Flying a Saturn V

If you're used to the original NASSP code, you'll find quite a few differences with this version. So here's a quick rundown on the procedures required to get into orbit using the DSKY interface to the Apollo Guidance Computer.

Note that this *isn't* an attempt to produce a 100% accurate simulation of the Apollo computer interface: corners will be cut when neccesary to make it work better as a simulation, but it should still be accurate enough that you'll be able to fly the mission using the actual Apollo manuals and a bit of guesswork. That said, I'm implementing the Block II computer interface, and some of the documentation you'd find on the web is for Block I, which was rather different.

When you first start up your scenario the AGC will spend about thirty seconds running through its self-test program, just like a PC does. On a real Saturn V this would check all the computer hardware, but since we can pretty much guarantee that your PC is going to multiply and divide correctly if it's managing to run Windows, here it just does the final stage, and tests the display by outputting a selection of test patterns.

If you get bored, just hit 10x time acceleration briefly. Once the lights have turned off, the computer goes into standby mode with displays blanked and just the STDBY light lit. If you start the engines it will automatically start up as they ignite.

However, if you prefer to do things the 'proper' way, press the PROG key on the DSKY to start the computer. VERB 37 will flash on the display: this is the 'change program' verb: the computer is currently idling in program 00, but suggesting that you enter a new program to run.

So press 'NOUN', then 0, then 1, then ENTER.

Note that whenever you enter data into the DSKY you will have to enter initial zeros in this way if the data would not otherwise require you to enter a digit in a specific column. If you attempt to enter too many digits, or attempt to ENTER a VERB/NOUN combination that isn't supported, the OPR ERR light will light up. Press RSET to reset the error indication and continue.

If you are entering data into the DSKY when the computer wishes to display information, the KBD REL light will light up. If you're finished with the keypad then press the KEY REL button and the computer will now be able to use the display; otherwise, typically, it will display the information it wants to show you after you finish entering the data you're typing in.

VERB 37 NOUN 01 will run the initial IMU alignment program: in Orbiter in merely lights the NO ATT light briefly and then changes automatically to program 02, in a real Saturn V this would align the IMU to the appropriate angles that have been entered into the computer and then switch to program 02.

One thing you may have noticed by now is that there is no 'DAP' autopilot switch in this version. There is no longer an option to turn the autopilot on and off manually in this way, though you can use the DAP MODE switches to disable it if you so choose. Otherwise the autopilot is entirely controlled by the AGC.

Program 02 is the pre-launch setup program. You can use this to check the planned orbit from the scenario file, update the orbit and launch times, or simply ignore it and the computer will use the scenario values.

The program will start with a flashing VERB 06 NOUN 29. This shows the launch azimuth in hundredths of a degree on the top line of the display, and allows you to change it from the historically correct value if you choose.

To update the information on these lines you need to change the displayed values, then press PROG to enter them into the AGC. To update the first line, use VERB 21 ENTER, for the second VERB 22 ENTER, for the third VERB 23 ENTER. To update the first and second in sequence use VERB 24 ENTER, for all three use VERB 25 ENTER.

When you enter data the DSKY will blank the appropriate line. Press '+' or '-' to begin data entry (octal entry is not yet supported), then type in the digits, with preceding zeros when required. Once you type in all five digits, the value will be saved ready to be passed to the AGC. Note that if you make a mistake while entering the number, you can press CLR to clear the entry and try again.

So, you can use VERB 21 ENTER to change the azimuth value, then press PROG to accept the value being displayed. Alternatively, if you're happy with the value, use VERB 33 ENTER to 'proceed without data': the computer will then use the displayed azimuth value for the launch.

Either way, the computer will respond with a flashing VERB 06 NOUN 44, displaying the desired apogee and perigee in tens of meters. Again, update them if desired, or use VERB 33 ENTER to continue.

The computer will respond with a flashing VERB 06 NOUN 33, displaying the time to liftoff: hours on the first line, minutes on the second line, and hundredths of a second on the third line.

If you wish to change your launch time, update the values on the display, then press PROG to load them into the computer.

So you're ready to launch. When the countdown reaches zero the AGC will start the engines, automatically switch to program 11 and activate the autopilot. If for some reason this should fail, then you can press VERB 75 ENTER or VERB 37 NOUN 11 ENTER to start the program manually: of course unless there's a horrid bug, this isn't going to happen:).

The program will switch to VERB 16 NOUN 62: Verb 06 and 16 are two which

are very useful to know: Verb 06 means 'display the information for this noun', and can be used to check the current value of various internal variables. Verb 16 is the same, except rather than show just the value at the time you press ENTER, it will update automatically roughly twice per second.

