

Post Insertion

STS-117

**Mission Operations Directorate
Operations Division**

**Final
November 8, 2006**

National Aeronautics and
Space Administration

Lyndon B. Johnson Space Center
Houston, Texas

STS-117 POST INSERTION

FINAL (Nov 8, 2006)

PCN-2 (Feb 16, 2007) Sheet 1 of 1

List of Implemented Change Requests (482s):

PI-788

PI-789

Incorporate the following:

1. Replace iii & iv
2. Replace 1-13 & 1-14, 1-17 & 1-18
3. Replace CC 3-3 & CC 3-4

Prepared by:

Publication Manager

Approved by:

Manager, Shuttle Procedures Management

Accepted by:

FDF Manager

Encl: 8 pages

File this PCN immediately behind the front cover as a permanent record

STS-117 POST INSERTION

FINAL (Nov 8, 2006)

PCN-1 (Jan 11, 2007) Sheet 1 of 1

List of Implemented Change Requests (482s):

PI-776
PI-780
PI-785
PI-786
PI-787

Incorporate the following:

1. Replace iii & iv
2. Replace 1-5 & 1-6, 1-15 & 1-16, 1-23 thru 1-26
3. Replace CC 3-5 & CC 3-6

Prepared by:

Book Manager

Approved by:

Manager, Shuttle Procedures Management

Accepted by:

FDF Manager

Encl: 12 pages

File this PCN immediately behind the front cover as a permanent record

MISSION OPERATIONS DIRECTORATE

**POST INSERTION
STS-117**

FINAL
November 8, 2006

PREPARED BY:

 11/9/06

April Smith
Book Manager

APPROVED BY:

 11/9/06

Kimberly Johnson
Manager, Shuttle Procedures Management

 11/09/06

Mike Hurt
Flight Data File Manager

This document is under the configuration control of the Crew Procedures Control Board (CPCB). All proposed changes must be submitted via FDF Workflow Crew Procedure Change Request (CR) to DO3/FDF Manager.

Additional distribution of this book, for official use only, may be requested in writing to DO3/PMO Administrator. The request must include justification and requester's name, organization, position, and phone number. Contractor requests are made through the NASA or DOD organization supported. Deletions, reduction in quantity, or change of address may be submitted to DO3/FDF Management Office, 281-244-1184.

Incorporates the following:		
482#:	PI-773 PI-779	MULTI-1761D

AREAS OF TECHNICAL RESPONSIBILITY

Book Manager	DO3/A. Smith	281-483-1861
Alternate Book Manager	DO3/C. Simon	281-483-0656
APU/HYD	DF5/J. Jason	281-483-7575
COMM	DF2/J. McKinnie	281-483-0792
ECLS	DF8/D. Fasbender	281-483-7857
EPS	DF7/M. Friant	281-483-0682
GNC	DF6/D. Gruber	281-483-0709
OMS/RCS	DF6/C. Kerr	281-483-0633

POST INSERTION
STS-117

LIST OF EFFECTIVE PAGES

FINAL 11/08/06
PCN-1 01/11/07
PCN-2 02/16/07

Sign Off.....	*	117/FIN	1-17	117/FIN
ii.....	*	117/FIN	1-18	117/FIN 2
iii.....	*	117/FIN 2	1-19	117/FIN
iv.....	*	117/FIN	1-20	117/FIN
v		117/FIN	1-21	117/FIN
vi.....		117/FIN	1-22	117/FIN
1-1		117/FIN	1-23	117/FIN 1
1-2		117/FIN	1-24	117/FIN
1-3		117/FIN	1-25	117/FIN 1
1-4		117/FIN	1-26	117/FIN
1-5		117/FIN 1	2-1	117/FIN
1-6		117/FIN 1	2-2	117/FIN
1-7		117/FIN	2-3	117/FIN
1-8		117/FIN	2-4	117/FIN
1-9		117/FIN	3-1	* 117/FIN
1-10		117/FIN	3-2	* 117/FIN
1-11		117/FIN	CC 3-3	* 117/FIN
1-12		117/FIN	CC 3-4	* 117/FIN 2
1-13		117/FIN	CC 3-5	* 117/FIN 1
1-14		117/FIN 2	CC 3-6	* 117/FIN 1
1-15		117/FIN 1		
1-16		117/FIN 1		

POST INSERTION CUE CARDS

<u>Title</u>	<u>Ref. Page</u>	<u>Card No.</u>
AFT FLIGHT DECK RECONFIGURATION (Front).....	CC 3-3	PI-1a/117/O/B
(Back).....	CC 3-4	PI-1b/117/O/B
MIDDECK RECONFIGURATION (Front).....	CC 3-5	PI-2a/117/O/B
(Back).....	CC 3-6	PI-2b/117/O/B

* – Omit from flight book

This Page Intentionally Blank

CONTENTS

PAGE

POST INSERTION PROCEDURES	1-1
ON-ORBIT SWITCH LIST	1-17
ORBIT 5/6 DEORBIT	2-1
CUE CARD CONFIG	3-1

NOTE

The STS-117 Post Insertion contains the nominal procedures from:

MET (DAY/HR:MIN)
000/00:51 TO 000/02:30 – POST INSERTION (Section 1)

The remaining STS-117 flight phases are conducted using the Ascent Checklist, Flight Plan, Deorbit Prep Book, Entry Checklist, EVA Checklist, and Rendezvous Book.

POST INSERTION PROCEDURES

CONFIG GPCs FOR OPS 2 1

* For single PASS GPC failure, build PASS set as follows: *

FAILED GPC		GPC			
		1	2	3	4
1	X	G2	FD	SM	
2	G2	X	FD	SM	
3	G2	FD	X	SM	
4	G2	SM	FD	X	

* In step 1:
* Assign strings 1,3 to one GPC and
* strings 2,4 to other GPC
*

NOTE

No keyboard entries or sw throws 10 sec:
Before and after moding PASS GPCs to RUN
Before OPS transition or set expansion/contraction
requests until new OPS base page is displayed

C,P 1. REASSIGN G2FD STRING TO ANOTHER GPC IN MC 1

GNC 0 GPC MEMORY

CONFIG – ITEM 1 +1 EXEC

Modify MC 1 per table

BFC CRT DISP – OFF

GNC, OPS 106 PRO

GNC 0 GPC MEMORY

CAUTION

If BFS is standalone (BFC It flash):
BFC, CRT DISP – ON
BFS, GNC I/O RESET
BFC CRT DISP – OFF

