

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 1
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 3
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 350 MET: -03	1250 -12	1350 -11	1450 -10	1550 -9	1650 -8	1750 -7	1850 -6		
ORBIT#	ascend node ▽	52570	▽	52571	▽	52572	▽	52573	▽	
DAY / NIGHT	[Shaded bars representing day/night cycle]									
SAA	[Shaded bars representing Solar Array Alignment]									
HST ATTITUDE	← HST +V3 SUNPOINT →									
ORBITER ATT										
CREW SCHED										
ORBITER, CREW, SSE										
FUNCTIONAL COMMAND DESCRIPTION	<p>5 • STOCC/MCC INTERFACE CHECKOUT #2</p> <ul style="list-style-type: none"> • STOCC CONTROL INTERFACE CHECK WITH HOUSTON DATA FOR COMMANDING AND SYNCHRONIZE MET CLOCKS [3 min] 									
Δ REAL-TIME COMMAND										
• COMMENT/ EVENT										
© SPC										
⊗HAZARDOUS										
COMM	ENG EAST WEST	← AN →								
GRND SYS ACTIVITIES:										
MAJOR EVENTS:										

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 5
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 351 MET: -02	0050 -24	0150 -23	0250 -22	0350 -21	0450 -20	0550 -19	0650 -18		
ORBIT#	ascend node ▽	52577 ▽	52578	▽	52579	▽	52580	▽	52581	
DAY / NIGHT										
SAA										
HST ATTITUDE	← HST +V3 SUNPOINT →									
ORBITER ATT										
CREW SCHED										
ORBITER, CREW, SSE										
FUNCTIONAL COMMAND DESCRIPTION										
△ REAL-TIME COMMAND										
● COMMENT/ EVENT										
© SPC										
⊗HAZARDOUS										
COMM	ENG EAST WEST	← AN →								
GRND SYS ACTIVITIES:										
MAJOR EVENTS:										

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 7
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 351 MET: -02	1250 -12	1350 -11	1450 -10	1550 -9	1650 -8	1750 -7	1850 -6	
ORBIT#	ascend node ▽	52585	▽	52586	▽	52587	▽	52588	
DAY / NIGHT	[Timeline bars showing day/night cycles]								
SAA	[Timeline bars showing SAA]								
HST ATTITUDE	← HST +V3 SUNPOINT →								
ORBITER ATT									
CREW SCHED									
ORBITER, CREW, SSE									
FUNCTIONAL COMMAND DESCRIPTION	<p>5 • STOCC/MCC INTERFACE CHECKOUT #2 (REPEAT)</p> <ul style="list-style-type: none"> • STOCC CONTROL INTERFACE CHECK WITH HOUSTON DATA FOR COMMANDING AND SYNCHRONIZE MET CLOCKS [3 min] 								
△ REAL-TIME COMMAND									
• COMMENT/ EVENT									
© SPC									
⊗HAZARDOUS									
COMM	ENG EAST WEST	← AN →							
GRND SYS ACTIVITIES:	[Timeline bars showing ground system activities]								
MAJOR EVENTS:									

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 11
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 16
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 353 MET: -00	1850 -6	1950 -5	2050 -4	2150 -3	2250 -2	2350 -1	0050 -0	
ORBIT#	ascend node ▽	52618 ▽	52619	▽	52620	▽	52621	▽	52622
DAY / NIGHT									
SAA									
HST ATTITUDE					HST +V3 SUNPOINT				
ORBITER ATT									
CREW SCHED									
ORBITER, CREW, SSE									
FUNCTIONAL COMMAND DESCRIPTION									
△ REAL-TIME COMMAND									
● COMMENT/ EVENT									
© SPC									
⊗HAZARDOUS									
COMM	ENG EAST WEST								
GRND SYS ACTIVITIES:									
MAJOR EVENTS:									

6 • STOCC/MCC INTERFACE CHECKOUT #3

- STOCC CONTROL INTERFACE CHECK WITH HOUSTON DATA FOR COMMANDING AND SYNCHRONIZE MET CLOCKS [3 min]

STOCC/MCC INTERFACE CHECKOUT #4 • 7

- STOCC CONTROL INTERFACE CHECK WITH HOUSTON DATA FOR COMMANDING AND SYNCHRONIZE MET CLOCKS [5 min]
- ALL CONSOLES VERIFY READINESS FOR T-9 "GO FOR LAUNCH"

