
. -

::■

.
• • • • • • ♦ •••• .

• ♦ •••••••• • ♦

•• •••• ♦ ••••
• • • • ♦ ♦ ♦ •••••

.........

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

APOLLO 17

ALL LAUNCH DA TES

CHANGE A

CSM EXP/EVA
CHECKLIST

PREPARED BY

EV A & EXPERIMENTS BRANCH

CREW PROCEDURES DIVISION

MANNED SPACECRAFT CE TER
HO USTON.Tl::XAS

NOVEMBER 8, 1972

APOLLO 17

CSM EXP/EVA CHECKLIST

NOVEMBER 8, 1972

PREPARED BY:

APPROVED BY: ~ f ~ ,£
-=-"D-. --;;;;c---. --=s=c~~T==z;;-,....,c""'"H:-:--I=-=F=----6:::e:21#------
EVA & EXPERIMENTS BRANCH

It is requested that any organization having comments,
questions, or suggestions concerning this document
contact J. K. Patterson, Flight Planning Branch, CG54,
Building 4, room 233, telephone 483-5871.

This document is under the configuration control of the
Crew Procedures Control Board (CPCB). All proposed
changes should be submitted to the Apollo Flight Data
File Manager, T. W. Holloway, CG5, Building 4, room 230,
telephone 483-4271.

Distribution of this document is controlled by Flight
Data File Manager T. W. Holloway, Flight Planning Branch,
Crew Procedures Division.

ACKNOWLEDGMENT

AREA NAME/BRANCH LOCATION

SIM Experiments Ger a 1 d L. Shi nk 1 e ~-Ki Ext 4637
(Section 1) EVA and Experiments Bldg 4

CG34 Rm 216

CM Experiments Robert H. Nute 1! N1 1 Ext 4637
(Section 2) EVA and Experiments Bldg 4

CG34 Rm 216

CM EVA James L. Ellis f Ext 3091
(Section 3) EVA and Experiments c::.- Bldg 4

CG32 Rm 222

Contingency EVA r (Sec ti on 4)

Any organization having specific comnents regarding a
particular area of responsibility should contact the
individual (s) 1 isted above.

Apo 11 o 17

CSM EXP/EVA CHECKLIST

I LIST OF EFFECTIVE PAGES I
Basic 9/29/72
Change A 11/8/72

PAGE DATE PAGE DATE
* ' 11/8/72 X/1-25 9/29/72 l • . .
* . . 11/8/72 *X/1-26 11/8/72 11 . .

i i i 9/29/72 X/1-27 9/29/72
iv . . 9/29/72 X/1-28 9/29/72
V • • 9/29/72 X/1-29 9/29/72
vi . 9/29/72 X/1-30 9/29/72
X/1-1 9/29/72 *X/2-1 .•• 11 /8/72
X/1-2 • 9/29/72 *X/2-2 • 11 /8/72

*X/1-3 . 11/8/72 X/2-3 • 9/29/72
*X/1-4 • 11/8/72 X/2-3a 9/29/72
*X/1-5 • 11/8/72 X/2-3b 9/29/72
*X/1-6 • 11 /8/72 X/2-3c 9/29/72

X/1-7 • 9/29/72 X/2-3d 9/29/72
X/1-8. 9/29/72 X/2-3e 9/29/7 2
X/1-9 ••• 9/29/72 X/2-3f 9/29/72
X/1-10 9/29/72 X/2-3g 9/29/72
X/1-11 9/29/72 X/2-3h 9/29/72
X/1-12 9/29/72 XI 2-3 i 9/29/7 2
X/1-13 9/29/72 X/2-3j 9/29/72
X/1-14 9/29/72 X/2-3k 9/29/72
X/1-15 9/29/72 X/2-31 9/29/72
X/1-16 9/29/72 *X/2-4 • 11 /8/72
X/1-17 9/29/72 *X/2-5 • 11/8/72
X/1-18 9/29/72 *X/2-6 . 11/8/72
X/1-19 9/29/72 X/2-7 • 9/29/72
X/1-20 9/29/72 X/2-8 • 9/29/72

*X/1-21 11/8/72 X/2-9. 9/29/72
X/1-22 9/29/72 X/2-10 9/29/72
X/1-23 9/ 29/72 X/2-l0a 9/29/72
X/1-24 . . 9/29/72 X/2-l0b 9/29/72

* Current change

i i

LIST OF EFFECTIVE PAGES (CONT)

PAGE DATE PAGE DATE
X/2-l0c 9/29/72 *X/ 4-1 . . . 11 /8/72
X/2-l0d 9/29/72 *X/4-2. 11 /8/72
X/2-l0e 9/29/72 *X/4-3. 11 /8/72
X/2-l0f 9/29/72 X/4-4 9/29/72
X/2-11 9/29/72 *X/4-5 • 11 /8/72
X/2-12 9/29/72 X/4-6 • 9/29/72
X/2-13 9/ 29/72 X/4-7 • 9/29/72
X/2-14 9/29/72 *X/4-8. 11 /8/72
X/2-15 9/29/72 X/4-9. 9/29/72
X/2-16 9/29/72 X/4-10 9/29/72
X/2-17 9/29/72 X/ 4-11 9/29/72
X/2-18 9/29/72 X/4-12 9/29/72
X/2-19 9/29/72 X/4-13 9/29/72
X/2-20 9/29/72 X/4-14 9/29/7 2

*X/2-21 11 /8/72 X/4-15 9/29/72
X/2-22 9/ 29/72 X/4-16 9/29/72

*X/3-1 . . . 11 /8/72 X/4-17 9/29/72
X/3-2 . 9/29/72 *X/4-18 11/8/72
X/3-3 9/ 29/72 X/4-19 9/29/7 2
X/3-4 . 9/29/72 *X/4-20 11 /8/72
X/3-5 • 9/ 29/72 X/ 4-21 9/29/72

*X/3-6 • 11 /8/72 X/4-22 9/29/72
*X/3-7 • 11 /8/72 **X/5- 9/29/72
*X/3-8 • 11/8/72 X/6--1 . . . 9/29/72

X/3-9 • 9/29/72 X/6-2 • 9/29/72
X/3-10 9/ 29/72 X/6-3 • 9/29/72

*X/3-11 11 /8/72 X/6-4 . 9/29/72
X/3-12 9/29/72 X/6-5 . . . 9/29/72

*X/3-13 11/8/72 X/6-6 . . . 9/29/72
X/3-14 9/ 29/72 X/6-7 • 9/29/72
X/3-15 9/29/72 X/6-8 9/29/72

*X/3- 16 11 /8/72 X/6-9 • 9/29/72
X/3-17 9/29/72 X/6-10 9/29/72
X/3-18 9/29/72 X/ 6-11 9/29/72
X/3-19 9/29/72 X/6-12 9/29/72
X/3-20 9/29/72 X/6-13 9/29/72
X/3-21 9/29/72 X/6-14 9/29/72
X/3-22 9/29/72 X/6-15 . . 9/29/72
X/3-23 9/29/72 * Current Change
X/3-24 9/29/72 ** 10 pages

N
r---

00
.........
,­
,-

w
I-­
cl'.
Cl

3 PRE-SPS BURN PREP
LASER ALTM - OFF

X
1-3

ANTS, CAMR, & COVERS - RETR
LOGIC PWR (2) - OFF
SM/AC PWR - ON
MAP CAM ON - STBY
IMAGE MTN - OFF
PAN CAM PWR - BOOST

4 POST-SPS BURN PREP
PAN CAM PWR - OFF
LOGIC PWR (2) - DPLY/RETR

5 PWR DOWN - MIN PWR
BASIC CONFIGURATION (1.1) complete
MAP CAM ON - OFF

(Pnl 181)

