

875-1419

STUDY OF SOLID ROCKET MOTOR FOR SPACE SHUTTLE BOOSTER

VOLUME II TECHNICAL

BOOK 4 OF 5

APPENDICES B THRU D

by

Thickol WASATCH DIVISION
A DIVISION OF THICKOL CHEMICAL CORPORATION

prepared for

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

George C. Marshall Space Flight Center

Contract NAS 8-28430
Data Procurement Document No. 314
Data Requirement MA-02

(NASA-CR-124237) STUDY OF SOLID ROCKET
MOTOR FOR SPACE, SHUTTLE BOOSTER, VOLUME
2, BOOK 4 APPENDICES B THRU D Final
Report (Thiokol Chemical Corp.) 443 p
HC \$9.25 /37 CSCL 21H G3/28

N73-24800

Unclas 05012

FINAL REPORT

STUDY OF SOLID ROCKET MOTOR FOR SPACE SHUTTLE BOOSTER

VOLUME II TECHNICAL
BOOK 4 OF 5
APPENDICES B THRU D

by

THIOKOL/WASATCH DIVISION

A Division of Thiokol Chemical Corporation

P.O. Box 524, Brigham City, Utah 84302

prepared for

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

15 March 1972

CONTRACT NAS 8-28430
Data Procurement Document No. 314
Data Requirement MA-02

George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama

APPENDIX B

MASS PROPERTIES REPORT

This report contains the mass properties and related data as required according to PD-RV-V, attachment to Exhibit "A," Scope of Work, Contract NAS8-28430. Data for three solid rocket motor (SRM) designs are presented: (1) baseline parallel burn; (2) optional parallel burn; and (3) baseline series burn.

A summary of the data reported shows:

		Motor Design Weig	ght (lb)
	Parallel	Parallel	Series
<u>Item</u>	Baseline	Optional	Baseline
Stage inert	154,081	169,866	529,092
Total propellant	1,217,664	1,214,327	4,501,875
Total stage	1,371,745	1,384,404	5,030,968
Expended inert	7,300	7,448	24,959
Expended propellant	1,217,664	1,214,327	4,501,675
Burnout weight	146,781	162,628	504,132
Mass fraction - stage	0.888	0.877	0.895

The basic design differences presented are:

Design	No. of Seg	No. of SRM's	Fixed	Movable	TVC	$\frac{\mathrm{TT}}{}$	DES	REC	<u>SM</u>	<u>CM</u>
Parallel										
Baseline	3	2	X							D6AC
Optional	3	2		x	x	x	x	x	x	D6AC
Series	4	3		x	x					D6AC

Code: SRM - Solid Rocket Motor

TVC - Thrust Vector Control

TT - Thrust Termination System

DES - System to Destruct Motor

REC - Recovery System

SM - Staging Motors

CM - Case Material

Basically, when parallel motors are used, one motor is attached to each side of the orbiter and are fired at the same time as the orbiter during the boost phase of flight. When the series design is used, three SRM's are attached to the rear of the orbiter and are fired during the initial boost phase while the orbiter is fired after completion of the SRM firing. Thus, the design differences between the parallel and series designs account for the different requirements of burn during the boost phase of flight.

The insulation design contains more weight than would normally be required. In addition to an insulation safety factor of 2.0, there is a 0.080 in. layer of asbestosfilled NBR covering the complete cylindrical wall of the center segments to protect the case so that it can be recovered and reused. This adds about 860 lb to the insulation weight in the parallel burn motors or 1,140 lb to the insulation weight of the series burn motor. To allow for a regressive thrust-time curve and a long tailoff, four longitudinal slots were added to the forward segment, and the aft segment used a conical instead of cylindrical port. This grain design requires insulation thicknesses ranging from 0.85 in. in the cylinder of the forward segment and tapers to a maximum of 1.0 in. at the joint and forward dome. The use of the grain design in the forward segment added about 2,200 lb of insulation to forward segment. The conical grain design of the aft segment adds about 220 lb of extra insulation to the aft segment.

Tables I thru III show the weight summary with percents calculated, estimated, or measured by functional parts. Tables IV thru VI show the mass properties summary by segment. Tables VII thru IX provide the mass properties summary by function including materials expended during flight. Tables X thru XII show the detail mass properties by function, and Tables XIII thru XV show mass properties data vs burn time.

Throughout the report, moment of inertia data are reported in slug feet squared divided by 1,000 and measured about axes passing through the component or assembly center of gravity. The center of gravity data are in reference to the systems shown in Figures 1 thru 3, entitled center of gravity reference system.

Figures 4 thru 6 are layouts of the respective designs giving particular design and dimensional data. Table XVI reports the propellant parameters, while Figure 7 shows the thrust-time curve for the baseline parallel burn motor. Table XVII gives mass properties related design information.

The mass properties control and reporting program will be administered by the organization shown in Figure 8. Figure 9 shows the relationship of the elements of the organization to each other, their responsibilities, and the mass properties data flow systems.

Critical mass properties have not yet been identified. Total motor weight, total propellant weights, and stage mass fraction will likely be the critical items.

Figure 1. Center-of-Gravity Reference System, Baseline Parallel Burn

Figure 2. Center-of-Gravity Reference System, Optional Parallel Burn

Figure 3. Center-of-Gravity Reference System, Baseline Series Burn

Page intentionally left blank

Figure 4. Baselfae Parallel SRM TU-742/02 (Sheet 2)

Page intentionally left blank

Page intentionally left blank

Figure 7. TU-742/02 Thrust-Time Performance

Figure 8. Solid Space Shuttle Booster Mass Properties Organizational Assignments

Figure 9. Mass Properties Data Flow Chart

15

TABLE I BASELINE SOLID ROCKET MOTOR BOOSTER 156 INCH-PARALLEL BURN

MASS PROPERTIES SUMMARY - PART I

	Description	Specified Weight Base	Procuring Activity and GFE Changes	Revised Specified Weight Base	Current Weight (lb)	Changes Last to Current		ntage Brea Current W	
	Case				102,755			100	
	Insulation				11,907			100	
<u>.,</u>	Liner				1,278			100	
	Igniter				570			100	
	Nozzle				10,286			100	
	Raceway				171		100		
	Propellant	·			1,217,664			100	
	Motor assembly				1,344,630			100	
	Nose cone				9,275			100	
	Aft skirt				12,112			100	
	Stage attach provisions				5,177			100	
	Instrumentation				5 52			100	
	Total stage				1,371,746		100		
	Total stage (2 ea)				2,743,492			100	

TABLE II

OPTIONAL SOLID ROCKET MOTOR BOOSTER
156 INCH - PARALLEL BURN

MASS PROPERTIES SUMMARY - PART I

	Specified	Procuring	Revised				ercentag	
	Weight	Activity	Specified	Current	Changes		reakdow	
	Base	and GFE	Weight	Weight	Last to Current		rrent We	Act
		Changes	Base	<u>(lb)</u>	Current	Est	Carc	Hou
Case				102,724			100	
Insulation				11,906			100	
Liner				1,278			100	
Igniter				571			100	
Nozzle				11,862			100	
Raceway				171		100		
Thrust vector control				2,154		100		
Thrust termination				661		100		
Propellant				1,214,327			100	
Motor assembly				1,345,654			100	
Nose cone				9,269			100	
Aft skirt				12,112			100	
Stage attach provisions				5,177			100	
Instrumentation				552		100		
Destruct system				211		100		
Staging motors				296		100		
Recovery system				11,133		100		
Total stage				1,384,404			99	

TABLE III

BASELINE SOLID ROCKET MOTOR BOOSTER 156 INCH - SERIES BURN

MASS PROPERTIES SUMMARY - PART I

	Specified Weight Base	Procuring Activity and GFE	Revised Specified Weight	Current Weight	Changes Last to	Br	ercentag eakdown rent Wei	of
Description		Changes	Base	<u>(lb)</u>	Current	Est	Calc	Act
Case				123,244			100	
Insulation				13,150			100	
Liner				1,554			100	
Igniter				660			100	
Nozzle				12,724			100	
Raceway				213		100		
Thrust vector control				2,260		100		
Propellant				1,500,625			100	
Motor assembly				1,654,430			100	
Motor assembly (3 ea)				4,963,290			100	
Forward thrust structure	•			34,806		100		
Aft skirt				31,216		100		
Instrumentation				1,656		100		
Total stage				5,030,968			98	

TABLE IV. MASS PROPERTIES SUMMARY PART II

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

		WEIGHT	CE	NTER OF GRAV	ITY	HOM	ENT OF INERT	IA
		(LBS)	LCNG.	LAT.	VERT.	PITCH	ROLL	YAW
	FORWARD SEGMENT	168841.703	387.900	200.000	200.000	142.332	125•028	142.332
	CASE	14395.715	382.327	200.000	200.000	16.934	17.215	16.934
	INSULATION	3913.519	377.359	200.000	200.000	4.413	4.362	4.413
	LINER	182,688	3 77. 496	200.000	200.000	0.205	0.201	0.205
	PROPELLANT	150349.782	388.720	200.000	207.000	120.564	103.250	120.564
	CENTER SEGMENT 1	314290.542	609.228	200.000	200.000	558.943	240.770	558.943
	CASE	22943.254	609.375	200.000	200.000	49.373	29.955	49.373
	INSULATION	1295.944	608.391	200.000	200.000	4.217	1.661	4.217
	LINER	289.369	609.225	200.000	200.000	0.588	0.371	0.588
	PROPELLANT	289762.376	609.220	200.000	200.000	504.764	208.783	504.764
	CENTER SEGMENT 2	314290.942	890.728	200.000	200.000	558.943	240.770	558.943
	CASE	22943,254	89C.875	20.000	200.000	49.373	29.955	49.373
	INSULATION	1295.944	889.891	200.000	200.000	4.217	1.661	4.217
	LINER	289.369	890.725	200.000	200.000	0.588	0.371	0.588
	PROPF LLANT	289762.376	890.720	200.000	200.000	504.764	208.783	504.764
	CENTER SEGMENT 3	314290.942	1172.228	200.000	200.000	558.943	240.770	558.943
18	CASE	22943,254	1172.375	200.000	200.000	49.373	29.955	49.373
	INSULATION	1295.944	1171.391	200.000	200.000	4.217	1.661	4.217
	LINER	289.369	1172.225	200.000	200.00C	0.588	0.371	0.588
	PROPELLANT	289762.376	1172.220	200.000	200.000	504.764	208.783	504.764
	AFT SEGMENT	221308.855	1414.789	200.000	200.000	251.091	169.293	251.091
	CASE	18950.505	1425.965	200.000	200.000	29.052	22.953	29.052
	INSULATION	4104.268	1481.034	200.000	200.000	5.549	3.664	5.549
	LINER	227.179	1423.845	200.000	200.000	0.330	0.269	0.330
	PROPELLANT	198026.903	1412.336	200.000	200.000	211.501	142.408	211.501
	TOTAL SEGMENT ASSEME		914.048	200.000	200.000	35012.203	1017.391	35012.203
	CASE	102754.980	918.487	200.000	200.000	2951.267	130.792	2951.267
	INSULATION	11905.618	925.203	200.000	200.000	595.198	13.010	595.198
	LINER	1277.973	912.128	200.000	200.000	36.395	1.582	36.395
	PROPELLANT	1217663.813	913.566	200.000	200.00C	31428.524	872.007	31428.524
	IGNITER ASSEMBLY	569.777	295.444	199.999	199.998	0.371	0.692	0.371

TABLE IV. (Cont) MASS PROPERTIES SUMMARY PART II
BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WE I GHT	CE	NTER OF GRAV	ITY	MOM	ENT OF INERT	IA
	(LBS)	LCNG.	LAT.	VERT.	PITCH	ROLL	YAW
NOZZŁE ASSEMBŁY	10285.993	1564.586	200.000	200.000	6.836	4.093	6.836
RACEWAY ASSEMBLY	171.200	934.313	161.000	270.000	4.649	0.001	4.649
TOTAL MOTOF	1344629.354	918.765	199.995	200.009	36004.419	1022.414	36004.294
MASS FRACTION	0.906						
NOSE CONE	9274 . 550	235.079	202.628	200.338	11.410	6.264	11.380
AFT SKIRT	12112.415	1557.996	203.802	200.038	15.529	15.461	13.733
STAGE ATTACH PROVISIONS	5176.540	376.470	256.587	203.831	159.184	6.948	154.991
INSTRUMENTATION	551.995	411.190	232.144	248.984	0.064	0.215	0.167
TUTAL STAGE	1371744.854	917.536	200.273	200.046	38553.706	1055.334	38551.094
MASS FRACTION	0.888						
TOTAL STAG-2 EA.	2743489.707	917.536	450.273	200.046	77107.412	39120.389	114111.908

THRU THE CENTER OF GRAVITY
MOMENT OF INERTIA IS IN SLUG FEET SQUARED DIVIDED BY 1000 ABOUT AXES

TABLE V. MASS PROPERTIES SUMMARY PART II

OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

		WEIGHT	CEI	NTER OF GRAV	ITY	MOME	NT OF INERTI	A
		(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
FORWARD SEGMENT		165505.031	389.545	200.000	200.000	136.725	124.109	136.725
CASE		14395.715	382.327	200.000	200.000	16.934	17.215	16.934
INSULATION		3913.519	377.359	200.000	200.000	4.413	4.362	4.413
LINER		182.688	377.496	200.000	200.000	0.205	0.201	0.205
PROPELLANT		147013.110	390.591	200.000	200.000	114.845	102.331	114.845
CENTER SEGMENT	1	314290.942	609.228	200.000	200.000	558.943	240.770	558.943
CASE		22943.254	609.375	200.000	200.000	49.373	29.955	49.373
INSULATION		1295.944	608.391	200.000	200.000	4.217	1.661	4.217
LINER		289.369	609.225	200.000	200.000	0.588	0.371	0.588
PROPELLANT		289762.376	609.220	200.000	200.000	504.764	208.783	504.764
CENTER SEGMENT	2	314290.942	890.728	200.000	200.000	558.943	240.770	558.943
CASE		22943.254	890.875	200.000	200.000	49.373	29.955	49.373
INSULATION		1295.944	889.891	200.000	200.000	4.217	1.661	4.217
LINER		289.369	890.725	200.000	200.000	0.588	0.371	0.588
PROPELLANT		289762.376	890.720	200.000	200.000	534.764	208.783	504.764
CENTER SEGMENT	3	314290.942	1172.228	200.000	200.000	558.943	240.770	558.943
CASE		22943.254	1172.375	200.000	200.000	49.373	29.955	49.373
INSULATION		1295.944	1171.391	200.000	200.000	4.217	1.661	4.217
LINER		289.369	1172.225	200.000	200.000	0.588	0.371	0.588
PROPELLANT		289762.376	1172.220	200.000	200.000	504.764	208.783	504.764
AFT SEGMENT		221308.855	1414.789	200.000	200.000	251.091	169.293	251.091
CASE		18950.505	1425.965	200.000	200.000	29.052	22.953	29.052
INSULATION		4104.268	1481.034	200.000	200.000	5.549	3.664	5.549
LINER		227.179	1423.845	200.000	200.000	0.330	0.269	0.330
PROPELLANT		198026.903	1412.336	200.000	200.000	211.501	142.408	211.501
TOTAL SEGMENT AS	SEMBLY	1330234.713	915.559	200.000	200.000	34742.545	1016.432	34742.545
CASF		102723.980	918.314	200.000	200.000	2949.030	130.752	2949.030
INSULATION		11905.618	925.203	200.000	200.000	595.198	13.010	595.198
LINFR		12 77. 973	912.128	200.000	200.000	36.395	1.582	36.395
PROPELLANT		1214327.141	915.235	200.000	200.000	31161.484	871.088	31161.484
IGNITER ASSEMBLY	•	570.867	295.486	199.999	199.998	0.371	0.692	0.371
NUZZLF ASSEMBLY		11862.340	1558.736	200.000	200.000	7.943	4.365	7.943
RACEWAY ASSEMBLY		171.200	934.313	161.000	270.000	4.649	0.001	4.649

TABLE V (Cont) MASS PROPERTIES SUMMARY PART II

OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	CEI	NTER OF GRAV	ITY	MOM	ENT OF INERT	
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
TOTAL MOTOR	1345654.463	921.531	200.021	199.995	35077.877	1024.973	36078.098
MASS FRACTION	0.902						
NOSE CONE	9268.770	235.116	232.609	200.339	11.405	6.263	11.374
AFT SKIRT	12112.415	1557.996	203.802	200.038	15.529	15.461	13.733
STAGE ATTACH PROVISIONS	5176.540	376.470	256.587	203.831	159.184	6.948	154.991
TVC SYSTEM	2154.043	1465.983	215.680	191.661	24.911	2.092	25.171
INSTRUMENTATION	551.995	411.190	232.144	248.984	0.064	0.215	0.167
THRUST TERMINATION SYSTEM	661.300	268.939	201.181	199.456	0.513	1.007	0.516
DESTRUCT SYSTEM	210.700	707-977	189.756	260.746	7.690	0.110	7.776
STAGING MOTORS	296.000	922.750	150.250	243.000	25.503	0.006	25.503
RECOVERY SYSTEM	11133.000	1586.741	195.743	235.712	71.775	15.120	73.497
TOTAL STAGE	1384403.883	925.580	200.249	200.339	39797.781	1076.683	39794.184
MASS FRACTION	0.877						
TOTAL STAGE 2 EA.	2768807.765	925.580	450.249	200.339	79595.562	39504.628	116939.630

MOMENT OF INERTIA IS IN SLUG FEET SQUARED DIVIDED BY 100 ABOUT AXES THRU THE CENTER OF GRAVITY

TABLE VI. MASS PROPERTIES SUMMARY PART II

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

		WE IGHT	CE	NTER UF GRAV	ITY	MOME	NT OF INERTIA	
		(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
FURWARD SEGMENT		178434.881	238.531	100.000	209.700	173.459	132.441	173.459
CASE		15110.007	231.512	100.000	209.700	19.169	18.148	19.169
INSULATION		3973.177	224.628	100.000	204.700	4.869	4.439	4.869
LINER		212.263	235.948	100.000	209.700	0.283	0.238	0.283
PROPELLANT		159139.434	239.548	100.000	209.700	148.775	109.616	148.775
CENTER SEGMENT	1	313757.159	480.862	100.000	209.700	539.449	240-074	539.449
CASE		22427.376	479.124	100.000	209.700	46.764	29.282	46.764
INSULATION		1284.808	478.153	100.000	209.700	4.025	1.647	4.025
LINER		282.599	478.975	100.000	209.700	0.556	0.362	0.556
PROPELLANT		289762.376	481-010	100.000	209.700	488.085	208.783	488.085
CENTER SEGMENT	2	313757.159	755.862	100.000	209.700	539.449	240.074	539.449
CASE		2 242 7 . 37 6	754.124	1 CO. 000	209.700	46.764	29.282	46.764
INSULATION		1284.808	753.153	100.000	209.700	4.025	1.647	4.025
LINER		282.599	753.975	100.000	209.700	0.556	0.362	0.556
PROPELLANT		289762.376	756.010	100.000	209.700	488.085	208.783	488.085
CENTER SEGMENT	3	313757.159	103C-862	100.000	209.700	539.449	240.074	539.449
CASE		22427.376	1029.124	100.000	209.700	46.764	29.282	46.764
NSULATION		1284.808	1028-153	100.000	209.700	4.025	1.647	4.025
N LINER		282.599	1028.975	100.000	209.700	0.556	0.362	0,556
PROPELLANT		289762.376	1031.010	100.000	209.700	488.085	208.783	488.085
CENTER SEGMENT	4	313757.159	1305.862	100.000	209.700	539.449	240.074	539.449
CASE		22427.376	13 04.124	100.000	209.700	46.764	29.282	46.764
INSULATION		1284.808	1303.153	100.000	209.700	4.025	1.647	4.025
LINER		282.599	1303.975	100.000	209.700	0.556	0.362	0.556
PROPELL ANT		289762.376	1306.010	100.000	209.700	488.085	208.783	488.085
AFT SEGMENT		204424.446	15 43.668	100.000	209.700	170.879	156.134	170.879
CASE		17739.859	1547.479	100.000	209.700	25.308	21.371	25.308
INSULATION		4037.032	1597.831	100.000	209.700	4.878	3.577	4.878
LINER		211.308	1544.710	100.000	209.700	0.281	0.249	0.281
PROPELLANT		182436.248	1542.098	100.000	209.700	137.703	130-936	137.703

TABLE VI. (Cont) MASS PROPERTIES SUMMARY PART II BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

	WE IGHT	CE	NTER OF GRAV	ITY	MOM	ENT OF INERT	IA
	(LBS)	LONG.	LAT.	VFRT.	PITCH	ROLL	YAW
TOTAL SEGMENT ASSEMBLY	1638572.963	903.183	100.000	209.700	63272-271	1249.766	63272.271
CASE	123244.370	905.090	100.000	209.700	5148.067	157.543	5148.067
IN SULATION	13149.442	906.521	100.000	209.700	946.167	14.604	946.167
LINER	1553.966	890.760	100.000	209.700	65.003	1.934	65.003
PROPELLANT	1500625.185	903.010	100.000	209.700	57112-844	1075.685	57112.844
IGNITER ASSEMBLY	660-229	138.401	99.999	209.698	0.379	0.693	0.379
NOZZLE ASSEMBLY	12723.745	1767.587	100.000	209.700	43.574	5.292	43.574
RACEWAY ASSEMBLY	213.400	899.665	61.000	279.700	8.785	0.001	8.785
TVC SYSTEM	2259.639	1554.153	117.355	201.751	49.520	2.199	49.839
TOTAL MOTOR	1654429.976	910.414	100.019	209.698	65698.157	1258.425	65698.437
3 EA MOTOR ASSY	4963289.928	910.414	100.019	99.998	203540.383	16666.706	203540.831
MASS FRACTION	0.907						
FORWARD THRUST STRUCTURE	34806.000	123.441	100.000	209.700	44.147	100.630	44.147
AFT SKIRT	31215.500	1722.049	100.000	100.700	147.192	256-066	147.192
INSTRUMENTATION	1655.985	139.090	132.144	148.987	2.343	4.947	2.651
TOTAL STAGE	5030967.414	909.751	100.029	100.781	213127.549	17118-931	213038.460
MASS FRACTION	0.895						

TABLE VII. MASS PROPERTIES SUMMARY PART III
BASELINE SOLID RCCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WE I GHT	CE	NTER DE GRAV	/ITY	MCME	NT OF INERTI	A
	(LBS)	Lang.	LAT.	VERT.	PITCH	ROLL	YAW
CASE	102754.980	918.487	200.000	200.000	2951.267	130.792	2951.267
FORWARD SEGMENT	14395.715	382.327	200.000	200.000	16.934	17.215	16.934
CENTER SEGMENT 1	22943.254	609.375	200.000	200.000	49.373	29.955	49.373
CENTER SEGMENT 2	2 2943 • 254	890.875	200.000	200.000	49.373	29.955	49.373
CENTER SEGMENT 3	22943.254	1172.375	200.000	200.000	49.373	29.955	49.373
AFT SEGMENT	18950.505	1425.965	200.000	200.000	29.052	22.953	29.052
INSULATION	11905.618	925.203	200.000	200.000	595.198	13.010	595.198
EXPENDED PAT	0.949	286.019	200.000	200.000	0.000	0.000	0.000
EXPENDED TOAT	4076.941	920.789	200.000	200.000	199.781	4.404	199.781
FORWARD SEGMENT	1300.023	374.124	200.000	200.000	1.549	1.413	1.549
CENTER SEGMENT 1	468.640	606.018	200.000	200.000	1.862	0.587	1.862
CENTER SEGMENT 2		887.518	200.000	200.000	1.862	0.587	1.862
CENTER SEGMENT 3	468.640	1165.018	200.000	200.000	1.862	0.587	1.862
AFT SEGMENT	1370.999	1473.273	200.000	200.000	2.100	1.231	2.100
UNEXPENDED EAT	7827.727	927.579	260.000	200.000	395.307	8.605	395.307
FORWARE SEGMENT	2612.546	379.002	200.000	200.000	2.858	2.948	2.858
CENTER SEGMENT 1		609.736	200.000	200.000	2.355	1.075	2.355
CENTER SEGMENT 2		891.236	200.000	200.000	2.355	1.075	2.355
CENTER SEGMENT 3		1172.736	200.000	200.000	2.355	1.075	2.355
AFT SEGMENT	2733.269	1484.927	260.000	200.000	3.422	2.433	3.422
LINER	1277.973	912.128	200.000	200.000	36.395	1.582	36.395
EXPENDED PAT	3.370	878.975	200.000	200.000	0.098	0.004	0.098
FORWARD SEGMENT	0.534	388.281	200.000	200.000	0.001	0.000	0.001
CENTER SEGMENT 1	0.745	581.765	200.000	200.000	0.003	0.001	0.003
CENTER SEGMENT 2		863.265	200.000	200.000	0.003	0.001	0.003
CENTER SEGMENT 3		1144.765	200.000	200.000	0.003	0.001	0.003
AFT SEGMENT	0.603	1371.510	200.000	200.000	0.001	0.001	0.001
EXPENDED TEAT	636.271	888.673	200.000	200.000	25.759	0.754	25.759
FURWARD SEGMENT	180.724	377.361	203.000	200 .00 0	0.203	0.199	0.203
CENTER SEGMENT 1		609.371	200.000	200.000	0.341	0.120	0.341
CENTER SEGMENT 2		890.871	200.000	200.000	0.341	0.120	0.341
CENTER SEGMENT 3		1172.371	200.000	200.000	0.341	0.120	0.341
AFT SEGMENT	168.456	1433.475	200.000	200.000	0.270	0.194	0.270
UNEXPENDED EAT	638.333	935.683	200.000	200.000	10.385	0.825	10.385
FURWARD SEGMENT	1.430	390.570	200.000	200.000	0.001	0.002	0.001
CENTER SEGMENT 1		6 C9.259	200.000	200.000	0.244	0.249	0.244
CENTER SEGMENT 2		890.759	200.000	200.000	0.244	0.249	0.244
CENTER SEGMENT 3		1172.259	200.000	200.000	0.244	0.249	0.244
AFT SEGMENT	58.120	1356.475	200.000	200.000	0.045	0.075	0.045

MUMENT OF INERTIA IS IN SLUG FEET SQUARED DIVIDED BY 1000 ABOUT AXES THRU THE CENTER OF GRAVITY

TABLE VII. (Cont) MASS PROPERTIES SUMMARY PART III EASELINE SOLIC ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	wE I GHT	CE	NTER OF GRAV	ITY	MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
IGNITER ASSEMBLY	569.777	295.444	199.999	199.998	0.371	0.692	0.371
EXPENDED PAT	221.827	297.749	200.000	200.000	0.006	0.002	0.006
EXPENDED TOAT	31.500	300.694	200.000	200.000	0.001	0.001	0.001
UNEXPENDED EAT	316.449	293.305	199.999	199.996	0.364	0.690	0.364
RACEWAY ASSEMBLY	171.200	934.313	161.000	270.000	4.649	0.001	4.649
FORWARD SEGMENT	24.900	401.000	161.000	270.000	0.017	0.000	0.017
CENTER SEGMENT 1	38.600	638.250	161.000	270.000	0.055	0.000	0.055
CENTER SEGMENT 2	38.600	919.750	161.000	270.000	0.055	0.000	0.055
CENTER SEGMENT 3	38.600	1201.250	161.000	270.000	0.055	0.000	0.055
AFT SEGMENT	30.500	1425.000	161.000	270.000	0.028	0.000	0.028
NOZZLE ASSEMBLY	10285.993	1564.586	200.000	200.000	6.836	4.093	6.836
EXPENDED PAT	54.006	1558.098	200.000	200.000	0.036	0.019	0.036
EXPENDED TOAT	2376.520	1558.098	200.000	200.000	1.566	0.840	1.566
UNEXPENDED EAT	7855.467	1566.593	200.000	200.000	5.205	3.234	5.205
TOTAL MOTOR INERT PARTS	126965.541	968.621	199.947	200.094	4500.673	150.407	4500.548
EXPENDED PAT	280.153	547.664	200.000	200.000	15.125	0.025	15.125
EXPENDED TOAT	7020.012	1123.424	200.000	200.000	370.119	5.868	370.119
UNEXPENDED EAT	119665.376	960,526	199.944	200.100	4066.711	144.514	4066.586
PROPELLANT	1217663.813	913.566	200.000	200.000	31428.524	872.007	31 42 8 . 524
EXPENDED PAT	26343.836	957.672	200.000	200.000	1033.113	6.357	1033.113
FORWARD DOME	6433.527	402.553	200.000	200.000	5.081	2.844	5.081
CENTER SEGMENT 1	3612.808	609.250	200.000	200.000	5.337	0.594	5.337
CENTER SEGMENT 2	3612.808	89C.750	200.000	200.000	5.337	0.594	5.337
CENTER SEGMENT 3	3612.808	1172.250	200.000	200.000	5.337	0.594	5.337
AFT SEGMENT	5459.C76	1416.445	200.000	200.000	4.813	1.138	4.813
EXPENDED TOAT	1194932.785	914.227	200.000	200.000	30617-115	866.243	30617.115
FORWARD SEGMENT	143916.255	388.102	200.000	200.000	115.206	100.406	115.206
CENTER SEGMENT 1	286149.568	609.220	200.000	200.000	499.427	208.189	499.427
CENTER SEGMENT 2	286149.568	890.720	200.000	200.000	499.427	208.189	499.427
CENTER SEGMENT 3	286149.568	1172-220	200.000	200.000	499.427	208.189	499.427
AFT SEGMENT	192567.827	1412.220	200.000	200.000	206.667	141.269	206.667
UNEXPENDED EAT	0.0	C.O	200.000	200.000	0.0	0.0	0.0
FURWARL SEGMENT	0.0	C.O	200.000	200.000	0.0	0.0	0.0
CENTER SEGMENT 1	0.0	C+0	200.000	200.000	0.0	0.0	0.0
CENTER SEGMENT 2	0.0	0.0	200.000	200.0CC	0.0	0.0	0.0
CENTER SEGMENT 3	0.0	0.0	200.000	200.000	0.0	0.0	0.0
AFT SEGMENT	0.0	C. O	200.000	200.000	0.0	0.0	0.0

