS STAR
EL	XXX (DEG)	

		P32 CSI UPDATE								
		+ 0 0			+ 0 0 0			HR	TIG	N11
		+ 0 0 0			+ 0			MIN	CSI	
		+ 0			+ 0			SEC		
		+ 0 0			+ 0 0			HR	TIG	N37
		+ 0 0 0			+ 0 0 0			MIN	TPI	
		+ 0			+ 0			SEC		
CSI	0	0	0	0	0	0	0	ΔVX	LOCAL	N81
	0	0	0	0	0	0	0	ΔVY	VERT	
	X	X	X	X	X	X	X	PLM	FDAI	
CSI	0	0	0	0	0	0	0	ΔVX	AGS	N86
	0	0	0	0	0	0	0	ΔVY	AGS	
	0	0	0	0	0	0	0	ΔVZ	AGS	
ONBOARD LOG										
CSI	0	0	0	0	0	0	0	ΔVX	PGNCS	N81
	0	0	0	0	0	0	0	ΔVY	LOCAL	
	0	0	0	0	0	0	0	ΔVZ	VERT	
CSI	0	0	0	0	0	0	0	ΔVX	CHARTS	N81
	X	X	X	X	X	X	X	ΔVY	LOCAL	
	X	X	X	X	X	X	X	ΔVZ	VERT	
REMARKS:										

CSI UPDATE

TIG CSI IGNITION TIME FOR THE
 CSI MANEUVER

HR XXX
MIN XX
SEC XX.XX

TIG TPI IGNITION TIME FOR THE
 TPI MANEUVER

HR XXX
MIN XX
SEC XX.XX

LOCAL VERT

ΔV_x +XX.X (fps)

LOCAL VERTICAL
AV COMPONENTS
OF THE CSI
MANEUVER

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

ΔV_x AGS +XX.X (fps) LOCAL VERTICAL ΔV
 COMPONENTS OF CSI

ΔV_y AGS +XX.X (fps) USED TO TARGET AGS
 EXT ΔV ; ROTATED

ΔV_z AGS +XX.X (fps) THROUGH THE HALF-ANGLE
 OF THE BURN

ON BOARD LOGS

ΔV_x PGNCS +XX.X

ΔV_y LOCAL +XX.X

ΔV_z VERTICAL +XX.X

ΔV_x CHARTS +XX.X

ΔV_y LOCAL +XX.X

ΔV_z VERTICAL +XX.X

		P33 CDH UPDATE					
+ 0 0		+ 0 0				HR	N13
+ 0 0 0		+ 0 0 0				MIN TIG	
+ 0		+ 0				SEC CDH	
0		0				ΔVX	N81
0 0		0 0				ΔVY LOCAL	
0 0		0 0				ΔVZ VERT	
X X X		X X X				PLM FDAI	
0		0				ΔVX AGS	N86
0 0		0 0				ΔVY AGS	
0 0		0 0				ΔVZ AGS	
ONBOARD LOG							
0 0		0 0				ΔVX PGNCS	N81
0 0		0 0				ΔVY LOCAL	
0 0		0 0				ΔVZ VERT	
0 0		0 0				ΔVX CHARTS	N81
X X X X X X X X X X X X X						ΔVZ LOCAL	
0 0		0 0				ΔVZ VERT	
CDH		REMARKS:				CDH	

CDH UPDATE

TIG CDH

IGNITION TIME FOR THE
CDH MANEUVER

HR XXX

MIN XX

SEC XX.XX

LOCAL VERT

ΔV_x +XX.X (fps)

LOCAL VERTICAL ΔV
COMPONENTS OF
THE CDH MANEUVER

ΔV_y +XX.X (fps)

ΔV_z +XX.X (fps)

PLM FDAI XXX (DEG)

LM FDAI INERTIAL
PITCH ANGLE AT
CDH BURN ATTITUDE

ΔV_x AGS +XX.X (fps)

LOCAL VERTICAL ΔV
COMPONENTS OF CDH
USED TO TARGET AGS

ΔV_y AGS +XX.X (fps)

ΔV_z AGS +XX.X (fps)

EXT ΔV ; ROTATED
THROUGH THE HALF-ANGLE
OF THE BURN

ΔV_x PGNCS +XX.X (fps)

ΔV_y LOCAL +XX.X (fps)

ΔV_z VERTICAL +XX.X (fps)

ΔV_x CHARTS +XX.X (fps)

LOCAL

ΔV_z VERTICAL +XX.X (fps)

P34 TPI UPDATE

ONBOARD LOG

	0 0 .	0 0 .	F/A PGNCS N59
	0 0 .	0 0 .	R/L ΔV
	0 0 .	0 0 .	D/U LOS
	0 0 .	0 0 .	
	0 0 .	0 0 .	F/A CHARTS N59
TPI	X X X X X X	X X X X X X	R/L ΔV
	0 0 .	0 0 .	D/U LOS

REMARKS:

TPI UPDATE

TIG TPI **IGNITION TIME FOR
THE TPI MANEUVER**

HR

MIN XX

SEC XX.XX

LOCAL VERT

ΔV_X $+XX.X$ (fps)

AVV +xx.x (fps)

AVZ +XX.X (fps)

LOCAL VERTICAL AV COMPONENTS OF THE TPI MANEUVER

FDAI INER

PIM XXX (DEG) ANGLE AT ATTITUDE

R TPI +XXX.X (fps) RANGE RATE AT TPI TIG -5 MIN

ΔV LOS

F/A F/AXX.X(fps)

L/R L/RXX.X(fps) LINE-OF-SIGHT ΔV
COMPONENTS OF THE
TPI MANEUVER

U/D U/DXX.X{fps}

BT

DURATION OF THE
MANEUVER (MINUTES, SECONDS)

F/A PGNCS

ONBOARD LOGS

L/R AV

+xx x (fns)

II/D 105

+xx.x (fps)

F/A CHARTS

+xx x (fps)

1 / P = AV

+YY X (fnS)

W/D LOS

+xx x (fns)

P76 UPDATE PAD			
		PURPOSE	
+ 0 0	+ 0 0	HR	N33
+ 0 0 0	+ 0 0 0	MIN	TIG
+ 0 •	+ 0 •	SEC	
•	•	ΔVX	N84
•	•	ΔVY	
•	•	ΔVZ	
		PURPOSE	
+ 0 0	+ 0 0	HR	N33
+ 0 0 0	+ 0 0 0	MIN	TIG
+ 0 •	+ 0 •	SEC	
•	•	ΔVX	N84
•	•	ΔVY	TIG
•	•	ΔVZ	
		PURPOSE	
+ 0 0	+ 0 0	HR	N33
+ 0 0 0	+ 0 0 0	MIN	TIG
+ 0 •	+ 0 •	SEC	
•	•	ΔVX	N84
•	•	ΔVY	
•	•	ΔVZ	
		PURPOSE	
+ 0 0	+ 0 0	HR	N33
+ 0 0 0	+ 0 0 0	MIN	TIG
+ 0 •	+ 0 •	SEC	
•	•	ΔVX	N84
•	•	ΔVY	
•	•	ΔVZ	

P76 PAD

33	GETI	XX:XX:XX	TIME OF IGNITION (HR.MIN. SEC)
84	DELTA VX(0 VEH)	XX.X (FPS)	COMPONENTS OF ΔV APPLIED ALONG LOCAL VERTICAL AXIS AT TIG
	DELTA VY(0 VEH)	XX.X (FPS)	
	DELTA VZ(0 VEH)	XX.X (FPS)	

SECTION 3 - DETAILED TIMELINE

FLIGHT PLAN

TIME	EVENT		REMARKS
-00:09	LCC:	<u>REPORT</u> IGNITION	FIRST OPPORTUNITY LIFT-OFF MAY 18, 1248 EDT, 72° LA, TARGETED FOR LANDING
00:00	LCC: CDR:	<u>REPORT</u> LIFT-OFF	SITE 2. LIFT-OFF: 1648 GMT 1148 EST
00:02	CDR:	<u>REPORT</u> YAW MNVR	1148 CDT
00:11	CDR:	<u>REPORT</u> ROLL AND PITCH PROGRAM INITIATE	1048 CST
00:30	CDR:	<u>REPORT</u> ROLL COMPLETE	
00:42	MCC:	<u>REPORT</u> MARK MODE IB	PROP DUMP TO RCS CMD
00:50	LMP:	<u>REPORT</u> CABIN PRESS DECREASING	ALTITUDE 14,000 ft
01:17	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	
02:16	CDR:	<u>REPORT</u> INBOARD OUT	
02:40	CDR:	<u>REPORT</u> OUTBOARD OUT	
02:41	CDR:	<u>REPORT</u> STAGING	
03:11	CDR:	<u>REPORT</u> S-II SEP LIGHT OUT	
03:16	CDR:	<u>REPORT</u> TWR JETT AND MODE II	
03:21	CDR:	<u>REPORT</u> GUIDANCE	
03:53	MCC:	<u>REPORT</u> TRAJECTORY AND GUIDANCE GO/NO GO	
MISSION F	EDITION FINAL	DATE APRIL 17, 1969	PAGE 3-1

FLIGHT PLAN

TIME	EVENT		REMARKS
04:00	CMP:	<u>REPORT</u> S/C GO/NO GO	
05:00	LMP:	<u>REPORT</u> S/C GO/NO GO	
05:50	MCC:	<u>REPORT</u> S-IVB TO ORBIT CAPABILITY	
06:00	CDR:	REPORT S/C GO/NO GO	
07:00	CDR:	<u>REPORT</u> S/C GO/NO GO	
08:00	CDR:	REPORT S/C GO/NO GO	
08:30	MCC: CDR:	<u>REPORT</u> GO/NO GO FOR STAGING	
08:37	MCC:	<u>REPORT</u> MODE IV	
09:00	CDR:	<u>REPORT</u> S/C GO/NO GO	
	MCC:	<u>REPORT</u> TRAJECTORY AND GUIDANCE GO/NO GO	
10:00	MCC: CDR:	<u>REPORT</u> GO/NO GO FOR ORBIT	
	MCC:	<u>REPORT</u> PREDICTED SECO	
11:43	CDR:	<u>REPORT</u> SECO	TB ₅ = 0
		S-IVB MAINTAINS COMMANDED CUTOFF INERTIAL ATTITUDE	IMU GIMBAL ANGLES @ INSERTION R 180° P 350° Y 0° H pad 103.3 NM
MISSION F		EDITION FINAL	DATE APRIL 17, 1969
PAGE 3-2			

FLIGHT PLAN

TIME	EVENT	REMARKS
SECO +10 SEC	MCC: <u>REPORT ORBITAL GO/NO GO</u>	INSERTION
SECO +20 SEC	S-IVB MANEUVERS TO LH AND INITIATES ORB RATE (HEADS DOWN)	
	INSERTION CHECKLIST	
SECO +59 SEC	S-IVB INITIATES CONTINUOUS LH ₂ VENTING (TERMINATES AT TB ₆ + 42.2 SEC)	
12:41	BDA LOS	
16:28	CYI AOS	
	<u>MCC UPDATE: GO FOR DSE REWIND</u>	
23:35	CYI LOS	
	POST INSERTION ECS CONFIGURATION	

MISSION F

EDITION

FINAL

DATE

APRIL 17, 1969

PAGE

3-3

FLIGHT PLAN

TIME	EVENT	REMARKS
		CONFIGURE CAMERA FOR T & D AND S-IVB PHOTO
32:00	S/C SUNSET	CM/SEQ/18/CEX-BRKT(RH WIN)
36:30	TAN AOS	MIR (f11,250. ∞)12 fps, 7 MIN)
	MCC <u>UPDATE</u> : ΔAZ CORRECTION	
42:32	TAN LOS	CM/EL/80/CEX-SPOT (5,250, focus)20
	CDR INSTALL COAS	
	CMP JETTISON OPTICS COVERS	
	P52 IMU REALIGN (Option 3-REFSMMAT)	REALIGNS to PAD ORIENTATION
52:11	CRO AOS	

MISSION

F

EDITION

FINAL


DATE

APRIL 17, 1969

PAGE

3-4


FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	01:00 - 02:00	1/1-2	3-5

FLIGHT PLAN

UPDATE
GO/NO GO TLI


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL REV A	APRIL 17, 1969 FLIGHT PLA	02:00 - 03:00 BRANCH	1/TLC	3-6

MCC

FLIGHT PLAN

NOTES

UPDATE
GO NO/GO FOR
PYRO ARM AND
T & D

UPDATE
SPS EVAISIVE
MNVR PAD

03:00	~ 03:00 CSM/S-IVB SEP	T&D MNVR - P47 MONITOR
:10	DOCKING PHOTOGRAPHY TV(GDS): 3:00 - 3:15 HGA to WIDE ~ 3:10 DOCKING (PG 4-11) P -53° Y 39°	PLUS X 0.8 FPS COAST 35 SEC MINUS X TO 0.3 FPS PITCH UP 180° @ 2.0/SEC ROLL LEFT 60° @ 0.5°/SEC PLUS X TO NULL RELATIVE
:20	TERMINATE CABIN PURGE AND BEGIN CSM/LM CABIN PRESSURE EQUALIZATION	
M S F N	CONFIGURE FOR LM EJECTION TUNNEL PRESSURE INTEGRITY CHECK REMOVE AND TEMPORARILY STOW FWD HATCH CHECK DOCKING LATCHES VENT DOCKING PROBE CONNECT UMBILICALS REINSTALL HATCH TUNL VENT VALVE - LM/CM ΔP REINITIATE CABIN PURGE FOR 8 HOURS	
:30		
:40		
:50	CONFIGURE CAMERA FOR LM EJECTION 16/18/CEX-BRKT (RH WIN) MIR (f8,250,∞) 12 fps, 4 MIN	
04:00	APOLLO 10: REPORT RADIATION DOSIMETER READING AND GET RESTOW METER AFTER USE	

DOCK ATT R 302°
P 331°
Y 320°

T&D MNVR - P47 MONITOR DOCK A
PLUS X 0.8 FPS
COAST 35 SEC
MINUS X TO 0.3 FPS
PITCH UP 180° @ 2.0/SEC
ROLL LEFT 60° @ 0.5°/SEC
PLUS X TO NULL RELATIVE VELOCITIES

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	03:00 - 04:00	1/TLC	3-7

FLIGHT PLAN

UPDATE
GO/NO GO
PYRO ARM
AND LM EJECTION

04:00
:10
:20
:30
:40
:50
05:00

M
S
F
N

4:09 LM EJECTION (SPRING EJECTION AND
-X RCS 3 sec 5 sec AFTER EJECTION
P30 EXTERNAL ΔV AND DAP DATA CHECK
P40 SPS THRUST

INERT ATT

R 302°
P 331°
Y 320°

NOTE: FIRST SPS BURN
WILL ALWAYS START ON
BANK A AND THE SECOND
BANK WILL BE ACTIVATED
IF THE BURN IS >5 SEC.

4:39 CSM/LM SPS EVASIVE MNVR
V66 TRANSFER CSM SV TO LM SLOT
APOLLO 10: POST BURN REPORT
INITIATE BATT A CHARGE

NO ULLAGE
BT: 2.8 SEC
 ΔV : 19.7 FPS
IN PLANE
PITCH DOWN 75°
wrt LH

BURN STATUS REPORT			
X	X	:	ΔT_{IG}
X	X	:	BT
			V_{gx}
		TRIM	
X	X	X	R
X	X	X	P
X	X	X	Y
			V_{gy}
			V_{gz}
			ΔV_c
X	X	X	FUEL
X	X	X	OX
X	X	X	UNBAL
REMARKS:			

NOTE

WITH R/T TLM, ONLY ITEMS
NORMALLY REQUIRED IN
BURN STATUS REPORT ARE
 ΔV_c , FUEL, OX, AND
UNBAL

MNVR R 002° (Places optics LOS
P 294° toward earth)
Y 000°

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	04:00-05:00	1/TLC	3-8

FLIGHT PLAN

UPDATE
P37 PAD (TLI
+11)
ZERO TRN
BIAS

05:00

P52 IMU REALIGN(OPTIONAL)
(Option 3 - REFSMMAT)

:30

P27 UPDATE (ZERO TRN BIAS)

06:00

M
S
F
N

P23 CISLUNAR NAVIGATION-STAR/EARTH HORIZON
(3 MARKS EACH SET)

SET 1: ALTAIR(40)N

SET 2: ALTAIR(40)N

SET 3: ANTARES(33)F

SET 4: ANTARES(33)F

SET 5: PEACOCK(42)N

EH EARTH HORIZON
FH FAR HORIZON
NH NEAR HORIZON

:30

DEACTIVATE PRIMARY EVAPORATOR

GLY EVAP H2O FLOW - OFF

GLY EVAP STM PRESS AUTO - MAN

GLY EVAP STM PRESS INCR - INCR(58 SEC)

07:00

POWER DOWN VHF
COMM BASIC COAST AWAKE

COMM BASIC EXCEPT
S-BD AUX TAPE - OFF
TAPE RCDR FWD - OFF
CREW MANAGES ANT OPS

20,000 NM from EARTH
6h 33m to MCC

P52 OPT

N71:

N05:

N93:

X _____ • _____


Y _____ • _____

Z _____ • _____

INCORP P23 MARK DATAAND UPDATEONBOARD STATE VECTOR

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	05:00 - 07:00	1/TLC	3-9

FLIGHT PLAN


30,000 NM from EARTH

The PTC REFSMMAT will be uplinked if MCC₁ can be made with the PTC REFSMMAT. Otherwise, the PTC REFSMMAT will be uplinked after MCC₁ as shown at GET 12:00.

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	07:00-08:00	1/TLC	3-10

FLIGHT PLAN

08:00						
:30			BATTERY VENT	RECORD BATTERY MANIFOLD PRESSURE (4A) BEFORE, AFTER BATTERY VENT		45,000 NM from EARTH
09:00	M S F N		EVENING MEAL			
:30			F/C O ₂ PURGE			
10:00			CANISTER A CHANGE (3 to A, T to B5)			

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	08:00-10:00	1/TLC	3-11

FLIGHT PLAN

UPDATE
GO/NO GO MCC,
STATE VECTOR
MCC, TGT LOAD
MCC, MNVR PAD

	10:00	P27 UPDATE	
	:30	P30 EXTERNAL ΔV AND DAP LOAD CHECK	
M		P52 IMU REALIGN (Option 3 - REFSMMAT)	
S		DISCONTINUE BATT A CHARGE	
F		P40 SPS THRUST	NOTE: SECOND SPS BURN WILL ALWAYS START ON BANK B AND THE SECOND BANK WILL BE ACTIVATED IF THE BURN IS >5 SEC.
N		SXT/STAR CHECK	
	:30	11:33 SPS MCC, V66 TRANSFER CSM SV TO LM SLOT	NO ULLAGE BT: 8.1 SEC ΔV: 57 FPS
	TLI + 9h	APOLLO 10: POST BURN REPORT	
	12:00	P27 UPDATE	
		P52 IMU REALIGN (Option 1 - preferred)	ALIGNS IMU TO PTC REFSMMAT

48,000 NM from EARTH
2300 EDT

P52 OPT	—
N71:	— → —
N05:	— • —
N93:	
X	• — —
Y	• — —
Z	• — —

BURN STATUS REPORT	
X X	• : ATIG
X X	• : BT
	V gx
— 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
REMARKS:	

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	10:00 to 12:00	1/TLC	3-12

MCL-..