PAN CAM SELF TEST - off (ctr)
IR - OFF I
UV SPECT - OFF
SM/AC PWR - OFF (Pnl 181)
S-BD AUX TV - off (ctr) (Pnl 3)
DATA SYS ON - OFF

6 KILL PWR
NONESS BUS - OFF (Pnl 5)

w
I-­
cl'.
Cl

w
l­
e::(
0

I

X
1-4

7 OTHER SIM CONFIGURATIONS

8

1 SLEEP
ATT - +X fwd, 2.5° db
MAP CAM ON - STBY
LASER ALTM - OFF
Pan Cam PWR - OFF
UV and IR - COVER OPEN and ON

2 SIM BAY SECURE (Dumps, Thermal)
MAP CAM ON - STBY
Laser - OFF
Camr retr and covers closed
Pan Cam PWR - OFF
IR - ON/cover closed
UV - ON/cover closed

3 SIM BAY SECURE (Thruster)
SIM BAY SECURE (7.2) and ANT retracted

TALKBACK SUMMARY
MAP CAM - ON TB

1. T<45° or T>llO°F, ON SW - ON or STBY
2. ~4 sec bp when IMAGE MTN

mechanism ON to OFF or OFF to ON (if MAP
CAM ON sw is STBY)

3. IMAGE MTN SW in !NCR; IMC set at nominal
6ONM (if MAP CAM ON sw is ON)

MAP CAM - TRACK EXTEND TB
BP when track is not fully extended or fully

retracted (and TRACK sw in EXTEND or RETRACT)

PAN CAM TB
1. Malfunction when in OPERATE mode

A. Lens rotation stops
B. No film motion
C. Supply spool empty (15-sec delay)
D. No stereo gimbal (if in STEREO)
E. Capping shutter failure

2. 2 sec bp when PWR SW, OFF to PWR
3. 2 sec bp when MODE SW, STBY to OPERATE

(with PWR on)
4. l min bp during SELF TEST. If

failure, 2 sec gray then bp.

N ,...._

co
,-­
,--

w
l­
e::(
0

N

" -OJ -,--
,--

w
f­
c:i::
0

X
1-5

LS HF ANT EXTEND TB (2)
BP when ant not completely in or out

(and EXTEND sw in EXTEND or RETRACT)

LS HF ANT JETT TB
Gray - normal jett (JETT sw in JETT)
BP (JETT sw in JETT and EXTEND sw off)

- jett failure

LS OPERATE TB
BP ~3 sec, then gray, when RCDR & RADAR ON

and OPERATE sw STBY to OPERATE

If bp >5 sec:
l. Radar out of temp limits
2. Xmi t pwr too low
3. Non-acceptable frequency
4 . No f il m motion

When RADAR ON and OPERATE sw in STBY, I
If bp >5 sec:

RADAR out of temp limits

COVER TB (3) (Pnl 278)
BP ~2 sec when cover not completely

open or closed (and cover sw in OPEN or
CLOSED)

9 SCIENTIFIC DATA SYSTEM PREP
PCM BIT RATE - HIGH
S-BD AUX TV - SCI
DATA SYS ON - ON

Data system shutdown (as reqd)
IR - OFF
UV - OFF
DATA SYS ON - OFF
S-BD AUX TV - off (ctr)

(Pn l 3) w
f­
c:i::
0

w
f-­
<(
0

I

10 SIM DOOR JETT
Verify:

X
1-6

MAP CAM TRACK - OFF (tb - gray)
LS OPERATE - STBY
HF ANTENNA 1 & 2 - off (ctr)
MAP CAM IMAGE MTN - OFF
LASER ALTM - OFF
RCDR - off (ctr)
RADAR - OFF
LS MODE - HF
DATA SYS ON - ON
PAN CAM SELF TEST - off (ctr)
PAN CAM STEREO - STEREO
PAN CAM MODE - STBY (tb - gray)
PAN CAM V/h OVRD - off (ctr)
UV SPECT - OFF
SM/AC PWR - ON

S-BD AUX TV - SCI
IR - ON
MAP CAM ON - STBY (possible bp during warmup)
On STDN cue,

PAN CAM PWR - PWR (tb-bp 2 sec - gray)
Wait 2 min
PAN CAM PWR - BOOST

FC REACS VALVES - LATCH (Pnl 3)
cb LOGIC PWR (2) - close (Pnl 181)
LOGIC PWR (2) - JETT
Go/no go for SIM door jett (cue STDN)
DOOR JETT - jett (up)
DOOR JETT - off (down)
LOGIC PWR (2) - DPLY/RETR
FC REACS VALVES - NORM
SM RCS PRPLNT tb (8) - gray (verify) (Pnl 2)
SM RCS He tb (8) - gray (verify)
SM RCS SEC PRPLNT FUEL PRESS (4) - close
PAN CAM SELF TEST - HTRS
UV SPECT - ON
IR - OFF (on STDN cue)

N
r---
<X)

,­
,-

w
f-­
<(
0

N
r--. -CX) -,--
,--

Lu
t­
c:i::
Cl

FAILED

X
1-21

SIM BAY ATTITUDE CONTROL
FAILURE MATRIX

PULL CB ROT CONTR PWR
AUTO COIL RHC CONTR/DIRECT SWITCH

A3
83
C4
D4

A3
B3
C4
D4

(+ PITCH) 2 - MNB DIRECT
(+YAW) #2 2 - MNA 2
(- PITCH) 2 - MNB MNA/MNB
(- YAW) 2 - MNA (ROT CONT R PWR

NORMAL 2 - OFF)

(+ PITCH) l - MNA DIRECT
(+ YAW) l - MNB l
(- PITCH) #1 l - MNA MNA/MNB
(- YAW) l - MNB (ROT CONT R PWR

NORMAL l - OFF)

(Configuration for firing a single CSM RCS direct jet
when a forward CSM RCS auto coil has failed)

Note: For auto coil failures
of A3(+P) or B3(+Y),
jets C3(+P) or D3(+Y)
may be enabled to re­
tain auto control. I

L
1----

"" C,

LL/

f­
<(r,

X
1-22

THIS PAGE INTENTIONALLY BLANK

N
r--. -a-,
N -a-,

L.J
f­
c:(
Cl

N
r--­
..........

°' N
..........

°'
w
1-
c:t:
0

X
1-25

INSTRUMENTS SCI EQUIP
HATCH

I cb HATCH open II
l 2
Is LUNAR SOUNDER EXP YES I See LUNAR SOUNDER EXP l operating in mode other !MALFUNCTION PROCEDURES than HTRS ONLY?

3
NO

Note configuration of:
UV SPECT
LS RCDR

4
UV SPECT - OFF
LS RCDR - OFF
Reset cb HATCH 5

YES
LS RCDR - HTRS Did cb HATCH remain closed?

NO Did cb HATCH remain closed?

6 l NO YES

7 LUNAR SOUNDER failed
in HTRS ONLY mode.

SCI INST - OFF (pnl 227) LS RCDR - OFF
Reset cb HATCH Reset cb HATCH

Attempt to operate LUNAR SOUNDER
Did cb HATCH EXP in data collecting modes
remain closed? according to Flight Plan.

NO YES
8

Power is lost I
to pnl 227

9 UTILITY OUTLET
cb HATCH failed open

10 l or power (VNE 2) is
shorted. UV SPECT - original configuration
Power is lost to:

Pnl 227 UTILITY OUTLET Did cb HATCH remain closed?
(TM capability lost to ! NO i YES HEC & DAC) 11 12 UV SPECT EXP Pa..ier is lost to

I Continue .1 LUNAR SOUNDER EXP UV SPECT EXP. UV SPECT EXP UV SPECT - OFF
Reset cb HATCH

L.. J
1-
c:t:
0

X
1-26

LUNAR SOUNDER EXP
MALFUNCTION PROCEDURES

cb HATCH open and Verify: LUNAR SOUNDER EXP UV SPECT - OFF operating in mode SCl INST - OFF (pnl 227) other than HTRS ONLY
J

2
Note operating mode and 3
conf1gurat1on of LUNAR LS OPERATE - STBY
SOUNDER sw1tches: RCDR - OFF

RCDR RADAR - OFF
RADAR Reset cb HATCH
LS OPERATE

NO Did cb HATCH
rema 1 n closed?