MOMENT OF INEFTIA IS IN SLUG FEET SQUARED DIVIDED BY 10CO ABOUT AXES THRU THE CENTER OF GRAVITY

26

TABLE VII. (Cont) MASS PROPERTIES SUMMARY PART III LASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WE I GHT	CENTER OF GRAVITY			MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
MOTUR ASSEMBLY	1344629.354	918.765	199.995	200.009	36004.419	1022.414	36004,294
EXPENDED PAT	23011.180	874.795	200.000	200.000	827.051	5.789	827.051
EXPENDED TOAT	1201952.797	915.449	200.000	200.000	31053.157	872.111	31 053.157
UNEXPENDED EAT	119665.376	960.526	199.944	200.100	4066.711	144.514	4066.586
MASS FRACTION	0.906						
NOSE CONE	9274.550	2 35. 079	202.628	200.338	11.410	6.264	11.380
AFT SKIRT	12112.415	1557.996	203.802	200.038	15.529	15.461	13.733
STAGE ATTACH PROVISIONS	5176.540	376.470	256.587	203.831	159.184	6.948	154.991
INSTRUMENTATION	551.995	411-190	232.144	248-984	0.064	0.215	0.167
STAGE INERTS	27115.500	856.600	214.054	201.861	2527.097	31.767	2523.496
TOTAL STAGE INERTS	154081.041	948.908	202.430	200.405	7088.304	183.148	7085.522
EXPENDED PAT	280.153	547.664	200.000	200.000	15.125	0.025	15.125
EXPENDED TOAT	7020.012	1123.424	200.000	200.000	370.119	5.868	370.119
UNEXPENDED EAT	146780.877	941.327	202.551	200.425	6645.357	177.245	6642.566
TOTAL STAGE	1371744.854	917.536	200.273	200.046	38553.706	1055.334	38551.094
EXPENDED PAT	23011.180	874.795	200.000	200.000	827.051	5.789	827.051
EXPENDED TOAT	1201952.797	915.449	200.000	200.000	31053.157	872.111	31053.157
UNEXPENDED EAT	146780.877	941.327	202.551	200.425	6645.357	177.245	6642.566
MASS FRACTICA	0.888						
TOTAL STAGE 2 EA.	2743489.707	917.536	450.273	200.046	77107.412	39120.389	114111.908
EXPENDED PAT	46022.360	874.795	450.000	200.000	1654.102	632.420	2274.944
EXPENDED TOAT	240 390 5 . 594	915.449	450.000	200.000	62106.314	34172.948	94535.039
UNEXPENCED EAT	293561.753	941.327	452.551	200.425	13290.714	4314.643	17245.285

TABLE VIII. MASS PROPERTIES SUMMARY PART III OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

		WEIGH	T	CENTER OF GRAVITY			MOMENT OF INERTIA		4
		(L85		LONG.	LAT.	VERT.	PITCH	ROLL	YAW
CASE		102723.9	80	918.314	200.000	200.000	2949.030	130.752	2949.030
FORWARD SEGMENT		14395.7	15	382.327	200.000	200.000	16.934	17.215	16.934
CENTER SEGMENT 1		22943.2	54	609.375	200.000	200.000	49.373	29.955	49.373
CENTER SEGMENT 2		22943.2	54	890.875	200.000	200.000	49.373	29.955	49.373
CENTER SEGMENT 3		22943.2		1172.375	200.000	200.000	49.373	29.955	49.373
AFT SEGMENT		18950.5	05	1425.955	200.000	200.000	29.052	22.953	29.052
INSULATION		11905.6		925.203	200.000	200.000	595.198	13.010	595.198
EXPENDED PAT		0.9		286.019	200.000	200.000	0.000	0.000	0.000
EXPENDED TOAT		4076.9		920.789	200.000	200.000	199.781	4.404	199.781
FORWARD SEGMENT		1300.0		374.124	200.000	200.000	1.549	1.413	1.549
CENTER SEGMENT	l	468.6	40	636.018	200.000	200.000	1.862	0.587	1.862
CENTER SEGMENT	2			887.518	200.000	200.000	1.862	0.587	1.862
CENTER SEGMENT	3			1169.018	200.000	200.000	1.862	0.587	1.862
AFT SEGMENT		1370.9		1473.273	200.000	200.000	2.100	1.231	2.100
UNEXPENDED EAT		7827.7		927.579	200.000	200.000	395.307	8.605	395.307
FORWARD SEGMENT		2612.5		379.002	200.000	200.000	2.858	2.948	2.858
	ı			609.736	200.000	200.000	2.355	1.075	2.355
CFNTER SEGMENT	2			891.236	200.000	200.000	2.355	1.075	2.355
CENTER SEGMENT	3			1172.736	200.000	200.000	2.355	1.075	2.355
AFT SEGMENT		2733.2	69	1484.927	200.000	200.000	3.422	2.433	3.422
LINER		1277.9		912.128	200.000	200.000	36.395	1.582	36.395
EXPENDED PAT		3.3		878.975	200.000	200.000	0.098	0.004	0.098
FORWARD SEGMENT		0.5		388.281	200.000	200.000	0.001	0.000	0.001
CENTER SEGMENT	1			581.755	200.000	200.000	0.003	0.001	0.003
CENTER SEGMENT	2			863.265	200.000	200.000	0.003	0.001	0.003
CENTER SEGMENT	3			1144.755	200.000	200.000	0.003	0.001	0.003
AFT SEGMENT		0.6		1371.510	200.000	200.000	0.001	0.301	0.001
EXPENDED TOAT		636.2		888.673	200.000	200.000	25.759	0.754	25.759
FORWARD SEGMENT		180.7		377.361	200.000	200.000	0.203	0.199	0.203
	1			609.371	200.000	200.000	0.341	0.120	0.341
CENTER SEGMENT				890.871	200-000	200.000	0.341	0.120	0.341
CENTER SEGMENT	3			1172.371	200.000	200.000	0.341	0.120	0.341
AFT SEGMENT		168.4		1433.475	200.000	200.000	0.270	0.194	0.270
UNEXPENDED EAT		638.3		935.683	200.000	200.000	10.385	0.825	10.385
FORWARD SEGMENT		1.4		390.570	200.000	200.000	0.001	0.002	0.001
	1			639.259	200.000	200.000	0.244	0.249	0.244
CENTER SEGMENT	2			890.759	200.000	200.000	0.244	0.249	0.244
CENTER SEGMENT	3			1172.259	200.000	200.000	3.244	0.249	0.244
AFT SEGMENT		58.1	20	1396.475	200.000	200.000	0.045	0.075	0.045

TABLE VIII. (Cont) MASS PROPERTIES SUMMARY PART III OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	CE	NTER OF GRAV	ITY	MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
IGNITER ASSEMBLY	570.867	295.486	199.999	199.998	0.371	0.692	0.371
EXPENDED PAT	222.372	297.798	200.000	200.000	0.006	0.002	0.006
EXPENDED TOAT	31.500	300,694	200.000	200.000	0.001	0.001	0.001
UNEXPENDED FAT	316.995	293.347	199.999	199.996	0.364	0.690	0.364
RACEWAY ASSEMBLY	171.200	934.313	161.000	270.000	4.649	0.001	4.649
FORWARD SEGMENT	24.900	401.000	161.000	270.000	0.017	0.000	0.017
CENTER SEGMENT 1	38.600	638,250	161.000	270.000	0.055	0.000	0.055
CENTER SEGMENT 2	38.600	919.750	161.000	270.000	0.055	0.000	0.055
CENTER SEGMENT 3	38.600	1201.250	161.000	270.000	0.055	0.000	0.055
AFT SEGMENT	30.500	1425.000	161.000	273.000	0.028	0.000	0.028
NOZZLE ASSEMBLY	11862.340	1558.736	200.000	200.000	7.943	4.365	7.943
FIXED PART	2627.926	1525.529	200.000	200.000	0.420	0.770	0.420
EXPENDED PAT	5 • 5 5 7	1518.812	200.000	200.000	0.001	0.002	0.001
EXPENDED TOAT	244.553	1518.812	200.000	200.000	0.038	0.071	0.038
UNEXPENDED EAT	2377.815	1526.235	200.000	200.000	0.378	0.697	0.378
MOVABLE PART	9097.414	1568.677	200.000	200.000	6.666	3.551	6.666
EXPENDED PAT	51.731	1574.769	200.000	200.000	0.041	0.021	0.041
EXPENDED TOAT	2276.379	1574.769	200.000	200.000	1.792	0.914	1.792
UNEXPENDED EAT	9534.231	1554.821	200.000	200.000	5.950	3.430	5.950
TVC SYSTEM	2154.043	1465.983	215.680	191.661	24.911	2.092	25.171
THRUST TERMINATION SYSTEM	661.300	268.939	201-181	199.456	0.513	1.007	0.516
TOTAL MOTOR INERT PARTS	131327.322	979.752	200.212	199.952	4809.921	153.884	4810.141
EXPENDED PAT	283.980	561.167	200.000	200.000	16.135	0.028	16.135
EXPENDED TDAT	7164.424	1136.141	200.000	200.000	381.558	6.014	381.558
UNEXPENDED EAT	123878.918	971.667	200.225	199.949	4361.920	147.842	4362.140

29

TABLE VIII.(Cont) MASS PROPERTIES SUMMARY PART III OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	CENTER OF GRAVITY			MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
PROPELLANT	1214327.141	915.235	200.000	200.000	31161.484	871.088	31161.484
EXPENDED PAT	24167.414	918.796	200.000	200.000	933.930	5.996	944.211
FORWARD DOME	6425.090	402.836	200.000	200.000	5.026	2.896	15.307
CENTER SEGMENT 1	3612.808	609.250	200.000	200.000	5.337	0.594	5.337
CENTER SEGMENT 2	3612.808	890.750	200.000	200.000	5.337	0.594	5.337
CFNTER SEGMENT 3	3612.808	1172.250	200.000	200.000	5.337	0.594	5.337
AFT SEGMENT	3291.091	1431-206	200.000	200.000	3.276	0.724	3.276
EXPENDED TOAT	1193772.535	916.792	200.000	200.000	30458.338	865.686	30448.057
FORWARD SEGMENT	140588.020	390.032	200.000	200.000	109.601	99.435	99.320
CENTER SEGMENT 1	286149.568	609.220	200.000	200.000	499.427	208.189	499.427
CENTER SEGMENT 2	286149.568	890.720	200.000	200.000	439.427	208.189	499.427
CENTER SEGMENT 3	286149.568	1172.220	200.000	200.000	499.427	208.189	499.427
AFT SEGMENT	194735.812	1412.017	200.000	200.000	207.968	141.683	207.968
UNEXPENDED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0
MOTOR ASSEMBLY	1345654.463	921.531	200.021	199.995	36077.877	1024.973	36078-098
EXPENDED PAT	20838.585	821.177	200.000	200.000	686.549	5.430	696.830
EXPENDED TOAT	1200936.959	918.101	200.000	200.000	30913.854	871.700	30903.573
UNEXPENDED EAT	124089.618	971.219	200.207	200.052	4372.935	148.124	4373.077
MASS FRACTION	0.902						
NOSE CONE	9268.770	235.116	202.609	200.339	11.405	6.263	11.374
AFT SKIRT	12112.415	1557.996	203.802	200.038	15.529	15.461	13.733
STAGE ATTACH PROVISIONS	5176.540	376.470	256.587	203.831	159.184	6.948	154.991
INSTRUMENTATION	551.995	411.190	232.144	248.984	0.064	0.215	0.167

TABLE VIII. (Cont) MASS PROPERTIES SUMMARY PART III UPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BJRN

	WEIGHT	CENTER OF GRAVITY			мем	4	
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
DESTRUCT SYSTEM	210.700	707.977	189.756	260.746	7.690	0.110	7.776
SAFF AND ARMING DEVICE	5.000	307.000	192.735	275.164	0.000	0.000	0.000
BATTERY	53.000	307.000	267.634	232.970	0.000	0.000	0.000
DESTRUCT SYSTEM	152.700	860.280	162.629	269.914	4.901	0.034	4.905
FORWARD SEGMENT	33.100	345.356	168.514	269.605	0.023	0.004	0.026
CENTER SEGMENT 1	31.500	609.250	161.000	270.000	0.045	0.000	0.045
CENTER SEGMENT 2	31.500	890.750	161.000	270.000	0.045	0.000	0.045
CENTER SEGMENT 3	31.500	1172.250	161.000	270.000	0.045	0.000	0.045
AFT SEGMENT	25.100	1425.000	161.000	270.000	0.023	0.000	0.023
STAGING MUTORS	296.000	922.750	150.250	248.000	25.503	0.006	25.503
RECOVERY SYSTEM	11133.000	1586.741	195.743	235.712	71.775	15.120	73.497
STAGE INERTS	38538.720	1068.132	208.272	211.995	3534.934	49.714	3531.806
TOTAL STAGE INERTS	169866.042	999.803	202.041	202.684	8396.020	204.949	8392.597
EXPENDED PAT	283.980	561.157	200.000	200.000	15.135	0.028	16.135
EXPENDED TOAT	7164.424	1136.141	200.000	200.000	381.558	6.014	381.558
UNEXPENDED EAT	162417.638	994.555	202.134	202.807	7956.813	198.887	7953.395
TOTAL STAGE	1384403.883	925.580	200.249	200.339	39797.781	1076.683	39794.184
EXPENDED PAT	20838.585	821.177	200.000	200.000	686.549	5.430	696.830
EXPENDED TOAT	1200936.959	918.101	200.000	200.000	30913.854	871.700	30903.573
UNEXPENDED EAT	162628.338	994.185	202-118	202.882	7968.386	199.157	7964.908
MASS FRACTION	0.877						
1							
TOTAL STAGE 2 EA.	2768807.765	925.580	450.249	200.339	79595.562	39504.628	116939-630
EXPENDED PAT	41677.171	821.177	450.000	200.000	1373.097	573.086	1955.885
EXPENDED TOAT	2401873.918	918.101	450.000	200.000	61827.707	34144.718	94208-463
UNEXPENDED EAT	325256.676	994.185	452.118	202.882	15936.772	4786.031	20317.534

TABLE IX. MASS PROPERTIES SUMMARY PART III BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BUDSTER-SERIES BURN

	WE IGHT	CI	CENTER OF GRAVITY			MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW	
CASE	123244.370	905.090	100.000	209.700	5148.067	157.543	5148.067	
FURNARD SEGMENT	15110.007	231.512	100.000	209.700	19.169	18.148	19.169	
CENTER SEGMENT 1	22427.376	479.124	100.000	209.700	46.764	29.282	46.764	
CENTER SEGMENT 2	22427.376	754.124	100.000	209.700	46.764	29.282	46.764	
CENTER SEGMENT 3	22427.376	1029.124	100.000	209.700	46.764	29.282	46.764	
CENTER SEGMENT 4	22427.376	1304.124	100.000	209.700	46.764	29.282	46.764	
AFT SEGMENT	17739.859	1547.479	100.000	209.700	25.308	21.371	25.308	
INSULATION	13149.442	906.521	100.000	209.700	946.167	14.604	946.167	
EXPENDED PAT	0.949	130.019	100.000	209.700	0.000	0.000	0.000	
EXPENDED TOAT	4590.242	899.056	160.000	209.700	322.234	5.049	322.234	
FORWARD SEGMENT	1359.681	224.819	100.000	209.700	1.842	1.490	1.842	
CENTER SEGMENT 1	468.640	475.835	100.000	209.700	1.781	0.587	1.781	
CENTER SEGMENT 2	468.640	750.835	100.000	209.700	1.781	0.587	1.781	
CENTER SEGMENT 3	468.640	1025.835	100.000	209.700	1.781	0.587	1.781	
CENTER SEGMENT 4	468.640	1300.835	100.000	209.700	1.781	0.587	1.781	
AFT SEGMENT	1356.002	15 89. 944	100.000	209.700	1.856	1.211	1.856	
UNEXPENDED EAT	8558.251	910.612	100.000	209.700	623.723	9.555	623.723	
FURWARD SEGMENT	2612.546	224.562	100.000	209.700	3.025	2.948	3.025	
CENTER SEGMENT 1	816.168	479.484	100.000	209.700	2.243	1.060	2.243	
CENTER SEGMENT 2	816.168	754.484	100.000	209.70C	2.243	1.060	2.243	
CENTER SEGMENT 3	816.168	1029.484	100.000	209.700	2.243	1.060	2.243	
CENTER SEGMENT 4	816.168	13C4.484	100.000	209.700	2.243	1.060	2.243	
AFT SEGMENT	2681.031	1601.820	100.000	209.700	2.995	2.365	2.995	
LINEP	1553.966	890.760	100.000	209.700	65,003	1.934	65.003	
EXPENDED PAT	4-114	877.260	100.000	209.700	0.172	0.005	0.172	
FORWARC SEGMENT	0.534	248.511	100.000	209.700	0.001	0.000	0.001	
CENTER SEGMENT 1	0.745	452.158	100.000	209.700	0.003	0.001	0.003	
CENTER SEGMENT 2	0.745	727.158	100.000	209.70C	0.003	0.001	0.003	
CENTER SEGMENT 3	0.745	1002.158	100.000	209.70C	0.003	0.001	0.003	
CENTER SEGMENT 4	0.745	1277.158	100.000	209.700	0.003	0.001	0.003	
AFT SEGMENT	0.603	1496.038	100.000	209.700	0.001	0.001	0.001	
EXPENDED TOAT	760.748	857.025	100.000	209.700	44.698	0.910	44.698	
FURWARE SEGMENT	209.504	235.776	100.000	209.700	0.280	0.234	0.280	
CENTER SEGMENT 1	95.697	479.118	100.000	209.700	0.325	0.120	0.325	
CENTER SEGMENT 2	95.697	754.118	100.000	209.700	0.325	0.120	0.325	
CENTER SEGMENT 3	95.697	1029.118	100.000	209.700	0.325	0.120	0.325	
CENTER SEGMENT 4	95.697	13 04-118	100.000	209.700	0.325	0.120	0.325	
AFT SEGMENT	168.456	1551.046	100.000	209.700	0.241	0.194	0.241	

MOMENT OF INERTIA IS IN SLUG FEET SQUARED DIVIDED BY 1000 ABOUT AXES THRU THE CENTER OF GRAVITY

TABLE IX. (Cont) MASS PROPERTIES SUMMARY PART III BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

			WE IGHT	CENTER OF GRAVITY			MOMENT OF INERTIA		
			(LBS)	LCNG.	LAT.	VERT.	PITCH	ROLL	YAW
UNEXP	ENDED EAT		789.104	923.354	100.000	209.700	19.765	1.019	19.765
	WARD SEGMENT		2.226	249.070	100.000	209.700	0.002	0.003	0.002
		1	186.157	479.009	100.000	209.700	0.227	0.241	0.227
		2	186.157	754.009	100.000	209.700	0.227	0.241	0.227
		3	186.157	1029.009	100.000	209.700	0.227	0.241	0.227
		4	186.157	13 04 - 009	100.000	209.700	0.227	0.241	0.227
	SEGMENT		42.249	15 20- 140	100.000	209.700	0.031	0.054	0.031
IGNITER	ASSEMBLY		660.229	138.401	99.999	209.698	0.379	0.693	0.379
EXPEN	DED PAT		271.067	140.848	100.000	209.70C	0.009	0.003	0.009
EXPEN	DEL TOAT		37.699	143.803	100.000	209.700	0.001	0.001	0.001
UNEXP	ENDEL FAT		351.463	1 35.933	59.999	209.696	0.368	0.690	0.368
RACEWAY	ASSEMBLY		213.400	899.665	61.000	279.700	8.785	0.001	8.785
FORWA	RD SEGMENT		30.300	245.350	61.000	279.700	0.028	0.000	0.028
CENTE	R SEGMENT 1		38.600	495.800	61.000	279.700	0.053	0.000	0.053
CENTE	R SEGMENT 2		38.600	77C.800	61.000	279.700	0.053	0.000	0.053
CENTE	R SEGMENT 3		38.600	1045.800	61.000	279.700	0.053	C.000	0.053
CENTE	R SEGMENT 4		38.600	132C.800	61.000	279.700	0.053	0.000	0.053
S AFT S	EGMENT		28.700	1544-000	61.000	279.700	0.022	0.000	0.022
TVC SYS	TEM		2259.639	15 54 - 153	117.355	201.751	49.520	2.199	49.839
NUZZLE	ASSEMBLY		12723.745	1767.587	100.000	209.700	43.574	5.292	43.574
FIXED	PART		2756.824	1634.964	100.000	209.700	0.503	0.934	0.503
EXP	ENDED PAT		5.732	1628.414	100.000	209.700	0.001	0.002	0.001
₹XP	ENDED TDAT		252.256	1628-414	100.000	209.700	0.045	0.085	0.045
UNE.	XPENDED EAT		2498.836	16 35.641	100.000	209.700	0.455	0.848	0.455
MOVABI	LE PART		9829.922	1806.491	100.000	209.700	28.926	4.313	28.926
EXP	ENDED PAT		55.177	1678.157	100.000	209.700	0.042	0.023	0.042
EXP	ENDED TOAT		2428.044	1678.157	100.000	209.700	1.827	1.028	1.827
UNE	XPENDED EAT		10240.525	1789.272	100.000	209.700	36.380	4.241	36.380
TOTAL MI	OTOR INERT PAI	RTS	153804.791	982.656	100.201	209.680	8394.302	182.738	8394.580
EXPEN	DED PAT		337.041	426.782	100.000	209.700	25.641	0.033	25.641
EXPEN	DED TOAT		7982.765	1144.430	100.000	209.700	609.025	6.960	609.025
UNEXP	ENDEC EAT		145484.986	975.067	100.212	209.679	7690.257	175.745	7690.535

MUMENT OF INERTIA IS IN SLUG FEET SQUARED DIVIDED BY 10CO ABOUT AXES THRU THE CENTER OF GRAVITY

TABLE IX. (Cont) MASS PROPERTIES SUMMARY PART III BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

		WE I GHT		NTER DE GRAV	ITY	POMENT OF INERTIA		
		(LBS)	LENG.	LAT.	VERT.	PITCH	ROLL	WAY
PROPELL	ANT	1500625.185	903.010	100.000	209.700	57112,844	1075.685	57112.844
EXPEN	DED PAT	21685.810	861.817	100.000	209.700	993.156	3.742	993.156
FOR	WARD COME	4156.139	236.272	100.000	209.700	3.560	0.683	3.560
CEN	TER SEGMENT 1	3612.808	482.250	100.000	209.700	5.337	0.594	5.337
CEN	TER SEGMENT 2	3612.808	757.250	100.000	209.700	5.337	0.594	5.337
CEN	TER SEGMENT 3	3612.808	1032.250	100.000	209.700	5.337	0.594	5.337
	TER SEGMENT 4	3612.808	1307.250	100.000	209.700	5.337	0.594	5.337
	SEGMENT	3078.439	1551.751	100.000	209.700	2.695	0.684	2.695
	DED TDAT	1478939.374	903.614	100.000	209.700		1071.943	56111.630
	WARE SEGMENT	154983.295	239.636	100.000	209.700	145.204	108.933	145.204
	TER SEGMENT 1	286149.568	480.995	100.000	209.700	482.747	208.189	482.747
	TER SEGMENT 2	286149.568	755.995	100.000	209.700	482.747	208.189	482.747
	TER SEGMENT 3	286149.568	103C.995	100.000	209.700	482.747	208.189	482.747
	TER SEGMENT 4	286149.568	1305.995	100.000	209.700	482.747	208-189	482.747
	SEGMENT	179357.809	1541.932	100.000	209.700	134.945	130.253	134.945
	ENDED EAT	0.000	0.000	100.000	209.700	0.000	0.0	0.000
	WARD SEGMENT	0.000	0.000	100.000	209.700	0.000	0.0	0.000
	TER SEGMENT 1	0.000	C.000	100.000	209.700		0.0	0.000
	TER SEGMENT 2	0.000	0.000	100.000	209.700	0.000	0.0	0.000
	TER SEGMENT 3	0.000	C.000	100.000	209.700	0.000	0.0	0.000
CEN	TER SEGMENT 4	0.000	C-000	100.000	209.700	0.000	0.0	0.000
W AFT	SEGMENT	0.000	C.000	100.000	209.700	0.000	0.0	0.000
MOTOR A	SSEMBI Y	1654429.976	910.414	100.019	209.698	65698.157	1258.425	65698.437
	DED PAT	22022.851	855.159	100.000	209.700		3.775	1032.354
	DED TOAT	1486922.139	904.906	100.000	209.700		1078.903	56820.039
UNEXP	ENDED EAT	145484.986	975.067	100.212	209.679	7690.257	175.745	7690.535
3 FA MO	TOR ASSY	4963289.928	910.414	100.019	99.998	203540.383	16666.706	203540.831
	DED PAT	66068.552	855.159	100.000	100.003		182.923	3182.861
	DED TOAT	4460766.418	9 04.906	100.000		176253.039	14822.557	176253.041
	ENDED EAT	436454.958	975.067	100.212	99.983		1660.831	23638.402
MASS FR	ACTION	0.907						
FORWARD	THRUST STRUCTURE	34806.000	123.441	100.000	209.700	44.147	100.630	44.147

TABLE IX. (Cont) MASS PROPERTIES SUMMARY PART III BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

	WEIGHT	CENTER OF GRAVITY			MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PLTCH	ROLL	YAH
AFT SKIRT	31215.500	1722.049	100.000	100.700	147.192	256.066	147.192
INSTRUMENTATION	1655-985	139.090	132.144	148.987	2.343	4.947	2.651
STAGE INERTS	67677.485	861.164	100.787	157.939	9504-228	404.234	9462.666
TOTAL STAGE INERTS	529091.860	967-116	100.276	107.397	35517-164	2193.663	35433.652
EXPENDED PAT	1011-122	426.7.82	100.000	100.000	78.236	2.724	78.236
EXPENDED TOAT	23948.295	1144.430	100.000	100.003	1858.174	83.081	1858.174
UNEXPENDED EAT	504132.443	959.776	100.289	107.763	33348.350	2107.548	33265.147
TOTAL STAGE	5030967.414	909.751	100.029	100.781	213127.549	17118.931	213038.460
EXPENDED PAT	66068.552	855.159	100.000	100.003	3182.860	182.923	3182.861
EXPENDED TOAT	4460766.418	904.906	100.000	100.003	176253.039	14822.557	176253.041
UNEXPENDED EAT	504132.443	959.776	100.289	107.763	33348.351	2107.548	33265.147
MASS FRACTION	0.895						