NOTES


FLIGHT PLAN

UPDATE
P37 PAD (TLI
+25, 35, 44,
AND 53)

	12:00	ESTABLISH PTC MODE MNVR R _____ TERMINATE CABIN PURGE P 090° <u>REPORT LM/CM ΔP to MSFN</u> Y 000° REPORT OMNI SELECTED CREW OPTION TO POINT X AXIS NORTH or SOUTH	58,000 NM from EARTH MONDAY MAY 19, 0100 EDT PTC established in G&N + 20° db P & Y, R rate of 0.1°/sec, four quad control with roll disabled. S/C plus X normal to ecliptic. North (090°); South (270°)
	:30	<u>PRESLEEP CHECKLIST</u> NOTE Close POT TK IN vlv 10min after water chlorination	CREW STATUS REPORT ONBOARD READOUTS to MSFN CYCLE H2, O2 FANS CHLORINATE POTABLE WATER
	13:00	MSFN CREW 9 HR REST PERIOD	VERIFY WASTE MNGT OVBD DRAIN vlv - OFF WASTE STOW VENT vlv - CLOSED EMER CABIN PRESS vlv - ON SURGE TK O2 vlv - ON PLSS O2 vlv - OFF LM TUNNEL VENT vlv - LM/CM ΔP COMM BASIC EXCEPT S-BD SQUELCH - ENABLE S-BD NORM MODE VOICE - OFF S-BD AUX TAPE - OFF OMNI OPS S-BD ANT OMNI - OMNI S-BD ANT A - B TAPE RCDR FWD - OFF
	:30		PTC + 20° DB P & Y
	14:00		12h 33m to MCC ₂

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	12:00 to 14:00	1/TLC	3-13

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	14:00 - 16:00	1/TLC	3-14

FLIGHT PLANN

BRANCH

MC .. NOTES


FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	16:00 - 20:00	1/TLC	3-15

FLIGHT PLANNING BRANCH

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	20:00 - 22:00	1/TLC	3-16

FLIGHT PLANNING BRANCH

FLIGHT PLAN

UPDATE
CONSUMABLES
FLIGHT PLAN
POSS P23
STAR/HOR DATA

		22:00	F/C O ₂ PURGE			92,000 NM from EARTH
		:30	BREAKFAST	PTC + 20° DB, P & Y		RECORD BATTERY PRESSURE at COMPLETION of CHARGE (DO FOR EACH BATT CHARGING)
	M S F N	23:00	INITIATE BATT B CHARGE			
			<u>POSTSLEEP CHECKLIST</u>			
			CREW STATUS REPORT			CONSUMABLES UPDATE
			CONSUMABLES UPDATE from MSFN			GET: _____
			FLIGHT PLAN UPDATE			RCS TOT _____
			CYCLE H ₂ , O ₂ FANS			A _____
			COMM BASIC EXCEPT (COAST AWAKE CONFIGURATION)			B _____
			S-BD AUX TAPE - OFF			C _____
			TAPE RCDR FWD - OFF			D _____
			MSFN MANAGES ANT OPS (OMNI)			H ₂ TOT _____
			<u>REPORT LM/CM ΔP to MSFN</u>			O ₂ TOT _____
		:30		PTC		
		24:00	ECS REDUNDANT COMPONENT CHECK			

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	22:00 - 24:00	1/TLC	3-17

FLIGHT PLAN

	24:00		PTC + 20° DB, P & Y	102,000 NM from EARTH
	:30	P52 IMU REALIGN (Option 3 - REFSMMAT)		
	25:00	P23 OPTICS CALIBRATION	CREW MANAGES ANT OPS DURING PTC INTERRUPTIONS	Calibrate TRN BIAS every 30 min. Do each calibration several times until agreement of 0.003° is reached.
	:30	P23 CISLUNAR NAVIGATION - STAR/EARTH HORIZON (3 marks each SET)		
		SET 1: ENIF(44)N		INCORP P23 MARK DATA AND UPDATE ONBOARD STATE VECTOR
		SET 2: NUNKI(37)F		
		SET 3: ANTARES(33)F		
		SET 4: ANTARES(33)F		
		SET 5: FOMALHAUT(45)N		
UPDATE GO/NO GO MCC ₂ STATE VECTOR MCC ₂ TGT LOAD MCC ₂ MNVR PAD	26:00	P27 UPDATE		

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL REV A	APRIL 17, 1969 FLIGHT PLAN	24:00 - 26:00 BRANCH	?/TLC	3-18

FLIGHT PLAN

	26:00	P30 EXTERNAL ΔV AND DAP DATA CHECK
	:30	P40/41 SPS/RCS THRUST
		SXT STAR CHECK
		26:33 MCC₂ DO NOT TRIM
TLI + 24h		V66 TRANSFER CSM SV TO LM SLOT
		APOLLO 10: POST BURN REPORT ; UNSTOW, SETUP TV
M S F N	27:00	TV(GDS): 27:15 - 27:30 HGA to NARROW
	:30	<p>MNVR R _____ <u>P 090°</u> <u>Y 000°</u></p> <p>RE-ESTABLISH PTC @ 0.3°/SEC ROLL RATE. DISABLE ROLL JETS. 10m LATER GO TO + 30° DB. MAINTAIN a MINIMUM OF 4 HRS. (Pg 4-14)</p>
	28:00	<p>NOON MEAL</p> <p>REPORT OMNI SELECTED</p>

108,000 NM from EARTH
1500 EDT

BURN STATUS REPORT

X	X	•			ΔV_{TIG}
X	X	•			BT
					V_{gx}
			TRIM		R
X	X	X			P
X	X	X			Y
X	X	X			V_{gy}
					V_{gz}
					ΔV_c
X	X	X			FUEL
X	X	X			OX
X	X	X			UNBAL

REMARKS:

After completion of the PTC mode test at +30° DB a decision will be made real time on the operational DB for PTC (+ 20° or + 30°) and roll rate (0.1 or 0.3°/sec)

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	26:00 - 28:00	2/TLC	3-19

S-BAND REFLECTIVITY TEST

MNVR R ____ P ____ Y ____ HGA P ____ Y ____
 _____ _____ _____ _____ _____

COMM BASIC EXCEPT

S-BD RANGING - OFF

GO TO HGA OPS, VERIFY LOCK

ATT HOLD 0.5° db

DO STEPS 1-6 TEST 1

		TEST NO		
		1	2	3
1. MNVR HGA METER	P	-10°	-20°	-30°
	Y	340°	350°	360°
2. SET HGA CNTL	P	-10°	-20°	-30°
	Y	320°	330°	340°

3. HI GAIN ANT BEAM - WIDE

HI GAIN ANT TRACK - MANUAL

4. WHEN HGA METER COMPARES TO HGA CNTL

HI GAIN ANT TRACK - AUTO

HI GAIN ANT BEAM - NARROW

5. RECORD

		TEST NO.		
		1	2	3
HGA METER	P			
	Y			
% SIGNAL				

6. EVALUATE VOICE COMM

REPEAT STEPS 1-6 TEST 2

REPEAT STEPS 1-6 TEST 3

7. RETURN TO COMM COAST AWAKE

S-BD AUX TAPE - OFF


TAPE RCDR FWD - OFF

NOTE

THE S-BAND REFLECTIVITY TEST WITH THE CSM/LM HAS BEEN DELETED. THE TEST MAY BE SCHEDULED REAL TIME WITH THE CSM DURING TEC.


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	26:00 - 28:00	2/TLC	3-19A

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	28:00 - 30:00	2/TLC	3-20

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	30:00 - 32:00	2/TLC	3-21

FLIGHT PLANN'R RANCH

FLIGHT PLAN

32:00

:30

MSFN

PRESLEEP CHECKLIST

33:00

P27 UPDATE

:30

CANISTER A CHANGE
(5 to A, 3 to B5)

F/C O₂ PURGE

34:00

PTC

122,000 NM from EARTH

UPDATE
GO/NO GO
STATE VECTOR
LUNAR FLY BY PAD

ONBOARD READOUT

BAT C _____

PYRO BAT A _____

PYRO BAT B _____

RCS A _____

B _____

C _____

D _____

DC IND SEL to MNA or MNB


HI GAIN OPS
Y 270 P40 {roll right}
Y 90 P-40 {roll left}
HI GAIN ANT BEAM - NARROW
HI GAIN ANT TRACK - REACQ
S-BD ANT OMNI - HI GAIN

OMNI OPS
S-BD ANT OMNI - OMNI
S-BD ANT A - 8
TAPE RECDR FWD - OFF

GO TO HGA OR CONTINUE OMNI OPS PER MSFN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	32:00 - 34:00	2/TLC	3-22

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	34:00 - 36:00	2/TLC	3-23

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	36:00 - 42:00	2/TLC	3-24

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	42:00 - 44:00	2/TLC	3-25

FLIGHT PLANNING BRANCH

FLIGHT PLAN

UPDATE CONSUMABLES
FLIGHT PLAN

UPDATE STATE VECTOR

	44:00		<u>POSTSLEEP CHECKLIST</u> CREW STATUS REPORT CONSUMABLES UPDATE from MSFN FLIGHT PLAN UPDATE CYCLE H ₂ , O ₂ FANS COMM BASIC EXCEPT S-BD AUX TAPE - OFF TAPE RCDR FWD - OFF MSFN MANAGES ANT OPS	PTC
	:30	M S F N	P27 UPDATE	
	45:00		P52 IMU REALIGN (Option 3 - REFSMMAT) (CHECK CELESTIAL BODY OPTION)	
			MNVR R _____ P <u>090°</u> Y <u>000°</u>	
	:30		REPORT OMNI SELECTED	
			H ₂ PURGE LINE HTRS - ON	PTC
	46:00		CANISTER B CHANGE (6 to B, 4 to B5)	

155,000 NM from EARTH

CONSUMABLES UPDATE

GET: _____

RCS TOT _____

A _____

B _____

C _____


D _____

H₂ TOT _____O₂ TOT _____

P52 OPT	
N71:	_____
N05:	_____ • _____
N93:	_____
X:	_____ • _____
Y:	_____ • _____
Z:	_____ • _____

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	44:00 - 46:00	2/TLC	3-26


FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	46:00 - 48:00	2/TLC	3-27


FLIGHT PLAN BRANCH

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	48:00 - 50:00	3/TLC	3-28

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	50:00 - 52:00	3/TLC	3-29

FLIGHT PLANNING BRANCH

NOTE:

FLIGHT PLAN

UPDATE
STATE VECTOR
MCC₃ TGT LOAD
MCC₃ MNVR PAD

52:00

P27 UPDATE
P30 EXTERNAL ΔV AND DAP LOAD CHECK

PTC

:30

P52 IMU REALIGN
(Option 3 - REFSMMAT)

53:00

M
S
F
N

:30

P40/41 SPS/RCS THRUST

LOI
-22

54:00

SXT STAR CHECK

53:45 MCC₃

V66 TRANSFER CSM SV TO LM SLOT
APOLLO 10: POST BURN REPORT

TRIM TO 0.5 fps

170,000 NM From EARTH
1700 EDT

P52 OPT

N71: _____

N05: _____ •

N93:

X _____ •

Y _____ •

Z _____ •

BURN STATUS REPORT

X X : : ΔTIG

X X : : BT

V_{gx}

— TRIM —

X X X R

X X X P

Y

X X X V_{gx}V_{gy}X X X V_{gz}ΔV_c

X X X FUEL


OX

X X X UNBAL

REMARKS:

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	52:00 - 54:00	3/TLC	3-30

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	54:00 - 56:00	3/TLC	3-31


FLIGHT PLAN

NOTES

					180,000 NM from EARTH 35,000 NM from MOON
56:00				PTC	
:30					
57:00	M S F N	PRESLEEP CHECKLIST	<p>CREW STATUS REPORT ONBOARD READOUTS to MSFN CYCLE H2, O2 FANS CHLORINATE POTABLE WATER VERIFY</p> <p>WASTE MNGT OVBD DRAIN vlv - OFF WASTE STOW VENT vlv - CLOSED EMER CABIN PRESS vlv - BOTH SURGE TK O2 vlv - ON PLSS O2 vlv - OFF LM TUNNEL VENT vlv - LM/CM ΔP COMM BASIC EXCEPT S-BD SQUELCH - ENABLE S-BD NORM MODE VOICE - OFF S-BD AUX TAPE - OFF OMNI OPS S-BD ANT OMNI - OMNI S-BD ANT A - B TAPE RCDR FWD - OFF OR HI GAIN OPS Y 270 P40 (roll right) Y 90 P-40 (roll left) HI GAIN ANT BEAM - NARROW HI GAIN ANT TRACK - REACQ S-BD ANT OMNI - HI GAIN</p>	<p>ONBOARD READOUT</p> <p>BAT C _____ PYRO BAT A _____ PYRO BAT B _____ RCS A _____ B _____ C _____ D _____</p> <p>DC IND SEL - MNA or B</p> <p>OMNI OR HGA OPS per MSFN</p>	
:30		CANISTER A CHANGE (7 to A, 5 to B6)			
58:00		F/C O ₂ PURGE			2300 EDT, TUES, MAY 20

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	56:00 - 58:00	3/TLC	3-32

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	58:00 - 60:00	3/TLC	3-33

FLIGHT PLANN BRANCH

MCC-1

NOTES


FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	60:00 - 66:00	3/TLC	3-34

FLIGHT PLANNING BRANCH

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	64:00 - 68:00	3/TLC	3-35

FLIGHT PL NG BRANCH

FLIGHT PLAN

	68:00	T	BREAKFAST	T	203,000 NM from EARTH WEDNESDAY, MAY 21, 0900 EDT 2h 45m to MCC ₄ 7h 45m to LOI ₁ 12h 10m to LOI ₂ 14h 32m to LDMK tracking 16h to next rest period
	:30		F/C O ₂ PURGE	PTC	
UPDATE CONSUMABLES FLIGHT PLAN	69:00	M S F N	<u>POSTSLEEP CHECKLIST</u>		CONSUMABLES UPDATE GET: _____ RCS TOT _____ A _____ B _____ C _____ D _____ H ₂ TOT _____ O ₂ TOT _____
UPDATE STATE VECTOR LLS 2 REFSMMAT MCC ₄ TGT LOAD MCC ₄ MNVR PAD PC + 2 PAD TV ATT	:30		P27 UPDATE	PTC	P52 OPT N71: _____, _____ N05: _____ • _____ N93: X _____ • _____ Y _____ • _____ Z _____ • _____
	70:00		P52 IMU REALIGN (OPTION 1 - preferred)	ALIGNS 1MU TO LLS 2 REFSMMAT	
			P30 EXTERNAL ΔV AND DAP LOAD CHECK		

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	68:00 - 70:00	3/TLC	3-36

FLIGHT PLAN

UPDATE
PRELIM LOI₁,
MNVR PAD
TEI₁ PAD
TEI₄ PAD

	70:00		CANISTER B CHANGE (8 TO B, 6 TO B6)
	:30		P40/P41 SPS/RCS THRUST
	LOI - 5h	M S F N	SXT STAR CHECK
	71:00		70:45 MCC ₄ ————— TRIM X to 1 fps
			V66 TRANSFER CSM SV TO LM SLOT
			APOLLO 10: POST BURN REPORT
			<u>TV UPDATE</u>
		R _____	HGA
		P _____	P _____
		Y _____	Y _____
	:30		UNSTOW, SETUP TV
	72:00		ECS REDUNDANT COMPONENT CHECK

NOTE:

All attitudes in
the timeline are
inertial wrt LDG
site 2 REFSMMAT.


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

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	70:00 - 72:00	3/TLC	3-37

HGA COVERAGE -----

NO HGA COVERAGE ——— (due to S/C ATT)

NOTES

PLAN

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	72:00-74:00	4/TLC	3-38

FLIGHT PLAN

UPDATE
STATE VECTOR
LOI₁ TGT LOAD
LOI₁ MNVR PAD

UPDATE
GO|NO GO LOI₁

74:00

:30

:40

75:00

:30

:38

76:00

REV 1

P52 IMU REALIGN
(Option 3 - REFSMMAT)

P27 UPDATE

P30 EXTERNAL ΔV AND DAP DATA CHECK

MNVR R 356° and CK LOI₁ BURN ATT
P 232° (SXT STAR CHECK)
Y 340°

OMNI C

P40 SPS THRUST

NOTE: IF NO DSE MOTION @ LOS
GO CMD RESET then NORM

LOI₁, OVERBURN CRITERIA: 10 SEC75:45 LOI₁ — NO TRIM —

V66 TRANSFER CSM
SV TO LM SLOT
HOLD CUTOFF ATT UNTIL 76:00

NO ULLAGE
BT: 6m 02 SEC
ΔV: 2974 FPS
60 x 170

210,000 NM from EARTH
WEDNESDAY, MAY 21,
1500 EDT

P52 OPT

N71: _____

N05: _____ •

N93:

X _____ • _____

Y _____ • _____

Z _____ • _____


BURN STATUS REPORT

X	X	:	ΔTIG
X	X	:	BT
			V _{gx}
		TRIM	
X	X	X	R
X	X	X	P
X	X	X	Y
			V _{gy}
			V _{gz}
			ΔV _c
X	X	X	FUEL
X	X	X	OX
X	X	X	UNBAL

REMARKS:

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	74:00-76:00	4/1	3-39

REV 1


- S/C SUNRISE
- S/C SUNSET

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	76:00-78:00	4	3-39/

FLIGHT PLAN

UPDATE
REV 2 MAP
UPDATE

76:00

:12

:30

:55

77:00

:30

:37

:41

78:00


76:00 MNVR R 180° FOR COMM
 P 232°
 Y 340° HGA P -86° - Y 007°

V64 ACQ MSFN

APOLLO 10: POST BURN REPORT

76:17 INITIATE ORB RATE (315° ORDEAL)
 FOR SURFACE OBSERVATIONS

76:45 STOP ORB RATE at P 208° HGA P -46° SLEEP ATT
 ROLL to 135° R 135° Y 237°
 Y 000°

P52 IMU REALIGN
 (Option 3 - REFSMMAT)

COMM BASIC EXCEP (prior to LOS) - COMM SLEEP CONFIGURATION
 S-BD SQUELCH - ENABLE
 HI GAIN ANT TRACK - REACQ
 HI GAIN ANT BEAM - NARROW
 HGA P -46° Y 237°

IF NO LOI, BURN EXPECT
 AOS ABOUT 10m EARLIER

MAP UPDATE REV 2

LOS : _____:_____:

150°W: _____:_____:


AOS : _____:_____:

P52 OPT	
N71:	_____
N05:	_____
N93:	_____
X	_____
Y	_____
Z	_____

NOTE HGA REST
 POSITION AFTER LOS,
 VERIFY HGA ACQUISI-
 TION FROM THIS
 POSITION AT AOS

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	76:00-78:00	4/2	3-40


REV 2


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	78:00-80:00	4/2	3-40A

FLIGHT PLAN

UPDATE
GO/NO GO LOI₂
 STATE VECTOR
 LOI₂ TGT MNVR
 PAD
 LOI₂ MNVR PAD
 TEI₅ PAD
 REV 3 MAP UP-
 DATE


S-BAND SQUELCH - OFF
 REPORT HGA LOS AND AOS P AND Y POSITIONS

P27 UPDATE

78:30 MNVR R 180° HGA FOR OBSERVATIONS
 P 208° P -67°
 Y 000° Y 166°

P30 EXTERNAL ΔV AND DAP CHECK

P52 IMU REALIGN
 (Option 3 - REFSMMAT)

MNVR LOI₂ BURN ATT R 000° OMNI _____
 P 221°
 Y 357°

SXT STAR CHECK @ BURN ATT

NOTE: IF NO DSE MOTION @ LOS
 GO CMD RESET then NORM

P40 SPS THRUSTING

MAP UPDATE REV 3

LOS : _____

150°W: _____

AOS : _____

P52 OPT

N71: _____, _____

N05: _____, •

N93:


X _____, • _____

Y _____, • _____

Z _____, • _____


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	78:00-80:00	4/2	3-41

REV 3


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	80:00-82:00	4/3	3-41A

FLIGHT PLAN


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

2135 EDT

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	80:00-82:00	4/3	3-42

FLIGHT PLAN

CSM

81:00 ~

:10

:20

:30

:40

:50

82:00

HOLD R 180° HGA
P 205° P -62°
Y 000° Y 168°

P52 IMU REALIGN
(Option 3 - REFSMMAT)

REPRESS LM

CANISTER A CHANGE
(9 TO A, 7 TO B6)

VERIFY TUNNEL PRESSURE

CLEAR TUNNEL OF HATCH
VISUALLY INSPECT TUNNEL & DOCKING LATCHES
REMOVE & STOW PROBE & DROGUE

CONFIGURE SEQ CAMERA
FOR IVT PHOTOGRAPHY:
16/5/CIN-SPOT (NOM f2.8,60) 6fps,
1 MAG

P52 OPT	
N71:	_____
N05:	_____ • _____
N93:	X _____ • _____
	Y _____ • _____
Z	_____ • _____

F/C O₂ PURGE

VERIFY DSE MOTION @ LOS

COPY ROLL CAL
MNVR R 000° TO LDMK
P 326° TRACK ATT
Y 000°

LM
LMP

MCC-H

UPDATE
LDMK TRACKING
PAD REV 4
REV 4 MAP UPDATE

TRANSFER THE FOLLOWING
TO THE LM:

1. RAD SURV METER
2. 16mm FILM (6 mags
in 1 bag)
3. 70mm FILM (3 mags
in 1 bag)
4. MONOCULAR
5. FLT DATA FILE ITEMS

NOTE


NO P27 UPDATE
THIS PASS

CSM
OPEN LM HATCH
RELAY ROLL CAL IVT TO LM

LM ENTRY STATUS CK

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	80:00-82:00	4/3	3-43

REV 4


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	82:00-84:00	4/4	3-43A

REV 4 LDMK TRACKING PADS

P22	MAN	ACQ	P dn	2°	RO°	Y0°
T ₁	•	•	F-1			
T ₂	•	•				
R	°P	°Y	°			
N or S NM	SA	TA				
F-1	N89					
LAT	+01.600	•				
LONG/2	+43.440	•				
ALT	+000.00	•				

P22	MAN	ACQ	P dn	2°	RO°	Y0°
T ₁	•	•	B-1			
T ₂	•	•				
R	°P	°Y	°			
N or S NM	SA	TA				
B-1	N89					
LAT	+02.522	•				
LONG/2	+17.518	•				
ALT	-001.54	•				

