

Checklists (Standard mode)

Table of Contents

Introduction
Prelaunch checklist
Prime Crew Ingress/Cabin Closeout
The FDAI
Launch checklist
Earth Parking Orbit
Trans Lunar Injection (TLI) checklist
Transposition & Docking
Trans Lunar Coast
References

Introduction

This section contains all necessary procedures for a complete moon landing mission (or it will contain when it's complete...). They are provided in a similar form as the original operational procedures or the original checklists. Compared to the original documentation the content is slightly different at some places because of unavoidable differences between Project Apollo - NASSP and the historical Project Apollo. One major goal of Project Apollo - NASSP is to keep these differences as small as possible, of course. If you want to try the original documentation instead, you can download the original launch checklist by clicking on the Apollo 15 launch checklist image below, but not everything stated there is possible in Project Apollo - NASSP at the moment. See below for more links to original documentation.

Please note that the checklists are indended for scenarios with standard realism mode and are not working with "quickstart mode scenarios" (REALISM 0), for instructions/checklists to use quickstart scenarios please look here.

The checklists here are intended as a reference documentation and are no tutorial or user's guide. We'll provide additional informations in separate documents (hopefully) later.

The Apollo Guidance Computer (AGC)

A very important device of the Apollo spacecraft is the Apollo Guidance Computer (AGC), which normally does the guidance, navigation and control tasks. You interact with the AGC via the DSKY (Display and Keyboard), a kind of "terminal" for the AGC.


Project Apollo - NASSP offers two different AGC implementations: The "NASSP AGC", which is normally used and which tries to behave similar to the real AGC but is an NASSP specific program

with several differences to the real AGC. The procedures for the NASSP AGC are titled "[NASSP AGC]", most of the procedures in the original documentation are not working with the NASSP AGC. If you use a scenario in the "Project Apollo - NASSP\Apollo - Historical Missions" folder, for example the "Project Apollo - NASSP\Apollo - Historical Missions\Apollo 11\3. Apollo 11 - Launch", the NASSP AGC is used.

The other AGC implementation uses the Virtual AGC (http://www.ibiblio.org/apollo/index.html), an Apollo Guidance Computer emulator running the original, authentic Apollo flight software (at the moment Colossus 1A, build 249 from October 28, 1968, probably flown with Apollo 8 and 9). There are some bugs and limitations (for example max. time acceleration is about 10x, saving/loading fails sometimes), so it's still "experimental" and intended for the advanced user, who wants to have the ultimate realism, but of course with the Virtual AGC you can do all procedures exactly as described in the original documentation. The procedures and instructions for the Virtual AGC are titled "[Virtual AGC]" and are in blue. To try that please use the "Project Apollo - NASSP\Virtual AGC\Apollo 8 - Launch" scenario.

Procedural steps in this section are presented in tabular form and in sequence they occure during the mission. The following is a detailed explanation of the columnar data presented in the tabulated lists:

Time

This column contains the mission time the procedure is to be done. Sometimes there's no fixed time when to do a procedure, in that case the time is left out.

Procedure

The procedure is a group of steps or overall tasks involved in performing a complete function or operation. It often consists of controls the astronauts have to toggle or display readings that have to be checked. You can use the <u>panel</u> reference if you need more informations about a certain display or control. Also the following abbreviations are used:

It - light

sw - switch

sel - rotary type switch

cb - circuit braker

tb - talkback indicator

bp - "barber pole" (striped line indication of a talkback indicator)

vlv - valve

ind - indicator

pb - pushbutton

cont - potentiometer or rheostat

tw - thumbwheel

Additionally to use the DSKY the following abbreviations are used: V is short for VERB, N is

short for NOUN, and E is short for ENTR.

Panel The panel number of a particular switch or display

for easier panel navigation.

Remarks Any useful comment. Please notice especially

differences to the original function, bugs or other

issues.

AATIONAL AERONAUTICS AND SPACE ADMINISTRATION (JULY 26 LAUNCH) APOLLO 15 CSM 112 CHANGE C CHANGE C CHECKLIST PREPARED BY GUIDANCE & CONTROL PROCEDURES SECTION SYSTEMS PROCEDURES DRANCH CREW PROCEDURES DIVISION MANNED SPACECRAFT CENTER HOUSTON,TEXAS JULY 9, 1971

Prelaunch checklist

In Project Apollo - NASSP the Saturn prelaunch checklist starts at 3 hours before launch with the backup crew in the spacecraft. At first some of the spacecraft's systems have to be activated.

Time Procedure Panel Remarks

-03:00:00 <i>C/W syste</i>	m activation		
	ER - 1 (up) MASTER ALARM pb/lt (3) - on, oush	2	The suit compressor alarm is normal.
	Pr up OMPUTER MNA - close OMPUTER MNB - close	5	Activation of the command module computer.
[NASSP A	GC]		
Wait until	DSKY light test complete STBY It - on	2	Light test isn't historically correct.
Key N00E	STBY It - out P00 NO ATT It - on		Run program 0, the AGC idling program. IMU is not turned on.
Key V34E Key V16 N	133E		Show launch countdown (not historically correct).
[Virtual AC	GC]		
V37E 00E	200	2	Run program P00
"V37 requ	rm, check if alarm code 1520 est not permitted at this time" 9E, then RSET and retry V37E 00	DE	This can happen every V37 request.
V35E F V37E 00E	⁻ 88 88		Light test
V16 N65E 1 V37E 00E	16 65		Shows time since power-up, check time synchronization with Orbiter.
IMU power	r up		Activation of the inertial measurement unit.
cb G/N IM cb G/N IM	U HTR MNA - close U HTR MNB - close U MNA - close U MNB - close	5	
[NASSP AG NO	<i>GC]</i> ATT lt - off	2	
	GC] ATT lt - on (90 sec) ATT lt - off		

When it's possible, the original Apollo documentation is used for this checklist. The *Apollo Operations Handbook Block II Spacecraft - Volume 2 Operational procedures reference* (see <u>below</u>) is one of the major sources for the checklists as it is for the following procedure, but also the original checklists are used to gather the necessary informations.

With the first procedure the caution and warning system is checked.

STA/	STEP	PROCEDURE	PANEL	REMARKS
	Prelau crew prior pared with tings may a It is assum	to ingress of prime creation of the prelaunch document open in more than one sed that a complete prelation.	r. Procedures ts. In order area and GDC a nunch checkout	and configuration checks performed by backup flight have been sequenced so they can be more easily com- to keep them closely aligned, redundant switch set- lign procedures have been repeated wherever necessary , including loose gear stowage, has been performed by
	in an activ purged and until servi	e configuration as requioxygen content verified ce structure is clear of Refer to Appendix B for	ired at time of to be 95% min f vehicle, as	ngress into command module, and that all systems are fingress. Spacecraft suit circuit shall have been imum. Backup crew will utilize facility headsets there will be no VHF AM or S BAND transmission until control position prior to backup crew cabin ingress.
MP	C/W NORM -		2	
	l sec]	[pause at off (ctr) at		Excessive switching speed will cause temporary loss of both power supplies, and alarm reset capability.
LL	MASTER push	ALARM pb/lt (3) - on,	1,3,122	and 1900 - 1900
MP	C/W PWR - 1 1 sec)	[pause at off (ctr) at		Excessive switching speed will cause temporary loss of both power supplies, and alarm reset capability.
LL	MASTER	ALARM pb/lt (3) - on,	1,3,122	the property of the state of th
MP		ST - 1 (hold)	2 1	position is momentary.
DR		ARM pb/lt - on	1	p-saran as monatoury.
MP		(15) - on	2	
DR		ARM pb/lt - out	1	
MP	C/W NORM -		2	
		ARM pb/lt - on	ĩ	

4.1.1 CAWS STATUS CHECK

STA/T	STEP PROCEDURE	PANEL	REMARKS
сме	C/W LAMP TEST - 2 (hold)	2	2 position is momentary.
CDR	MASTER ALARM bb/lt - out	1	
CMP	1h C/W 1t (15) - out	2	
LMP	MASTER ALARM pb/lt - on	3	
CMP	rh C/W 1t (20) - on	2	
	C/W LAMP TEST - rel		
LMP	MASTER ALARM pb/lt - out	3	MENA-200 Was - William 19 - 19 - 19 - 19 - 19 - 19 - 19 - 19
CMP	rh C/W lt (19) - out	2	SUIT COMPR C/W light will remain on until compressor
	50 NOVENDO - TRANSPORTANTE - CONTROL		is activated.
	C/W NORM - ACK		

Next the primary and secondary water-glycol coolant loops are checked and the primary water-glycol coolant loop is activated. The grey lines indicate displays or controls which are not available at the moment, please ignore these steps.