Different Nouns will display different information. Noun 62 will display three lines on the DKSY, the first is the velocity relative to Earth in meters per second, the second is the vertical velocity in meters per second, and the third is the altitude in kilometers.

To monitor the orbit information, either press VERB 82 ENTER or VERB 16 NOUN 44 ENTER (note that if either the Verb or Noun you wish to execute is already displayed, there's no need to type it in again: if, for example, the display was showing VERB 16 NOUN 62, you could just press NOUN 44 ENTER to switch).

Noun 44 again displays three lines. The first is the apogee altitude in kilometers, the second the perigee altitude in kilometers, and the third is approximately the time in minutes and seconds to freefall to 300,000 feet if the engines were shut down: the latter is useful in planning aborts, as 300,000 feet is approximately the level where re-entry heating begins. If you haven't yet achieved a trajectory that will take you above 300,000 feet, or are moving too fast to return to that altitude, it will display 59:59.

Note that a real Apollo capsule wouldn't use SI units: instead, velocity would be measured in feet per second and altitudes in nautical miles. The code does have an option to switch to realistic units, but currently there's no way to enable that: it will be an option in the future for those who really want to do it the 'proper' way:).

If, at some point, you feel like flying manually, then enter VERB 46 ENTER. This will toggle the autopilot state each time you enter it.

Finally, when you reach orbit and the SIVB stage shuts down, the computer will disable the autopilot and prompt you to switch programs with a flashing VERB 37 again. You might as well enter NOUN 00 ENTER to switch to the idle program, to disable the computer for the time being.

Note that another change made to this version is that the autopilot no longer changes the state of the SIVB Gimbal and RCS switches. So remember to activate the RCS before you attempt to maneuver the ship or put into Prograde or Retrograde mode. It will also no longer disable the RCS when you use the SIVB for the TLI burn, so once those switches are set you won't need to adjust them again unless you reload a scenario.

There are a number of other useful programs, verbs and nouns that you may want to use.

Program 06 is the AGC standby program. Enter VERB 37 NOUN 06 ENTER to switch to program 06. It will then flash VERB 50 NOUN 25: this is a generic

message from the computer telling you to perform a checklist action... the appropriate action will be displayed on the first line. In this case it is '00062', which means 'press the PROG key to put the AGC into standby'. Press that key and the displays will be blanked and the STDBY light come on. Press the PROG key again to bring the AGC out of standby.

Noun 38 shows the time since the AGC was booted. Noun 73 shows the altitude, velocity and angle of attack, the latter in hundredths of a degree.

Program Alarms

If an error occurs in a program, it will light the PROG light on the DSKY and raise a program alarm. In some cases this will abort the program that's running, in others it will continue but you should consider corrective action. If you don't care, then just press RSET to clear the light and the record of the alarms.

To display the program alarms, use VERB 05 NOUN 09. This shows three lines: the first is the first alarm to occur since pressing RSET was pressed, the second is the second alarm to occur since RSET was pressed, and the third is the most recent alarm. If more than three alarms occur after pressing RSET, any others are lost.

Program checksums

VERB 91 will display the program bank checksums. In NASSP this is absolutely useless (in fact the checksums are pseudo-random as I haven't found the real checksum numbers yet), but in a real Apollo this was an important tool for verifying that the correct programs were loaded into the AGC core memory. The first line is the checksum, the second line is the bank number and the third is more checksum: to be valid, the first checksum must be equal to the bank number or negative bank number (in octal), and the second checksum gives more information. To display more banks, use VERB 33 ENTER to cycle through them.

Displaying Erasable Memory

'Erasable Memory' was the AGC equivalent of modern RAM. The program was stored in fixed core memory, while data which might change (e.g. Current time, landing site location) was stored in erasable memory. Of course this meant that the astronauts needed a way to examine and change the memory.

To examine memory locations, use VERB 01 NOUN 02 ENTER. This will switch the R1 display to octal (base-8) and blank the R2 display, while flashing the verb and noun display to remind you that you need to do something. Enter a memory location in R2, and press PROG. The value of the erasable memory location will be displayed in R1, and the program will blank R3 again so you can enter a new memory location.

If, instead, you want to monitor a memory location as the data changes, use

VERB 01 NOUN 02. As above, enter a memory address in R2 and press PROG. Rather than give you the option of entering another location, the verb and noun display will stop flashing and R1 will be continually updated with the contents of the memory location. Location (octal) 00025 is a good one to use, as it simulates the 10 millisecond timer on the real AGC.