MAP UPDATE REV 4

LOS : _____

150°W: _____

AOS : _____

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	80:00-82:00	4/3	3-43B

FLIGHT PLANNING BRANCH

CSM FLIGHT PLAN

LM
LMP

MCC-H

82:00

REV 4

:10

NOTES:
DURING P22 DO NOT PRO
ON FINAL N89
25 SEC BETWEEN MARKS

:20

OMNI C FOR LDMK TRACK

:30

T₁ 82:27 F-1 @ 0° EL CSM PWR TO LM - OFF
T₂ 82:32 F-1 @ 35° EL SUN & 64° VHF AM(B) - DUPLEX

REPORT ROLL CAL TO MSFN

:40

82:35 STOP PITCH AT 272°
82:38 MNVR P 274°

:50

T₁ 82:45 B-1 @ 0° EL
T₂ 82:49 B-1 @ 35° EL SUN & 13°

MNVR R 135° HGA
P 208° P -45° DEACTIVATE JETS B-3, C-4
Y 000° Y 234° PRIOR TO LM S-BD STEERABLE
ACTIVATION
DAP LOAD

21112
11001

PERFORM HOUSEKEEPING CHORES

1. UNSNAP HELMET STOWAGE BAGS & STOW ON FLOOR
2. UNSTOW MIRROR, CHECK-LIST, DISPOSAL ASSY, & CONFIGURE FOR USE
3. STOW ISA OVER PLSS RECHG STN
4. UNSTOW 70mm & 16mm CMR's
5. CONFIGURE CMR's FOR USE
6. STOW CREW LOG

XFER TO LM PWR

COMM ACTIVATION


S-BD/VHF A VOICE TESTS

OMNI VOICE/TM TESTS

STEER VOICE/TM TESTS


83:00

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	82:00-83:00	4/4	3-44


CSM/LM TYPICAL LANDMARK TRACKING PROFILE

CSM FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	83:00-84:00	4/4	3-45

CSM COMM PROCEDURES
FOR CSM/LM COMM TESTS


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	83:00-84:00	4/4	3-45A

CSM FLIGHT PLAN

MCC-H

84:00

REV 5

:10

PRESLEEP CHECKLIST

CYCLE H₂, O₂ FANS
CHLORINATE POTABLE WATER
VERIFY
WASTE MNGT OVBD DRAIN v1v - OFF
WASTE STOW VENT v1v - CLOSED
EMER CABIN PRES v1v - BOTH
SURGE TK O₂ v1v - ON
PLSS O₂ v1v - OFF
SETUP TV FOR NEXT DAY
SETUP BREAKFAST FOR NEXT DAY
INITIATE BATT A SECOND CHARGE

SLEEP ATT

R 135° HGA
P 208° P -45°
Y 000° Y 233°

:20

UNSTOW & INSTALL
FWD HATCH

P27 UPDATE

TUNL EQUALIZATION VALVE - CLOSED
TUNL VENT VALVE - LM PRESS
VERIFY VHF ALL OFF

IVT PHOTOGRAPHY

SETUP CAMERA EQUIPMENT
FOR LM UNDOCKING AND INSPEC-
TION PHOTO:

70/80/CEX-(f8,250,50') 10
16/18/CEX-BRKT (RH WIN) MIR
(f8,250,∞) 12 fps, 2 MAG
2 MAG - CEX

G&N ATT HOLD
+10° DB, TWO ADJACENT
QUAD CONTROL

:30

VERIFY:
LM TUNNEL VENT v1v - LM PRESS
LMP DONN LCG
CREW STATUS REPORT
ONBOARD READOUTS to MSFN

:40

85:00

LM
LMP

HOUSEKEEPING
&
OPS CHECK

IVT TO CSM
CLOSE LM HATCH

CSM

ONBOARD READOUT

BAT C

PYRO BAT A

PYRO BAT B

RCS A

B

C

D


DC IND sel-MNA or B

THURSDAY, MAY 22
0100 EDT
10h to LM IVT by LMP
12h to LLS 2 TRACKING
13h 40m to UNDOCKING

UPDATE
STATE VECTOR
DEBRIEF LDMK
TRACKING
TEI 10 PAD

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	84:00-85:00	4/4	3-46

FLIGHT PLAN


The LO sleep att is shown in the figure. The S/C is rolled so that the sun "splits" the exposed RCS quads.

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	85:00 - 86:00	4/5	3-47

MCC-


NOTES

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	86:00 - 88:00	4/6	3-48

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	88:00 - 90:00	4/7	3-49

FLIGHT PLANNING BRANCH


NOTES

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	90:00 - 92:00	4/8	3-50

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
E	FINAL	APRIL 17 1969	92:00 - 94:00	4/9	3-51

FLIGHT AN

CSM

CMP

HOLD R 135° HGA
P 208° P - 42°
Y 000° Y 228°

CANISTER B CHANGE
(10 to B, 8 to B6)

V64 ACQ MSFN
P27 UPDATE

RELAY ROLL CAL TO MSFN

CMP: DON PGA-W/O
HELMET & GLOVES


P52 IMU REALIGN
(Option 1 - preferred)

CDR

LM


LMP

MCC-H


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	94:00 - 95:00	5/11	3-52

REV 10/11


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	95:00-96:00	4/10-11	3-52A

REV A

FLIGHT PLAN

CSM

CMP

RECORD DAP UPDATE

VHF AM(B) - SIMPLEX
VHF RCV ONLY - B DATA

VHF AM(B) - OFF
VHF AM(A) - SIMPLEX

LM CLOCK SYNC: V06N65
TEPHEM: V05N01E 1706E
MNVR R 000° for LMDK TRACKING
P 270°
Y 000°

VERIFY DSE MOTION @ LOS

MIN DB ATT HOLD FOR
LM ALIGN

V06N20, READ ANGLES,
ENTER ON LM MARK
DISABLE ROLL JETS

INSTALL DROGUE, PROBE,
PRELOAD PROBE, RECOCK
DOCKING LATCHES (12),
INSTALL HATCH,
PREFORM HATCH INTEGRITY
CHECK - LEAVE TUNL VENT
VALVE IN TUNL VENT
POSITION

95:00 ~ :10 :20 :30 :40 :50 96:00

REV 11

CDR

SUIT FAN/H₂O SEP CK

GLYCOL PUMP CK

VHF B ACTIVATION
VHF B SIMPLEX CHECK
VHF A CHECK

LGC/CMC CLOCK SET &
TEPHEM UPDATE

E MEMORY DUMP (2)

PCM-LO, OMNI ANT

LM DOCKED MANUAL
IMU COARSE ALIGN

ASSIST CMP IN
DROGUE INSTALLATION
& CLOSE LM HATCH

DON HELMET & GLOVES

LM

LMP

SEC S-BAND T/R &
PWR AMPL CK

S-BD STEER ANT CK
P 148°, Y -04°

IVT TO CSM

DON LCG & PGA
W/O HELMET & GLOVES

IVT TO LM
WITH HELMET & GLOVES
CONNECT TO LM ECS
& VHF

ASC BAT ACT & C/O

DON HELMET & GLOVES

MCC-H

UPDATE CSM
DAP UPDATE:
WTS & GIMBAL TRIM

+ _____

+ _____

UPDATE CSM
GO FOR MNVR
to LDMK TRACK ATT

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	95:00 - 96:00	4/10	3-53

MAP UPDATE REV 10

LOS : _____ ; _____ ; _____

150°W: _____ ; _____ ; _____

AOS : — — — : — — : — —

MAP UPDATE REV 11

LOS : _____

150°W: _____

AOS : _____

P22 MAN ACQ P dn 2° 0° Y0°
 T₁ : : 130
 T₂ : :
 R °P °Y °
 N or S NM SA TA
 130 N89
 LAT +01.266
 LONG/2 +11.839
 ALT -001.73

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	92:00 - 94:00	4/9	3-53A

FLIGHT PLANNING BRANCH

FLIGHT PLAN

CSM

LM

MCC-H

CMP
ENABLE ROLL JETS
(LM/CM ΔP > 3.5)
CONTINGENCY EVA PREP

OMNI C

NOTES
DURING P22 DO NOT
PRO ON FINAL N89 DISPLAY
25 SEC BETWEEN MARKS

P22 ORBITAL NAV
(LLS 2, LDMK 130)

T₁ 96:35 LDMK 130 @ 0° EL

T₂ 96:40 LDMK 130 @ 35° EL
[8° Sun]

MNVR R 000° HGA

P 014° P -45°

Y 000° Y 353°

V64 ACQ MSFN

VERIFY LM TUNNEL VENT - OFF

LM PIPA BIAS : RATES
< 0.1° SEC

V06N20 LM DRIFT CHECK

96:00

:10

:20

:30

:40

:50

97:00

CDR

ARS/PGA PRESSURE
INTEGRITY CHECK

REGULATOR CK

DOFF HELMET & GLOVES

VOICE GIMBAL ANGLES
TO MSFN

COPY DAP DATA PAD

RATE GYRO CHECK

COPY GYRO TORQUING
ANGLE & FINE ALIGN IMU

P27 UPDATE

LM GIMBAL DRIFT CHECK

LMP

ARS/PGA PRESSURE
INTEGRITY CHECK

REGULATOR CK

DOFF HELMET & GLOVES

ACQUIRE MSFN, PCM-LO
(OMNI FWD ANT)

COPY S-BD POINTING
ANGLES & MAP UPDATE

AGS ACTIVATION & SELF-TEST

S-BAND STEER ANT, PCM HI

P 193° Y 64°

MSFN

COPY GIMBAL ANGLES
SET 1

UPDATE LM

DAP LOAD PAD
MAP UPDATE
S-BD POINTING
ANGLES

UPDATE LM

GYRO TORQUING ANGLES

UPDATE LM

LGC/CMC CLOCK SYNC
STATE VECTORS
REFSMMAT

LM PIPA BIAS (Pg 4-20)

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	96:00 - 97:00	5/11	3-54

FLIGHT PLAN

CSM

CMP

P27 UPDATE

Copy SEP PAD

MIN DB , ATT HOLD

MAX DB. ATT HOLD FOR
RCS Hot FIRE-DISABLE ROLL JETS.

VERIFY RR XPNDR PWR - OFF

RR XPONDER HTR - ON (24 min)

DON HELMET AND GLOVES

VERIFY SUIT INTEGRITY
AND CSM/LM COMM

VERIFY: VHF AM(A)-SIMPLEX
VHF RCV ONLY - B DATA

ENABLE ROLL JETS

MNVR UNDOCK ATT: R 180°
(EXCEPT YAW) p 015°

y 014°

DISABLE THRUSTERS (32 SEC)

YAW LEFT 014° AFTER
AGS CALIBRATION

RR XPONDER ACT
AND SELF TEST

97:00

:10

:20

:30

:40

:50

98:00

REV 12

CDR

ORDEAL INITIALIZATION

DAP DATA LOAD
DPS THROTTLE
TEST

RCS PRESSURIZATION

RCS CHECKOUT

RR ACT & SELF
TEST

DPS PRESSURIZATION
& CHECKOUT

LANDING GEAR DEPLOY

LM

LMP

AGS INITIALIZATION
ORDEAL INITIALIZATION

VOICE GIMBAL ANGLES TO MSFN
COPY AGS K FACTOR

RCS PRESSURIZATION

RCS CHECKOUT

VOICE He SOURCE PRESS
TO MSFN
PCM-LO

AGS ACCEL & GYRO
CALIBRATION

UPDATE & ALIGN AGS

MCC-H

UPDATE CSM
CSM SV LM S.V. SEP PAD

UPDATE LM
AGS K FACTOR

MSFN
COPY GIMBAL
ANGLES SET 2

GO/NO GO for UNDOCK
& SEP

MSFN
COPY He SOURCE
PRESSURES

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	97:00 - 98:00	5/12	3-55

FLIGHT PLAN

CSM


LM

MCC-H

CMP
RR XPONDER - OPERATE
SC CONT - SCS; DAP [11102
11111]

[UNDOCKING 98:10:00]
ENABLE JETS C-4, B-3
LM STATION KEEP 40'
LM INSPECTION, PHOTOGRAPHY
MNVR R 000° @ 2°/SEC
P 015°
Y 000°
V64 ACQ MSFN
HI GAIN-NARROW
TV (GDS): 98:13-98:23
Copy LM PADS
DAP [11102 , CMC CONT
01111]
P30, P41, RCS SETUP
[CSM SEP 98:35:16]
ΔV: 2.5 fps DOWN (-X) for
6.9 sec
P20 MNVR R 000°
VHF ANT-RT P 055°
VHF AM(B)-DUP/RANGE Y 000°
LM RR CKS
EMS VHF CK
OPTICS CK

P52 OPT 3


UPDATE LM
DOI, PDI ABORT,
& PHASING PADS
LM STATE VECTOR
DOI TGT LOAD

UPDATE LM
CSM STATE VECTOR


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	98:00 - 99:00	5/12	3-56

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	99:00 - 100:00	5/1 ²	3-57

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	100:00 - 101:00	5/13	3-58

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	101:00 - 102:00	5/14	3-59

FLIGHT LAN

CSM

CMP

SXT TRACK

V88

P27 UPDATE

102:20
R=351.3
R=45.6

P30
P40 MNVR R 180°
P 272°
Y 000°

SPS SETUP

LM INSERTION

CSM INSERTION 102:46:18

P52 OPT 3

P27 UPDATE

P20

P32 (LM CSI
AND TPI TIGN's)

CDR

APS PRESSURIZATION
RR - ON
INITIATE RR TRACKING
V81 (BEFORE 1ST MARK)

MAINTAIN RR
TRACK ATT
(Pg 4-34)

RR - OFF
GO/NO GO STAGING

DON HELMETS & GLOVES
V48 DAP LOAD
P47 ΔV MONITOR
YAW 180°, PITCH 90° UP

P30 EXT ΔV
P42 APS THRUST

TIG: 102:43:18
4 Jet, 3.5 Sec ULLAGE
BT: 15.2 Sec
ΔV: 207.0 fps
RETROGRADE/FACE-DWN

COPY CSI PAD

RR - ON

LMP

(CONNECT ASC BATS)
BAT 1&3 HI VOLT - OFF/RESET

P30 EXT ΔV
S-BD +Z P=0°, Y=0°, PCM-HI
BAT 2&4 HI VOLT - OFF
PRO, P00 @ 13 MARKS

COPY INSERTION PAD
DON HELMETS & GLOVES

UPDATE & ALIGN AGS

LOAD AGS EXT ΔV'S

COPY CSI & CDH PADS

RR - DESIGNATE

IMU REALIGN P52
OPTION 3, REFSMMAT


MCC-H

UPDATE CSM
CSM S.V.,
B/U INSERT
PAD (IF REQ'D)
GO/NO GO STAGING
UPDATE LM
INSERTION PAD,
IF REQ'D
CSM STATE VECTOR

UPDATE CSM
LM STATE VECTOR
LM UPDATE
CSI PAD

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	102:00 - 103:00	5/14	3-60

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	103:00 - 104:00	5/15	3-61

FLIG. PLAN

CSM

LM

MCC-H

CMP

P76
LM PC
P76
P33
V87; V57
| V93 (3 MARKS
| PROCESSED)
SXT/VHF
TRACK
V90; LM Y DOT

104:07
R=105.6
R=133.4


P33 FINAL COMP
LM CDH P76
P41, RCS SETUP
V56;
CSM CDH 104:31:42
P76 P20, P34
V87, V57

V93 (AFTER 3 MARKS
PROCESSED)

SXT/VHF
TRACK


100:50
R = 53.1
R = -114.2

P34 RECALL
TPI TIGN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	104:00 - 105:00	5/15	3-62

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	105:00 - 106:00	5/1F	3-63

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	106:00 - 107:00	5/16	3-64

FLIGHT PLAN

CSM

CMP

MIN DB

LM To CSM XFER ITEMS:


1. RAD SURV METER
2. 16mm FILM (6 mags 1 bag)
3. 70mm FILM (3 mags 1 bag)
4. MONOCULAR
5. FLT DATA FILE ITEMS
6. PPK'S
7. DSEA

RNDZ EQUIP STOWAGE

F/C O₂ PURGE

POWER DOWN VHF

EVENING MEAL


MCC-H

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	107:00 - 108:00	5/17	3-65

REV A

FLIGHT P

NG BRANCH

FLIGHT PLAN

UPDATE
GO NO/GO
PYRO ARM

108:00

:04

:10

:20

:30

:42

:50

109:00

CANISTER A CHANGE
(11 to A, 9 to A3)

DAP [11102]; P47 for SEP

108:09 LM JETTISON AND CSM
FINAL SEP MNVR (ΔV : 2fps up (-X jets) (5.6 sec))

DOFF SUITS - ALL

PRESLEEP CHECKLIST —
(EXCEPT COMM)

HGA to NARROW

TV(GDS): 108:35-:50

CREW STATUS REPORT
ONBOARD READOUTS to MSFN
CYCLE H2, O2 FANS
CHLORINATE POTABLE WATER
VERIFY

WASTE MNGT OVBD DRAIN vlv - OFF
WASTE STOW VENT vlv - CLOSED
EMER CABIN PRESS vlv - BOTH
SURGE TK 02 vlv - ON
PLSS 02 vlv - OFF
LM TUNNEL VENT vlv - OFF

108:39 LM APS BURN TO DEPLETION

MNVR R 135° SLEEP ATT — COMM BASIC EXCEPTP 210°Y 000°

S-BD SQUELCH - ENABLE
HI GAIN ANT TRACK - REACQ
HI GAIN ANT BEAM - NARROW
HGA P -39° Y 222°

UPDATE
STATE VECTOR
REV 22 MAP
UPDATE
LLS 2 PHOTO PAD

P27 UPDATE

CREW 9 HR REST PERIOD

G&N ATT HOLD
 $+10^{\circ}$ DB. TWO
ADJACENT QUAD
CONTROL

0200 EDT

AFTER LM JETTISON
AND PRIOR TO SEP
BURN, ENABLE JETS
B-3 AND C-4

ONBOARD READOUT

BAT C _____
PYRO BAT A _____
PYRO BAT B _____
RCS A _____
B _____
C _____
D _____


DC IND sel - MNA or B

CONFIGURE CAMERA FOR
LLS 2 PHOTO NEXT DAY:
70/80/BW-BRKT, IVL
(f4.0, 125, ∞) 30
16/18/CEX-BRKT (LH WIN)
(f8/f2, 250, ∞) 1 fps
1 MAG

(PADS ON
Pg 3-71)

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	108:00 - 109:00	5/17	3-66


FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	109:00 - 110:00	5/18	3-67


FLIGHT PLANNING BRANCH

FLIGH PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	110:00 - 112:00	5/19	3-68


FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
C	FINAL	APRIL 17 1969	112:00 - 114:00	5/20	3-69


FLIGHT PLA BRANCH

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	114:00 - 116:00	5/21	3-70

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	116:00 - 118:00	5/22	3-71

FLIGHT PLAN

BRANCH

RE 22

119:10 PITCH UP
TO 282° ORDEAL
AND GO ORB RATE


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	118:00-119:00	5/22	3-71A

FLIGHT PLAN

	118:00		ROLL <u>180°</u> , PITCH DOWN TO <u>315°</u> ORDEAL FOR LLS 2 OBLIQUE PHOTO AND GO ORB RATE (HEADS UP) F/C O ₂ PURGE INITIATE BATT <u>B</u> SECOND CHARGE	FRIDAY, MAY 23, 1100 EDT 19h 20m to TEI ACTIVITY SUMMARY to TEI: 1 REV STRIP PHOTO 4 REVS LDMK TRACK 2 REVS REST 1 REV PHOTO OPPORTUNITY 1 REV LDMK TRACK 1 REV STRIP PHOTO
UPDATE CONSUMABLES FLIGHT PLAN DEBRIEF LLS 2 P22 TRACKING REV 23 MAP UPDATE TEI 23 PAD STATE VECTOR	:10		T ₁ 118:19 INITIATE 0.5°/SEC PITCH	SUN \rightarrow 19° OVER SITE 2
	:20		T ₂ 118:22 TERMINATE PITCH, MNVR	HOLD
	:35		<u>POSTSLEEP CHECKLIST</u> CREW STATUS REPORT CONSUMABLES' UPDATE from MSFN FLIGHT PLAN UPDATE CYCLE H ₂ , O ₂ FANS COMM BASIC CREW MANAGES ANT OPS	R <u>180°</u> HGA P <u>202°</u> P <u>-41°</u> Y <u>000°</u> Y <u>174°</u>
UPDATE STRIP PHOTO UPDATE	:40		P27 UPDATE	H ₂ TOT O ₂ TOT
	:50		CONFIGURE CAMERA FOR STRIP PHOTO: on NEXT PASS 70/80/BW-BRKT, IVL (f4.0,250, ∞) 200	MAP UPDATE REV <u>23</u> LOS : _____ : _____ : _____ 150°W: _____ : _____ : _____ AOS : _____ : _____ : _____
	119:00		ECS REDUNDANT COMPONENT CHECK	

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	118:00 - 119:00	5/22	3-72

FLIGHT PLAN


P52 IMU REALIGN
(OPTION 3 - REFSMMAT)

NOTE: IF NO DSE MOTION
@ LOS GO CMD RESET THEN NORM

119:10 PITCH UP TO 282° ORDEAL FOR STRIP PHOTOGRAPHY
AND GO ORB RATE (HEADS DOWN)

VERTICAL STERO

To ____ : ____ : ____ Camera start
 T1 ____ : ____ : ____ (Sub-solar Pt)
 T2 ____ : ____ : ____ (65°E)
 T3 ____ : ____ : ____ (34°E)

OMNI _____

T₁ 119:55 (SUB-SOLAR PT) ROLL 180° to TURN WINDOW
AWAY FROM SUN, PITCH DN 24°, CONT ORB RATE, 258° ORDEAL, HEADS DOWN


P52 OPT	
N71:	_____
N05:	_____ •
N93:	_____
X	_____ • _____
Y	_____ • _____
Z	_____ • _____

TERMINATOR TO TERMINATOR STRIP
PHOTOGRAPHY. THE
SPACECRAFT WILL BE
YAWED OFF THE VERT-
ICLE AT 65° E IN
ORDER TO CENTER
LANDING SITE 1 (34°E)
AND ITS APPROACH PATH
IN THE STRIP. THE
SPACECRAFT WILL THEN
BE MANEUVERED BACK
TO THE VERTICLE AT
34°E TO CENTER
LANDING SITE 2 (23°E)
IN THE STRIP. THE
STRIP IS THEN
CONTINUED TO THE
TERMINATOR.

