

SPACE VEHICLE SCRUB TURNAROUND APOLLO/SATURN
DATE: MARCH 15, 1972
REVISION 003

PAGE
TEST NO.
VEHICLE

109
SV-40300
APOLLO 16

PART III

SCRUB/TURNAROUND OPERATIONS TO A NEXT DAY LAUNCH

T+4 HOURS, 45' 0" TO T+12 HOURS, 30' 0"

PRECEDING PAGE BLANK NOT FILMED

FOLDOUT FRAME

SPACE VEHICLE SCRUB TURNAROUND 24 HOUR A/S V SCRUB/TURNAROUND AT POST-
 DATE: MARCH 15, 1972
 REVISION 003
 OPERATIONS INTERFACE CONTROL

FOLDOUT FRAME 2

ND AT POST-LV CRYOGENIC LOADING FACE CONTROL CHART

PAGE
TEST NO.
VEHICLE

111/112
SV-40300
APOLLO 16

15 16 17 18 19 20 21 22 23 24

COUNT CLOCK TO T-9 FOR COUNTDOWN

BUILT-IN HOLD TO SYNCHRONIZE CD PICKUP
TIME WITH OPENING OF LAUNCH WINDOW

COUNTDOWN

T-0

DATE: 2/28/72 LA-PLN
EFFECTIVITY: AS-511 & SUBS
REVISION: 3

CONCURRENCE:

A. Goldenberg LS
J. H. Slogar LV
R. E. Woods SF-OPN

APPROVAL:

R. E. Moser DLO

LEGEND

D H M S
T-0 00 00 00 * USED WHEN APPLICABLE

ON & REPAIR

CALIBRATION (SV S-BAND/VHF AM) (2:00)

NG

VALIDATION TEST (0:20)

VOICE CHECKS (0:30)

15 16 17 18 19 20 21 22 23 24

MSS TO GATE

ESP REMOVAL MUST BE COMPLETE

FINISH (50,000 GAL) (4:00)

TO Unf

RM NO

VER TO ONBOARD

OVAL

ECS AIR TO GN2

ECS ON GN2 STANDBY (HV CLOSED)

SMDPS 1 SWITCH MODE

15 16 17 18 19 20 21 22 23 24

NOTE

THE CT WILL REMAIN PARKED UNDER THE MSS

BLAST DANGER AREA

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972

REVISION 003

LAUNCH OPERATIONS

PAGE 113
TEST NO SV-40300
VEHICLE APOLLO 16

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+4 HRS 45' 0"	188 (PA)	1		CVTS	THE CONTROL AREA IS NOW OPEN FOR NORMAL WORK. RADIATION AREA CONTROL REMAINS IN EFFECT.	
	111	2	CVTS	MSTC	THE CONTROL AREA IS OPEN FOR NORMAL WORK.	
	111	3	MSTC	CVTS	CHANGE SMDPS FROM 1-SWITCH MODE TO 2-SWITCH, 1-VALVE MODE AND VERIFY.	
	111	4	CVTS	CLTC	CHANGE SMDPS FROM 1-SWITCH MODE TO 2-SWITCH, 1-VALVE MODE. REPORT WHEN COMPLETE.	
	111	5	CVTS	CPSS	SMDPS IS GOING FROM 1-SWITCH MODE TO 2-SWITCH, 1-VALVE MODE.	
	111		CVTS	MSTC	SMDPS IS IN 2-SWITCH, 1-VALVE MODE.	
NOTE ----- ESP MOVE IS SCHEDULED FROM T+4 HOURS, 45' 0" TO T+5 HOURS, 15' 0".						
+5 HRS 0' 0"	111	1	CVTS	CTSC	REPORT PREVAILING WIND DATA. (REFERENCE LMR ITEM 1-401).	
	111	2	CLTC	CVTS	VERIFY PREVAILING WINDS DO NOT EXCEED REDLINE VALUES FOR FREE STANDING SV (REFERENCE LMR).	
	111	3	CTSC	CVTS	MSS IS APPROXIMATELY 15 MINUTES FROM THE 35 FT MARK.	
	111	4	CVTS	CLTC	CLEAR TO DISCONNECT AND RETRACT PRIMARY DAMPER.	
	111	5	CVTS	MSTC	PRIMARY DAMPER WILL BE DISCONNECTED.	

