
 NASA TELEVISION SCHEDULE
 STS-134 / ULF-6
 ISS UTILIZATION LOGISTICS FLIGHT 6 / ALPHA MAGNETIC SPECTROMETER
 REV K
 5/27/11

NASA TV (Public, Education, Media Channels and occasional HD programming) Digital Satellite C-Band Downlink coordinates for continental North America, Alaska and Hawaii: Satellite = AMC 3 / Transponder = 15C / 87 Degrees West / DVB-S, 4:2:0 / Downlink Frequency = 4000 MHz / Downlink Polarity = Horizontal / FEC = 3/4 / Data Rate = 38.860 MHz / Symbol Rate = 28.1115. Clients actively participating in Standard-Definition on-orbit interviews, interactive press briefings and satellite interviews must use the LIMO Channel: Satellite = AMC 3 / Transponder = 9C / 87 degrees West / DVB-S, 4:2:0 / Downlink Frequency = 3865.5 MHz / Downlink Polarity = Horizontal / FEC = 3/4 / Data Rate = 6.0 Mbps / Symbol rate = 4.3404 Msps. A Digital Video Broadcast compliant Integrated Receiver Decoder is required for reception. Mission Audio is available at: <http://www.nasa.gov/ntv>.

ALL TIMES SUBJECT TO CHANGE

This TV schedule is available via the Internet. The address is: <http://www.nasa.gov/shuttle/tv>
 Launch occurred at 7:56am CT (8:56am ET) on Monday, May 16, 2011.
 An asterisk (*) denotes changes made to the previous revision to the television schedule.

ORBIT	SUBJECT	SITE	MET	CDT	EDT	GMT
FRIDAY, MAY 27						
FD 12 / FD 13						
183	TUCSON, AZ CIVIC EDUCATIONAL EVENT	ISS Ku	11/ 13:20	09:16 PM	10:16 PM	02:16
183	CDRA MAINTENANCE BEGINS		11/ 14:15	10:11 PM	11:11 PM	03:11
SATURDAY, MAY 28						
FD 13 / FD 14						
187	ENDEAVOUR / ISS TRANSFERS RESUME		11/ 19:00	02:56 AM	03:56 AM	07:56
190	GANNETT / KPRC-TV, Houston, TX / VOICE OF AMERICA LIVE INTERVIEWS	ISS Ku	11/ 23:50	07:46 AM	08:46 AM	12:46
190	MISSION STATUS BRIEFING	JSC	12/ 00:34	08:30 AM	09:30 AM	13:30
191	ISS CREW SLEEP BEGINS		12/ 02:30	10:26 AM	11:26 AM	15:26
191	ENDEAVOUR CREW SLEEP BEGINS		12/ 03:00	10:56 AM	11:56 AM	15:56
192	FLIGHT DAY 13 HIGHLIGHTS (replayed on the hour during crew sleep)	JSC	12/ 04:04	12:00 PM	01:00 PM	17:00
195	ISS FLIGHT DIRECTOR UPDATE	JSC	12/ 07:49	03:45 PM	04:45 PM	20:45