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	119:00 - 120:00	5/23	3-73

REV 23

121:14 ORB RATE 338° ORDEAL


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	119:00-120:00	5/23	3-73A

NOTE:

FLIGHT PLAN

CONT ORB RATE (258° ORDEAL)

T₂ 120:06 YAW RIGHT 20° to
PHOTO LLS 1, ORB RATET₃ 120:17 TCA LLS 1-SUN \pm 31°
YAW LEFT 20°.
CONT ORB RATE (258° ORDEAL)120:20 TCA LLS 2-SUN \pm 20°120:27 TERMINATE STRIP PHOTO, MNVR R 000° HGA
P 095° P -55°
Y 000° Y 187°

MAP UPDATE REV _ 24 _

LOS : _____

150°W: _____

AOS : _____

UPDATE
STATE VECTOR
LDMK TRACKING
PAD-REV 24
TEI₂₄ PAD
REV 24 MAP
UPDATE

120:00

:10

:20

:30

:33

:39

:50

121:00


V64 ACQ MSFN

P52 IMU REALIGN
(Option 3 - REFSMMAT)


P27 UPDATE

CANISTER B CHANGE
(12 to B, 10 to A3)


P52 OPT	
N71:	_____
N05:	_____
N93:	_____
X	_____
Y	_____
Z	_____


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	120:00 - 121:00	5/24	3-74


REV 24


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	121:00-122:00	5/24	3-74B

FLIGHT PLAN

121:00 |
 :10 |
 :19 | REV 24
 :30 |
 :40 |
 :50 |
 :52 |
 122:00 |

CONT INERTIAL HOLD

NOTE: IF NO DSE MOTION @ LOS
GO CMD RESET THEN NORM/

OMNI C

121:14 INITIATE ORB RATE (338° ORDEAL)

NOTES

DURING P22 DO NOT
PRO ON FINAL N89 DISPLAY

25 sec BETWEEN MARKS

P22 ORBITAL NAVIGATION - REV 24 (pg 4-22)

T₁ 121:26 IP-1 AOST₂ 121:28 CP-1 AOS SUN 3 12°T₁ 121:41 IP-2 AOST₂ 121:43 CP-2 AOS SUN 3 55°T₁ 121:54 IP-F1 AOST₂ 121:56 F-1 AOS SUN 3 84.5°1st REV
LDMK TRACKING

P22	MAN	ACQ	P dn 22°	R0°	Y0°
T ₁	•	•			
T ₂	•	•			
R	°P		°Y		
N or S NM		SA		TA	
CP-2					N89
LAT	+01.000				
LONG/2	+63.700				
ALT	+000.00				

CP-2

P22	MAN	ACQ	P dn 22°	R0°	Y0°
T ₁	•	•			
T ₂	•	•			
R	°P		°Y		
N or S NM		SA		TA	
F-1					N89
LAT	+01.600				
LONG/2	+43.440				
ALT	+000.00				

F-1

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	121:00 - 122:00	5/24	3-75

FLIGHT PLAN

CONT ORB RATE (338° ORDEAL)

NOTE:

MSFN WILL
OBTAIN MAX
PRN RANGING
DURING LDMK
TRACKING

122:00

:10

:20

:31

:40

:50

123:00

UPDATE
STATE VECTOR
TEI₂₅ PAD
LDMK TRACKING
PAD-REV 25
REV 25 MAP
UPDATE

T₁ 122:15 IP-130 AOS
T₂ 122:17 LDMK 130 AOS (LLS 2) SUN § 21°

MNVR R 000° HGA
P 092° P -70°
Y 000° Y 192°

V64 ACQ MSFN

P27 UPDATE

P52 IMU REALIGN
(Option 3 - REFSMMAT)

MAP UPDATE REV 25

LOS : _____

150°W: _____

AOS : _____


1st REV
LDMK TRACKING

P22	MAN	ACQ	P dn 22°	R0°	Y0°	
T ₁	•	•				130
T ₂	•	•				
R	°P		°Y			
N or S NM		SA	TA			
130				N89		
LAT	+01.266					
LONG/2	+11.839					
ALT	-001.73					

P22	MAN	ACQ	P dn 22°	R0°	Y0°	
T ₁	•	•				CP-1
T ₂	•	•				
R	°P		°Y			
N or S NM		SA	TA			
CP-1				N89		
LAT	+00.875					
LONG/2	+85.073					
ALT	+000.00					

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	122:00 - 123:00	5/25	3-76

REV 25


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	123:00-124:00	5/25	3-76A

REV A

FLIGHT PLAN

123:00
:
:04
:
:10
:
:12
:
:18
REV 25
:
:30
:
:40
:
:50
124:00

NOTE: IF NO DSE MOTION @ LOS
GO CMC RESET THEN NORM
OMNI C

CONT INERTIAL
HOLD

2nd REV
LDMK TRACKING

123:13 INITIATE ORB RATE (338° ORDEAL)

NOTE: USE UPDATED N89 VALUES FOR LDMK
TRACKING (REV 25, 26, AND 27)

P22 ORBITAL NAVIGATION - REV 25

T ₁	123:24	IP-1	AOS	SUN ♫ 11°
T ₂	123:27	CP-1	AOS	

T ₁	123:39	IP-2	AOS	SUN ♫ 54°
T ₂	123:41	CP-2	AOS	


T ₁	123:52	IP-F-1	AOS	SUN ♫ 85.5°
T ₂	123:54	F-1	AOS	

P22	MAN	ACQ	P dn 22°	RO°	YO°	CP-2
T ₁	—	•	—	•	—	
T ₂	—	•	—	•	—	
R	—	—	°P	—	°Y	
N or S NM	—	—	SA	—	TA	
CP-2	—	—	—	—	—	N89
LAT	+01.000	—	—	—	—	
LONG/2	+63.700	—	—	—	—	
ALT	+000.00	—	—	—	—	

P22	MAN	ACQ	P dn 22°	RO°	YO°	F-1
T ₁	—	•	—	•	—	
T ₂	—	•	—	•	—	
R	—	—	°P	—	°Y	
N or S NM	—	—	SA	—	TA	
F-1	—	—	—	—	—	N89
LAT	+01.600	—	—	—	—	
LONG/2	+43.440	—	—	—	—	
ALT	+000.00	—	—	—	—	

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	123:00 - 124:00	5/25	3-77


FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	124:00 - 125:00	5/25	3-78

REV 26

127:10 ORB RATE 338°


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	125:00-126:00	5/26	3-78A

FLIGHT PLAN

125:00
:04
:10
:17
:20
REV 26
:30
:40
:48
:50
126:00

NOTE: IF NO DSE MOTION @ LOS
GO CMD RESET THEN NORM

OMNI C

125:11 INITIATE ORB RATE (338° ORDEAL)

P22 ORBITAL NAVIGATION - REV 26

T₁ 125:22 IP-1 AOS
T₂ 125:25 CP-1 AOS SUN § 10°

T₁ 125:37 IP-2 AOS
T₂ 125:39 CP-2 AOS SUN § 53°

T₁ 125:50 IP-F-1 AOS
T₂ 125:52 F-1 AOS SUN § 86.5°

CONT INERTIAL
HOLD

3rd REV LDMK
TRACKING

P22	MAN	ACQ	P dn 22°	R0°	Y0°
T ₁	—	•	—	•	—
T ₂	—	•	—	•	—
R	—	—	°P	—	°Y
N or S NM	—	—	SA	—	TA
CP-2	—	—	—	N89	—
LAT	+01.000	—	—	•	—
LONG/2	+63.700	—	—	•	—
ALT	+000.00	—	—	•	—

P22	MAN	ACQ	P dn 22°	R0°	Y0°
T ₁	—	•	—	•	—
T ₂	—	•	—	•	—
R	—	—	°P	—	°Y
N or S NM	—	—	SA	—	TA
F-1	—	—	—	N89	—
LAT	+01.600	—	—	•	—
LONG/2	+43.440	—	—	•	—
ALT	+000.00	—	—	•	—

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
				5/26	3-79

FLIGHT PLAN

126:00 |
 :10 |
 :20 |
 :28 |
 :40 |
 :50 |
 127:00 |

CONT ORB RATE (338° ORDEAL)

T₁ 126:11 IP-130 AOS
 T₂ 126:13 LDMK 130 AOS

SUN § 23°

MNVR R 000° HGA

P 095° P -70°

Y 000° Y 191°

TV (GDS) 126:20 - 127:00

HGA to NARROW

UPDATE STATE VECTOR
TEI 27 PAD
LDMK TRACKING
PAD-REV 27
REV 27 MAP
UPDATE
DEBRIEF LDMK
TRACKING

V64 ACQ MSFN

P27 UPDATE

P52 IMU REALIGN
 (Option 3 - REFSMMAT)

MAP UPDATE REV 27

LOS : _____

150°W: _____

AOS : _____

NOTE: IF NO DSE MOTION @ LOS
 GO CMD RESET THEN NORM

END 3rd REV LDMK
 TRACKING

P22	MAN	ACQ	P dn 22°	R0°	Y0°	
T ₁	•	•				130
T ₂	•	•				
R	°P		°Y			
N or S NM		SA		TA		
	130			N89		
LAT	+01.266					
LONG/2	+11.839					
ALT	-001.73					

P22	MAN	ACQ	P dn 22°	R0°	Y0°	
T ₁	•	•				CP-1
T ₂	•	•				
R	°P		°Y			
N or S NM		SA		TA		
	CP-1			N89		
LAT	+00.875					
LONG/2	+85.073					
ALT	+000.00					

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	126:00 - 127:00	5/26	3-80

FLIGHT PLAN

127:00 -
 :10
 :15
 :20 REV 27
 :30
 :40
 :46
 :50
 128:00

CONT INERTIAL HOLD
 OMNI C

127:09 INITIATE ORB RATE (338° ORDEAL)

P22 ORBITAL NAVIGATION - REV 27

T₁ 127:20 IP-1 AOS
 T₂ 127:23 CP-1 AOS SUN § 9°

T₁ 127:35 IP-2 AOS
 T₂ 127:37 CP-2 AOS SUN § 52°

T₁ 127:48 IP-F-1 AOS
 T₂ 127:50 F-1 AOS SUN § 87.5

CONFIGURE CAMERA FOR NEXT PHOTO SEO LLS 3
 70/80/BW-BRKT,IVL (f4.0,125,∞) 30
 16/18/CEX-BRKT (LH WIN) (f8/f2,250,∞) 1 fps
 1 MAG

4th REV
 LDMK TRACKING

P22	MAN	ACQ	P dn 22°	R0°	Y0°
T ₁	-----	•	-----	•	-----
T ₂	-----	•	-----	•	-----
R	-----	°P	-----	°Y	-----
N or S NM	-----	SA	-----	TA	-----
CP-2	-----	CP-2	-----	N89	-----
LAT	+01.000	-----	-----	•	-----
LONG/2	+63.700	-----	-----	•	-----
ALT	+000.00	-----	-----	•	-----

P22	MAN	ACQ	P dn 22°	R0°	Y0°
T ₁	-----	•	-----	•	-----
T ₂	-----	•	-----	•	-----
R	-----	°P	-----	°Y	-----
N or S NM	-----	SA	-----	TA	-----
F-1	-----	F-1	-----	N89	-----
LAT	+01.600	-----	-----	•	-----
LONG/2	+43.440	-----	-----	•	-----
ALT	+000.00	-----	-----	•	-----

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	127:00 - 128:00	5/27	3-81

FLIGHT PLAN

UPDATE
TEI
₂₉ PAD
 REV 29 MAP
 UPDATE
 LLS 3 PHOTO

UPDATE
 STATE VECTOR


	128:00	CONT ORB RATE (338° ORDEAL)	END 4th REV LDMK TRACKING
	:10	T ₁ 128:09 IP-130 AOS T ₂ 128:11 LDMK 130 AOS SUN & 24°	
	:20	128:14 MNVR R 180° HGA- REST ATT P 226° P -60° Y 000° Y 172° V64 ACQ MSFN	P22 MAN ACQ P dn 22° RO° YO° T ₁ : : : : 130 T ₂ : : : : R °P °Y N or S NM SA TA 130 N89 LAT +01.266 LONG/2 +11.839 ALT -001.73
	:27	P27 UPDATE	
	:30	COMM BASIC EXCEPT S-BD SQUELCH - ENABLE HI GAIN ANT TRACK - REACQ HI GAIN ANT BEAM - NARROW HGA P -60° Y 172°	MAP UPDATE REV 29
	:40	F/C O ₂ PURGE	LOS : : : : : : 150°W: : : : : : AOS : : : : : :
	:50	CREW 3 1/2 HR REST PERIOD	
	:58	G&N ATT HOLD +10° DB. TWO ADJACENT QUAD CONTROL	
	129:00		2200 EDT, 8h 20m to TEI

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	128:00 - 129:00	5/27	3-82

MCL -


NOTES

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	129:00 - 130:00	5/28	3-83

FLIGHT PLAN


REST ATT

R 180° HGA
P 226° P -60°
Y 000° Y 172°

REST ATT


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	130:00 - 131:00	5/28	3-84

REV 29


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	131:00-132:00	5/29	3-84A

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	131:00 - 132:00	5/29	3-85

FLIGHT PLAN

UPDATE
 STATE VECTOR
 TEI 30 PAD
 LDMK TRACK PAD
 DEBRIEF LDMK
 TRACKING REV 27
 REV 30 MAP
 UPDATE

132:00 MEAL SNACK
 :10 CONT ORB RATE (315° ORDEAL)
 :14 T₁ 132:14 START 0.5°/SEC PITCH RATE
 :18 T₂ 132:18 TCA LLS 3 SUN } 1.6°, TERMINATE PITCH
 :20 132:20 MNVR R 180° HGA
 :24 V64 ACQ MSFN P 203° P -35°
 P27 UPDATE Y 000° Y 176°
 :30 P52 IMU REALIGN
 (Option 3 - REFSMMAT)
 :40 CONFIGURE CAMERAS FOR TARGETS OF OPPORTUNITY
 70/80/BW-(f.0,250,∞) 140
 70/250/BW-(f.5.6,250,∞) 200
 70/80/SCF-(f-TBD,250,∞) 30
 :50
 :55
 133:00


SATURDAY, MAY 24,
0100 EDT, 5h 20m to TEI

P52 OPT	
N71:	_____
N05:	_____
N93:	_____
X	_____
Y	_____
Z	_____

MAP UPDATE REV 30
 LOS : _____ : _____ : _____
 150°W: _____ : _____ : _____
 AOS : _____ : _____ : _____

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	132:00 - 133:00	5/29	3-86


REV 30


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	132:00-133:00	5/30	3-86A

REV A

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	133:00 - 134:00	5/30	3-87

FLIGHT PLAN

134:00 T₁ 134:00 IP-B-1 AOS
T₂ 134:02 B-1 AOS SUN \pm 38°

:10 T₁ 134:12 IP-150 AOS
T₂ 134:14 LDMK 150 AOS SUN \pm 2.6°

:20 134:17 MNVR R 180° HGA
P 237° P -68°
Y 000° Y 171°

:23 Y64 ACQ MSFN

:30 P27 UPDATE

:40

:50 CONFIGURE CAMERA FOR DESCENT
STRIP PHOTOGRAPHY:
70/80/BW-BRKT, IVL (f4.0,250, ∞) 55
70/80/BW-BRKT, IVL (f4.0,125, ∞) 40


135:00

P22	MAN	ACQ	P dn 22°	R0°	Y0°
T ₁	•	•			B-1
T ₂	•	•			
R	°P		°Y		
N or S NM		SA		TA	
B-1					N89
LAT	+02.522				
LONG/2	+17.518				
ALT	-001.54				

P22	MAN	ACQ	P dn 22°	R0°	Y0°
T ₁	•	•			150
T ₂	•	•			
R	°P		°Y		
N or S NM		SA		TA	
150					N89
LAT	+00.283				
LONG/2	-00.714				
ALT	-001.05				


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	134:00 - 135:00	5/30	3-88

REV 31


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	136:00-137	6/31	3-88A

FLIGHT PLAN


CONT INERTIAL HOLD

MAP UPDATE REV 31

LOS : _____ : _____ : _____

150°W: _____ : _____ : _____

AOS : _____ : _____ : _____

DESCENT STRIP AND LLS3

To _____ : _____ : _____

T1 _____ : _____ : _____ (85°E)

T2 _____ : _____ : _____ (30°E)

UPDATE
STATE VECTOR
TEI TGT LOAD(FINAL) :50
TEI MNVR PAD
TEI₃₂ PAD
TEI MAP UPDATE

STRIP PHOTOGRAPHY
BEGINNING AT 90°E
AND CONTINUING TO
THE TERMINATOR.
THE SPACECRAFT IS
YAWED 20° OFF THE
VERTICLE AT 85°E
TO CENTER CENSORINUS
(32°E) AND ITS
APPROACH PATH IN
THE STRIP AND
MANEUVERED BACK TO
VERTICLE AT 30°E
TO CENTER LANDING
SITE 3 (1.4°W)
AND ITS APPROACH
PATH IN THE STRIP.


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	135:00 - 136:00	5/31	3-89

NOTE

FLIGHT PLAN

UPDATE
TV ATT

UPDATE
GO/NO GO TEI


136:03 YAW RIGHT 20° AND CONT ORB RATE AND STRIP PHOTO (258° ORDEAL) TO INCLUDE LLS 3

136:15 DISCONTINUE STRIP PHOTO AT TERMINATOR

136:20 MNVR R 000° HGA TEI ATT EXCEPT
 P 052° P -63°
 Y 000° Y 353°

P52 IMU REALIGN
(OPTION 3 - REFSMMAT)

P30/P40 SPS THRUST

MNVR R 180° TEI ATT
P 052°
Y 000


OMNI _____

P52 OPT	
N71:	_____
N05:	_____ •
N93:	
X	_____ •
Y	_____ •
Z	_____ •

MAP UPDATE	TEI
LOS	: _____ : _____ : _____
AOS(W/TEI)	: _____ : _____ : _____
AOS(NO TEI)	: _____ : _____ : _____

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	136:00 - 137:00	5/31	3-90

FLIGHT PLAN


FRIDAY, MAY 24, 0600 EDT
54h 50m to EI

BURN STATUS REPORT	
X	X
X	X
	BT
	V _{gx}
TRIM	
X	X
X	X
X	X
	R
	P
	Y
	V _{gx}
	V _{gy}
	V _{gz}
	ΔV_c
X	X
X	X
X	X
	FUEL
	OX
	UNBAL
REMARKS:	

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	137:00 - 138:00	5/31	3-91

FLIGHT PLAN

		138:00	DEACTIVATE PRIMARY EVAPORATOR GLY EVAP H2O FLOW - OFF GLY EVAP STM PRESS AUTO - MAN GLY EVAP STM PRESS INCR - INCR for 58 sec	
		:30	P52 IMU REALIGN (Option 1 - preferred)	Pulse torque to PTC REFSMMAT
	M S F N			ESTABLISH PTC $\pm 20^\circ$ DB P&Y
		139:00	H ₂ PURGE LINE HTR-ON <u>PRESLEEP CHECKLIST</u>	CREW STATUS REPORT ONBOARD READOUTS to MSFN CYCLE H ₂ , O ₂ FANS VERIFY WASTE MNGT OVBD DRAIN vlv - OFF WASTE STOW VENT vlv - CLOSED EMER CABIN PRESS vlv - BOTH SURGE TK O ₂ vlv - ON PLSS O ₂ vlv - OFF LM TUNNEL VENT vlv - OFF COMM BASIC EXCEPT S-BD SQUELCH - ENABLE S-BD NORM MODE VOICE - OFF S-BD AUX TAPE - OFF HI GAIN OPS Y 270 P40 (roll right) Y 90 P-40 (roll left) HI GAIN ANT BEAM - NARROW HI GAIN ANT TRACK - REACQ S-BD ANT OMNI - HI GAIN
		:30	F/C H ₂ , O ₂ PURGE	ONBOARD READOUT BAT C _____ PYRO BAT A _____ PYRO BAT B _____ RCS A _____ B _____ C _____ D _____ DC IND sel - MNA or B
		140:00		

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	138:00 - 140:00	6/TEC	3-92

MCL...