CONFIG GPC	1	12340
STR	1	1
	2	2
	3	2
	4	4
PL	1/2	1
CRT	1	1
	2	2
	3	2
	4	0
L	1	1
	2	2
MM	1	1
	2	2

C3

O6

CRTX

2. MODE G2FD GPC TO OPS 0
GPC MODE G2FD – STBY (tb-bp)
– RUN (tb-RUN)

3. LOAD MC 2 INTO G2FD GPC
PL, GPC/CRT G2FD GPC/X EXEC
X: PL GPC MEMORY
CONFIG – ITEM 45 +2 EXEC
GPC – ITEM 46 +(G2FD) EXEC
STORE – ITEM 47 EXEC
Store complete when MC = 02

* If no MC = 02 after 30 sec: *

- * a. On MCC GO, cycle pwr on MMU 1,2 *
- * *
- * b. Retry GPC FREEZE DRY (step 3) *
- * *
- * c. If FD successful, continue with step 4 *
- * If not successful and: *
- * NO GPCs FAILED: go to step 1, delete GPC 3 *
- * from TGT SET, restring 1,3 to GPC 1, and *
- * restring 2,4 to GPC 4, try to FD GPC 2 with *
- * steps 2,3; then go to step d *
- * *
- * ONE GPC FAILED: go to step 1, delete *
- * attempted FD GPC from TGT SET, restring all *
- * strings to lowest ID GPC, try to FD other GPC *
- * with steps 2,3; then go to step d *
- * *
- * d. If FD successful, continue with step 4 *
- * If not successful: consider both MMUs failed; *
- * on MCC GO, perform transition to OPS 3 *
- * *

4. TRANSITION TO GNC OPS 2

GNC 0 GPC MEMORY
CONFIG – ITEM 1 +2 EXEC
Modify MC 2 per table →
GNC, OPS 201 PRO
GNC UNIV PTG

CONFIG GPC		DUAL G2	SINGLE G2
		2	2
STR	1	1	1
	2	2	1
	3	1	1
	4	2	1
PL	1/2	0	0
CRT	1	1	1
	2	2	1
	3	0	0
	4	2	1
L	1	0	0
	2	0	0
MM	1	1	1
	2	2	1

C3
C2
F2,F4
C3

5. TURN OFF BFC LT
BFC CRT DISP – ON
BFS, MSG RESET
√BFC It – off
CRT DISP – OFF

MET
DAY 000
00:30
TRANS
DAP
AUTO
RT 0.5
DB 3.5

00:35
00:40

00:45

00:50

00:55
A1(B1)
AUTO
PRI
RT 0.2
DB 5.0

01:00

Ref ASC for activities from 00:00-00:50 MET

MEMORY CONFIGURATION TABLE				
CONFIG	1	2	3	4(5)
OPS	G1, G6	G2	G3	SM
GPC SEL	1,2,3,4	1,2	1,2,3,4	4
STR	1 1 2 2 3 3 4 4	1 1 2 2 1 1 2 2	1 1 2 2 3 3 4 4	0 0 0 0
P/L	1/2 1	0	1	4
CRT	1 1 2 2 3 3 4 0	1 1 2 2 0 0 2 0	1 1 2 2 3 3 0 0	4 4 0 4
L	1 1 2 2	0 0	0 0	4 0
MM	1 1 2 2	1 1 2 2	1 1 2 2	4 4

- 1: GNC OMS 2 MNVR COAST
- 2: GNC OMS 2 MNVR COAST
- 3: BFS, SYS SUMM 2

- C L4:B,Q,R All cbs closed
L4:D,E All cbs open
L4:J cb AC3 φA SIG CONDR HUM SEP - cl
B SIG CONDR IMU FAN - cl
- MS **SPECIALIST SEAT EGRESS**
- C,P **CONFIG GPCs FOR OPS 2** [1], 1-2
(USE DUAL G2 CONFIG)
If two PASS GPCs failed, √MCC
If BFS engaged: Go to MAL, DPS, GPC FRP-4
- P R1 **PL BUS ACTIVATION**
PL CAB - MNA
AUX - ON
- MS **PRELIM MIDDECK CONFIG** (MID Cue Card) [2], 1-15
- MS **AFT STATION CONFIG** (AFT Cue Card) [3], 1-13

- CRTX 6. **TRANSITION TO SM OPS 201(401)**
SM, GPC/CRT SM GPC/X EXEC
X: SM GPC MEMORY
CONFIG - ITEM 1 +4(5) EXEC
Modify MC 4(5) per table →
- C3 √UPLK - ENA
SM 1 DPS UTILITY
UL CNTL AUTO - ITEM 35 EXEC
- C3 7. **SECURE BFS**
BFC CRT DISP - ON
CRT3 BFS, GNC, OPS 000 PRO
3: BFS, BFS MEMORY
- C3 BFC CRT DISP - OFF
√All IDPs deassigned from BFS
- O6 GPC MODE 5 - STBY (tb-RUN)
- C2 8. **RECONFIG MEDs**
GPC/CRT 0/3 EXEC
IDP/CRT 3 PWR - OFF
√4 PWR - ON
- F6,F7,F8 GPC/CRT SM GPC/4 EXEC
Power off MDUs as desired
- C3 9. **LOAD ORBIT TFLs**
√OI PCMMU FORMAT - GPC
SM 62 PCMMU/PL COMM
- CRT FORMAT:
FXD - ITEM 1 EXEC (*)
SEL ID - ITEM 3 +1 8 8 EXEC
LOAD - ITEM 4 EXEC
- √RUN, CPLT
SEL ID - ITEM 3 +1 0 3 EXEC
LOAD - ITEM 4 EXEC
- √RUN, CPLT
PGM - ITEM 2 EXEC
SM ANTENNA

	CONFIG	4(5)
	GPC	00040
STR	1	0
	2	0
	3	0
	4	0
PL	1/2	4
CRT	1	4
	2	4
	3	0
	4	4
L	1	4
	2	0
MM	1	4
	2	4

10. RECONFIG GPCs

O6 GPC MODE 5 - HALT (tb-bp)
 OUTPUT 5 - NORM (tb-bp)
 OUTPUT (SM GPC) - TERM (tb-bp)

If no failed GPC:

√All IDPs deassigned from FD GPC
 GPC MODE (FD GPC) - STBY (tb-bp)
 - HALT (tb-bp)
 - STBY (tb-RUN)
 - HALT (tb-bp)

If single G2 reqd:

IDP/CRTX MAJ FUNC - PL
 GPC/CRT 2/X EXEC

X: PL GPC MEMORY

CONFIG - ITEM 45 +2 EXEC
 GPC - ITEM 46 +2 EXEC
 STORE - ITEM 47 EXEC
 Store complete when MC = 2 (~30 sec)