TABLE X. DETAIL MASS PROPERTIES SUMMARY

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WE IGHT	CE	CENTEP OF GRAVITY			MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW	
CASE ASSEMBLY	102754.980	918.487	200.000	200.000	2951.267	1 30.792	2951.267	
FORWARD SEGMENT	14395.715	382.327	200.000	200.000	16.934	17.215	16.934	
FORWARD CLOSURE	5827.543	3 29. 384	200.000	200.000	3.649	6.033	3.649	
IGNITER BOSS	50.879	282.480	200.000	200.000	0.00C	0.001	0.000	
FORWARD SKIRT	2017.368	339.235	200.000	200.000	1.410	2.644	1.410	
BASIC SHELL	3759.296	324.732	200.000	200.000	2.155	3.388	2.155	
CYLINDER	8568.172	418.336	200.000	200.000	7.361	11.183	7.361	
BASIC SHELL	8031.024	415.095	200.000	200.000	6.723	10.489	6.723	
ATTACH FLANGE-FEMALE	537.148	466.797	200.000	200.000	0.347	0.694	0.347	
CENTER SEGMENT NO. 1	22943.254	609.375	200.000	200.000	49.373	29.955	49.373	
ATTACH FLANGE-MALE	64.637	469.449	200.000	200.000	0.041	0.083	0.041	
BASIC SHELL	22341.469	606.440	200.000	200.000	46.433	29.179	46.433	
ATTACH FLANGE-FEMALE	537.148	748.297	200.000	200.000	0.347	0.694	0.347	
CENTER SEGMENT NO. 2	22943.254	890.875	200.000	200.000	49.373	29.955	49.373	
ATTACH FLANGE-MALE	64.637	750.949	260.000	200.000	0.041	0.083	0.041	
BASIC SHELL	22341.469	887.940	200.000	200.000	46.433	29.179	46.433	
ATTACH FLANGE-FEMALE	537.148	10 29.797	260.000	200.000	0.347	0.694	0.347	
CENTER SEGMENT NO. 3	22943.254	1172.375	200.000	200.000	49.373	29.955	49.373	
ATTACH FLANGE-MALE	64.637	1032.449	200.000	200.000	0.041	0.083	0.041	
BASIC SHELL	22341.469	1169.440	200.000	200.000	46.433	29.179	46.433	
ATTACH FLANGE-FEMALE	537.148	1311.297	200.000	200.000	0.347	0.694	0.347	
AFT SEGMENT	18950.505	1425.965	200.000	200.000	29.052	22.953	29.052	
CYLINDER	12744.432	1389.686	200.000	203.000	14.223	16.643	14.223	
ATTACH FLANGE-MALE	64.637	1313.949	200.000	200.000	0.041	0.083	0.041	
BASIC SHELL	12679.795	1390.072	200.000	200.000	14.101	16.560	14.101	
AFT CLCSURE	6206.072	1500.465	200.000	200.000	3.774	6.310	3.774	
BASIC SHELL	3110.185	1456.589	200.000	200.000	1.781	3.042	1.781	
AFT SKIRT	2113.739	1490.292	200.000	200.000	1.436	2.765	1.436	
NGZZLE BOSS	982.148	1534.634	200.000	200.000	0.252	0.503	0.252	
SUGMENT ATTACH PROVISIONS	579.000	921.929	200.000	200.000	14.409	0.758	14.409	
PINS	307.200	889.350	200.000	200.000	6.770	0.404	6.770	
RETAINERS	82.800	889.350	200.000	200.000	1.825	0.109	1.825	
BULTS	34.000	889.350	200.000	200.000	0.749	0.045	0.749	
SEALANT	155.000	1011.050	200.000	200.000	4.702	0.200	4.702	

36

TABLE X. (Cont) DETAIL MASS PROPERTIES SUMMARY

BASELINE SULID ROCKET MCTGR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WE I GHT	CE	NTER OF GRAV	ITY	MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	WAY
INSULATION-INTERNAL	11905.618	925.203	200.000	200.000	595.198	13.010	595.198
FORWARD SEGMENT	3913.519	317.359	200.000	200.000	4.413	4.362	4.413
FORWARD CLOSURE	1549.934	323.109	200.000	200.000	0.847	1.330	0.847
EXPENDED PAT	0.949	286.019	200.000	200.000	0.000	0.000	0.000
EXPENDED TOAT	592.968	322.332	200.000	200.000	0.323	0.506	0.323
UNEXPENDED EAT	956.017	323.629	200.000	200.000	0.524	0.824	0.524
CYLINDER	2070.789	406.350	200.000	200.000	1.591	2.660	1.591
EXPENDED TOAT	554.820	406.350	200.000	200.000	0.428	0.716	0.428
UNEXPENDED EAT	1515.970	406.350	200.000	200.000	1.163	1.944	1.163
JÜINT	292.795	459.497	200.000	200.000	0.188	0.372	0.188
EXPENDED TOAT	152.235	458,413	200.000	200.000	0.096	0.191	0.096
UNEXPENDED EAT	140.560	460.671	200.000	200.000	0.091	0.181	0.091
CENTER SEGMENT 1	1295.944	608,391	200.000	200.000	4.217	1.661	4.217
FORWARD JOINT	503.157	487.616	200.000	200.000	0.346	0.644	0.346
EXPENDED PAT	239.122	484.580	200.000	200.000	0.157	0.299	0.157
UNEXPENDED TOAT	264.035	490.365	200.000	200.000	0.188	0.345	0.188
CYLINDER - UNEXPENDED EAT	297.235	6 09-250	200.000	200.000	0.353	0.385	0.353
AFT JUINT	495.552	730.505	200.000	200.000	0.339	0.633	0.339
EXPENDED TOAT	229.518	732.538	200.000	200.000	0.151	0.288	0.151
UNEXPENDED EAT	266.034	728.751	200.000	200.000	0.188	0.345	0.188
CENTER SEGMENT 2	1295.944	889.891	200.000	200.000	4.217	1-661	4.217
FURWARC JOINT	503.157	769.116	200.000	200.000	0.346	0.644	0.346
EXPENDED TOAT	239.122	766.080	200.000	200.000	0.157	0.299	0.157
UNEXPENDED EAT	264.035	771.865	200.000	200.000	0.188	0.345	0.188
CYLINDER - UNEXPENCED	297.235	890.750	200.000	200.000	0.353	0.385	0.353
AFT JOINT	495.552	1012.005	200.000	200.000	0.339	0.633	0.339
EXPENDED TOAT	229.518	1014.038	200.000	200.000	0.151	0.288	0.151
UNEXPENDED EAT	266.034	1010.251	200.000	200.000	0.188	0.345	0.188
CENTER SEGMENT 3	1295.944	1171.391	200.000	200.000	4.217	1.661	4.217
FORWARD JOINT	503.157	105C.616	200.000	200.000	0.346	0.644	0.346
EXPENDED TOAT	239.122	1047.580	200.000	200.000	0.157	0.299	0.157
UNEXPENDED EAT	264.035	1053.365	200.000	200.000	0.188	0.345	0.188
CYL INDER-UNEXPENDED	297.235	1172.250	200.000	200.000	0.353	0.385	0.353
AFT JOINT	495.552	1293.505	200.000	200.000	0.339	0.633	0.339
EXPENDED TOAT	229.518	1295,538	200.000	200.000	0.151	0.288	0.151
UNEXPENDED EAT	266.034	1291.751	200.000	200.00C	0.188	0.345	0.188

TABLE X. (Cont) DETAIL MASS PROPERTIES SUMMARY

BASELINE SOLID ROCKET MCTOR SPACE SHUTTLE 156 IN BGOSTER-PARALLEL BURN

		WEIGHT	CE	NTER OF GRAV	ITY	MOME	NT OF INERTIA	
		(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
	AFT SEGMENT	4104.268	1481.034	200.000	200-000	5.549	3.664	5.549
	JOINT	503.157	1332.116	200.000	200.000	0.346	0.644	0.346
	EXPENDED TOAT	239.122	1325.080	200.000	200.0C0	0.157	0.299	0.157
	UNEXPENDED EAT	264.035	1334.865	200.000	200.000	0.188	0.345	0.188
	CYLINDER	453.793	1422.304	200.000	200.000	0.378	0.587	0.378
	EXPENDED TOAT	101.220	1435.633	200.000	200.000	0.078	0.131	0.078
	UNEXPENDED EAT	352.573	1418.477	200.000	200.000	0.295	0.456	0.295
	AFT CLOSURE	3147.318	1513.309	200.000	200.000	1.371	2.433	1.371
	EXPENDED TOAT	1030.657	1510.423	200.000	200.000	0.454	0.802	0.454
	UNEXPENDED EAT	2116.661	1514.714	200.000	200.000	0.914	1.632	0.914
	LINER	1277.973	912.128	200.000	200.000	36.395	1.582	36.395
	FORWARD SEGMENT	182.688	311.496	200.000	200.000	0.205	0.201	0.205
	FORWARE CLOSURE	78.152	326.495	200.000	200.000	0-,044	0.071	0.044
	EXPENDED PAT	0.235	286.734	200.000	200.000	0.000	0.000	0.000
	EXPENDED TOAT	77.917	326.609	200.000	200.000	0.044	0.071	0.044
	CYLINDER	104.536	415.624	200.000	200.000	0.085	0.130	0.085
37	EXPENCED PAT	0.299	466.607	200.000	200.000	0.000	0.000	0.000
7	EXPENDED TOAT	102.807	415.825	200.000	200.000	0.083	0.127	0.083
	UNEXPENDED	1.430	39C.570	200.000	200.000	0.001	0.002	0.001
	CENTER SEGMENT 1	289.369	609.225	200.000	200.000	0.588	0.371	0.588
	EXPENDED PAT	0.745	581.765	200.000	200.000	0.003	0.001	0.003
	EXPENDED TOAT	95.697	609.371	200.000	200.000	0.341	0.120	0.341
	UNEXPENDED EAT	192.527	6 C 9. 259	200.000	200.000	0.244	0.249	0.244
	CENTER SEGMENT 2	289.369	890.725	200.000	.200.000	0.588	0.371	0.588
	EXPENDED PAT	0.745	863.265	200.000	200.000	0.003	0.001	0.003
	EXPANDED TDAT	95.697	890.871	200.000	200.000	0.341	0.120	0.341
	UNEXPENDED EAT	192.927	89C. 759	200.000	200,000	0.244	0.249	0.244
	CENTER SEGMENT 3	289.369	1172.225	200.000	200.000	0.588	0.371	0.588
	EXPENDED PAT	0.745	1144.765	200.000	200.000	0.003	0.001	0.003
	EXPENDEL TOAT	95.697	1172.371	200.000	200.000	0.341	0.120	0.341
	UNEXPENDED FAT	192.927	1172.259	200.000	200.000	0.244	0.249	0.244

37

TABLE X. (Cont) DETAIL MASS PROPERTIES SUMMARY

BASELINE SCLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WE I GHT	CE	NTER OF GRAV	ITY	MOME	MOMENT OF INERTIA	
	(LBS)	LCNG.	LAT.	VERT.	PITCH	ROLL	YAW
AFT SEGMENT	227.179	1423.845	200.000	200.000	0.330	0.269	0.330
CYLINDER	161.477	1392.291	200.000	200.000	0.174	0.207	0.174
EXPENDED PAT	0.446	1314.874	200.000	200.000	0.000	0.001	0.000
EXPENDED TDAT	102.910	1390.263	200.000	200.000	0.127	0.131	0.127
UNEXPENDED EAT	58.120	1396.475	200.000	200.000	0.045	0.075	0.045
AFT CLOSURE	65.703	1501.395	200.000	200.000	0.036	0.063	0.036
EXPENDED PAT	0.157	1532.479	200.000	200.000	0.000	0.000	0.000
UNEXPENDED EAT	65.546	1501.320	200.000	200.000	0.036	0.063	0.036
IGNITER ASSEMBLY	569.777	255.444	199.999	199.998	0.371	0.692	0.371
LOADED CASE ASSEMBLY	497.206	297.189	200.000	200.000	0.012	0.007	0.012
CASE	208.488	295.200	200.000	200.000	0.006	0.004	0.006
NOZZLE RING	2.323	313.698	200.000	200.000	0.000	0.000	0.000
EXTERNAL INSULATION	64.431	300-694	200.000	200.000	0.002	0.001	0.002
EXPENDED PAT	0.715	30C.694	200.000	200.000	0.000	0.000	0.000
EXPENDED TOAT	31.500	300.694	200.000		0.001	0.001	0.001
UNEXPENDED EAT	32.215	3 CC - 694	200.000	200.000	0.001	0.001	0.001
INSULATION-INTERNAL	5.507	299.488	200.000	200.000	0.00C	0.000	0.000
EXPENDED PAT	2.753	2 99. 488	200.000	200.000	0.000	0.000	0.000
UNEXPENDED EAT	2.753	299.488	200.000	200.000	0.000	0.000	0.000
LINER - EXPENDED PAT	1.668	299.492	200.000	200.000	0.000	0.000	0.000
PROPELLANT - EXPENDED PAT	214.790	297.813	200.000	200.000	0.004	0.002	0.004
INSULATED CAP	36.559	282.490	200.000	200.000	0.000	0.000	0.000
CAP	35.285	282.509	200.000	200.000	0.000	0.000	0.000
INSULATION	1.274	281.986	200.000	200.000	0.000	0.000	0.000
EXPENDED PAT	0.637	281.986	200.000	200.000	0.000	0.000	0.000
UNEXPENDED EAT	0.637	281.986	200.000	200.000	0.000	0.000	0.000
INITIATOR	11.871	287.040	200.000	199.997	0.064	C-108	0.064
CASE	3.879	286.811	200.000	200.000	0.008	0.001	0.008
LINER-EXPENDED PAT	0.029	286.747	200.000	200.C00	0.000	0.0	0.000
PROPELLANT-EXPENDED PAT	1.234	287.070	200.000	200.000	0.002	0.0	0.002
NOZZLE	0.615	291.475	200.000	200.000	0.000	0.0	0.000
ATTACH PROVISIONS	6.114	286.734	200.000	199.994	0.054	0.107	0.054
BOOSTER	0.481	28C.588	200.000	200.016	0.000	0.000	0.000
SAFE AND ARMING ASSEMBLY	4.780	278.750	199.905	199.714	0.002	0.003	0.002
SAFE AND ARMING DEVICE	4.550	278.687	199.900	199.700	0.002	0.003	0.002
ATTACH PROVISIONS	0.230	280.003	200.000	200.00C	0.000	0.0	0.000
IGNITER ATTACH PROVISIONS	18.879	284.440	200.000	200.000	0.290	0.574	0.290
BOLTS	17.282	284.137	200.000	200.000	0.271	0.537	0.271
SEALANT	1.358	288.269	200.000	200.000	0.016	0.031	0.016
Ü RING	0.239	284.582	200.000	200.000	0.003	0.006	0.003

TABLE X. (Cont) DETAIL MASS PROPERTIES SUMMARY

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WE I GHT	CENTER OF GRAVITY			MOMENT OF INERTIA		
	(LBS)	LCNG.	LAT.	VERT.	PITCH	ROLL	YAW
NOZZLE ASSEMBLY	10285.993	1564.586	200.000	200.000	6.836	4.093	6.836
NOSE INSULATION	520.588	15 08.156	200.000	200.000	0.057	0.102	0.057
EXPENDED PAT	5.296	15 05.334	200.000	200.000	0.001	0.001	0.001
EXPENDED TOAT	233.056	1505.334	200.000	200.000	0.025	0.046	0.025
UNEXPENDEL EAT	282.236	1510.540	200.000	200.000	0.030	0.055	0.030
INSERT	108.812	1502.298	200.000	200.000	0.008	0.017	0.008
EXPENDED PAT	2.190	1502.567	200.000	200.000	0.00C	0.000	0.000
EXPENDED TOAT	96.368	1502.567	200.000	200.000	0.007	0.015	0.007
UNEXPENDED EAT	10.254	1499.713	200.000	200.000	0.001	0.002	0.001
THROAT INSULATION	416.145	151C.720	200.000	200.000	0.029	0.056	0.029
EXPENDED PAT	5.588	1511.098	200.000	200.000	0.000	0.001	0.000
EXPENDED TOAT	245.913	1511.098	200.000	200.000	0.016	0.031	0.016
UNEXPENDED EAT	164.643	1510.143	200.000	200.000	0.012	0.024	0.012
THROAT LINER	73.804	1512.026	200.000	200.000	0.006	0.012	0.006
BACK LINER	247.811	1512.758	200.000	200.000	0.024	0.044	0.024
BACK INSULATION	460.779	1530.539	200.000	200.000	0.054	0.105	0.054
EXPENDED PAT	2.546	1527.626	200.000	200.000	0.000	0.001	0.000
EXPENDED TOAT	112.037	1527.626	200.000	200.000	0.013	0.025	0.013
UNEXPENDED EAT	346.196	1531.503	200.000	200.000	0.040	0.079	0.040
STRUCTURE	3214.905	1542.713	200.000	200.000	0.662	0.869	0.662
EXIT CONE LINER-FORWARD	374.430	1544.823	200.000	200.00C	0.066	0.096	0.066
EXIT CONF INSULATION-FWO	1122.274	1543.570	200.000	200.000	0.183	0.261	0.183
EXPENDEDED PAT	18.898	1541.111	200.000	200.000	0.003	0.004	0.003
EXPENDED TOAT	831.616	1541.111	200.000	200.000	0.130	0.183	0.130
UNEXPENCED EAT	271.759	1551.265	200.000	200.000	0.046	0.074	0.046
EXIT CONE INSULATION-CENTER	794.307	1585.447	260.000	200.000	0.192	0.351	0.192
EXPENDED PAT	7.949	15 83.133	200.000	200.000	0.002	0.003	0.002
EXPENDED TOAT	349.811	1583.133	200.000	200.000	0.081	0.148	0.081
UNEXPENDED EAT	436.546	1587.344	200.000	200.000	0.108	0.200	0.108
EXIT CONE STRUCTURE	977.403	16 16. 429	200.000	200.000	0.542	0.671	0.542
EXIT CONE INSULATION-AFT	1837.735	16 34.790	200.000	200.000	0.887	1.465	0.887
EXPENDED PAT	11.538	1632.919	200.000	200.000	0.005	0.009	0.005
EXPENDED TOAT	507.718	1632.919	200.000	200.000	0.237	0.392	0.237
UNEXPENDED EAT	1318.479	1635.526	200.000	200.000	0.644	1.064	0.644
NUZZLE ATTACH PROVISIONS	137.000	1535.586	200.000	200.000	0.022	0.044	0.022
BOLTS	111.000	1536.250	200.000	200.000	0.018	0.036	0.018
SFALANT	26.000	15 32. 750	200.000	200.000	0.004	0.008	0.004

TABLE X. (Cont) DETAIL MASS PROPERTIES SUMMARY

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WE IGHT	CENTER OF GRAVITY MOMENT OF INEKTIA			Α		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
RACEHAY ASSEMBLY	171 200	03/ 313	1/1 000	272 222	4 4 4 5		
FORWARD SEGMENT	171.200 24.900	934.313 4C1.000	161.000 161.000	270.000	4.649	0.001	4.649
CENTER SEGMENT 1	38.600	638-250		270.000	0.017	0.000	0.017
CENTER SEGMENT 2	38.600	919.750	161.000	270.00C	0.055	0.000	0.055
CENTER SECMENT 3	38.600	1201-250	161.000 161.000	270.000	0.055	0.000	0.055
AFT SEGMENT	30.500	1425.000	161.000	270.000 270.000	0.055	0.000	0.055
ALL STORENS	30.500	1425.000	161.000	270.000	0.028	0.000	0.028
TOTAL MUTOR INERT PARTS	126965.541	968.621	199.947	200.094	4500.673	150.407	4500.548
EXPENDED PAT	280.153	547.664	200.000	200.000	15.125	0.025	15.125
EXPENDED TOAT	7020.012	1123.424	200.000	200.000	370.119	5.868	370.119
UNEXPENDED EAT	119665.376	960.526	199.944	200.100	4066.711	144.514	4066.586
			• • • • • • • • • • • • • • • • • • • •				.00000
PROPELLANT	1217663.813	913.566	200.000	200.000	31428.524	872.007	31 428.524
FORWARL SEGMENT	150349.782	388.720	200.000	200.000	120.564	103.250	120.564
FORWARD CLOSURE	50531.789	335.590	200.000	200.000	19.336	31.107	19.336
EXPENDED PAT	1631.030	331.318	200.000	200.0C0	0.349	0.490	0.349
EXPENDED TDAT	48900.759	335.732	200.000	200.000	18.980	30.617	18.980
UNEXPENDED EAT	0.0	C.O	200.000	200.000	0.0	0.0	0.0
CYLINDER	99817.993	415.617	200.000	200.000	54.854	72.143	54.854
EXPENCED PAT	4802.497	426.746	200.000	200.000	2.339	2.354	2.339
EXPENDED TOAT	95015.496	415.055	200.000	200.000	52.380	69.789	52.380
UNEXPENDED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0
CENTER SEGMENT 1	289762.376	609.220	200.000	200.000	504.764	208.783	504.764
EXPENDED PAT	3612.808	6 C5.250	200.000	200.000	5.337	0.594	5.337
EXPENDED TOAT	286149.568	609.220	5 00 • 000	200.000	499.427	208.189	499.427
UNEXPENDED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0
CENTER SEGMENT 2	289762.376	890.720	200.000	200.000	504.764	208.783	504.764
EXPENDED PAT	3612.808	89C.750	200.000	200.000	5.337	0.594	5.337
EXPENDED TOAT	286149.568	89C.720	200.000	200.000	499.427	208.189	499.427
UNEXPENDED FAT	0.0	c. 0	200.000	200.000	0.0	0.0	0.0
CENTER SEGMENT 3	289762.376	11 72.220	200.000	200.000	504.764	208.783	504.764
EXPENDED PAT	3612.808	1172.250	200.000	200.000	5.337	0.594	5.337
EXPENDED TOAT	286149.568	1172.220	200.000	200.000	499.427	208-189	499.427
UNEXPENCED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0

TABLE X. (Cont) DETAIL MASS PROPERTIES SUMMARY BASELINE SOLID ROCKET MCTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

		WEIGHT	CE	NTER OF GRAV	YITY	MOM	ENT OF INERT	IΔ
		(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
	AFT SEGMENT	198026.903	1412.336	200.000	200.000	211.501	142.408	211.501
	CYLINDER	157995.928	1391.957	200.000	200.000	126.183	115.770	126.183
	EXPENDED PAT	4336.724	13 54 • 028	200.000	200,000	2.296	0.828	2.296
	EXPENDED TOAT	153659.205	1391.899	200.000	200.00C	123.883	114.942	123.883
	UNEXPENDED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0
	AFT CLOSURE	40030.975	1492.768	200.000	200.000	15.258	26.638	15.258
	EXPENDED PAT	1122.353	1503.061	200.000	200.000	0.229	0.310	0.229
	EXPENDED TOAT	38908.623	1492.471	200.000	200.000	15.003	26.327	15.003
	UNEXPENDED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0
	MOTOR ASSEMBLY	1344629.354	918.765	199.995	200.009	34004 410	1022 414	24.004.204
	EXPENDED PAT	23011.180	874.795	200.000	200.009	36004.419	1022.414	36 004 . 294
	EXPENDED TOAT	1201952.797	915.449	200.000	200.000	827.051 31053.157	5.789	827.051
	UNEXPENDED EAT	119665.376	960.526	199.944	200.100	4066.711	872-111	31053.157
	ONE AL ENDED EM	117003.370	900.520	197.744	200.100	4066.711	144.514	4066.586
	MASS FRACTION	0.906						
41	NOSE CONE	9274.550	235.079	202.628	200.338	11.410	4 244	11.380
	BASIC SHELL	946.489	231.895	200.000	200.000	0.986	6.264 0.632	0.986
	I BEAMS-FORWARD	236.244	138.150	200.000	200.000	0.023	0.026	0.986
	1 BEAMS-AFT	1580.544	244.500	200.000	200.000	1.077	1.223	1.077
	U BAR-FORWARD	3097.777	172.337	200.000	200.000	0.377	0.694	0.377
	U BARS-AFT	590.455	249.614	200.000	200.000	0.210	0.331	0.210
	STAGE ATTACH BRACKETS	760.796	277.078	232.042	204.121	1.151	0.655	0.969
	AFT RING	2062.246	315.017	200.000	209.000	1.279	2.546	1.279
		2002.010	3130011	200.000	203.000	1.217	2.540	1.219
	AFT SKIRT	12112.415	1557.996	203.802	200.038	15.529	15.461	13.733
	BASIC SHELL	3376.718	1555.761	200.000	200.000	3.180	4.464	3.180
	ANGLE BRACES	176.067	1531.560	200.000	200.000	0.111	0.221	0.111
	FORWARD RING	3551.377	15C4.919	200.000	200.000	2.170	4.324	2.170
	CENTER RING	652.931	1578.703	200.000	200.000	0.418	0.833	0.418
	STAGE ATTACH BRACKETS	643.717	1579.058	271.534	200.716	0.268	0.153	0.190
	AFT RING	351.944	1657.492	200.000	200.000	0.229	0.459	0.229
	STRUTS	2714.026	1619.354	200.000	200.000	3.218	3.524	0.826
	ATTACH PROVISIONS	645.635	15 14. 745	200.000	200.000	0.407	0.810	0.407

TABLE X. (Cont) DETAIL MASS PROPERTIES SUMMARY

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

		WE I GHT	CE	NTER OF GRAV	/ITY	MOM	ENT OF INERT	IA
		(LBS)	LCNG.	LAT.	VERT.	PITCH	ROLL	YAW
	STAGE ATTACH PROVISIONS	5176.540	376.470	256.587	203.831	159.184	6.948	154.991
	FORWARD STRUTS	4685.580	257.346	259.504	204.232	7.209	5.573	2.841
	LATERAL	514.000	3 20. 500	262.500	200.000	0.932	0.984	0.052
	SWAY	132.000	320.500	287.000	200.000	0.091	0.091	0.001
	MAIN	3966.000	247.750	258.750	205.000	5.408	4.391	2.003
	ATTACH PROVISIONS	73.580	220.115	229.865	200.000	0.118	0.067	0.091
	AFT STRUTS	224.960	1523.474	262.746	290.000	0.362	0.336	0.069
	LATERAL	56.000	15 CO. 050	256.000	200.000	0.068	0.072	0.004
	SWAY	44.000	1500.050	275.000	200.000	0.033	0.033	0.000
	MAIN	91.000	1551.550	258.000	200.000	0.178	0.173	0.018
	ATTACH PROVISIONS	33.960	1517.217	270.708	200.000	0.056	0.055	0.016
	AFT ATTACH BRKT	266.000	1564.800	200.000	200.000	0.285	0.843	0.560
	INSTRUMENTATION	551.995	411.190	232.144	248.984	0.064	0.215	0.167
	PRESSURE TRANSDUCER	1.600	378.500	195.000	195.000	0.000	0.000	0.000
	SIGNAL CONDITIONER	35.000	407.000	272.471	220.647	0.000	0.000	0.000
	INSTRUMENTATION BATTERY	35.000	407.000	258.633	247.557	0.000	0.000	0.000
	POWER DISTRIBUTION BOX	50.000	407-000	239.419	263.658	0.000	0.000	0.000
	ATTACH PREVISIONS	324.295	412.892	242.532	251.676	0.041		
	CABLES	106.100	411-217	175.482	244.471		0.096	0.057
8	CAULES	100.100	4110211	117.402	244.411	0.012	0.008	0.008
N	STAGE PROVISIONS	27115.500	856.600	214.054	201.861	2527.097	31.767	2523.496
	TOTAL STAGE INERT PARTS	154081.041	948.908	202.430	200.405	7088.304	183.148	7085.522
	EXPENDED PAT	280.153	547.664	200.000	200.000	15.125	0.025	15.125
	EXPENDED TOAT	7020-012	1123.424	200.000	200.000	370.119	5.868	370.119
	UNEXPENDED EAT	146780.877	941.327	202.551	200.425	6645.357	177.245	6642.566
	TOTAL STAGE	1371744.854	917.536	200.273	200.046	38553.706	1055.334	38551.094
	EXPENDED PAT	23011.180	874.795	200.000	200.000	827.051	5.789	827.051
	EXPENDED TOAT	1201952.797	915.449	200.000	200.000	31053.157	872.111	31053.157
	UNEXPENDED EAT	146780.877	941.327	202.551	200.425	6645.357	177.245	6642.566
	STAGE MASS FRACTION	0.888						
	SINGE MASS PRACTION	V•888						
	TUTAL STAGE2 EA	2743489.707	917.536	450.273	200-046	77107.412	39120.389	114111.908
	EXPENDED PAT	46022.360	874.795	450.000	200.000	1654.102	632.420	2274.944
	EXPENDED TOAT	2403905.594	915.449	450.000	200.000	62106.314	34172.948	94535.039
	UNEXPENDED EAT	293561.753	941.327	452.551	200-425	13290.714	4314.643	17245.285