DATE **MARCH 15, 1972**
REVISION **003**

PAGE 114
TEST NO SV-40300
VEHICLE APOLLO 16

[illegible]

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972

REVISION 003

APOLLO/SATURN LAUNCH OPERATIONS

 PAGE 115
 TEST NO. SV-40300
 VEHICLE APOLLO 16

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+5 HRS 30' 0"	111	1	CTSC	CVTS	MSS IS IN MATE POSITION. MEASUREMENTS ARE COMPLETE. READY TO JACK DOWN.	
	111	2	CVTS	CLTC	MSS IS OVER MOUNTS. REPORT WHEN TSM 3 - 4 TOWER IS ERECTED AND MSS CAN BE LOWERED.	
	111	3	CLTC	CVTS	TSM 3 - 4 TOWER ERECTED AND CLEAR FOR LOWERING MSS ON MOUNTS. NOTIFY CLTC IF MSS MUST BE REPOSITIONED PRIOR TO LOWERING.	
	111	4	CVTS	CPSS	VERIFY CLEARANCE TO LOWER MSS ON MOUNTS.	
	111	5	CVTS	CTSC	TSM 3 - 4 TOWER ERECTED. CLEAR TO LOWER MSS ON MOUNTS. REPORT IF REPOSITIONING IS NECESSARY.	H
	111	6	CLTC	CVTS	RANGE CLEARANCE FOR S-II TM IS NO LONGER REQUIRED.	
	111	7	CVTS	SRO	LV S-II TM LINKS BF-1 AND BF-2 ARE OFF.	
+5 HRS 55' 0"	111	1	CVTS	GMIL	VERIFY READY TO SUPPORT CSM WITH G&N UPLINK ENABLE.	
	111	2	MSTC	CVTS	VERIFY GMIL SUPPORT FOR G&N UPLINK ENABLE.	
+6 HRS 0' 0"	111	1	CTSC	CVTS	MSS IS ON MOUNTS.	
	111	2	CVTS	CLTC	MSS IS ON MOUNTS. READY FOR AUXILIARY DAMPER CONNECTION.	
	111	3	CVTS	MSTC	AUXILIARY DAMPER WILL BE CONNECTED.	
	111	4	CLTC	CVTS	REQUEST MSS PLATFORM NO. 1 BE POSITIONED AT LV STA 1848 FOR S-II INSULATION INSPECTION.	

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972
REVISION 003

APOLLO/SATURN LAUNCH OPERATIONS

PAGE 116
TEST NO. SV-40300
VEHICLE APOLLO 16

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+6 HRS 0' 0"	CONTINUED					
	111	5	CVTS	CTSC	CLOS MSS PLATFORM NO. 1 AT LV STATION 1848 FOR S-II INSULATION INSPECTION.	II
	111	6	CPSS	CVTS	SNIFFER CHECK IN S-IC FWD AREA IS COMPLETE. PERSONNEL MAY ACCESS THROUGH SA NO. 2.	
	111	7	CVTS	CLTC	CPSS HAS APPROVED LV ACCESS THROUGH S-IC FWD DOOR (SA NO. 2).	
	111	8	CTSC	CVTS	CONNECTING AND PRESSURIZING MSS/PAD 3000 PSI GN2 HAZARD PURGE SUPPLY LINE.	
+6 HRS 10' 0"	111	1	CPSS	CVTS	SNIFFER CHECK IN S-II AFT AREA IS COMPLETE. PERSONNEL MAY ACCESS THROUGH SA NO. 3 DOOR.	
	111	2	CVTS	CLTC	CPSS HAS APPROVED LV ACCESS THROUGH S-II AFT DOOR (SA NO. 3).	
+6 HRS 15' 0"	111	1	MSTC	CVTS	CSM RF IS OFF. CSM COMMAND DECODER IS OFF. GMIL SUPPORT NO LONGER REQUIRED.	
	111	2	CVTS	GMIL	BRING DOWN CSM S-BAND CARRIER AND VERIFY. CSM COMMAND DECODER IS OFF. GMIL SUPPORT NO LONGER REQUIRED.	
	111	3	CVTS	SRO	CSM S-BAND AND VHF ARE OFF.	
	111	4	CVTS	HFLT	CSM S-BAND CARRIER IS OFF. CSM COMMAND DECODER IS OFF.	