<u>ORBIT</u>	<u>SUBJECT</u>	<u>SITE</u>		<u>MET</u>	<u>CDT</u>	<u>EDT</u>	<u>GMT</u>
196	ISS FLIGHT DIRECTOR UPDATE REPLAY	JSC		12/ 09:49	05:45 PM	06:45 PM	22:45
197	ENDEAVOUR / ISS CREW WAKE UP (begins FD 14)			12/ 11:00	06:56 PM	07:56 PM	23:56
198	WJRT-TV, Flint, MI / WJBK-TV, Detroit, MI / WKYC-TV, Cleveland, OH / WXMI-TV, Grand Rapids, MI LIVE INTERVIEWS	ISS Ku		12/ 13:00	08:56 PM	09:56 PM	01:56
199	ENDEAVOUR / ISS TRANSFERS RESUME			12/ 14:05	10:01 PM	11:01 PM	03:01
SUNDAY, MAY 29							
FD 14 / FD 15							
204	ISS REBOOST			12/ 16:07	12:03 AM	01:03 AM	05:03
204	CREW DOWNLINK MESSAGE FOR THE "FACE-IN-SPACE" CONTEST			12/ 18:55	02:51 AM	03:51 AM	07:51
203	MISSION STATUS BRIEFING	JSC		12/ 20:04	04:00 AM	05:00 AM	09:00
204	FAREWELL AND HATCH CLOSURE			12/ 22:00	05:56 AM	06:56 AM	10:56
205	RENDEZVOUS TOOL CHECKOUT			12/ 22:20	06:16 AM	07:16 AM	11:16
205	STORMM TOOLS CHECKOUT			12/ 22:50	06:46 AM	07:46 AM	11:46
205	CENTERLINE CAMERA INSTALLATION			12/ 23:25	07:21 AM	08:21 AM	12:21
207	ISS CREW SLEEP BEGINS			13/ 02:00	09:56 AM	10:56 AM	14:56
207	ENDEAVOUR CREW SLEEP BEGINS			13/ 02:30	10:26 AM	11:26 AM	15:26
208	FLIGHT DAY 14 HIGHLIGHTS (replayed on the hour during crew sleep)	JSC		13/ 04:04	12:00 PM	01:00 PM	17:00
213	ENDEAVOUR / ISS CREW WAKE UP (begins FD 15)			13/ 10:30	06:26 PM	07:26 PM	23:26
215	ENDEAVOUR UNDOCKS FROM ISS			13/ 14:59	10:55 PM	11:55 PM	03:55
216	ENDEAVOUR FLYAROUND OF ISS BEGINS			13/ 15:26	11:22 PM	12:22 AM	04:22
MONDAY, MAY 30							

<u>ORBIT</u>	<u>SUBJECT</u>	<u>SITE</u>	<u>MET</u>	<u>CDT</u>	<u>EDT</u>	<u>GMT</u>
FD 15 / FD 16						
217	ENDEAVOUR STORRM TEST BEGINS		13/ 16:40	12:36 AM	01:36 AM	05:36
218	ENDEAVOUR STORRM TEST CLOSEST RE-APPROACH TO ISS		13/ 18:32	02:28 AM	03:28 AM	07:28
218	ENDEAVOUR FINAL SEPARATION FROM ISS		13/ 19:42	03:38 AM	04:38 AM	08:38
220	MISSION STATUS BRIEFING	JSC	13/ 21:34	05:30 AM	06:30 AM	10:30
221	SHUTTLE VTR PLAYBACK OF UNDOCKING		13/ 23:00	06:56 AM	07:56 AM	11:56
223	ENDEAVOUR CREW SLEEP BEGINS		14/ 02:00	09:56 AM	10:56 AM	14:56
223	FLIGHT DAY 15 HIGHLIGHTS (replayed on the hour during crew sleep)	JSC	14/ 03:04	11:00 AM	12:00 PM	16:00
224	MMT BRIEFING	JSC	14/ 04:04	12:00 PM	01:00 PM	17:00
228	ENDEAVOUR CREW WAKE UP (begins FD 16) "Dreams You Give" by Brian Plunkett - original song contest 2nd place		14/ 10:00	05:56 PM	06:56 PM	22:56
229	* ABC NEWS / CBS NEWS / CNN / NBC NEWS / FOX NEWS RADIO LIVE INTERVIEWS	TDRE	14/ 12:10	08:06 PM	09:06 PM	01:06
230	FCS CHECKOUT		14/ 13:05	09:01 PM	10:01 PM	02:01
231	RCS HOT-FIRE TEST		14/ 14:15	10:11 PM	11:11 PM	03:11
232	* ENDEAVOUR TRIBUTE EVENT	TDRE	14/ 15:30	11:26 PM	12:26 AM	04:26
TUESDAY, MAY 31						
FD 16 / FD 17						
233	CABIN STOWAGE BEGINS		14/ 17:35	01:31 AM	02:31 AM	06:31
235	MISSION STATUS BRIEFING	JSC	14/ 20:04	04:00 AM	05:00 AM	09:00