• (T-3hr) COUNT COMM LINE CHECKOUT

(T-9min) STOCC GO FOR LAUNCH •
HST PROJECT GO FOR LAUNCH •

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 17
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 18
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 354 MET: 00	0650 6	0750 7	0850 8	0950 9	1050 10	1150 11	1250 12
ORBIT#	ascend node ▽	52626		52627		52628		52629
DAY / NIGHT		[Black Bar]		[Black Bar]		[Black Bar]		[Black Bar]
SAA		[Grey Bar]		[Grey Bar]		[Grey Bar]		[Grey Bar]
HST ATTITUDE		←		←		←		←
ORBITER ATT		←		←		←		←
CREW SCHED		← PRE SLEEP		X		← CREW SLEEP		←
ORBITER, CREW, SSE								
FUNCTIONAL COMMAND DESCRIPTION								
Δ REAL-TIME COMMAND								
• COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST	←		←		←		←
GRND SYS ACTIVITIES:		← MCCH. LCR/LSR: MONITOR SSE ACTIVITY						
MAJOR EVENTS:								

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 22
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 355 MET: 01	0650 6	0750 7	0850 8	0950 9	1050 10	1150 11	1250 12
ORBIT#	ascend node ▽	52641		52642		52643		52644
DAY / NIGHT		[Black Bar]		[Black Bar]		[Black Bar]		[Black Bar]
SAA		[Grey Bar]		[Grey Bar]		[Grey Bar]		[Grey Bar]
HST ATTITUDE		←		← HST +V3 SUNPOINT		←		←
ORBITER ATT		←		← -ZLV -XVV		←		←
CREW SCHED		← PRE SLEEP *		←		← CREW SLEEP		←
ORBITER, CREW, SSE								
FUNCTIONAL COMMAND DESCRIPTION								
Δ REAL-TIME COMMAND								
• COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST	← [Black Bar]		[Grey Bar]	← AN		[Grey Bar]	[Black Bar]
GRND SYS ACTIVITIES:								
MAJOR EVENTS:								

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 23
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 24
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 25
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 26
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 27
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 356 MET: 02	0350 0300	0420 0330	0450 0400	0520 0430	0550 0500	0620 0530	0650 0600	
ORBIT#	ascend node ▽	33			▽	34			▽ 35
DAY / NIGHT	[Solid Black Bar]					[Solid Black Bar]			
SAA		[Solid Black Bar]	[Solid Black Bar]			[Solid Black Bar]	[Solid Black Bar]		
HST ATTITUDE	←				HST IN BERTHING POSITION (-V3 AXIS FWD)				→
ORBITER ATT	←				BATTERY CHARGE ATTITUDE		-ZLV -XVV		→
CREW SCHED	←				HST RENDEZVOUS OPS			→	
ORBITER, CREW, SSE	<ul style="list-style-type: none"> • ORBITER FREE DRIFT FOR SA SLEW [22 min] • P/TV 13 		<ul style="list-style-type: none"> • IVA CONFIGURE HST PGSC FOR 4K TELEMETRY 						
FUNCTIONAL COMMAND DESCRIPTION	<ul style="list-style-type: none"> • OPEN SPA TRIM RELAYS (CONT.) ← C518 (CONT.) ← 				CHARGE BATTERIES UNTIL 2 CCC K-RELAYS OPEN				
REAL-TIME COMMAND	40 • ENABLE PRIMARY BATTERY HEATERS 40 Δ C520-EPS: ENA PRI BATT HTRS [2min]				OPEN SPA TRIM RELAYS IN ORBIT NIGHT OR ONCE BLANKET TEMP > 50°C IN ORBIT DAY (CARD 2.1.5.12 AND 3.1.5.14)				
COMMENT/ EVENT	41 • SLEW SAs TO 0° ⊗41 Δ B502-SA: SLEW SA TO 0° [22min]								
© SPC	42 • RECONFIGURE PSEA 42 Δ S006-CLOSE AD IN HWSP, RESET TIMER B [10min]								
© HAZARDOUS	43 • FGEs ON 43 Δ F601-FGS CONFIG & TURN ON FGSs [9min]								
	44 • HST PGSCA ON ORBIT CHECKOUT 44 Δ H603-I&C: HST PGSCA ON ORBIT CHECKOUT [780min]								
COMM	ENG EAST WEST	← TF →			← AF →				
GRND SYS ACTIVITIES:		[Solid Black Bar]	[Solid Black Bar]	[Solid Black Bar]	[Solid Black Bar]	[Solid Black Bar]	[Solid Black Bar]	[Solid Black Bar]	
MAJOR EVENTS:		• FGEs ON		• NEXT DAY EVA REVIEW					