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972

REVISION 003

LAUNCH OPERATIONS

PAGE 117
TEST NO SV-40300
VEHICLE APOLLO 16

TIME	COMM CH	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+6 HRS 15' 0"	CONTINUED					
	111	5	CLTC	CVTS	AUXILIARY DAMPER IS CONNECTED.	
	111	6	CVTS	CTSC	AUXILIARY DAMPER IS CONNECTED.	
	111	7	CTSC	CVTS	CONNECTING MSS/PAD COMM AND INSTRUMENTATION CABLES AND CONFIGURING OIS TO HARDLINE PRIOR TO MSS TRANSFER TO PAD POWER.	
	111	8	CVTS	MSTC KSTC CLTC	STANDBY FOR OIS TRANSFER FROM CT TO PAD.	
	111	9	CTSC	CVTS	MSS PLATFORM NO. 1 IS AVAILABLE FOR JOINT ACCESS.	
	111	10	CVTS	CLTC	MSS PLATFORM NO. 1 IS AVAILABLE FOR JOINT ACCESS.	
					NOTE ----- JOINT PLATFORM USAGE IS REQUIRED UNTIL INSTALLATION OF ANNULUS RINGS ARE COMPLETE AT T+8 HOURS, 15' 0". NOTE ----- S-II INSULATION INSPECTION IS SCHEDULED TO BEGIN AT THIS TIME.	

SPACE VEHICLE SCRUB TURNAROUND
DATE MARCH 15, 1972
REVISION 003

LAUNCH OPERATIONS

PAGE 118
TEST NO. SV-40300
VEHICLE APOLLO 16

TIME	COMM CH	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+6 HRS 30' 0"	111	1	CTSC	CVTS	MSS TRANSFER TO PAD POWER WILL OCCUR IN 15 MINUTES.	
					NOTE ----- MSS HI-RISE ELEVATORS, HVAC AND FACILITY AIR COMPRESSORS WILL BE POWERED DOWN FOR MSS POWER TRANSFER AND POWERED UP AFTER MSS POWER TRANSFER.	
	111	2	CTSC	CVTS	MSS/PAD COMM AND INSTRUMENTATION CABLES CONNECTED AND MSS OIS-RF CONFIGURED TO HARDLINE.	
+6 HRS 45' 0"	111	3	CVTS	MSTC KSTC CLTC	MSS OIS IS CONNECTED TO PAD.	
	111	1	CTSC	CVTS	VERIFY READY FOR MSS POWER TRANSFER TO PAD POWER.	
	111	2	CTSC	CVTS	MSS TRANSFER TO PAD POWER COMPLETE.	
+7 HRS 0' 0"	111	1	CVTS	CPSS	VERIFY CLEARANCE FOR LH2 STORAGE TANK REPLENISH.	
	111	2	CVTS	CTSC	CLEAR TO PROCEED WITH LH2 STORAGE TANK REPLENISH.	H

SPACE VEHICLE SCRUB TURNAROUND
DATE MARCH 15, 1972
REVISION 003

LAUNCH OPERATIONS

PAGE 119
TEST NO SV-40300
VEHICLE APOLLO 16

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+7 HRS 0' 0"	CONTINUED					
					NOTE ----- LH2 STORAGE TANK REPLENISHMENT TO 650,000 GALLONS IS SCHEDULED FROM T+7 HOURS, 0' 0" TO T+11 HOURS, 0' 0".	
+8 HRS 55' 0"	111	1	CVTS	MSTC KSTC CLTC	GMIL BRINGING UP SPACE VEHICLE S-BAND AND VHF CARRIERS FOR ON-STATION CALIBRATION FOLLOWED BY MCC COMMAND VALIDATION AND AIR/GROUND VALIDATION TESTING. VERIFY COMMAND DECODERS ARE OFF.	
	111	2	CVTS	SRO	VERIFY RADIATION CLEARANCE FOR GMIL ON-STATION CALIBRATION (2101.8, 2106.4, 2272.5, 2282.5, 2287.5, 245.3, 258.5, 259.7, AND 296.8 MHZ).	
+9 HRS 0' 0"	111	1	GMIL	CVTS	VERIFY RADIATION CLEARANCE FOR ON-STATION CALIBRATION.	
+9 HRS 45' 0"	111	1	CTSC	CVTS	ALERT ALL SCO AND LVO OBSERVERS TO BE ON STATION IN 60 MINUTES FOR CUMM CHECK IN SUPPORT OF MSS MOVE.	