STA/T STEP	PROCEDURE	PANEL	REMARKS
4.1.3 GLYCO	L LOOP CHECKS		
Sec Gly	Loop Check		
	RAD SEC VLV - NORM	377	
ecs in	D sel - SEC	2	
	OL PUMP - AC1	A) AD	
	SEC IN TEMP ind - 60°-97°		
	SEC OUT TEMP ind - 60°-70°		
	GLY EVAP OUT TEMP ind - 60	0°-75°F	
	egged)	WOODANIA - PERENT	
	CLY EVAP STM PRESS ind - (egged)	0.25 psia	
SEC	CLY DISCH PRESS ind - 39-	51 psig	
SEC	ACCUM QTY ind - 30-50%	TATALO TO TO A COLOR	
	Safety control of the Falls.		
	200000000000000000000000000000000000000	SAMOON WERE SHOULD BE SEEN OF THE	

STA/T STE	P PROCEDURE	PANEL	REMARKS
СМТ	SEC COOL PUMP - ACC SEC CLY DISCH PRECS ind - 39-51 psic SEC COOL PUMP - off (ctr) ECS IND sel - PRIM	2	
	GLY TO HAD SEC VIV - HYP	377	
	Prim Gly Loop Activation	00	
HMI	GLY PUMPS - 2 AC1	4	
СМІ	PRIM GLY DIRCH PRESS ind - 37-50 poin	. 8	GRE flow must be temporarily interrupted (3 minutes maximum) for this check.
	PRIM ACCUM GTY ind - 25-507	40	Carteria de Marcada Carteria de Carteria d
IMP	GLY PUMPS - 1 ACI	11	
CMP	PRIM CLY DISCH PRESS and - 37-50 pair	2	
	RAD FLOW CORT FWR - PWR		
	RAD FLOW CONT AUTO - 2		
	ECS RAD tb - 2		2 indicates No. 2 flow proportioning valve controlling flow.
	RAD FLOW CONT AUTO - AUTO		
	ECS RAD tb - Fray		Gray indicates No. 1 flow proportioning valve controlling flow.
	RAD FLOW CONT FWR - off (ctr)		SEE 35
CDR	DIRECT O2 vlv - OPEN (CCW), add for	7	V
CMP	02 FLOW ind - 0.4+0.1 lb/hr	s	

Next the third inverter and the fuel cell radiators are checked.

Time	Procedure	Panel	Remarks
	C/W NORM - BOOST	2	

STA/T BT	EP PROCEDURE	PANEL	REMARKS
4.1	.4 STANDBY INVERTER (NO. 3) CHECK		
LMP	AC2 RSET - OFF INV 3 - MHB INV 2 AC2 - OFF	3	
	INV 3 AC2 - on (up)		Rapid performance of inverter switching sequence may initiate MAGPER ALARM pb/lt when alternate inverter is connected to bus.
I'MI.	ACT RSET - RSET	3	RSET position is momentary. Positioning Art or a RSET switches to RSET and releasing ensures a MARTER ALARM light and tone. Positioning ACT or 2 RSET switches to center will cause random activation of MASTER ALARM lights and tone.
	MASTER ALARM pb/lt (2) - on (push)	3,122	
CMP	C/W lts (34) - out	5	
LMP	AC IND sel - BUS 2, ØA, B, C AC VOLTS ind - 113-117 vac AC2 RSET - OFF INV 3 AC2 - OFF	3	
	INV 2 AC2 - on (up)		Rapid performance of inverter switching sequence may initiate MASTER ALARM pb/lt when alternate inverter connected to bus.
	AC2 RSET - RSET		RSET position is momentary. Positioning ACl or 2 RSET switches to RSET and releasing ensures a MASTER ALARM light and tone. Positioning ACl or 2 RSET switches to center will cause random activation of MASTER ALARM lights and tone.
	MASTER ALARM pb/lt (2) - on (push)	3,122	
CMP	C/W lts (34) - out	2	2 87 8 8
LMP	INV 3 - OFF	3	Inverter 1 powering a-c bus No. 1 and inverter 2 powering a-c bus No. 2.
	AC IND sel - BUS 1 & 2, ØA, B, C AC VOLTS ind - 113-117 vac		powering are ous no. c.
4.1	.5 FC RADIATOR & FLOAT BAG CHECKS		
	FC Rad Check		
CMP	cb FC RAD (all) - close	226	Data William William Rev Services 1989
LMP	FC RAD tb (all) - gray	3	Gray indicates fuel cell radiator panels not bypassing flow.
CMP	cb PC RAD (all) - open	226	OF FREEZE STATES
	Float Hag Check		Secretary and the secretary an
CDR	FLOAT BAG (all) - OFF	8	Lever lock.
	cb FLOAT BAG (all) - close FLOAT BAG (all) - VENT cb FLOAT BAG (all) - open		Lever lock.

Next some checks regarding the panel displays and controls have to be done and a few but very important devices have to be turned on. We begin at panel 325, which is to the left of the left side panel.

·		
Time Procedure	Panel	Remarks
PRIM GLY TO RAD vlv - NORM	325	
AUTO RCS (16) - OFF SECS LOGIC (both) - OFF SECS PYRO ARM (2) - SAFE cb pnl 8 - all closed except cb CM RCS HTRS (both) - open cb FLOAT BAGS (all) - open cb SECS LOGIC (2) - open cb SECS ARM (2) - open	8	
EDS PWR - OFF TVC SERVO PWR (both) - OFF FDAI/GPI POWER - BOTH LOGIC 2/3 PWR - on (up) ELEC PWR - GDC/ECA SIG CONDR/DR BIAS PWR (both) - AC1 or AC2 BMAG PWR (both) - WARMUP	7	Turn on both FDAIs. Turn on GDC and ECA. Powers RJ/EC. Switches should not be set on same bus.
CMC ATT - IMU ACCEL - check (+1 G) FDAI SCALE - 5/1 FDAI SEL - 1/2 FDAI SOURCE - CMC ATT SET - GDC MAN ATT ROLL - RATE CMD MAN ATT PITCH - ACCEL CMD MAN ATT YAW - RATE CMD LIM CYCLE - OFF ATT DBD - MIN RATE - HI THC PWR - on (up) RHC PWR NORM (both) - AC/DC RHC PWR DIR (both) - OFF SC CONT - SCS CMC MODE - FREE BMAG MODE (3) - RATE 2 ATT SET TW (3) - R 162°, P 90°, Y 0° ELS LOGIC - OFF ELS AUTO - AUTO CM RCS LOGIC - OFF CM PRPLNT DUMP - OFF CM PRPLNT DUMP - OFF CM PRPLNT PURG - off (down) IMU CAGE - off (down) a/Pc IND sw - a a/Pc ind - zero LV IND/GPI sw - GPI	1	Activate Trans. Contr. Pwr. Activate Rot. Contr. Pwr. These are the nominal values for a 72° launch azimuth. Guarded. Guarded. Guarded. Guarded. Switch to a.
EVNT TMR RSET - up (ctr) SUIT CAB ΔP ind - > + 2.0 inH ₂ O O ₂ FLOW ind - 0.4 ± 0.1 lb/hr	2	Event timer not counting. Timer resets and starts automatically when lift-off occurs.
		Gray indicates probe fully

PROBE EXTD/REL tb (2) - gray PROBE (3) - OFF		extended or retracted.
RCS status check SM RCS He 1 tb (4) - bp SM RCS He 2 tb (4) - bp SM RCS PRIM PRPLNT tb (4) - bp SM RCS SEC PRPLNT tb (4) - bp		Barber pole indicates valves are closed.
EDS AUTO - OFF CSM/LM FNL SEP (both) - off (down) CM/SM SEP (2) - off (down) SIVB/LM SEP - off (down) PRPLNT DUMP - AUTO 2 ENG OUT sw - AUTO LV RATES sw - AUTO TWR JETT (both) - AUTO LV GUID sw - IU LV STAGE - OFF XLUNAR INJECT - INJECT MN REL - off (down)		Guarded. Guarded. Guarded. Guarded. Guarded. Guarded. Guarded. Guarded. Guarded.
FC 1 PUMPS - AC1 FC 2 & 3 PUMPS - AC2 MN BUS TIE (2) - OFF BAT CHGR - AC1 cb pnl 5 - all closed	5	
GLY PUMPS - 1 AC1 SUIT COMPR (both) - OFF cb pnl 4 - all closed	4	

The last part of the panel checks is again from the *Apollo Operations Handbook Block II Spacecraft - Volume 2 Operational procedures reference* (see below).