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 28
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 29
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 356 MET: 02	0950 0900	1020 0930	1050 1000	1120 1030	1150 1100	1220 1130	1250 1200
ORBIT#	<small>ascend node</small> ▽		37			▽	38	
DAY / NIGHT		[Black Bar]					[Black Bar]	
SAA				[Black Bar]				[Black Bar]
HST ATTITUDE	←			HST IN BERTHING POSITION (-V3 AXIS FWD)				→
ORBITER ATT	←			-ZLV -XVV				→
CREW SCHED	←			CREW SLEEP				→
ORBITER, CREW, SSE								
FUNCTIONAL COMMAND DESCRIPTION	<ul style="list-style-type: none"> • HST PGSCA ON ORBIT CHECKOUT (CONT.) 							
Δ REAL-TIME COMMAND	H603 (CONT.)							
• COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST	[Black Bar]	[Black Bar]	[Black Bar]	[Black Bar]	[Black Bar]	[Black Bar]	[Black Bar]
GRND SYS ACTIVITIES:								
MAJOR EVENTS:	<ul style="list-style-type: none"> • SMIT REV B • REPLAN CONFERENCE #3 							

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 30
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 356 MET: 02	1250 1200	1320 1230	1350 1300	1420 1330	1450 1400	1520 1430	1550 1500	
ORBIT#	ascend node ▽	38 ▽		39		▽		40	
DAY / NIGHT									
SAA									
HST ATTITUDE					HST IN BERTHING POSITION (-V3 AXIS FWD)				
ORBITER ATT					-ZLV -XVV				
CREW SCHED				CREW SLEEP			POST SLEEP		
ORBITER, CREW, SSE						• END FD3 • BEGIN FD4			
FUNCTIONAL COMMAND DESCRIPTION		• HST PGSCA ON ORBIT CHECKOUT (CONT.)							
Δ REAL-TIME COMMAND		H603 (CONT.)							
• COMMENT/ EVENT									
© SPC									
⊗HAZARDOUS									
COMM	ENG EAST WEST				AN				
GRND SYS ACTIVITIES:									
MAJOR EVENTS:		• CMD PLAN REV C			• SMIT REV C				

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 31
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 32
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 33
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 356 MET: 02	2150 2100	2220 2130	2250 2200	2320 2230	2350 2300	0020 2330	0050 2400
ORBIT#	ascend node V	44	∇		45		∇	46
DAY / NIGHT		[Night]			[Night]			[Night]
SAA								
HST ATTITUDE				HST IN BERTHING POSITION (-V3 AXIS FWD)				
ORBITER ATT				SUN PROTECT			-ZLV-XVV	
CREW SCHED				EVA-1				
ORBITER, CREW, SSE		<ul style="list-style-type: none"> • RSU CHANGEOUT [3 hr 10 min] • RSU-3R RETRIEVAL [15min] • OPEN COPE [5 min] • STOW RSU-2&RETRIEVE RSU-3R [5min] • CLOSE COPE [5 min] • RSU-3 CHANGEOUT [25 min] • DEMATE CONNECTORS [5 min] • REMOVE RSU-3 FROM HST [3 min] • RETRIEVE RSU-3R&STOW RSU-3 [3 min] • INSERT RSU-3R INTO HST [1 min] 	<ul style="list-style-type: none"> • MATE CONNECTORS [5 min] • RSU-1R RETRIEVAL [15 min] • OPEN COPE [5 min] • STOW RSU-3&RETRIEVE RSU-1R [5 min] • CLOSE COPE [5 min] • RSU-1 CHANGEOUT [25 min] • DEMATE CONNECTORS [4 min] • REMOVE RSU-1 FROM HST [2 min] • RETRIEVE RSU-1R & STOW RSU-1 [2 min] • INSERT RSU-1R INTO HST [1 min] 	<ul style="list-style-type: none"> • MATE CONNECTORS [5 min] • CLOSEOUT [5 min] • OPEN NICMOS COOLANT VALVES [15 min] • REMOVE VALVE CAPS [7 min] • OPEN VALVES [4 min] • CLOSEOUT [4 min] • CLOSE -V3 AS DOORS [25 min] • EXTEND FHST SHADE SEALS [10 min] • STOW RSU-1 [10min] • OPEN COPE [5min] 	<ul style="list-style-type: none"> • STOW RSU-1&DEMATE BAT6 CONN [2min] • MFR SWAP [1MATE VIK TO BAT6 [1min] • 52 • VIK INSTALLATION [1:10] • VIK RETRIEVAL [15 min] • OPEN BAY3 DOOR [5min] • VIK BAY3 INSTALLATION [25min] • DEMATE BAT4 CONN [2min] • MATE VIK TO BAT4 [1min] • DEMATE BAT5 CONN [2min] • MATE VIK TO BAT5 [1min] 	<ul style="list-style-type: none"> • PHOTO CLOSEOUT [5] • CLOSE BAY3 		
FUNCTIONAL COMMAND DESCRIPTION		49 ΔG702-PCS: RSU-2R ACTIVATION [8min]	49 ΔG702a-PCS: RSU-3R ACTIVATION [8min]	49 ΔG702b-PCS: RSU-1R ACTIVATION & ALIVENESS TEST COMPLETION [10min]		50 • TURN OFF FGEs BEFORE VIK F/T 50 ΔF400-TURN OFF FGEs [8min]	51 • CONFIGURE FOR VIK INSTALLATION 51 ΔC202-BAT PRESS SENSORS OFF [6min] 51 ΔC203-BAT PRI/RED HTRS DISABLED [2min] 51 ΔC204-POWER OFF CCC(S) [2min] 51 ΔC205-POWER OFF CT BUS [2min]	
REAL-TIME COMMAND								
COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST				TN			
GRND SYS ACTIVITIES:			• STOCC VERIFY RSU-3R ACTIVATION SUCCESSFUL & GIVE GO FOR RSU-1 CHANGEOUT					
MAJOR EVENTS:		• JSC GO FOR RSU-2R ACTIVATION AFTER MATE CONNECTORS • STOCC VERIFY RSU-2R ACTIVATION SUCCESSFUL & GIVE GO FOR RSU-3 CHANGEOUT	• JSC GO FOR RSU-3R ACTIVATION AFTER MATE CONNECTORS	• JSC GO FOR RSU-1R ACTIVATION & ALIVENESS TEST COMPLETION AFTER MATE CONNECTORS • STOCC VERIFY RSU A/T SUCCESSFUL		• STOCC GO FOR VIK INSTALLATION FOLLOWING CONFIG	• JSC GO TO CONFIGURE FOR VIK INSTALLATION FOLLOWING STOW RSU-1 & CLOSE COPE	