SPACE VEHICLE DORAD TOWER/ROUND
DATE MARCH 15, 1972
REVISION 003

LAUNCH OPERATIONS

TEST NO SV-40300
VEHICLE APOLLO 16

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+9 HRS 45' 0"	CONTINUED					
	111	2	CVTS	MSTC KSTC CLTC	MSS PLATFORM OBSERVERS ARE TO REPORT TO PPTS AT BASE OF THE MSS LOW RISE ELEVATOR FOR OBSERVER BRIEFING IN 45 MINUTES.	
					NOTE ----- MSS OBSERVERS WILL REPORT ON STATION TO BE BRIEFED PER APOLLO/SATURN V LC-39 LAUNCH OPERATIONS INSTRUCTIONS, 655-26-0001.	
+10 HRS 15' 0"	111	1	CLTC	CVTS	MSS PLATFORM NO. 1 IS AVAILABLE FOR OPENING.	
	111	2	CVTS	CTSC	OPEN AND SECURE MSS PLATFORM NO. 1.	H
					NOTE ----- PLATFORM PREPARATION WORK IS TO BE ACCOMPLISHED ON A NON-INTERFERENCE BASIS WITH THE MSS PLATFORM CREW.	
	111	3	CTSC	CVTS	DISCONNECTING THE PAD/MSS CUMM AND INSTRUMENTATION CABLES. CONFIGURING MSS OIS-RF TO UHF.	
	111	4	CVTS	MSTC KSTC CLTC	STARTING MSS OIS TRANSFER-PAD HARDLINE TO CT UHF. CT OIS CHANNEL ASSIGNMENTS ARE IN EFFECT.	

SPACE VEHICLE SCRUB TURNAROUND
 DATE MARCH 15, 1972
 REVISION 003

LAUNCH OPERATIONS

PAGE 121
 TEST NO SV-40300
 VEHICLE APOLLO 16

TIME	COMM CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+10 HRS 25' 0"	111	1	CVTS	SRO	STANDBY ON CH. 137 TO SUPPORT LV DRSCS PREPS PER V-38000.	
					NOTE ----- LV DRSCS PREPS ARE FOR DRSCS TEST AT T-4 HOURS, 40' 0" (COUNTDOWN TIME).	
+10 HRS 30' 0"	111	1	CLTC	CVTS	REQUEST RANGE SUPPORT DRSCS PREPS ON CH. 137 PER V-38000.	
					NOTE ----- A BUILT-IN HOLD TO SYNCHRONIZE COUNTDOWN PICKUP TIME WITH OPENING OF THE LAUNCH WINDOW WILL OCCUR AT T+12 HOURS, 30' 0".	
	111	2	CVTS	SRO GMIL HFLT MSTC KSTC CLTC CPSS CTSC	A HOLD OF HOUR(S) MINUTE(S) ----- WILL START AT T+12 HOURS, 30' 0" WITH THE CLOCK RESET AND HOLDING AT T-9 HOURS, 0' 0".	

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972

REVISION 003

LAUNCH OPERATIONS

PAGE 122
TEST NO SV-40300
VEHICLE APOLLO 16

TIME	COMM CH	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
10 FRS 30' 0"	CONTINUED					
					NOTE ----- HFLT MAY NOT BE ON THE OIS NET AT THIS TIME. IF NO RESPONSE, USE BLACK PHONE: 713-HU3- 6336.	
					NOTE ----- CVTS WILL NOTIFY TEST CONDUCTORS OF CHANGES IN HOLD TIME IN EXCESS OF 15 MINUTES DURATION.	
	111	3	CVTS	MSTC CLTC CTSC	REQUEST PURGE BOX VALIDATION STATUS.	
					NOTE ----- PURGE BOX FINAL VALIDATIONS ARE TO OCCUR NO LATER THAN 30 MINUTES BEFORE PICKING UP THE COUNT AT T-9 HOURS, 0' 0" OR AT T+12 HOURS, 0' 0"	
	111	4	CTSC	CVTS	MSS OIS TRANSFER - PAD TO CT IS COMPLETE. MSS IS A BRANCH OF CT UHF.	
	111	5	CVTS	MSTC KSTC CLTC	MSS OIS TRANSFER - PAD TO CT IS COMPLETE.	