TABLE XI. DETAIL MASS PROPERTIES SUMMARY

OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT				MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	WAY
CASF ASSEMBLY	102723.980	918.314	200.000	200.000	2949.030	130.752	2949.030
FORWARD SEGMENT	14395.715	382.327	200.000	200.000	16.934	17.215	16.934
FORWARD CLOSURE	5827.543	329.384	200.000	200-000	3.649	6.033	3.649
IGNITER BOSS	50.879	282.480	200.000	200.000	0.000	0.001	0.000
FORWARD SKIRT	2017.368	339.235	200.000	200.000	1.410	2.644	1.410
BASIC SHELL	3759.296	324.732	200.000	200.000	2.155	3.388	2.155
CYLINDER	8568.172	418.335	200.000	200.000	7.361	11.183	7.361
BASIC SHELL	8031.024	415.095	200.000	200.000	6.723	10.489	6.723
ATTACH FLANGE-FEMALE	537.148	466.797	200.000	200.000	0.347	0.694	0.347
CENTER SEGMENT NO. 1	22943.254	609.375	200.000	200.000	49.373	29.955	49.373
ATTACH FLANGE-MALE	64.637	459.449	200.000	200.000	0.041	0.083	0.041
BASIC SHELL	22341.469	606.440	200.000	200.000	46.433	29.179	46.433
ATTACH FLANGE-FEMALE	537.148	748.297	200.000	200.000	0.347	0.694	0.347
CENTER SEGMENT NO. 2	22943.254	890.875	200.000	200.000	49.373	29.955	49-373
ATTACH FLANGE-MALE	64.637	750.949	200.000	200.000	0.041	0.083	0.041
BASIC SHELL	22341.469	887.940	200.000	200.000	46.433	29.179	46.433
ATTACH FLANGE-FEMALE	537.148	1029.797	200.000	200.000	0.347	0.694	0.347
CENTER SEGMENT NO. 3	22943.254	1172.375	200.000	200.000	49.373	29.955	49.373
ATTACH FLANGE-MALE	64.637	1032.449	200.000	200.000	0.041	0.083	0.041
BASTC SHELL	22341.469	1169.440	200.000	200.000	46.433	29.179	46.433
ATTACH FLANGE-FEMALE	5 37 • 148	1311.297	200.000	200.000	0.347	0.694	0.347
AFT SEGMENT	18950-505	1425.965	200.000	200.000	29.052	22.953	29.052
CYLINDER	12744.432	1389.686	230.330	200.000	14.223	16.643	14.223
ATTACH FLANGE-MALE	64.637	1313.949	200.000	200.000	0.041	0.083	0.041
BASIC SHELL	12679.795	1390.072	200.000	200.000	14.101	16.560	14.101
AFT CLOSURE	6206.072	1500.465	200.000	200.000	3.774	6.310	3.774
BASIC SHELL	3110.185	1496.589	200.000	200.000	1.781	3.042	1.781
AFT SKIRT	2113.739	1490.292	200.000	200.000	1.436	2.765	1.436
NOZZLE BOSS	982.148	1534.634	200.000	200.000	0.252	0.503	0.252
SEGMENT ATTACH PROVISIONS	548.000	889.555	200.000	200.000	12.075	0.718	12.075
PINS	307.200	889.350	200.000	200.000	6.770	0.404	6.770
RETAINERS	82.800	889.350	200.000	200.000	1.825	0.109	1.825
BOLTS	34.000	889.350	200.000	200.000	0.749	0.045	0.749
SEAL ANT	124.000	890.300	200.000	200.000	2.731	0.160	2.731

TABLE XI. (Cont) DETAIL MASS PROPERTIES SUMMARY

OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	C	ENTER OF GRAV	ITY	MOME	NT OF INERTIA	
	(LBS)	LONG.	LAT.	VFRT.	PITCH	ROLL	WAY
INSULATION-INTERNAL	11905.618	925.203	200.000	200.000	595.198	13.010	595.198
FORWARD SEGMENT	3913.519	377.359	200.000	200.000	4,413	4.362	4.413
EXPENDED PAT	0.949	286.019	200.000	200.000	0.000	0.000	0.000
FORWARD CLOSURE	1549.934	323.109	200.000	200.000	0.847	1.330	0.847
EXPENDED TOAT	592.968	322.332	230.030	200.000	0.323	0.506	0.323
UNEXPENDED EAT	956.017	323.629	200.000	200.000	0.524	0.824	0.524
CYLINDER	2070.789	406.350	200.000	200.000	1.591	2.660	1.591
EXPENDED TOAT	554.820	406.350	200.000	200.000	0.428	0.716	0.428
UNEXPENDED EAT	1515.970	406.350	200.000	200.000	1.163	1.944	1.163
JOINT	292.795	459.497	200.000	200.000	0.188	0.372	0.188
EXPENDED TOAT	152.235	458.413	200.000	200.000	0.096	0.191	0.096
UNEXPENDED EAT	140.560	460.671	200.000	200.000	0.091	0.181	0.091
CENTER SEGMENT 1	1295.944	608.391	200.000	200.000	4.217	1.661	4.217
FORWARD JOINT	503.157	487.616	200.000	200.000	0.346	0.644	0.346
EXPENDED PAT	239.122	484.580	200.300	200.000	0.157	0.299	0.157
UNEXPENDED TOAT	264.035	490.365	200.000	200.000	0.188	0.345	0.188
CYLINDER - UNEXPENDED EAT	297.235	609.250	200.000	200.000	0.353	0.385	0.353
AFT JOINT	495.552	730.505	200.000	200.000	0.339	0.633	0.339
EXPENDED TDAT	229.518	732.538	200.000	200.000	0.151	0.288	0.151
UNEXPENDED EAT	266.034	728.751	200.000	200.000	0.188	0.345	0.188
CENTER SEGMENT 2	1295.944	889.891	200.000	200.000	4.217	1.661	4.217
FORWARD JOINT	503.157	759.116	200.000	200.000	0.346	0.644	0.346
EXPENDED TDAT	239.122	766.080	200.000	200.000	0.157	0.299	0.157
UNEXPENDED EAT	264.035	771.865	200.000	200.000	0.188	0.345	0.188
CYLINDER - UNEXPENDED	297.235	890.750	200.000	200.000	0.353	0.385	0.353
AFT JOINT	495.552	1012.005	200.000	200.000	0.339	0.633	0.339
FXPENDED TDAT	229.518	1014.038	200.000	200.000	0.151	0.288	0.151
UNEXPENDED EAT	266.034	1010.251	200.000	200.000	0.188	0.345	0.188
CENTER SEGMENT 3	1295.944	1171.391	200.000	200.000	4-217	1.661	4.217
FORWARD JOINT	503.157	1050.615	230.030	200.000	0.346	0.644	0.346
EXPENDED TOAT	239.122	1047.580	200.000	200.000	0.157	0.299	0.157
UNEXPENDED EAT	264.035	1053.355	200.000	200.000	0.188	0.345	0.188
CYL INDER-UNEXPENDED	297.235	1172.250	200.000	200.000	0.353	0.385	0.353
AFT JOINT	495.552	1293.505	200.000	200.000	0.339	0.633	0.339
EXPENDED TOAT	229.518	1295.538	200.000	200.000	0.151	0.288	0.151
UNEXPENDED FAT	266.034	1291.751	230.000	200.000	0.188	0.345	0.188

TABLE XI. (Cont) DETAIL MASS PROPERTIES SUMMARY

UPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	CE	CENTER OF GRAVITY			ALTRANT OF THEMOM		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW	
AFT SEGMENT	4104.268	1481.034	200.000	200.000	5.549	3.664	5.549	
JOINT	503.157	1332.116	200.000	200.000	0.346	0.644	0.346	
EXPENDED TOAT	239.122	1329.080	200.000	200.000	0.157	0.299	0.157	
UNEXPENDED EAT	264.035	1334.865	200.000	200.000	0.188	0.345	0.188	
CYLINDER	453.793	1422.304	200.000	200.000	0.378	0.587	0.378	
EXPENDED TOAT	101.220	1435.633	200.000	200.000	0.078	0.131	0.078	
UNEXPENDED EAT	352.573	1418.477	200.000	200.000	0.295	0.456	0.295	
AFT CLOSURE	3147.318	1513.309	200.000	200.000	1.371	2.433	1.371	
EXPENDED TOAT	1030.657	1510.423	200.000	200.000	0.454	0.802	0.454	
UNEXPENDED EAT	2116.661	1514.714	200.000	200.000	0.914	1.632	0.914	
LINER	1277.973	912.128	200.000	200.000	36.395	1.582	36.395	
FORWARD SEGMENT	182.688	377.496	200.000	200.000	0.205	0.201	0.205	
FORWARD CLUSURE	78.152	326.495	200.000	200.000	0.044	0.071	0.044	
EXPENDED PAT	0.235	288.734	200.000	200.000	0.000	0.000	0.000	
EXPENDED TOAT	77.917	326.609	200.000	200.000	0.044	0.071	0.044	
CYLINDER	104.536	415.624	200.000	200.000	0.085	0.130	0.085	
EXPENDED PAT	0.299	456.607	200.000	200.000	0.000	0.000	0.000	
EXPENDED TDAT	102.807	41 5. 825	200.000	200.000	0.083	0.127	0.083	
UNEXPENDED	1.430	390.570	200.000	200.000	0.001	0.002	0.001	
CENTER SEGMENT 1	289.369	609.225	200.000	200.000	0.588	0.371	0.588	
EXPENDED PAT	0.745	581.765	200.000	200.000	0.003	0.301	0.003	
EXPENDED TOAT	95.697	609.371	200.000	200.000	0.341	0.120	0.341	
UNEXPENDED EAT	192.927	609.259	200.000	200.000	0.244	0.249	0.244	
CENTER SEGMENT 2	289.369	890.725	200.000	200.000	0.588	0.371	0.588	
EXPENDED PAT	0.745	863.265	200.000	200.000	0.003	0.001	0.003	
FXPANDED TOAT	95.697	890.871	200.000	200.000	0.341	0.120	0.341	
UNEXPENDED EAT	192.927	890.759	200.000	200.000	0.244	0.249	0.244	
CENTER SEGMENT 3	289.369	1172.225	200.000	200.000	0.588	0.371	0.588	
EXPENDED PAT	0.745	1144.755	200.000	200.000	0.003	0.001	0.003	
EXPENDED TOAT	95.697	1172.371	200.000	200.000	0.341	0.120	0.341	
UNEXPENDED EAT	192.927	1172.259	200.000	200.000	0.244	0.249	0.244	

TABLE XI. (Cont) DETAIL MASS PROPERTIES SUMMARY OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	CE	CENTER OF GRAVITY			MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW	
AFT SEGMENT	227.179	1423.845	200.000	200.000	0.330	0.269	0.330	
CYLINDER	161.477	1392.291	200.000	200.000	0.174	0.207	0.174	
EXPENDED PAT	0.446	1314.874	200.000	200.000	0.000	0.001	0.000	
EXPENDED TOAT	102.910	1390.263	200.000	200.000	3.127	0.131	0.127	
UNE XPENDED FAT	58.120	1396.475	200.000	200.000	0.045	0.075	0.045	
AFT CLOSURE	65.703	1501.395	200.000	200.000	0.036	0.063	0.036	
EXPENDED PAT	0.157	1532.479	200.000	200.000	0.000	0.000	0.000	
UNEXPENDED EAT	65.546	1501.320	200.000	200.000	0.036	0.063	0.036	
	0,0,0	17524520	200.000	200.000	0.030	0.003	V. 030	
IGNITER ASSEMBLY	570.867	295.486	199.999	199.998	0.371	0.692	0.371	
LOADED CASE ASSEMBLY	498.297	297.234	200.000	200.000	0.012	0.007	0.012	
CASE	208.488	295.200	200.000	200.000	0.006	0.004	0.006	
NOZZLE RING	2.323	313.698	200.000	200.000	0.000	0.000	0.000	
EXTERNAL INSULATION	64.431	300.694	200.000	200.000	0.002	0.001	0.002	
EXPENDED PAT	0.715	300.694	200.000	200.000	0.000	0.000	0.000	
EXPENDED TOAT	31.500	300.694	200.000	200.000	0.001	0.001	0.001	
UNEXPENDED EAT	32.215	300.694	200.000	200.000	0.001	0.001	0.001	
INSULATION-INTERNAL	6.597	302.494	200.000	200.000	0.000	0.000	0.000	
EXPENDED PAT	3.299	302.494	200.000	200.000	0.000	0.000	0.000	
UNEXPENDED EAT	3.299	302.494	200.000	200.000	0.000	0.030	0.000	
LINER - EXPENDED PAT	1.668	299.492	200.000	200.000	0.000	0.000	0.000	
PROPELLANT - EXPENDED PAT	214.790	297.813	200.000	200.000	0.004	0.002	0.004	
INSULATED CAP	36.559	282.490	200.000	200.000	0.000	0.000	0.000	
CAP	35.285	282.509	200.000	200.000	0.000	0.000	0.000	
INSULATION	1.274	281.936	200.000	200.000	0.000	0.000	0.000	
EXPENDED PAT	0.637	281.986	200.000	200.000	0.000	0.000	0.000	
UNEXPENDED EAT	0.637	281.986	200.000	200.000	0.000	0.000	0.000	
INITIATOR	11.871	287.040	200.000	199.997	0.064	0.108	0.064	
CASE	3.879	286.811	200.000	200.000	0.008	0.001	0.008	
LINER-EXPENDED PAT	0.029	286.747	200.330	200.000	0.000	0.0	0.000	
PROPELLANT-EXPENDED PAT	1.234	287.070	200.000	200.000	0.002	0.0	0.002	
NOZZLE	0.615	291.475	200.000	200.000	0.000	0.0	0.000	
ATTACH PROVISIONS	6.114	286.734	200.000	199.994	0.054	0.107	0.054	
BOOSTER	0.481	280.588	200.000	200.016	0.000	0.000	0.000	
SAFE AND ARMING ASSEMBLY	4.780	278.750	199.905	199.714	0.002	0.003	0.002	
SAFE AND ARMING DEVICE	4.550	278.687	199.900	199.700	0.002	0.003	0.002	
ATTACH PROVISIONS	0.230	280.003	200.000	200.000	0.000	0.0	0.000	
IGNITER ATTACH PROVISIONS	18.879	284.440	200.000	200.000	0.290	0.574	0.290	
BOLTS	17.282	284.137	200.000	200.000	0.271	0.537	0.271	
SEALANT	1.358	288.269	200.000	200.000	0.016	0.031	0.016	
O RING	0.239	284.582	200.000	200.000	0.003	0.006	0.003	

TABLE XI. (Cont) DETAIL MASS PROPERTIES SUMMARY

OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	NTER OF GRAV	R OF GRAVITY		MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
NOZZLE ASSEMBLY	11862.340	1558.735	200.000	200.000	7.943	4. 365	7.943
FIXED PART	2627.926	1525.529	200.000	200.000	0.420	0.770	0.420
STRUCTURE	1788.675	1527.032	200.000	200.000	0.282	0.521	0.282
FLEXSFAL ADAPTER	305.466	1517.799	200.000	200.000	0.035	0.071	0.035
NOZZLE ATTACH FLANGE	1483.209	1529.005	200.000	200.000	0.239	0.451	0.239
INSULATION	836.918	1522.180	200.000	200.000	0.135	0.247	0.135
EXPENDED PAT	5.557	1518.812	200.000	200.000	0.001	0.002	0.001
EXPENDED TOAT	244.553	1518.812	200.000	200.000	0.038	0.071	0.038
UNEXPENDED EAT	586.807	1523.615	200.000	200.000	0.095	0.174	0.095
O RINGS	2.333	1528-941	200.000	200.000	0.000	0.001	0.000
MOVABLE PART	9097.414	1568.677	200.000	200.000	6.666	3.551	6.666
STRUCTURE	3616.036	1567.349	200.000	200.000	2.238	1.360	2.238
FLEXSEAL ADAPTER	457.032	1512.732	200.000	200.000	0.043	0.085	0.043
BASIC SHELL	2217.305	1552.950	200.000	200.000	0.511	0.609	0.511
ACTUATOR ATTACH RING	0.0	0.0	200.000	200.000	0.0	0.0	0.0
EXIT CONE GLASS	941.699	1627.760	200.000	200.000	0.549	0.666	0.549
NOSE INSULATION	193.825	1506.052	200.000	200.000	0.028	0.056	0.028
EXPENDED PAT	3.076	1503.780	200.000	200.000	0.000	0.001	0.000
EXPENDED TOAT	135.364	1503.780	200.000	200.000	0.016	0.031	0.016
UNEXPENDED EAT	55.385	1511.731	200.000	200.000	3.011	0.023	0.011
BACK INSULATION	370.821	1508.514	200.000	200.000	0.030	0.060	0.030
EXPENDED FAT	3.711	1508.348	200.000	200.000	0.000	0.001	0.000
EXPENDED TOAT	163.299	1508.348	200.000	200.000	0.013	0.026	0.013
UNEXPENDED EAT	203.811	1538.649	200.000	200.000	0.017	0.033	0.017
THROAT INSULATION	365.127	1518.319	200.000	200.000	0.025	0.348	0.025
EXPENDED PAT	4.631	1518.841	200.000	200.000	0.000	0.001	0.000
EXPENDED TOAT	203.784	1518-841	200.000	200.000	0.013	0.024	0.013
UNEXPENDED FAT	156.712	1517.625	200.000	200.000	0.012	0.024	0.012
NOSE LINER	63.246	1509.905	200.000	200.000	0.006	0.012	0.006
THROAT LINER	88.724	1518.372	200.000	200.000	0.007	0.014	0.007
EXIT CONE INSUL. FWD	1294.696	1549.576	200.000	200.000	0.205	0.291	0.205
EXPENDED PAT	17.315	1549.592	200.000	200.000	0.003	0.004	0.003
EXPENDED TOAT	761.922	1549.592	200.000	200.000	0.117	0.165	0.117
UNEXPENDED EAT	515.460	1549.551	200.000	200.000	0.085	0.123	0.085
EXIT CONE INSUL. CENTER	723.506	1592.299	200.000	200.000	0.174	0.316	0.174
EXPENDED PAT	8.305	1592.760	200.000	200.000	0.002	0.004	0.002
EXPENDED TOAT	365.436	1592.760	200.000	200.000	0.085	0.155	0.085
UNEXPENDED EAT	349.765	1591.806	200.000	200.000	0.087	0.158	0.087

&

TABLE XI. (Cont) DETAIL MASS PROPERTIES SUMMARY

OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	CE	NTER OF GRAV	ITY	MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
EXIT CONE INSUL. AFT	1515.459	1642.242	200.000	200.000	0.728	1.204	0.728
EXPENDED PAT	14.693	1643.533	200.000	200.000	0.007	0.012	0.007
EXPENDED TOAT	646.574	1643.533	200.000	200.000	0.317	0.513	0.317
UNEXPENDED EAT	854.191	1641.242	200.000	200.000	0.403	0.680	0.403
EXIT CONE LINER	214.536	1552.138	200.000	200.000	0.037	0.055	0.037
D RINGS	2.727	1555.076	200.000	200.000	0.001	0.001	0.001
FLEXSEAL	622.594	1515.658	200.000	200.000	3.065	0.129	0.065
RUBBER SEAL	26.118	1513.772	200.000	200.000	0.003	0.006	0.003
NOZZLE ATTACH PROVISIONS	137.000	1535.586	200.000	200.000	0.022	0.044	0.022
BOLTS	111.000	1536.250	200.000	200.000	0.018	0.036	0.018
SEALANT	26.000	1532.750	200.000	200.000	0.004	0.008	0.004
RACEWAY ASSEMBLY	171.200	934.313	161.000	270.000	4.649	0.001	4.649
FORWARD SEGMENT	24.900	401.000	161.000	270.000	0.017	0.000	0.017
CENTER SEGMENT 1	38.600	638.250	161.000	270.000	0.055	0.000	0.055
CENTER SEGMENT 2	38.600	919.750	161.000	270.000	0.055	0.300	0.055
CENTER SEGMENT 3	38.600	1201.250	161.000	270.000	0.055	0.000	0.055
AFT SEGMENT	30.500	1425.000	161.000	270.000	0.028	0.000	0.028
THRUST VECTOR CONTROL SYSTEM	2154.043	1465.983	215.680	191.661	24.911	2.092	25.171
HPU CONCORDE UNITS	144.000	1535.000	225.000	167.333	0.026	0.054	0.029
MONOFUEL TANKS	250.000	1530.000	244.750	175.500	0.115	0.141	0.039
HYDRAULIC RES. AND ACCUM.	92.000	1537.000	210.152	148.739	0.002	0.056	0.054
TVC CONTROLLER	40.000	1537.000	126.500	208.000	0.000	0.000	0.000
TANDEM ACTUATORS	312.000	1545.786	171.415	228.585	0.067	0.113	0.067
HPU SUPPORTS	50.000	1535.000	237.000	163.000	0.015	0.030	0.015
HYDRAULIC TUBING AND FLUID	157.000	1513.000	200.000	200.000	0.100	0.200	0.100
ELECTRICAL CABLING	660.000	1301.101	227.819	200.000	18.588	0.747	18.790
HYDRAULIC PUMPS	60.000	1531.500	229.500	173.500	0.011	0.020	0.009
NOZZLE ATTACH RING	165.043	1574.650	200.000	200.000	0.031	0.062	0.031
RING	147.586	1575.100	200.000	200.000	0.027	0.055	0.027
BRACKET	17.457	1570.850	200.000	200.000	0.003	0.007	0.003
MISC. SUPPORTS & EQUIPMENT	224.000	1537.000	235.407	163.326	0.065	0.126	0.061

TABLE XI. (Cont) DETAIL MASS PROPERTIES SUMMARY

OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	CENTER OF GRAVITY		ITY	TY MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
THRUST TERMINATION SYSTEM	661.300	258.939	201.181	199.456	0.513	1.007	0.516
STACKS	531.000	266.052	200.000	200.000	0.461	0.915	0.461
CHARGE RETAINER MOUNT	23.600	288.500	200.000	200.000	0.006	0.913	0.006
CHARGE RETAINER ASSEMBLY	2.400	288.500	200.000	200.000	0.001	0.001	0.001
CONNECTOR ASSEMBLY	7.400	293.445	249.620	200.000	0.001	0.003	0.001
ARM-DISARM & SAFE ARM	5.000	287.000	236.500	163.500	0.000	0.000	0.000
CABLE ASSY	1.400	287.000	258.500	180.500	0.000	0.000	0.000
STACK INSULATION	86.400	276.500	200.000	200.000	0.034	0.066	0.034
ATTACH PROVISIONS	2.200	287.000	236.500	163.500	0.000	0.000	0.000
TOTAL MOTOR INERT PARTS	131327.322	979.752	200.212	199.952	4809.921	153.884	4810.141
EXPENDED PAT	283.980	551.167	200.212	200.000	16.135	0.028	16.135
EXPENDED TOAT	7164.424	1136.141	200.000	200.000	381.558	6.014	381.558
UNEXPENDED EAT	123878.918	971.657	200.225	199.949	4361.920	147.842	4362.140
PROPELL ANT	1214327.141	915,235	200.000	200.000	31161.484	871.088	31161.484
FORWARD SEGMENT	147013.110	390.591	200.000	200.000	114.845	102.331	114.845
FORWARD CLOSURE	47195.117	337.662	200.000	200.000	17.960	30.188	17.960
EXPENDED PAT	1622.593	332.067	200.000	200.000	0.341	0.542	10.622
EXPENDED TOAT	45572.524	337.861	200.000	200.000	17.608	29.646	7.327
UNEXPENDED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0
CYLINDER	99817.993	415.617	200.000	200.000	54.854	72.143	54.854
EXPENDED PAT	4802.497	426.746	200.000	200.000	2.339	2.354	2.339
EXPENDED TOAT	95015.496	415.055	200.000	200.000	52.380	69.789	52.380
UNEXPENDED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0
CENTER SEGMENT 1	289762.376	639.220	200.000	200.000	504.764	208-783	504.764
EXPENDED PAT	3612.808	609.250	200.000	200.000	5.337	0.594	5.337
EXPENDED TOAT	286149.568	609.220	200.000	200.000	499.427	208.189	499.427
UNEXPENDED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0

TABLE XI. (Cont) DETAIL MASS PROPERTIES SUMMARY

OPTIONAL SOLIO ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WE IGHT	CE	NTER OF GRAV	ITY	MOM	ENT OF INERT	ΙA
	(LBS)	LONG.	LAT.	VERT.	PITCH	RDLL	YAW
CENTER SEGMENT 2	289762.376	890.720	200.000	200,000	504.764	208.783	504.764
EXPENDED PAT	3612.808	890.750	200.000	200.000	5.337	0.594	5.337
EXPENDED TOAT	286149.568	890.720	200.000	200.000	499.427	208.189	499.427
UNEXPENDED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0
CENTER SEGMENT 3	289762.376	1172.220	200.000	200.000	504.764	208.783	504.764
FXPENDED PAT	3612.808	1172.250	200.000	200.000	5.337	0.594	5.337
EXPENDED TOAT	286149.568	1172.220	200.000	200.000	499.427	208.189	499.427
UNEXPENDED EAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0
AFT SEGMENT	198026.903	1412.335	200.000	200.000	211.501	142.408	211.501
CYLINDER	157995.928	1391.957	200.000	200.000	126.183	115.770	126.183
EXPENDED PAT	2168.739	1394.020	200.000	200.000	1.148	0.414	1.148
EXPENDED TOAT	155827.189	1391.929	200.000	200.000	125.033	115.356	125.033
UNEXPENDED EAT	0.0	0.0	200-000	200.000	0.0	0.0	0.0
AFT CLOSURE	40030.975	1492.758	230.000	200.000	15.258	26.638	15-258
EXPENDED PAT	1122.353	1503.061	200.000	200.000	0.229	0.310	0.229
EXPENDED TOAT	38908.623	1492.471	200.000	200.000	15.003	26.327	15.003
UNEXPENDED FAT	0.0	0.0	200.000	200.000	0.0	0.0	0.0
MOTUR ASSEMBLY	1345654.463	921.531	200.021	199.995	36077.877	1024.973	36078.098
EXPENDED PAT	20838.585	821.177	200.000	200.000	686.549	5.430	696.830
EXPENDED TOAT	1200936.959	918.101	200.000	200.000	30913.854	871.700	30903.573
UNEXPENDED FAT	124089.618	971.219	200.207	200.052	4372.935	148.124	4373.077
MASS FRACTION	0.902						
NOSE CONE	9268.770	235.116	202.609	200.339	11.405	6.263	11.374
BASIC SHELL	946.489	231.895	200.000	200.339	0.986	0.632	0.986
I BEAMS-FORWARD	236.244	138.150	200.000	200.000	0.023	0.026	0.988
I BEAMS-AFT	1580.544	244.500	200.000	200.000	1.077	1.223	1.077
U BAR-FORWARD	3097.777	172.337	200.000	200.000	0.377	0.694	0.377
U BARS-AFT	590.455	249.614	200.000	200.000	0.210	0.331	0.210
STAGE ATTACH BRACKETS	755.015	277.852	232.024	204.165	1.138	0.655	0.956
AFT RING	2062.246	315.017	200.000	200.000	1.279	2.546	1.279
			_				

TABLE XI. (Cont) DETAIL MASS PROPERTIES SUMMARY

OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT		NTER OF GRAV	ITY	MOME		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	Y AW
AFT SKIRT	12112.415	1557.995	202 002	200 020	16 520	15 441	
BASIC SHELL			203.802	200.038	15.529	15.461	13.733
ANGLE BRACES	3376.718 176.067	1555.761 1531.560	200.000 200.000	200.000	3.180	4.454	3.180
FORWARD RING	3551.377			200.000	0.111	0.221	0.111
		1504.919	200.000	200.000	2.170	4.324	2.170
CENTER RING	652.931	1578.703	200.000	200.000	0.418	0.833	0.418
STAGE ATTACH BRACKETS	643.717	1579.058	271.534	200.716	0.268	0.153	0.190
AFT RING	351.944	1657.492	200.000	200.000	0.229	0.459	0-229
STRUTS	2714.026	1619.354	200.000	200.000	3.218	3.524	0.826
ATTACH PROVISIONS	645.635	1514.745	200.000	200.000	0.407	0.810	0.407
STAGE ATTACH PROVISIONS	5176.540	376.470	256.587	203.831	159.184	6.948	154.991
FORWARD STRUTS	4685.580	257.346	259.504	204.232	7.239	5.573	2.841
LATERAL	514.000	320.500	262.500	200.000	0.932	0.984	0.052
SWAY	132.000	320.500	287.000	200.000	0.091	0.091	0.001
MAIN	3966.000	247.750	258.750	205.000	5.408	4.391	2.003
ATTACH PROVISIONS	73.580	220.115	229.865	200.000	0.118	0.067	0.091
AFT STRUTS	224.960	1523.474	262.746	200.000	0.362	0.336	0.069
LATERAL	56.000	1500.050	256.000	200.000	0.068	0.330	0.004
SWAY	44.000	1500.050	275.000	200.000	0.033	0.033	0.004
MAIN	91.000	1551.550	258.000	200.000	0.033	0.033	
ATTACH PROVISIONS	33.960	1517.217	270.708	200.000	0.056		0.018
AFT ATTACH BRKT						0.055	0.016
AFT ATTACH BERT	266.000	1504.800	200.000	200.000	0.285	0.843	0.560
INSTRUMENTATION	551.995	411.190	232.144	248.984	0.064	0.215	0.167
PRESSURE TRANSDUCER	1.600	378.500	195.000	195.000	0.000	0.000	0.000
SIGNAL CONDITIONER	35.000	407.000	272.471	220.647	0.000	0.000	0.000
INSTRUMENTATION BATTERY	35.000	407-000	258.633	247.55.7	0.000	0.000	0.000
POWER DISTRIBUTION BOX	50.000	407.000	239.419	263.658	0.000	0.001	0.001
ATTACH PROVISIONS	324.295	412.892	242.532	251.676	0.041	0.096	0.057
CABLES	106.100	411.217	175.482	244.471	0.012	0.008	0.008