√All IDPs deassigned from FD GPC
 GPC MODE 2 - STBY (tb-bp)
 - HALT (tb-bp)
 - STBY (tb-RUN)
 - HALT (tb-bp)

Perform ERR LOG RESET

GNC 0 GPC MEMORY

ITEM 48 EXEC

SM 0 GPC MEMORY

ITEM 48 EXEC

If PASS GPC failed from ASCENT and dual
 G2 reqd, use G2FD to form G2 RS:

GNC 0 GPC MEMORY

CONFIG - ITEM 1 +2 EXEC

Modify MC 2 per table

GNC, OPS 201 PRO

GNC UNIV PTG

If PASS GPC failed from ASCENT and single
 G2 reqd:

√All IDPs deassigned from FD GPC
 GPC MODE (FD GPC) - STBY (tb-bp)
 - HALT (tb-bp)
 - STBY (tb-RUN)
 - HALT (tb-bp)

If GPC failed from ASCENT,
 Perform MAL, DPS, GPC FRP-1 as time permits

CONFIG	2
GPC	XY
STR 1	X
2	Y
3	X
4	Y
PL 1/2	0
CRT 1	X
2	Y
3	0
4	Y
L 1	0
2	0
MM 1	X
2	Y

C2
 CRTX

CRT

PI LOCKER

When all GPC switch configuration complete,
 unstow, install GPC MODE switchguard

MET

DAY 000

1: GNC UNIV PTG 2: SM ANTENA

01:00

A1(B1)
AUTO
PRI
RT 0.2
DB 5.0

MS

PGSC UNSTOW/SETUP/ACTIVATION
PGSC ACTIVATION (ORB OPS, **PGSC**)

MS

CONFIG FOR PLBD OPERATIONS (AFT Cue Card) **4**, 1-14

01:05

MS

WCS CONFIG/ACT (MID Cue Card) **5**, 1-16

MS

SWITCH CONFIG/GALLEY ACT (MID Cue Card) **6**, 1-16

C,P

DON/CONFIG COMM

XX AUD A/G 2 – RCV, tw 2
XMIT/ICOM MODE – PTT/VOX (recommended)

P

LOAD DAP A5

01:10

A5(B1)
AUTO
PRI
RT 0.2
DB 5.0

CRT1

MNVR TO PLBD OPENING ATT (-ZLV, +YVV)

√TGT ID +2
BODY VECT +3
√P +90
√Y +0.0
OM +270

01:15

A5(B1)
AUTO
ALT
RT 0.2
DB 5.0

C

DAP: A/AUTO/ALT
Initiate TRK

RAD ACT 7

RAD/PLBD OPS NO-GO FOR FOLLOWING FAILURES

OMS/RCS	GNC	ECLS/EPS	MECH
2 OMS Engs	2 IMUs	1 H2O or Freon Lp	2 LG DPY METHODS
1 OMS Eng & 1 +X RCS jet	3 RGAs	Both RFCAs	PRES or REDNT
1 OMS Inlet line	3 ADTAs	Both Cab Fans	WINDOW PANE FAILURE
OMS Prop Tk Leak	3 Elevon or	2 FCs	DPS
Aft RCS He or Prop Leak	BF Pos Fdbks (same surface)	Any MN or 3Φ AC Bus	3 GPCs
COMM	2 FCS Ch (same surface)	Any CNTL or MPC Bus	2 PL MDMs
No Voice and No CMD		3 IMU Fans	2 FF or FA MDMs
			APU/HYD
			2 APU/HYD/WSB

01:25

UPLINK
VAR
PARAM
TMBU
(IF
REQD)

If NO-GO for RAD/PLBD OPS, go to **ORB 3 DEORBIT 8**

MS **OPEN PLBDs**, AUTO MODE, **18** 1-11

NOTE: CAUTION BLOCK on 1-11

01:30

RAD ACT 7

NOTE

Expect 'S88 EVAP OUT T 1(2)' msg

L1

FLASH EVAP CNTLR PRI A – OFF
PRI B – ON

NOTE

If RAD flow has been initiated manually, delay RAD ACT until MCC call or until RAD OUT T low

RAD BYP VLV MODE (two) – AUTO
CNTLR LOOP (two) – AUTO A

Wait 90 sec
√RAD BYP VLV tb (two) – RAD

- * If RAD BYP VLV 1(2) tb – BYP: *
- * RAD CNTLR LOOP 1(2) – AUTO B *
- * Wait 90 sec *
- * √RAD BYP VLV 1(2) tb – RAD *
- * If RAD BYP VLV 1(2) tb still BYP or bp: *
- * RAD BYP VLV MODE 1(2) – MAN *
- * MAN SEL 1(2) – RAD FLOW *
- * Hold 3 sec or until tb – RAD *
- * If RAD BYP VLV 1(2) tb – bp: *
- * RAD BYP VLV MODE 1(2) – MAN *
- * CNTLR LOOP 1(2) – AUTO B *
- * After 10 sec, RAD BYP VLV MODE 1(2) – AUTO *
- * Wait 90 sec *
- * RAD BYP VLV 1(2) tb – RAD *
- * If RAD BYP VLV 1(2) tb – bp: *
- * RAD BYP VLV MODE 1(2) – MAN *
- * MAN SEL 1(2) – RAD FLOW *
- * Hold 3 sec or until tb – RAD *
- * If RAD BYP VLV 1(2) tb – bp: *
- * √MCC *

L2

FREON ISOL MODE – AUTO

ORB 3 DEORBIT 8

If NO-GO for RAD/PLB OPS due to 2 FCs failed:
Go to CONT DEORB, **LOSS OF 2 FC ORB 2 OR 3**,
at TIG-1:30

If NO-GO due to any other failure:
Go to CONT DEORB, **LAUNCH DAY ORBIT 3**,
at TIG-2:00

STAR TRKR ACTIVATION/DOOR OPEN 12

C 06 S TRK PWR (two) – ON
GNC I/O RESET

S TRK DR CNTL SYS (two) – OP (start timer)
√POS tb (two) – bp
When both tb – OP (8-24 sec), or either tb – bp for > 24 sec,
CNTL SYS (two) – OFF

* If tb – bp > 8 sec, notify MCC *

1: GNC 22S TRK/COAS CNTL
STAR TRK – ITEM 3,4 EXEC
1: GNC 21 IMU ALIGN
RESUME

SUPPLY WATER CONFIG 14

NOTE
Do not perform until blocks 5 and 6 are
performed

R11L SPLY H2O DUMP ISOL VLV – OP (tb-OP)
√XOVR VLV – CL (tb-CL)
TKB INLET – CL (tb-CL)
TKA OUTLET – OP (tb-OP)