STA/T STEP	PROCEDURE	PANEL	REMARKS
RH MDC Pro	ls		
FC RAD	(all) - off (ctr)	3	and the transfer of the second
FC RAD	tb (all) - gray		Gray does not indicate status of fuel cell radiator bypass valves as talkback circuits are not powered at this time.
FC WTRS	(all) - on (up)		
	(all) - OFF		
	S (all) - ctr		
	S tb (all) - gray		Gray indicates fuel cell reactants valves open.
FC MNA	1 & 3 - OFF, 2 - ctr		Fuel cell management will be monitored by ground crew until the gimbal drive and trim check at which time they will be verified on the main buses by the crew.

RH COUCH CHECKS

STA/T STEP	PROCEDURE	PANEL	REMARKS
IMP	FC MNA 1 & 3 tb - bp, ? tb - grny	3	Barber pole indicates fuel cells 1 and 3 disconnected from main bus A, gray indicates fuel cell 2 connected to main bus A.
	MNA RSET - ctr FC MNB (all) - OFF		
	FC MNB tb (all) - bp		Barber pole indicates all fuel cells disconnected from main bus B.
	MNB RSET - ctr		September 1 in the property of the control of
	FC IND sel - 1, 2, 3		
	FC N2 FLOW ind - 0.01-0.05 1b/hr FC 02 FLOW ind - 0.1-0.4 1b/hr		Flow limits are proportional to individual fuel cell currents and can be approximated by fuel cell H2 flow =(amps x 2.5)/1000, and fuel cell 02 flow =(amps x 2.0)/100. GSE is supplying most of the SC power.
	FC SKIN TEMP ind - 390°-450°F		
	FC COND EXH TEMP ind - 150°-175°F FC tb (2) - gray		Gray indicates normal pH factor and normal fuel cell radiator temperature.
	FC IND sel - 2		
	BAT CHG - OFF		
	DC IND sel - FC 1, 2, 3 DC AMPS ind - 5-20 amps	10	
	DC IND sel - MNA, B	- 3	
	DC VOLTS ind - 26.5-31 vde		
	DC IND sel - BAT RUS A, B, RAT C DC VOLTS ind - 35-37.5 vde		
	DC AMPS ind - <3.0 amps		

STA/T STEP	PROCEDURE	PAHEL	REMARKS
	CAUTION		
LMP	Do not leave DC IND sel at PYRO BAT A (B) position any longer than req to read DC VOLTS, or PYRO bat chg will be depleted. DC IND sel - PYRO BAT A, B DC VOLTS ind - 36.0-37.5 vdc DC IND sel - MNA	3	
	Dual Inv Stat Check		Switch position verification only. If switch positions must be changed, refer to 4.5.3.9, step a.
	INV 1 - MNA INV 2 - MNB		
	INV 3 - OFF INV 1 AC1 - on (up) INV 2 AC1 - OFF		
	INV 3 AC1 - OFF INV 1 AC2 - OFF		
	INV 2 AC2 - on (up) INV 3 AC2 - OFF AC IND sel - BUS 1 & 2, ØA, B, C		
	AC VOLTS ind - 113-117 vac		

STA/T STEP	PROCEDURE	PANEL	REMARKS
CMP	MSR TMR - RSET	2	RSET position is momentary.
	MSN TMR ind - zero		1.5:
	MSN TMR - START		Will reset to zero and count up at lift-off, but not abort initiation.
	MSN TMR ind - counting up		02000
	C/W NORM - ACK		
	C/W CSM - CSM		
	C/W PWR - 1 (verify)		
	C/W LAMP TEST sw - ctr		
	PL VENT VLV - push (lock)		
	CRYO H2 PRESS ind (both) - 225-260 psia		
8 9	1800010738900000		193

RH COUCH CHECKS


STA/T STEP	PROCEDURE	PANEL	REMARKS
G4P	OP PRESO IND SW - MARGE TE CRYO OP PRESS 1 ind - 865-935 psia OP PRESS 1MD SW - TK 1 CRYO OP PRESS ind (both) - 865-935 ps CRYO OP GTY ind (both) - 100; OP PRESS IND SW - SURGE TE HE DIRS (both) - AUTO OP PRESS IND SW - SURGE TE HE FAMS (both) - AUTO OP FAMS (ħ	Gray indicates No. 1 flow proportioning valve controlling flow. When switch is powered, by placing RAD FLOW CONT PWR switch to MAN SML, center position will close all isolation valves.

4.1.11

RH COUCH CHECKS

STA/T STEP	PROCEDURE	PANEL	REMARKS
CMD	HAD PRIM HTR - off (ctr)	2	
	RAD SEC ISSR - OFF		CHINE CONTRACTOR CONTR
	SUIT COMPR AP ind - 0.0 psid		SUIT COMPR C/W light remains on as long as compressors are not operating.
	PRIM ACCUM OTY ind - 25-50% min		The state of the s
	H2O QTY IND sw - WACTE WASTE H2O QTY ind - <505		
	H2O GTY IND SW - POT POT H2O GTY ind - HOS		
	POT H2O HTR - OFF		
	SUIT H20 ACCUM AUTO - ctr		
	GUIT H20 ACCUM ON - ctr		
	OUIT HT EXCH - OH for 20 sec then off (ctr)		Unless SUIT HT EXCH control switch is positioned to off (center), continuous power will be applied to motor valve.
	SEC COOL EVAP - ROET for 58 sec min, then off (ctr)		Ensures secondary loop steam pressure valve closed.
	SEC COOL PUMP - off (ctr) GLY EVAP IN TEMP - MAN		
	Position prim loop atm press vlv GLY EVAP STM AUTO - MAN		Managed Annie Communication Co
	GLY EVAP STM INCR - INCR for 58 sec		INCR and DECR positions are momentary. Steam pres-
	min, then DECR for 8.5±0.5 sec		sure valve requires 58 seconds from full close to full open.
	GLY EVAP H20 FLOW - off (ctr)		RECENTED 151/02/9510
	CAB TEMP - MAN		
	CAB TEMP tw - max decr		

Now the prelaunch programs of the CMC are started, the DSKY is used for that. If you use the Virtual AGC, during prelaunch the IMU platform, also called stable member (SM), is aligned to launch position. This is shown in the following figure:


The NASSP AGC does no gyro-compassing in P02 yet, so the IMU drifts in earth rate like the GDC. At lift-off the IMU is aligned again, so the IMU attitude in flight is fine.

Time	Procedure	Panel	Remarks
[NASSP A	GC]		
	rt program P01 v V37 N01E NO ATT It - on NO ATT It - off	2	Start P01 "Prelaunch or service initialization program".
PRO	Change to P02 F 06 29)		Verb 06, noun 29 shows the desired launch azimuth in format XXX.XX°, press PRO to confirm.
PRC	F 06 44)		Noun 44 shows shows in R1 the desired apoapsis and in R2 the periapsis altitude, both in format XXXX.X m, press PRO to confirm.
Key	F 06 33 V16E 16 33		Noun 33 shows time to lift-off, hours in R1, minutes in R2 and seconds in R3. Verb 16 monitors the countdown, that means the DSKY updates the time every 2 seconds. (not historically correct)
[Virtual A	GC]		
	rt program P01 V37E 01E NO ATT It - on Course align IMU NO ATT It - off Change to P02	2	After starting P01 "Prelaunch or service initialization program" the IMU changes to course align mode and drives the stable member to prelaunch position. Then it changes automatically to P02 "Prelaunch or service gyro compassing program". Because the AGC commands during P02 are very small you can't see them at the FDAI, but you can monitor the IMU gimbal angles with V16 N20E .
azir Key To _I	tional check/change of launch muth V78E F 06 29 R1: Launch azimuth proceed press PRO, to change: V21E F 21 29		The AGC did a prelaunch alignment for the launch azimuth as it is stored in the scenario. If you like, you can check or change it. This is done with verb 78, the DSKY shows the present launch azimuth. Press PRO to continue without changing, with verb 21 you could "load component 1 into R1" and change the launch azimuth in the format +XXX.XX°. Press PRO to confirm the new setting. Press CLR to clear a wrong input.

