

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-2E

2.1 Summary	2-1
2.2 Technical Description	2-1
2.2.1 Major Characteristics of LM-2E	2-1
2.3 LM-2E 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	2-4
2.3.5 Tracking and Safety System	2-5
2.3.6 Separation System	2-13
2.4 ETS Introduction	2-15
2.4.1 Spacecraft Dispenser	2-15
2.4.2 Spacecraft Separation System	2-16
2.4.3 Orbital Maneuver System	2-16
2.5 Perigee Kick Motor (EPKM) Introduction	2-17
2.5.1 Major Character of EPKM	2-18
2.5.2 Adjustment to Charge Mass	2-19
2.5.3 Safety-Arm and Ignition	2-19
2.5.4 Miscellaneous	2-19
2.6 Missions To Be Performed by LM-2E	2-20
2.7 Definition of Coordinate Systems and Attitude	2-21
2.8 Spacecrafts Launched by LM-2E	2-22
2.9 Upgrading to LM-2E	2-22

CHAPTER 3 PERFORMANCE

Part A: Performance of Two-stage LM-2E and LM-2E/ETS	3-1
A3.1 LEO & SSO Mission Description	3-1
A3.1.1 Typical LEO & SSO Missions	3-1
A3.1.2 Flight Sequence	3-3

CALT'S PROPRIETARY

A3.1.3 Parameters of Typical Trajectory	3-6
A3.2 Launch Capacities	3-6
A3.2.1 Basic Information on Launch Sites	3-8
A3.2.2 Mission Performance	3-8
A3.3 Injection Accuracy	3-12
A3.4 Separation Attitude	3-13
A3.5 SC Tip-off Rates	3-13
A3.6 Separation Velocity	3-13
A3.7 Spin-up	3-14
A3.8 Collision and Contamination Avoidance Maneuver	3-14
A3.8.1 Stage-2 Insertion	3-14
A3.8.2 ETS Insertion	3-15
A3.9 Launch Windows	3-15
Part B: Performance of LM-2E/EPKM	3-16
B3.1 GTO Mission Description	3-16
B3.1.1 Typical GTO Mission	3-16
B3.1.2 LM-2E/EPKM Flight Sequence	3-16
B3.1.3 Parameters of Typical Trajectory	3-17
B3.2 Launch Capacities	3-17
B3.2.1 Basic Information on Launch Sites	3-17
B3.2.2 Mission Performance	3-18
B3.3 LM-2E/EPKM Injection Accuracy	3-19
B3.4 Separation Attitude	3-20
B3.5 Separation Velocity	3-20
B3.6 Spin-up	3-20
B3.7 Launch Windows	3-20

CHAPTER 4 PAYLOAD FAIRING

4.1 Fairing Introduction	4-1
4.1.1 Summary	4-1
4.1.2 Fairing Static Envelope	4-2
4.1.3 How to Use the Fairing Static Envelope	4-3
4.2 Fairing Structure	4-4
4.2.1 Dome	4-4
4.2.2 Forward Cone Section	4-5
4.2.3 Cylindrical Section	4-5
4.2.4 Reverse Cone Section	4-5
4.3 Heat-proof Function of the Fairing	4-5
4.4 Fairing Jettisoning Mechanism	4-6

CALT'S PROPRIETARY

4.4.1 Lateral Unlocking Mechanism	4-6
4.4.2 Longitudinal Unlocking Mechanism	4-6
4.4.3 Fairing Separation Mechanism	4-6
4.5 RF Windows and Access Doors	4-9

CHAPTER 5 MECHANICAL/ELECTRICAL INTERFACE

Part A: Mechanical/Electrical Interface Provided by LM-2E/ETS	5-1
A5.1 LM-2E/ETS Mechanical Interface	5-1
A5.1.1 Summary	5-1
A5.1.2 Type A Mechanical Interface	5-1
A5.1.3 Type B Mechanical Interface	5-5
A5.2 LM-2E/ETS Electrical Interface	5-9
A5.2.1 In-Flight-Disconnectors (IFDs)	5-9
A5.2.2 Umbilical System	5-10
A5.2.3 Umbilical Cable Disconnect Control	5-15
A5.2.4 Anti-lightning, Shielding and Ground	5-15
A5.3 RF Link	5-16
A5.3.1 RF Path	5-16
A5.3.2 Characteristics of RF Link	5-17
Part B: Mechanical/Electrical Interface Provided by LM-2E/EPKM	5-18
B5.1 LM-2E/EPKM Mechanical Interface	5-18
B5.1.1 Summary	5-18
B5.1.2 LV Adapter	5-19
B5.1.3 Interface Adapter	5-20
B5.1.4 EPKM/SC Interface	5-21
B5.1.5 SC Adapter	5-22
B5.1.6 SC/LV Separation System	5-24
B5.2 LM-2E/EPKM Electrical Interface	5-29
B5.2.1 In-Flight-Disconnectors (IFDs)	5-29
B5.2.2 Umbilical System	5-30
B5.3 RF Links	5-37
B5.3.1 RF Relay Path	5-37
B5.3.2 Characteristic of RF Link	5-38