IF RELAYS ARE NOT CLOSED, PERFORM DURING ORBIT NIGHT

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 34
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 35
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 36
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 357 MET: 03	0650 0600	0720 0630	0750 0700	0820 0730	0850 0800	0920 0830	0950 0900
ORBIT#	ascend node V	50			▽	51		
DAY / NIGHT	[REDACTED]			[REDACTED]			[REDACTED]	
SAA	[REDACTED]			[REDACTED]			[REDACTED]	
HST ATTITUDE	← HST IN BERTHING POSITION (-V3 AXIS FWD) →							
ORBITER ATT	← -ZLV-XVV →							
CREW SCHED	← CREW SLEEP →							
ORBITER, CREW, SSE	<ul style="list-style-type: none"> • SA STATIC TWIST ANALYSIS #2 							
FUNCTIONAL COMMAND DESCRIPTION	C222 (CONT.) R009a (CONT.) 58 • TURN ON FGEs AFTER VIK F/T 58 Δ F401-TURN ON FGEs [7min]							
Δ REAL-TIME COMMAND								
• COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST	← [REDACTED] →			TN	← [REDACTED] →		
GRND SYS ACTIVITIES:	<ul style="list-style-type: none"> • FDF DELIVERS EPHEMERIS PRODUCTS TO Sci 							
MAJOR EVENTS:	<ul style="list-style-type: none"> • SMIT REV A • REPLAN CONFERENCE #2 							

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 37
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 357 MET: 03	0950 0900	1020 0930	1050 1000	1120 1030	1150 1100	1220 1130	1250 1200
ORBIT#	ascend node ▽	51 ▽		52		▽	53	
DAY / NIGHT								
SAA								
HST ATTITUDE								
ORBITER ATT								
CREW SCHED								
ORBITER, CREW, SSE								
FUNCTIONAL COMMAND DESCRIPTION								
△ REAL-TIME COMMAND								
● COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST							
GRND SYS ACTIVITIES:								
MAJOR EVENTS:								

HST IN BERTHING POSITION (-V3 AXIS FWD)

-ZLV-XVV

CREW SLEEP

TN

● SMIT REV B

● REPLAN CONFERENCE #3

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 38
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 357 MET: 03	1250 1200	1320 1230	1350 1300	1420 1330	1450 1400	1520 1430	1550 1500
ORBIT#	ascend node ▽	53	▽	54		▽	55	
DAY / NIGHT								
SAA								
HST ATTITUDE					HST IN BERTHING POSITION (-V3 AXIS FWD)			
ORBITER ATT					-ZLV-XVV			
CREW SCHED				CREW SLEEP			POST SLEEP	
ORBITER, CREW, SSE							• END FD4 • BEGIN FD5	
FUNCTIONAL COMMAND DESCRIPTION								
△ REAL-TIME COMMAND								
• COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST				TN			
GRND SYS ACTIVITIES:								
MAJOR EVENTS:							• SMIT REV C	