Key +XXXXXE F 06 29 Key PRO Pulse gyros	
to new launch position.	After pressing PRO the AGC changes the attitude of the stable member with gyro pulses to the new launch azimuth.

The computer is running and ready for launch.

Prime Crew Ingress/Cabin Closeout

Now the spacecraft is ready for prime crew ingress and cabin closeout. In real Apollo prime crew ingress began at T-02:40:00 and ends with closing the hatch at T-01:40:00. In between the prime crew did a lot of checks similar to the backup crew checks above.


In Project Apollo - NASSP as a simplification both events happen simultaneously and take place at T-01:40:00, the prime crew checks are left out. If you use time acceleration the simulation slows down automatically at that time and some audio of the prelaunch is played. Please make sure that you do the following steps directly or shortly after T-01:40:00.

-01:40:00 Prime crew ingress and cabin closeout C/W NORM - NORM DIRECT O ₂ vlv - OPEN, adj for O ₂ FLOW ind - 0.6-0.8 lb/hr SUIT COMPR 1 - AC1 SUIT COMPR lt - out SUIT COMPR ΔP 0.7-0.9 psi	Time	Procedure	Panel	Remarks
SUIT CAB ΔP ind - > +2.0 inH ₂ O SUIT H ₂ O ACCUM AUTO - 1 Verify P02		Prime crew ingress and cabin closeout C/W NORM - NORM DIRECT O ₂ vlv - OPEN, adj for O ₂ FLOW ind - 0.6-0.8 lb/hr SUIT COMPR 1 - AC1 SUIT COMPR lt - out SUIT COMPR ΔP 0.7-0.9 psi SUIT CAB ΔP ind - > +2.0 inH ₂ O SUIT H ₂ O ACCUM AUTO - 1	2 7 2 4	Remarks After about 10 minutes.

Now the prime crew continues with the final system checks before launch. At the beginning the BMAGs (Body Mounted Attitude Gyro) are turned on, the FDAIs and the GDC (Gyro Display Coupler) are checked and the GDC is aligned to the reference attitude for a typical launch azimuth. The CSM has 2 independent devices, which provide an inertial attitude reference, the IMU and the GDC by using the BMAGs. The IMU was aligned by P01/P02, now the GDC is aligned.

The FDAI

To display the various attitude informations the FDAI is used. The FDAI shows three things simultaneously: the total attitude, the attitude rate and the attitude error in respect to a defined other attitude by using the error needles.


Christophe, who is pilot by profession, explains the FDAI (and the ORDEAL) like this:

"I'm a pilot and what is very disturbing for pilots is that we understand the FDAI as an artificial horizon similar to those we know in aircraft. But in fact, although the Apollo FDAI has the same purpose than a classic horizon (to display the attitude) the goal, the operation and above all the reference are quite different.

First, you have to consider that the system is composed of 2 FDAI that are identical and of 2 subsystems for giving the reference: The main one is the Inertial Measurement Unit (IMU) which could be summarized as an inertial platform. The second and backup one is Gyro Display Coupler (GDC) using BMAGs which are body mounted attitude gyros. Both of the FDAI could be coupled either on the IMU or on the GDC while the standard mode is FDAI 1/IMU and FDAI2/GDC.

Second, depending on which phase of the mission you are, the display you need is not always the same. And while a spacecraft is not really flying above the surface like an aircraft does, but is orbiting around a planet, the "zero reference" (I mean that you read "pitch 0° ", "bank 0° " and "ball centered") is not necessary when the spacecraft is nose on the horizon, "wings" at level and pointing toward the heading.

However, astronauts of the days of Apollo were mainly pilots and wanted to have some displays as close as they used to see on an airplane flying in atmosphere. So they used two main different mode of display:

The first one is called "Inertial stellar". That means that the reference is a 3D system of coordinates which is fix relative to the stars. That does not mean that there's only one system of reference. In fact there's is one system of reference almost for each mission phase: Some of them are used many time during the flight and in order to be activated several time they are stored in the computer as some "REFSMMAT" for REference For Stable Member Matrix. If you use the Virtual AGC, you can activate those REFSMMAT while doing IMU realignment Program P52 or P54 (option 3 "REFSMMAT").

Some others are used only once for specific maneuver, in fact one for each burn and they are computed in real time by the computer while in prethrust program and could be activated too by the P52 or P54 program (option 1 "preferred"). The purpose of this latest is to display the zero reference (wings at level and "ball centered") just when the spacecraft is steady at the burn attitude. In this case, if there is something wrong with the autopilot when the burn as started and the spacraft commence to drift in a wrong attitude, it's more easy for the astronaut to manually control the ship and to come back to the right attitude wich correspond to the 0° in each axis.

There are other specific systems of reference for attitude, like "lunar landing" for example.

You understand easily that, if the reference is fix relative to the stars, the display will be fix too. So if for example your spacecraft is orbiting around the earth and for some reason you want to orient it in a fix attitude relative TO THE EARTH SURFACE (that's what you call "surface relative" in orbiter way

of speaking) for example because you want to turn the window and maintain it toward the ground and take some shots, the FDAI will rotate slightly as you are orbiting. Just because it is fix to the star and "you" (the ship) is not. That's something which doesn't disturb the scientists and engineers who think with their brains, but that is totally inacceptable for you and me as some pilots who "thinks with their guts" as well as the astronauts themself. That the reason why the NASA developped the second mode of display: ORDEAL.

ORDEAL means Orbit Rate Drive Earth And Lunar (You sometimes find Orbit Rate Drive Electronics Apollo L... something I've forgotten). It's an additionnal box installed near the left hand window inside the command module. This box could be set to automatically rotate the coupled FDAI around the pitch axis at the same rate of the orbital period. This means that, while the ship is orbiting around the earth (or moon) and rotating on itself in order to have always the same side turning toward the surface, the ORDEAL FDAI displays a FIXED reference attitude. Almost exactly like if you were sitting on a aircraft flying on atmosphere. According to the historical Apollo flight plans, the Ordeal mode was the standard one used while orbiting around earth or moon, except for the burns and rendezvous maneuvers.

For the end, concerning the others displays you can find on the FDAI there are:

Errors needles: The yellow ones accross the ball that are like cross bar of a Flight director: they have the same purposes and are of "go to" type. But take care of the source they come from!


Rate needles: the little triangles near the balls that indicates the rotating rates of the spacecraft."

The following table explains what the FDAIs show with the different switch settings. At first the CMC ATT switch is always switched to IMU, the GDC position is a backup for the CMC attitude, but was never used and so is not explained here. On the left side you see the various settings for the FDAI SEL, FDAI SRC and ATT SET switches, "(any)" means the FDAI readings don't depend on that switch. On the rigth side it is explained what attitude and error the FDAIs show, the following abbreviations are used:

- IMU: Current total attitude indicated by the IMU
- GDC: Current total attitude indicated by the GDC
- (null): No Attitude, FDAI is off.
- CMC: Error needles are controlled by the CMC, readings depend on the CMC program (the DAP for instance).
- BMAG1: If BMAG 1 is uncaged in attitude hold mode (ATT1/RATE2 mode) the error needles show the difference between the GDC attitude and the BMAG 1 attitude.
- IMU/ASCP: The error needles show the difference between the IMU attitude and the attitude currently set in the ASCP (see below).
- GDC/ASCP: The error needles show the difference between the GDC attitude and the attitude currently set in the ASCP.

Sı	Switch Settings		FD	AI 1	FDAI 2	
FDAI SEL	FDAI SRC	ATT SET	Attitude	Error	Attitude	Error
1/2	(any)	(any)	IMU	CMC	GDC	BMAG1
1	CMC	(any)	IMU	CMC	(null)	(null)
1	GDC	(any)	GDC	BMAG1	(null)	(null)
1	ATT SET	IMU	IMU	IMU/ASCP	(null)	(null)
1	ATT SET	GDC	GDC	GDC/ASCP	(null)	(null)
2	CMC	(any)	(null)	(null)	IMU	CMC
2	GDC	(any)	(null)	(null)	GDC	BMAG1
2	ATT SET	IMU	(null)	(null)	IMU	IMU/ASCP
2	ATT SET	GDC	(null)	(null)	GDC	GDC/ASCP

With the ASCP (Attitude Set Control Panel), located in the lower left corner of the main panel, you can enter a total attitude by using the thumbwheels:


If you click with the left mouse button on the upper/lower part of the thumbwheel, the attitude gets 1° bigger or smaller. Hold down the mouse button for continuous change. A click with the right mouse button changes 0.1° in the corresponding direction.