NOTES

FLIGHT PLAN

UPDATE
STATE VECTOR

140:00

ECS REDUNDANT COMPONENT CHECK
P27 UPDATEPTC +20°
P & Y203,000 NM from EARTH
12h 20m to MCC₅
26h 50m to MCC₆

:30

CREW 5 1/2 HR REST PERIOD

0930 EDT
11h 50m to MCC₅

141:00

M
S
F
N

W-MATRIX

In the event of a loss of COMM the W-MATRIX will be initialized to the values listed before the next scheduled batch of sightings.

NOTE

The W-MATRIX is initialized only once on the Transearth leg.

:30


Batch 2 has two sets of values listed; if the MSFN State Vector update at GET 147:00 has not been received, the first set should be used; if received before loss of COMM occurs, the second set should be used. If loss of COMM occurs after El-30 hrs (GET 161:50), and provided the El-30 hrs entry pad update has been received, the current CMC state vector will provide reentry capability, and no navigation marks will be made.

142:00

BATCH NR	VALUES TO BE LOADED VIA V67 INTO THE DSKY	
	R1	R2
1	+00094	+00057
2	+02928 +00998	+00039 +00008
3	+00998	+00008
4	+00998	+00008
5	+00998	+00008
6	+00998	+00008

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	140:00 - 142:00	6/TEC	3-93


FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	142:00 - 144:00	6/TEC	3-94

FLIGHT PLANNING BRANCH

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	144:00 - 146:00	7/TEC	3-95

FLIGHT PLAN

UPDATE
CONSUMABLES
FLIGHT PLAN

UPDATE
STATE VECTOR


146:00		CANISTER B CHANGE (14 to B, 12 to A3)	PTC +20°DB P&Y	186,000 NM from EARTH SATURDAY, MAY 24, 1500 EDT
	:30	BREAKFAST		6 h to MCC ₅
		BATT A THIRD CHARGE	RE-ESTABLISH PTC θ 0.3°/SEC ROLL RATE. DISABLE ROLL JETS. 10m LATER GO TO + 30° DB. MAINTAIN A. MINIMUM OF 4 HRS. (Pg 4-14)	MSFN will advise at the completion of the PTC test at ± 30° DB the operation PTC mode to use. (DB and roll rate)
147:00	M S F N	<u>POSTSLEEP CHECKLIST</u> CREW STATUS REPORT CONSUMABLES UPDATE from MSFN FLIGHT PLAN UPDATE CYCLE H ₂ , O ₂ FANS COMM BASIC EXCEPT S-BD AUX TAPE - OFF TAPE RCDR FWD - OFF MSFN MANAGES ANT OPS		<u>CONSUMABLES UPDATE</u> GET: _____ RCS TOT _____ A _____ B _____ C _____ D _____ H ₂ TOT _____ O ₂ TOT _____
	:30	P27 UPDATE	PTC	
148:00		CONFIGURE CAMERA FOR LONG DISTANCE EARTH AND MOON PHOTOS 70/250/CEX-(f11,250,∞) - EARTH 70/250/CEX-(f5.6,250,∞) - MOON		

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	146:00 - 148:00	7/TEC	3-96
REV A	FLIGHT PLAN	S. BRANCH			

MCC

NOTES

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	148:00 - 150:00	7/TEC	3-97

FLIGHT PLAN

	150:00	APOLLO 10: READ TO MSFN CM/RCS THRUSTER TEMPS		174,000 NM from EARTH
	:30	P52 IMU REALIGN (Option 3 - REFSMMAT) P23 OPTICS CALIBRATION P23 MIDCOURSE NAVIGATION STAR/ LUNAR LDMK (3 marks each SET)	PTC +30 DB P&Y	<div style="border: 1px solid black; padding: 5px;"> P23 NO COMM (3) TEI + 13:30 3 SETS EH Alpheratz(1)N Alpheratz(1)N Diphada(2)N <u>W-MATRIX DATA Pg 3-93</u> </div>
	151:00	SET 1: Spica (26)-420 SET 2: Denebola (23)-420 SET 3: Arcturus (31)-420 SET 4: Gienah (24)-423 SET 5: Spica (26)-423 SET 6: Arcturus (31)-423 SET 7: Spica (26)-422 SET 8: Denebola (23)-422 SET 9: Arcturus (31)-422	INCORP P23 MARK DATA AND UPDATE ONBOARD STATE VECTOR	LDMK 420 (TARUNTIIUS P) LAT +00.866 LONG/2 +25.851 ALT -000.34
	:30	P27 UPDATE P30 EXTERNAL AV	NOTE: If Gienah (24) too dim use following stars for sets 4, 5, 6: SET 4: Spica (26)-423 SET 5: Denebola (23)-423 SET 6: Arcturus (31)-423	LDMK 423 (SECCHI K) LAT -00.050 LONG/2 +22.741 ALT -000.34
UPDATE STATE VECTOR MCC ₅ TGT LOAD MCC ₅ MNVR PAD	152:00	LDMK 421 is larger than 420, 423, and 422 and may be substituted for any or all of these three		LDMK 422 (MESSIER B) LAT -00.950 LONG/2 +23.968 ALT -000.34
				LDMK 421 (TARUNTIIUS H) LAT +00.350 LONG/2 +24.949 ALT -000.86

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
- F	FINAL	APRIL 17, 1969	150:00 - 152:00	7/TEC	3-98

FLIGHT . NING BRANCH

FLIGHT PLAN


		P40/P41 SPS/RCS THRUST	
152:00		SXT/STAR CHECK	
		TRIM To 0.2 fps all axes	
		152:20 MCC ₅	
		V66 TRANSFER CSM SV TO LM SLOT	P23 NO COMM (4) TEI + 16:00 5 SETS EH Altair(40)F Diphda(2)N Diphda(2)N Alpheratz(1)N Alpheratz(1)N W-MATRIX DATA Pg 3-93
		APOLLO 10: POST BURN REPORT	
		TV(GDS): 152:35 - HGA to NARROW 152:45	ESTABLISH PTC
		PRESLEEP CHECKLIST	CREW STATUS REPORT ONBOARD READOUTS to MSFN CYCLE H2 O2 FANS CHLORINATE POTABLE WATER VERIFY
		EMS CHECK	WASTE MNGT OVBD DRAIN v1v - OFF WASTE STOW VENT v1v - CLOSED EMER CABIN PRESS v1v - BOTH SURGE TK O2 v1v - ON PLSS O2 v1v - OFF LM TUNNEL VENT v1v - OFF COMM BASIC EXCEPT S-BD SQUELCH - ENABLE S-BD NORM MODE VOICE - OFF S-BD AUX TAPE - OFF HI GAIN OPS (or OMNI OPS per MSFN) Y 270 P40 (roll right) Y 90 P-40 (roll left) HI GAIN ANT BEAM - NARROW HI GAIN ANT TRACK - REACQ S-BD ANT OMNI - HI GAIN
		F/C O ₂ PURGE	
		CANISTER A CHANGE (15 to A, 13 to A4)	
153:00	M S F N		
:30			
154:00			

BURN STATUS REPORT			
X	X	:	ATIG
X	X	:	BT
			V gx
<u>TRIM</u>			
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
REMARKS:			

ONBOARD READOUT	
BAT C	_____
PYRO BAT A	_____
PYRO BAT B	_____
RCS A	_____
	B
	C
	D
DC IND sel	- MNA or B

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	152:00 - 154:00	7/TEC	3-99


FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	154:00 - 156:00	7/TEC	3-100


FLIGHT PLANNING BRANCH

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	156:00 - 162:00	7/TEC	3-101

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	162:00 - 164:00	7/TEC	3-102

FLIGHT PLAN


UPDATE CONSUMABLES FLIGHT PLAN

UPDATE STATE VECTOR
MCC₆ MNVR PAD
ENTRY PAD
(ASSUMES NO
MCC₆ BUT MCC₇)

		<u>POSTSLEEP CHECKLIST</u>		<u>CONSUMABLES UPDATE</u>
		CREW STATUS REPORT		GET: _____
		CONSUMABLES UPDATE from MSFN		RCS TOT _____
		FLIGHT PLAN UPDATE		A _____
		CYCLE H ₂ , O ₂ FANS		B _____
		COMM BASIC EXCEPT		C _____
		S-BD AUX TAPE - OFF		D _____
		TAPE RCDR FWD - OFF		H ₂ TOT _____
		MSFN MANAGES ANT OPS		H ₂ TOT _____
		ECS REDUNDANT COMPONENT CHECK		
		INITIATE BATT B THIRD CHARGE		
		P27 UPDATE		
	M	P52 IMU REALIGN (Option 3 - REFSMMAT)		
	S	P23 OPTICS CALIBRATION		
	F	P23 MIDCOURSE NAVIGATION-STAR/EARTH HORIZON (3 marks each SET)		MINIMUM SUN ELEVATION CONSTRAINT TEST
	N	SET 1: Diphda(2)N SET 2: Enif(44)F SET 3: Fomalhaut(45)F		INCORP P23 MARK DATA AND UPDATE ONBOARD STATE VECTOR
		F/C O ₂ PURGE		
		CANISTER B CHANGE (16 to B, 14 to A4)		
			PTC	
			PTC	


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	164:00 - 166:00	7/TEC	3-103

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	166:00 - 168:00	7/TEC	3-104

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	168:00 - 170:00	8/TEC	3-105

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	170:00 - 172:00	8/TEC	3-106

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	172:00 - 174:00	8/TEC	3-107

FLIGHT PLAN

	174:00				95,000 NM from EARTH																		
	:30		P23 OPTICS CALIBRATION P23 MIDCOURSE NAVIGATION- STAR/EARTH HORIZON (3 marks each SET) SET 1: Diphda(2)N SET 2: Enif(44)F SET 3: Fomalhaut(45)F	PTC CREW MANAGES OMNI SELECTION	MINIMUM SUN ELEVATION CONSTRAINT TEST INCORP P23 MARK DATA AND UPDATE ONBOARD STATE VECTOR																		
UPDATE STATE VECTOR MCC ₆ TGT LOAD MCC ₆ MNVR PAD ENTRY PAD (ASSUMES MCC ₆)	175:00	M S F N	P27 UPDATE: P30 EXTERNAL ΔV AND DAP CHECK P52 IMU REALIGN (Option 3 - REFSMMAT)		P23 NO COMM (9) TEI + 37:00 3 SETS LH Regulus(22)N Spica(26)F Spica(26)F																		
	:30				P23 NO COMM (10) TEI + 38:30 5 SETS EH Enif(44)F Diphda(2)N Diphda(2)N Alpheratz(1)N Alpheratz(1)N																		
	176:00				<p>P52 OPT</p> <table border="1"> <tr> <td>N71:</td> <td>—</td> <td>—</td> </tr> <tr> <td>N05:</td> <td>—</td> <td>—</td> </tr> <tr> <td>N93:</td> <td>X</td> <td>•</td> </tr> <tr> <td>X</td> <td>—</td> <td>—</td> </tr> <tr> <td>Y</td> <td>—</td> <td>•</td> </tr> <tr> <td>Z</td> <td>—</td> <td>•</td> </tr> </table>	N71:	—	—	N05:	—	—	N93:	X	•	X	—	—	Y	—	•	Z	—	•
N71:	—	—																					
N05:	—	—																					
N93:	X	•																					
X	—	—																					
Y	—	•																					
Z	—	•																					

MISSION	EDITION	DATE	TIME	8/TEC	3-108
F	FINAL	APRIL 17, 1969	174:00 - 176:00		

FLIGHT PLAN

176:00 :30 P40/P41 SPS/RCS THRUST

EI -15 M S F N 176:50 MCC₆ — TRIM to 0.2 fps all axes

177:00 V66 TRANSFER CSM SV TO LM SLOT

APOLLO 10: POST BURN REPORT

MNVR R _____
P 090° PTC
Y 000°

:30 REPORT OMNI SELECTED

PRESLEEP CHECKLIST (NEXT PAGE)


F/C O₂ PURGE

READ TO MSFN CM/RCS THRUSTER TEMPS 5C _____
5D _____
6A _____
6B _____
6C _____
6D _____

178:00 CANISTER A CHANGE (17 to A, 15 to A4) _____


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	176:00 - 178:00	8/TEC	3-109

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	178:00 - 180:00	R/TEC	3-110


FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	180:00 - 184:00	8/TEC	3-111

FLIGHT PLANNING BRANCH

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	184:00 - 186:00	8/TEC	3-112


FLIGHT PLANNING BRANCH

MCC-

NOTES


FLIGHT PLAN

UPDATE
MCC₇ DECISION
FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	186:00 - 188:00	8/TEC	3-113

FLIGHT PLAN


BURN STATUS REPORT			
X	X	:	ΔTIG
X	X	:	BT
			V _{gx}
— TRIM —			
X	X	X	R
X	X	X	P
X	X	X	Y
			V _{gy}
			V _{gy}
			V _{gz}
			ΔV _c
X	X	X	FUEL
X	X	X	OX
X	X	X	UNBAL
REMARKS:			
P23 NO COMM (15) TEI + 52:00 3 SETS EH Enif(44)F Fomalhaut(45)F Fomalhaut(45)F			

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	188:00 - 190:00	8/TEC	3-114


FLIGHT PLAN

UPDATE
STATE VECTOR
ENTRY PAD


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	190:00 - 192:00	8/TEC	3-115

FLIGHT PLAN


MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
F	FINAL	APRIL 17, 1969	192:00 - 194:00	8/TEC	3-116

SECTION 4 - DETAILED TEST OBJECTIVES

SECTION 4
DETAILED TEST OBJECTIVE ACTIVITIES

This section contains the activity summaries which reflect the test objectives for Mission F as described in "Mission Requirements F Type Mission", SPD9-R-037, dated February 11, 1969. These activity summaries are presented in the approximate sequence in which they are planned to occur during the mission. In the case of activities which are repeated in the mission plan, they are described only once in this summary. Those test objectives which do not relate to specific mission activities and require minimal support for accomplishment are grouped at the end of this section as "Passive Tests." Test objective requirements which are not scheduled in this flight plan are identified as being not implemented, "N.I."

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. CSM data storage equipment (DSE) HBR recording is needed only when MSFN coverage is not available and when mandatory data are required.
- C. 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.

TABLE 4-1 MISSION ACTIVITY/TEST OBJECTIVE
CROSS REFERENCE

<u>ACTIVITY</u>	<u>FTO</u>
Trans/Docking/Ejection	20.46-1, 2
PTC	7.26-1; 20.79-1, 2, 3, 4
Midcourse Navigation	1.39-1, 2, 3, 4
MCC	20.95-1
LOI	20.117-1, 2
LM Sensor Biases	11.17-1; 12.6-1
LM IMU Alignment	11.17-2
Lunar Landmark Tracking	20.91-1, 2, 3, 4, 5; 20.121-1, 2, 3
LM Inspection by CSM	20.86-1, 3
DOI	11.15-2; 13.14-1; 16.14-2; 20.82-1, 2; 20.86-2, 3
Near Lunar Surface Activity	16.14-1; 20.86-4; 16.10-3
Phasing	11.17-3; 13.14-1; 11.15-1; 12.6-1; 16.14-2; 20.82-1, 2
Insertion and Rendezvous	12.10-1, 2; 16.15-1, 2, 3, 4, 5; 20.77-1; 20.78-1, 2; 20.82-1, 2; 20.86-2, 3
Station Keeping	12.8-1, 2, 5, 6, 7, 8; 20.78-2
APS Burn to Depletion	11.17-3; 12.9-1, 3; 13.13-1, 2
Telecommunications	6.9-1; 16.10-1, 2, 3; 16.12-1; 16.17-1, 2, 3, 4, 5
LM Consumables	20.83-1, 2, 3, 4, 5
Passive Tests	7.26-1, 2; 20.66-1, 2; 20.80-1

TABLE 4-2
TEST OBJECTIVE/MISSION ACTIVITY
CROSS REFERENCE

DTO/FTO NUMBER	TEST OBJECTIVE	MISSION ACTIVITY	SECTION PAGE NO.
S1.39 S1.39-1 S1.39-2 S1.39-3 S1.39-4	Midcourse Navigation/Star-Lunar Landmark Star/Lunar Landmark Navigation Accuracy OSS Adequacy for Star/Lunar Landmark Navigation Coordinate Optics and Maneuvers/Identify LMK Propellant Usage/Time for Navigation	Midcourse Navigation Midcourse Navigation Midcourse Navigation Midcourse Navigation	4-16 4-16 4-16 4-16
S3.22 S3.22-1	PUGS Evaluation DELETED	Lunar Orbit Insertion Transearth Injection	4-18 4-56
S6.9 S6.9-1	CSM High Gain Antenna Reflectivity CSM HGA Reflectivity Region - Docked	Telecommunications	4-42
S7.26 S7.26-1	Space Environment Thermal Control TC System - Translunar and Transearth	Passive Thermal Control Passive Test	4-14 4-54
P7.26-2	TC System - Lunar Orbit	Passive Test	4-54
P11.15 P11.15-1 P11.15-2	PGNCS Undocked DPS Performance PGNCS/DPS High Thrust Burn PGNCS/DPS Descent Orbit Insertion	Phasing Descent Orbit Insertion	4-32 4-26
S11.17 S11.17-1 S11.17-2 S11.17-3	LM IMU Performance LM PIPA Bias LM IMU Drift Rate LM PGNCS Errors	LM Sensor Biases LM IMU Alignment Phasing APS Burn to Depletion	4-20 4-21 4-32 4-41

TABLE 4-2
TEST OBJECTIVE/MISSION ACTIVITY
CROSS REFERENCE

DTO/FTO NUMBER	TEST OBJECTIVE	MISSION ACTIVITY	SECTION PAGE NO.
S12.6 S12.6-1	AGS Performance AGS/PGNCS Gyro and Accelerometer Data	LM Sensor Biases Phasing	4-20 4-32
S12.8 S12.8-1 S12.8-2 S12.8-3 S12.8-4 S12.8-5 S12.8-6 S12.8-7 S12.8-8	AGS/CES Attitude/Translation Control AGS/CES Auto Hold-Minimum Deadband AGS/CES Auto Hold - Maximum Deadband Deleted Deleted AGS/CES Man Attitude - Pulse Mode AGS/CES Man Attitude - Proportional Rate AGS/CES Man Translation - THC Propellant Usage	Station Keeping Station Keeping Station Keeping Station Keeping Station Keeping Station Keeping Station Keeping Station Keeping Station Keeping	4-38 4-38 4-38 4-38 4-38 4-38 4-38 4-38 4-38
S12.9 S12.9-1 S12.9-2 S12.9-3	Unmanned AGS Controlled APS Burn AGS/APS Burn - Range of Inertias Deleted RCS Propellant Usage	APS Burn to Depletion APS Burn to Depletion APS Burn to Depletion	4-41 4-41 4-41
S12.10 S12.10-1 S12.10-2	LM/AGS Rendezvous Evaluation AGS Controlled CFP Rendezvous AGS/CES - RCS ΔV Maneuver	Insertion and Rendezvous Insertion and Rendezvous	4-34 4-34
S13.13 S13.13-1 S13.13-2	Long Duration Unmanned APS Burn APS Performance APS Propellant Depletion	APS Burn to Depletion APS Burn to Depletion	4-41 4-41
S13.14 S13.14-1	LM Supercritical Helium Supercritical Helium Pressure Profile	Descent Orbit Insertion Phasing Passive Tests	4-26 4-32 4-54

TABLE 4-2
TEST OBJECTIVE/MISSION ACTIVITY
CROSS REFERENCE

DTO/FTO NUMBER	TEST OBJECTIVE	MISSION ACTIVITY	SECTION PAGE NO.
P16.10	LM Steerable Antenna Performance		
P16.10-1	LM S-Band Steerable Antenna - Lunar Distance	Telecommunications	4-42
P16.10-2	Steerable Antenna Pattern	Telecommunications	4-42
P16.10-3	Steerable Antenna Procedures	Telecommunications Near Lunar Surface	4-42 4-28
S16.12	LM Omni-Antennas Lunar Distance		
S16.12-1	LM Omni-Antennas Lunar Distance	Telecommunications	4-42
P16.14	Landing Radar Test		
P16.14-1	Landing Radar Lock-on	Near-Lunar Surface	4-28
P16.14-2	Spurious Signal Lock-on	Descent Orbit Insertion Phasing	4-26 4-32
S16.15	Rendezvous Radar Performance		
S16.15-1	Maintain Lock at Maximum Range	Insertion and Rendezvous	4-34
S16.15-2	Range Data Accuracy	Insertion and Rendezvous	4-34
S16.15-3	Range Rate Data Accuracy	Insertion and Rendezvous	4-34
S16.15-4	Tracking Angle Data	Insertion and Rendezvous	4-34
S16.15-5	LM - X RCS Plume Effect on RR	Insertion and Rendezvous	4-34
S16.17	Relay Modes Voice/TM		
S16.17-1	LM/MSFN via S-Band, LM/CSM via VHF, CSM/MSFN via S-Band	Telecommunications	4-42
S16.17-2	LM/MSFN/CSM S-Band Conference, MSFN Relay	Telecommunications	4-42
S16.17-3	LM/CSM via VHF, CSM/MSFN via S-Band, CSM Relay	Telecommunications	4-42
S16.17-4	LM Voice and LBR to CSM - CSM Dump	Telecommunications	4-42
S16.17-5	LM/CSM via VHF, CSM/MSFN via S-Band, LM Relay	Telecommunications	4-42
S20.46	Transposition/Docking/LM Ejection		
S20.46-1	Trans/Dock/Ejection Demonstration	Trans/Dock/Ejection	4-11
S20.46-2	Trans/Dock/Ejection Procedures and Time	Trans/Dock/Ejection	4-11
P20.66	Crew Activities Lunar Distance		
P20.66-1	Pre-LOI Through DOI Timeline	Passive Tests	4-54
P20.66-2	Lunar Orbit Mission Procedures	Passive Tests	4-54