TABLE XI. (Cont) DETAIL MASS PROPERTIES SUMMARY

OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	CE	NTER OF GRAV	ITY	MOME	NT OF INERTI	A
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
DESTRUCT SYSTEM	210.700	707.977	189.756	260.746	7.690	0.110	7.776
SAFE AND ARMING DEVICE	5.000	307-000	192.735	275.164	0.000	0.000	0.000
BATTERY	53.000	307.000	267.634	232.970	0.000	0.000	0.000
DESTRUCT SYSTEM	152.700	860.280	162.629	269.914	4.901	0.004	4.905
FORWARD SEGMENT	33.100	345.056	168.514	269.605	0.023	0.004	0.026
CENTER SEGMENT 1	31.500	609.250	161.000	270.000	0.045	0.000	0.045
CENTER SEGMENT 2	31.500	890.750	161.000	270.000	0.045	0.000	0.045
CENTER SEGMENT 3	31.500	1172.250	161.000	270.000	0.045	0.000	0.045
AFT SEGMENT	25.100	1425.000	161.000	270.000	0.023	0.000	0.023
STAGING MOTORS	296.000	922.750	150.250	248.000	25.503	0.006	25.503
RECOVERY SYSTEM	11133.000	1586.741	195.743	235.712	71.775	15.120	73.497
MAIN PARACHUTE	3873.000	1604.487	177.236	239.112	2.335	4.582	3.598
DROGUE PARACHUTE	2330.000	1604.328	222.316	273.888	0.542	0.963	1.237
MAIN RISER BRIDLE	435.000	1654.000	200.000	200.000	0.415	0.830	0.415
DROGUE RISER BRIDLE	445.000	1656.000	200.000	200.000	0.434	0.867	0.434
SEQ. REEFER CUTTER AND MISC	1000.000	1610.712	194.894	244.706	0.692	1.219	0.953
PILOT CHUTE DROGUE	20.000	1630.000	200.000	286.000	0.000	0.000	0.000
PILOT CHUTE MAIN	90.000	1630.000	200.000	157.000	0.001	0.108	0.109
DROGUE MORTAR	47.000	1610.000	200.000	282.000	0.000	0.000	0.000
MAIN MORTAR	97.000	1610.000	200.000	159.000	0.001	0.106	0.106
ATTACH AND COMP. STRUCTURE	1000-000	1620.000	200.000	180.250	0.531	1.504	1.030
INFLATION SYSTEM	238.000	937.668	200.000	229.269	20.738	0.303	20.522
ORIENTATION SYSTEM	130.000	362.500	200.000	200.000	0.174	0.174	0.043
MAIN CHUTE FLOATATION	90.000	1630.000	200.000	286.000	0.001	0.000	0.001
DROGUE CHUTE FLOATATION	18.000	1630.000	200.000	157.000	0.000	0.022	0.022
BEACON LIGHT - SMOKE FLARE	122.000	925.700	200.000	200.000	0.084	0.169	0.084
CONT INGENCY	1436.000	1586.741	195.743	235.712	9.258	1.950	9.480
STAGE PROVISIONS	38538.720	1068.132	208.272	211.995	3534.934	49.714	3531.806
TOTAL STAGE INERT PARTS	169866.042	999.803	202-041	202.684	8396.020	204.949	8392.597
EXPENDED PAT	283.980	551.167	200.000	200.000	16.135	0.028	16.135
EXPENDED TOAT	7164.424	1136.141	200.000	200.000	381.558	6.014	381.558
UNEXPENDED EAT	162417.638	994.556	202.134	202.807	7956.813	198.887	7953.395

TABLE XI. (Cont) DETAIL MASS PROPERTIES SUMMARY

OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	CE	CENTER OF GRAVITY			MOMENT OF INERTIA		
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW	
TOTAL STAGE	1384403.883	925.580	200.249	200.339	39797.781	1076.683	39794.184	
EXPENDED PAT	20838.585	821.177	200.000	200.000	686.549	5.430	696.830	
EXPENDED TDAT	1200936.959	918.101	200.000	200.000	30913.854	871.700	30903.573	
UNEXPENDED EAT	162628.338	994.185	202.118	202-882	7968.386	199.157	7964.908	
STAGE MASS FRACTION	0.877							
TOTAL STAGE2 FA	2768807.765	925.580	450.249	200.339	79595.562	39504.628	116939.630	
EXPENDED PAT	41677.171	821.177	450.000	200.000	1373.097	573.086	1955.885	
EXPENDED TOAT	2401873.918	918.101	450.000	200.000	61827.707	34144.718	94208.463	
UNEXPENDED EAT	325256.676	994.185	452.118	202.882	15936.772	4786.031	20317.534	

TABLE XII. DETAIL MASS PROPERTIES SUMMARY

BASELINE SULID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

		WEIGHT	CEI	TER OF GRAV	114	MOME	NT OF INERTIA	1
		(LBS)	LCNG.	LAT.	VERT.	PITCH	ROLL	YAW
CASE	ASSEMBLY	123244.370	905.090	100.000	209.700	5148.067	157.543	5148.067
FOR	NARD SEGMENT	15110.007	231.512	100.000	209.700	19.169	18.148	19.169
F	DRWARD CLOSURE	5827.543	173.384	100.000	209.700	3.649	6.033	3.649
	IGNITER BOSS	50.879	126.480	160.000	209.700	0.000	0.001	0.000
	FORWARD SKIRT	2017.368	183.235	100.000	209.700	1.410	2.644	1.410
	BASIC SHELL	3759.296	168.732	100.000	209.700	2.155	3.388	2.155
C.	YLINDER	9282.464	268.005	100.000	209.700	8.602	12.116	8.602
	BASIC SHELL	8745.316	263.595	100.000	209.700	7.621	11.422	7.621
	ATTACH FLANGE-FEMALE	537.148	339.797	100.000	209.700	0.347	0.694	0.347
CEN	TER SEGMENT NO. 1	22427.376	479.124	100.000	209.700	46.764	29.282	46.764
A	TTACH FLANGE-MALE	64.637	342.449	100.000	209.700	0.041	0.083	0.041
В	ASIC SHELL	21825.591	476.190	100.000	209.700	43.940	28.505	43.940
A	TTACH FLANGE-FEMALE	537.148	614.797	100.000	209.700	0.347	0.694	0.347
CEN	TER SEGMENT NO. 2	22427.376	754.124	100.000	209.700	46.764	29.282	46.764
A.	TTACH FLANGE-MALE	64.637	617.449	100.000	209.700	0.041	0.083	0.041
	ASIC SHELL	21825.591	751-190	100.000	209.700	43.940	28.505	43.940
л А	TTACH FLANGE-FEMALE	537.148	8 89.797	100.000	209.700	0.347	0.694	0.347
CEN	TER SEGMENT NO. 3	22427.376	10 29. 124	100.000	209.700	46.764	29.282	46.764
Α	TTACH FLANGF-MALE	64.637	892.449	100.000	209.700	0.041	0.083	0.041
8	ASIC SPELL	21825.591	1026.190	100.000	209.700	43.940	28.505	43.940
Δ	TTACH FLANGE-FEMALE	537.148	1164.797	100.000	209.700	0.347	0.694	0.347
CEN	TER SEGMENT NO. 4	22427.376	13 (4. 124	100.000	209.700	46.764	29.282	46.764
A	TTACH FLANGE-MALE	64.637	1167.449	100.000	209.700	0.041	0.083	0.041
6	ASIC SHELL	21825.591	13 Cl. 190	100.000	209 .70 0	43.940	28.505	43.940
Α	TTACH FLANGE-FEMALE	537.148	1439.797	100.000	209.700	0.347	0-694	0.347
AFT	SEGMENT	17739.859	1547.479	100.000	209.700	25.308	21-371	25.308
С	YLINDER	11533.787	1510.561	100.000	209.700	11.904	15.062	11.904
	ATTACH FLANGE-MALE	64.637	1442.449	100.000	209.700	0.041	0.083	0.041
	BASIC SHELL	11469.150	151C.945	100.000	209.7CC	11.798	14.979	11.798
A	FT CLOSURE	6206.072	1616.089	100.000	209.700	3.705	6.310	3.705
	BASIC SHELL	3110.185	1615.830	100.000	209.700	1.781	3.042	1.781
	AFT SKIRT	2113.739	1603.533	100.000	209.700	1.436	2.765	1.436
	NOZZLE BOSS	982.148	1643.934	100.000	209.700	0.252	0.503	0.252

Z

TABLE XII. (Cont) DETAIL MASS PROPERTIES SUMMARY

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

	WE I GHT	CENTER OF GRAVITY		MOME			
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
SEGMENT ATTACH PROVISIONS	685.000	890.315	100.000	209.700	22.811	0.897	22.811
PINS	384.000	89C-100	100.000	209.700	12.788	0.505	12.788
RETAINERS	103.500	890.100	100.000	209.700	3.447	0.136	3.447
BOLTS	42.500	890.100	100.000	209.700	1.415	0.056	1.415
SEALANT	155.000	891.050	100.000	209.700	5.160	0.200	5.160
INSULATION-INTERNAL	13149.442	906.521	100.000	209.700	946.167	14.604	946.167
FORWARD SEGMENT	3973.177	224.628	100.000	209.700	4.869	4.439	4.869
FORWARD CLOSURE	1549.934	167.109	100.000	209.700	0.847	1.330	0.847
EXPENDED PAT	0.949	130.019	100.000	209.700	0.000	0.000	0.000
EXPENDED TOAT	592.968	166.332	1CO.000	209.700	0.323	0.506	0.323
UNEXPENDED EAT	956.017	167.629	100.000	209.700	0.524	0.824	0.524
CYLINDER	2130.447	251.648	100.000	209.700	1.657	2.737	1.657
EXPENDED TOAT	614.478	254.850	100.000	209.70C	0.492	0.793	0.492
UNEXPENDED EAT	1515.970	250.350	100.000	209.700	1.163	1.944	1.163
JOINT	292.795	332.497	100.000	209.700	0.188	0.372	0.188
EXPENDED TOAT	152.235	331.413	100.000	209.700	0.096	0.191	0.096
UNEXPENDED EAT	140.560	333.671	100.000	209.700	0.091	0-181	0.091
CENTER SEGMENT 1	1284.808	478.153	100.000	209.700	4.025	1.647	4.025
FORWARD JOINT	503.157	360.616	100.000	209.700	0.346	0.644	0.346
EXPENDED PAT	239.122	357.580	100.000	209.700	0.157	0.299	0.157
UNEXPENDED TOAT	264.035	363,365	100.000	209.700	0.188	0.345	0.188
CYLINDER - UNEXPENDED EAT	286.099	479.000	100.000	209.700	0.329	0.371	0.329
AFT JOINT	495.552	597.005	100.000	209.700	0.339	0.633	0.339
EXPENDED TDAT	229.518	595.038	100.000	209.700	0.151	0.288	0.151
UNEXPENDED EAT	266.034	595.251	100.000	209.700	0.188	0.345	0.188
CENTER SEGFENT 2	1284.808	753.153	100.000	209.700	4.025	1.647	4.025
FORWARD JOINT	503.157	635.616	100.000	209.700	0.346	0.644	0.346
EXPENDED TOAT	239.122	632.580	100.000	209.700	0.157	0.299	0.157
UNEXPENDED EAT	264.035	638.365	100.000	209.700	0.188	0.345	0.188
CYLINDER - UNEXPENDED	286.099	754.000	100.000	209.700	0.329	0.371	0.329
AFT JOINT	495.552	872.005	100.000	209.700	0.339	0.633	0.339
EXPENDED TDAT	229.518	874.038	100.000	209.700	0.151	0.288	0.151
UNEXPENDED EAT	266.034	87C.251	100.000	209.700	0.188	0.345	0.188

TABLE XII. (Cont) DETAIL MASS PROPERTIES SUMMARY BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

	WE I GHT	CEI	NTER OF GRAV	ITY	MOME	NT OF INERTIA	
	(LBS)	LCNG.	LAT.	VERT.	PITCH	ROLL	YAW
CENTER SEGMENT 3	1204 400	1020 152	100 000	300 300	4.025	1 447	4. 025
FORWARD JOINT	1284-808 503-157	1028.153 910.616	100.000	209.700 209.700	0.346	1.647 0.644	0.346
EXPENDED TOAT	239.122	907.580	100.000	209.700	0.157	0.299	0.157
UNEXPENDED EAT	264.035	913.365	100.000	209.700	0.188	0.345	0.188
CYLINDER-UNEXPENDED	286.099	1029.000	100.000	209.700	0.329	0.371	0.329
AFT JOINT	495.552	1147.005	100.000	209.700	0.339	0.633	0.339
EXPENCED TOAT	229.518	11 49. 038	100.000	209.700	0.151	0.288	0.151
UNEXPENDED EAT	266.034	1145.251	100.000	209.700	0.188	0.345	0.188
CENTER SEGMENT 4	1284.808	1303-153	100.000	209.700	4.025	1.647	4.025
FORWARD JOINT	503.157	11 65.616	100.000	209.700	0.346	0.644	0.346
EXPENDED TOAT	239.122	1182.580	100.000	209.700	0.157	0.299	0.157
UNEXPENDED EAT	264.035	1188.365	100.000	209.700	0.188	0.345	0.188
CYLINDER - UNEXPENDED EAT	286.099	1304.000	100.000	209.700	0.329	0.371	0.329
AFT JOINT	495.552	1422.005	100.000	209.700	0.339	0.633	0.339
EXPENDED TOAT	229.518	1424.038	100.000	209.700	0.151	0.288	0.151
UNE XPENDED EAT	266.034	1420.251	100.000	209.700	0.188	0.345	0.188
AFT SEGMENT	4037.032	1597.831	100.000	209.700	4.878	3.577	4.878
JOINT	503.157	1460.616	100.000	209.700	0.346	0.644	0.346
EXPENCED TOAT	239.122	1457.580	100.000	209.700	0.157	0.299	0.157
UNEXPENDED EAT	264.035	1463.365	100.000	209.700	0.188	0.345	0.188
CYLINDER	386.557	1542.610	100.000	209.700	0.302	0.500	0.302
EXPENDED TOAT	86.223	15 53.964	100.000	209.700	0.064	0.111	0.064
UNEXPENDED EAT	300 - 335	1539.350	100.000	209.700	0.236	0.389	0.236
AFT CLOSURE	3147.318	1626.549	100.000	209.700	1.371	2.433	1.371
EXPENDED TOAT	1030.657	1623.663	100.000	209.700	0.454	0.802	0.454
UNEXPENDED EAT	2116.661	1627.954	100.000	209.700	0.914	1.632	0.914
LINER	1553.966	890.760	100.000	209.700	65.003	1.934	65.003
FORWARD SEGMENT	212.263	2 35. 948	100.000	209.700	0.283	0.238	0.283
FORWARD CLOSURE	78.152	170.495	100.000	209.700	0.044	0.071	0.044
EXPENDED PAT	0.235	132.734	100.000	209.700	0.000	0.000	0.000
EXPENDED TOAT	77.917	170.609	100.000	209.700	0.044	0.071	0.044
CYLINDER	134.112	274.089	100.000	209.700	0.125	0.166	0.125
EXPENDED PAT	0.299	339.607	100.000	209.700	0.000	0.000	0.000
EXPENDED TOAT	131.587	274.364	100.000	209.700	0.122	0.163	0.122
UNEXPENDED	2.226	249.070	100.000	209.700	0.002	0.003	0.002

TABLE XII. (Cont) DETAIL MASS PROPERTIES SUMMARY

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

		WE I GHT	CE	TER OF GRAV	ITY	MOME	NT OF INERTIA	
		(LBS)	LCNG.	LAT.	VERT.	PITCH	ROLL	YAW
	CENTER SEGMENT 1	282.599	478.975	100.000	209.700	0.556	0.362	0.556
	EXPENDED PAT	0.745	452.158	100.000	209.700	0.003	0.001	0.003
	EXPENDED TOAT	95.697	479.118	100.000	209.700	0.325	0.120	0.325
	UNEXPENDED EAT	186.157	479.009	100.000	209.700	0.227	0.241	0.227
	CENTER SEGMENT 2	282.599	753.975	100.000	209.700	0.556	0.362	0.556
	EXPENDED PAT	0.745	727.158	100.000	209.700	0.003	0.001	0.003
	EXPANDED TOAT	95.697	754.118	100.000	209.700	0.325	0.120	0.325
	UNEXPENDED EAT	186.157	754.009	100.000	209.700	0.227	0.241	0.227
	CENTER SEGMENT 3	282.599	1028.975	100.000	209.700	0.556	0.362	0.556
	EXPENDED PAT	0.745	1002.158	100.000	209.700	0.003	0.001	0.003
	EXPENDED TOAT	95.697	1029.118	100.000	209.700	0.325	0.120	0.325
	UNEXPENDED EAT	186.157	1029.009	100.000	209.700	0.227	0.241	0.227
	CENTER SEGMENT 4	282.599	13 03. 975	100.000	209.700	0.556	0.362	0.556
	EXPENDED PAT	0.745	1277.158	100.000	209.700	0.003	0.001	0.003
	EXPENDED TOAT	95.697	1304.118	100.000	209.700	0.325	0.120	0.325
	UNEXPENDED EAT	186.157	1304.009	100.000	209.700	0.227	0.241	0.227
57	AFT SEGMENT	211.308	1544.710	100.000	209.700	0.281	0.249	0.281
7	CYLINDER	145.605	1513.157	100.000	209.700	0.145	0.186	0.145
	EXPENDED PAT	0.446	1443.374	100.000	209.700	0.000	0.001	0.000
	EXPENDED TDAT	102.910	1510.592	100.000	209.700	0.112	0.131	0.112
	UNEXPENDED EAT	42.249	1520.140	100.000	209.700	0.031	0.054	0.031
	AFT CLOSURE	65.703	16 14.635	100.000	209.700	0.036	0.063	0.036
	EXPENDED PAT	0.157	1645.719	100.000	209.700	0.000	0.000	0.000
	UNEXPENDED EAT	65.546	1614.560	100.000	209.700	0.036	0.063	0.036
	TOUTTED ACCEMBLY							
	IGNITER ASSEMBLY	660.229	138-401	99.999	209.698	0.379	0.693	0.379
	LOADED CASE ASSEMBLY	587.658	140.230	100.000	209.700	0.019	0.008	0.019
	CASE	236.617	138.028	100.000	209.700	0.009	0.004	0.009
	NOZZLE RING	2.323	159.798	100.000	209.700	0.000	0.000	0.000
	EXTERNAL INSULATION	77.109	143.803	100.000	209.700	0.002	0.001	0.002
	EXPENDED PAT	0.856	143.803	100.000	209.700	0.000	0.000	0.000
	EXPENDED TOAT	37.699	143.803	100.000	209.700	0.001	0.001	0.001
	UNEXPENDED EAT	38.555	143.803	100.000	209.700	0.001	0.001	0.001
	INSULATION-INTERNAL	6.597	142.594	100.000	209.700	0.000	0.000	0.000
	EXPENDED PAT	3.299	142.594	100.000	209.700	0.000	0.000	0.000
	UNEXPENDED EAT	3.299	142.594	100.000	209.700	0.000	0.000	0.000

TABLE XII. (Cont) DETAIL PASS PROPERTIES SUMMARY

BASELINE SOLIC ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

	WE I GHT	CE	CENTER OF GRAVITY		MOMENT OF INERTIA			
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAH	
LINER - EXPENDED PAT	2.186	142.598	100.000	209.700	0.000	0.000	0.000	
PROPELLANT - EXPENDED PAT	262.826	140.913	100.000	209.700	0.006	0.002	0.006	
INSULATED CAP	36.559	122.590	100.000	209.700	0.000	0.000	0.000	
CAP	35.285	122.609	100.000	209.70C	0.000	0.000	0.000	
INSULATION	1.274	122.086	100.000	209.700	0.000	0.000	0.000	
EXPENDED PAT	0.637	1 22. 086	100.000	209.700	0.000	0.000	0.000	
UNEXPENDED EAT	0.637	122.086	100.000	209.700	0.000	0.000	0.000	
INITIATOR	11.871	127.140	100.000	209.697	0.064	0.108	0.064	
CASE	3.879	126.911	100.000	209.700	0.008	0.001	0.008	
LINER-EXPENDED PAT	0.029	126.847	100.000	209.700	0.000	0.0	0.000	
PROPELLANT-EXPENDED PAT	1 - 234	127-170	100.000	209.700	0.002	0.0	0.002	
NOZZLE	0.615	131.575	100.000	209.700	0.000	0.0	0.000	
ATTACH PROVISIONS	6.114	1 26.834	100.000	209.694	0.054	0.107	0.054	
BOOSTER	0.481	120.688	100.000	209.716	0.000	0.000	0.000	
SAFE AND ARMING ASSEMBLY	4.780	118.850	99.905	209.414	0.002	0.003	0.002	
SAFE AND ARMING DEVICE	4.550	118.787	99.900	209.400	0.002	0.003	0.002	
ATTACH PROVISIONS	0.230	12C-103	100.000	209.700	0.000	0.0	0.000	
IGNITER ATTACH PROVISIONS	18.879	124.540	100.000	209.70C	0.290	0.574	0.290	
BOLTS	17.282	124.237	100.000	209.700	0.271	0.537	0.271	
SEALANT	1.358	128.369	100.000	209.700	0.016	0.031	0.016	
O RING	0.239	124.682	100.000	209.700	0.003	0.006	0.003	
NOZZLE ASSEMBLY	12723.745	1767.587	100.000	209.700	43.574	5-292	43.574	
FIXED PART	2756.824	1634.964	100.000	209.700	0.503	0.934	0.503	
STRUCTURE	1947.225	1636.489	100.000	209.700	0.353	0.659	0.353	
FLEXSEAL ADAPTER	326.482	1627.194	100.000	209.700	0.045	0.089	0.045	
NOZZLE ATTACH FLANGE	1620.744	1638.362	100.000	209.700	0.301	G.570	0.301	
INSULATION	806.289	1631.273	100-000	209.700	0.147	0.274	0.147	
EXPENDED PAT	5.732	1628.414	100.000	209.700	0.001	0.002	0.001	
EXPENDED TOAT	252-256	1628.414	100.000	209.700	0.045	0.085	0.045	
UNEXPENDED EAT	548.300	1632.619	100.000	209.700	0.100	0.188	0.100	
O RINGS	3.310	1637.007	100.000	209.700	0.001	0.001	0.001	
MOVABLE PART	9829.922	1806.491	100.000	209.700	28-926	4-313	28.926	
STRUCTURE	4046.155	1826.655	100.000	209.700	7.566	1.732	7.566	
FLEXSEAL ADAPTER	508.585	1621.897	100.000	209.700	0.058	0-115	0.058	
BASIC SHELL	2517.623	1833.320	100.000	209.700	0.630	0.793	0.630	
EXIT CONE GLASS	1019.947	1912.303	100.000	209.700	0.636	0.824	0.636	

MOMENT OF INERTIA IS IN SLUG FEET SQUARED DIVIDED BY 1000 ABOUT AXES THRU THE CENTER OF GRAVITY

8

TABLE XII. (Cont) DETAIL MASS PROPERTIES SUMMARY BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

	WE I GHT	CENTER OF GRAVITY		MOMENT OF INERTIA			
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
NOSE INSULATION	401.610	1616.507	100.000	209.700	0.055	0.109	0.055
EXPENDED PAT	3.737	1614.596	100.000	209.700	0.001	0.001	0.001
EXPENDED TDAT	164.432	1614,596	100.000	209.700	0.022	0.045	0.022
UNEXPENDED EAT	233.442	1617.883	100.000	209.700	0.032	0.063	0.032
BACK INSULATION	228.494	1618.126	100.000	209.700	0.023	0.045	0.023
EXPENDED EAT	4.362	1617.767	100.000	209.700	0.000	0.001	0.000
EXPENDED TDAT	191.942	1617.767	100.000	209.700	0.019	0.038	0.019
UNEXPENDED EAT	32.190	1620.314	100.000	209.700	0.003	0.007	0.003
THROAT INSULATION	411.572	1627.774	100.000	209.700	0.035	0.068	0.035
EXPENDED PAT	5.908	1627.802	100.000	209.700	0.000	0.001	0.000
EXPENDED TDAT	259.960	1627.802	100.000	209.700	0.022	0.042	0.022
UNEXPENDED EAT	145.705	1627.723	100.000	209.700	0.013	0.026	0.013
NOSE LINER	65.976	16 19. 385	100.000	209.700	0.007	0.015	0.007
THROAT LINER	95.356	1627.827	100.000	209.700	0.009	0.018	0.009
EXIT CONE INSUL. FWD	1419.733	1831.055	100.000	209.700	0.254	0.378	0.254
EXPENDED PAT	19.074	1658.605	100.000	209.700	0.003	0.005	0.003
EXPENDED TDAT	839.337	1658.605	100.000	209.700	0.147	0.216	0.147
UNEXPENDED EAT	561.322	2094.776	100.000	209.700	-13.832	0.156	-13.832
EXIT CONE INSUL. CENTER	947.575	1879.671	100.000	209.700	0.293	0.508	0.293
EXPENDED PAT	11.665	1707.457	100.000	209.700	0.004	0.006	0.004
EXPENDED TOAT	513.328	1707.457	100.000	209.700	0.154	0.269	0.154
UNEXPENDED EAT	422.582	2093.620	100.000	209.700	-7.401	0.233	-7.401
EXIT COME INSUL. AFT	1268.948	1931.617	100.000	209.70C	0.675	1.192	0.675
EXPENDED PAT	10.432	1757.679	100.000	209.700	0.005	0.009	0.005
EXPENDED TDAT	459.045	1757.679	100.000	209.700	0.235	0.418	0.235
UNEXPENDED EAT	799.471	2033.760	100.000	209.700	-4.432	0.765	-4.432
EXIT CONE LINER	232.761	1833.406	100.000	209.700	0.046	0.069	0.046
O RINGS	3.161	1833.199	100.000	209.700	0.001	0.001	0.001
FLEXSEAL	674.707	1625.001	100.000	209.700	0.084	0.167	0.084
RUBBER SEAL	33.873	1623.263	100.000	209.700	0.005	0.009	0.005
NUZZLE ATTACH PROVISIONS	137.000	1644.886	100.000	209.700	0.022	0.044	0.022
BOLTS	111.000	1645.550	100.000	209.700	0.018	0.036	0.018
SEALANT	26.000	1642.050	100.000	209.700	0.004	0.008	0.004
RACEWAY ASSEMBLY	213.400	899.665	61.000	279.700	8.785	0.001	8.785
FORWARD SEGMENT	30.300	245.350	61.000	279.700	0.028	0.000	0.028
CENTER SEGMENT 1	38.600	495.800	61.000	279.700	0.053	0.000	0.053
CENTER SEGMENT 2	38.600	770.800	61.000	279.700	0.053	0.000	0.053
CENTER SEGMENT 3	38.600	1045.800	61.000	279.700	0.053	0.000	0.053
CENTER SEGMENT 4	38.600	1320.800	61.000	279.700	0.053	0.000	0.053
AFT SEGMENT	28.700	1544.000	61.000	279.700	0.022	0.000	0.022

TABLE XH. (Cont) DETAIL MASS PROPERTIES SUMMARY

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

		WE I GHT	CENTER OF GRAVITY		MOME	MOMENT OF INERTIA		
		(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
	THRUST VECTOR CONTROL SYSTEM	2259.639	1554.153	117.355	201.751	49.520	2.199	49.839
	HPU CONCORDE UNITS	144.000	1644.300	125.000	177.033	0.026	0.054	0.029
	MONOFUEL TANKS	250.000	1639.300	144.750	185.200	0.115	0.141	0.039
	HYDRAULIC RES. AND ACCUM.	92.000	1646.300	110.152	158.439	0.002	0.056	0.054
	TVC CONTROLLER	40.000	1646.300	26.500	217.700	0.000	0.000	0.000
	TANDEM ACTUATORS	312.000	1655.086	71.415	238.285	0.067	0.113	0.067
	HPU SUPPORTS	50.000	1644.300	137.000	172.700	0.015	0.030	0.015
	HYDRAULIC TUBING AND FLUID	157.000	1622.300	100.000	209.700	0.100	0.200	0.100
	ELECTRICAL CABLING	753.800	1325.532	131.575	209.700	34.545	0.819	34.789
	HYDRAULIC PUMPS	60.000	1640.800	129.500	183.200	0.011	0.020	0.009
	NOZZLE ATTACH RING	176.839	1855.929	100.000	209.700	0.038	0.076	0.038
	RING	157.899	1856.400	100.000	209.700	0.034	0.067	0.034
	BRACKET	18.940	1852.006	100.000	209.700	0.004	0.008	0.004
	MISC. SUPPORTS & EQUIPMENT	224.000	1646.300	135.407	173.026	0.065	0.126	0-061
	TOTAL MOTOR INERT PARTS	153804.791	982.656	100.201	209.680	8394.302	182.738	8394.580
	EXPENDED PAT	337.041	426.782	100.000	209.700	25.641	0.033	25.641
	EXPENDED TOAT	7982.765	1144.430	100.000	209.700	609.025	6.960	609.025
8	UNEXPENDED EAT	145484.986	975.067	100.212	209.679	7690.257	175.745	7690.535
	PROPELLANT	1500625.185	903-010	100.000	209.700	57112.844	1075.685	57112.844
	FORWARD SEGMENT	159139.434	239.548	100.000	209.700	148.775	109.616	148.775
	FORWARD CLOSURE	50531.789	179.590	100.000	209.700	19.336	31.107	19.336
	EXPENDED PAT	1521.819	170.510	100.000	209.700	0.283	0.250	0.283
	EXPENDED TDAT	49009.971	179.872	100.000	209.700	19.025	30.857	19.025
	UNEXPENDED EAT	0.000	0.000	100.000	209.700	0.000	0.0	0.000
	CYLINDER	108607.645	267.444	100.000	209.700	71.987	78.509	71.987
	EXPENDED PAT	2634.320	274.262	100.000	209.700	1.036	0.433	1.036
	EXPENDED TOAT	105973.324	267.275	100.000	209.700	70.923	78.076	70.923
	UNEXPENDED EAT	0.000	C.000	100.000	209.700	0.000	0.0	0.000
	CENTER SEGMENT 1	289762.376	481.010	100.000	209.700	488.085	208.783	488.085
	EXPENDED PAT	3612.808	482.250	100.000	209.700	5.337	0.594	5.337
	EXPENDED TOAT	286149.568	480.995	100.000	209.700	482.747	208.189	482.747
	UNEXPENDED EAT	0.000	0.000	160.000	209.700	0.000	0.0	0.000