Finally the GDC ALIGN pushbutton stores the attitude currently set in the ASCP in the GDC, so with that you can change the GDC attitude manually and this is done in the following.

STA/T STEE	PROCEDURE	PANEL,	REMARKS
4.2.2 -01:13:00	PINAL VERIFICATION & SYSTEMS CHECK 2.1 G&C Verification Gyro Pwr Up C/W NORM - NORM BMAG TEMP lt (both) - out FDAI/GPI PWR - OFF ELEC PWR - GDC/ECA	s 7	If FDAIs are powered when BMAGs come up to speed, rate needles will oscillate full scale.
CMP	BMAG PWR (both) - ON FDAI/GPI PWR - BOTH C/W NORM - ACK	2	
000 A CONT.	GDC Align		
CDR	FDAI SEL - 1 FDAI SOURCE - ATT SET	1	

4.2.2.1

FINAL VERIFICATION & SYSTEMS CHECKS

STA/T STEP	PROCEDURE	PANEL	REMARKS
CDR	ATT SET tw (3) - R 162°, P 90°, Y 0°	1	These are nominal angles for a 72° launch azimuth and agree with prelaunch TCP. Only roll is affected by a variable launch azimuth.
	GDC ALIGN pb - push		
	FDAI 1 - err null		
	ATT SET tw (3) - R 168°, P 81°, Y 355°		
	FDAI 1 - full scale err (verify) R right, P up, Y right		
	FDAI SEL - 2		
CMP	FDAI 2 - ind same as FDAI 1 (verify)	2	
CDR	GDC ALIGN pb - push	1	
CMI.	FDAI 2 - err null	2	
CDR	ATT SET tw (3) - R 162°, P 90°, Y 0°	1 2	
CMP	FDAI 2 - full scale err (verify) R left, P down, Y left	2	
CDR	FDAI SEL - 1	1	
	FDAI 1 - ind same as FDAI 2 (verify)		
	GDC ALIGN pb - push		
	FDAI 1 - total att (verify) R 162°, P 90°, Y 0°	,0	

Now the main bus supply is configured for flight. During prelaunch and up to now the main bus power is supplied by the GSE (Ground Support Equipment), only Fuel Cell 2 is connected with Main Bus A. GSE is disconnected at T-15 min, so we have to power both buses with the fuel cells before that.

Time	Procedure	Panel	Remarks
	Main bus activation		
	FC MNA 1 & 2 - up, 3 - OFF FC MNA 1 & 2 tb - gray, 3 tb - bp FC MNB 1 & 2 - OFF, 3 - up FC MNB 1 & 2 tb - bp, 3 tb - gray	3	Up position is momentary. Up position is momentary.

Next the FDAIs are set in flight configuration, the GDC attitude is aligned to the IMU attitude and the pyros and sequential systems are armed.

STA/T STEP	PROCEDURE	PANEL	REMARKS
LMP	MN BUS TIE (2) - OFF, then AUTO	5	
CDR	TVC SERVO PWR (both) - OFF	7	
	LV IND/GPI sw - SII/SIVB	1	
4.2.2	.3 FDAI Verification		
F	DAI SEL - 1/2		
F	DAI SOURCE - CMC		
F	DAI 1 - total att R X°; P 90°; Y 0°		FDAI 2 is drifting as a function of earth rate.

STA/T ST	EP PROCEDURE	PANEL	REMARKS
CDR	Align GDC to IMU		Ensures that CDC is aligned to actual IMU angles, rather than calculated values. Attitude reference comparison (in orbit) will be more accurate.
	FDAI SEL - 1	1	170.
	FDAI SOURCE - ATT SET		Constraint: If CMC is on, an overload in IMU resolver circuitry may cause an ICDU oscillation and trigger ISS warning light. (Reference ICD MHO1-01325-216.) FDAI must be used as a null meter in this mode of operation. If not, large errors will result because of impedance mismatch.
	ATT SET - IMU		
	ATT SET tw (3) - null FDAI 1 err		
	ATT SET - GDC		
	CDC ALIGN pb - push		
	FDAI SOURCE - CMC		
	FDAI SEL - 1/2		
-55:00			
CMP	C/W NORM - BOOST	2	Inhibits master alarm light on panel 1.

Project Apollo - Checklists (Standard)

STA/T ST	TA/T STEP PROCEDURE		REMARKS
4.2	2.2.6 Pad Abort Enable		
	WARNING		
	After pad abort enbl, oper of CCW will init an abort.	THC -	
-44:00			
CDR	EDS PWR - on (up)	7	
CMP	Gear box sel - LATCH	Side hatch	
	Actr handle sel - U (unlatch) (verify)		
ALL	Shoulder harness - locked		
CDR	CM RCS LOGIC - on (up)	1	
	cb SECS ARM (2) - close	8	
	cb SECS LOGIC (2) - close		(# & acc
	SECS LOGIC (both) - on (up)		Lever lock.
	Report logic arm		
	After GO from STC		
	SECS PYRO ARM (2) - on (up)		Both lever lock pyro arm switches must be operated.
		7	LES pad abort capability enabled; SECS LOGIC and
-28:00			PYRO buses are armed.
-20:00 CMP	H2 FANS (both) - off (ctr)		
CMF	02 FANS (both) - off (ctr)	2	

Now the SM RCS is activated, please note that most of the RCS displays and controls are not working yet.

Time	Procedure	Panel	Remarks
-00:25:00	SM RCS activation		
	SM RCS HELIUM 1 (4) - OPEN SM RCS HELIUM 1 tb (4) - gray SM RCS HELIUM 2 (4) - OPEN SM RCS HELIUM 2 tb (4) - gray SM RCS PROPELLANT (4) - OPEN SM RCS PRIM PRPLNT tb (4) - gray SM RCS SEC PRPLNT tb (4) - gray	2	

This are the last checklist actions before lift-off. Please note that all DSKY interaction mentioned in the original documentation can only be done if you're using the Virtual AGC.

STA/T STEP	PROCEDURE		REMARKS	
-20:00 CMP CI	LAUNCH PREPARATION hange launch azimuth (if necessary) Key V78E FL V06 N29 X SM launch azimuth Key V21E, load new azimuth PRO lign GDC to IMU, 4.7.3 FDAI SEL - 1 FDAI SOURCE - ATT SET	2 0G	Ensures that GDC is aligned to actual IMU angles, rather than calculated values. Attitude reference comparison (in orbit) will be more accurate. Constraint: If CMC is on, an overload in IMU resolver circuitry may cause an ICDU oscillation and trigger ISS warning light. (Reference ICD MHO1-01325-216.) FDAI must be used as a null meter in this mode of operation. If not, large errors will result because of impedance mismatch.	
IA IA IA IA	ATT SET - IMU ATT SET tw (3) - null FDAI 1 err ATT SET - GDC GDC ALIGN pb - push FDAI SOURCE - CMC FDAI SEL - 1/2 JTO RCS A/C ROLL (4) - OFF (verify) UTO RCS B/D ROLL B1 & B2 - MNA UTO RCS B/D ROLL D1 & D2 - MNB JTO RCS PITCH A3 & C4 - MNB UTO RCS PITCH C3 & A4 - MNA UTO RCS YAW B3 & D4 - MNA UTO RCS YAW B3 & B4 - MNB	8	or impedance mismacch.	