ML86B:A cb MNB SPLY H2O TKB INLET – op
MNC SPLY H2O XOVR VLV – op

MET		1: GNC UNIV PTG	2: SM PL BAY DOORS
DAY 000		4: SM PL BAY DOORS	
01:30			
A5(B1)			
AUTO			
ALT			
RT 0.2			
DB 5.0			
01:35	MCC & CREW:	GO for orbit ops	
	C	O6 UHF MODE sel – OFF	
	MS	KU-BD ANT DEPLOY (ORB OPS, COMM/INST)	
		KU-BD ANT ACTIVATION (ORB OPS, COMM/INST)	
	C,P	SEAT EGRESS	
01:40	C,P	CLOTHING CONFIG 9	
	MS	CLOTHING CONFIG (MID,AFT Cue Cards) 10 , 1-14, 1-15	
01:45	ALL	QUICKDON MASKS SETUP 19	
		If time permits: OCAC SETUP (ORB OPS, CREW SYS)	
01:50	C	POST PLBD OPS RAD CONFIG 11	
	MS	SPECIALIST SEAT REMOVAL/STOWAGE	
01:55	C	STAR TRKR ACTIVATION/DOOR OPEN 12 , 1-6	
	MS	ESCAPE POLE STOWAGE (MID Cue Card) 13 , 1-16	
	P	SUPPLY WATER CONFIG 14 , 1-6	
02:00			

CLOTHING CONFIG 9

Doff, stow:
 Harness, Boots, LES
 Stow gloves in Helmet
 Remove radiation dosimeter from LES and insert in
 inflight garments

Doff, stow in Wet Trash:
 UCD (clamp if used)
 Emesis Bag, if used (unstow new bag)

POST PLBD OPS RAD CONFIG 11

C 1: SM 88 APU/ENVIRON THERM

NOTE
 FREON LOOP RAD OUT temps will not drop to
 normal operating range (< 60 deg) until ~15 min
 after doors are opened

L1 NH3 CNTLR B (A) – OFF
 ✓RAD BYP VLV tb (two) – RAD
 H2O LOOP 2 BYP MODE – AUTO

CRT1 When FREON LOOP RAD OUT T < 60 deg:
 L1 HI LOAD EVAP – OFF

1: GNC UNIV PTG

QUICKDON MASKS SETUP 19

Connect QDM COMM to HIU
 Connect QDM O2 to LEH hose
 Verify operation
 Temp stow QDM/HIU assembly

This Page Intentionally Blank

MET		1: GNC UNIV PTG	2: SM ANTENNA
DAY 000		4: SM ANTENNA	
02:00	MS	AIRLOCK SETUP FOR INGRESS 15 , 1-16	
A5 (B1)	P	W/B STEAM VENT HTR ACT	
AUTO		R2	√BLR CNTLR/HTR (three) – A
ALT			PWR (three) – ON
RT 0.2			
DB 5.0			
02:05	C	CONFIG VERNIER CONTROL	
A5 (B1)	O16:F	√MCC GO for vernier control	
AUTO		RJD MANF L5/F5/R5 DRIVER – ON, wait 5 sec	
VERN		DAP: A/AUTO/VERN	
RT 0.05			
DB 1.0			
02:10			
	ALL	CONFIG CONTROLS FOR ON-ORBIT	
		Perform actions on 1-17 thru 1-25	
		Unstow, install HUD covers (two)	
02:15		L2	Remove, stow (on PNL L2/FDF FD locker)
			NWS sw flex extension
	P	HYD THERMAL CONDITIONING-ENABLE	
		R2	HYD CIRC PUMP (three) – GPC
02:20			
	MS	RESET C/W (AFT Cue Card) 16 , 1-14	
02:25			
	MS	FUEL CELL VI PERFORMANCE PLOT (ORB OPS, <u>EPS</u>)	
02:30		Stow POST INSERTION, go to FLIGHT PLAN, <u>FLT DAY 1</u>	

This Page Intentionally Blank

DETAILED PLBD OPENING PROCEDURES 18

- R13L * If no motion determined visually or 'OP/CL' not blank within 10 sec
- * after cmd,
- * PL BAY DR – STOP, perform MAL, MECH, 9.1a
- * If latch not 'OP' in single mtr time,
- * PL BAY DR – STOP, perform MAL, MECH, 9.1d
- * If door motion stops and not 'OP',
- * PL BAY DR – STOP, perform MAL, MECH, 9.1f
- * If SM GPC fails during this operation,
- * PL BAY DR SYS (two) – DSBL
- * – STOP
- * Perform PASS SM GPC FAIL (ORB PKT, DPS)

CAUTION

Use MANUAL mode for subsequent BFS PLBD ops if BFS AUTO sequence has been interrupted by reversing latch/door drive direction or if MANUAL mode has already been used during mission

NOTE

Note any single mtr operations (continue ops)
(single mtr times = 2X listed dual motor times).
If one mtr in each of two separate latch gangs fails:
PL BAY DR – STOP
√MCC

AUTO PLBD OPENING PROCEDURE

- MS CRT4 1. SM, OPS 202 PRO or BFS, SM 63 PL BAY DOORS
4: SM PL BAY DOORS
- R13L √PL BAY DR – STOP
- CRT4 √PBD SW – STOP
- √MAN SEL (ten) – (no *)
- √PBD SW BYPASS – (no *)
- 2. AC POWER ON – ITEM 1 EXEC (*)
- 3. AUTO MODE SEL – ITEM 3 EXEC (*)
- R13L 4. PL BAY DR SYS (two) – ENA
- CRT4 √OP/CL STATUS (ten) – CL
- R13L 5. PL BAY DR – OP
- CRT4 √CENTER LATCHES 5-8,9-12 (two) – blank,OP (~20 sec)
√1-4,13-16 (two) – blank,OP (~20 sec)
- √STBD FWD,AFT LATCHES (two) – blank,OP (~30 sec)
√DOOR – RDY,blank,OP (~63 sec)
- √PORT FWD,AFT LATCHES (two) – blank,OP (~30 sec)
√DOOR – RDY,blank,OP (~63 sec)
- R13L 6. PL BAY DR – STOP
- POST-PLBD OPENING CLEANUP**
- CRT4 7. PL BAY DR SYS (two) – DSBL
√OP/CL STATUS (ten) – OP
- 8. AC POWER OFF – ITEM 2 EXEC (*)
- 9. SM, OPS 201 PRO (if PASS SM)
4: SM ANTENNA
- 10. After floodlights ON > 10 min:
A7U PL BAY FLOOD (all) – OFF