Of course, since the memory is just simulated, this doesn't really help a huge amount. However, you can view various variables that control the AGC operation if you know how the program works, and will be able to change the program's operation by changing those variables.

Performing an automated TLI burn

To perform the TLI burn, you need to run program 15. So, start with VERB 37 NOUN 15 ENTER to begin running that program.

Now use your favorite MFD to calculate the burn ejection time and delta-V. I've used the Transfer MFD, but this should work with TransX too.

The computer will respond with a flashing VERB 06 NOUN 33. This displays the time to ejection in hours (top line), minutes (middle line) and hundredths of seconds (bottom line).

Skip time until the time to ejection in the MFD display is around 1300 seconds. Now enter VERB 22 ENTER to change the value of the minutes field. Press '+00020' to indicate twenty minutes, and wait. Watch the time to ejection count down and when it hits 1200 seconds, press PROG to update the time for the computer.

You've now told the program when to make the TLI burn. The display will switch to VERB 06 NOUN 14. This is one line, the delta-V for the burn.

Press VERB 21 ENTER to update the delta V. Now press '+' and enter the value with appropriate leading zeros. For example, if your burn delta-V is going to be 3183 m/s, enter '+03183'. When you're done, press PROG.

The computer will perform some calculations and respond with a flashing VERB 06 NOUN 95. This shows the burn details. The top line is the time to engine ignition, the middle line the delta-V, and the bottom line the velocity for engine cutoff. The time to ignition will not be the value you just entered, as it allows for the burn duration and engine startup.

Now you can sit and wait, or skip time towards ignition. If you want a countdown, then press VERB 16 ENTER to monitor the burn values.

Along the way a few things will happen to keep you awake. About nine and a half minutes before ignition the UPLINK ACTY light will come on for a few seconds. About 1 minute and 45 seconds to ignition the display will blank briefly, then switch into countdown mode with VERB 16 NOUN 95.

About 1 minute and 30 seconds to ignition the computer will enable prograde mode, if it's not already enabled: it will then keep it active throughout the burn and turn it off at the end. At this point, if you forgot to set the RCS pitch and yaw switches for the SIVB you'll suddenly realise... luckily you have a few seconds to hit them and still be ready for the burn.

If you change your mind before ignition, then press VERB 34 ENTER to terminate the current program. If entered after ignition this will shut down the SIVB, but you will have used up your single restart.

After the engines ignite, the display will change. Although it's still NOUN 95, it will now show an approximate countdown to engine shutoff in the top line, the remaining delta-V in the middle, and the cutoff velocity in the bottom line. If you want to monitor the state of your orbit, you can use VERB 16 NOUN 44 to display apogee, perigee and current altitude.

One thing you will notice is that the cutoff velocity in the NOUN 95 display will change during the burn. As the engine runs, you begin to climb away from Earth, and as a result you lose velocity. On a real Saturn V NASA would have calculated the cutoff velocity taking that loss into account, but the MFDs don't do so, therefore the computer performs the calculations in realtime as the engine runs.

When the engine cuts off, you should be within about 1 m/s of the correct velocity. If you're further out you can probably fine-tune with the SM RCS once you've seperated the LM from the SIVB.

The countdown on the DSKY will stop at zero, so press PROG. That will give you a flashing VERB 37 to remind you to change programs, at this point you might as well enter NOUN 00 ENTER to switch the AGC to idle, or NOUN 06 ENTER and then PROG to put it in standby mode.

Performing an automated orbit change

To perform an automated change of orbit altitude, run program 33 (VERB 37 NOUN 33 ENTER). This will display a flashing VERB 06 NOUN 44, showing the desired apogee and perigee in units of one hundred meters (e.g. 100Km is displayed as +1000). Use VERB 21 ENTER and VERB 22 ENTER to update these values to your desired orbit parameters, then press PROG.

If the apogee is less than the perigee, then the OPR ERR light will show the error and you can press RSET to correct it, otherwise the computer will calculate the first of two burns to adjust the apogee and perigee height. It will then display VERB 06 NOUN 95: the first line is the time to burn, the second line the delta-V required, and the third line the final cutoff velocity.

Currently you must remember to enable the SPS or LEM engines with the SPS DIRECT and HVR DIRECT switches. This shouldn't really be required, but the current NASSP code doesn't have full support for automated burns.

Roughly five minutes before the burn, the display will blank for five seconds, then switch to VERB 16 NOUN 95 so you can monitor the burn settings. It will also begin to orient the craft for the burn: since the Apollos take some time to turn, if the program is started less than three minutes prior to the burn it will raise a 603 alarm. You can either ignore this and continue, or abort the program and restart after the apogee or perigee that you are approaching.