4.2.3

Project Apollo - Checklists (Standard)

LAUNCH PREPARATION

STA/T ST	EP PROCEDURE	PANEL	REMARKS
LMP	BAT C voltagevdc DC IND sel - MNA	3	
CDR	FDAI 1 - total att R 0, P 0, Y 3	1	FDAI 2 is drifting as function of earth rate.
	BMAG MODE (3) - RATE L		This position provides most reliable configuration in event a rate gyro fails during boost.
	FDAI SCALE - 5/5	13 1	Roll attitude error is scaled in Pl1 assuming FDAI is in 50/15/50/10 position. Until this position is selected at +01:50, roll full scale deflection will be 20°, not 5° as position indicates.
	RATE - HI		
	RHC PWR DIR (both) - MNA/MNB CMC MODE - FREE THC PWR - on (up)		
		9.1	
		OMBELL	
		6	
	VHP AH - T/H	9	
			Lever lock.
	a/Pc IND sw - a	J	Guarded.
CMP	EDS AUTO - on (up)	2	
	LV RATES SW - AUTO	- 1	
	2 ENG OUT sw - AUTO	4	
	RCB CND - OFF		OFF position is momentary.
COR	TVC SERVO PWR 1 - AC1/MNA	7	
-10:00	TVC SERVO PWR 2 - AC2/MNB	1	
-10:00 LMP	FC REAC VLVS - LATCH	3	

LAUNCH PREPARATION

C COOL PUMP - off (ctr) s stat report s CO/NO CO for launch ENG lts (5) - on 2 (verify) CAUTION Do not press ENTR after keying V75.	2	Crew option may have been exercised to turn SEC COOL PUMP on for crew comfort. Launch vehicle engine lights on T -04:00 minutes.
s stat report s GO/NO GO for launch ENG lts (5) - on 2 (verify) CAUTION	1	PUMP on for crew comfort.
s GO/NO GO for launch ENG lts (5) - on 2 (verify) CAUTION		Launch vehicle engine lights on T -04:00 minutes.
2 (verify) CAUTION		Launch vehicle engine lights on T -04:00 minutes.
Do not press ENTR after keying V75.		
If ENTR is pressed, G&C sys will receive incorrect liftoff time.		
y V75		
PE ROOM FWD - FWN PE MOTION to - gray	19	Gray display indicates tape is in motion.
IM GLY TO RAD - BYP (pull)	325	Accomplished immediately after GSE water-glycol pump deactivated (T -02:15).
IM GLY DISCH PRESS ind - 37-50 psig IM ACCUM QTY ind - 25-50%	2	deacorvated (1 -ve.1)).
BUS TIE (2) - on (up)	5	
D CORM (5) - ORE	9,6	PAD COMM can be used after launch for intercom backup with PAD COMM VOL thumbwheel decreased.
	receive incorrect liftoff time. y V75 PE RCDR FWD - FWH PE WOTION to - gray IM GLY TO RAD - BYP (pull) IM GLY DISCH PRESS ind - 37-50 psig IM ACCUM QTY ind - 25-50% BUS TIE (2) - on (up)	receive incorrect liftoff time. y V75 PE RODE FWD - FWH PE WOTION to - gray IM GLY TO RAD - BYP (pull) 325 IM GLY DISCH PRESS ind - 37-50 psig 2 IM ACCUM QTY ind - 25-50% BUS TIE (2) - on (up) 5

4.2.3 LAUNCH PREPARATION

STA/T STEP	PROCEDURE	PANEL	REMARKS	
CP FDAI 2 AC GDC ALIGH	We push, hold total att - no motion Web - rel READY FOR IGNITION To Appendix A for cabin and the position at vehicle 1	1 2 1 1 witch/ .iftoff.		


Launch checklist

At T+00:00:00 the Saturn launches automatically. The following figure shows the historical launch sequence of Apollo 16 as shown in the *Apollo Operations Handbook Block II Spacecraft - Volume 2 Operational procedures reference* (see below). Please note that possibly there are small differences between the checklist times if you fly other missions than Apollo 16. Please note that all DSKY interaction mentioned in the original documentation, especially the part after arriving in orbit, can only be done if you're using the Virtual AGC.


STA/T STE	P PROCEDURE	PANEL	REMARKS	
4.3. -00:09 CDR -00:01	BOOST AND INSERTION 1 BOOST Ignition LV ENG 1ts (5) - out LIFT OFF 1t - on & NO AUTO ABORT 1t - out	00:00	LV engines lights (5) go on at T -4 min when S-IC indicating circuits are armed. Indicates all five engines have achieved over 90 percent of rated thrust. Additional lift-off cues: Event Timer start	
	WARNING Do not press LIFT OFF/NO AUTO ABORT pb if LV RATE or any LV ENG lts on.	MODE 1A	Voice communications from MSFN DSKY displays Program 11 Manual abort initiation may be required. (Refer to mission rules.)	
	Liftoff verified If LIFTOFF lt off - push If NO AUTO ABORT lt on - push XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX		Guarded. Guarded.	
CDR, CMP	Verify EVNT TMR ind resets to zero & starts counting up	RATES +4°/sec P,Y +20°/sec R		

4.3.1 BOOST

STA/T STEP	PROCEDURE PAN		REMARKS
CDR	CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	1	START position is momentary.
CMP \	Verify MSN TMR ind resets to zero & starts counting up	2	
	(xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx		RSET position is momentary.
١	Verify Pll (auto)		
	XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	MODE 1A	V75 inserted in PO2 prior to lift-off.
٧	VI XXXXX. FPS H dot XXXXX. FPS H pad XXXXX. NM		These parameters will be displayed throughout ascent. VI = Inertial velocity. H dot = Altitude rate. H pad = Altitude above pad radius.


4.3.1 BOOST


BOOST

STA/T STE	P PROCEDURE	PANEL	REMARKS
glesser:		~	
CDR +02:42	OECO (LV ENG 1, 2, 3 & h lts - on)	1	Outboard engine cutoff.
+02:43	All eng lts - out SII/SIVB staging capability armed (OECO +1.4 sec)	1	S-IC/SII separation.
	* ***********************************		
CMP	If early SII/SIVB staging req, LV STAGE - on (up)	2	Guarded.
	xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	MODE 1C	
CDR		ľ	
+02:44	LV ENG 1, 2, 3, 4 & 5 lts - on	1	SII engine ignition.
	SII SEP 1t - on	l ^a	SII 2nd plane separation circuitry armed.
+02:45	All eng lts - out		SII engines 65 percent rated thrust.
CMP	GLY EVAP STM AUTO - AUTO GLY EVAP H2O FLOW - AUTO	2	
CDR			
+03:13 CMP	SII SEP lt - out	1	SII interstage Jettisoned.
+03:18	TWR JETT (both) - on (up) (TFF >1+20)	03:16 2	Guarded. On position is momentary.
	TWR JETT & MODE II report	†	88

	No tower jett Go to EMER PROCEDURES, 5.3.2.6		
	*xxxxxxxxxxxxxxxxxxxxxxx		

4.3.1 BOOST

STA/T STEP	PROCEDURE P		REMARKS
CMP	T		
+07:00 R	Report status MODE	II .	
	CECO (LV ENG 5 lt - on)	1	SII center engine cutoff.
LMP	50 000 27 06		
	Report status		
CDR			
	MODE IV report 09:00		
	DECO (LV ENG 1, 2, 3 MODE IV		SII outboard engines cutoff.
+09:12 A	All eng lts - out		SII/SIVB separation.
X	**************************************		
	If no SII/SIVB staging		
CMP	LV STAGE - on (up)	2	Guarded.
ž	***************************************		
CDR	1 1		
	LV ENG 1 1t - on	1	SIVB ignition.
+09:16 I	LV ENG 1 1t - out		SIVB thrust to 65 percent.
CMP	i 1		
+10:00 R	Report/confirm COI		Coast orbital insertion.
	MODE IV		
	10:0	80	
	MODE	III	
	Report status		
1	If CMC tukeover exercised		SIVB cutoff must be manually initiated at a TBD
	during thrusting go to backup for SECO		time calculated during the boost.

4,3.1 BOOST

STA/T STE	P PROCEDURE	PANEL	REMARKS	
СМР	SECO LV ENG 1 lt - on Begin TB5 MO \$XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	DE IV	SIVB engine cutoff (auto). Time base 5.	
+TBD	If late SECO or LV GUID sw - CMC LV STAGE sw - on (up) SECO	2	Guarded.	
CDR	LV ENG 1 1t - on Begin TB5 If still no SECO	1		
	WARNING	MODE III		
	THC must be returned from CCW position before 3.0 sec or CSM SLA sep will occur.			
	THC - CCW, return within 1 sec SECO			
	LV ENG 1 lt - on Begin TB5		E	
	**************************************	1 1		
+11:39	INSERPION	INSERTION	ľ	