8

TABLE XII. (Cont) DETAIL MASS PROPERTIES SUMMARY BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

	WE I GHT	CENTER OF GRAVITY		MOM	MOMENT OF INERTIA		
	(LBS)	LCNG.	LAT.	VERT.	PITCH	ROLL	YAW
CENTER SEGMENT 2	289762.376	756.010	100.000	209.700	488.085	208.783	488.085
EXPENDED PAT	3612.808	757.250	100.000	209.700	5.337	0.594	5.337
EXPENDED TOAT	286149.568	755.995	100.000	209.700	482.747	208.189	482.747
UNEXPENDED EAT	0.000	0.000	100.000	209.700	0.000	0-0	0.000
CENTER SEGMENT 3	289762.376	1031.010	100.000	209.700	488.085	208.783	488.085
EXPENDED PAT	3612.808	1032.250	100.000	209.700	5.337	0.594	5.337
EXPENDEC TDAT	286149.568	10 30. 995	100.000	209.700	482.747	208.189	482.747
UNEXPENDED EAT	0.000	0.000	100.000	209.700	0.000	0.0	0.000
CENTER SEGMENT 4	289762.376	1306.010	100.000	209.700	488.085	208.783	488.085
EXPENDED PAT	3612.808	1307.250	100.000	209.700	5.337	0.594	5.337
EXPENDED TDAT	286149.568	1305.995	100.000	209.700	482.747	208.189	482.747
UNEXPENDED EAT	0.000	C. 000	100.000	209.700	0.000	0.0	0.000
AFT SEGMENT	182436.248	1542.098	100.000	209.700	137.703	130.936	137.703
CYLINDER	142405.272	15 24.133	100.000	209.700	77.233	104.299	77.233
EXPENDED PAT	1956.086	1514.714	100.000	209.700	0.877	0.373	0.877
EXPENDED TDAT	140449-186	1524.264	100.000	209.700	76.318	103.925	76.318
UNEXPENDED EAT	0.000	0.000	100.000	209.700	0.000	0.0	0.000
AFT CLOSURE	40030.975	1606.008	100.000	209.700	15.258	26.638	15.258
EXPENDED PAT	1122.353	1616.301	100.000	209.700	0.229	0.310	0.229
EXPENDED TOAT	38908.623	1605.711	100.000	209.700	15.003	26.327	15.003
UNEXPENDED EAT	0.000	G-000	100.000	209.700	0.000	0.0	0.000
MOTOR ASSEMBLY	1454430 074	010 (1)	100 010				
EXPENDED PAT	1654429.976 22022.851	910.414 855.159	100.019 100.000	209.698	65698.157	1258.425	65698.437
EXPENDED TOAT	1486922.139	904.906		209.700	1032.354	3.775	1032.354
UNEXPENDED FAT	145484.986	975.067	100.000 100.212	209.700	56820.039	1078.903	56820.039
UNEXPENDED EAT	143404.400	913.061	100.212	209.679	7690.257	175.745	7690.535
MASS FRACTION	0.907						
3 EA MOTOR ASSY	4963289.928	910.414	100.019	QQ_QQR	203540.383	16666.706	203540.831
EXPENDED PAT	66068.552	855.159	100.000	100.003	3182.860	182.923	3182.861
EXPENDED TOAT	4460766.418	904.906	100.000		176253.035	14822.557	176253.041
UNEXPENDED EAT	436454.958	975.067	100-212	99.983	23637.568	1660-831	23638.402
= . = = =							

TABLE XII. (Cont) DETAIL MASS PROPERTIES SUMMARY BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

	WE I GHT	CENTER OF GRAVITY		POMENT OF INERTIA			
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
FORWARD THRUST STRUCTURE	34806.000	123.441	100.000	209.700	44.147	100.630	44.147
BOX BEAMS	4469.000	106.000	100.000	209.700	4.727	11.345	4.727
BEAM DOUBLERS	565.000	106.000	100.000	209.700	0.000	0.0	0.000
BEAM GUSSETTS	760.000	106.000	100.000	209.700	0.000	0.0	0.000
ORBITER-MOTOR ATTACH BRKTS	4319.000	10C.700	100.000	209.700	14.010	33.626	14.010
THRUST CONES	16062.000	129.100	100.000	209.700	17.382	41.719	17.382
SKIRT RING	7031.000	140.600	100.000	209.700	4.414	8.771	4.414
PARTIAL SKIRT	938.000	121.500	100.000	209.700	2.152	5.169	2.152
SKIRT T BAR	264.000	100.000	100.000	209.700	0.000	0.0	0.000
ANGLE BRACES	398.000	112.700	100.000	209.700	0.000	0.0	0.000
AFT SKIRT	31215.500	1722.049	100.000	100.700	147.192	256.066	147.192
AFT RING	5208.000	1795.300	100.000	100.700	25.153	50.297	25.153
CENTER SKIRT RING	5261.000	1708.800	100.000	100.700	22.380	44.753	22.380
BASIC SHELL	10682.000	1710.812	100.000	100.700	53.115	93.798	53.115
DOUBLERS	7413.900	1692.481	100.000	100.700	36.035	64.370	36.035
CENTER BRACKETS	846.200	1701.800	100.000	100.700	0.093	0.185	0.093
OUTSIDE BRACKETS	936.700	1701.800	1CO.000	100.700	0.102	0.205	0.102
WEDGES	867.700	1795.300	100.000	100.700	1.230	2.458	1.230
NSTRUMENTATION 3 EACH	1655.985	139.090	132.144	148.987	2.343	4.947	2.651
INSTRUMENTATION	551.995	139.090	132.144	258.684	0.064	0.215	0.167
PRESURE TRANSDUCER	1.600	106.400	95.000	204.700	0.000	0.000	0.000
SIGNAL CONDITIONER	35.000	134.900	172.471	230.347	0.000	0.000	0.000
INSTRUMENTATION BATTERY	35.000	134.900	158.633	257.257	0.000	0.000	0.000
POWER DISTRUBUTION BOX	50.000	134.900	139.419	273.358	0.000	0.001	0.001
ATTACH PROVISIONS	324.295	140.792	142.532	261.376	0.041	0.096	0.057
CABLES	106.100	139.117	75.482	254.171	0.012	0.008	0.008
STAGE PROVISIONS	67677.485	861.164	100.787	157.939	9504.228	404.234	9462.666

TABLE XII. (Cont) DETAIL MASS PROPERTIES SUMMARY

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

	WE I GHT	CE	NTER OF GRAV	ITY	MOM	ENT OF INERT	IA
	(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
TUTAL STAGE INERT PARTS	529091.860	967.116	100.276	107.397	35517.164	2193.663	35433.652
EXPENDED PAT	1011.122	426.782	100.000	100.000	78.236	2.724	78.236
EXPENDED TOAT	23948.295	1144.430	100.000	100.003	1858.174	83.081	1858.174
UNEXPENDED EAT	504132.443	959.776	100.289	107.763	33348.350	2107.548	33265.147
TOTAL STAGE	5030967.414	909.751	100.029	100.781	213127.549	17118.931	213038.460
EXPENDED PAT	66068.552	855.159	100.000	100.003	3182.860	182.923	3182.861
EXPENDED TOAT	4460766.418	904.906	100.000	100.003	176253.039	14822.557	176253.041
UNEXPENDED EAT	504132.443	959.776	100.289	107.763	33348.351	2107.548	33265.147
STAGE MASS FRACTION	0.895						

TARLE XIII. SEQUENCED MASS PROPERTIES DATA

BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

		WE I GHT	CENTER OF GRAVITY		MOMENT OF INERTIA		I A	
		(LBS)	LONG.	LAT.	VERT.	PITCH	ROLL	Y AW
	LAUNCH TIME 0.00	1371744.854	917.536	200.273	200.046	38553.706	1055.334	38551.094
	BEGIN ACTION TIME TIME = 3.00	1343271.996	918.657	200.279	200-046	37710.543	1043.589	37707.931
	10 PERCENT TIME = 13.42	1246382.606	922.957	200.300	200.050	34799.927	1003.587	34797.313
	20 PERCENT TIME = 26.84	1115974.479	928.900	200.336	200.056	30918.134	943.825	30915.517
	30 PERCENT TIME = 40.26	985073.030	933.897	200.380	200.063	27163.359	877.719	27160.739
	40 PERCENT	854314.116	938-100	200.438	200.073	23534.930	803.722	23532.305
	TIME = 53.68 50 PERCENT TIME = 67.10	724800.541	941.443	200.517	200-086	20063.679	720-812	20061.048
2	60 PERCENT TIME = 80.51	597716.784	943.741	200.627	200.105	16780.959	628.420	16778.320
	70 PERCENT TIME = 93.93	474068.236	944.406	200.790	200-132	13712.709	526.046	13710.057
	80 PERCENT TIME = 107.35	354974.226	941.986	201.056	200.176	10881.106	413.741	10878.433
	90 PERCENT TIME = 120.77	241932.028	932.926	201.551	200.259	8345.499	292.360	8342.786
	END OF ACTION TIME Time 134.80	146780.877	941.327	202.551	200,425	6645.357	177.245	6642.566

65

TABLE XIV. SEQUENCED MASS PROPERTIES DATA OPTIONAL SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-PARALLEL BURN

	WEIGHT	CENTER OF GRAVITY		AITRANI AC TYAMOM		Ε Δ	
	(L8S)	LDNG.	LAT.	VERT.	PITCH	ROLL	YAW
LAUNCH TIME 0.00	1384403.883	925.580	200.249	200.339	39797.781	1076.683	39794.184
BEGIN ACTION TIME TIME = 3.00	1355724.935	926.887	200.256	200.336	38939.295	1064.602	38935.774
10 PERCENT TIME = 13.42	1259028.002	931.665	200-275	200 • 362	36023.386	1024.480	36019.866
20 PERCENT TIME = 26.84	1129099.220	938.255	200.307	200-404	32153-588	964.687	32150.070
30 PERCENT TIME = 40.26	998607.909	944.126	200.347	200.457	28409.876	898.560	28406.360
40 PERCENT TIME = 53.68	868269.669	949.464	200.399	200.525	24797.292	824-600	24793.779
50 PERCENT TIME = 67.10	739185.009	954.331	200.469	200.617	21346.147	741.798	21342.638
60 PERCENT TIME = 80.51	612521.803	958.769	200.566	200.745	18086-254	649.584	18082.750
70 PERCENT TIME = 93.93	489259.695	962.665	200.709	200.932	15042.184	547.440	15038.689
80 PERCENT TIME = 107.35	370462.385	965.648	200-937	201.232	12234.189	435.357	12230.706
90 PERCENT TIME = 120.77	257537.885	967.182	201.348	201.773	9695 • 851	314.076	9692.390
END OF ACTION TIME TIME 134.80	162628.338	994.185	202.118	202.882	7968.386	199.157	7964.908

TABLE $_{
m XV}$. SEQUENCED MASS PROPERTIES DATA BASELINE SOLID ROCKET MOTOR SPACE SHUTTLE 156 IN BOOSTER-SERIES BURN

		,	WE IGHT	CENTE	R OF GRAVIT	ſΥ	MOME NT	OF INERTIA	ı
			(L8S)	LONG.	LAT.	VERT.	PITCH	ROLL	YAW
	LAUNCH TIME	C-00	1654429.976	910.414	100.019	209.698	65698.157	1258.425	65698.437
	BEGIN ACTIC	N TIME 3.00	1623464.723	911.897	100.019	209.698	65752.804	1248.609	65753.083
	10 PERCENT TIME =	13.42	1506519.699	916.669	100.021	209.698	60476.662	1200.633	60476.942
	20 PERCENT TIME =	26.84	1349127.676	923.254	100.023	209.698	53472.359	1129.023	53472.638
	30 PERCENT TIME =	40.26	1189671.503	928-882	100.026	209.697	46615.535	1049.157	46615.814
	40 PERCENT TIME =	53.68	1029890.445	934.031	100.030	209.697	39973.346	959-126	39973.625
	50 PERCENT TIME =	67.10	870470.761	938.374	100.036	209.697	33548.115	857.611	33548.395
66	60 PERCENT TIME =	80.51	713475.514	942.232	100.043	209.696	27432.188	743.868	27432.467
	70 PERCENT TIME =	93.93	559731.461	945.140	100.055	209.695	21666.519	616.997	21666.798
	80 PERCENT TIME = 1	07.35	411097.390	946.227	100.075	209.693	16242.076	471.254	16242.355
	90 PERCENT TIME = 1.	20.77	268901.158	944.347	100.115	209.689	11301.537	324.996	11301.815
	END OF ACTION		145484.986	975.067	100.212	209.679	7690.257	175.745	7690.535

SEQUENCIAL DATA IS BASED ON ONE MOTOR DATA

TABLE XVI

PROPELLANT PARAMETERS

Type	PBAN
Thiokol designation	TP-H1011
Composition (%)	
Aluminum	16.0
Ammonium perchlorate	70.0
Binder	14.0
Burn rate catalyst (Fe ₂ O ₃)	0.0
Plasticizer (DOA)	0.0
Theoretical thermochemical data (reference conditions)	
Characteristic velocity (fps)	5,186
C*-P _c exponent	0.0057
Burning rate coefficient exponent	0.25
Expansion ratio	10
Chamber specific heat ratio	1.143
Exit pressure (lb/sq in.)	15.1
Chamber pressure (lb/sq in.)	1,000
P_c temperature sensitivity (π_k/deg)	0.0015
Temperature exponent	0.0248
Density (lb/cu in.)	0.064
Theoretical vacuum specific impulse (sec)	286.2
Chamber temperature (°K)	3,462
Molecular weight of exhaust gas	28.59
Physical properties	
Stress (psi)	95
Strain at maximum stress (%)	31
Modulus (psi)	431
Strain (%)	39

TABLE XVII

MASS PROPERTIES DEPENDENT DESIGN INFORMATION

<u>Item</u>	Parallel Baseline	Parallel Optional	Series Baseline
Structure - Case			
Material	D6AC Steel	D6AC Steel	D6AC Steel
Ultimate strength (psi)	200,000	200,000	200,000
Yield strength (psi)	180,000	180,000	180,000
KIC	110	110	110
Weld efficiency	1.00	1.00	1.00
Density	0.283	0.283	0.283
Design safety factor	1.4	1.4	1.4
MEOP	996	996	996
Elastic modulus (psi)	29×10^{6}	29×10^6	29 x 10 ⁶
Dome safety factor	1.54	1.54	1.54
Insulation			
Material	Asbestos/silica	Asbestos/silica	Asbestos/silica
	filled NBR	filled NBR	filled NBR
Density (lb/cu in.)	0.0464	0.0464	0.0464
Tensile strength (psi)	1,600	1,600	1,600
Hardness (Shore A)	80	80	80
Design safety factor	2.0	2.0	2.0
Nozzle			
Туре	Fixed	Submerged	Submerged
Submorgonae (%)	14 5	flex bearing	flex bearing
Submergence (%) Expansion ratio	14.5 10:1	10	9.6
Half angle (deg)	17.5	10:1 17.5	8.7:1
Structural safety factor	1.4	1.4	17.5
Ablative safety factor	2.0	2.0	1.4 2.0
Ballistics			
Delinous I (see)	0.50	0.50	
Delivered vac I _{sp} (sec) Burn time (sec)	272 134.1	272 134.1	
Avg vac thrust (lb)	2.47 x 10 ⁻⁶	2.47 x 10 ⁻⁶	
Avg chamber pressure (psi)	830	830	
Propellant burn rate	830	030	
at 1,000 psia (ips)	0.403	0.403	
Avg expansion ratio	10	10	
Avg throat diameter (in.)	45.04	45.04	
TVC			
- m			
Deflection (deg)	NA	5.0	5.0
Slew rate (deg/sec)	NA	5	5
Torque (million in-lb)	NA	2.45	3.08
Each actuator load at	NA	34,000	43,000
max torque (lb)	NT A	0.5	
APU horsepower	NA	87	87

APPENDIX C THIOKOL SRM STAGE AND MOTOR CI SPECIFICATIONS

1-

THIOKOL CHEMICAL CORPORATION WASATCH DIVISION BRIGHAM CITY, UTAH

SPECIFICATION

ROCKET MOTOR, SOLID PROPELLANT TU 742/03

1. SCOPE

This specification establishes the requirements for performance, design and qualification of one mission-design-series of equipment designated as Solid Rocket Motor, TU-742/03 Configuration Item (CI) number (TBD).

The CI consists of a forward sigment, three cylindrical segments and an aft segment, is 1393 inches (116 feet) long, has a nominal diameter of 156 inches, weighs 1.3 million pounds, with 1.2 million pounds of propellant and has a mass fraction, excluding the hydraulic power unit (HPU) and aft skirt extension, of 0.917.

2. APPLICABLE DOCUMENTS

The following documents, of the exact issue shown, form a part of this specification to the extent specified herein. In the event of conflict between the documents referenced here and other detail content of Sections 3 and 4, the details of Sections 3 and 4 shall be considered as superseding requirements.

SYSTEM PROGRAM DOCUMENTS

NASA Exhibits

(TBD)

1-a

SPECIFICATIONS

NASA

(TBD)

THIOKOL CHEMICAL CORPORATION (THIOKOL)

- (TBD) Propellant, Solid, PBAN, TP-H1011
- (TBD) Liner, Elastomeric UF-2121
- (TBD) Hydraulic Power Unit (HPU)
- (TBD) Thrust Termination System (TT)
- (TBD) Nozzle, Flex Joint
- (TBD) Igniter
- (TBD) Safety and Arming Device
- (TBD) Case Assembly
- (TBD) Arm/Disarm Mechanism
- (TBD) Thrust Vector Control System
- (TBD) Malfunction Detection System
- (TBD) Destruct System

STANDARDS

NASA

(TBD)

PUBLICATIONS

NASA

(TBD)

Code of Federal Regulations

49 CFR 173.92 List of Explosives and Other Dangerous Articles

(Copies of specifications, standards, and publications required by suppliers in connection with specific procurement functions should be obtained from the procuring activity or as directed by the contracting officer.)

3. REQUIREMENTS

3.1 <u>Performance</u>. The performance ratings and curves discussed in this section are based on the terms and standard conditions defined in this specification.

3.1.1 Functional Characteristics.

- 3.1.1.1 Primary Functional Characteristics. Upon receipt of command signal, the CI shall ignite and provide thrust within the limits as specified herein.
- 3.1.1.1.1 Performance Ratings. Nominal performance ratings for the SRM, at vacuum conditions and with the propellant grain nominal temperature at 70 degrees F, shall be as specified in Table I.

TABLE I

PERFORMANCE 156-INCH DIAMETER MOTOR

MEOP - 1000 psia

Ballistics:

Delivered Vacuum Specific Impulse, lbf-sec/lbm	270.9
Burntime, sec	135
Average Vacuum Thrust, X10 ⁻⁶ , 1b	2.4
Average Chamber Pressure, psia	830
Propellant Burn Rate @ 1000 psia, in/sec	0.41
Average Nozzle Expansion Ratio	10
Average Nozzle Throat Diameter, in.	46.7
Motor Ignition Delay to 75% Pmax., sec. (max.)	0.8

3.1.1.2 Secondary Performance Characteristics

3.1.1.2.1 Thrust Versus Time Curves. Instantaneous thrust as a function of time, at ambient pressure of 14.7 psia and with the propellant grain at 70 degrees F, shall be as shown in Figure 1.

3.1.1.2.2 Propellant Parameters. Nominal parameters of the cured solid propellant shall be as specified in Table II.

TABLE II
PROPELLANT PARAMETERS, NOMINAL

PROPELLANT	PARAMETER
Type	PBAN
Thiokol Designation	TP-H1011
Composition:	
Aluminum, %	16.0
Ammonium Perchlorate, %	70.0
Binder, %	14.0
Theoretical Thermochemical	
Data (reference conditions):	1
Characteristic Velocity, ft/sec	5186
C*-Pc Exponent	0.0057
Burning Rate Coefficient Exponent	0.31
Expansion Ratio	10
Chamber Specific Heat Ratio	1.143
Exit Pressure, 1b/in ²	15.1
Chamber Pressure, $1b/in^2$	1000
P _C Temperature Sensitivity,	
$\pi_{f k}$ /deg	0.0015
Temperature Exponent	0.0248
Density, lb/in ³	0.064
Theoretical Vacuum Specific Impulse, sec	286.2
Chamber Temperature, deg-K	3462
Molecular Weight of Exhaust Gas	28.59
Physical Properties:	
Stress (psi)	95
Strain at Maximum Stress (%)	31
Modulus (psi)	431
Strain (%)	39

FIGURL 1
THRUST VS. TIME
AMBIENT PRESSURE 14.70

GRAIN TEMPERATURE 70.00

CPWI-977

- 3.1.1.2.3 Thrust Vector Control Actuation System. The thrust vector control (TVC) actuation system shall consist of a dual hydraulic power unit system having redundant power supply provisions and tandem actuators with full redundant servo control provisions. Each of the TVC tandem actuators is an operate/fail/operate actuator and employs an intrasystem monitoring capability. Internal detection and correction technique reduces large vehicle transients that would be due to external sensing of attitude rate since the detection of error is ahead of the power ram. Other requirements shall be as follows:
 - a. Vectoring angle: ± 50
 - b. Maximum vectoring torque: 3.08 x 106 in-1bs
 - c. Peak slew rate: 50 per second
 - d. Vehicle steering: 60° per second plus 0.20° at 0.2 cps.
 - e. Operational duration: 140 seconds flight plus 10 seconds prelaunch
 - f. Component functional ground checkout: 100%
- 3.1.1.2.4 Hydraulic Power Units (HPU). Each HPU shall consist of a monofuel gas turbine, a gearbox, a variable displacement hydraulic pump, associated hydraulic equipment, controller plus arm/disarm provisions, dual ignition, fuel tank, and supply system. The hydraulic power units will be mounted on the SRM stub skirt. No access doors will be required for maintenance or ground checkout. The arm/disarm device for each HPU shall be capable of being armed only by the launch control sequence circuitry. When started by the proper voltage signal, the HPU shall be capable of providing up to 8 minutes of full power output. Dual start capabilities for the units are provided.

- 3.1.1.2.5 Nozzle. The nozzle shall be a partly submerged, flexible bearing, movable configuration and shall provide a minimum of plus or minus 5 degrees thrust vector. The structural margin of safety shall be not less than 1.4 and the ablative margin of safety shall be not less than 2.0.
- 3.1.1.2.6 Malfunction Detection System. The malfunction detection system shall provide, through solid state electronic circuits, a means for detection of differences in chamber pressure between the two SRM's. Three pressure transducers will be located on the head end of each SRM and three shall be located on the aft end of each SRM. The indications from the two nearest the same level of pressure from each group of three transducers shall be fed into the differential comparitor circuit which will detect and indicate to the pilot the deviations of chamber pressure between the SRM's. The system may be "enabled" or "disabled" by a command signal from the orbiter.
- 3.1.1.2.7 Thrust Termination. The thrust termination system shall be equipped with a safety and arming device which shall be armed before launch and will be ready to fire when required. The shaped charges at the center of the cross in each stack shall open the ports within 350 to 450 microseconds after the detonator fires. As the detonator delay time is in the range of 200 to 300 microseconds, the total functioning time of the entire system will be less than 1 millisecond.
- Destruct System. The destruct system 3.1.1.2.8 shall be initiated by the detonators in an explosive train safety and arming device. The safety and arming device shall be identical to the thrust termination safety and arming device except that the firing connectors shall be keyed differently to avoid switching firing lines during final assembly. shall be two parallel, 250 grain/foot RDX aluminum sheathed linear shaped charges in the SRM raceway located on the cylindrical section of each segment. The shaped charges will be designed to cut through the case and approximately half-way through the internal case insulation so that an advertent firing of the destruct system on an unignited motor will not result in ignition of the motor propellant. This system will provide destruct capability at low as well as at high motor pressures. The shaped charges will be connected to the safety and arming device and to each other by explosive leads. There will be an explosive lead crossover between the charges at each motor segment.

Mounting clips will be provided in the raceway for the shaped charges. The shaped charges will be shipped separately from the motor segments. The safety and arming device and explosive leads will be installed on each SRM prior to shipment. The shaped charges will be assembled to the SRM at the launch site.

- 3.1.2 Operability
- 3.1.2.1 Reliability. The design reliability for the SRM shall be $\overline{\text{(TBD)}}$.
- 3.1.2.1.1 Availability. The SRM shall have a reaction time of (TBD) hours minimum for launch aborts. The SRM shall be capable of holding at T-31 seconds for a minimum of (TBD) days with a (TBD) launch reaction time.
- 3.1.2.2 Maintainability. The maintainability requirements for the CI shall be in accordance with (TBD). Mean times required for maintenance actions which shall be performed within the following mean maintenance and repair cycles:
 - a. Scheduled Maintenance None
 - b. Unscheduled Maintenance To be determined later.
- 3.1.2.2.2 Service and Access. Access shall be provided so that all interface connections can be made using standard tools. The ignition system shall be designed so that replacements can be made using standard tools.

- 3.1.2.3 <u>Useful Life.</u> The CI shall have a combined service and storage life of not less than 5 years. During this time the CI shall suffer no deterioration or loss of performance beyond the limits of this specification when maintained in accordance with the requirements of 3.1.2.2 and 3.1.2.2.1. Storage life and service life are defined as follows:
 - a. Storage life is the period during which the CI is stored in a controlled environment and begins with the date of casting.
 - b. Service life is the period beginning when the CI is removed from a controlled environment storage, whether the CI is assembled to a space shuttle vehicle or not. During this period the CI may be subjected to any combination of environmental conditions specified herein.

3.1.2.4 Environmental Conditions

- 3.1.2.4.1 Ground Environments. The SRM shall meet the performance requirements of this specification after being subjected to any of the following listed environments treated singly or in a combination:
 - a. Temperatures of from 60 to 100 degrees F for a maximum of (TBD).
 - b. Temperatures of from 30 to 60 degrees for not more than (TBD)
 - c. Relative humidities as follows:
 - (1) 60 percent at 60 degrees F for indefinite times.
 - (2) 45 percent at 80 degrees F for indefinite times.
 - (3) 80 percent at 80 degrees F for up to 90 days.
 - d. Twenty percent salt fog for not more than (TBD) hours.
 - e. Wind at 46.5 miles per hour for not more than 2 hours.
 - f. Rain at (TBD) inches per hour for not more than 2 hours.
 - g. Sand and dust at (TBD) feet per minute for not more than 2 hours.
 - h. Sunshine
- 3.1.2.4.2 Resonance Conditions. The CI shall meet the performance requirements of this specification after being subjected to the following resonance conditions:

Transverse (TBD)

Longitudinal (TBD)

- 3.1.2.4.3 <u>Vibration</u>. The CI shall meet the performance requirements of this specification after being subjected to transportation vibrations as follows: (TBD)
- 3.1.2.4.4 Explosive Atmosphere. The CI, prior to ignition shall not ignite a gaseous explosive mixture.
- 3.1.2.4.5 Propellant Compatibility. The performance and the physical properties of exposed materials of the CI shall not be degraded after exposure to liquid propellant as follows:
 - a. Propellant fumes for not more than (TBD).
 - b. Propellant splashing for not more than (TBD).
- 3.1.2.5 Transportability. The CI shall be transported as specified in the contract. During transportation, the temperature to which the CI will be subjected will be between -40 and + 150 degrees F; and the maximum acceleration imposed on the CI_ shall not exceed 3g's longitudinally, 3 g's vertically and .5g transversely.
 - 3.1.2.6 Human Performance (To be determined later.)
- 3.1.2.7 Safety. The CI shall be handled and transported as having a Military Explosive Classification of (TBD) in accordance with NASA (TBD) and an ICC Explosive Classification of Class B in accordance with CFR-49, 173.92.