TABLE 4-2
TEST OBJECTIVE/MISSION ACTIVITY
CROSS REFERENCE

DTO/FTO NUMBER	TEST OBJECTIVE	MISSION ACTIVITY	SECTION PAGE NO.
S 20.77	VHF Ranging		
S 20.77-1	Accuracy of VHF Ranging During Rendezvous	Insertion and Rendezvous	4-34
P 20.78	CSM/LM Rendezvous Capability		
P 20.78-1	LM Rendezvous Demonstration	Insertion and Rendezvous	4-34
P 20.78-2	LM Rendezvous Procedures	Insertion and Rendezvous Station Keeping	4-34 4-38
S 20.79	Passive Thermal Control Modes		
S 20.79-1	PTC-Docked-Roll 0.1 Deg/Sec	Passive Thermal Control	4-14
S 20.79-2	PTC-Docked-Roll 0.3 Deg/Sec	Passive Thermal Control	4-14
S 20.79-3	PTC-CSM-Roll 0.1 Deg/Sec	Passive Thermal Control	4-14
S 20.79-4	PTC-CSM-Roll 0.3 Deg/Sec	Passive Thermal Control	4-14
S 20.80	Ground Support Lunar Distance		
S 20.80-1	Ground Support Lunar Distance	Passive Tests	4-54
S 20.82	PGNCS/AGS Monitoring		
S 20.82-1	Ground Monitor of PGNCS/AGS	Descent Orbit Insertion Phasing	4-26 4-32
S 20.82-2	Crew Monitor of PGNCS/AGS	Insertion and Rendezvous Descent Orbit Insertion Phasing	4-34 4-26 4-32
S 20.83	LM Consumables Lunar Orbit		
S 20.83-1	Electrical Loads	LM Consumables	4-53
S 20.83-2	Water and Oxygen Requirements	LM Consumables	4-53
S 20.83-3	LiOH Requirements	LM Consumables	4-53
S 20.83-4	Propellant Requirements	LM Consumables	4-53
S 20.83-5	Food Requirements	LM Consumables	4-53

TABLE 4-2
TEST OBJECTIVE/MISSION ACTIVITY
CROSS REFERENCE

DTO/FTO NUMBER	TEST OBJECTIVE	MISSION ACTIVITY	SECTION PAGE NO.
S20.86 S20.86-1 S20.86-2	Lunar Orbit Visibility Illumination/Time for LM Inspection Optical Tracking of LM	LM Inspection Descent Orbit Insertion Insertion and Rendezvous	4-24 4-26 4-34
S20.86-3	Visual Phenomena When Viewing LM	LM Inspection Descent Orbit Insertion	4-24 4-26
S20.86-4	Lunar Surface Optical Washout	Insertion and Rendezvous Near Lunar Surface	4-34 4-28
P20.91 P20.91-1 P20.91-2 P20.91-3 P20.91-4 P20.91-5	Lunar Landing Site Determination Landmark Tracking Error Uncertainties Coordinate Sightings and Maneuvers Propellant and Time for Landmark Tracking Equipment for Landmark Tracking Low Sun Angle Landmark Tracking	Lunar Landmark Tracking Lunar Landmark Tracking Lunar Landmark Tracking Lunar Landmark Tracking Lunar Landmark Tracking Lunar Landmark Tracking	4-22 4-22 4-22 4-22 4-22 4-22
S20.95 S20.95-1	Midcourse Correction Capability GNCS and SPS/RCS Performance for MCC	Midcourse Corrections	4-17
S20.117 S20.117-1 S20.117-2	LOI Maneuver Preparation and Execution of LOI Procedures and Timeline for LOI	Lunar Orbit Insertion Lunar Orbit Insertion	4-18 4-18
P20.121 P20.121-1 P20.121-2 P20.121-3	Lunar Orbit Determination Improve Lunar Gravity Model Equipment for Landmark Tracking Propellant and Time for Landmark Tracking	Lunar Landmark Tracking Lunar Landmark Tracking Lunar Landmark Tracking	4-22 4-22 4-22

TABLE 4-3
CORRELATION OF TEST OBJECTIVES
WITH
MISSION PHASES AND ACTIVITIES
FOR
MISSION F

MISSION PHASE	MISSION ACTIVITY	GET NO.	FUNCTIONAL TEST OBJECTIVE											
			P			P			P			P		
TRANS LUNAR COAST	NOT SCHEDULED													
	TRANSPOSITION/DOCKING	03:00	X											
	MIDCOURSE CORRECTION #1	11:33												
	PASSIVE THERMAL CONTROL	12:00												
	MIDCOURSE CORRECTION #2	26:30												
	TELECOMMUNICATIONS	26:45	X											
	PASSIVE THERMAL CONTROL	45:10												
	MIDCOURSE CORRECTION #3	53:45												
	MIDCOURSE CORRECTION #4	70:45												
	LOI #1 PREPARATION	74:40												
LUNAR ORBIT INJECTION	TRANSPOSITION/DOCKING	03:00												
	MIDCOURSE CORRECTION #1	11:33												
	PASSIVE THERMAL CONTROL	12:00												
	MIDCOURSE CORRECTION #2	26:30												
	TELECOMMUNICATIONS	26:45												
LUNAR ORBIT	MIDCOURSE CORRECTION #3	45:10												
	MIDCOURSE CORRECTION #4	53:45												
	LOI #2 PREPARATION	70:45												
	MCCH UPDATE	74:40												
	LUNAR LANDMARK TRACKING	76:00												
	TELECOMMUNICATIONS	79:00	X											
	MCCH UPDATE (TIMELINE)	81:00												
	TELECOMMUNICATIONS	82:25												
	LUNAR LANDMARK TRACKING	83:05												
	LM SENSOR BIASES	94:107												
LUNAR ORBIT	TELECOMMUNICATIONS	96:20												
	LUNAR LANDMARK TRACKING	96:35												
	LM INSPECTION BY CSM	96:55	X	X										
	DESCENT ORBIT INSERTION	98:10												
	TELECOMMUNICATIONS	99:30												
	NEAR LUNAR SURFACE	100:10												
	PHASING MNVR	100:20												
		100:45												

TABLE 4-3
CORRELATION OF TEST OBJECTIVES
WITH
MISSION PHASES AND ACTIVITIES
FOR
MISSION F

REMARKS:

- 1) LM IMU back-to-back alignments will not be conducted per FTO S11.17-2 requirement. The station keeping time after rendezvous would have to be extended to implement the subject DTO requirement.
- 2) Some of the AGS controlled RCS maneuvers required by DTO S12.8 will be accomplished during the normal rendezvous activities and may be conducted without the benefit of HBR TM as required.
- 3) LR temp data per DTO P16.14 will not be recorded after the Phasing Burn. The Phasing Burn is done within MSFN line-of-sight and TM should be available.
- 4) Required data will be voiced to the ground rather than recorded by the crew during the communications tests per DTO's 16.10, 16.12 and 16.17
- 5) DTO 16.10 and 16.12 will be partially implemented.

TRANSPOSITION/DOCKING/EJECTION

A. TEST OBJECTIVES

- S20.46-1 Transposition/Docking/Ejection Demonstration
- S20.46-2 Transposition/Docking/Ejection Procedures and Timeline

B. TEST REQUIREMENTS

1. Accomplish transposition, docking and LM ejection. [20.46]
2. Following S-IVB TLI burn and in sunlight. [20.46]
3. S-IVB attitude and maximum limit cycle rates during docking and ejection will be in accordance with the Apollo Inter-Center ICD 80M90505, "Flight Mechanics Panel Interface Control Document for the Apollo-Saturn 505". Paragraph TBD. [20.46]
4. S-IVB in inertial hold. [20.46]
5. Lighting constraints as specified in MSC/MSFC Trajectory Document No. TBD, "Joint Operational Mission Constraints" for Mission F will be met. [20.46]
6. Photograph view through right hand rendezvous window from end of transposition until initial probe and drogue capture latching using 16 mm sequence camera with 18 mm lens and color film at 6 frames per second. [20.46]
7. MSFN coverage required for entire test. [20.46]

C. TEST PROCEDURES/CHECKLISTS

1. CSM-AOH "LM Interface"
2. FCAC "Separation Through Withdrawal", L9-1 through 3


D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs
 - a. Comment on CSM handling characteristics during transposition and docking. [20.46] (M)
 - b. Comment on adequacy of docking alignment target on the LM . [20.46] (M)
 - c. Comment on vehicle dynamics of CSM/LM during ejection from the S-IVB. [20.46] (M)
 - d. Comment on adequacy of attitude control and stability characteristics of S-IVB prior to, during and immediately after the separation and ejection of the LM from the S-IVB/SLA. [20.46] (M)

- e. Comment on any adverse effects of the SM RCS plumes on astronaut visibility or on S-IVB stability.[20.46] (HD)
- f. Comment on adequacy of sunlight and CSM docking lights. [20.46] (HD)
- g. Comment on adequacy of contact with ground operational facilities. [20.46] (M)
- h. Log
 - (1) GET when transposition initiated.[20.46] (M)
 - (2) Radial, angular and rotational alignment at time of initial probe and drogue contact.[20.46] (M)
 - (3) Axial, radial and angular relative velocities at time of initial probe and drogue contact. [20.46] (M)
 - (4) After docking, the included angle between the CM and LM Z-X planes, measured about the CM X axis.[20.46] (M)
 - (5) GET when CSM/LM ejection was completed. [20.46] (M)
 - (6) Separation rate during ejection. [20.46] (HD)
- 2. Photographs
 - a. Photos through right hand rendezvous window from end of CSM transposition until initial probe and drogue capture latching. [20.46] (HD)
 - b. Log film mag, footage in Photographic Log. [20.46] (HD)
- 3. Ground Support
 - a. CSM TM HBR.[20.46] (HD)
 - b. CSM TM LBR.[20.46] (M)
 - c. LVDC TM Data.[20.46] (M)
 - d. Flight Director will assess ground operational support and determine its adequacy. [20.46] (M)

DOCKING VELOCITY AND ALIGNMENT

S20.46 Transposition/Docking/LM Ejection


RECORD:

GET Transposition Initiated			
Initial Probe/Drogue Contact			
Alignment		Relative Velocity	
(Ins.) Radial		(FPS) Axial	
(Deg.) Angular		(FPS) Radial	
(Deg.) Rotational		°/Sec. Angular	
Final Between CSM -Z and LM +Z Axis			Deg.
GET CSM/LM Ejection Completed			

FIGURE 4-1 DOCKING VELOCITY AND ALIGNMENT

PASSIVE THERMAL CONTROL MODES

A. TEST OBJECTIVES

S7.26-1 TC System for Translunar and Transearth Flight
S20.79-1 PTC-Docked-Roll 0.1 DEG/SEC
S20.79-2 PTC-Docked-Roll 0.3 DEG/SEC
S20.79-3 PTC-CSM-Roll 0.1 DEG/SEC
S20.79-4 PTC-CSM-Roll 0.3 DEG/SEC

B. TEST REQUIREMENTS

1. At least four uninterrupted hours for each PTC Mode. [20.79-1,2,3,4]
2. MSFN Coverage. [7.26, 20.79-1,2,3,4]
3. Roll Modes - Orient the S/C to place the X axis perpendicular to the LOS to the sun within +5 degrees attitude deadband. Roll about the X axis at the rate and within the attitude deadband specified below:
 - a. 0.1 DEG/SEC roll, pitch & yaw D/B $\pm 20^{\circ}$
 - (1) Translunar - Docked CSM/LM [20.79-1]
 - (2) Transearth - CSM only [20.79-3]
 - b. 0.3 DEG/SEC roll, pitch & yaw D/B $\pm 30^{\circ}$
 - (1) Translunar - Docked CSM/LM [20.79-2]
 - (2) Transearth - CSM only [20.79-3]
4. Roll jets should be disabled when the required roll rate is established & the computer procedure for PTC should be terminated before re-enabling the roll jets. [20.79-1,2,3,4]

C. TEST PROCEDURES/CHECKLISTS

1. CSM AOH 4.10.2.9 Passive Thermal Control
2. FCAC, "Passive Thermal Control", G2-95

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs
 - a. Voice record of sequence of events. [20.79-1,2,3,4] (M)
 - b. Comment on ease of operation and adequacy of procedures to accomplish required communications. [20.79] (M)

- c. Comment on preferred technique for initiating and maintaining PTC. [20.79-1, 2, 3, 4] (M)
- 2. Ground Support
 - a. CSM TM HBR. [7.26, 20.79-1, 2, 3, 4] (M)
 - b. CSM TM LBR. [7.26, 20.79-1, 2, 3, 4] (M)
 - c. BET. [20.79-1, 2, 3, 4] (M)

MIDCOURSE NAVIGATION

A. TEST OBJECTIVES

- S1.39-1 Star/Lunar Landmark Navigation Accuracy
- S1.39-2 OSS Adequacy for Star/Lunar Landmark Navigation
- S1.39-3 Crew Ability to Coordinate Optics and Vehicle Maneuvers and Identify Lunar Landmarks
- S1.39-4 RCS Propellant and Time Required - Star/Lunar Landmark Navigation

B. TEST REQUIREMENTS

1. The trunnion calibration routine of P23 to be used if more than about 30 minutes has elapsed since the previous P23 trunnion calibration. [1.39]
2. The onboard state vector to be updated, utilizing the navigation sighting data, after each set of sightings. [1.39]
3. MSFN coverage. [1.39]
4. Transearth, less than 30,000 NM from moon center, five Star/Lunar Landmark sightings. [1.39]
5. RCS consumption data required during one tracking set. [1.39]

NOTE: The above sightings are defined as at least three marks on a common Star/LDMK combination.

C. TEST PROCEDURES/CHECKLISTS

1. CSM-AOH "Cislunar Navigation (P23)"
2. FCAC "P23 - Cislunar Midcourse Navigation Measurement", G2-26 thru 31

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs
 - a. Comments on ease of handling optics and spacecraft. [1.39] (M)
 - b. Comments on ability to identify lunar landmarks. [1.39] (M)
 - c. Log star, LMK/horizon and GET. [1.39] (M)
2. Ground Support
 - a. CSM TM HBR. [1.39] (M)
 - b. CSM TM LBR. [1.39] (M)
 - c. BET. [1.39] (M)

MIDCOURSE CORRECTIONS

A. TEST OBJECTIVES

S20.95-1 GNCS, SPS & RCS Performance on Midcourse Corrections

B. TEST REQUIREMENTS

1. Perform translunar MCC with SPS or RCS while docked. [20.95]
2. MSFN coverage. [20.95]

C. TEST PROCEDURES/CHECKLISTS

1. CSM - AOH "CSM/CMC Update P27"
2. CSM - AOH "G&N/SPS Orbit Change Thrusting (P40)" or
3. CSM - AOH "G&N SM RCS Orbit Change Thrusting (P41)"
4. FCAC "P27 CMC Update", G2-32 and 33
5. FCAC "P40 SPS Thrust", G2-44 thru 50
6. FCAC "P41 RCS Thrust", G2-51 thru 54

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs
 - a. Comments on adequacy of procedures to prepare for and accomplish Midcourse Corrections. [20.95] (M)
2. Ground Support
 - a. CSM TM HBR. [20.95] (M)
 - b. CSM TM LBR. [20.95] (M)
 - c. BET. [20.95] (M)

LUNAR ORBIT INSERTION

A. TEST OBJECTIVES

S20.117-1 Crew/Spacecraft/MSFN Preparation and Execution of LOI Maneuver
S20.117-2 Procedures and Timeline Adequacy for LOI Maneuver

B. TEST REQUIREMENTS

1. SPS operation to insert the docked CSM/LM into lunar orbit in two stages as follows; [20.117]
 - a. The first burn of approximately 352 seconds in duration will insert the CSM into a 60 x 170 NM orbit.
 - b. The second burn of approximately 10 seconds in duration will circularize the orbit to 60 NM.
2. DSE recording 40 seconds before, during and 2 minutes after both burns. [20.117]
3. IMU realignment performed as soon prior to LOI-1 as practicable. [20.117]
4. MSFN tracking prior to LOS before LOI. [20.117]
5. MSFN record dumped DSE data at AOS after LOI. [20.117]

C. TEST PROCEDURES/CHECKLISTS

1. CSM - AOH "G&N SPS Orbit Change Thrusting (P40)"
2. FCAC "SPS Thrusting (P40)", G2-44 thru 50

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs
 - a. Procedural and/or timeline difficulties or inadequacies. [20.117] (M)
 - b. Feasibility of monitoring abort parameters on FDAI's. [20.117] (M)
 - c. Adequacy of contact with ground operational support facilities. [20.117] (HD)
2. Ground Support
 - a. CSM TM LBR from DSE after AOS. [20.117] (M)

- b. CSM TM HBR from DSE after AOS. [20.117] (HD)
- c. BET before LOS and after AOS. [20.117] (M)
- d. Flight Director's reports of procedural and/or timeline difficulties or inadequacies. [20.117] (M)

LM SENSOR BIASES

A. TEST OBJECTIVES

S11.17-1 LM PGNCS PIPA Bias During Coasting Flight
S12.6-1 AGS Gyro Bias and Accelerometer Data and PGNCS Gyro Data During Drifting Flight

B. TEST REQUIREMENTS

1. MSFN collection of LM PGNCS PIPA bias data at least three times during the mission using uninterrupted TM for at least five minute intervals as follows: [11.17]
 - a. During LM systems activation and checkout.
 - b. During LM activation prior to rendezvous.
 - c. After LM rendezvous.
2. IMU and LGC on [11.17, RCS off. [11.17, 12.6]
3. MSFN collection of AGS gyro bias and accelerometer data and PGNCS gyro data during drifting flight using uninterrupted TM for at least five minutes. [12.6]
4. MSFN coverage. [11.17, 12.6]

C. DATA REQUIREMENTS

1. LM TM HBR. [11.17 , 12.6] (M)

LM IMU ALIGNMENT

A. TEST OBJECTIVES

S11.17-2 PGNCS IRIG Drift Rates During Coasting Flight

B. TEST REQUIREMENTS

1. One set of back-to-back LM IMU alignments during coasting flight. [11.17] N.I.
2. At least one hour between IMU alignments with no intervening thrust maneuvers. [11.17] N.I.
3. PGNCS powered up between alignments in a set. [11.17]
4. MSFN coverage. [11.17]

C. TEST PROCEDURES/CHECKLISTS

1. LM-AOH "IMU Orientation Determination Program (P51)" or
2. LM AOH "IMU Realign (P52)"
3. FCAC "P51 - IMU Orientation" or
4. FCAC "P52 - IMU Realign"

D. DATA REQUIREMENTS

LM TM HBR following the second alignment of each set of alignments. [11.17] (M) N.I.