BOOST

STA/T STEE	·	PROCEDURE	PANEL	REMARKS
CMP	LV ENG 1 1t - or	ut (SECO +10 sec)	1	
	Red from DSKY		2	DOCCUSED IN CONTRACTOR OF THE PROPERTY AND P
	VI	XXXXX.		VI = Inertial velocity.
	K dot	XXXXXX.	FPS	H dot = Altitude rate.
	H pad	x.xxx	МИ	II pad = Altitude above pad radius. V82 should not be selected during P02 or P11 within 5 seconds of liftoff time (this applies to any extended verb which sets bit 1 of flagword 4).
	(R30, O	rbital Parameters)	Displays orbital parameters (N44). A meaningful display of N32 and N50 is available only during R30.
	Key V82E			A TO A STRAIN TO THE THE RESIDENCE OF THE PARTY OF THE PA
	FL V16 N44			Language of the Control of the Contr
	Ha	XXXXX.X	NM	Ha = Apogee altitude.
	Hр	XXXXX.X	Company of the Compan	Hp = Perigee altitude.
	TFF	XXBXX	MIN-SEC	TFF = Time of free fall to 49.4 MM (300,000 feet).
	Key N50E			
	Splash err	XXXX.X	100000	Regative for undershoot, positive for overshoot.
	Hр	XXXXX X		
	TFF	XXBXX	MIN-SEC	
	KEY REL			
	FL V16 N44			
	He.	XXXX.X	NM	
	Hp	XXXX.X	ЙM	0.000
	TFF	XXBXX	MIN-SEC	If TFF = -59B59, TF perigee is available by keying N32E.
	PRO			
4,3,1				OST

4.3.1

29.08.2006 17:16 22 von 30

STA/T	STEP	PROCEDURE	PANEL	REMARKS	
CM1,	V06 N62 VI H dot H pad	XXXXX. FPS XXXXX. FPS XXXXX.X NM	2		
	SAFE ORBIT Key V37E OOE				

Please note that the DSKY interaction on the last 2 pages above can only be done if you're using the Virtual AGC. With the NASSP AGC just enter V37 N00E to go to program P00.

Earth Parking Orbit

After SIVB engine cutoff (SECO) the spacecraft is in an almost circular earth orbit, called "Earth Parking Orbit" (EPO). Now the postorbital insertion checks have to be done.

Time	Procedure	Panel	Remarks
00:12:00	Postorbital insertion checks		
	EDS PWR - OFF MAIN BUS TIE (2) - OFF SECS PYRO ARM (2) - SAFE SECS LOGIC (both) - OFF cb SECS ARM (2) - open TRANS CONT PWR - OFF	7 5 8	
	ROT CONTR PWR - OFF ROT CONTR PWR DIRECT (2) - OFF BMAG MODE (3) - RATE 2 LV STAGE sw - OFF (verify) DIRECT O ₂ vlv - CLOSE	2 7	
	C/W NORM - NORM	2	
	FC REACS VLVS - NORM H ₂ PURGE LINE HTR - ON	3	Prepares the FC purge check.
	SM RCS monitoring check		
	SM RCS PRPLNT tb (8) - gray SM RCS HELIUM 1/2 tb (8) - gray	2	
	C&WS operational check C/W OPERATIONAL CHECK C/W LAMP TEST - 1 (LH MA & 15 1ts) C/W LAMP TEST - 2 (RH MA & 20 1ts) C/W CSM - CM (CM RCS 1t (2) - on) C/W CSM - CSM (CM RCS 1t (2) - out) A more detailed check can be found in the "Internal systems" section.	2	CM RCS lights not working yet.
	PRIM GLY EVAP STM PRESS ind - 0.09-0.14 psi PRIM ACCUM QTY ind - 25-50 % RAD FLOW CONT PWR - PWR PRIM GLY TO RAD vlv - NORMAL (push) RAD PRIM HTR - 1 ECS RAD tb - gray	2 325 2	

GLY EVAP TEMP IN - AUTO POT H ₂ O HTR - MNA		
_		
CAB FAN (both) - on (up) O ₂ FLOW ind - 1.0 lb/hr O ₂ FLOW HI lt - on	2	After a few minutes.
MASTER ALARM pb/lt - on, push	1	
O ₂ FLOW HI lt - off PRIM GLY EVAP OUT TEMP ind - 38-43 °F	2	After a few minutes.
RAD PRIM OUT TEMP ind - below RAD PRIM IN TEMP ind		
Fuel cell purge check		
FC PURGE CHECK H2/02 PURGE (6) - ON (monitor) Observe Flow rate inc Reset MA (as req'd) H2 PURGE LINE HTR - OFF	3	
EPS monitoring check		
EPS MONITORING CHECK Cryogenic Pressure - Quantity Check H2 PRESS (3) - 225-260 psia O2 PRESS (3) - 865-935 psia SURGE TK PRESS - 865-935 psia CRYO FANS - OFF; ON as req'd		
FC Power Plant Check FC HTRS(3) - on(up) FC RAD tb (3) - gray FC REAC tb (3) - gray FC IND sel - 1, 2, 3 H2 FLOW - 0.03-0.15 lb/hr 02 FLOW - 0.25-1.2 lb/hr MOD SKIN TEMP - 390-440° F MOD COND EXH TEMP - 150-175° F FC pH HI tb - gray FC RAD TEMP LO tb - gray		
D-C Voltage-Amperage Check MN BUS TIE (2) - OFF (verify) FC MNA tb - 1 % 2 gray, 3 bp FC MNB tb - 1 % 2 bp, 3 gray FC 1, 2, & 3 (check amps) MAIN BUS A, B, (26.5-31 vdc) BAT BUS A, B, & BAT C (31.5-38 vdc < 3 amp) PYRO BAT A, B (36.5 - 37.5 vdc) DC IND sel - MNB SYS TEST 5B (BAT RLY BUS - 3.4-4.1 vdc) A-C VOLTS - 113 to 117 all phases		
A similar check can be found in the "Internal systems" section.		
ECS monitoring check		

```
ECS MONITORING CHECK
SUIT COMP AP - .3-.4 psid
  02 SURGE TANK PRESS - 865-935 psia
  REPRESS 02 >865 psia
  PRIM RAD tb - gray
 *If PRIM RAD tb - 2
 * ECS RAD FLOW AUTO CONT - 1 until*
  * tb gray, then AUTO
ECS RAD TEMP PRIM IN - 67-97° F
  ECS RAD TEMP PRIM OUT - -20° to +63° F
  PRIM GLY EVAP TEMP OUT - 38-50.5° F
  PRIM GLY DISCH PRESS - 40-52 psig
  SUIT TEMP - 45-55° F
SUIT PRESS/CABIN PRESS - 4.7-5.3 psia
  PART PRESS CO2 < 7.6 mm Hg
  POT H20 QTY - 10-100%
  WASTE H20 QTY - 25-85%
A similar check can be found in the "Internal
systems" section.
Secondary water-glycol loop check
SECONDARY GLYCOL LOOP CHECK
 ECS IND SW - SEC
 SEC COOL LOOP PUMP - ACT
 GLY DISCH SEC PRESS - 39-51 psig
ACCUM SEC QTY IND - 30-55%
 SEC COOL LOOP - EVAP
 After 5 min:
 SEC EVAP TEMP OUT - 38-50.5°F
 SEC COOL LOOP EVAP - RSET 1 min,
 off (ctr)
 SEC COOL LOOP PUMP - off (ctr)
 ECS IND sw - PRIM
SCS attitude reference check
This procedure only works with the Virtual
AGC.
 DSKY
SCS ATT Ref Comp Check
V16 N2OE
 1
  FDAI SELECT - 1
  FDAI SOURCE - ATT SET
  ATT SET - GDC
ATT SET dials - null FDAI 1 err needles
  Key VERB when nulled (freeze display)
  Record from DSKY:
 , P
  Record from ATT SET dials:
  FDAI SEL - 1/2
Extend docking probe
EXTEND DOCKING PROBE
 cb DOCK PROBE (2) - close (verify)
 8
 DOCK PROBE EXTD/REL - EXTD/REL until
 2
 full probe extension
 (DOCK PROBE tb - gray at full extension)
 DOCK PROBE EXTD/REL - RETRACT (tb-gray)
```

Trans Lunar Injection (TLI) checklist

The next step on our journey to the moon is the Trans Lunar Injection, also called TLI. With a single burn of the SIVB engine we'll escape the EPO and extend our orbit so that we reach the moon. In real Apollo this burn was calculated by mission control. The burn data were uploaded to the Saturn Instrument Unit (IU) and the Apollo Guidance Computer (AGC). In Project Apollo there is no mission control simulation yet, so we have to do that a different way, by using the Orbiter MFDs.

