
CONTENTS

CHAPTER 1 INTRODUCTION

1.1 Long March Family and Its History	1-1
1.2 Launch Sites for Various Missions	1-4
1.2.1 Xichang Satellite Launch Center	1-4
1.2.2 Taiyuan Satellite Launch Center	1-5
1.2.3 Jiuquan Satellite Launch Center	1-5
1.3 Launch Record of Long March	1-6

CHAPTER 2 GENERAL DESCRIPTION TO LM-2C

2.1 Summary	2-1
2.2 Technical Description	2-1
2.3 LM-2C System Composition	2-2
2.3.1 Rocket Structure	2-2
2.3.2 Propulsion System	2-4
2.3.3 Control System	2-4
2.3.4 Telemetry System	2-5
2.3.5 Tracking and Safety System	2-5
2.3.6 Separation System	2-13
2.4 CTS Introduction	2-15
2.4.1 Spacecraft Adapter	2-15
2.4.2 Spacecraft Separation System	2-15
2.4.3 Orbital Maneuver System	2-16
2.6 Missions to be Performed by LM-2C	2-17
2.7 Definition of Coordinate Systems and Attitude	2-18
2.8 Spacecraft Launched by LM-2C	2-19
2.9 Upgrading to LM-2C	2-19

CHAPTER 3 PERFORMANCE

3.1 LM-2C Mission Description	3-1
3.1.1 Flight Sequence	3-1
3.1.2 LM-2C/CTS Characteristic Parameters	3-4
3.2 Launch Capacities	3-6
3.2.1 Basic Information on Launch Sites	3-6
3.2.2 Two-stage LM-2C Mission Performance	3-6
3.2.3 LM-2C/CTS Mission Performance	3-9
3.3 Injection Accuracy	3-10
3.3.1 Two-stage LM-2C Injection Accuracy	3-10

CALT'S PROPRIETARY

3.3.2 LM-2C/CTS Injection Accuracy	3-10
3.4 Separation Accuracy	3-11
3.4.1 Two-stage LM-2C Separation Accuracy	3-11
3.4.2 LM-2C/CTS Separation Accuracy	3-11
3.5 Launch Windows	3-11

CHAPTER 4 PAYLOAD FAIRING

4.1 Fairing Introduction	4-1
4.1.1 Summary	4-1
4.1.2 Fairing Static Envelope	4-2
4.2 Fairing Structure	4-6
4.2.1 Dome	4-6
4.2.2 Forward Cone Section	4-7
4.2.3 Cylindrical Section	4-7
4.3 Heat-proof Function of the Fairing	4-7
4.4 Fairing Jettisoning Mechanism	4-8
4.4.1 Lateral Unlocking Mechanism	4-8
4.4.2 Longitudinal Unlocking Mechanism	4-8
4.4.3 Fairing Separation Mechanism	4-8
4.5 RF Windows and Access Doors	4-12

CHAPTER 5 MECHANICAL/ELECTRICAL INTERFACE

5.1 Description	5-1
5.2 Mechanical Interface	5-1
5.2.1 Composition	5-1
5.2.2 Explosive Bolt Interface	5-1
5.2.3 Clampband Interface	5-5
5.2.4 Anti-collision Measures	5-12
5.3 Electrical Interface	5-18
5.3.1 In-Flight-Disconnectors (IFDs)	5-20
5.3.2 Umbilical System	5-21
5.3.3 Anti-lightning, Shielding and Grounding	5-24
5.3.4 Continuity of SC "Earth-Potential"	5-24
5.3.5 Miscellaneous	5-25

CHAPTER 6 ENVIRONMENTAL CONDITIONS

6.1 Summary	6-1
6.2 Pre-launch Environments	6-1
6.2.1 Natural Environment	6-1
6.2.2 Payload Processing Environment	6-2
6.2.3 Electromagnetic Environment	6-4
6.2.4 Contamination Control	6-7
6.3 Flight Environment	6-8
6.3.1 Pressure Environment	6-8
6.3.2 Thermal Environment	6-9
6.3.3 Static Acceleration	6-9
6.3.4 Dynamic Environment	6-10
6.4 Load Conditions for Payload Design	6-11
6.4.1 Frequency requirement	6-11
6.4.2 Loads Applied for Payload Structure Design	6-12
6.4.3 Coupled Load Analysis	6-12
6.5 SC Qualification and Acceptance Test Specifications	6-13
6.5.1 Static Test (Qualification)	6-13
6.5.2 Dynamic Environment Test	6-13