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 39
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 357 MET: 03	1550	1620 1530	1650 1600	1720 1630	1750 1700	1820 1730	1850 1800	
ORBIT#	ascend node ▽		55	▽		56	▽	57	
DAY / NIGHT		█			█			█	
SAA			█						
HST ATTITUDE				HST IN BERTHING POSITION (-V3 AXIS FWD)			×	HST +V3 AXIS FWD	
ORBITER ATT					-ZLV-XVV				
CREW SCHED			POST SLEEP		×		EVA PREP		
ORBITER, CREW, SSE							<ul style="list-style-type: none"> • ORBITER FREE DRIFT [48 min] • FSS PIVOT TO 75° [4 min] • FSS ROTATE TO +V3 POSITION [13 min] • FSS PIVOT TO 90° [4min] 		
FUNCTIONAL COMMAND DESCRIPTION							<p>59 • SLEW +SA TO -20° ⊗₅₉ Δ B520-SLEW +SA TO -20° [15min]</p> <p>PREP FOR ADV COMPUTER 486/DF-224 CHANGEOUT • 60 DISABLE PIT TOGGLE TEST [1min]-D700 Δ₆₀ SAFE NSSC-1 [3min]-D702 Δ₆₀</p>		
Δ REAL-TIME COMMAND									
• COMMENT/ EVENT									
© SPC									
⊗HAZARDOUS									
COMM	ENG EAST WEST				TN			TF →	
GRND SYS ACTIVITIES:									
MAJOR EVENTS:								• SMM GO FOR EVA	

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 40
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 357 MET: 03	1850	1920	1950	2020	2050	2120	2150	
		1800	1830	1900	1930	2000	2030	2100	
ORBIT#	ascend node ▽		57	▽		58	▽	59	
DAY / NIGHT		█			█			█	
SAA									
HST ATTITUDE		← HST +V3 AXIS FWD →			×	← HST -V2 AXIS FWD →			
ORBITER ATT					-ZLV-XVV				
CREW SCHED		← EVA PREP →	×	← A/L DEPR →	×	← EVA-2 →			
ORBITER, CREW, SSE			• SAMA 2	• EVA CREW EGRESS [10 min] • ORBITER FREE DRIFT [11min] • FSS ROTATE TO -V2 [7min]	• EVA CREW PREP FOR EVA-2 [30 min] (INCLUDES BSP CENTER PIP-PINS INSERT) • IVA CONFIG HST PGSC FOR 4K TELEMETRY	• OPEN LOPE [5 min] • DF224/COP REMOVAL [40 min] • DEMATE CONNECTORS [5 min] • CLOSE LOPE [2 min]	INSERT 486 INTO HST [1 min] • MATE CONNECTORS [14 min] • • REMOVE DF-224/COP FROM HST [2 min]	• OPEN LOPE [2 min] • COMPUTER SWAP [10 min] • SWAP DF-224/COP FOR 486 [5 min] • CLOSE LOPE [5 min] • 486 INSTALLATION [35 min]	
FUNCTIONAL COMMAND DESCRIPTION				61 • ADV COMPUTER 486 / DF-224 CHANGEOUT 61 ΔD641-ACTIVATE DE FORMAT [6min]				61 ΔD642-POWER OFF DF-224 [6min]	
Δ REAL-TIME COMMAND									
• COMMENT/ EVENT									
© SPC									
⊗HAZARDOUS									
COMM	ENG EAST WEST		← TF →			×	← DE →		
GRND SYS ACTIVITIES:								• STOCC GO FOR 486/DF-224 CHANGEOUT FOLLOWING POWER DOWN OF DF-224	
MAJOR EVENTS:					• BEGIN EVA-2 • JSC GO TO CONFIG FOR 486/DF-224 CHANGEOUT FOLLOWING CREW EGRESS			• JSC GO TO POWER DOWN DF-224 AT START OF TRANSLATE TO BAY 1	