3.2 CI Definitions

3.2.1 <u>Interface Requirements.</u> Interfaces for this CI are as follows:

Interface With Definition

- a. Adapter Kit Structural Connections
- b. Command and Inadvertent Provide Mounting Provisions
 Separation Destruct For
 System
- c. Electrical Circuits Electrical Connections to Cabling
- 3.2.1.1 Schematic Arrangement. General arrangement and dimensions of the CI with ignition system installed shall be as shown on the drawing.
- 3.2.1.2 Detailed Interface Definition. All interfaces shall conform to interface control drawings prepared and approved in accordance with the contract provisions.

- 3.2.2 Component Identification
- 3.2.2.1 Government-Furnished Property List (Not Applicable)
- 3.2.2.2 Engineering Critical Components List. Engineering critical components shall include:
 - a. Segments
 - b. Forward Dome
 - c. Igniter
 - d. Propellant
 - e. Safety and Arming Device (Motor Ignition)
 - f. Arm/Disarm Mechanism (TVC Ignition)
 - g. Aft Dome
 - h. Nozzle
 - i. Hydraulic Power Unit
 - j. Thrust Vector Control System
 - k. Thrust Termination System
 - 1. Malfunction Detection System
 - m. Destruct System
- 3.2.2.3 <u>Logistics Critical Components</u>. (To be determined later.)
 - 3.3 Design and Construction
 - 3.3.1 General Design Features
- 3.3.1.1 <u>Ignition System.</u> The ignition system shall be capable of being remotely armed or safed upon receipt of a command signal consisting of from 25 to 31 vdc at 3 amperes maximum for a period of from 2 to 5 seconds.

The arm or safe condition of the ignition system shall be verified by closure of a circuit rated at 28 vdc at 200 milliamperes.

3.3.1.2 Nozzles

- a. The TU-742/03 shall have a flex nozzle.
- 3.3.1.3 Performance Sensing Instrumentation. Performance sensing instrumentation shall be provided for monitoring thrust, aerodynamic heat, temperature and motor burnout. Instrumentation shall be capable of the following:
 - a. Sensing thrust of from 0 to (TBD) 1bf for approximately 135 seconds with an accuracy of 10 percent.

b. Sensing motor burnout when thrust has decreased to less than (TBD) ibf.

The exciting power for sensing, conditioning, and transmitting signals for instrumentation listed above shall be 28 plus or minus 3 vdc. A means of verifying instrumentation circuitry shall be provided.

- 3.3.2 Selection of Specifications and Standards. Selection and use of specifications and standards shall be in accordance with (TBD), except as provided in 3.3.4.
- 3.3.3 <u>Materials, Parts, and Processes.</u> Commercial parts having suitable properties may be used where, on the date of invitation for bids, there are no standard parts. In any case, commercial utility parts (screws, bolts, nuts, cotter pins, etc.) having suitable properties may be used provided:
 - a. They can be replaced by the standard parts (MS and AND) with alteration.
 - b. The corresponding standard part numbers are referenced in the parts list and, if practicable, on the contractor's drawings.

Except as specified above, AND and MS standard parts shall be used where they suit the purpose. They shall be identified on drawings by their part numbers.

- 3.3.5 <u>Moisture and Fungus Resistance</u>. The CI shall function as specified herein during and after exposure to the following environments:
 - a. 80 percent relative humidity at 80 degrees F for 90 days
 - b. 28 days exposure to selected fungi in a fungus chamber as specified in Specification (TBD).

If possible, the use of materials known to be fungus nutrients shall be avoided in the construction of the CI.

3.3.6 Corrosion of Metal Parts. Materials used in the CI that will be subjected to corrosive environments shall be protected from such corrosion in a manner which will not interfere with the required function of the CI.

- 3.3.6.1 <u>Dissimilar Metals.</u> Dissimilar metals, as defined in (TBD) <u>shall not be placed in contact unless properly protected against galvanic action. For the purpose of this specification, aluminum shall be classed as (TBD).</u>
- 3.3.7 <u>Interchangeability and Replaceability.</u> The CI and its component parts shall be designed to be interchangeable or replaceable in accordance with the definitions set forth in Standard (TBD).
- 3.3.8 Workmanship. Workmanship shall be in accordance with the best industrial practice for this type of equipment. Whenever contractual documents fail to clearly state the required quality of any work, the interpretation requiring the best quality of workmanship shall be followed.
- 3.3.9 Electromagnetic Interference. Design of the CI shall comply with the applicable requirements of Specification (TBD).
- 3.3.10 Identification and Marking. Identification of the CI, subassemblies, and components, with assigned part numbers shall be in accordance with Standard (TBD). Name plates shall be in accordance with (TBD). Serialization shall be in accordance with (TBD).
- 3.3.11 Storage. The CI shall be capable of with-standing indoor storage under controlled temperature and humidity conditions. Packaging for storage shall be in accordance with NASA requirements.
 - 4. QUALITY ASSURANCE PROVISIONS
 - 4.1 Category I Test (If Applicable)
 - 4.1.1 Engineering Test and Evaluation. (Not Applicable)
 - 4.1.2 Preliminary Qualification Tests (Not Applicable)
- 4.1.3 Formal Qualification Test. The following subparagraphs specify the requirements of Section 3 for, and methods of, formally verifying that each requirement in Section 3 has been satisfied. Verification will be accomplished with a review of analytical data, test results, and demonstrated performance.

4.1.3.1 <u>Inspection</u>. The following requirements of Section 3 shall be verified by an inspection of the CI at time and place of qualification testing:

- a. 3.1.2.2.2 Service and Access
- b. 3.2.1.1 Schematic Arrangement
- c. 3.3.8 Workmanship
- d. 3.3.10 Identification and Marking

4.1.3.2 Analyses. The following requirements of Section 3 shall be verified by review of analytical data:

- a. 3.1.1.1.1 Performance Ratings
- b. 3.1.1.2.1 Thrust Versus Time Curves
- c. 3.1.2.1 Reliability
- d. 3.1.2.1.1 Availability
- e. 3.1.2.2 Maintainability
- f. 3.1.2.2.1 Maintainance and Repair Cycles
- g. 3.1.2.3 Useful Life
- h. 3.1.2.4.1 Ground Environments
- i. 3.1.2.4.2 Resonance Conditions
- j. 3,1,2,4,3 Vibration
- k. 3.1.2.4.4 Explosive Atmosphere
- 1. 3.1.2.4.5 Propellant Compatibility
- m. 3.1.2.5 Transportability
- n. 3.1.2.7 Safety
- o. 3.2.1 Interface Requirements
- p. 3.2.1.2 Detailed Interface Definition
- q. 3.3.1.1 Ignition System

4	3.3	1	2	Nozzles
T •		,	. 4	MOARTCO

- s. 3.3.1.3 Performance Sensing Instrumentation
- t. (TBD) (TBD)
- u. 3.3.2 Selection of Specifications & Standards
- v. 3.3.4 Standard and Commercial Part
- w. 3.3.5 Moisture and Fungus Resistance
- x. 3.3.6 Corrosion of Metal Parts
- v. 3.3.6.1 Dissimilar Metals
- z. 3.3.7 Interchangeability and Replaceability
- aa. 3.3.9 Electromagnetic Interference
- 4.1.3.3 Demonstrations. Conformance to the requirements of 3.1.2.2.2 shall be demonstrated.
 - 4.1.3.4 Tests. (Not applicable).
- 4.1.4 Reliability Test and Analyses. The requirements of 3.1.1.1.1, 3.1.2.1, and 3.3.1.2 shall be verified by review of past test results of nozzles and the demonstrated performance of the nozzles in their normal application. In addition, a series of (TBD) nozzles, minimum, shall be tested to demonstrate feasibility and (TBD) nozzles, minimum shall be used to demonstrate reliability and performance. All tests and demonstrations shall be conducted with the nozzle assembled to the CEI.
 - 4.1.5 Engineering Critical Component Qualification
 (TBD)
 - 4.2 <u>Category II Test Program.</u>
 (TBD)
 - 5. PREPARATION FOR DELIVERY (TBD)

CPWI-977

- 6. NOTES
- 6.1 Supplemental Information.
 (TBD)
- 6.2 Alternate Source Qualification
 (TBD)
- 6.3 Definitions. Performance requirements as specified herein are based on terms defined as follows:
 - a. Action Time. Action time begins when the chamber pressure reaches psia on the rise (corresponding to a (TBD) thrust at sea level) and ends when the chamber has decreased to psia (corresponding to a (TBD) thrust at vacuum conditions).
 - b. Ignition Delay Time. Ignition delay time is the time from switch closure (ignition signal) to beginning of action time.

THIOKOL CHEMICAL CORPORATION WASATCH DIVISION BRIGHAM CITY, UTAH

SPECIFICATION

SOLID ROCKET MOTOR STAGE, TU-742

1. SCOPE. This specification establishes the requirements for performance, design, test, and qualification of one mission-design-series of equipment identified as:

Solid Rocket Motor Stage, CI No. (TBD)

This configuration item (CI) consists of two TU-742 Solid-Propellant Rocket Motors (SRM), together with providions for attachment to a liquid-propellant space shuttle vehicle. This CI provides a nominal average thrust at vacuum conditions of 4,860,000 pounds-force (LBF) over 135 seconds (sec) action time.

2. APPLICABLE DOCUMENTS. The following documents, of the exact issues shown, form a part of this specification to the extent specified herein. In the event of conflict between documents referenced here and detail content of Sections 3 and 4, the detail requirements of Section 3 and 4 shall govern.

SYSTEM PROGRAM DOCUMENTS

SPECIFICATIONS

NASA (TBD)

Thiokol Chemical Corporation

CPW1-977	Solid Rocket Motor, TU-742
(TBD)	Staging System
(TBD)	Interstage Structure
(TBD)	Nose Cone
(TBD)	Aft Fairing
(TBD)	Recovery System

STANDARDS

NASA (TBD)

DRAWINGS

NASA (TBD)

OTHER PUBLICATIONS

(TBD)

Code of Federal Regulations (ICC)

49 CFR 173.92 List of Explosives and Other Dangerous Articles

3. REQUIREMENTS

3.1 <u>Performance</u>. The performance ratings and curves discussed in this section are based on the terms and standard conditions defined in this specification (see 6.3).

3.1.1 Functional Characteristics

- 3.1.1.1 Primary Performance Characteristics. Upon receipt of command signals transmitted from the space shuttle vehicle, the CI shall ignite, provide thrust to the space shuttle vehicle, and separate from the core within the limits as specified herein.
- 3.1.1.1.1 Ratings. Performance ratings at vacuum conditions shall be within the limits specified in Table I at a motor temperature of 70 degrees Fahrenheit (F).

Table I

Primary Performance Ratings, Solid Rocket Motor

Stage at 70°F1/ and Vacuum Conditions

			Limit	cs2/
Parameter	Unit	Norminal	Minimum	Maximum
Average thrust 3/ (action time)	lbf	4,860,000	(TBD)	(TBD)
Total impulse $\frac{3}{4}$ / (action time)	lbf-sec	658,000,000	(TBD)	(TBD)
Action time	sec	135	(TBD)	(TBD)
Ignition delay time	sec	0.118	(TBD)	(TBD)

1/ Thrust values at other temperatures may be determined from the equation:

$$F_T = F_{70^{\circ}} [1 + 0.00102 (T - 70^{\circ})]$$

Time values at other temperatures may be determined from the equation:

$$t_{70^{\circ}}$$
 $t_{T} = \frac{1 + 0.00102 (T - 70^{\circ})}{}$

- 2/ Limits specified can be expected to encompass 99 percent of the population with a certainty of 95 percent.
- 3/ Summation of two motors. Thrust values given are the thrust vectors along SRM longitudinal centerlines.

3.1.1.1.2 <u>Variation Between Motors</u>. The variation in performance at 70 degrees F between two motors comprising a single solid rocket stage shall not exceed the following limits:

a. Average vacuum thrust, 1bf ± (TBD)

b. Total vacuum impulse, 1bf-sec + (TBD)

c. Action time, sec \pm (TBD)

d. Ignition delay time \pm (TBD)

3.1.1.2 <u>Secondary Performance Characteristics</u>

- 3.1.1.2.1 Thrust-Time Curves. Instantaneous thrust as a function of time, at vacuum conditions, with the propellant grains of both motors conditioned to 70 degrees F, shall be not less than shown in Figure 1.
- 3.1.1.2.2 <u>Thrust-Time Variation Between Motors.</u>
 The variation in thrust versus time at 70 degrees F between two motors comprising a single stage shall not exceed (TBD).
- 3.1.1.2.3 Staging System. The staging system shall provide the capabilities for separating each SRM subsystem from the space shuttle vehicle.
 - a. The staging ordnance shall arm upon receipt of a (TBD) voltage at (TBD) amperes for a period of (TBD) second.
 - b. The staging system shall react to the command to separate within (TBD) second.
 - c. The staging system shall cause the SRM's to separate from the space shuttle vehicle without damaging the space shuttle vehicle or the SCM hardware.
- 3.1.1.2.4 Interstage Structure. The interstage structure shall attach the SRM's to the space shuttle vehicle.
 - a. The interstage structure shall support the weight of the space shuttle vehicle on the launch pad.
 - b. The interstage structure shall transmit the SRM stage thrust forces to the space shuttle vehicle.

3.1.1.2.5 Nose Cone . Each SRM nose cone shall provide structural attach points for the forward interstage structure and shall have an aerodynamic configuration for improved flight characteristics.

- a. The nose cone shall support a (TBD) percentage of the weight of the space shuttle vehicle through the attach structure while on the launch pad.
- b. The nose cone shall transmit the SRM thrust froces to the attach structure.
- c. The nose cone shall withstand the force of the expended SRM striking the ocean.
- 3.1.1.2.6 Aft Fairing. The SRM aft fairing shall provide structural attach points for the aft interstage structure and structural support of the space shuttle vehicle while on the launch pad.
 - a. The aft fairing shall support a (TBD) percentage of the weight of the space shuttle vehicle through the attach structure while on the launch pad.
 - b. The aft fairing shall support the combined weight of the space shuttle vehicle and the SRM stage while on the launch pad.
 - c. The aft fairing shall withstand the forces required to hold the SRM stage and the space shuttle vehicle on the launch pad from SRM ignition until release on the hold down structures.
- 3.1.1.2.7 Recovery System. The SRM stage shall contain provisions for recovering the expended SRM's after each SRM has been separated from the space shuttle vehicle.
 - a. The recovery system shall lower each SRM to the ocean at a speed not to exceed (TBD) feet per second.
 - b. The SRM hardware must withstand the splashdown forces without damage to the case, aft fairing, hydraulic power units, power supply, and nozzle.
 - c. The recovery system shall prevent the expended SRM from sinking into the ocean.

3.1.2 Operability

3.1.2.1 Reliability. The total reliability of this CI for terminal countdown, launch, and flight shall be (TBD) percent at a confidence level of 50 percent. This reliability shall be apportioned as follows:

- a. Perform terminal countdown and launch: (TBD) percent at (TBD) percent confidence.
- b. Perform flight function: (TBD) percent at (TBD) percent confidence.
- 3.1.2.1.1 Availability. The CI shall have a reaction time capability of (TBD) for launch aborts caused by conditions external to the CI. The CI shall be capable of holding at T-31 sec for (TBD) with a (TBD) launch reaction time.
- 3.1.2.2 Maintainability. The CI shall be designed so that repairs can be made within the following mean times:
 - a. Launch Pad Unscheduled (TBD)
 Maintenance
 - b. Launch Pad Scheduled None Maintenance
 - c. Other Unscheduled (TBD)
 Maintenance
 - d. Other Scheduled None Maintenance
- 3.1.2.2.1 Maintainability and Repair Cycle. Maintenance and repair shall be limited to systems checkout and test following assembly and prior to terminal countdown and launch.

3.1.2.2.2 Service and Access

3.1.2.2.2.1 <u>Erection and Alignment</u>. The SRM stage shall require two SRM subsystems. The components of each SRM subsystem will be transported to the vehicle assembly building and assembled into an SRM. Identification of the SRM centerline will be required for alignment.

NOTE: After two SRM subsystems are erected, the space shuttle fuel/oxidizer tank is attached to the SRM's. Weight of tank and space shuttle vehicle itself are carried on the SRM's.

- 3.1.2.2.2.2 Ground Test Capability. The CI shall contain provisions for connecting test devices. The following checkout and test provisions are required:
 - a. Test ordnance circuits for stray voltage and continuity after space shuttle propellant has been loaded and before ordnance devices are connected.
 - b. Test ordnance circuits through the SRM stage/space shuttle interface without the use of ordnance devices. This includes transmission of command signals and verification of properly completed arm, safe, ignite or destruct commands.
 - c. Verify that the instrumentation system and the inadvertent separation destruct system (ISDS) power is
 available at the proper level. This includes enabling
 the power, verifying that power is at proper level, and
 disabling the power with verification that the power
 is disabled.
 - d. Verify the following SRM stage circuitry through the SRM stage/space shuttle interface:
 - 1. Nozzle command and position (pitch and yaw).
 - 2. Hydraulic system pressure.
 - 3. SRM chamber pressure indication circuits.
 - 4. SRM ignition indication circuits
- 3.1.2.2.3 Access. The CI shall contain access provisions for connecting, installing, and removing ordnance devices and safeing and test devices.
- 3.1.2.3 Useful Life. Useful life shall be a minimum of 60 months combined storage and service life.

3.1.2.4 Environmental

3.1.2.4.1 <u>Vehicle Flight</u>. The CI shall withstand all flight environments encountered from lift-off through separation of the CI from the space shuttle vehicle.

- 3.1.2.4.1.1 Flight Loads. The CI shall meet all flight-imposed loads from lift-off to separation of the CI from the space shuttle vehicle.
 - 3.1.2.4.1.2 Vibration. (TBD).

- 3.1.2.4.2 Ground Environments. The CI shall meet performance requirements as specified herein after being subjected to the environments listed as follows, either singly or in combination, during erection, attaching to the space vehicle, servicing, maintaining readiness, and for launch.
 - a. Temperature: 30 to 100°F
 - b. Humidity: 0 to 80% RH
 - c. Salt fog: Equivalent to 50-hour exposure to 20% salt fog solution
 - d. Wind: The maximum wind loading will be at 30 ft above ground @ 46.5 mph. The NASA 99.9 wind curve shall apply
 - e. Rain: Open areas, 4 in/hr for 2 hours
 - f. Fungus: Equivalent to 28 days in a fungus chamber
 - g. Sand and dust: 2300 + 500 fpm for 2 hours
 - h. Explosive atmosphere: Equipment on the launch/test stand and at propellant handling areas shall not ignite a gaseous explosive mixture

- i. Liquid propellant compatibility; The CI surfaces shall withstand exposure to propellant fumes for (TBD), or splashing by the propellants for (TBD). For materials which are normally in contact with the propellants, the degradation of physical properties after an exposure to the propellants for 3 months shall be within design limits.
- j. Sunshine
- k. Thermal environment caused by space shuttle vehicle plume.
- 3.1.2.5 Transportability. During all transportation functions, the applicable requirements of (TBD) shall apply.
 - 3.1.2.6 Human Performance. (TBD)
 - 3.1.2.7 Safety
- 3.1.2.7.1 Flight Safety. The CI shall incorporate provisions for automatic destruction of an SRM subsystem upon inadvertent separation of the subsystem from the orbiter. The CI shall also incorporate provisions for destruction upon receipt of a command signal issued from the orbiter.

3.2 CI Definition. This CI consists of two SRM subsystems each of which is assembled from the following CI's plus an electrical cable assembly (see 3.2.2.2) and attaching hardware:

Quantity	CI Numbers	Nomenclature	Specification No.
2		Solid Rocket Motor	CPWL-977
2		Staging System	(TBD)
1		Interstage Structure	(TBD)
2		Nose Cones	(TBD)
2		Aft Fairings	(TBD)
1		Recovery System	(TBD)

3.2.1 Interface Requirements

- 3.2.1.1 Schematic Arrangement. General arrangement of the CI shall conform to the applicable drawing.
- 3.2.1.2 <u>Detailed Interface Definition</u>. All interfaces shall conform to interface control drawings (ICD) prepared and approved in accordance with contract provisions.

3.2.1.2.1 Space Shuttle Vehicle Interfaces.

- 3.2.1.2.1.1 <u>Functional Interfaces</u>. The functional interfaces with the vehicle core are as follows:
 - a. The SRM centerline of each SRM/Subsystem shall be parallel to the space shuttle vehicle centerline within (TBD) degree in both the pitch and yaw planes.

3.2.1.2.1.2 Mechanical Interfaces. Mechanical interface with the space shuttle vehicle shall be as follows: (TBD)

3.2.1.2.1.3 Electrical Interfaces. Electrical interfaces shall be as shown in Drawing . Power requirements of electrical interfaces for each SRM shall be as shown in Table II.

Table II

Electrical Interface Requirements

nition Voltage	Amperage	Duration
28 <u>+</u> 3 vdc	3. 0 max.	2-5 sec
28 <u>+</u> 3 vdc	0.200	Continuous
28 <u>+</u> 3 vdc	3. 0	2-5 sec
ed 28 <u>+</u> 3 vdc	0.200	Continuous
28 <u>+</u> 3 vdc	9 + 2 - 0	500 <u>+</u> 250 ms
28 <u>+</u> 3 vdc	0.200	
		Continuous
	$28 \pm 3 \text{ vdc}$	$ 28 \pm 3 \text{ vdc} \qquad 3.0 \text{ max.} $ $ 28 \pm 3 \text{ vdc} \qquad 0.200 $ $ 28 \pm 3 \text{ vdc} \qquad 3.0 $ $ 28 \pm 3 \text{ vdc} \qquad 0.200 $ $ 28 \pm 3 \text{ vdc} \qquad 0.200 $ $ 28 \pm 3 \text{ vdc} \qquad 9 + 2 $ $ -0 $ $ 28 \pm 3 \text{ vdc} \qquad 0.200 $ $ 28 \pm 3 \text{ vdc} \qquad 0.200 $ $ 28 \pm 3 \text{ vdc} \qquad 0.200 $

Table II (Continued)

Interface Definition	Voltage	Amperage	Duration
Aerodynamic heat sensing, conditioned signal Temperatures of critical areas sensing, conditioned signal. Motor burnout, conditioned signal Acceleration	(TBD)	(TBD)	(TBD)

- 3.2.2 Component Definition
- 3.2.2.1 Government-furnished Property List. (To be determined later.)
- 3.2.2.2 Engineering Critical Components. Engineering critical compenents of this CI will be as follows:

Specification No.	Title
(TBD)	Solid Rocket Motor
(TBD)	Staging System
(TBD)	Interstage Structure
(TBD)	Nose Cone
(TBD)	Aft Fairing
(TBD)	Recovery System
(TBD)	Electrical Cable Assembly

- 3.2.2.3 Logistics Critical Components List. There are no logistics critical components which are part of this CI.
 - 3.3 Design and Constructuion
 - 3.3.1 General Design Features

- 3.3.1.1 System Design Requirements. Except for those equipments which have been designed, tested, and produced under provisions of other programs, design of this CI shall meet general design requirements as specified herein and in the contract.
- 3.3.1.2 <u>Stage Performance</u>. The CI shall incorporate provisions for verifying stage performance from ignition to motor burnout. Information for stage performance shall be gained by monitoring the following:
 - a. Thrust of each SRM
 - b. Aerodynamic heat buildup
 - c. Temperatures in critical areas
 - d. Acceleration
- 3.3.1.3 Safety Factor. All structures transmitting loads between the SRM and the core shall have a minimum structural safety factor of 1.4.
- 3.3.2 Selection of Specification and Standards. Selection and use of specifications and standards shall be in accordance with (TBD) except as provided in 3.3.4.
 - 3.3. Materials, Parts and Processes. (To be determined later.)
- 3.3.4 Standard and Commercial Parts. Commercial parts having suitable properties may be used where, on the date of invitation for bids, there are no standard parts. In any case, such parts may be used provided:
 - a. They can be replaced by the standard parts (MS or AND) without alteration
 - b. The corresponding standard part numbers are referenced in the parts list and, if practicable, on the contractor's drawings

Except as specified above, AND and MS standard parts shall be used where they suit the purpose. They shall be identified on drawings by their part numbers.

- 3.3.5 Moisture and Fungus Resistance. Except for those equipments which have been designed, tested, and produced under provisions of other programs, materials which are nutrient to fungus shall be avoided in the construction of the CI, or shall be suitably protected therefrom.
- 3.3.6 Corrosion of Metal Parts. Metal parts which are subject to corrosion when exposed to environments listed herein shall be protected against such corrosion in any a manner which will not interfere with specified function of the CI.
- 3.3.6.1 <u>Dissimilar Metals.</u> Dissimilar metals, as defined in (TBD)., shall not placed in contact unless properly protected against galvanic action. For the purpose of this specification, aluminum shall be classed as (TBD).
- 3.3.7 Interchangeability and Replaceability. The CI and component parts shall be designed to be interchangeable or replaceable in accordance with the definitions set forth in
- 3.3.8 Workmanship. Workmanship shall be in accordance with the best industrial practice for this type of equipment. Whenever contractual documents fail to clearly state the required quality of any work, the interpretation requiring the best quality of workmanship shall be followed.
- 3.3.9 Electromagnetic Interference. Design of the CI shall comply with applicable requirements of Specification (TBD).
- 3.3.10 Identification and Marking. Identification of the CI, subassemblies, and components, with assigned part numbers, shall be in accordance with Standard (TBD). Name plates shall be in accordance with (TBD). Serialization shall be in accordance with (TBD).
- 3.3.11 Storage. The CI shall be capable of withstanding indoor storage under controlled temperature and humidity conditions for a period of (TBD) years. Packaging for storage shall be in accordance with Thiokol standard procedure.

- 4. QUALITY ASSURANCE PROVISIONS
- 4.1 Category I Test (If Applicable)
- 4.1.1 Engineering Test and Evaluation. (Not applicable.)
- 4.1.2 Preliminary Qualification Tests. (Not applicable.)
- 4.1.3 Formal Qualification Tests. Except for the inspections, analyses, and demonstrations set forth in the following paragraphs, qualification of the CI's listed below shall satisfy the requirements for qualification of this CI:

CEI Number	Nomenclature	Specification No.
(TBD)	Solid Rocket Motor	CPW1- 977
(TBD)	Interstage Structure	(TBD)
(TBD)	Staging System	(TBD)
(TBD)	Nose Cones	(TBD)
(TBD)	Aft Fairings	(TBD)
(TBD)	Recovery System	(TBD)
(TBD)	Electrical Cable Assembl	y (TBD)

4.1.3.1 <u>Inspection</u>. The following requirements of Section 3 shall be verified by an inspection of the CI at time and place of qualification testing:

a.	Paragraph 3. 1. 2. 2. 2. 2	Ground Test Capability
b.	Paragraph 3. 2. 1. 1.	Schematic Arrangement
c.	Paragraph 3.3.8	Workmanship
d.	Paragraph 3.3.10	Identification and Marking

4.1.3.2 Analyses. The following requirements of Section 3 shall be verified by review of analytical data:

a.	Paragraph 3. 1. 1. 1. 1	Ratings
b.	Paragraph 3.1.1.1.2	Variation Between Motors

с.	Paragraph 3.1.1.2.1	Thrust-Time Curves
d.	Paragraph 3.1.1.2.2	Thrust-Time Variation Between Motors
е.	Paragraph 3.1.1.2.3	Staging System
f.	Paragraph 3.1.1.2.4	Interstage Structure
g.	Paragraph 3.1.1.2.5	Nose Cones
h.	Paragraph 3.1.1.2.6	Aft Fairings
i.	Paragraph 3.1.1.2.7	Recovery System
j.	Paragraph 3.1.2.1	Reliability
k.	Paragraph 3.1.2.1.1	Availability
l.	Paragraph 3.1.2.2	Maintainability
m.	Paragraph 3.1.2.2.1	Maintenance and Repair Cycle
n.	Paragraph 3.1.2.3	Useful Life
ο.	Paragraph 3.1.2.4.1	Missile Flight
p.	Paragraph 3.1.2.4.1.1	Flight Loads
q.	Paragraph 3.1.2.4.1.2	Vibration
r.	Paragraph 3.1.2.4.1.3	Staging
s.	Paragraph 3.1.2.4.2	Ground Environments
t.	Paragraph 3.1.2.5	Transportability
u.	Paragraph 3.1.2.7.1	Flight Safety
v.	Paragraph 3.1.2.7.2	Ground Safety
w.	Paragraph 3.1.2.7.5.2	Explosive Hazard Classification
x.	Paragraph 3.2.1.2	Detailed Interface Definition
у.	Paragraph 3.2.1.2.1.1	Functional Interfaces
z.	Paragraph 3.2.1.2.1.2	Mechanical Interfaces
aa.	Paragraph 3.2.1.2.1.3	Electrical Interfaces

NO. 07703

bb.	Paragraph 3.3.1.1	System Design Requirements
cc.	Paragraph 3.3.1.3	Safety Factor
dd.	Paragraph 3.3.2	Selection of Specification and Standards
ee.	Paragraph 3.3.4	Standard and Commercial Parts
ff.	Paragraph 3.3.5	Moisture and Fungus Resistance
gg.	Paragraph 3.3.6	Corrosion of Metal Parts
hh.	Paragraph 3.3.7	Interchangeability and Replaceability
ii.	Paragraph 3.3.9	Electromagnetic Interference
jj.	Paragraph 3.3.11	Storage

- 4.1.3.4 Tests. (Not applicable.)
- 4.1.4 Reliability Test and Analysis. (Not Applicable.)
- 4.1.5 Engineering Critical Component Qualification.