At first the burn data have to be calculated. "Burn data" mean the time when the burn will happen and the velocity difference the burn will cause. The exact values you need is the time to ejection in seconds and the delta velocity in m/s. After that the burn data will be entered in the DSKY and then the AGC will do the burn automatically. There are three Orbiter MFDs capable to do the burn data calculation:

- The build-in **Transfer MFD**Use it as explained in the Orbiter user's manual. It's probably the easiest way to do it, but it's also not very accurate.
- The build-in TransX MFD
 One of the best tutorials explaining how to use the TransX MFD for the TLI burn is still the NASSP 5.2 tutorial made by SaturnV. It's available here, read the "2. Translunar injection" section: http://nassp.sf.net/download/OrbiterApollo11Tutorial.pdf
- Jarmo Nikkanen's **Interplanetary MFD (IMFD) 4.2.1**It's available here: http://koti.mbnet.fi/jarmonik/Orbiter.html. This is probably the most accurate and pursuable way to calculate the burn, because it has a quite precise trajectory prediction. Thanks to Jarmo there's a very good tutorial how to setup an Apollo TLI burn available here: http://koti.mbnet.fi/jarmonik/TLI-FreeReturn.zip and we suggest to use it.

The TLI burn was done in the 2nd orbit after earth orbit insertation, please keep that in mind when setting up the burn. So the time to ejection normally should be roughly about 2h 30min or 9000s, if you do the calculation directly after earth orbit insertation.

After you managed to see the (decreasing) time to ejection (not the time to burn, the AGC does that by itself) and the delta velocity in on of these MFDs, wait until the time to burn is about 30min or 1800s, then you can continue a little bit more historically correct:

Time	Procedure	Panel	Remarks
about 02:00:00	TLI preparation		
	cb SECS ARM (2) - close SECS LOGIC (both) - on (up) SECS PYRO ARM (2) - on (up)	8	
	XLUNAR INJECT - INJECT (verify)	2	
	Set Digital Event Timer (DET) to 51:00, stopped	1	
	Start program P15		Start P15 "TLI initiate/cutoff ".
	Key V37 N15E F 06 33 V22E	2	
	+00020		Set time to burn to 20min
	(Wait until time to burn is exactly 20min or 1200s) PRO F 06 14 V21E		
	Enter delta velocity in the format +XXXXX PRO		For example +03150 for 3150 m/s

F 06 95 V16E	Monitor burn data
16 95 R1: Time to burn	nomes gam data
R2: Delta velocity R3: Velocity at engine cutoff	

The AGC does the TLI burn fully automatically. You can inhibit the TLI burn sequence by switching the XLUNAR INJECT switch to SAFE until 18s before SIVB ignition, after that you can do this by using the S-II/S-IVB LV STAGE switch (permanent inhibit when used 12s after SIVB ignition or later).

TLI Time	Procedure	Panel	Remarks
	Automatic TLI burn sequence		
	LV GUID - IU (verify) *If LV GUID 1t - on: * * LV GUID - CMC * * RHC PWR DIRECT (2) - OFF*		
TB6			
-01:40	DSKY blanks (Ave G on) SII SEP lt - on	2 1	
-00:18	SII SEP lt - out		
00:00	LV ENG 1 lt - on SIVB ignition		
00:02	LV ENG 1 lt - out		
ca. 5 min	LV ENG 1 lt - on SIVB cutoff		
	LV ENG 1 lt - out		
	SECS PYRO ARM (2) - SAFE	8	
	PRO F 37 00 ENTR	2	Run program 0, the AGC idling program.

Transposition & Docking checklist


Now we are on the way to the moon, but still connected to the launch vehicle, the SIVB stage. Next we'll separate the CSM from the SIVB, turn around (Transposition), dock with the LM in the SIVB stage and extract it. After that you'll be in the so-called CSM/LM stack flying to the moon, while the remaining SIVB stage will go it's own way.

Time	Procedure	Panel	Remarks
about 03:15:00	CSM separation preparation cb DOCK PROBE (2) - close		
	DOCK PROBE EXTD/REL - RETRACT (verify)	2	

SM RCS PRPLNT tb (8) - gray (verify) Set Digital Event Timer (DET) to 59:30, stopped FC REAC VLVS - LATCH	1	
CSM separation cb SECS LOGIC (2) - close (verify) cb SECS ARM (2) - close (verify) SECS LOGIC (2) - on (up) (verify) SECS PYRO ARM (2) - ARM Start DET	8	
When DET shows 00:00 CSM/LV SEP pb - push, hold and release		CSM separation
SM RCS PRPLNT tb (8) - gray (verify) SM RCS HELIUM tb (8) -	2	
gray (verify) FC REAC VLVS - NORM	3	

The CSM is now separated from the SIVB and slowly moving away from it. That's fine, we don't need the SIVB anymore, but it still contains the LM we'll need to land on the moon. So we'll turn round ("Transposition"), dock with the LM, which is no longer covered by the CSM ("Docking"), and then extract the docked LM from the SIVB. This manoever was done manually and so we'll do it.

- Switch to the left rendezvous window panel, use <CTRL><UP> and <CTRL><LEFT> when you look at the main panel. Don't scroll this panel if your screen resolution is too small, otherwise the COAS will not work properly.
- After CSM separation you have full Orbiter-like control over the CSM via it's RCS thrusters, both rotational and translational mode. So switch to rotational and pitch up with about 5°/sec. until you did a 180° turn and look at the SIVB with the LM inside.
- Engage the COAS (the arm with the "reticle") by clicking on it.
- Now you can begin to move towards the LM by using linear thrust and to correct your attitude for docking. You are in correct position when the COAS directly points to the docking target (upside-down "T") on the LM and you don't see the red part of the docking target. This looks like this:


• When you are close enough the CSM docking probe automatically captures the LM (standard

Orbiter docking behavior).

This is the Apollo 15 checklist starting shortly before capture of the LM, the grey lines indicate displays or controls which are not available at the moment, please ignore these steps:

Time	Procedure	Panel	Remarks	
	Stabilize & align CSM BMAG MODE (3) - ATT 1/RATE 2 At capture: PROBE EXTD/RETR tb-bp (A, pg S/2-14) CMC MODE - FREE Allow probe to damp S/C motions (approx 10 sec) Align Pitch and Yaw with THC (<3°) (minimum possible) DOCK PROBE RETRACT PRIM-1 *If no RETRACT in 30 sec: PRIM-2 * *If still no RETRACT: SEC-1 * After dock latches have engaged: PROBE EXTD/RETR tb - gray (A-1,5,9,;B-3,7,11) SECS PYRO ARM (2) - SAFE SECS LOGIC (2) - OFF Cb EDS (3) - open DOCK PROBE EXTD/REL - OFF DOCK PROBE EXTD/REL - OFF CD DOCK PROBE (2) - open			

Now you are docked to the LM, which is still attached to the SIVB. The next step is to extract the LM from the SIVB.

Time	Procedure	Panel	Remarks
	Pre LM separation & ejection	4	
	DET (Digital Event Timer) - RESET cb SECS ARM (2) - close (verify) SECS LOGIC (2) - on (up) SECS PYRO ARM (2) - ARM	1 8	
	LM separation & ejection		
	SIVB/LM SEP - on (up) Start DET	2	LM separation
	Post LM ejection		
	SECS PYRO ARM (2) - SAFE SECS LOGIC (2) - OFF cb SECS ARM (2) - open	8	

The CSM/LM stack is now free and slowly moving away from the SIVB, you are on the way to the moon!

Trans Lunar Coast

To be continued...

References

The following documents are used to gather most of the informations needed for the checklists:

- Apollo Operations Handbook Block II Spacecraft Volume 1 Spacecraft Description.
 SM2A-03-Block II. October 15, 1969. http://history.nasa.gov/afj/aohindex.htm
- Apollo Operations Handbook Block II Spacecraft Volume 2 Operational procedures reference. SM2A-03-Block II-J-(2). July 17, 1970. http://history.nasa.gov/ap16fj/aoh_op_procs.htm
- Apollo-Soyuz test project. Operations handbook command/service/docking modules (CSM 119/DM 1): Operational procedures reference issue. July 15, 1974. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19750004933_1975004933.pdf
- *Apollo 15 CSM Launch Checklist*. July 9, 1971. NASA Manned Spacecraft Center. Houston, Texas. http://www.hq.nasa.gov/office/pao/History/ap15fj/pdf/a15csmlc.pdf
- Apollo 16 CSM Launch Checklist. March 7, 1972. NASA Manned Spacecraft Center. Houston, Texas. http://history.nasa.gov/ap16fj/csmlc/csmlc.htm

<u>Back</u>