CHAPTER 7 LAUNCH SITE

Part A: North Launch Site	7-2
A7.1 North Technical Center	7-2
A7.1.1 LV&SC Processing (BLS)	7-4
A7.1.2 SRM Checkout and Processing Building (BM)	7-7
A7.2 North Launch Center	7-9
A7.2.1 General	7-9
A7.2.2 Moveable Service Tower	7-11
A7.2.3 Umbilical Tower	7-12
A7.2.4 Launch Control Center (LCC)	7-13
A7.2.5 Mission Command & Control Center (MCCC)	7-14
A7.3 Tracking Telemetry and Control System (T,T&C)	7-16
Part B: South Launch Site	7-17
B7.1 South Technical Center	7-17
B7.1.1 LV Horizontal Transit Building (BL1)	7-17
B7.1.2 LV Vertical Processing (BLS)	7-17

CALT'S PROPRIETARY

B7.1.3 SC Non-hazardous Operation Building (BS2)	7-21
B7.1.4 SC Hazardous Operation Building (BS3)	7-23
B7.1.5 SRM Checkout and Processing Building (BM)	7-25
B7.1.6 Launch Control Console (LCC)	7-27
B7.1.7 Pyrotechnics Storage & Testing Rooms (BP1 & BP2)	7-29
B7.1.8 Power Supply, Grounding, Lightning Protection, Fire Alarm & Protection Systems in the South Technical Center	7-29
B7.2 South Launch Center	7-29
B7.2.1 General	7-29
B7.2.2 Umbilical Tower	7-31
B7.2.3 Moveable Launch Pad	7-31
B7.2.4 Underground Equipment Room	7-32
B7.2.5 Mission Command & Control Center (MCCC)	7-33
B7.3 Tracking, Telemetry and Control System (TT&C)	7-35

CHAPTER 8 LAUNCH SITE OPERATION

8.1 LV Checkouts and Processing	8-1
8.2 Combined Operation Procedures	8-3
8.2.1 SC/LV Integration and Fairing Encapsulation in North Technical Center	8-3
8.2.2 SC Transfer and Fairing/Stage-2 Integration	8-5
8.3 SC Preparation and Checkouts	8-7
8.4 Launch Limitation	8-7
8.4.1 Weather Limitation	8-7
8.4.2 "GO" Criteria for Launch	8-7
8.5 Pre-launch Countdown Procedure	8-7
8.6 Post-launch Activities	8-8

CHAPTER 9 SAFETY CONTROL

9.1 Safety Responsibilities and Requirements	9-1
9.2 Safety Control Plan and Procedure	9-1
9.2.1 Safety Control Plan	9-1
9.2.2 Safety Control Procedure	9-2
9.3 Composition of Safety Control System	9-4
9.4 Safety Criteria	9-4
9.4.1 Approval procedure of safety criteria	9-4
9.4.2 Common Criteria	9-4

CALT'S PROPRIETARY

9.4.3 Special Criteria	9-5
9.5 Emergency Measures	9-5

CHAPTER 10 DOCUMENTS AND MEETINGS

10.1 General	10-1
10.2 Documents and Submission Schedule	10-1
10.3 Reviews and Meetings	10-5

ABBREVIATIONS

ADS	Automatic Destruction System
BL	Launch Vehicle Processing Building
BLS	LV&SC Processing Building
BM	Solid Rocket Motor Testing and Processing Buildings
BS2	SC Processing Hall
BS3	SC Fueling Hall
CALT	China Academy of Launch Vehicle Technology
CDS	Command Destruction System
CLA	Coupled Load Analysis
CLTC	China Satellite Launch and Tracking Control General
EDC	Effect Day of the Contract
CTS	A three-axis stabilized solid upper stage matching with LM-2C
GSE	Ground Support Equipment
GTO	Geo-synchronous Transfer Orbit
IFD	In-Flight-Disconnecter
JSLC	Jiuquan Satellite Launch Center
LCC	Launch Control Console
LEO	Low Earth Orbit
LH₂/LH	Liquid Hydrogen
LM	Long March
LOX	Liquid Oxygen
LV	Launch Vehicle
MCCC	Mission Command and Control Center
N₂O₄	Nitrogen Tetroxide
OMS	Orbital Maneuver System
RF	Radio Frequency
RMS	Root Mean Square

CALT'S PROPRIETARY

SC	Spacecraft
SRM	Solid Rocket Motor
SSO	Sun synchronous Orbit
TSLC	Taiyuan Satellite Launch Center
TT&C	Tracking and Telemetry and Control
UDMH	Unsymmetrical Dimethyl Hydrazine
UPS	Uninterrupted Power Supply
VEB	Vehicle Equipment Bay
XSCC	Xi'an Satellite Control Center
XSLC	Xichang Satellite Launch Center