MANUAL PLBD OPENING PROCEDURE

- MS CRT4 1. SM, OPS 202 PRO or BFS, SM 63 PL BAY DOORS
4: SM PL BAY DOORS
- R13L √PL BAY DR – STOP
- CRT4 √PBD SW – STOP
- √MAN SEL (ten) – (no *)
- √PBD SW BYPASS – (no *)
- 2. AC POWER ON – ITEM 1 EXEC (*)
- √AUTO MODE SEL – (no *)
- R13L 3. PL BAY DR SYS (two) – ENA
- CRT4 √OP/CL STATUS (ten) – CL
- OPEN C/L LATCHES**
- 4. Select CENTER LATCHES 5-8,9-12 – ITEM 4,5 EXEC (*)
- R13L 5. PL BAY DR – OP
- CRT4 √CENTER LATCHES 5-8,9-12 (two) – blank,OP (~20 sec)
- R13L 6. PL BAY DR – STOP
- CRT4 7. Deselect CENTER LATCHES 5-8,9-12 – ITEM 4,5 EXEC (no *)
- 8. Select CENTER LATCHES 1-4,13-16 – ITEM 6,7 EXEC (*)
- R13L 9. PL BAY DR – OP
- CRT4 √CENTER LATCHES 1-4,13-16 (two) – blank,OP (~20 sec)
- R13L 10. PL BAY DR – STOP
- CRT4 11. Deselect CENTER LATCHES 1-4,13-16 – ITEM 6,7 EXEC (no *)
- OPEN STBD FWD,AFT LATCHES & DOOR**
- 12. Select STBD FWD,AFT LATCHES – ITEM 8,9 EXEC (*)
- R13L 13. PL BAY DR – OP
- CRT4 √STBD FWD,AFT LATCHES (two) – blank,OP (~30 sec)
- R13L 14. PL BAY DR – STOP
- CRT4 15. Deselect STBD FWD,AFT LATCHES – ITEM 8,9 EXEC (no *)
- 16. Select STBD DOOR – ITEM 10 EXEC (*)
- R13L 17. PL BAY DR – OP
- CRT4 √STBD DOOR – RDY,blank,OP (~63 sec)
- R13L 18. PL BAY DR – STOP
- CRT4 19. Deselect STBD DOOR – ITEM 10 EXEC (no *)
- OPEN PORT FWD,AFT LATCHES & DOOR**
- 20. Select PORT FWD,AFT LATCHES – ITEM 11,12 EXEC (*)
- R13L 21. PL BAY DR – OP
- CRT4 √PORT FWD,AFT LATCHES (two) – blank,OP (~30 sec)
- R13L 22. PL BAY DR – STOP
- CRT4 23. Deselect PORT FWD,AFT LATCHES – ITEM 11,12 EXEC (no *)
- 24. Select PORT DOOR – ITEM 13 EXEC (*)
- R13L 25. PL BAY DR – OP
- CRT4 √PORT DOOR – RDY,blank,OP (~63 sec)
- R13L 26. PL BAY DR – STOP
- CRT4 27. Deselect PORT DOOR – ITEM 13 EXEC (no *)
- POST-PLBD OPENING CLEANUP**
- R13L 28. PL BAY DR SYS (two) – DSBL
- CRT4 √OP/CL STATUS (ten) – OP
- 29. AC POWER OFF – ITEM 2 EXEC (*)
- 30. SM, OPS 201 PRO (if PASS SM)
4: SM ANTENNA
- A7U 31. After floodlights ON > 10 min:
PL BAY FLOOD (all) – OFF

FUNCTION	PLBD CONTROL								PLBD DISPLAY MDM								
	Ref: MA73C:C&D for MCA cbs																
	MTR 1				MTR 2				C	C	O	O	C	R	R	R	O
	AC/ MCA	CNTL	MDM	SYS	AC/ MCA	CNTL	MDM	SYS	A	B	A	B	A	B	C		
LATCH																	
5-8	1/MID3	AB3/AB2	PL1	2	3/MID2	CA3/CA1	PL2	1	1	2	1	2					
9-12	1/MID1	AB3/AB1	PL1	1	3/MID4	CA3/CA2	PL2	2	1	2	1	2					
1-4	1/MID3	AB3/AB2	PL1	2	3/MID2	CA3/CA1	PL2	1	1	2	1	2					
13-16	3/MID4	CA3/CA2	PL2	2	2/MID2	BC3/BC1	PL1	1	2	1	2	1					
S FWD	1/MID1	AB3/AB1	PL1	1	2/MID4	BC3/BC2	PL2	2	1	2	1	2					
S AFT	3/MID4	CA3/CA2	PL2	2	2/MID2	BC3/BC1	PL1	1	2	1	2	1					
S DOOR	1/MID1	AB3/AB1	PL1	1	2/MID4	BC3/BC2	PL2	2									
													1	1	2	2	1
													2	1	2	2	2
P FWD	1/MID1	AB3/AB1	PL1	1	2/MID4	BC3/BC2	PL2	2	1	2	1	2					
P AFT	1/MID3	AB3/AB2	PL1	2	3/MID2	CA3/CA1	PL2	1	1	2	1	2					
													2	1	1	2	2
P DOOR	3/MID4	CA3/CA2	PL2	2	2/MID2	BC3/BC1	PL1	1					1	1	1	2	1

AFT FLIGHT DECK RECONFIGURATION

CONFIG FOR PLBD OPERATIONS 4

A6U **SET UP LIGHTS**
 ANNUN BUS SEL – MNC

NOTE
 Minimum operating time for PLB Floodlights is 10 min.
 Light must be OFF for minimum of 10 min UNBLOCKED,
 16 min BLOCKED prior to reuse. ~3 min to full bright

A7U PL BAY FLOOD AFT (two) – OFF
 MID (two) – OFF
 FWD – OFF
 BKHD – ON

Record MET: ____/____:____:____

- * If PLB Floodlight not ON to full bright within 5 min: *
- * (Aff) PL BAY FLOOD – OFF *

SET UP P/TV
 Perform ACTIVATION, OPERATION (Cue Card, TV)
 Perform Minicam Config for PLBD Rec: Tape, Batt

CLOTHING CONFIG 10

Doff, stow:
 Harness, Boots, LES
 Stow gloves in Helmet
 Remove radiation dosimeter from LES and insert in inflight garments

Doff, stow in Wet Trash:
 UCD (clamp if used)
 Emesis Bag, if used (unstow new bag)

RESET C/W 16

R13U		
PARAMETER NAME	C/W CH	UPPER LIMIT
FREON LOOP EVAP OUT T1	107	1.90V/64.8 deg
T2	117	1.90V/64.8 deg
CABIN PRESS	4	3.85V/15.33 psia