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 41
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 42
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 43
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 358 MET: 04	0350 0300	0420 0330	0450 0400	0520 0430	0550 0500	0620 0530	0650 0600
ORBIT#	ascend node V		63				64	
DAY / NIGHT		[Night]				[Night]		
SAA		[Bar]				[Bar]		
HST ATTITUDE		←			HST +V3 AXIS FWD	→		
ORBITER ATT		←			-ZLV +YVV		X	-ZLV -XVV
CREW SCHED		← POST EVA			X	← PRE SLEEP		
ORBITER, CREW, SSE				• WASTE WATER DUMP [1 hr 20 min]				
FUNCTIONAL COMMAND DESCRIPTION		<p>• FGS-2R FUNCTIONAL TEST (CONT.) <u>E609 (CONT.)</u> 69 ΔE610-ITS ACQUISITION & FF3 POSITION VERIF [14min] 69 ΔE611-FIELD STOP ALIGNMENT VERIFICATION [9min] 69 ΔE612-FGS TO DEFAULT MODE [2min]</p> <p>70 • RELOAD GYRO & FHST TABLES 70 ΔD555b-DMS: LOAD TO SUPPORT NEW GYRO COMPLEMENT [3min] ⊗70 ©D550t-DMS: ENBL/ACT SPC SUPPORT MACRO [4min] 70 ΔR009-LOAD GYRO TABLES AND DRIFT RATE BIASES [14min] 70 ΔD754-LOAD FHST ALIGNMENT TABLES [6min] 70 ΔD750-ENABLE EPS SOC FSW PROCESSING [26min] 70 ΔD751-TURN OFF QUATERNION PROPAGATION [2min] 70 ΔD752-SET HGA GIMBAL LIMIT TO 102 DEG [14min]</p> <p>71 • TELEMETRY LOAD FOR SOLID STATE DR PREP 71 ΔD625-DMS: LOAD HST486 TLM ADJ LOAD FOR SSR-3 TELEM [6min] 71 ΔD626-DMS: OFF ENABLE FOR SSR-1 [1min]</p>						
Δ REAL-TIME COMMAND								
• COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST	← TN			X HN X	← TN		
GRND SYS ACTIVITIES:		[Bar]			[Bar]	[Bar]		
MAJOR EVENTS:		<p>• STOCC VERIFY FGS-2R FUNCTIONAL TEST SUCCESSFUL</p> <p>• NEXT DAY EVA REVIEW</p>						

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 44
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 358 MET: 04	0650 0600	0720 0630	0750 0700	0820 0730	0850 0800	0920 0830	0950 0900
ORBIT#	ascend node ▽	64 ▽		65		▽		66
DAY / NIGHT								
SAA								
HST ATTITUDE	←				HST +V3 AXIS FWD			→
ORBITER ATT	←				-ZLV -XVV			→
CREW SCHED	←				CREW SLEEP			→
ORBITER, CREW, SSE				• SA STATIC TWIST ANALYSIS #3				
FUNCTIONAL COMMAND DESCRIPTION								
△ REAL-TIME COMMAND								
• COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST				TN			
GRND SYS ACTIVITIES:								
MAJOR EVENTS:		• SMIT REV A		• REPLAN CONFERENCE #2				

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 46
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 358 MET: 04	1250 1200	1320 1230	1350 1300	1420 1330	1450 1400	1520 1430	1550 1500
ORBIT#	ascend node ▽	68	▽	69	▽	70		
DAY / NIGHT								
SAA								
HST ATTITUDE					HST +V3 AXIS FWD			
ORBITER ATT					-ZLV -XVV			
CREW SCHED				CREW SLEEP			POST SLEEP	
ORBITER, CREW, SSE							• END FD5 • BEGIN FD6	
FUNCTIONAL COMMAND DESCRIPTION								
△ REAL-TIME COMMAND								
• COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST							
GRND SYS ACTIVITIES:								
MAJOR EVENTS:							• SMIT REV C	

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 47
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 358 MET: 04	1550 1500	1620 1530	1650 1600	1720 1630	1750 1700	1820 1730	1850 1800
ORBIT#	ascend node ∇	70	∇		71		∇	72
DAY / NIGHT		█			█			█
SAA								
HST ATTITUDE					HST +V3 AXIS FWD			
ORBITER ATT					-ZLV -XVV			
CREW SCHED			POST SLEEP	X			EVA PREP	
ORBITER, CREW, SSE								
FUNCTIONAL COMMAND DESCRIPTION								
Δ REAL-TIME COMMAND								
● COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST				TN			
GRND SYS ACTIVITIES:								
MAJOR EVENTS:					● SMM GO FOR EVA			

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 49 OF 73 442 / 441 DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 50
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 51
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 359 MET: 05	0350 0300	0420 0330	0450 0400	0520 0430	0550 0500	0620 0530	0650 0600
------	---------------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------

ORBITER, CREW, SSE								
--------------------------	--	--	--	--	--	--	--	--

FUNCTIONAL COMMAND DESCRIPTION

85 • PARALLEL HGA DEPLOYMENT (PART 1) ←

- ⊗₈₅ Δ D550n-DMS: ENBL/ACT SPC SUPPORT MACRO [6min]
- ⊗₈₅ © A005-S&M: DEPLOY HGA MASTS [14min]
- ⊗₈₅ Δ D550s-DMS: ENBL/ACT SPC SUPPORT MACRO [2min]
- ⊗₈₅ © H515b-I&C: SLEW ±HGAs TO (0,0) [6min]
- ⊗₈₅ © D915a-DMS: RESTORE HGA DB LIMITS [1min]