SPACE VEHICLE SCRUB TURNAROUND
DATE MARCH 15, 1972
REVISION 003

LAUNCH OPERATIONS

PAGE 123
TEST NO SV-40300
VEHICLE APOLLO 16

TIME	COMM CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+10 HRS 30' 0"	CONTINUED					
	111	6	CLTC	CVTS	KSC SYSTEMS SAFETY SUPPORT WILL BE REQUIRED IN 30 MINUTES ON ML LEVEL 240 FOR GH2 SNIFFER CHECKS.	
	111	7	CVTS	CPSS	SUPPORT FOR LV WILL BE REQUIRED IN 30 MINUTES ON ML LEVEL 240 FOR GH2 SNIFFER CHECKS OF THE S-IVB HEAT EXCHANGER UNIT 438A.	
	111	8	CLTC	CVTS	KSC SYSTEMS SAFETY SUPPORT WILL BE REQUIRED IN 30 MINUTES ON ML LEVEL 180 FOR GH2 SNIFFER CHECKS OF S7-41 "D" UNIT.	
	111	9	CVTS	CPSS	SUPPORT WILL BE REQUIRED IN 30 MINUTES ON ML LEVEL 180 FOR GH2 SNIFFER CHECKS OF THE S7-41 "D" UNIT.	
	111	10	CTSC	CVTS	MSS TRANSFER TO ONBOARD POWER WILL OCCUR IN 15 MINUTES.	
					NOTE ----- MSS HI-RISE ELEVATORS, HVAC AND FACILITY AIR COMPRESSORS WILL BE POWERED DOWN FOR MSS POWER TRANSFER AND WILL BE POWERED UP AFTER MSS POWER TRANSFER.	
+10 HRS 45' 0"	111	1	CVTS	CLTC	VERIFY READY FOR MSS POWER TRANSFER FROM PAD TO CT.	
	111	2	CVTS	MSTC	MSS POWER TRANSFER IS TO OCCUR AT THIS TIME.	
	111	3	CVTS	CTSC	READY TO TRANSFER MSS POWER TO ON-BOARD.	H

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972

REVISION 003

LAUNCH OPERATIONS

 PAGE 124
 TEST NO SV-40300
 VEHICLE APOLLO 16

TIME	COMM. CH	SEQUENCE	COMMAND STA	RESPONSE STA	DESCRIPTION	REMARKS
+10 HRS 45' C"	CONTINUED					
	111	4	CTSC	CVTS	MSS TRANSFER TO ONBOARD POWER COMPLETE.	
+11 HRS C' C"	111	1	GMIL	CVTS	ON STATION CALIBRATION IS COMPLETE. GMIL RF IS OFF. READY FOR MCC COMMAND VALIDATION TEST AND MCC AIR/GROUND VALIDATION TEST.	
	111	2	CVTS	SRO	GMIL ON-STATION CALIBRATION IS COMPLETE. VERIFY RADIATION CLEARANCE FOR MCC COMMAND VALIDATION TEST. (2106.4 AND 2101.8 MHZ UPLINK FREQUENCIES). VERIFY RADIATION CLEARANCE FOR MCC AIR/GROUND VALIDATION TEST. (296.8, 259.7, AND 2106.4 MHZ).	
	111	3	HFLT	CVTS	VERIFY ALL SV COMMAND DECODERS ARE OFF. BRING UP GMIL CSM, LM AND CCS S-BAND CARRIERS FOR THE MCC COMMAND VALIDATION TEST. BRING UP GMIL CSM VHF AND S-BAND FOR MCC AIR/GROUND VALIDATION TEST.	
	111	4	CVTS	GMIL	BRING UP GMIL CSM, LM AND CCS S-BAND CARRIERS AND VERIFY. BRING UP CSM VHF AND S-BAND FOR MCC AIR/GROUND VALIDATION TEST.	
	111	5	CVTS	HFLT	GMIL CSM, LM AND CCS S-BAND CARRIERS ARE ON FOR THE MCC COMMAND VALIDATION TEST. GMIL STANDING BY WITH CSM-VHF AND S-BAND FOR MCC AIR/GROUND VALIDATION TEST.	
	111	6	CVTS	CTSC	REPORT PREVAILING WIND DATA. (REFERENCE LMR ITEM 1-401).	

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972

REVISION 003

LAUNCH OPERATIONS

PAGE 125
TEST NO SV-40300
VEHICLE APOLLO 16

TIME	COMM CH	SEQUENCE	COMMAND STA	RESPONSE STA	DESCRIPTION	REMARKS
+11 FRS 5' 0"	111	1	CVTS	MSTC	VERIFY READY FOR AUXILIARY DAMPER DISCONNECT.	
	111	2	CLTC	CVTS	VERIFY PREVAILING WINDS DO NOT EXCEED REDLINE VALUES FOR FREE STANDING SV (REFERENCE LMR).	
	111	3	CVTS	CLTC	CLEAR TO DISCONNECT AUXILIARY DAMPER.	
+11 FRS 15' 0"	111	1	CTSC	CVTS	MSS PLATFORM NO. 1 IS OPEN AND SECURE.	
	111	2	CVTS	CLTC	MSS PLATFORM NO. 1 IS OPEN AND SECURE.	
	111	3	CLTC	CVTS	LV-QAL INSPECTION OF MSS PLATFORMS NO. 1 AND NO. 2 PER LV QAL QCP-11 (MSS) IS COMPLETE.	
					AUXILIARY DAMPER DISCONNECTED AND LV READY FOR MSS JACKING, BUT NOT FOR MOVE.	
	111	4	CVTS	CTSC	AUXILIARY DAMPER IS DISCONNECTED.	
	111	5	CVTS	KSTC MSTC	VERIFY ALL MSS PREPARATIONS FOR MOVE ARE COMPLETE AND OBSERVERS ARE ON STATION.	
	111	6	CTSC	CVTS	REQUEST CLEARANCE TO JACK MSS TO CLEARANCE HEIGHT.	
	111	7	CVTS	CPSS	VERIFY CLEAR FOR MSS JACKING OPERATIONS.	
	111	8	CVTS	CTSC	JACK MSS TO CLEARANCE HEIGHT.	H

SPACE VEHICLE SCRUB TURNAROUND

DATE: MARCH 15, 1972

REVISION 003

APOLLO/SATURN LAUNCH OPERATIONS

PAGE

TEST NO.