LUNAR LANDMARK TRACKING

A. TEST OBJECTIVES

- P20.91-1 Error Uncertainties - LDMK Tracking
- P20.91-2 Crew Coordination of Sighting and Maneuvers
- P20.91-3 RCS Propellant and Time Required Docked
- P20.91-4 Adequacy of Equipment for LDMK Tracking Docked
- P20.91-5 Low Sun Angle LDMK Tracking Evaluation
- P20.121-1 Improve Lunar Gravity Model
- P20.121-2 Adequacy of Equipment for LDMK Tracking Undocked
- P20.121-3 RCS Propellant and Time Required Undocked

B. TEST REQUIREMENTS

1. IMU must be realigned on the dark side preceding each tracking pass. [20.91, 20.121]
2. MSFN coverage is reacquired on each earth side pass. [20.91, 20.121]
3. Time between marks should be a minimum of 25 seconds [20.91, 20.121]
4. First mark with S/C 45 to 55° above local horizontal. [20.91, 20.121]
5. MSFN will support the tracking schedule with updates if necessary. If HBR TM data cannot be recorded in real time by MSFN, the data will be recorded on the DSE and dumped at the first opportunity during the same revolution. [20.91, 20.121]
6. With CSM/LM docked, track each of the following one time:
 - a. One preselected landmark on the orbit preceding undocking. [20.91]
 - b. Surveyor spacecraft. [20.91]
 - c. A landmark at a sun elevation approximately 3 degrees. [20.91]
7. With the CSM/LM undocked one day after rendezvous, track each of the following three landmarks on each of four orbits:
 - a. One landmark 27 degrees after the morning terminator. [20.121]
 - b. The second landmark 57 degrees after the morning terminator. [20.121]
 - c. The third landmark 8 degrees before the evening terminator. [20.121]

Photograph the above landmark through the S/C window using the highest resolution camera/lens combination. [20.121]

C. TEST PROCEDURES/CHECKLISTS

1. CSM-AOH "Orbital Navigation (P22)"
2. FCAC "P22 Orbital Navigation," G2-18 thru 24

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs

- a. Comments on ease of handling optics and spacecraft. [20.91, 20.121] (M)
- b. Comments on minimum sun elevation angle for lunar LDMK tracking. [20.91] (M)
- c. Comments on the lunar landmark recognition on each successive revolution. [20.91, 20.121] (M)
- d. "Landmark Tracking Log" (Flight Plan) [20.91, 20.121] (M)
- e. Photographs of Landmarks. [20.121] (HD)

2. Ground Support

- a. BET. [20.91] (M)
- b. CSM TM HBR from DSE after AOS. [20.91] (M) [20.121] (HD)
- c. CSM TM LBR from DSE after AOS. [20.91, 20.121] (M)

LM INSPECTION BY CSM

A. TEST OBJECTIVES

S20.86-1 Illumination and Time Required for CSM Inspection of LM
in Lunar Orbit

S20.86-3 Visual Phenomena Observed from CSM During LM Inspection
and LM Descent and Ascent

B. TEST REQUIREMENTS

1. Undocked. [20.86]

2. CSM pilot visually inspects LM in lunar orbit prior to DOI. [20.86]

C. DATA REQUIREMENTS

1. CSM pilot comment on illumination of LM and any unexpected visual
phenomena during LM inspection. [20.86] (M)

2. CSM pilot comment on adequacy of time allotted for LM inspection.
[20.86] (HD)

S20.86 LM INSPECTION PROCEDURE

REQUIRED

LANDING SITE REFSMMAT

DOCKED ATTITUDE:

CSM R 180.0⁰, P 14.3⁰, Y 0.0⁰

LM R 120.0⁰, P 204.0⁰, Y 0.0⁰

PROCEDURE

CMP Maintain inertial attitude hold in low rate, wide deadband.

CDR When clear of CSM by 40 to 50 feet, null separation velocity and maintain station keeping distance, inertial hold.

Yaw right 120⁰ and pitch + 90⁰.

For inspection, yaw 360⁰ at 2 deg/sec clockwise.

LMP Inspect the CM probe extension when in view.

CMP Inspect the following LM components through the CDR's window:

Landing Gear
Drogue
Descent Engine Nozzle
S-Band Antenna
Thermal Shields & Surfaces

DESCENT ORBIT INSERTION

A. TEST OBJECTIVES

- P11.15-2 Capability of PGNCS to Execute the DOI Maneuvers
- S13.14-1 Supercritical Helium Pressure Profile
- S16.14-2 No Velocity/Altimeter Frequency Tracker Lock On to Spurious Doppler Signals
- S20.82-1 Ground Monitoring of LM PGNCS/AGS
- S20.82-2 Crew Monitoring of LM PGNCS/AGS
- S20.86-2 Optical Tracking of LM by CSM Pilot During LM Descent to 50,000 Feet
- S20.86-3 Unusual Visual Phenomena Observed by the CSM Pilot During LM Descent to 50,000 Feet

B. TEST REQUIREMENTS

1. DOI, including orientation, to be performed under PGNCS control with DPS. [11,15]
2. Burn profile to be the same as that planned for the LLM. (HD) [11.15]
3. CSM pilot to track LM with the SXT. [20.86]
4. DSE on HBR while taking marks and processing data. [20.86]
5. VHF ranging required during tracking. [20.82, 20.86]
6. LR to be operated during DOI/DPS burn with antenna in position 1. [16.14]
7. LM crew displays, procedures and computational aids shall be used in monitoring LM PGNCS/AGS performance to determine if guidance should be transferred at any point during the burn. [20.82]

C. TEST PROCEDURES/CHECKLISTS

1. LM AOH paragraph 4.10.1, "DPS Thrust Program (P40) with AGS Follow-Up/ In Control"
2. CSM AOH paragraph 4.6.2, "CSM Rendezvous Navigation", steps 1 through 7
3. FCAC, "P20 Rendezvous Navigation", G2-15
4. LM AOH paragraph 4.6.3.2, "Landing Radar Power Up"

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs
 - a. Confirm that false LR lock did not occur. [16.14] (HD)

- b. Comments on adequacy of procedures necessary to accomplish the DOI. [11.15] (M)
- c. Comments on PGNCS performance during DOI. [11.15] (HD)
- d. CSM pilot comments on LM tracking with SXT during LM descent including GET of loss of view. [20.86] (HD)
- e. Comments on any significant unexpected visual phenomena. [20.86] (M)
- f. Record LR antenna temperature at end of DPS burn and two minutes later. [16.14] (HD)
- g. Comments on adequacy of LM displays, onboard procedures and onboard charts used to perform guidance monitor functions during lunar orbit operations. [20.82] (M)
- h. Comments on adequacy and clarity of MSFN data concerning PGNCS/AGS residuals during lunar orbit operations as furnished by voice link to the LM. [20.82] (M)
- i. Comments on adequacy and clarity of GNCS and VHF derived range rate data as furnished by voice link from the CM to the LM. [20.82] (M)

2. Ground Support

- a. LM TM LBR [11.15, 13.4-1, 16.14] (M), recorded on DSE
- b. BET LM [11.15, 20.86] (M); BET CSM/LM [20.82] (HD); [20.86] (M)
- c. Flight Director's reports of timeline and/or procedural difficulties. (M)
- d. Real time S-band ranging data from LM. [20.82, 20.86] (M)
- e. Real time S-band ranging data from CSM. [20.82, 20.86] (HD)
- f. MSFN doppler data during powered phases. [20.82, 20.86] (M)
- g. CSM TM HBR. [20.86] (M)

NEAR LUNAR SURFACE ACTIVITY

A. TEST OBJECTIVES

- P16.10-3 Evaluate Steerable Antenna During Simulated "G" Descent Maneuvers
- P16.14-1 Lock on for Landing Radar Beams and Generation of Velocity/Altitude Data
- S20.86-4 Extent/Severity of Washout When Viewing the Lunar Surface from the LM

B. TEST REQUIREMENTS

1. Landing radar to be operated during the 200 sec. period prior to and during the 200 sec. period after pericynthion.
 - a. LR antenna in position 2. [16.14]
 - b. Constant pitch rotation rate of .052 deg/sec. (Lunar Orb. Rate). [16.14]
 - c. LM +X axis vertical, +Z axis forward, 0 degrees yaw. [16.14]
 - d. Roll angle 0 (± 1) degree. [16.14]
 - e. Altitude above lunar surface not to exceed 10 NM. [16.14]
 - f. Steerable antenna operational procedures to be exercised during 180° roll face up and 90° pitch up to local vertical. [16.10]
2. Commander to observe lunar surface near point of closest approach. [20.86]

C. TEST PROCEDURES/CHECKLISTS

1. LM AOH paragraph 4.6.3.2, "Landing Radar Power-Up"
2. LM AOH paragraph 4.6.3.4, "Landing Radar Checkout"

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs
 - a. Commander comments on extent and severity of observed surface washout. [20.86] (M)
 - b. LPD coordinates defining the area of loss of useful detail and time of observation. [20.86] (M)
 - c. Data TBD for the steerable antenna test. [16.10] (M)

2. Ground Support

- a. BET [16.14] (M)
- b. LM TM HBR [16.14] (M)
- c. LM TM LBR [16.14] (M)
- d. MSFN records of received S-band signal strength. [16.10] (M)

NEAR LUNAR SURFACE ACTIVITY

P16.10 LM/MSFN Comm Lunar Distance
P16.14 Landing Radar
S20.86 Lunar Surface Washout.

REQUIRED

LR Powered Up
Ordeal - Orb Rate
Steerable Antenna - MSFN Acquisition
To - Pericynthion
Antenna Position - 2

PROCEDURE

To -900 Sec. Acquire MSFN (Steerable Antenna)
Yaw Right 180° (Face Down to Face Up)
Pitch Up to Within 10° of Local Vertical
Start Orbit Rate $\approx .052$ Deg/Sec Pitch Down
To -400 Sec, Checkout LR
To -200 Sec, Pitch Down 10° To Local Vertical
Observe Lunar Surface Through Front Window
Use LPD Markings to Designate Washout Area
Record Washout Area Coordinates and Time Observed

		TO			DEG.			HRS.
		TO			AHEAD	X		MIN.
					BEHIND	X		SEC.

To +200 Sec, Pitch Down 90° (Face Down)
Observe Landing Site (Photographs HD)
Terminate LR Test
Terminate Orbit Rate
To +600 Sec, Mnvr to Phasing Burn Attitude

ORBIT RATE (0.05 DEG/SEC PITCH DOWN) FROM -400 TO +200 SEC FROM PERICYNTHION


FIGURE 4-2 NEAR LUNAR SURFACE ACTIVITY

PHASING

A. TEST OBJECTIVES

- P11.15-1 Capability of the PGNCS to Execute a DPS High Thrust Level Undocked Maneuver
- S11.17-3 Overall PGNCS Errors During Thrusting Maneuvers
- S12.6-1 AGS Overall Inertial Sensor Performance During an Undocked DPS Burn at Fixed Throttle
- S13.14-1 Supercritical Helium Pressure Profile
- S16.14-2 No Velocity/Altimeter Frequency Tracker Lock On to Spurious Doppler Signals
- S20.82-1 Ground Monitoring of LM PGNCS/AGS
- S20.82-2 Crew Monitoring of LM PGNCS/AGS

B. TEST REQUIREMENTS

1. At least 15 seconds of phasing DPS burn to be performed at a thrust level of 40 percent or higher, [11.15] with fixed throttle. [12.6].
2. AGS to be aligned to PGNCS prior to DPS burn. [12.6]
3. AGS sensor performance data and LM IMU performance data to be acquired during the DPS burn at fixed throttle point. [11.17, 12.6]
4. LR to be operated in position 2 during the DPS burn. [16.14]
5. MCC data, displays, procedures and computations shall be utilized in support monitoring of LM PGNCS/AGS performance to permit recommending guidance transfer if necessary in real time. [20.82]
6. LM crew displays, procedures and computational aids shall be used in monitoring LM PGNCS/AGS performance to determine if guidance should be transferred at any point during the burn. [20.82]
7. MSFN coverage. [11.17, 11.15]

C. TEST PROCEDURES/CHECKLISTS

1. LM AOH paragraph 4.10.1, "DPS Thrust Program (P40) With AGS Follow-Up/In Control"
2. LM AOH paragraph 4.9.2.1, "PGNCS/AGS Align"
3. LM AOH paragraph 4.6.3.2, "Landing Radar Power Up"

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs

- a. Comments on adequacy of procedures necessary to accomplish the high thrust maneuver. [11.15] (M)
- b. Comments on PGNCS performance during the high thrust maneuver and on control response during start and throttle up periods. [11.15] (HD)
- c. Confirm that false LR lock did not occur. [16.14] (HD)
- d. Record LR antenna temperature at end of DPS burn and two minutes later. [16.14] (HD)
- e. Comments on adequacy of LM displays, onboard procedures and on-board charts used to perform guidance monitor functions during lunar orbit operations. [20.82] (M)
- f. Comments on adequacy and clarity of MSFN data concerning PGNCS/AGS residuals during lunar orbit operations as furnished by voice link to the LM. [20.82] (M)
- g. Comments on adequacy and clarity of GNCS and VHF derived range rate data as furnished by voice link from the CM to the LM. [20.82] (M)

2. Ground Support

- a. MSFN tracking 60 seconds prior to, during and 60 seconds after the high thrust maneuver. [11.15] (M)
- b. BET LM [11.15] (M); BET CSM/LM [20.82] (HD)
- c. LM TM HBR [11.17, 11.15, 12.6, 16.14, 20.82] (M)
- d. LM TM LBR [13.14-1, 16.14, 20.82] (M)
- e. Flight Director reports of timeline/procedural difficulties. (M)
- f. Real time S-band ranging data from LM. [20.82] (M)
- g. Real time S-band ranging data from CSM. [20.82] (HD)
- h. MSFN doppler data during powered phases. [20.82] (M)
- i. AGS/PGNCS downlink data on uninterrupted TM for at least 5 minutes during drifting flight prior to phasing with astronaut motions minimal. [12.6] (M)

INSERTION AND RENDEZVOUS

A. TEST OBJECTIVES

- S12.10-1 Capability of AGS to Perform Guidance Functions Required to Accomplish a CFP Rendezvous
- S12.10-2 AGS/CES Performance During an RCS ΔV Maneuver
- S16.15-1 RR Capability of Monitoring Lock Near Maximum Range
- S16.15-2 Accuracy of RR Range Data Obtained Near Maximum Range
- S16.15-3 Accuracy of RR Range Rate Data Obtained Near Maximum Range
- S16.15-4 RR Tracking Angle Data Near Maximum Range
- S16.15-5 LM -X RCS Plume Effects On RR at Maximum Range
- S20.77-1 Accuracy of VHF Ranging
- S20.78-1 Demonstrate Nominal LM Rendezvous in Lunar Orbit
- S20.78-2 Update Simulations Data for Nominal LLM Rendezvous
- S20.82-1 Ground Monitoring of LM PGNCS/AGS
- S20.82-2 Crew Monitoring of LM PGNCS/AGS
- S20.86-2 Optical Tracking of LM by CSM Pilot During LM Ascent From 50,000 Feet
- S20.86-3 Unusual Visual Phenomena Observed by CSM Pilot During LM Ascent From 50,000 Feet

B. TEST REQUIREMENTS

1. AGS to be aligned to PGNCS per "PGNCS/AGS Align" prior to insertion. [12.10]
2. AGS to be updated per "AGS Initialization Routine (R47)" prior to APS insertion burn. [12.10]
3. RR to be operated as much as feasible with SC separation distance between 350 and 450 NM. [16.15]
4. LM/CSM orientation at a separation of at least 300 NM to be such that the LM RR beam will illuminate the CSM transponder beam. [16.15]
5. LM -X RCS engines 1U and 4U to be fired at least once while the RR is tracking the CSM transponder at a range of 300 to 400 NM. [16.15]
6. Solutions for all rendezvous maneuvers through TPF to be computed by PGNCS, MSFN, GNCS and AGS. [12.10]
7. All PGNCS, AGS, GNCS solutions for the CFP maneuvers will be compared to MSFN solutions prior to ΔV . [20.78] (CSI not implemented)
8. PGNCS solutions to be used for targeting all burns. [12.10, 20.78]
9. All burns except CDH under PGNCS control. [20.78]
10. CDH burn to be under AGS/CES control. [12.10]

11. AGS state vector to be updated every 3 minutes from CDH +10 minutes to TPI. [12.10]
12. Prior to TPI, AGS to be updated for the last time. [12.10]
13. AGS will not be used as a reference post TPI. [12.10]
14. MCC data, displays, procedures and computations shall be utilized in support monitoring of LM PGNCS/AGS performance to permit recommending guidance transfer if necessary in real time. [20.82]
15. LM crew displays, procedures and computational aids shall be used in monitoring LM PGNCS/AGS performance to determine if guidance should be transferred at any point during the burn. [20.82]
16. CSM pilot to track LM with SXT from insertion through Rendezvous. [20.86]
17. DSE on HBR for all burns conducted during MSFN LOS. [20.77]
18. VHF ranging required during tracking except during DPS/APS burns conducted outside the MSFN line-of-sight. [20.77, 20.82, 20.86]

C. TEST PROCEDURES/CHECKLISTS

1. LM AOH paragraph 4.9.2.1, "PGNCS/AGS Align"
2. LM AOH paragraph 4.6.1.18, "AGS Initialization Routine (R47)"
3. LM AOH paragragh 4.8.2.2, "AGS Manual Rendezvous Radar LM State Vector Update"
4. CSM AOH paragraph 4.6, "Rendezvous"
5. LM AOH paragraph 4.6.3.1, "Rendezvous Radar Power Up"
6. CSM AOH paragraph 4.7.6.9, "Rendezvous Transponder Activation and Self Test"
7. MSC Document, "LM Rendezvous Procedures F Mission"
8. FCAC, "P17 TPI Search or P77 LM TPI Search", G2-14
9. FCAC, "P20 Rendezvous Navigation", G2-15
10. FCAC,"P34 TPI Prethrust (P74 LM)", G2-38
11. FCAC, "P35 TPM Prethrust (P75 LM)", G2-39
12. FCAC, "P38 SOR Targeting (P78 LM)", G2-42

13. FCAC, "P39 Stable Orbit Mid (P79 LM)", G2-43
14. FCAC, "V83 Rndz Parameter Display #1", G2-73
15. FCAC, "V85 Rndz Parameter Display #2", G2-74
16. FCAC, "V90 Out of Plane Display", G2-75

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs
 - a. Comments on adequacy of AGS/CES procedures and performance during the CDH burn. [12.10] (HD)
 - b. Comments on ability to maintain RR lock at a range greater than 350 NM. [16.15] (HD)
 - c. GET \pm 1 minute at any deliberate break of RR lock. [16.15] (M)
 - d. Min/Max transponder AGC voltage readings during LM -X RCS firings. [16.15] (HD)
 - e. Comments on planned and actual crew procedures used. [20.78] (M)
 - f. Comments on AGS & RR performance. [20.78] (M)
 - g. Comments on PGNCS & RR performance. [20.78] (M)
 - h. Comments on single crewmember LM rendezvous capability. [20.78] (M)
 - i. Comments on usefulness of CSM rendezvous beacon light. [20.78] (M)
 - j. CSM crewman comments on adequacy of rendezvous procedures using VHF ranging and optics. [20.77] (M)
 - k. Rendezvous targeting solution data as recorded by the CSM and LM crewman. [20.77] (M)
 - l. Comments on adequacy of LM displays, onboard procedures and on-board charts used to perform guidance monitor functions during lunar orbit operations. [20.82] (M)
 - m. Comments on adequacy and clarity of MSFN data concerning PGNCS/AGS residuals during lunar orbit operations as furnished by voice link to the LM. [20.82] (M)
 - n. Comments on adequacy and clarity of GNCS and VHF derived range rate data as furnished by voice link from the CM to the LM. [20.82] (M)

- o. Comments on LM tracking with SXT. [20.86] (HD)
 - p. Comments on significant unexpected visual phenomena. [20.86] (M)
2. Ground Support
- a. BET of CSM and LM [16.15, 20.77, 20.78, 20.86] (M); [12.10, 20.82] (HD)
 - b. MSFN tracking data prior to, during and after CDH burn. [12.10] (M)
 - c. Flight Director's Post Mission Report. [20.78] (M)
 - d. LM TM HBR [12.10, 16.15, 20.78, 20.82] (M)
 - e. LM TM LBR [12.10, 20.82] (M); [16.15, 20.78] (HD)
 - f. Real time S-band ranging data from LM. [20.82, 20.86] (M)
 - g. Real time S-band ranging data from CSM. [20.82, 20.86] (HD)
 - h. MSFN doppler data during powered phases. [20.82, 20.86] (M)
 - i. CSM TM LBR [12.10, 16.15, 20.78] (M); [20.82] (HD)
 - j. CSM TM HBR [20.86] (M)
 - k. MSFN-RTCC trajectory profile. [20.77] (M)

STATION KEEPING

A. TEST OBJECTIVES

S12.8-1 AGS Automatic Attitude Hold - Min. Deadband
S12.8-2 AGS Automatic Attitude Hold - Max. Deadband
S12.8-3 Deleted
S12.8-4 Deleted
S12.8-5 AGS Manual Attitude Control - Pulsed Mode
S12.8-6 AGS Manual Attitude Control - Proportional Rate
S12.8-7 AGS Manual Translation Control
S12.8-8 RCS Propellant Usage During AGS Control
P20.78-2 Update Simulations Data for Nominal LLM Rendezvous

B. TEST REQUIREMENTS

1. AGS/CES attitude hold/control and translation to be demonstrated with a staged LM. [12.8]
2. MSFN coverage required for all modes. [12.8]
3. The following modes are to be demonstrated during normal operation or as special tests.
 - a. Automatic hold in minimum deadband. MSFN coverage required with HBR for 0.5 minute. It is HD that the vehicle rates exceed 1 deg/sec in all axes prior to enabling attitude hold. [12.8]
 - b. Automatic hold in maximum deadband. MSFN coverage required with HBR for 5 minutes. It is HD that the vehicle rates exceed 1 deg/sec in all axes prior to enabling attitude hold. [12.8]
 - c. Manual attitude control using minimum pulse mode. [12.8]
 - (1) Two jets operation, pitch and roll.
 - (2) Four jets operation, yaw.
 - d. Manual attitude control using proportional rate command in all axes (+ and -). [12.8]
 - e. Manual translation control in + and - axes using THC. [12.8]