89 • PARALLEL HGA DEPLOYMENT (PART 2)

- ⊗₈₉ Δ COP509-DMS: SLEW +/- HGAs FOR STRUCT. CLEAR. [16min]
- ⊗₈₉ Δ A008-S&M: RELAX HGA LATCHES [8min]

90 • TURN ON FGEs AFTER IMPEDANCE CHECK

- ⊗₉₀ Δ F403-TURN ON FGEs [7min]

VERIFY HGA GIMBALS ARE WITHIN LIMITS BEFORE EXECUTION

△ REAL-TIME COMMAND

● COMMENT/ EVENT

© SPC

⊗HAZARDOUS

COMM	ENG EAST WEST				TN			
------	---------------------	--	--	--	----	--	--	--

GRND SYS ACTIVITIES:

- GENERATE LGA AVAILABILITY REPORT FOR RELEASE

MAJOR EVENTS:

- NEXT DAY EVA REVIEW
- JSC TO EMAIL RELEASE ATTITUDE

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 52
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 359 MET: 05	0650 0600	0720 0630	0750 0700	0820 0730	0850 0800	0920 0830	0950 0900
ORBIT#	ascend node ▽	79 ▽		80		▽	81	
DAY / NIGHT								
SAA								
HST ATTITUDE								
ORBITER ATT								
CREW SCHED								
ORBITER, CREW, SSE								
FUNCTIONAL COMMAND DESCRIPTION								
△ REAL-TIME COMMAND								
● COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST							
GRND SYS ACTIVITIES:								
MAJOR EVENTS:								

● SA STATIC TWIST ANALYSIS #4

HST TO BERTHING POSITION (-V3 AXIS FWD)

-ZLV -XVV

CREW SLEEP

TN

● FDF DELIVERS EPHEMERIS PRODUCTS TO Sci

● SMIT REV A

● REPLAN CONFERENCE #2

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 53
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 359	0950	1020	1050	1120	1150	1220	1250
	MET: 05	0900	0930	1000	1030	1100	1130	1200
ORBIT#	ascend node ▽	81	▽	82		▽	83	
DAY / NIGHT								
SAA								
HST ATTITUDE								
ORBITER ATT								
CREW SCHED								
ORBITER, CREW, SSE								
FUNCTIONAL COMMAND DESCRIPTION								
△ REAL-TIME COMMAND								
● COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST							
GRND SYS ACTIVITIES:								
MAJOR EVENTS:								

HST TO BERTHING POSITION (-V3 AXIS FWD)

-ZLV -XVV

CREW SLEEP

TN

● SMIT REV B

● REPLAN CONFERENCE #3

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 54
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 359 MET: 05	1250 1200	1320 1230	1350 1300	1420 1330	1450 1400	1520 1430	1550 1500	
ORBIT#	ascend node ▽	83		84		85			
DAY / NIGHT	[Solid Black]		[Solid Black]		[Solid Black]		[Solid Black]		
SAA	[Solid Grey]		[Solid Grey]		[Solid Grey]		[Solid Grey]		
HST ATTITUDE	←		←		←		←		
ORBITER ATT	←		←		←		←		
CREW SCHED	←		←		←		←		
ORBITER, CREW, SSE							<ul style="list-style-type: none"> • END FD6 • BEGIN FD7 		
FUNCTIONAL COMMAND DESCRIPTION									
△ REAL-TIME COMMAND									
• COMMENT/ EVENT									
© SPC									
⊗HAZARDOUS									
COMM	ENG EAST WEST	←		←		←		←	
GRND SYS ACTIVITIES:									
MAJOR EVENTS:	• CMD PLAN REV C						• SMIT REV C		

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 55
OF 73

442 / 441
DATE: Dec 19, 1999

PHOTO/TV DOCUMENT
ENTIRE HST RELEASE OPS

NOTE: ZOE's BETWEEN MET 05/17:30 & 05/23:00
WILL BE FILLED BY TDRS-Z OR DGIS.
(FOR HST/PSP BYPASS DATA)

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 56
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 57
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 58
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 59
OF 73