VEHICLE

126

SV-40300

APOLLO 16

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+11 HRS 20' 0"	111	1	HFLT	CVTS	MCC COMMAND VALIDATION TEST IS COMPLETE. MCC AIR/GROUND VALIDATION TEST IS COMPLETE. BRING DOWN CSM, LM, AND CCS S-BAND CARRIERS. GMIL CSM-VHF NO LONGER REQUIRED.	
	111	2	CVTS	GMIL	BRING DOWN GMIL CSM, LM, AND CCS S-BAND CARRIERS AND VERIFY. CSM VHF NO LONGER REQUIRED.	
	111	3	CVTS	SRO	MCC COMMAND VALIDATION AND AIR/GROUND VALIDATION TESTING IS COMPLETE. RF CLEARANCE NO LONGER REQUIRED.	
	111	4	CVTS	MSTC KSTC CLTC	GMIL ON-STATION, MCC COMMAND VALIDATION AND AIR/GROUND TESTING IS COMPLETE. GMIL S-BAND AND VHF CARRIERS ARE OFF.	
+11 HRS 45' 0"	111	1	CTSC	CVTS	MSS IS JACKED TO CLEARANCE HEIGHT. REQUEST CLEARANCE TO PROPEL MSS TO PARKSITE.	
	111	2	CVTS	CLTC	MSS JACKING IS COMPLETE.	
	111	3	CLTC	CVTS	LV CLEAR FOR MSS MOVE.	
	111	4	CVTS	CPSS	VERIFY CLEARANCE TO PROPEL MSS TO PARKSITE.	
	111	5	CVTS	CTSC	PROPEL MSS CLEAR OF SUPPORT COLUMNS AND PROCEED WITH TRANSFER OPERATIONS. REPORT PROGRESS ENROUTE.	H
	111	6	CTSC	CVTS	MSS FIRST MOTION.	
	111	7	CVTS	MSTC CLTC	MSS FIRST MOTION	
	111	8	CVTS	CLTC	HAVE SA NO. 9 PERSONNEL REPORT TO SA NO. 9 IN 15 MINUTES FOR CO2 SYSTEM VERIFICATION.	

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972

REVISION 003

LAUNCH OPERATIONS

PAGE 1 127
TEST NO SV-40300
VEHICLE APOLLO 16

TIME	COMM CH	SEQUENCE	COMMAND STA	RESPONSE STA	DESCRIPTION	REMARKS
+11 HRS 45' 0"	CONTINUED					
	111	9	CVTS	CTSC	PERSONNEL WILL BE REQUIRED ON SA NO. 9 IN 15 MINUTES TO SUPPORT CO2 SYSTEM VERIFICATION.	
+11 HRS 50' 0"	111	1	CTSC	CVTS	MSS IS AT 35 FT. POSITION.	
	111	2	CVTS	CLTC	READY FOR PRIMARY DAMPER CONNECTION.	
	111	3	CVTS	MSTC	PRIMARY DAMPER BEING CONNECTED.	
+11 HRS 55' 0"	111	1	CLTC	CVTS	PRIMARY DAMPER ARM CONNECTION COMPLETE.	
	111	2	CVTS	SRO	VERIFY CLEARANCE FOR CSM S-BAND AND VHF-AM.	
+12 HRS 0' 0"	111	1	MSTC	CVTS	VERIFY CLEARANCE FOR CSM RF: S-BAND VHF-AM CSM COMMAND DECODER IS OFF. HAVE GMIL AND HFLT PROVIDE SUPPORT ON CH. 212. CSM VERIFIES CCS NOT ENABLED (BLOCKED).	