4 YES
cb HATCH failed open
or power (VNE2) is 5
shorted. RCDR - HTRS
Power is lost to:

Pnl 227 UTILITY OUTLET NO D1d cb HATCH YES
(TM capability lost

! remain closed? to HEC & DAC)
UV SPECT EXP 6
LUNAR SOUNDER EXP Power is lost to

LUNAR SOUNDER heaters
RCDR - OFF
Reset cb HATCH

7 . 8
RADAR - ON Continue LUNAR SOUNDER

heater operation per
Did cb HATCH YES Flight Plan
remain closed? ! iNO 9

10 Reconfigure LUNAR SOUNDER to
Power is lost to RADAR original operating mode (see
receiver. Stop LUNAR HF or VHF activation 4.4 or 4.6);
SOUNDER ogerat1on. note warm-up times.

RCDR - Pf
RADAR - OFF Did cb HATCH remain closed when
Reset cb HATCH RCDR - ON or LS OPERATE - OPERATE?

Consult MCC before ! NO YES retracting antennae
11
Power lost to LUNAR
SOUNDER XMTRS or RCDR . 12

RCDR - OFF I Continue LUNAR SOUNDER
RADAR - OFF operation per Flight Plan
Reset cb HATCH

I

I

N ,..._
......__
co__
,­
,-

LLJ
l­
e:(
Cl

N
r--._
co_
,­
,-

1 ALFMED (GET 68)

X
2-1

Review ALFMED Experiment Notes

All don LtWt Headsets
Unstow blindfolds (AB, Sec 2)
Unstow ALFMED (AB, Sec 1)
Remove cover plate and leave in AB, Sec 1
Unstow vacuum cleaner cable (A2, Sec 3)
PNL 201 AC UTIL PWR - OFF (verify)
ALFMED PWR sw - OFF (verify)
Conn vac cleaner cable to ALFMED &

AC util outlet
PNL 201 AC UTIL PWR - on (up)
All to couches (ALFMED in ctr.)
ALFMED CLUTCH - OPERATE
Don ALFMED (with blindfold)
Photograph CMP with ALFMED on (bottom & side) to

see position on head & in S/C
CM/NK/55/CIN(Use camr mtr, focus)
Record MAG, FR #

CDR don blindfold ---
LMP prepare to copy CMP & CDR comments

I

Report start of experiment and crew location in CM
ALFMED PWR - ON (Give verbal 11 MARK 11 and record GET)I

V')

1-z
LJ.J
:E

:E
ue::::

LJ.J
c...
X
LJ.J

•

•

•

•

-

(/)

1-
z
w
~

~
u 0:::

w
0..
>< w

I

I

X
2-2

At end of experiment (after 60 min):
Doff blindfolds
ALFMED PWR sw - OFF (Give verbal 11 MARK 11 and

record GET)
Photograph CMP with ALFMED on (bottom & side) to

see position on head & in S/C
CM/NK/55/CIN(Use Camr mtr, focus)
Record MAG, FR#

Doff ALFMED ---
If motor did not shut
off automatically at
*the end of 60 min, *
*wait 5 min before *
*proceeding *

ALFMED CLUTCH - Mid position (rap on lower frame)
Listen for moving frame
ALFMED CLUTCH - OPERATE, then STOW
PNL 201 AC UTIL PWR - OFF
Disconnect vacuum cleaner cable from ALFMED
Install cover plate on ALFMED & stow (A8, Sec l)
Stow blindfolds (A8, Sec 2)
Discon & stow vac cleaner cable (A2, Sec 3)

ALFMED EXPERIMENT NOTES

PRIORITY OF REPORTING (formal sessions)

Rept all light flashes to MSFN (VOX mode)

l Time (mark)
2 Eye (left or right)
3 Type of event (streak, star, cloud, etc)
4 Location in visual field
5 Remarks (color, brightness, apparent

motion of streaks)

N
r--.
........
co
........
,­
,-

w
f­
c:t:
0

CREWMAN EYE
TIME

CDR CMP L R

DATE 9/29/72

TYPE OF EVENT

STREAK/DIRECTION STAR CLOUD

DATE ____ _

OTHER

X
2-31

LOCATION IN
VISUAL FIELD REMARKS

L.. ~

f- ­
c:r
C1

X
2-4

2 HEAT FLOW AND CONVECTION (HFC)

PREPARATION

I

Unstow HFC (A7)
Open lids HFC and lock and mount on PNL 122

using bungee straps (LH LEB with lineal
cell towards +X)

Verify flood light ON
Install all window shades
Verify PNL 16 UTIL PWR - OFF
Verify PNL 100 UTIL PWR - OFF
Verify HFC EXP PWR - OFF
Position HFC light
Attach HFC light cable
Connect HFC (DAC) power cable to HFC

and PNL 100
Configure Camera

CM/DAC/10/CIN/(Tl.8,l/60,l') l fps
Expand camera mount and mount camera
Connect DAC power cable to PNL 16

and camera

PNL 100 UTIL PWR - ON
PNL 16 UTIL PWR - ON
FDA! scale - 5/l
PCM BIT RATE - HIGH

Wind watch and record time vs GET
WATCH : : ------GET : : (USE CMC)

Mount watchto-1 inea-1 umtsupport
bracket (orange color code)

EXP/HEAT SELECT - LIGHT 3
EXP PWR - ON

(light ON)

NOTE - HFC should be kept motionless
during all tests

N

" -co -
w
f-­
c::(
0

N
r-.... -co -,-,-

LL..J
f­
c:(
0

X
2-5

RADIAL & LINEAL TEST #1

0:00 Reset stop watch and start
START DAC

1 :00 EXP/HEAT SELECT - RADIAL & LINEAL
11 :00 EXP/HEAT SELECT - LIGHT 5
16:00 END OF TEST

Proceed to next test

FLOW PATTERN HI HEAT TEST

1 FLOW - OPEN (CCW - 4 Turns)

2 Unlock and open FLOW PATT cover
(LK, CCW - 1/4 Turn)

3 Rotate FLUID INJECT (CW - 4 Turns until
· fluid fills bottom retainer lip and

is level with lip over entire pan)

NOTE - If fluid is jarred out of
pan, open cover, wipe clean
with tissues and repeat
step 3.

0:00 Reset stop watch and start
2:00 EXP/HEAT SELECT FLOW PATT - HI

17:00 EXP/HEAT SELECT - LIGHT 4
19:00 Rotate FLUID INJECT (CCW - 4 Turns)

Stuff two tissues into FLOW PATT
pan

Close cover secure
FLOW - CLOSE (cw - 4 Turns)
EXP PWR - OFF
DAC - OFF

Let HFC unit cool down

Start PTC spin up wait 1 hr
until next test

I

w
f­
c::(
0

I .,
f­
<1.
c.:-.