442 / 441
DATE: Dec 19, 1999

REPEAT FHST MAPS WITH DIFFERENT FHST COMBINATIONS FOR THE NEXT THREE ORBIT MIDNIGHTS AS NECESSARY AND FWD LINK AVAILABLE

PERFORM DURING ORBIT NIGHT

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 60
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 61
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 62
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 361 MET: 07	0050	0150	0250	0350	0450	0550	0650	
ORBIT#	ascend node ▽		52727		52728		52729		52730
DAY / NIGHT		[Night]			[Night]			[Night]	
SAA		[Bar]			[Bar]			[Bar]	
HST ATTITUDE		←		← HST BRIGHT EARTH AVOID ATT →				→	
ORBITER ATT		←		← -ZLV -XVY →				← -ZLV -YVV →	
CREW SCHED		← OFF DUTY →		← PRE SLEEP →		←		← CREW SLEEP →	

ORBITER, CREW, SSE	0050	0150	0250	0350	0450	0550	0650

FUNCTIONAL COMMAND DESCRIPTION	0050	0150	0250	0350	0450	0550	0650
<p>→ 123 • ATTITUDE DETERMINATION FOR SECOND HLGBU & THIRD ARU</p> <ul style="list-style-type: none"> • PCS: ATTITUDE DETERMINATION 123 <u>△</u>COP346q-PCS: FHST 1,2 MAP [10min] <p>124 • SECOND LGBU / HGBU AND ARU</p> <ul style="list-style-type: none"> 124 <u>△</u>ROPDF14a-DMS: GYRO BIAS UPLINK PROCEDURE [10min] •_3RD ARU <p>125 • CONFIGURE HST HGA DIRECT TDRSS</p> <ul style="list-style-type: none"> 125 <u>△</u>H006-I&C: INITIATE HGA POINTING MANAGEMENT [1min] 125 <u>△</u>H003-I&C: CONFIGURE LGA/TDRS TO HGA/TDRS [6min] <p>126 • SSAT-2R FUNCTIONAL TEST</p> <ul style="list-style-type: none"> 126 <u>△</u>P200-ACTIVATE SSA TRANSMITTER [9min] PLAYBACK SCIENCE DATA RECORDER [30min]-P201 <u>△</u>126 DEACTIVATE SSA TRANSMITTER [2min]-P202 <u>△</u>126 							

PERFORM ADDITIONAL FHST MAP DURING FOLLOWING ORBIT MIDNIGHT IF NECESSARY AND FWD LINK AVAILABLE

COMM	ENG EAST WEST	0050	0150	0250	0350	0450	0550	0650

GRND SYS ACTIVITIES:	0050	0150	0250	0350	0450	0550	0650

MAJOR EVENTS:	0050	0150	0250	0350	0450	0550	0650

- UPLINK SECOND LGBU/HGBU AND THIRD ARU
- BEGIN HEALTH & SAFETY LOAD
- HST COMM VIA STANDARD TDRSS SERVICE USING HGA
- STOCC VERIFY SSAT-2R F/T SUCCESSFUL

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 63
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 64
OF 73

442 / 441
DATE: Dec 19, 1999

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 65
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 361 MET: 07	1850 18	1950 19	2050 20	2150 21	2250 22	2350 23	0050 24
ORBIT#	ascend node ▽	52738	▽	52739	▽	52740	▽	52741
DAY / NIGHT		█		█		█		█
SAA								
HST ATTITUDE					HST BRIGHT EARTH AVOID ATT			
ORBITER ATT			COMM		X D/O BURN X	ENTRY		
CREW SCHED								
ORBITER, CREW, SSE		• DE-ORBIT PREPARATIONS (CONT.)		• DE-ORBIT BURN		• ORBITER LANDING		
FUNCTIONAL COMMAND DESCRIPTION								
Δ REAL-TIME COMMAND								
• COMMENT/ EVENT								
© SPC								
⊗HAZARDOUS								
COMM	ENG EAST WEST							
GRND SYS ACTIVITIES:					← COMPUTE FHST/FHST ALIGNMENT (24 hrs) →			
MAJOR EVENTS:				• DE-ORBIT BURN				

HST THIRD SERVICING MISSION INTEGRATED TIMELINE: SM3A LAUNCH UPDATE #7

SHEET 66
OF 73

442 / 441
DATE: Dec 19, 1999

TIME	GMT: 362 MET: 08	0050 0	0150 1	0250 2	0350 3	0450 4	0550 5	0650 6	
ORBIT#	ascend node ▽	▽	52742	▽	52743	▽	52744	▽	52745
DAY / NIGHT			■		■		■		■
SAA			■		■		■		
HST ATTITUDE									
ORBITER ATT									
CREW SCHED									
ORBITER, CREW, SSE									
FUNCTIONAL COMMAND DESCRIPTION									
△ REAL-TIME COMMAND									
● COMMENT/ EVENT									
© SPC									
⊗HAZARDOUS									
COMM	ENG EAST WEST								
GRND SYS ACTIVITIES:									
MAJOR EVENTS:									

← COMPUTE FHST/FHST ALIGNMENT (24 hrs) →