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972

REVISION 003

LAUNCH OPERATIONS

PAGE 128
TEST NO. SV-40300
VEHICLE APOLLO 16

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
+12 HRS C' 0"	CONTINUED					
	111	2	CVTS	HFLT	CSM S-BAND CARRIER IS COMING ON. CSM COMMAND DECODER IS OFF. STANDBY ON CH. 212 TO SUPPORT CSM RF VOICE CHECKS.	
	111	3	CVTS	GMIL	STANDBY ON CH. 212 TO SUPPORT RF VOICE CHECKS. CLEAR TO BRING UP CSM S-BAND CARRIER. KEEP CVTS ADVISED OF CARRIER STATUS.	
	111	4	CVTS	CLTC	CSM CCS SWITCH IN BLOCK POSITION FOR FT-47 AT T-7 HOURS, 13' 0". (CSM CCS NOT ENABLED) (COUNTDOWN TIME)	
+12 HRS 30' 0"	111	1	CLTC	CVTS	LV HAS COMPLETED TURNAROUND OPERATIONS, RESET COUNTCLOCK TO T-9 HOURS, C' 0" AND HOLD AS REQUIRED TO SYNCHRONIZE COUNTCLOCK WITH LAUNCH WINDOW.	
	111	2	CLTC	CVTS	SA NO. 9 CO2 SYSTEM VERIFICATION IS COMPLETE.	

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972

REVISION 003

LAUNCH OPERATIONS

PAGE 129
TEST NO SV-40300
VEHICLE APOLLO 16

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
HOLDING - 9 HRS 0' 0"						
					NOTE ----- THE FOLLOWING SEQUENCES ARE SCHEDULED TO OCCUR DURING THE BU-T-IN HOLD AT T-9 HOURS, 0' 0". IF NO HOLD, SEQUENCES WILL OCCUR AT THE TCP TIMES INDICATED IN THE REMARKS COLUMN. PERSONNEL WILL POSSES T-9 HOURS HAZARDOUS BADGES IN THE EVENT THAT THE OPERATIONS OCCUR AFTER BLAST DANGER AREA CLEARING FOR LV PROPELLANT LOADING.	
					--2 HOURS, 45' 0" AFTER START OF HOLD-- *****	-6 HRS 45' 0"
	111	1	CTSC	CVTS	MSS IN MATE POSITION. MEASUREMENTS COMPLETE. REQUEST CLEARANCE TO JACK DOWN.	
	111	2	CVTS	CPSS	VERIFY CLEARANCE TO LOWER MSS ON SUPPORT COLUMNS.	
	111	3	CVTS	CTSC	LOWER MSS ON SUPPORT COLUMNS.	H
					--3 HOURS, 15' 0" AFTER START OF HOLD-- *****	-6 HRS 15' 0"
	111	1	CTSC	CVTS	MSS/PARKSITE GHE AND GN2 LINES ARE BEING CONNECTED AND WILL BE PRESSURIZED IN APPROXIMATELY 1 HOUR.	

SPACE VEHICLE SCRUB TURNAROUND

DATE MARCH 15, 1972

REVISION 003

LAUNCH OPERATIONS

PAGE 130
TEST NO. SV-40300
VEHICLE APOLLO

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
HOLDING - 9 HRS 0' 0"	CONTINUED					
					--4 HOURS, 15' 0" AFTER START OF HOLD-- *****	-5 HRS 15' 0"
	111	1	CTSC	CVTS	MSS/PARKSITE GHE AND GN2 SYSTEMS PRESSURIZED.	
	111	2	CVTS	MSTC	MSS/PARKSITE GHE AND GN2 SYSTEMS PRESSURIZED.	
					--2 HOURS, 40' 0" PRIOR TO RESUMING COUNT-- *****	+9 HRS 50' 0"
	111	1	CTSC	CVTS	ML NON-CRITICAL POWER WILL BE SECURED IN 10 MINUTES.	
					--1 HOUR, 30' 0" PRIOR TO RESUMING COUNT-- *****	+11 HRS 0' 0"
	111	1	CTSC	CVTS	ML ELEVATORS ARE BEING CONFIGURED FOR LAUNCH.	