I

RADIAL & LINEAL TEST #2

X
2-6

0:00 Reset stop watch and start
DAC - ON

1:00 EXP PWR - ON
EXP/HEAT SELECT - LIN+ RAD

11 :00 EXP/HEAT SELECT - LIGHT 4
(cool down)

16:00 END OF TEST
Proceed to next test

FLOW PATTERN LOW HEAT TEST

Unlock and open FLOW PATT LID
Remove tissue, wipe pan to remove

residual fluid
FLOW - OPEN (CCW - 4 Turns)
Rotate FLUID INJECT - CW, slowly

8 revs exactly, after fluid sighted

0:00 Reset stop watch and start
2:00 EXP/HEAT SELECT - FLOW PATT - LO

17:00 EXP/HEAT SELECT - LIGHT 4
19:00 Rotate FLUID INJECT, CCW to stop

(about 8 Turns)
Stuff two tissues in FLOW PATT

pan, close cover and lock
DAC - OFF
Record GET
EXP PWR - OFF
PNL 16 UTIL PWR - OFF
PNL 100 UTIL PWR - OFF

Remove liquid crystal sample
from HFC cover

Tape patch face down to DAC MAG

Disassemble and stow equipment

N ,...._
........
co
........
r­
r-

w
f­
c:t:
D

X
2-21

BIOMEDICAL URINE SAMPLING SYSTEM (BUSS)

VOIDING
Dnstow BUSS from stowage package (Ul)
Insert BUSS into cover (shut off valve handle exposed),

snap cover
Don roll-on cuff at receiver end of container
Open shut off valve
Void urine
Manipulate residual urine from cuff into receiver
Close shut off valve
Doff cuff
Temp stow BUSS

SAMPLE COLLECTING
Remove cover from BUSS
Agitate urine for approx one min (until tracer shows

thorough mix)
Detach sample container from BUSS
Record GET on sample container
Connect sample container to BUSS with mating halves I

N
r-....

Fill sample container by squeezing BUSS I
Squeeze urine from sample container to BUSS, agitate

5 sec with sample container collapsed
Assemble constraint over sample container
Refill sample container (until tight against restraint)
Disconnect sample container -CX) -- STOWING AND DUMPING
Remove sample container from restraint

~ Stow sample container in fecal transfer bag
~ Temp stow restraint

Dump urine from BUSS through dump system per
CSM Systems Checklist, S/1-11

Disconnect empty BUSS, discard in TSB

Note: Do not dump last BUSS used by each
crewman. Stow last BUSS's (3) in fecal
transfer bag. I

V)
V)
:::,
ca

•

•

•

•

-

(/)
(/)

=> cc

X
2-22

THIS PAGE INTENTIONALLY BLANK

N ,...._ -O'l
N -O'l

w
f-­
c:!'.
0

N
I"--

---­co
,-­
,--

w
l­
e::(
0

l CM EVA PREP

CABIN PREP FOR EVA

X
3-1

CDR and LMP don biomed harness and verify
operation

Stow Optics
Pnl 379 Prim accum fill vlv ON until 50-55%, then

OFF
Temp stow A9 rock bag between PGA bag and A9 con­

tainer
Install EVA stabilizer strut
Unstow 2 CM EVA and 2 EMER cue cards (R2), add

turnover tape and attach to MDC

Stow MDC ingress bar
Verify ORDEAL stowed
Stow COAS

Unstow EVA umbilical bag from side of A7, attach 4
snaps to top of A4, A5 & A6

Discon inboard hooks on A2 Decon bag, attach to
handhold on L3

Discon inboard hooks on A7 Decon bag, attach to
R9 handle

Stow LEVA bags (2) in tunnel using short bungees
(Remove tunnel TSB, if req'd)

Retrieve JETT bag, secure draw string, tape (VW pouch)
Temp stow JETT bag
Verify DAC mag FF in F-2
Unstow from AB: I

Sect-1 1-interconnect - stow in CMP TSB (top pkt)
Sect-1 EMU maint kit, stow in CMP TSB (top pkt)
Sect-2 CWG's (3), stow in CMP TSB
Sect-2 Biomed harness (3), stow in CMP TSB, or

verify unstowed and/or donned
Comm carriers (3), stow in CMP TSB (top pkt)
Sect-3 Tool kit - verify jack screws fully opened

inside, snap 2 snaps to LH girth ring
Close AB

Unstow MDC guards (3) and TV pole from side of AB

c:::(
> w
:z
u

•

•

•

•

Stow TV pole on RH LEB
Install MDC guards

Unstow From A2

X
3-2

Sect-3 EVA bag, snap top, bot & side to center
LEB

Sect-3 CMP EV gloves - stow CMP TSB (top pkt)
Sect-3 heel clips and vac cleaner bag - stow in

A7 after removing OPS
Sect-1 Entry tiedown ropes and headrest pads stow

in A7
Sect-1 Lunar Sounder cassette bag - stow in EVA

bag
Sect-1 FCS - stow in LH TSB
Sect-2 Tissue dispenser - stow in LH TSB, top

pkt
. Sect-2 Pressure Gage - Place in EVA bag (Wrist

Tether pouch)
Close A2

Stow A9 rock bag in A7
Close A7

Perform OPS Checkout per decal
OPS press 5380-6380
Hose locked
02 vlv - Open, press 3.4-4.0
02 vlv - Close (Reg press decrease)

Snap OPS thermal cover on LEB above B3

Pnl l - TRANS CONT PWR - OFF (verify)
ROT CONTR PWR NORMAL (2) - OFF
ROT CONTR PWR DIRECT (2) - OFF

Verify THC and both RHC's locked
Stow RHC No. l in F2

Remove THC, secure behind Decon bag straps on L3
Install RHC No. 2 on THC mount, route under couch

N
r-... -O"I
N -O"I

w
l­
e::(
CJ

N
r----0)
N -0)

w
l­
e::(
0

Open EVA umbilical bag

X
3-5

Unsnap top strap and remove spacecraft end of EVA
umb all the way to the 2nd tiedown strap
(unsnap 2nd tiedown strap)

Pnl 603 - EVA STA 02 - OFF (verify)
Attach EV umbilical to Pnl 603 - (route over couch

beam and under wires)
02/lock
ELEC/lock (Remove Protective Cap)
Umb tether to couch ring/lock, install pin
SCU - open, bleed system, SCU - close
Unstow press gage from EVA bag, (Wrist tether

pouch)
Remove Pnl 603 QD and connect gage

Tape flashlight to pnl 603 guard
Stow tape in VW pouch

Unstow from LH TSS, top pkt
PURGE VLV - stow in EVA bag, PURGE VLV pouch
Waist Tethers - 2

Unstow Waist Tether (from EVA bag)
Extend to max length
Attach tethers to MDC guards (1 LH - 2 RH)

(large hooks outboard)
Lock small hooks only

Unstow CDR LEVA, leave EV gloves in
LEVA bag - close bag

Unstow LMP LEVA and EV gloves
Stow LMP EV gloves in LH TSS, top pkt
Close LEVA bag
Restow LEVA bags in tunnel

Unstow CDR helmet and IV gloves
Stow HSS in CDR TSS
Place accessory bag in CDR TSS, top pkt
Place CDR IV gloves in CDR TSS, top pkt
Unstow CMP helmet (HSS RH LES), restow

CMP HSS with IV gloves on RH LES

Verify all visors and shades on CMP LEVA operate
Install LEVA on CMP helmet (or don separately)
Unstow LMP helmet and restow HSS

w
l­
e::(
D

w
f­
c::(
0

X
3-6

Unstow antifog wet wipes (3) - EMU maintenance
kit (CMP TSB, top pkt)

Wet wipe 3 helmets, inside, straight line motion
Wipe dry with tissue (LH TSB, top pkt)
Stow helmets and LEVA 1 s unde~ CDR couch

I Stow loose items, etc.

I

I

Pnl 278 - MAP CAM/LASER EXP COVER - CLOSE (verify)
IR EXP COVER - CLOSE
UV EXP COVER - CLOSE

Pnl 230 - MAP CAM ON - OFF
LS RCDR - OFF
IR - OFF
PAN CAM SELF TEST - off (ctr)
UV SPECT - OFF
DATA SYS ON - OFF

Pnl 181 - LOGIC PWR (2) - OFF
SM/AC PWR - OFF
cb SM SECTOR 1 AC 2 (3) - open

Pnl 5 - cb INST SCI EQUIP SEB (2) - open

PGA DONNING

Remove PGA 1 s from bag, disconnect PGA bag
Verify BUSS's covers installed and snapped
Stow BUSS's in PGA bag and place under

LMP couch

CMP PGA donning:
FCS - CMP TSB
CWG - CMP TSB
Biomed harness - on crewman/CMP TSB
UCTA - inside PGA
Verify PGA zipper locked
Comm carrier - CMP TSB, Top Pkt (don later)
Remove PGA gas connector plugs and stow in EVA bag,

purge vlv pouch
Conn 02 hoses to LH side R/R, B/B
PGA Diverter vlvs - as desired
Pnl 302 - Suit Flow - full flow (If reqd)
Move scissors to PGA EVA pocket

N
r-...__
co__
,.....
,.....