R13U		
PARAMETER NAME	C/W CH	ENA/INH
MPS He TK P C	9	INH
L	19	INH
R	29	INH
MPS He REG P C	39	INH
L	49	INH
R	59	INH
HYD P 1	99	INH
2	109	INH
3	119	INH
O2 FLOW 1	14	INH
2	24	INH
N2 FLOW 1	54	INH
2	64	INH

MIDDECK RECONFIGURATION

PRELIM MIDDECK CONFIG 2

WARNING
Eye and skin damage can occur in
as little as 10 sec

INSTALL FILTERS

Don Sunglasses
Unstow,install: Side Hatch UV Filter and Locking Device, and Pyro
Box Safing Pin

PRESS H2O TKA

ML26C SPLY H2O GN2 TK VENT vlv – PRESS
A SPLY vlv – OP

NOTE

Disregard possible 'S66 WASTE H2O PRES' fault msg

COMM CONFIG

Unstow: headsets, handheld mic, and/or wireless comm
(see WCCS Cue Card), if flown
If WCCS, perform STD WCCS CONFIG (ORB OPS, COMM/INST)
If middeck handheld mic/speaker ops:

MO42F MIDDECK SPKR AUD A/G 1 – T/R, tw-2
A/G 2 – RCV, tw-2
A/A – RCV, tw-2
ICOM A – T/R, tw-2
B – RCV, tw-2
XMIT/ICOM MODE – PTT/PTT
SPKR PWR – SPKR
MSTR SPKR VOL – 8

MO39M MIDDECK COMM CCU PWR – OFF
Connect HHMIC to CCU
MIDDECK COMM CCU PWR – ON

FDI CONFIG

Stow in Helmet Bag: ASCENT Cue Cards, ASC, ASC PKT, SYS AOA
Unstow Jettison Stowage Bag, mark "Return to Houston"
Place Helmet Bag in Return to Houston Bag

ML86B:C cb MNA EXT ARLK HTR LINE ZN1,2 (two) – cl
STRUC Z1/2/3 – cl
:E cb MNA FC PCM – op

Unstow VW Bags

MET	MS AFT ACTIONS
00:53	<u>SPECIALIST SEAT EGRESS</u>
00:57	<u>PRELIM MIDDECK CONFIG</u> 2
01:07	<u>WCS CONFIG/ACT</u> 5
01:08	<u>SWITCH CONFIG/GALLEY ACT</u> 6
01:41	<u>CLOTHING CONFIG</u> 10
01:45	<u>QUICKDON MASKS SETUP</u> 19
01:54	<u>SPECIALIST SEAT REMOVAL/STOWAGE</u>
01:59	<u>ESCAPE POLE STOWAGE</u> 13
02:01	<u>AIRLOCK SETUP FOR INGRESS</u> 15

CLOTHING CONFIG 10

Doff, stow:
Harness, Boots, LES
Stow gloves in Helmet
Remove radiation dosimeter from LES and insert in
inflight garments

Doff, stow in Wet Trash:
UCD (clamp if used)
Emesis Bag, if used (unstow new bag)

QUICKDON MASKS SETUP 19

Connect QDM COMM to HIU
Connect QDM O2 to LEH hose
Verify operation
Temp stow QDM/HIU assembly

MIDDECK RECONFIGURATION

WCS CONFIG/ACT 5

WCS SWITCH CONFIGURATION

ML86B:A cb MNA H2O LINE HTR A - cl
 :B WASTE H2O DUMP ISOL - cl
 MNA,MNB VAC VENT ISOL VLV (two) - cl
 WCS CNTLR (two) - cl
 MNB VAC VENT NOZ HTR - cl
 :F MNA FLOODS WMC/MO13Q - cl

MA73C:E All cbs closed except:
 cb AC3 PL 3Φ - op

ML31C WASTE H2O DUMP ISOL VLV - OP (tb-OP)
 √VAC VENT ISOL VLV BUS SEL - MNA
 NOZ HTR - ON
 ISOL VLV CNTL - OP (tb-OP)

* If VAC VENT ISOL VLV CNTL tb - CL or bp: *
 * VAC VENT ISOL VLV BUS SEL - MNB *
 * CNTL - OP (tb-OP) *
 * If VAC VENT ISOL VLV CNTL tb still CL or bp: *
 * √MCC for further actions *

WCS ACTIVATION

WCS Foot/Toe Restraints - down,locked
 VAC VLV - OP
 Unstow urinal hose from Velcro strap, install hose in cradle
 √CRADLE - AUTO
 √MODE - AUTO
 FAN SEP SEL sw - 1
 Unstow hose from cradle (√Airflow)
 √WCS ON It - on
 Stow hose in cradle
 √WCS ON It - off
 Unstow,install WCS Container, Bag & Hose, Mirror, Elbow Bag
 Dispenser, First Day Clothing
 √Ventline mated in aux Wet Trash

SWITCH CONFIG/GALLEY ACT 6

MA73C:F cb AC1 MAR 3Φ - cl
 :G cb AC3 GALLEY FAN (three) - cl

ML86B:A All cbs closed except: MNB H2O LINE HTR B - op
 :B All cbs closed
 :E All cbs closed except: FLOOD TUNNEL ADAPTER (three) - op
 CO2 SYS 1,2 CNTLR, CO2 COMM INSTR - op
 FC PCM - op
 :F All cbs closed
 :G All cbs closed except: ESS1BC FLOOD TUNNEL ADAPTER 1 - op

R11L:G SPLY H2O GALLEY SPLY VLV - OP (tb-OP)

GALLEY H2O HTRS (two) - ON
 OVEN/RHS - ON

Unstow,install Personal Hygiene Hose

ESCAPE POLE STOWAGE 13

Remove large Port Pin
 Slide back - Safing Latch
 Retract,hold Locking Pin (Ring)
 Remove Large Pin
 Release Locking Pin (Ring)
 Remove STBD Pip Pin
 Stow Pole
 Reinstall Large Pin

AIRLOCK SETUP FOR INGRESS 15

Inner Hatch 1. Equal vlv caps (two) - remove
 2. Open hatch per decal
 3. Equal vlv (two) - OFF, install caps
 MDDK 4. Remove diffuser from aft middeck floor fitting and temp stow
 EXT A/L 5. Unstow bypass duct from Tunnel extension wall
 6. Attach free end to aft middeck floor fitting
 MO13Q 7. AIRLK 2 - ON/OFF
 AW18A 8. LTG FLOOD 1(3,4) - ON (as reqd)
 9. √Airflow at top of external airlock halo
 10. √NEG CAB PRESS RELIEF vlv cover (two) - CL (pushed in)