After the engines ignite the NOUN 95 display will switch to a countdown to engine shutoff. If you want to monitor the state of your orbit, you can use VERB 16 NOUN 44 to display apogee, perigee and current altitude.

Once the engines shut down, the display will switch to VERB 06 NOUN 95, showing you the time to the burn on the other side of your orbit: the rest of the process will be the same as the first burn.

Note that this isn't an accurate reproduction of the real Apollo software. In a real Apollo you'd run one program to calculate the burn time and duration, and then you'd enter those details into a second program which would then perform the burn with the SPS or RCS engines. At some point in the future I may change the code to work that way.

LEM launch autopilot

To perform an automated launch of the LEM ascent stage, use VERB 37 NOUN 10 ENTER to run program 10. This will display a flashing VERB 06 NOUN 44, showing desired apoapsis in tens of meters, desired periapsis in tens of meters, and desired launch heading in hundredths of a degee. If you're happy with the defaults, just press PROG, otherwise change them and then press PROG.

This will display a flashing VERB 06 NOUN 33. This shows the time to launch in hours, minutes and hundredths of seconds. Set the time delay you want before the launch occurs, and press PROG.

This will now display a flashing VERB 50 NOUN 25: this is a checklist operation reminding you to set Guidance Control to PGNS and Mode Control to PGNS Auto (that switch currently doesn't work :)). When that is done, press PROG.

This will display a VERB 06 NOUN 74. This shows countdown time in R1, desired apoapsis in R2, and desired heading in R3. Now wait a while... if you want to track the count then enter VERB 16 ENTER to switch from noun display to monitor mode.

Thirty seconds before launch, the display will blank out, and return with a VERB 99. This is asking you to confirm the burn. Press PROG. If you wait more than thirty seconds, the launch will be aborted.

The display will now show VERB 16 NOUN 74, giving you a countdown to launch. When the countdown reaches zero, the ascent engine will ignite, and

you will switch automatically to program 11.

At liftoff, program 11 will display VERB 16 NOUN 50, showing apoapsis in kilometers, perapsis in kilometers, and fuel in hundredths of a percent.

After engine shutdown this will change to VERB 06 NOUN 44, showing the state at the end of the burn. Press PROG to switch to program 12 to trim the orbit.

Program 12 will display VERB 16 NOUN 94, showing the orbit apoapsis in tens of meters, the current altitude in tens of meters, and the target apoapsis, When close to the apoapsis altitude the LEM will orient itself appropriately and fire the ascent engine to raise the periapsis close to the desired apoapsis altitude. It will then use the RCS thrusters to fine-tune the altitude.

When the altitude is fine-tuned, the DSKY will display a flashing VERB 37 NOUN 00, prompting you to switch to a different program.

Verb, Noun and program summary

Verb	Action
1	With noun 02, display contents of erasable memory location
3	Display R1 in octal
4	Display R1 & R2 in octal
5	Display R1, R2 and R3 in octal
6	Display data in decimal
11	With noun 02, monitor contents of erasable memory location
16	Monitor data in decimal
33	Proceed without data
34	Terminate current program
37	Run program
46	Select manual control during launch
69	Restart
75	Start launch control program
82	Display orbit information during launch
91	Display memory checksum
99	Confirm burn

Noun	Data
9	Last three program alarms (always octal)
14	Desired delta-v
25	Perform checklist action

Noun	Data
29	Launch azimuth
33	Time to ignition
34	Time of next program event
35	Time to next program event
38	Time since boot
43	Latitude, Longitude, Altitude
44	Orbit information during launch or other maneuvers
50	Apoapsis, periapsis, fuel percentage
62	Velocity information during launch
73	Flight trajectory
94	Apoapsis, current altitude, target apoapsis
95	Burn details

Program	Action
0	Idle
1	Pre-launch IMU alignment
2	Pre-launch setup
6	Computer standby mode
10	LEM: ascent autopilot setup.
11	Launch control
12	LEM: ascent autopilot orbit trim
15	TLI burn
33	Orbit altitude control
63	LEM: descent autopilot setup
68	LEM: landing confirmation

Program Alarm	Meaning
603	Not enough time for orientation prior to burn
21521	Program 01 selected in orbit

That's it for the current version, more AGC fun will follow as and when I have time to implement it :).

Credits

Jean-Luc Rocca-Serra Original NASSP code
Mark Grant New COSTAM code

Moonwalker Control panels

Chris Knestrick Guidance code from STS guidance MFD and

CDK library.

Rodrigo R. M. B. Maia LEM ascent autopilot

Eric Weber Help File