N
r-­
........
a:,
........
,-­
,--

w
l­
e:(
0

LMP PGA donning:
FCS - inside PGA
CWG - CMP TSB

X
3-7

Biomed harness - on crewman/CMP TSB
UCTA - inside PGA
Verify PGA zipper locked
LCG plug - installed (spare in EVA bag)
Gas connector plugs installed
Don comm carrier - CMP TSB (Top Pkt)

Pnl 6 - POWER - OFF
SUIT POWER - OFF
AUDIO CONTROL - NORM

Conn 02 hoses blue to red for cooling
Conn comm
Pnl 6 - POWER - AUDIO

SUIT POWER - on (up)
Pnl 300 - Suit Flow - full flow (If reqd)
Conn IV tether to RH side/Lock, install pin

V49 MNVR to EVA Att (310,356,009)
HGA P +43, Y +262

CDR PGA donning:
FCS - inside PGA
CWG - CMP TSB
Biomed harness - on crewman/CMP TSB
UCTA - inside PGA
Verify PGA zipper locked
LCG plug - installed (spare in EVA bag)
Gas connector plugs installed
Comm carrier - CMP TSB (don later)

Pnl 9 - POWER - OFF
SUIT POWER - OFF
AUDIO CONTROL - NORM

Conn 02 hoses blue to red for cooling
Conn comm
Pnl 301 - Suit Flow - full flow (If reqd)

CMP verify cap off PGA relief vlv
CDR, LMP - cap PGA relief vlv

I

I

I

w
l­
e:(
0

w
1-
c:r:
0

I

PRESS GAGE STATIC CHECK

Verify SCU - CLOSED

X
3-8

Pnl 2 - CRYO PRESS IND - SRG/3
Pnl 603 - EVA STA 02 - ON
Verify EVA STA 02 gage reads approx same as

surge tank press (approx 900 psig)
SCU - OPEN
Verify flow and purge umbilical
Pnl 603 - EVA STA 02 - OFF

Remove waist belt stowage strap from umbilical
- stow in EVA bag

Connect EVA umbilical elec and 02 to CMP PGA
RH blue and lock

Connect waist belt and lock (buckle LH side)
Verify belt is under scissor pocket
CDR/CMP don comm carriers - CMP TSB, Top Pkt

COMM CHECK

Pnl 9 - POWER - AUDIO
SUIT POWER - on (up)

Pnl 10 - POWER - AUDIO
SUIT POWER - on (up)
MODE - VOX
VOX SENS TW (as reqd, ~7)
PAD COMM - OFF
S-BD - T/R
AUDIO CONT - NORM
INTERCOM - T/R
VHF AM - OFF

Pnl 3 - S-BD AUX TAPE - off (ctr) (verify)
Pnl 3 - S-BD AUX TV - TV
TV MONITOR PWR - ON

Perform comm check with crew & Hou
Pnl 604 - Suit Press Alarm SW - ON/OFF, verify-tone
Pnl 3 - S-BD AUX TV - off (ctr)

N
r-....

co
,-­
,--

w
1-
c:r:
Cl

N
r--.
.........
co
.........
,­
,-

w
l­
e:(
Cl

X
3-11

Unstow CDR & LMP ECS hoses from CM stowage
straps

CDR/LMP - Connect ECS hoses to inboard connectors
(R/R,B/B)

Diverter vlvs - Horizontal
LMP move to LEB
Place CMP helmet and LEVA on LMP Couch

LMP verify hoses routed around RH side
LMP don helmet and LEVA, verify alignment
LMP don EV gloves, verify locked (comfort gloves)
CDR don helmet, verify alignment
CDR don IV gloves (CDR TSB) verify locked (comfort

gloves)

Check all connections and
CMP
-,.- UMB (02)
2. El ec
3. PCV
4. Purge vlv
5. OPS
6. SCU - OPEN, locked

Pnl 9 - MODE - VOX

1 oc ks:
CDR/LMP
1. COMM
2. 02
3. Gas conn plugs

VOX SENS TW - ADJUST

I

I
w
l­
e:(
Cl

w
l­
et:
0

CDR/LMP INTEGRITY CHECK

X
3-12

Pnl 380 - SUIT CKT RETURN vlv - close (push)

Pnl 7 - DIRECT 02 - CLOSE (CW)
SUIT PRESS ind - 4.7-5.3 psia
02 FLOW ind - 0.2-0.4 LB/HR

CAUTION

SUIT TEST vlv should remain
in the PRESS position until
suit circuit pressure is sta­
bilized to preclude seal scarring.
If repositioning of SUIT TEST
vlv from PRESS is required prior
to suit pressure and 02 flow
stabilization, perform the
following:
a. 02 DEMA ND REG vlv - OFF
b. Allow 15 sec (min)

stabilization time
c. Reposition SUIT TEST vlv -

DEPRESS or OFF as applicable
d. When suit pressure stabilized,

02 DEMAND REG vlv - BOTH

SUIT TEST vlv - PRESS
DIR 02 - OPEN

02 FLOW i nd - 1 .0 LB/HR (pegged)
02 FLOW HI lt - on
M/A pb lt - ON (push)

When SUIT PRESS ind 1 .5-2.0 psi > CAB PRESS
SUIT CKT RETURN vlv - open then close

When SUIT PRESS ind 3.5 - 4.0 psi > CAB PRESS
Verify side hatch dump vlv - closed
Pnl 603 - EVA STA 02 - OFF
DIR 02 - CLOSED

N
r----°' N -°'

w
l­
et:
0

N
r--. -co -,..... ,.....

w
f­
c:::(
0

X
3-13

SUIT PRESS ind - 8.8-9.8 psia
Cuff Gage -4.1-4.5 psig
02 FLOW HI lt - out
Allow 02 FLOW To Stabilize 15 sec
02 FLOW shall remain below 0.80 LB/HR

for 30 sec after stabilization

If 02 FLOW >0.80 LB/HR reverify
* all connections and repeat *
* CDR/LMP INTEGRITY CHECK. *
* Continue after recheck if *
* 02 FLOW <0.97 LB/HR for *
* 30 sec after stabilization *

SUIT TEST vlv - DEPRESS

Pnl 603 - EVA STA 02 - ON
Adjust side hatch dump vlv - as required

02 FLOW ind - 0.2-0.4 LB/HR
SUIT PRESS ind - Slightly> CABIN PRESS ind
SUIT TEST vlv - OFF
Pnl 380 - 02 DEMAND REG vlv - BOTH (verify)

CMP HELMET/GLOVE DONNING

Purge vlv - Pull pin (CDR hold),
activate purge vlv LO (CW)

CMP - PGA diverter vlvs - (2) vertical
Partially unzip fecal containment bags (2),

temp stow if desired
CMP - adjust PGA tiedown strap
Set wrist rings to engage position

I

- GO TO CM EVA CUE CARD AND STOW EXP/EVA CHECKLI ST -

Don helmet, lock
Don wrist tether - ring fwd
Don LEVA, verify alignment
Don comfort gloves
Don one glove, lock
Pnl 603 - EVA Sta 02 - OFF
Don other glove, lock

w
f­
c:::(
0

w
I-­
Cl:
0

X
3-14

Pnl 603 - EVA STA 02 - ON, Modulate OFF/ON as
required to pressurize CMP

Cuff Gage - 3.7 - 4.0 psig
Pnl 604 - SUIT PRESS ALARM - ON
Verify Tone - off

Pnl 10 - Adjust CMP Master Vol if required
LMP-Pnl 351 - EMER CAB PRESS sel - OFF

EVA WARNING TONE CHEC K

CMP Monitor cuff gage, set PURGE
vlv - Hi (CCW), verify EVA warning
tone on at 3.1 - 3.4 psig,
then PURGE vlv - close

Verify tone - off
PURGE vlv - lock, Hi, CDR install pin

Verify flow & Cuff Gage reads 3.7 - 4.0 psig

CMP INTEGRITY CHEC K

Pnl 603 - EVA Sta 02 - OFF, MJnitor cuff gage
to verify PCV closes - monitor press decay
for l min, verify decay less than 0.8 psi
(If suit press decays 0.3 to 0.8, reverify
helmet, wristrings, outer zipper and all
connectors locked.)