 Qualification of engineering critical components is covered by the following listed specifications:

Specification No.	Title
(TBD)	Solid Rocket Motor
(TBD)	Staging System
(TBD)	Interstage Structure
(TBD)	Nose Cones
(TBD)	Aft Fairings
(TBD)	Recovery System
(TBD)	Electrical Cable Assembly

- 4.2 <u>Category II Test Program</u>. The following requirements of Section 3 shall be verified when the CI is assembled and operated with other system equipment:
 - a. Paragraph 3.1.1.1 Primary Performance Characteristics

b.	Paragraph 3. 1. 1. 1. 1	Ratings
c.	Paragraph 3.1.1.2	Variation Between Motors
d.	Paragraph 3.1.1.2.1	Thrust-Time Curves
е.	Paragraph 3.1.1.2.2	Thrust-Time Variation Between Motors
f.	Paragraph 3.1.2.4.1	Missile Flight
g.	Paragraph 3.1.2.4.1.1	Flight Loads
h.	Paragraph 3.1.2.4.1.2	Vibration
		·
i.	Paragraph 3.1.2.7.5.1	Safety and Arming Provisions
j.	Paragraph 3.2.1.2.1.1	Functional Interfaces
k	Paragraph 3.2.1.2.1.2	Mechanical Interfaces
1.	Paragraph 3.2.1.2.1.3	Electrical Interfaces

Stage Performance

Paragraph 3.3.1.2

m.

- 5. PREPARATION FOR DELIVERY
 - (Not Applicable.)
- 6. NOTES
- 6.1 Supplemental Information. (Not applicable.)
- 6.2 Alternate Source Qualification. (Not applicable.)
- 6.3 Definitions. Performance requirements as specified in this specification are based on terms defined as follows:
 - a. Action Time. Action time begins when the chamber pressure reaches 96 pounds per square inch absolute (psia) on the rise (corresponding to a 283,000-1bf thrust at sea level for one motor, and ends when the chamber pressure has decreased to 84 psia (corresponding to a 283,000-1bf thrust at vacuum conditions for one motor).
 - b. Ignition Delay Time, Ignition delay time is the time from switch closure (ignition signal) to beginning of action time.

APPENDIX D

DRAWINGS, BILLS OF MATERIALS, AND PRELIMINARY INTERFACE CONTROL DRAWINGS

1

RT ID	ENTIFICATION NO.	PROGRAM	٩	CONTR	ACT		SE	c	APPROVED BY	-		B/M SERIAL NO. 0178	REV	SHE	EΤ
:U74	2/02	SPACE SHUTTLE											0		1
	LINE-PARALLEL 156"	EFFECTIVITY					Au	тно	RIZATION				DATE	FEB	
ЕМ	PART NO.		DWG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-TASK	-sT	CPI NO.	SL	CODE	REMARKS-EFFECTIVITY			j
	TU742/02 BASELINE-PARALL	EL SRM 156"			1.0000 MAKE					NR				•	
1	CASE ASSY LOAD	ED			1.0000 MAKE					s					
2	CASE, FWD SEG				1.0000 BUY				 	s					
3	CASE, CYL SEG	MENT			3.0000 BUY					s					
4	CASE, AFT SEG	MENT	1	. 1	1.0000 BUY	EA			1	s					
5	PROPELLANT		;	'	AR MAKE				1	NR					
6	9404 HB POLYMER		!		AR BUY	1				NR	NA				
7	9015 AP 200 MICRO	N			AR BUY					NR	NA				
8	9020 SPEC COARSE	AP			AR BUY					NR	NA				
9	9008 ALUM POWDER	TYPE II			AR BUY					NR	NA				
	•														

B/M SERIAL NO.01782 END ITEM BILL OF MATERIAL SHEET REV PART IDENTIFICATION NO. SEC APPROVED BY PROGRAM CONTRACT 0 2 TU742/02 SPACE SHUTTLE AUTHORIZATION DATE TITLE EFFECTIVITY BASELINE-PARALLEL 29 FEB 72 SRM 156" INSP 13 UNIT OF MEAS QTY-NA PART NO. CHG CHG PROJ-TASK-ST CPI NO. SL. ITEM REMARKS-EFFECTIVITY SOURCE NAME ..V-44 NH 10 AR INSULATION BUY ..UF2121 AR L 11 LINER MAKE ...9407 NR 12 AR HC POLY BUY ...9607 NR AR 13 BUY MA PO ...9267 NH AR 14 BUY ERL-500 ...9861 NH AR 15 THIXCIN E BUY NR 16 ...9455 AR BUY IRON OCT. NR AR 17 ...9069 ASBESTOS BUY AR NF 18 ZINC CHROMATE PUTTY BUY 1000.0000 EA NR 19 BUY RETAINER NR 1000.0000 EA 20 PIN BUY

PART IDENTIFICATION NO. CONTRACT APPROVED BY RELEASED BY PROGRAM SEC SHEET REV SPACE SHUTTLE 0 3 TU742/02 BASELINE-PARALLEL EFFECTIVITY AUTHORIZATION DATE 29 FEB 72 SRM 156" NSP 10 UNIT OF MEAS PART NO. QTY-NA CHG CHG ITEM PROJ-TASK-ST CPI NO. SL REMARKS-EFFECTIVITY SOURCE NAME NR 21 8,0000 EA O-RING BUY 22 1.0000 EA S FIXED NOZZLE BUY 23 1.0000 EA S AFT SKIRT BUY NR 24 2.0000 EA AFT ATTACH STRUCTURE BUY 5 2,0000 EA NR 25 FWD ATTACH STRUCTURE BUY S 1.0000 EA 26 IGNITER ASSY MAKE S 27 1.0000 EA CASE BUY ..UF2123 AR L 28 LINER MAKE NR ...9407 29 HC POLYMER BUY ...9607 AR NR 30 BUY MA PO

B/M SERIAL NO.

FORM TC NO. 2086

B/M SERIAL NO.01782 PART IDENTIFICATION NO. PROGRAM APPROVED BY RELEASED BY CONTRACT SEC SHEET TU742/02 SPACE SHUTTLE 0 EFFECTIVITY AUTHORIZATION T'BASELINE-PARALLEL DATE SRM 156" 29 FEB 72 INSP 10 PART NO. QTY-NA CHG CHG ECO ITEM PROJ-TASK-ST CPI NO. \$L REMARKS-EFFECTIVITY NAME SOURCE ...9861 **3**I AR NR THIVOTROPIC POWDEER BUY ...9267 32 NR EPOXY RESIN BUY NR 33 ...9016 AR ASBESTOS FLOATS BUY 34 ...9455 AR NR IRON OCTOATE BUY ..TP-H1076 L 35 AR PROPELLANT MAKE 36 ...9015 L CLASSIFIED AMMONIUM PERCH. BUY ...9451 L CLASSIFIED 37 BUY FERRIC OXIDE 38 ...9407 L CLASSIFIED AR HC POLYMER BUY ...9004 L CLASSIFIED 39 AR ALUMINUM POWDER BUY ...9607 L CLASSIFIED 40 BUY MA PO L 41 ...9285 AR CLASSIFIED ERL-0510 BUY

PART I	ENTIFICATION NO.	PROGRAM		CONT	RACT			SEC	APPROVED BY			RELEASED BY	REV	SHEET	
TU7	12/02	SPACE SHUTTLE											0	5	ŝ
TIBASI	ELINE-PARALLEL 156"	EFFECTIVITY						AUTHO	RIZATION				29	FEB 7	72
ITEM	PART NO.		DWG.	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-T	ASK-ST	CPI NO.	SL	INSP 10	REMARKS-EFFECTIVITY			ACT
42	9456 IRON LINOLEA	ATE.			AR BUY					L		CLASSIFIED		_	
43	9854 TP-90B				AR BUY					L		CLASSIFIED			
44	S AND A				1.0000 BUY					s					
45	NOSE CONE				1.0000 BU					s					
						1			İ						
				:	; 						;				
				† †											
												1			

B/M SERIAL NO. 01782

B/M SERIAL NO. RELEASED BY APPROVED BY PART IDENTIFICATION NO. CONTRACT SEC SHEET 0 TU742/03 SPACE SHUTTLE 1 EFFECTIVITY AUTHORIZATION DATE T'PARALLEL 156" SRM (W/OPTIONS) 29 FEB 72 LNSP TO UNIT OF MEAS QTY-NA PART NO. CHG CHG ECO PROJ-TASK-ST CPI NO. REMARKS-EFFECTIVITY SOURCE NR TU742/03 1.0000 EA PARALLEL 156" SRM MAKE 1.000d EΑ S 1 CASE ASSY LOADED MAKE s 2 1.0000 EA CASE, FWD SEG BUY EA S 3.0000 3 CASE, CYL SEGMENT BUY 1.0000 BUY 10 ΕA S CASE, AFT SEGMENT NR ..TP-H1011 MAKE PROPELLANT NR NA ...9904 HB POLYMER BUY NR NA ...9015 7 AP 200 MICRON BUY NRNA 8 ...9020 SPEC COARSE AP BUY ...9008 NR NA 9 BUY ALUM POWDER TYPE II

RT ID	ENTIFICATION NO.	PROGRAM	T	CONT	RACT			SEC	APPROVED BY		**	B/M SERIAL NO.	REV	SHE	EET
	2/03	SPACE SHUTTLE											0		2
PARA (W/C	LLEL 156" SRM PTIONS)	EFFECTIVITY						AUTHO	RIZATION				DATE	PE	
TEM	PART NO.		CHG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-T/	ASK-ST	CPI NO.	SL	INSP CODE	REMARKS-EFFECTIVITY			
10	V-44 INSULATION	***************************************			AR BUY					NF					_
11	065 LINER		!		AR MAKE					L					
12	ZINC CHROMATE	PUTTY			AR BUY					NF					
13	RETAINER				1000.0000 BUY					NF					
14	PIN		!		1000.0000 BUY					NF					
15	O-RING				8,0000 BUY	EA				NR					
16	NOZZLE				1.0000 BUY	EA				S					
17	ACTUATOR				4.0000 BUY	EA				S					

FORM TC NO. 2086

T IDI	ENTIFICATION NO.	PROGRAM	1	CONT	RACT			SEC	APPROVED BY			B/M SERIAL NO. 0178	REV	SHE	ET
	2/03	SPACE SHUTTLE					· ·	ļ <u></u>					0	<u> </u>	3
	LLEL 156" SRM PTIONS)	EFFECTIVITY						AUTHO	RIZATION				29	FEB	7:
ЕМ	PART NO.	. —	DWG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-1	ASK-ST	CPI NO.	SL	CODECT	REMARKS-EFFECTIVITY	Y		-
8	LINEAR SHAPED	CHARGE (NOZZLE)			1.0000 BUY					s					
9	HYDRAULIC POWE	R UNIT			2.0000 BUY					NR					
0	RACEWAY ASSY				1.0000 BUY					s					
1	AFT ATTACH STR	UCTURE			2.0000 BUY					NR					
2	SEPARATION MOT	PORS			8.0000 BUY					S					
23	AFT SKIRT				1.0000 BUY		•			S					
24	FWD ATTACH STR	UCTURE			2.0000 BUY				!	NR					
:5	IGNITER ASSY				1.0000 MAKE					S					
6	CASE				1.0000					S					
27	LINER				AR MAKE					L					

FORM TC NO. 2086

RT ID	ENTIFICATION NO.	PROGRAM	ľ	CONT	RACT			SEC	APPROVED BY			B/M SERIAL NO.0178	REV	SHE	ET
TLE	2/03 LLEL 156" SRM	SPACE SHUTTLE						AUTHO	RIZATION				O DATE		4
	PTIONS)										_		29	FEB	7
TEM	PART NO.		CHG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-1	rask-st	CPI NO.	SL	CODE	REMARKS-EFFECTIVITY	******		==
28	TP-H1076 PROPELLANT				ar Make					L			·		
29	9015 AMMONIUM PERO	PH.			AR BUY					L		CLASSTPIED			
30	9451 FERRIC OXIDE				AR BUY					L		CLASSIFIED			
31	9407 HC POLYMER				AR BUY					L		CLASSIFIED			
32	9004 ALUMINUM POWI	DER			AR BUY					L		CLASSIFIED			
33	9607 MAPO				AR BUY					L		CLASSIFIED			
34	9285 ERL-0510				AR BUY					L		CLASSIFIED			
35	9456 IRON LINOLEAT	E	 		AR BUY					L		CLASSIFIED			
36	9854 TP-90B				AR BUY					L		CLASSIFIED			
37	S AND A				1.0000 BUY	EA				s					
38	PILOT MORTOR				3.0000 BUY	EA				NR					

ART ID	ENTIFICATION NO.	PROGRAM		ONTE	RACT			SEC	APPROVED BY			B/M SERIAL NO. 0178	REV	SHE	EΤ
TU74	2/03	SPACE SHUTTLE											0		5
PARA (W/O	LLEL 156" SRM PTIONS)	EFFECTIVITY						AUTHOR	SZATION				DATE 29	FEB	
ITEM	PART NO.		DWG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-T	ASK-ST	CPI NO.	SL,	CODE	REMARKS-EFFECTIVITY			
39	PARACHUTE ASSY	7			3.0000 BUY					s					
4 0	THRUST TERMINA	NTION			2.0000 MAKE					s					
41	INSULATION				AR BUY	•				L					
42	MICRO BALLOON	ıs			AR BUY					L					
43	LINEAR SHAPEI	CHARGE			1.0000 BUY					NR					
44	SAFE & ARM UN	IT			1.0000 BUY					S					
45	DESTRUCT SAFE	& ARM UNIT			1.0000 BUY		İ			S					
46	NOSE CONE				1.0000 BUY					s					
47	HYDRAULIC TANK	:			2.0000 BUY					S					
4 8	HYDRAULIC RESE	RVOIR			2.0000 BUY					NR					
49	ACTIVATOR				2.0000 BUY					NR		•			

ART ID	ENTIFICATION NO.	PROGRAM	- 1	ONT	RACT			SEC	APPROVED BY			B/M SERIAL NO. 01783	REV	SHE	ΕT
TU74	2/03	SPACE SHUTTLE						ALITHO	RIZATION				O	<u> </u>	6
PARA	LLEL 156" SRM PTIONS)	EFFECTIVITY												FEB	7
ITEM	PART NO.		OWG CHG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-TA	sk-st	CPI NO.	SL	NSP GOCODE	REMARKS-EFFECTIVITY			
50	TVC BATTERY				3.0000 BUY					NR					
51	PREPACKAGED W	TRING HARNESS			1.0000 BUY					NR					
52	SIGNAL CONDIT	ONING UNIT			1.0000 BUY					NR					
53	POWER DISTRIBU	TION BOX		!	1.0000 BUY					NR					
54	BATTERIES-DEST	RUCT INSTR. FLIGHT	į		2.0000 BUY					NR					
55	PRESSURE TRANS	SDUCER LEADS	!		AR BUY					NR					
56	TVC CONTROLLER	₹			2.000C					NR					
			:												

RT IDE	ENTIFICATION NO.	PROGRAM		CONTR	ACT			SEC	APPROVED BY			B/M SERIAL NO.	REV	SHE
PARA	2/04 LLEL 156" SRM PTIONS)	SPACE SHUTTLE						AUTHOR	RIZATION				0 DATE 29	FEB
TEM	PART NO.		DWG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-TA	ASK-ST	CPI NO.	SL	CODE	REMARKS-EFFECTIVITY		
	TU742/04 PARALLEL 156" S	RM			1.0000 MAKE					NR				
1	CASE ASSY LOAD	ED			1.0000 MAKE					s				
2	CASE, FWD SEG				1.0000 BUY					s				
3	CASE, CYL SEG	MENT			3.0000 BUY					s				
4	CASE, AFT SEG	MENT			1.0000 BUY	EA				s				
5	TP-H1011 PROPELLANT				AR Nake					NR				
6	9904 HB POLYMER				AR BUY					NR	NA			
7	9015 AP 200 MICRO	N			AR BUY				!	NR	NA			
8	9020 SPEC COARSE	AP			AR BUY					NR	NA			
9	9008 ALUM POWDER	TYPE II			AR BUY					NR	NA			

RT ID	NTIFICATION NO.	PROGRAM		CONT	RACT			SEC	APPROVED BY			RELEASED BY	REV	SHE	ET
TU74	2/04	SPACE SHUTTLE											0		2
PARA (W/O	LLEL 156" SRM PTIONS)	EFFECTIVITY						AUTHOR	RIZATION				DATE 29	FEE	 3 7
тем	PART NO.		CHG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-TA	ASK-ST	CPI NO.	SL	CODE	REMARKS-EFFECTIVITY	* ***		-
10	V-44 INSULATION				AR EU)					NR					
11	065 LINER				AR MAKE					L					
12	zinc chromate	PUTTY			AR BU)					NR					
13	RETAINER				1000.0000 BU					NR					
14	PIN				1000.0000 BU	1				NR					
15	O-RING		!		8.0000	4				NR					
16	NOZZLE				1.0000 BUY					S					
17	ACTUATOR				4.0000 BUY					S					
										- [

םו דו	ENTIFICATION NO.	PROGRAM	ſ	ONT	RACT			SEC	1	APPROVED BY			RELEASED BY	REV	SHEE
U74	2/04	SPACE SHUTTLE				_							İ	, 0	3
ARA W/O	LLEL 156" SRM PTIONS)	EFFECTIVITY						AUTH	IORI	IZATION				DATE 29	FEB '
ЕМ	PART NO.		CHG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-	-TASK-S	ST	CPI NO.	SL.	NSP GODE	REMARKS-EFFECT:VITY		
L8	LINEAR SHAPED	CHARGE (NOZZLE)			1.0000 BUY						s				
9	HYDRAULIC POWE	TR UNIT			2.0000 BUY						NR				
20	RACEWAY ASSY				1.0000 BUY						s				
21	AFT ATTACH STR	RUCTURE			2.0000 BUY						NR				
22	AFT SKIRT				1.0000 BUY						s				
23	FWD ATTACH STE	RUCTURE			2,0000 BUY	EA					NR				
24	IGNITER ASSY				1.0000 MAKE						s				
25	CASE				1.0000 BUY						s				
26	LINER				AR MAKE						L				

ART IE	ENTIFICATION NO.	PROGRAM	٩	ONT	RACT			SEC	APPROVED I	BY			RELEASED BY	REV	SH	EET
TU74	12/04	SPACE SHUTTLE												0		4
	ALLEL 156" SRM OPTIONS)	EFFECTIVITY						AUTHO	RIZATION					DATE 29	FE	
ITEM	PART NO.		DWG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-	TASK-S	CPI	١٥. ع	iL	CODE	REMARKS-EFFECTIVITY	<u> </u>		
27	TP-H1076 PROPELLANT				AR MAKE						L					
28	9015 AMMONIUM PER	CH.			AR BUY						L		CLASSIFIED			
29	9451 FERRIC OXIDE				AR BUY						L		CLASSIFIED			
30	9407 HC POLYMER				AR BUY						L		CLASSIFIED			
31	ALUMINUM POW	DER		i İ	AR BUY						L		CLASSIFIED			
32	9607 MAPO				AR BUY						L		CLASSIFIED			
33	9285 ERL-0510		 	İ	AR BUY						L		CLASSIFIED			
34	9456 IRON LINOLEA	TE			AR BUY						L		CLASSIFIED			
35	9854 TP-90B				AR BUY						L		CLASSIFIED			
36	S AND A				1.0000 BUY	EA					s					
37	PILOT MORTOR				3.0000 BUY	EA					NR					

7 10	ENTIFICATION NO.	PROGRAM		CONT	RACT			SEC	APPROVED BY			RELEASED BY	REV	SHEET
	12/04	SPACE SHUTTLE											0	5
PARA	ALLEL 156" SRM OPTIONS)	EFFECTIVITY						AUTHOR	IZATION				DATE	FEB 72
TEM	PART NO.		CHG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-T	ASK-ST	CPI NO.	SL.	CODE	REMARKS-EFFECTIVITY	-	
38	PARACHUTE ASSY				3.0000 BUY					s			<u> </u>	
39	THRUST TERMINA	TION			2.0000 MAKE					s				
4 0	INSULATION				AR BUY					L				
41	MICRO BALLOON	S			AR BUY		·			L				
42 43	LINEAR SHAPED	CHARGE			1.0000 BUY	,				NR				
44	SAFE & ARM UN	IT	i !		1.0000 BUY					S				
45	DESTRUCT SAFE	& ARM UNIT	1		1.0000 BUY					S				
46	NOSE CONE				1.0000 EUY 2.0000					S				
47	HYDRAULIC TANK				2.0000 BUY					S				
48	HYDRAULIC RESE	RVOIR			BUY 2.0000					NR				
	ACTIVATOR				BUY	E.A			1	NR				

FORM TC NO. 2086

PARTI	ENTIFICATION NO.	PROGRAM	l	CONTRACT					APPROVED BY			RELEASED BY	REV	SHEET
TU7	42/04	SPACE SHUTTLE						,					0	6
PARA (W/C	ALLEL 156" SRM OPTIONS)	EFFECTIVITY						AUTHOR		DATE 29	FEB 72			
ITEM	PART NO.		DWG HG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-TA	SK-ST	CPI NO.	SL	INSP GO	REMARKS-EFFECTIVITY		
49	TVC BATTERY				3.0000 BUY					NR				
50	PREPACKAGED W			1.0000 BUY	EA			1	NR					
51	'SIGNAL CONDIT			1.0000 BUY					NR					
52	POWER DISTRIB	UTION BOX			1.0000 BUY					NR				
53	BATTERIES-DES	TRUCT INSTR. FLIGHT	•		2.0000 BUY	EA				NR				
54	PRESSURE TRAN	SDUCER LEADS			AR BUY				i	NR				
55	TVC CONTROLLE	R			2.0000 BUY	EA				NR				
			1	!			<u> </u> 							
					İ	İ			į					
									 - 					

PART ID	ENTIFICATION NO.	PROGRAM	ľ	CONTE	RACT			SEC	^	PPROVED BY			RELEASED BY		SH	EET
	00/01	SPACE SHUTTLE							L					DAT		1
BASI	LINE_SERIES BURN 156"	EFFECTIVITY							AUTHORIZATION							. 197
ITEM	PART NO.		HGG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-T	ASK-51	т	CPI NO.	SL	CODE	REMARKS-EFFECTIVITY	′		ACT
	TU800/01	TU800/01 BASELINE-SERIES BURN SRM 156" *CASE ASSY LOADED			1.0000 MAKE	EA					NR	1				-
1	CASE ASSY LOAD				1.0000 MAKE						s					
3 4	CASE, FWD SEG				1.0000 BUY						S					
	CASE, CYL SEGI	ŒNT			4.0000 BUY						S					
	CASE, AFT SEG	ENT			1.0000 BUY						S					
5	TP-H1011 PROPELLANT				AR MAKE						NR					
6	9404 HB POLYMER				AR BUY						NA	NA				
7	9015 AP 200 MICRO	vi			AR BU)						NF	NA				
8	9020 SPEC COARSE	A.P.			AR BUY						NF	NA				į
9	9008 ALUM POWDER	TYPE II			AR BU)						NF	NA				

ART ID	ENTIFICATION NO.	PROGRAM	c	ONTE	RACT		s	EC	APPROVED BY			RELEASED BY	REV	5Н	EET	
TU80	0/01	SPACE SHUTTLE											0		2	
BASE SRM	LINE-SERIES BURN	EFFECTIVITY							RIZATION				29		. 1972	
ITEM	PART NO.		DWG	AST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-TAS	к-ѕт	CPI NO.	SL	CODE	REMARKS-EFFECTIVITY			ACT	
10	V-44 INSULATION				AR BUY					NR						
11	UF2121 LINER				AR MAKE					L						
12	9407 HC POLY				AR BUY	<u> </u>				NR						
13	9607 MAPO				AR BUY					NR						
14	9267 ERL-500				AR BUY					NR						
15	9861 THIXCIN E				AR BUY					NR						
16	9455 IRON OCT.		-		AR BUY					NR						
17	9069 ASBESTOS		! 		AR BUY					NR						
18	zinc chromate	PUTTY			AR BUY					NR						
19	RETAINER				1000.0000 BUY	EA				NR						
2 0	PIN				1000.0000 BUY	EA				NR						

ART ID	ENTIFICATION NO.	PROGRAM	CONT	RACT		SEC	!	APPROVED BY			B/M SERIAL NO. () /6	REV	5Н1	EET
TUBO	00/01	SPACE SHUTTLE										o		3
HASE SRM	LINE-SERIES BUR 156"	PEFFECTIVITY				AUTH	HOR	IZATION				29		. 197
TEM	PART NO.		DWG CHG ECO	GTY-NA SOURCE	UNIT OF MEAS	PROJ-TASK-	ST	CPI NO.	SL	LNSP 14	REMARKS-EFFECTIVITY			ACT
21	O-RING			8.0000 BUY	EA				NF	1 1				
22	FIXED NOZZLE			1.0000 BUY				!	s					
23	AFT SKIRT		,	1.0000 BUY	EA				s					
24	FWD SKIRT		l '	1.0000 BUY	EA			,	s					!
25	IGNITER ASSY		• .	1.0000 MAKE	EA				้ร					!
26	CASE		1	1.0000 BUY	EA				, s	1				
27	UF2123 LINER			AR MAKE	:			•	L	:				, i
28	9407 HC POLYMER		i :	AR BUY					: NF	!				į
29	9607 MAPO			AR BUY					N	₹'				!
														i
			'	1										į
	Į.			!										ļ

ART ID	ENTIFICATION NO.	PROGRAM	ľ	CONTR	RACT		İ	SEC	APPROVED BY			RELEASED BY	REV	SHEET
BASE	TU800/01 SPACE SHUTTLE BASE LINE-SERIES BURN SRM 156"					-		AUTHORIZATION						4
TEM	PART NO.		CHG	ECO	QTY-NA SOURCE	UNIT OF MEAS	PROJ-TA	ASK-ST	CPI NO.	SL	INSP (0	REMARKS-EFFECTIVITY	29 FE	В. 18
30	9861 THIVOTROPIC	POWDEE			AR BUY					NR				
31	9267 EPOXY RESIN				AR BUY					NR				
32	9016 ASBESTOS FLO)ATS			AR					NR				
33	9455 IRON OCTOATE	:			AR BUY					NR				
34	TP-H1076 PROPELLANT				AR MAKE					L				
35	9015 AMMONIUM PEF	ксн.			AR BUY					L		CLASSIFIED		
36	9451 FERRIC OXIDE	3			AR BUY					L		CLASSIFIED		
37	9407 HC POLYMER				AR BUY					L		CLASSIFIED		
38	9004 ALUMINUM POW	DER			AR BUY					L		CLASSIFIED		
39	9607 MAPO				AR BUY					L		CLASSIFIED		
4 0	9285 ERL-0510				AR BUY					L		CLASSIFIED		

END	ITEM BILL OF	MATERIAL											B/M SERIAL NO.	0178	5		
PART IC	ENTIFICATION NO.	PROGRAM	CONTRACT					SEC	AP	PROVED BY			RELEASED BY		EV	SHEET	
TU80	00/01	SPACE SHUTTLE												ļ	0	5	
BASE LINE-SERIES BURN SRM 156"								ORIZ	ATION				Į.	ATE 29 F	EB. 1	972	
ITEM	PART NO.		CHG GHG	LAST	QTY-NA SOURCE	UNIT OF MEAS	PROJ-	TASK-S	т	CPI NO.	SL	INSP 70	REMARKS-EFFECTI	VITY			ACT
41	9456 IRON LINOLEA	TE.			AR BUY						L		CLASSIFIED				
42	9854 TP-90B				AR BUY						L		CLASSIFIED				
43	S AND A				1.0000 BUY						s						
29																	
					!												
									ĺ								
																'	