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	6-4
6.2.3 Electromagnetic Environment	6-6
6.2.4 Contamination Control	6-7
6.3 Flight Environment	6-14
6.3.1 Pressure Environment	6-14
6.3.2 Thermal environment	6-15
6.3.3 Static Acceleration	6-17
6.3.4 Vibration environment	6-17
6.3.5 Acoustic Noise	6-17
6.3.6 Shock Environment	6-18
6.4 Load Conditions for Payload Design	6-19
6.4.1 Frequency requirement	6-19
6.4.2 Loads Applied for Payload Structure Design	6-19
6.4.3 Coupled Load Analysis	6-20
6.5 SC Qualification and Acceptance Test Specifications	6-20
6.5.1 Static Test (Qualification)	6-20
6.5.2 Vibration Test	6-20
6.5.3 Acoustic Test	6-23
6.5.4 Shock Test	6-24
6.5.5 Proto-flight Test	6-24
6.6 Environment Parameters Measurement	6-25

CHAPTER 7 LAUNCH SITE

Part A: Jiuquna Satellite Launch Center (JSLC)	7-1
A7.1 JSLC General Description	7-1
A7.2 South Technical Center	7-2
A7.2.1 LV Horizontal Transit Building (BL1)	7-3
A7.2.2 LV Vertical Processing Building (BLS)	7-3
A7.2.3 SC Non-hazardous Operation Building (BS2)	7-6
A7.2.4 SC Hazardous Operation Building (BS3)	7-8
A7.2.5 SRM Checkout and Processing Building (BM)	7-10
A7.2.6 Launch Control Console (LCC)	7-12
A7.2.7 Pyrotechnics Storage & testing Rooms (BP1 & BP2)	7-14
A7.2.8 Power Supply, Grounding, Lightning Protection, Fire Alarm &	7-14

CALT'S PROPRIETARY

Protection Systems in the South Technical Center	
A7.3 South Launch Center	7-14
A7.3.1 General	7-14
A7.3.2 Umbilical Tower	7-16
A7.3.3 Moveable Launch Pad	7-16
A7.3.4 Underground Equipment Room	7-17
A7.3.5 Mission Command & Control Center (MCCC)	7-18
A7.4 Tracking Telemetry and Control System (T,T&C)	7-20
Part B: Xichang Satellite Launch Center (XSLC)	7-21
B7.1 XSLC General Description	7-21
B7.2 Technical Center	7-23
B7.2.1 LV Processing Building (BL)	7-23
B7.2.2 SC Processing Buildings (BS)	7-23
B7.3 Launch Center	7-37
B7.3.1 General	7-37
B7.3.2 Launch Complex #2	7-39
B7.4 Mission Command & Control Center (MCCC)	7-43
B7.4.1 General	7-43
B7.4.2 Functions of MCCC	7-43
B7.4.3 Configuration of MCCC	7-43
B7.5 Tracking, Telemetry and Control System (TT&C)	7-45
B7.5.1 General	7-45
B7.5.2 Main Functions of TT&C	7-45

CHAPTER 8 LAUNCH SITE OPERATION

Part A: Launch Operations in JSLC	8-1
A8.1 LV Checkouts and Processing	8-1
A8.2 Combined Operation Procedures	8-3
A8.2.1 Payload Integration and Fairing Encapsulation in South Technical Center	8-3
A8.2.2 Payload Transfer and Fairing/Stage-2 Integration	8-3
A8.3 Payload Preparation and Checkouts	8-6
A8.4 Launch Limitation	8-8
A8.4.1 Weather Limitation	8-8
A8.4.2 "GO" Criteria for Launch	8-8
A8.5 Pre-launch Countdown Procedure	8-8

CALT'S PROPRIETARY

A8.6 Post-launch Activities	8-9
Part B: Launch Operations in XSLC	8-10
B8.1 LV Checkouts and Processing	8-10
B8.2 Combined Operation Procedures	8-11
B8.2.1 Payload Integration and Fairing Encapsulation in Technical Center	8-11
B8.2.2 Payload Transfer	8-11
B8.2.3 Payload/LV Integration in Launch Center	8-12
B8.3 Payload Preparation and Checkouts	8-12
B8.4 Launch Limitation	8-12
B8.4.1 Weather Limitation	8-12
B8.4.2 "GO" Criteria for Launch	8-12
B8.5 Pre-launch Countdown Procedure	8-13
B8.6 Post-launch Activities	8-13

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	9-3
9.4 Safety Criteria	9-4
9.4.1 Approval procedure of safety criteria	9-4
9.4.2 Common Criteria	9-4
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
BL1	Launch Vehicle Transit Building
BL2	Launch Vehicle Testing Building
BLS	Launch Vehicle Vertical Processing Building
BM	Solid Rocket Motor Testing and Processing Buildings
BMX	Solid Rocket Motor X-ray Building
BP1 & BP2	Pyrotechnics Storage & Testing Rooms
BS	SC Processing Buildings
BS2	SC Non-hazardous Operation Building
BS3	SC Hazardous Operation Building
CALT	China Academy of Launch Vehicle Technology
CDS	Command Destruction System
CLA	Coupled Load Analysis
CLTC	China Satellite Launch and Tracking Control General
CS	Commanded Shutdown
EDC	Effect Day of the Contract
EGSE	Electrical Ground Support Equipment
EPKM	A spin stabilized solid upper stage matching with LM-2E
ETS	A three-axis stabilized solid upper stage matching with LM-2E
GEO	Geo-synchronous Orbit
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
MEO	Medium Earth Orbit
MRS	Minimum Residue Shutdown
N₂O₄	Nitrogen Tetroxide

CALT'S PROPRIETARY

OMS	Orbital Maneuver System
RF	Radio Frequency
RMS	Root Mean Square
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