SPACE VEHICLE SCRUB TURNAROUND
 DATE MARCH 15, 1972
 REVISION 003

LAUNCH OPERATIONS

PAGE 131
 TEST NO. SV-40300
 VEHICLE APOLLO 16

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
HOLDING - 9 HRS 0' 0"	CONTINUED					
					--1 HOUR, 0' 0" PRIOR TO RESUMING COUNT-- *****	+11 HRS 30' 0"
	188 (PA)	1	CLTC		TAIL SERVICE MAST SAFETY CABLES WILL BE REMOVED AT THIS TIME. PERSONNEL USE EXTREME CAUTION IN AREA OF HOLDDOWN ARMS AND TAIL SERVICE MASTS.	
	111	2	CTSC	CVTS	STARTING ML PRESSURIZATION TASK. PRESSURIZATION WILL OCCUR IN APPROXIMATELY 1 HOUR.	
	111	3	CVTS	CLTC MSTC KSTC CPSS	STARTING ML PRESSURIZATION TASK. PRESSURIZATION WILL OCCUR IN APPROXIMATELY 1 HOUR.	
					NOTE ----	
					LOCAL PAGES WILL BE MADE 15, 10, AND 5 MINUTES PRIOR TO PRESSURIZING THE ML.	
	111	4	CVTS	CTSC	FIRE PROTECTION PERSONNEL ARE REQUIRED ON STATION IN 60 MINUTES IN SUPPORT OF LV PROPELLANT LOADING.	
	111	5	MSTC	CVTS	STANDBY FOR RF COMM CHECKS WITH SPAD USING EFAP.	
	111	6	CTSC	CVTS	UNSECURED FIRE EXTINGUISHERS WILL BE REMOVED FROM THE ML AT THIS TIME.	

SPACE VEHICLE SCRUB TURNAROUND
 DATE MARCH 15, 1972
 REVISION 003

LAUNCH OPERATIONS

PAGE 132
 TEST NO. SV-40300
 VEHICLE APOLLO 16

TIME	COMM CH	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
HOLDING - 9 FRS 0° 0"	CONTINUED					
					--45° 0" PRIOR TO RESUMING COUNT-- *****	+11 HRS 45° 0"
	111	1	CLTC	CVTS	ALL LV COMPARTMENTS CLOSED OUT AND READY TO SWITCH ECS FROM AIR TO GN2.	
	111	2	CVTS	CPSS	ALL LV COMPARTMENTS ARE CLOSED OUT.	
					--30° 0" PRIOR OT RESUMING COUNT-- *****	+12 HRS 0° 0"
	111	1	CTSC	CVTS	PERFORMING ELEVATOR FUNCTIONAL TEST IN EGRESS MODE ON ML ELEVATORS AND CONFIGURING ELEVATORS FOR LAUNCH.	
	111	2	CVTS	MSTC CLTC CTSC	VERIFY FINAL PURGE BOX VALIDATION.	
	111	3	CVTS	CPSS	VERIFY READY TO SWITCH ECS TO GN2.	
	111	4	CLTC	CVTS	REQUEST CPSS VERIFY CLEARANCE TO SWITCH ECS TO GN2.	H
					NOTE ----	
					SWITCHING OF ECS TO GN2 IS SCHEDULED TO OCCUR 10 MINUTES AFTER CLEARANCE IS GRANTED.	
	111	5	CVTS	CTSC	CONFIGURE SAFETY SIGNAL LIGHTS TO STEADY RED. CLOSE AND DOG THE PAD SURFACE PTCR BLAST DOORS. PLACE SLIDEWIRE CAB IN READINESS CONFIGURATION.	

SPACE VEHICLE SCRUB TURNAROUND
DATE MARCH 15, 1972
REVISION 003

LAUNCH OPERATIONS

PAGE 133
TEST NO SV-40300
VEHICLE APOLLO 16

TIME	COMM. CH.	SEQUENCE	COMMAND STA.	RESPONSE STA.	DESCRIPTION	REMARKS
HOLDING - 9 HRS 0' 0"		CONTINUED				
					--15' 0" PRIOR TO RESUME COUNT-- *****	+12 HRS 15' 0"
	111	1	MSTC	CVTS	CHANGE SMDPS FROM 2-SWITCH, 1-VALVE MODE TO 1-SWITCH MODE AND VERIFY.	
	111	2	CVTS	CPSS	VERIFY CLEARANCE TO CHANGE SMDPS FROM 2-SWITCH, 1-VALVE MODE TO 1-SWITCH, MODE.	
	111	3	CVTS	CLTC	CHANGE SMDPS FROM 2-SWITCH, 1-VALVE MODE TO 1-SWITCH MODE. REPORT WHEN COMPLETE.	
	111	4	CLTC	CVTS	SMDPS IS IN A 1-SWITCH MODE.	
	111	5	CVTS	MSTC	SMDPS IS IN A 1-SWITCH MODE.	
					NOTE ----	
					FROM THIS POINT, THE COUNTDOWN WILL BE RESUMED USING APPLICABLE COUNTDOWN TCPS. FOR SPACE VEHICLE OPERATIONS, REFERENCE TCP V-40300, VOLUME 1 AND PROCEED WITH CALLS AT T-9 HOURS, 0' 0".	
					END OF 24 HOUR SCRUB TURNAROUND OPERATING STEPS.	
					END OF TEST PROCEDURE SV-40300, VOLUME II	