Tone - On (low flow)

Pnl 603 - EVA Sta 02 - ON
Install guard
Verify PGA press - 3.7 - 4.0 psig and stable
Verify Tone - off
Verify EVA sta press gage - 100-500 psi
Verify surge tank press > 750 psia

N
r--.. -O'I
N -O'I

w
I-­
Cl:
0

N
r-,... -°' N -°'

w
l­
et
0

CABIN DEPRESS

GN2 vlv handle - pull
Gage reads - min
Leave in vent position

X
3-15

Verify helmet, gloves locked
Confirm GO for depress from Hou

NOTE: EVA warning tone may come on roomentarily
during depress

Side hatch dump vlv - open, 02 Hi Flow warning lt
may come on prior to cabin press reg lock up

Close side hatch dump vlv at 3.25 psia
02 FLOW ind - Less than 0.5 LB/HR
CDR/LMP verify suit press 3.5-4.0 psia
Side hatch dump vlv - open
Dump cabin to zero

CDR/LMP verify - suit press 3.5-4.0 psia (stable)
Verify HI 02 flow warning lt - off

CMP verify - CMP cuff gage press 3.7 - 4.0 psig
EVA sta press gage 100-500 psi
No tone

Pnl 3 - S-BD AUX TV - TV
Pnl 9 - MODE - INT/PTT

HATCH OPENING
Lock pin release knob - unlock
Lock pin indicator released (white to yellow)
Gear box sel - Unlatch
Actr handle sel-U
Unstow ACTR handle
Unlock Hatch
ACTR handle SEL-L
Stow actr handle
Gear box SEL - latch
Lower Inner Visors (CMP/LMP)
Open hatch
Verify Hex clears
Verify hatch full open

w
l­
et
Cl

w
l­
e:(
0

I

2 EVA OPERATIONS

Egress
Lower outer visors

X
3-16

Verify TV picture quality
CMP ad·ust a erture if re uired
Settings: if needed
DAC-(TB,1/250,3) 6 fps
TV-Focus 4 Zoom 25 A erture 22
Install TV/DAC pole (align)
Jettison jett bag
Pnl 15 - UTILITY PWR - ON
DAC - on
Verify DAC operation

Transfer to SIM bay and enter foot restraints
LMP tend Umb (stop at mark)
CMP verify cuff gage 3.7 - 4.0 psig .
Retrieve Lunar Sounder Cassette

Remove cover
Attach hook and lock
Rotate handle and verify handle locked in detent
Remove cassette
Transfer to hatch
LMP attach LMP tether large hook to cassette

and lock
Remove wrist tether hook
Temp stow cassette on LMP couch
CMP return to work station
CMP verify cuff gage 3.7 - 4.0 psig

Retrieve Pan Camera Cassette
Remove hard and soft covers
Attach hook and lock
Pull pip pin, squeeze handle and remove cassette

N
r--.
.........
CX)
.........
,-­
,--

w
l­
e:(
0

X •
4-1

CONTINGENCY EVA

1 CM PREP FOR CONTINGENCY EVA
1 Unstow From A-8

Sect 1 - 2-02 Interconnects
- EMU Maint Kit

Sect 3 - Tool Kit
Side A-8 - MDC Bars (3)

2 C & R SUIT FLOW - OFF

I • 3 Center hoses stowed around CDR X-X
foot strut, right hoses on LMP couch

4 Interconnect C & R 02 hoses
5 Install EVA Stabilizer Strut
6 TSB's installed on L Girth Ring

and R and L LEB
7 Verify Tool Kit has jack

screws fully opened inside,
snap to LH Girth Ring

8 Stow EMU MAINT KIT in CMP
TSB, top pkt

I
9 Hatch Counterbalance • (Pull Pip Pin, stow R-6 or

disconnect hex with tool B)
10 MDC Ingress Bar - Stow

c::(
11 Install MDC Bars >

LLJ N 12 Install meter covers (4 EVA Bag, A2) ,......
>-- u co z - FINAL CAB IN PREP LLJ ,-
(.!) ,- 1 Depress tunnel, if docked z

2 Stow Optics I-z
LLJ 3 Stow COAS 0
I- u
c::(4 Stow cameras and bkt in TSB
Cl

5 Set up comm panels • 6 Place helmet shield (PGA bag) in jett bag
7 Disconnect PGA Bag from couch
8 Verify BUSS'S covers installed and snapped
9 Stow BUSS'S in PGA bag
10 Remove center couch
11 Close and lock marmon clamps
12 Stow under LMP couch using 2 straps

(R5)
I 13 Remove PGA (PGA bag), place on

LMP couch

-

c:t:
> w

>-
u
:z:
w
c.!)
:z: ,_.
I-
:z:
0
u

X
4-2

14 Disconnect PGA bag and stow under
LMP couch

I 15 Stow RHC l in F2

I

I

16 Land R Couch - Stow foot, leg, and
seat pans, 0°

17 LH X-X Strut - Connected or Disconnect
and tie off

18 Stow in jettison bag:
A9 contents and partition
Misc waste

19 Unstow B5, B6
20 Prepare Jettison Bag, Secure Draw String, Tape

SYSTEM PREPARATION FOR DEPRESS
Pnl 325 - CAB PRESS REL vlv (2) - NORMAL
Pnl 326 - REPRESS PKG vlv - FILL
Pnl 326 - Verify SURGE TANK vlv - ON
Pni 351 - Verify CAB REPRESS - OFF
Pnl 600 - EMERG 02 vlv - CLOSED
Pnl 601 - Verify REPRESS 02 vlv - CLOSED
Pnl 602 - Verify REPRESS 02 press 865-935 psi
Pnl 2 - CRYO PRESS - IND - SRG/3
Pnl 2 - SURGE TANK PRESS - 865-935 psi
Pnl 2 - CABIN FANS - OFF
Check status of LM prep for egress
Stow loose items

NOTE: Perform PLSS Comm check if required
On request by LM,

VHF AM A - DUPLEX
VHF AM B - off (ctr)(verify)
VHF RANGING - OFF (verify)
Pnl 9 - VHF AM - T/R

Verify Comm with,
2 PLSS - CDR (EVCS #1) and then

LMP (EVCS #2)
or

l PLSS - EVCS #1 or #2

FINAL SYSTEMS PREP FOR DEPRESS
EXT LTS - RUN/EVA - on (up) (IF REQ 1 D)
EXT LTS - RNDZ/SPOT - off (ctr)

r---

co

w
1-
c:t:
C)

