

Ground Processing and Launch Facilities

- Historical examples
 - Early Launch Facilities
 - Saturn I
 - Saturn V
 - Russian
- Modern examples
 - Shuttle
 - Delta IV Heavy
 - DC-XA

Cape Canaveral circa 1950

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Map of Cape Canaveral

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

“ICBM Row”

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-5 – Mercury-Redstone

UNIVERSITY OF
MARYLAND

LC-5 Emergency Crew Escape System

UNIVERSITY OF
MARYLAND

Atlas Support Gantry

UNIVERSITY OF
MARYLAND

LC-14 – Mercury-Atlas

UNIVERSITY OF
MARYLAND

Titan II Access Tower Operation

UNIVERSITY OF
MARYLAND

LC-34 Schematic

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities

ENAE 791 - Launch and Entry Vehicle Design

Saturn I Launch Pedestal

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-34 Launch Pedestal Under Construction

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-34 Flame Deflector

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-34 Blockhouse

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-34 Service Structure

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Saturn I Erection Process

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Aerial View of LC-34

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Aerial View of LC-34

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Aerial View of LC-34

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

S-I Stage Rotation

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

S-I Stage Rotation

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Assembly of Saturn I

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

SA-201 Launch

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-37 Concept

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-37 Under Construction (1963)

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-37 Construction Photo

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Barge Transport of Launch Vehicle Stages

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Aerial Transport of Stages

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Saturn V Launch Facility

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Cape Canaveral Siting Map

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Launch Sites Considered for Apollo

- Cape Canaveral
- Offshore from Cape Canaveral
- Mayaguana Island in the Bahamas
- Cumberland Island, Georgia
- A mainland site near Brownsville, Texas
- White Sands Missile Range in New Mexico
- Christmas Island in the mid-Pacific south of Hawaii
- South Point on the island of Hawaii

Early Mobile Launch Complex Concept

Concept of an Off-Shore Launch Facility

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Merritt Island Launch Area (MILA)

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities

ENAE 791 - Launch and Entry Vehicle Design

Competition for MILA Launch Sites

Rail-Based Nova Launch Concept

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Barge-Based Saturn V Launch Concept

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Barge-Based Vertical Assembly Building

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Barge-Based VAB (Enclosed)

Interior Concept of VAB

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Early Construction of VAB

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

VAB and LCC Under Construction

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

VAB from Turning Basin

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Interior of Launch Control Center

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Interior of Launch Control Center

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Early Concept of Mobile Launch Platform

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

West Virginia Strip-Mine Coal Shovel

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Crawler-Transporter

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Cutaway of Crawler-Transporter

Complex 39 Crawlerway

Saturn V Mobile Launch Platforms

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

MLP Transport Tests

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Interior of VAB

FLOW CHART

S-IC Stage in VAB Transfer Aisle

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

S-IC – S-II Stacking

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

S-II – S-IVB Stacking

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

S-IVB – Instrument Unit Stacking

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

IU – Apollo Spacecraft Stacking

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Apollo–Saturn V Completed Stack in VAB

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Saturn V Hold-Down Restraints

S-1C T-0 Disconnects

Building the LC-39 Launch Pads

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-39 Crawlerway and Stacks

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

SA-501 at LC-39A

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-39 Mobile Service Structure

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

LC-39 Mobile Service Structure

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Complex 39 Launch Mounts

Expenditures for LC-39

Saturn V Vehicle Checkout Flow

Soyuz Launch Vehicle Moving to Pad

Soyuz Launch Site

Energia in Horizontal Integration

Energia Transported to Pad

Energia at Pad

Energia Erection

UNIVERSITY OF
MARYLAND

Energia on Pad

Shuttle Landing Facility

UNIVERSITY OF
MARYLAND

Transport to Orbiter Processing Facility

Payload Bay Inspection in OPF

SSME Removal/Installation

UNIVERSITY OF
MARYLAND

Transfer to Vehicle Assembly Building

UNIVERSITY OF
MARYLAND

Attaching Hoisting Fixtures

Attaching Orbiter to Shuttle Stack

Shuttle Rollout

Delta IV Heavy Horizontal Integration

UNIVERSITY OF
MARYLAND

Delta IVH Horizontal Integration Facility

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Delta IV Heavy Transporter

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Delta IV Heavy at LC34 Blockhouse

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Delta IV Heavy Arrives at LC-34

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Delta IV Heavy Module Interconnects

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Delta IV Heavy at Pad

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Delta IV Heavy Rotation

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Delta IV Heavy Rotation

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

Delta IV Heavy at Pad

UNIVERSITY OF
MARYLAND

Ground Processing and Launch Facilities
ENAE 791 - Launch and Entry Vehicle Design

DC-XA on Launch Pad