ON-ORBIT SWITCH LIST

LEFT SEAT

L1..... 1-19
 L2..... 1-19

 O6..... 1-19
 O7 1-20
 O8..... 1-20

 O14..... 1-21
 O15..... 1-22

RIGHT SEAT

O16..... 1-22
 O8 1-20

 R1 1-18

AFT

C5 1-22
 C6 1-22
 C7 1-22

 A11..... 1-23

MIDDECK-FWD

ML86B..... 1-25

MIDDECK-AFT

MA73C 1-25
 MO32M 1-24
 MO69M 1-24

 - Up	R - As reqd	 - Indicates switch/display not checked during ON-ORBIT SWITCH/VERIF
 - Center	 - cb close	Switch/display pictorials are generic representations and are not intended to depict actual switch position. Check MCC if clarification reqd
 - Down	 - cb open	
 - Boxed items indicate switch configured during ON-ORBIT CONFIGURATION	 - White area indicates switch verified during ON-ORBIT SWITCH CONFIGURATION	

<u>CIRCUIT BREAKER SNAP RING COLOR CODES</u>	
<u>COLOR</u>	<u>CONFIGURATION</u>
Red	Open at all times
Green	Open on-orbit only
Yellow	Open ascent, close per procedure
Orange	Open orbit through entry
Blank (no ring)	Always closed or as required

ALL VEH

ALL VEH

PNL 06

OV103,4

OV104

OV104

PNL ML86B

This Page Intentionally Blank

ORBIT 5/6 DEORBIT

This Page Intentionally Blank

**PEN AND INKS TO NOMINAL POST
INSERTION FOR ORBIT 5/6 DEORBIT**

WARNING

If AV BAY FIRE (ASC PKT, PWRDN or ORBIT PKT, PWRDN) has been completed and the associated AC BUS, FF MDM, or FMCA is not recovered, √MCC for Vent Door config. Certain failure combinations will cause multiple vent doors to remain open during entry

MET	ACTIVITY
ASAP	<p>Perform PRIORITY PWRDN GROUPS A & B (ORB PKT, <u>PRIOR PWRDN</u>) with following deltas:</p> <p style="padding-left: 40px;">DELETE: HI LOAD DUCT HTR OFF in Group A Pwrdn PRI RJDs DRIVER & LOGIC OFF in Group B Pwrdn</p> <p>When PRIORITY PWRDN is complete, return to Nominal Post Insertion, 1-5, completing all activities except the following:</p> <p style="padding-left: 40px;">MET 1:28 OPEN PLBDs MET 1:36 KU-BD ANT DEPLOY KU-BD ANT ACTIVATION MET 1:52 POST PLBD OPS RAD CONFIG MET 1:54 SPECIALIST SEAT REMOVAL/STOWAGE MET 1:57 ESCAPE POLE STOWAGE MET 2:01 AIRLOCK SETUP FOR INGRESS MET 2:05 CONFIG VERNIER DRIVERS</p>
1:00	<p><u>If Both Voice and Command Unavailable:</u> Perform GPS INCORPORATION (ORB OPS, <u>GNC</u>)</p>
2:12	<p><u>CONFIG CONTROLS FOR ON-ORBIT</u>, 1-17 thru 1-26 (SWITCH PICTORIALS) <u>NOTE:</u> Some of these switch throws will have been done during PRIORITY POWERDOWNS</p> <p>DELETE: HI LOAD DUCT HTR – OFF, on 1-19</p>
2:30	<p>Add following MNVR: <u>MNVR (TRK) –ZLV. +YVV</u> TG = 2 BV = 3 OM = 270</p>

**PEN AND INKS TO NOMINAL D/O
PREP FOR ORBIT 5/6 DEORBIT**

TIG-	ACTION	PROCEDURES
3:57	Delete	<u>COLDSOAK INITIATE</u> 2
3:35	Delete	<u>SPECIALIST SEAT INSTALLATION</u>
3:30	Move to TIG-2:30	<u>DPS CONFIG FOR D/O PREP</u> 4a
3:15	Move to TIG-2:20	<u>DED DISP ENT CONFIG</u> 6
3:00	Add	<u>GNC FRP-3</u> (MAL, <u>GNC FRPs</u>) to recover IMU 2
2:56	Delete	<u>RAD BYPASS/FES C/O</u> (ORB OPS, <u>ECLS</u>)
2:55	Delete	CONFIG FOR PLBD CLOSING 7
2:40	Delete	<u>PLBD CLOSING</u> 9
2:40	Add	<u>PWRDN BACKOUT</u> (Group A & B) (ORB PKT, <u>PRIOR PWRDN</u>) (Delete IMU 2 recovery step)
2:26	Delete	<u>POST CLOSING CONFIG</u> 10

CUE CARD CONFIG

**CUE CARD
CONFIG**

This Page Intentionally Blank

TOP

AFT FLIGHT DECK RECONFIGURATION

CONFIG FOR PLBD OPERATIONS 4

A6U **SET UP LIGHTS**
ANNUN BUS SEL – MNC

NOTE
Minimum operating time for PLB Floodlights is 10 min.
Light must be OFF for minimum of 10 min UNBLOCKED,
16 min BLOCKED prior to reuse. ~3 min to full bright

A7U PL BAY FLOOD AFT (two) – OFF
MID (two) – OFF
FWD – OFF
BKHD – ON

Record MET: ____/____:____:____

- * If PLB Floodlight not ON to full bright within 5 min: *
- * (Aff) PL BAY FLOOD – OFF *

SET UP P/TV
Perform ACTIVATION, OPERATION (Cue Card, TV)
Perform Minicam Config for PLBD Rec: Tape, Batt

CLOTHING CONFIG 10

DoFF, stow:
Harness, Boots, LES
Stow gloves in Helmet
Remove radiation dosimeter from LES and insert in inflight garments

DoFF, stow in Wet Trash:
UCD (clamp if used)
Emesis Bag, if used (unstow new bag)

RESET C/W 16

R13U		
PARAMETER NAME	C/W CH	UPPER LIMIT
FREON LOOP EVAP OUT T1	107	1.90V/64.8 deg
T2	117	1.90V/64.8 deg
CABIN PRESS	4	3.85V/15.33 psia

R13U		
PARAMETER NAME	C/W CH	ENA/INH
MPS He TK P C	9	INH
L	19	INH
R	29	INH
MPS He REG P C	39	INH
L	49	INH
R	59	INH
HYD P 1	99	INH
2	109	INH
3	119	INH
O2 FLOW 1	14	INH
2	24	INH
N2 FLOW 1	54	INH
2	64	INH

PI-1b/117/O/B

(reduced copy)