N
r--. -co -,--
,--

w
l­
e::(
Cl

2 PREP FOR CABIN DEPRESS
Don PGA

X
4-3

Verify L 02 hoses connected Red/Red, Blue/Blue, Locked
PGA flow diverter valves (2) (as desired) I
Verify PGA Zipper - Lock-Lock
Unstow helmet
Verify feed port cover installed and locked,
Wipe helmet with anti-fog (EMU KIT, CMP TSB, top pkt)

dry with tissue
Unzip fecal bags (2) I
Don helmet and lock
Don gloves and lock
Pnl 380 - SUIT CKT RET vlv - close (push)
Pnl 351 - EMERG CAB PRESS sel - OFF
Check all PGA connections and verify locked (Helmet,

Wrist, 02 Hoses, Comm, Feedport)
Ingress CDR couch

SUIT CKT CHECK (DECAL)
1 SUIT CKT RETURN VLV - CLOSE
2 CHECK SUIT FLOW VLVS
3 CHECK SUIT PRESS
4 CHECK 02 FLOW <.4
5 SUIT TEST PRESS
6 DIR 02 - OPEN
7 CYCLE SUIT CKT RETURN VLV
8 AT 4.0 PSID DIR 02 - CLOSE
9 CHECK

SUIT PRESS 8.8-9.8
CUFF 4.1-4.5
02 FLOW < .80
STABLE FOR 30 SEC

10 SUIT TEST DEPRESS
11 SU IT PRESS "v CAB! N

SU IT TEST - OFF
12 VERIFY DEMAND REGS - BOTH

TO REVERSE BEFORE STABLE
A. DEMAND REGS - OFF
B. WAIT 15 SEC
C. SUIT TEST - DEPRESS/OFF
D. DEMAND REG - BOTH

I
w
l­
e::(
0

X
4-4

Select attitude control mode and maneuver
spacecraft to EVT attitude

CABIN DEPRESS
Egress LH couch and transfer to hatch
Adjust RH strut mirror to read cabin pressure

CABIN DEPRESS (DECAL) - EVT
l SIDE HATCH DUMP vlv - OPEN

02 FLOW HI LT may come on
prior To CABIN PRESS REG lock up

2 At 3.25 psia, SIDE HATCH DUMP vlv - CLOSE
3 02 FLOW ind - LESS THAN 0.5 LB/HR
4 CABIN PRESS 3.25 psia
5 SUIT CKT PRESS stable 3.5 - 4.0 psia
6 SIDE HATCH DUMP vlv - OPEN
7 · CABIN PRESS ind - 0
8 Verify SUIT CKT PRESS STABLE 3.5-4.0 psia
9 Verify 02 FLOW HI Lt - OFF

3 HATCH OPENING (DECAL) - EVT
l GN2 vlv HANDLE - PULL
2 GAGE READS - MIN
3 LOCK PIN RELEASE KNOB - UNLOCK
4 LOCK PIN INDICATOR RELEASED (white to yellow)
5 GEAR BOX SEL - UNLATCH
6 ACTR HANDLE SEL-U
7 UNSTOW ACTR HANDLE
8 UNLOCK HATCH
9 ACTR HANDLE SEL-L

~ 10 STOW ACTR HANDLE
ci 11 GEAR BOX SEL-LATCH

12 OPEN HATCH
13 Start Elapse Time When OPS Activated

JETT: BAG, B5, B6
Station Keep At LM Fwd Hatch

AUTO RCS SELECT - undocked transfer
PITCH - A3, C4 - OFF
VERIFY 1/2° DEADBAND

AUTO RCS SELECT - Docked transfer
All - OFF

N
r--.
..........
0)
N
..........
0)

w
f­
c::i:
0

N
r--. -co -..-..-

w
t­
<(
C)

X
4-5

4 CM CONTINGENCY EVA
E¥T (DOC~ED)
G1ve GOor TRANSFER TO OPS & EVT
Start elapse time when OPS activated

EVT (UNDOCKED, STABLE)
Maneuver CSM apex to LM forward hatch
Give GO for transfer to OPS & EVT
Start elapse time when OPS activated

EVT (UNDOCKED, UNSTABLE)
Maneuver CSM to LM
Give GO for transfer to OPS & EVT
Start elapse time when OPS activated
After CDR & LMP push away from LM, maneuver

apex to CDR and LMP

5 2 OPS EVT

INGRESS
CMP protect RHC
CDR Ingress CM, head first, face toward MDC

and sit on A9 in LEB
Purge vlv to LO (as req'd)
Retrieve C 02 hoses and elec umbilical

CMP Connect C electrical umbilical to CDR
CDR Audio panel sws - as desired

Secure position in LEB and manage
lifeline for LMP

LMP remove transfer bag, push inside
LMP Ingress CM, feet first, face toward MDC

and assume position in center couch area
Purge vlv to LO (as req'd)

CM back off from LM
CDR Connect R electrical umbilical to LMP
CMP Close hatch

I

I

w
'--
c:i:
C.J

LU
1-
c::t:
0

VAC TRANSFER TO CM ECS

X
4-6

(If 25 minutes elapsed from
OPS start time, perform the following)

C and R SUIT FLOW vlvs - OFF
Remove interconnects
Connect 02 hoses (Red/Red, Blue/Blue)
C to CDR, R to LMP
Close Purge vlv
SUIT FLOW vlv - adjust for comfort
OPS 02 - OFF

HATCH CLOSING (DECAL) - EVT (X/4-12)
1 CLOSE HATCH
2 Verify PIP PIN Bracket is to left
3 LOCK HATCH
4 Verify LOCK PIN dropped in (white to white)
5 · STOW ACTR HANDLE
6 ACTR HANDLE SELECT-N
7 GEAR BOX SEL-LATCH (verify)

CABIN REPRESS (DECAL) - EVT
1 SIDE HATCH DUMP vlv - CLOSE
2 Pnl 326 - REPRESS PKG - FILL
3 Pnl 601 - REPRESS 02 vlv - OPEN, then CLOSE at

cabin press - 1 psia
4 CABIN PRESS ind - monitor for gross

leakage (30 sec)
5 Pnl 601 - REPRESS 02 vlv - OPEN
6 When surge tank decreases to 150 psia,

Pnl 326 REPRESS PKG vlv - OFF
7 CABIN PRESS ind - 3.0 psia
8 Pnl 601 - REPRESS 02 vlv - CLOSE
9 Pnl 351 - CABIN REPRESS vlv - OPEN (CW), adjust

to maintain surge tank press >150 psia
10 Helmet/Glove Doffing

02 VLV - OFF
Depress PGA
Remove Helmet and Gloves
Dump OPS into Cabin (if 2 avail)

11 When Cab >4.7, CABIN REPRESS Vlv - OFF

N
r--. -O"I
N -O"I

w
1-
c::t:
C)

Lu
1-
c:(
0

TRANSFER TO ECS
(3.0 PSIA CABIN)

X
4-7

Remove LEVA'S From Helmets
Verify cabin pressure above 3.0 psia
Verify C and R SUIT FLOW vlv - OFF

-CDR-

Remove interconnect from C 02 hoses
CDR OPS 02 - OFF

As PGA press equalizes with cabin,
connect hoses to PGA (red to red, blue to blue)

No flow condition, remove helmet at safe cabin
press

C SUIT FLOW vlv - adjust for comfort
L SUIT FLOW vlv - increase fo r comfort
CDR Close Purge vlv

-LMP-

Remove interconnect from R 02 hoses
LMP OPS 02 - OFF

As PGA press equalizes with cabin
connect hoses to PGA
(red to red, blue to blue)

No flow condition, remove helmet at
safe cabin press

CDR SUIT FLOW vlv (3) - FULL FLOW
LMP Close Purge vlv

POST EVA SYSTEMS CONFIGURATION
CMP CAB PRESS ind - 4.7-5.3 psia
Pnl 351 - CDR CAB REPRESS vlv - OFF (CCW)

Doff gloves, helmets, and LEVA's, if req'd
If helmets and gloves doffed:

Pnl 351 - EMERG CAB PRESS sel - BOTH
Pnl 380 - SUIT CKT RET vlv - open (pull)

w
l­
e:(
0

l o..J
f­
c{
0

OPS DOFFING

X
4-8

Remove waist tethers, lifeline, and stow in TSB
Remove purge valves and stow in TSB
Verify PLSS antenna stowed
Verify OPS 02 - OFF
Verify OPS 02 actuator stowed
Disconnect OPS 02 hose and stow
Secure thermal cover
Doff OPS and straps
Stow interconnects in AB
Secure transfer bag

END OF 2 OPS EVT
(Go to FINAL SYSTEMS CONFIG) (X/4-16)

6 PLSS - OPS EVT

I

INGRESS {CDR-OPS, LMP-PLSS)
CDR Ingress CM, head first, face toward MDC

and move to LEB
Purge vlv to LO (as req 1 d)
Retrieve C 02 hoses and electrical umbilical

CMP Connect C electrical umbilical to CDR
CDR Audio panel sws - as desired

Secure position in LEB and manage lifeline for
LMP Ingress CM, feet first, face toward MDC
CMP Connect R electrical umbilical to LMP
LMP PLSS PRIM and AUX FEEDWATER - CLOSE
CMP Close hatch

VAC TRANSFER TO CM ECS
(If 25 minutes elapsed from OPS start time,
perform the following)

-CDR (OPS)-

CDR Verify C SUIT FLOW vlv - OFF
Remove interconnect and hand C 02
hoses to CMP

LMP

CMP Connect C 02 hoses to CDR PGA (red to red, blue to
blue)

CDR Close purge vlv
C SUIT FLOW vlv - adjust for comfort
OPS 02 - OFF

N
.......
--.....
co
--.....
,-
,-

w
f-
c::(
0

NI r-...
.........
0)
N
.........
0)

Lu
f­
c::r::
Cl

X
4-17

EQUIPMENT PREPARATION FOR DEPRESS

Stow loose items
Prepare all equipment to be

jettisoned and secure
PLSS (l-2)
RCU (l- 2)
OPS (Retain l)
PURGE VALVE (Retain l)
LIFELINE (l)

Retain both LEVA 1 s
Retain both WAIST TETHERS

PREP FOR CABIN DEPRESS

Verify 02 hoses connected (red/red, blue/blue)
PGA diverter valves- horizontal or vertical
Unstow helmet
Verify feed port cover installed and locked,

wipe helmet with anti-fog
Position mikes, don helmet and 11 lock 11

Secure helmet stowage bags
Don gloves and lock
Pnl 380 - SUIT CKT RET vlv - close (push)
Pnl 351 - EMER CAB PRESS sel - OFF
Check all PGA connections and verify

lock-lock (Helmet, Wrist, 02 Hoses, Comm, Feedport)

w
f­
c:r:.
G

ld
t--­
c::r:
n

I

X
4-18

SUIT CKT CHECK (DECAL)
l SUIT CKT RETURN VLV - CLOSE
2 CHECK SUIT FLOW VLVS
3 CHECK SUIT PRESS
4 CHECK 02 FLOW <.4
5 SUIT TEST PRESS
6 DIR 02 - OPEN
7 CYCLE SUIT CKT RETURN VLV
8 AT 4.0 PSID DIR 02 - CLOSE
9 CHECK

SUIT PRESS 8.8-9.8
CUFF 4.1-4.5
02 FLOW <.80
STABLE FOR 30 SEC

10 SUIT TEST DEPRESS
11 SU IT PRESS "' CAB IN

. SUIT TEST - OFF
12 VERIFY DEMAND REGS - BOTH

TO REVERSE BEFORE STABLE
A. DEMAND REGS - OFF
B. WAIT 15 SEC
C. SUIT TEST - DEPRESS/OFF
D. DEMAND REG - BOTH

CABIN DEPRESS (DECAL) - EVT

l SIDE HATCH DUMP vlv - OPEN
(02 FLOW HI WARNING LT may come on
prior to CABIN PRESS REG LOCK UP)

2 At 3.25 psia, SIDE HATCH DUMP vlv - CLOSE
3 02 FLOW ind - less than 0.5 LB/HR
4 CABIN PRESS 3.25 psia
5 SUIT CKT PRESS STABLE 3.5-4.0
6 SIDE HATCH DUMP vlv - OPEN
7 CABIN PRESS ind - 0
8 Verify SUIT CKT PRESS stable 3.5-4.0 psia
9 Verify 02 FLOW HI LT - OFF

N
r---a:) -,.... ,....

L .J
t--­
c:(
0

N
r--. -°' N -°'

LL.J
f­
c:(
0

X
4-19

HATCH OPENING (DECAL) - EVT

l GN2 vlv HANDLE - PULL
2 GAGE READS - MIN
3 LOCK PIN RELEASE KNOB - UNLOCK
4 LOCK PIN INDICATOR RELEASED (white to yellow)
5 GEAR BOX SEL - UNLATCH
6 ACTR HANDLE SEL-U
7 UNSTOW ACTR HANDLE
8 UNLOCK HATCH
9 ACTR HANDLE SEL-L
10 STOW ACTR HANDLE
11 GEAR BOX SEL-LATCH
12 OPEN HATCH
13 START ELAPSE TIME WHEN OPS ACTIVATED

EQUIPMENT JETTISON

JETTISON EQUIPMENT:
PLSS (l-2)
RCU (l-2)
OPS (Retain l)
PURGE VALVE (Retain l)
LIFELINE (l)

Retain both LEVA's
Retain both WAIST TETHERS

HATCH CLOSING (DECAL) (X/4-12)

l CLOSE HATCH
2 Verify Pip pin bracket is to left
3 LOCK HATCH
4 Verify LOCK PIN dropped in (white to white)
5 STOW ACTR HANDLE
6 ACTR HANDLE SELECT-N
7 GEAR BOX SEL - LATCH (verify)

L.J
1-­
c::(
0

LLl
t--­
c::(
Cl

I

X
4-20

CABIN REPRESS (DECAL)

1 SIDE HATCH DUMP vlv - CLOSE
2 Pnl 326 - REPRESS PKG - FILL
3 Pnl 601 - REPRESS 02 vlv - OPEN, then

CLOSE at cabin press - 1 psia
4 CABIN PRESS ind - monitor .for gross

leakage (30 sec)
5 Pnl 601 - REPRESS 02 vlv - OPEN
6 When surge tank decreases to 150 psia,

Pnl 326 - REPRESS PKG vlv - OFF
7 CABIN PRESS ind - 3~0 psia
8 Pnl 601 - REPRESS 02 vlv - CLOSE
9 Pnl 351 - CABIN REPRESS vlv - OPEN (CW),

maintain surge tank press >150 psia
10 Helmet/Glove Doffing

02 VLV - OFF
DEPRESS PGA
Remove Helmet and Gloves
Dump OPS into cabin (if 2 avai 1)

11 When Cab >4.7, CABIN REPRESS Vlv -

SYSTEM CONFIGURATION

Pnl 2 - CAB PRESS ind - 4.7 - 5.3 psia
Pnl 351 - CAB REPRESS vlv - OFF (CCW)
Doff gloves and helmets, if req'd
If helmets and gloves doffed:

Pnl 351 - EMERG CAB PRESS sel - BOTH

OFF

Pnl 380 - SUIT CKT RET vlv - open (pul 1)

POST EVA CABIN CONFIGURATION

EXT LTS - RUN/EVA - OFF (down)
Perform as desired

(a) Recharge Repress Pkg
(b) Change crew stations
(c) Restow tool B & jack screws
(d) Unstow & instal 1 PGA bag
(e) Reinstall center couch

adjust to

(f) Connect counterbalance (Pip Pin in
(g) Stow meter covers (4 EVA bag, A2)

R-6)

u
(/)

~

N
r---

I
<(
(/)
<(
z

-co -,..... ,.....

L _I

t--­
c::(
Cl