C. TEST PROCEDURES/CHECKLISTS

1. LM AOH paragraph 4.10.5, "AGS RCS Axis-by-Axis Thrust"
2. LM AOH Paragraph 4.5.1.6 "AGS Attitude Hold/Rate Command"

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs

- a. Initial body rates prior to auto attitude control. [12.8] (M)
- b. Time auto attitude hold demonstration/periods begin. [12.8] (M)
- c. Time interval of attitude error zero crossings in each axis for the min/max deadband attitude hold demonstrations. [12.8] (M)
- d. Comments on the success of controlling the S/C in each of the manual attitude control modes. [12.8] (M)
- e. Comments on the success of manually controlling the S/C during the translation maneuver. [12.8] (M)
- f. Comments regarding any unusual torques or venting detected. [12.8] (HD)

2. Ground Support

- a. LM TM HBR [12.8] (M)
- b. LM TM LBR [12.8] (M)
- c. BET CSM/LM [20.78] (M)

AGS CONTROL AND MANEUVER CAPABILITY

S12.8 AGS/CES Attitude/Translation Control

Required:

LM Staged
TM - HBR
AGS Control

Demonstrate the Following:

- a) Automatic attitude hold - Min Dbnd
Max Dbnd
- b) Manual attitude control - Prop Rate
Pulse Mode
- c) Manual translation control

Procedure

Guidance Control - AGS
Mode Control - Attitude Hold
Attitude Control R, P, Y - Mode Cont
Deadband - Max
ACA - Mnvr S/C to any New Attitude. Exceed 1.0 Deg/
Sec. in All Axis During Maneuver
Start Attitude Hold
GET _____ :
Allow 5 Min. Attitude Hold With Continuous TM
Coverage
Deadband - Min
ACA - Maneuver S/C To Any New Attitude. Exceed
1°/Sec. In All Axis During Maneuver
Start Attitude Hold
GET _____ :
Allow 0.5 Min. Attitude Hold With Continuous TM
Coverage
Attitude Control R, P, Y - Pulse
ACA - Maneuver S/C About 3 Axis (Free Drift)
Attitude Control, R, P, Y - Mode Control
TTCA Lever - Down
TTCA - Translate S/C Along All 3 Axis In The
+ and - Directions

APS BURN TO DEPLETION

A. TEST OBJECTIVES

- S11.17-3 Overall PGNCS Errors During Thrusting Maneuvers
- S12.9-1 AGS Controlled APS Burn Over An Extended Range Of Inertias
- S12.9-2 Deleted
- S12.9-3 RCS Fuel Consumption
- S13.13-1 APS Performance Characteristics
- S13.13-2 APS Propellant Depletion Hazard Determination

B. TEST REQUIREMENTS

1. LM IMU performance data to be obtained by TM. [11.17]
2. Crew to preset LM switching prior to leaving LM for subsequent MCC control. [12.9]
 - a. Set mode control switch to AUTO.
 - b. Close the ABORT switch.
 - c. Set AGS DEDA address 616 to 0.
3. PGNCS to be programmed as if it were controlling the burn. External ΔV prethrust program P30 will be called and targeting parameter input VIA the uplink. P42 will be called prior to initiation of the burn. [12.9]
4. Continuous tracking and telemetry data are required for a delta velocity of at least 1000 feet per second. [12.9]
5. The APS burn will be AGS controlled to depletion with the ascent engine operating continuously for a minimum duration of 100 seconds. [13.13]

C. TEST PROCEDURES/CHECKLISTS

1. LM AOH paragraph 4.10.6, "APS Burn to Depletion"

D. DATA REQUIREMENTS

1. LM TM HBR [11.17, 13.13] (M)
2. LM TM LBR [12.9, 13.13] (M)
3. BET [12.9, 13.13] (M)
4. Preflight data on isolation valve inlet pressures and tank temps from servicing to launch. [13.13] (M)

TELECOMMUNICATIONS

A. TEST OBJECTIVES

- S6.9-1 CSM High Gain Antenna Reflectivity with CSM/LM Docked
- P16.10-1 LM Steerable Antenna Comm Modes at Lunar Distance, Docked/Undocked
- P16.10-2 Verify LM Steerable Antenna on Target Gain
- P16.10-3 Evaluate Steerable Antenna Procedures During Maneuvers That Simulate Descent to Lunar Surface
- S16.12-1 LM Omni Antenna Comm Modes at Lunar Distance, Docked/Undocked
- S16.17-1 CSM/LM/MSFN Simultaneous Voice Communications Using S-Band & VHF
- S16.17-2 LM/MSFN/CSM Voice Conference via S-Band using MSFN as Voice Relay
- S16.17-3 LM/CSM/MSFN Voice Conference via S-Band and VHF using CSM as Voice Relay
- S16.17-4 Simultaneous LM Voice/LBR Transmission to CSM with CSM Recording/Dumping to MSFN
- S16.17-5 LM/CSM via VHF, LM/MSFN via S-Band, LM Relay.

B. TEST REQUIREMENTS

1. Lunar distance or equivalent is defined as: [6.9]
 - a. 200K NM with 85' ground antenna.
 - b. 110K NM with 30' ground antenna cooled.
 - c. 70K NM with 30' ground antenna uncooled.
2. Manual acquisition will be demonstrated using wide beam width. [6.9]
3. Automatic tracking will be demonstrated with the CSM high gain antenna using wide, medium and narrow beamwidths. [6.9]

4.	<u>Tests</u>	<u>Signal Combination (M)</u>
a.	Reflectivity Lunar Distance or Equivalent [6.9] (3 designated attitudes)	7.8
b.	LM Steerable Antenna Lunar Distance [16.10]	6.2, 8.4 and 6.7
c.	LM Omni Lunar Distance [16.12]	6.4, 6.1, 6.15 and 6.2
5.	LM steerable antenna data will be obtained to verify on target gain at lunar distance. [16.10]	
6.	LM steerable antenna operational procedures will be performed to simulate maneuvers during LM descent to the lunar surface. [16.10]	
7.	At least one signal combination while docked and at least one signal combination while undocked. [16.10]	

TELECOMMUNICATIONS

A. TEST OBJECTIVES

- S6.9-1 CSM High Gain Antenna Reflectivity with CSM/LM Docked
- P16.10-1 LM Steerable Antenna Comm Modes at Lunar Distance, Docked/Undocked
- P16.10-2 Verify LM Steerable Antenna on Target Gain
- P16.10-3 Evaluate Steerable Antenna Procedures During Maneuvers That Simulate Descent to Lunar Surface
- S16.12-1 LM Omni Antenna Comm Modes at Lunar Distance, Docked/Undocked
- S16.17-1 CSM/LM/MSFN Simultaneous Voice Communications Using S-Band & VHF
- S16.17-2 LM/MSFN/CSM Voice Conference via S-Band using MSFN as Voice Relay
- S16.17-3 LM/CSM/MSFN Voice Conference via S-Band and VHF using CSM as Voice Relay
- S16.17-4 Simultaneous LM Voice/LBR Transmission to CSM with CSM Recording/Dumping to MSFN
- S16.17-5 LM/CSM via VHF, LM/MSFN via S-Band, LM Relay.

B. TEST REQUIREMENTS

- 1. Lunar distance or equivalent is defined as: [6.9]
 - a. 200K NM with 85' ground antenna.
 - b. 110K NM with 30' ground antenna cooled.
 - c. 70K NM with 30' ground antenna uncooled.
- 2. Manual acquisition will be demonstrated using wide beam width. [6.9]
- 3. Automatic tracking will be demonstrated with the CSM high gain antenna using wide, medium and narrow beamwidths. [6.9]

4.	<u>Tests</u>	<u>Signal Combination (M)</u>
a.	Reflectivity Lunar Distance or Equivalent [6.9] (3 designated attitudes)	7.8
b.	LM Steerable Antenna Lunar Distance [16.10]	6.2, 8.4 and 6.7
c.	LM Omni Lunar Distance [16.12]	6.4, 6.1, 6.15 and 6.2
5.	LM steerable antenna data will be obtained to verify on target gain at lunar distance. [16.10]	
6.	LM steerable antenna operational procedures will be performed to simulate maneuvers during LM descent to the lunar surface. [16.10]	
7.	At least one signal combination while docked and at least one signal combination while undocked. [16.10]	

8. Simultaneous voice communications between the CSM and MSFN by S-band and between the LM and MSFN via S-band and between the LM and CSM via VHF will be demonstrated in the undocked configuration, using the S-band steerable antenna, CSM HI gain antenna and VHF inflight antennas. [16.17]
9. Voice conference capability among the LM, MSFN and the CSM will be demonstrated in the docked configuration using the LM S-band steerable and CSM High Gain antennas with MSFN acting as voice relay. [16.17]
10. Voice conference communications among the LM, CSM and MSFN will be demonstrated in the docked configuration using VHF voice communications between the LM and the CSM with CSM providing voice relay to MSFN via S-band. Use VHF inflight and CSM HI Gain antenna. [16.17]
11. LM voice will be transmitted via VHF-A simultaneous with LBR TM via VHF-B. The LM voice and LBR will be recorded by the CSM DSE. The LM TM data will be dumped by the CSM to MSFN via S-band FM mode 3. The LM voice data will be dumped by the CSM to MSFN via S-band FM mode 2. Use VHF inflight and CSM HI Gain antenna. [16.17]
12. Voice conference communications among the CSM, LM and MSFN will be demonstrated in the docked configuration using VHF voice between the CSM and LM and S-band voice between the LM and MSFN with LM relay. Use VHF inflight antennas and the LM steerable antenna. [16.17]

C. TEST PROCEDURES/CHECKLISTS

1. CSM AOH paragraph 4.7.6, "Telecommunications"
2. FCAC, "Telecomm Procedures", S2-19
3. LM AOH paragraph 4.13.2, "Communications"

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs

- a. Comments on adequacy of communications quality and procedures. [6.9, 16.10, 16.17] (M) [16.12] (HD)
- b. Time/Pitch/Yaw/S-Band antenna information to be recorded during the S/C reflectivity tests. [6.9] (M)
- c. Data TBD for the steerable antenna pattern coverage test. [16.10] (M)
- d. Data acquired during simulated LM descent to lunar surface maneuvers concerning S-Band antenna procedures. [16.10] (M)
- e. LM tape recording of MSFN voice. [16.10] (M)
- f. LM recording of CSM, MSFN and MSFN relayed to CSM voice. [16.17] (M)

2. Ground Support

- a. BET CSM [6.9] (M)
- b. Post Launch Instrumentation Message containing information on adequacy of CSM/MSFN communication procedures and quality. [6.9, 16.10, 16.12] (HD)
- c. Unified S-band telemetry bit stream. [16.10, 16.12] (M)
- d. Unified S-band tracking data processor output. [6.9, 16.10] (M) [16.12] (HD)
- e. BET LM [16.10] (M) [16.12] (HD)
- f. Flight Director's Post-Mission Report [6.9] (M) [16.10, 16.12] (M)
- g. MSFN tape recording of LM voice. [16.10, 16.12, 16.17] (M)
- h. MSFN records of received S-band signal strength. [16.10, 16.12] (M)
- i. LM TM HBR [16.10, 16.12] (M)
- j. LM TM LBR [16.10, 16.12] (M)
- k. MSFN tape recording of LM emergency key mode. [16.12] (HD)
- l. MSFN recording of CSM voice. [16.17] (M)
- m. MSFN recording of CSM playback of LM LBR TM. [16.17] (M)
- n. MSFN recording of CSM playback of LM voice. [16.17] (M)
- o. MSFN recording of the LM voice relayed from the CSM. [16.17] (M)
- p. LM recording of MSFN voice. [16.17] (M)
- q. LM recording of CSM voice. [16.17] (M)
- r. LM recording of MSFN voice for CSM. [16.17] (M)

CSM COMMUNICATIONS TEST

S6.9 CSM High Gain Antenna Reflectivity

PROCEDURE

MNVR R 71.5 P 323.8 Y 318.5 (PTC REFSMMAT)

R _____ P _____ Y _____

COMMUNICATIONS MODE 7.8

SWITCH CONFIGURATION - BASIC, EXCEPT

S-BAND RANGING - OFF

SET UP HGA OPERATION

(HGA pitch -10°, yaw 340°)

ATTITUDE HOLD - MAX D/B, LOW RATE

STEPS 1 THROUGH 7, COLUMN 1

1. VERIFY HGA TWO WAY LOCK

	COLUMN	1	2	3
2.	MNVR S/C TO - PITCH (HGA METER)	-10°	-20°	-30°
	YAW (HGA METER)	340°	350°	360°
3.	SET HGA CNTL POSITION - PITCH	-10°	-20°	-30°
	YAW	320°	330°	340°

4. BEAM WIDTH - WIDE, TRACK SW - MANUAL

(when HGA indicators compare to cntl settings)

5. TRACK SW - AUTO, BEAM WIDTH - NARROW

6. RECORD:	COLUMN	1	2	3
	M16 DEGREES PITCH	X ___, X ___, X ___		
	M18 DEGREES YAW	_____, ____, ____		
	M17 PERCENT SIGNAL	X ___, X ___, X ___		

7. EVALUATE VOICE COMMUNICATIONS

REPEAT STEPS 1. THROUGH 7. COLUMN 2

REPEAT STEPS 1. THROUGH 7. COLUMN 3

RETURN TO COAST AWAKE COMMUNICATIONS MODE

LM S-BAND COMMUNICATIONS TESTS

P16.10 LM STEERABLE ANTENNA LUNAR DISTANCE

REQUIRED:

LM - S Band/Steerable Antenna

MSFN - Line of Sight

SW Configuration - LM Basic Per Crew Checklist

PROCEDURE

<u>SIGNAL COMB</u>	<u>PANEL</u>	<u>SWITCH POSITION</u>
6.2		BASIC
8.4		BASIC, Except Updata Link - VOICE BU Voice - DN VOICE BU S-Bd Range - OFF Audio Cont - BU TLM PCM - LOW S-Bd Pwr Ampl - OFF TLM BIOMED - OFF ICS Volume - AS REQD S-Bd - OFF VHF A - OFF
6.7		BASIC, Except S-Bd Range - OFF TLM PCM - LOW S-Bd Pwr Ampl - OFF

LM S-BAND COMMUNICATIONS TESTS

S16.12 LM OMNI ANTENNA LUNAR DISTANCE

REQUIRED

LM - OMNI Fwd or Aft
MSFN - Line of Sight
SW Configuration - LM Basic Per Crew
Checklist

PROCEDURE

<u>SIGNAL COMB</u>	<u>PANEL</u>	<u>SWITCH POSITION</u>
6.4	12	BASIC, Except *S-Bd Antenna - FWD OR AFT
	12	TLM PCM - LOW
	12	Voice - DN VOICE BU
	12	TLM BIOMED - OFF
	12	S-Bd Range - OFF
6.1	12	BASIC, Except *S-Bd Antenna - FWD OR AFT
	12	S-Bd Range - OFF

PROCEDURE CONTD.

<u>SIGNAL COMB</u>	<u>PANEL</u>	<u>SWITCH POSITION</u>
6.15	12	BASIC, Except *S-Bd Antenna - FWD OR AFT
	12	Voice - OFF
	12	BIOMED - OFF
6.2	12	BASIC, Except *S-Bd Antenna - FWD OR AFT

* Maneuver LM to Permit Optimum Communications With
Either the Forward or Rear Omniantenna.

COMMUNICATIONS RELAY MODES


S16.17 LM/CSM/MSFN Voice/TM

REQUIRED

CSM - S-Band/VHF
LM - S-Band/VHF
MSFN - Line-of-Sight
SW. Configuration - CSM Basic Per Crew
Checklist
LM Basic Per Crew
Checklist

PROCEDURE

1.


S/C


PANEL

SWITCH CONFIGURATION

CSM
LM


BASIC
BASIC

2.

S/C PANELSWITCH CONFIGURATION

CSM	10 or 9	BASIC, Except VHF AM ~ OFF
LM	12	VHF A T/R - OFF
	8	VHF A T/R - OFF

3.


S/C PANELSWITCH CONFIGURATION

CSM	3	BASIC, Except S-Bd Mode Voice - RELAY
	9	Mode - VOX
	10	Mode - VOX
	10	Control - BU
	10	S-Bd T/R - OFF
	10	VHF AM - T/R
	10	VOX Sense - 6

3. Continued

<u>S/C</u>	<u>PANEL</u>	<u>SWITCH CONFIGURATION</u>
CSM	10	VHF AMA - SIMPLEX
	10	Intercomm - OFF
LM	12	S-Bd T/R - OFF
	8	S-Bd T/R - OFF

4.


<u>S/C</u>	<u>PANEL</u>	<u>SWITCH CONFIGURATION</u>
CSM	3	BASIC, Except REWIND TAPE
	3	PCM BIT RATE - HIGH
	3	VHF AM RCV Only - B DATA (Wait 5 Min)
	3	PCM BIT Rate - LOW (Wait 5 Min)
	3	Tape Recorder - PLAY
	3	Tape Recorder - REWIND
	3	Tape Recorder - FWD (Wait 10 Min)
	3	Tape Recorder - REWIND (Rewind Complete)

(Continued)

4. Continued

<u>S/C</u>	<u>PANEL</u>	<u>SWITCH CONFIGURATION</u>
CSM	3	Tape Recorder - LM PCM
	3	Tape Recorder - FWD (Wait 10 Min)
LM	12	TLM PCM - LOW
	12	S-Bd T/R - OFF
	8	S-Bd T/R - OFF

5.


<u>S/C</u>	<u>PANEL</u>	<u>SWITCH CONFIGURATION</u>
CSM	10 or 9	BASIC, Except
	3	S-Bd T/R - OFF
	3	VHF B - DUPLEX
		VHF A - OFF
LM	8	VHF B - RCV
	8	Mode - VOX
	8	ICS T/R - OFF
	12	RELAY - ON
	12	Mode - VOX
	12	ICS T/R - OFF
	12	Audio Cont - BU
	12	VHF B RCVR - ON

LM CONSUMABLES

A. TEST OBJECTIVES

- S20.83-1 Electrical Loads and Crew Procedures Affecting Demands on Batteries, Battery Capacity and Load Distribution
- S20.83-2 Water/Oxygen Requirements Data
- S20.83-3 LiOH Cartridge Requirements Data
- S20.83-4 APS/DPS/RCS Propellant Requirements Data
- S20.83-5 Crew Food Requirements Data

B. TEST REQUIREMENTS

1. Perform management and use of the EPS per the flight plan. [20.83]
2. Obtain data on water/oxygen consumption. [20.83]
3. Manage the replacement of LiOH cartridges per the flight plan. [20.83]
4. Manage the consumption of APS/DPS/RCS propellant as required. [20.83]
5. Utilize the food supply per the flight plan. [20.83]

C. TEST PROCEDURES/CHECKLISTS

1. LM AOH paragraph 4.13, "Subsystems Management"
2. FCACs LM Subsystems Management

D. DATA REQUIREMENTS

1. Flight Crew Reports/Logs
 - a. Deviations from the EP configuration (HD)
 - b. LiOH log (M)
 - c. Comments regarding crew comfort level (HD)
 - d. Water Log (M)
 - e. Food Log (HD)
2. Ground Support
 - a. BET before and after APS/DPS burns (M)
 - b. LM TM HBR (M)

PASSIVE TESTS

A. TEST OBJECTIVES

S7.26-1 TC System - Translunar and Transearth
S7.26-2 TC System - Lunar Orbit
S13.14-1 LM Supercritical Helium Pressure Profile
P20.66-1 Pre-LOI Through DOI Timeline
P20.66-2 Lunar Orbit Mission Timeline
S20.80-1 Ground Support for Lunar Mission

B. TEST REQUIREMENTS

1. All CM and LM crew procedures will be accomplished in the same manner, where feasible, as for the lunar landing mission. [20.66]
2. All CM and LM procedures will be accomplished within the same timeline as for the lunar landing mission from the pre-LOI preparation through DOI. [20.66]
3. MSFN will provide state vector update and targeting information for maneuvers. [20.80]
4. Translunar and transearth flight will be accomplished using the PTC modes identified under Passive Thermal Control. [7.26]
5. Lunar orbit flight will be accomplished in the CSM/LM docked and undocked configurations. [7.26]
6. LM supercritical helium pressure data will be acquired from LM activation to LM staging. [13.14]

C. DATA REQUIREMENTS

1. Flight Crew Reports/Logs
 - a. Recommended changes in procedures and/or equipment. [20.66] (M)
 - b. Procedures requiring repeating or not accomplished. [20.66] (M)
2. Ground Support
 - a. The Flight Director will assess the ground operational support and determine its adequacy for the entire mission. [20.80] (M)
 - b. CSM TM HBR periodically to generate time history of temperatures during TL and TE phases. [7.26] (M)
 - c. MSFN voice recordings of CSM/MSFN and LM/MSFN communications. [20.66] (HD)

- d. LM TM HBR when LM is manned and activated while in lunar orbit of the front side of the moon. [7.26] (M)
- e. LM TM LBR [13.14] (M)

TRANSEARTH INJECTION

A. TEST OBJECTIVES

S3.22-1 Deleted

SECTION 5 - CONSUMABLES ANALYSIS

CONSUMABLES DATA TO BE SUPPLIED