CC 3-4

PI/117/FIN 2

HOOK
VELCRO

HOOK
VELCRO

HOOK
VELCRO

HOOK
VELCRO

HOOK
VELCRO

HOOK
VELCRO

MIDDECK RECONFIGURATION

PRELIM MIDDECK CONFIG 2

WARNING
 Eye and skin damage can occur in
 as little as 10 sec

INSTALL FILTERS

Don Sunglasses

Unstow, install: Side Hatch UV Filter and Locking Device, and Pyro
 Box Safing Pin

ML26C

PRESS H2O TKA

SPLY H2O GN2 TK VENT vlv - PRESS
 A SPLY vlv - OP

NOTE

Disregard possible 'S66 WASTE H2O PRES' fault msg

COMM CONFIG

Unstow: headsets, handheld mic, and/or wireless comm
 (see WCCS Cue Card), if flown

If WCCS, perform STD WCCS CONFIG (ORB OPS,
COMM/INST)

MO42F

If middeck handheld mic/speaker ops:

- MIDDECK SPKR AUD A/G 1 - T/R, tw-2
- A/G 2 - RCV, tw-2
- A/A - RCV, tw-2
- ICOM A - T/R, tw-2
- B - RCV, tw-2
- XMIT/ICOM MODE - PTT/PTT
- SPKR PWR - SPKR
- MSTR SPKR VOL - 8

MO39M

MIDDECK COMM CCU PWR - OFF
 Connect HHMIC to CCU
 MIDDECK COMM CCU PWR - ON

FDf CONFIG

Stow in Helmet Bag: ASCENT Cue Cards, ASC, ASC PKT,
 SYS AOA
 Unstow Jettison Stowage Bag, mark "Return to Houston"
 Place Helmet Bag in Return to Houston Bag

ML86B:C

cb MNA EXT ARLK HTR LINE ZN1,2 (two) - cl
 STRUC Z1/2/3 - cl

:E

cb MNA FC PCM - op

Unstow VW Bags

MET	MS AFT ACTIONS
00:53	SPECIALIST SEAT EGRESS
00:57	PRELIM MIDDECK CONFIG 2
01:07	WCS CONFIG/ACT 5
01:08	SWITCH CONFIG/GALLEY ACT 6
01:41	CLOTHING CONFIG 10
01:45	QUICKDON MASKS SETUP 19
01:54	SPECIALIST SEAT REMOVAL/STOWAGE
01:59	ESCAPE POLE STOWAGE 13
02:01	AIRLOCK SETUP FOR INGRESS 15

CLOTHING CONFIG 10

Doff, stow:

Harness, Boots, LES
 Stow gloves in Helmet
 Remove radiation dosimeter from LES and insert in
 inflight garments

Doff, stow in Wet Trash:

UCD (clamp if used)
 Emesis Bag, if used (unstow new bag)

QUICKDON MASKS SETUP 19

Connect QDM COMM to HIU
 Connect QDM O2 to LEH hose
 Verify operation
 Temp stow QDM/HIU assembly

PI-2a/117/O/B

(reduced copy)

MIDDECK RECONFIGURATION

WCS CONFIG/ACT 5

WCS SWITCH CONFIGURATION

ML86B:A cb MNA H2O LINE HTR A - cl
 :B WASTE H2O DUMP ISOL - cl
 MNA,MNB VAC VENT ISOL VLV (two) - cl
 WCS CNTLR (two) - cl
 MNB VAC VENT NOZ HTR - cl
 :F MNA FLOODS WMC/MO13Q - cl

MA73C:E All cbs closed except:
 cb AC3 PL 3Φ - op

ML31C WASTE H2O DUMP ISOL VLV - OP (tb-OP)
 √VAC VENT ISOL VLV BUS SEL - MNA
 NOZ HTR - ON
 ISOL VLV CNTL - OP (tb-OP)

* If VAC VENT ISOL VLV CNTL tb- CL or bp: *
 * VAC VENT ISOL VLV BUS SEL - MNB *
 * CNTL - OP (tb-OP) *
 * If VAC VENT ISOL VLV CNTL tb still CL or bp: *
 * √MCC for further actions *

WCS ACTIVATION

WCS Foot/Toe Restraints - down,locked
 VAC VLV - OP
 Unstow urinal hose from Velcro strap, install hose in cradle
 √CRADLE - AUTO
 √MODE - AUTO
 FAN SEP SEL sw - 1
 Unstow hose from cradle (√Airflow)
 √WCS ON It - on
 Stow hose in cradle
 √WCS ON It - off
 Unstow,install WCS Container, Bag & Hose, Mirror, Elbow Bag
 Dispenser, First Day Clothing
 √Ventline mated in aux Wet Trash

SWITCH CONFIG/GALLEY ACT 6

MA73C:F cb AC1 MAR 3Φ - cl
 :G cb AC3 GALLEY FAN (three) - cl

ML86B:A All cbs closed except: MNB H2O LINE HTR B - op
 :B All cbs closed
 :E All cbs closed except: FLOOD TUNNEL ADAPTER (three) - op
 CO2 SYS 1,2 CNTLR, CO2 COMM INSTR - op
 FC PCM - op
 :F All cbs closed
 :G All cbs closed except: ESS1BC FLOOD TUNNEL ADAPTER 1 - op

R11L:G SPLY H2O GALLEY SPLY VLV - OP (tb-OP)

GALLEY H2O HTRS (two) - ON
 OVEN/RHS - ON

Unstow,install Personal Hygiene Hose

ESCAPE POLE STOWAGE 13

Remove large Port Pin
 Slide back - Safing Latch
 Retract,hold Locking Pin (Ring)
 Remove Large Pin
 Release Locking Pin (Ring)
 Remove STBD Pip Pin
 Stow Pole
 Reinstall Large Pin

AIRLOCK SETUP FOR INGRESS 15

- Inner Hatch 1. Equal vlv caps (two) - remove
- 2. Open hatch per decal
- 3. Equal vlv (two) - OFF, install caps
- MDDK 4. Remove diffuser from aft middeck floor fitting and temp stow
- EXT A/L 5. Unstow bypass duct from Tunnel extension wall
- 6. Attach free end to aft middeck floor fitting
- MO13Q 7. AIRLK 2 - ON/OFF
- AW18A 8. LTG FLOOD 1(3,4) - ON (as reqd)
- 9. √Airflow at top of external airlock halo
- 10. √NEG CAB PRESS RELIEF vlv cover (two) - CL (pushed in)

PI-2b/117/O/B

HOOK
VELCRO

HOOK
VELCRO

HOOK
VELCRO

HOOK
VELCRO

HOOK
VELCRO

HOOK
VELCRO

(reduced copy)

POST INSERTION

**STS
117**