<u>ORBIT</u>	<u>SUBJECT</u>	<u>SITE</u>	<u>MET</u>	<u>CDT</u>	<u>EDT</u>	<u>GMT</u>
236	* EXPEDITION 26/27 FLIGHT ENGINEER CADY COLEMAN VIDEO B-ROLL FEED	JSC	14/ 21:34	05:30 AM	06:30 AM	10:30
236	KU-BAND ANTENNA STOWAGE		14/ 21:50	05:46 AM	06:46 AM	10:46
236	* LIVE INTERVIEWS WITH EXPEDITION 26/27 FLIGHT ENGINEER CADY COLEMAN	JSC	14/ 22:04	06:00 AM	07:00 AM	11:00
238	ENDEAVOUR CREW SLEEP BEGINS		15/ 01:00	08:56 AM	09:56 AM	13:56
238	VIDEO FILE	HQ	15/ 01:04	09:00 AM	10:00 AM	14:00
239	FLIGHT DAY 16 HIGHLIGHTS (replayed on the hour during crew sleep)	JSC	15/ 02:04	10:00 AM	11:00 AM	15:00
243	ENDEAVOUR CREW WAKE UP (begins FD 17) "Sunrise Number 1" By Stormy Mondays - original song contest winner		15/ 09:00	04:56 PM	05:56 PM	21:56
245	ENDEAVOUR DEORBIT PREPARATIONS BEGIN		15/ 12:30	08:26 PM	09:26 PM	01:26
246	* PAYLOAD BAY DOOR CLOSING		15/ 13:53	09:49 PM	10:49 PM	02:49

<u>ORBIT</u>	<u>SUBJECT</u>	<u>SITE</u>	<u>MET</u>	<u>CDT</u>	<u>EDT</u>	<u>GMT</u>
WEDNESDAY, JUNE 1						
FD 17						
248	* ENDEAVOUR DEORBIT BURN		15/ 16:33	12:29 AM	01:29 AM	05:29
249	MILA C-BAND RADAR ACQUISITION OF ENDEAVOUR		15/ 17:26	01:22 AM	02:22 AM	06:22
249	KSC LANDING	KSC	15/ 17:39	01:35 AM	02:35 AM	06:35
	POST-LANDING NEWS CONFERENCE	KSC		NET L+2 HRS.		
	ENTRY FLIGHT CONTROL TEAM VIDEO REPLAY (replayed after Post-Landing News Conference)	JSC		~ L+3 HRS.		
	STS-134 MISSION HIGHLIGHTS VIDEO REPLAY (replayed after Entry Flight Control Team Video)	JSC		~ L+3.5 HRS.		
	STS-134 CREW NEWS CONFERENCE (may be postponed or cancelled)	KSC		NET L+4.5 HRS.		

<u>ORBIT</u>	<u>SUBJECT</u>	<u>SITE</u>	<u>MET</u>	<u>CDT</u>	<u>EDT</u>	<u>GMT</u>
PAO:	Public Affairs office					
PDGF:	Power and Data Grapple Fixture					
PMA-3:	Pressurized Mating Adapter 3					
RCS:	Reaction Control System					
RPM:	Rendezvous Pitch Maneuver					
SARJ:	Solar Alpha Rotary Joint					
SOYUZ:	Series of Russian spacecraft used to ferry crew to and from ISS					
SPDM:	Special Purpose Dexterous Manipulator (aka "Dextre")					
SRMS:	Shuttle Remote Manipulator System on Endeavour					
SSRMS:	Space Station Remote Manipulator System (Canadarm2 ISS Robotic Arm)					
STORRM:	Sensor Test for Orion Rel-nav Risk Mitigation					
STS:	Space Transportation System					
TI:	Terminal Initiation Rendezvous Maneuver					
TDRE, W:	Tracking and Data Relay Satellite, East and West Longitudes					
TPS:	Thermal Protection System					
Unity:	Connecting Node 1 on International Space Station					
VSC:	Video Signal Converter					
VTR:	Videotape Recorder					
WLE:	Wing Leading Edge					
Zarya:	Russian Functional Cargo Block module of ISS					
Zvezda:	Russian Service Module of ISS					