

Appendix 2

Abbreviations and Acronyms

For

**Kennedy Space Center Integrated
Communications Services (KICS)**

Certain terms, acronyms, and abbreviations used in this contract are listed and defined below. This section is informational only. If and to the extent any definition contained below conflicts with any other portion of the contract, the other portion of the contract shall prevail.

a.m.	ante meridian
A&E	Architectural and Engineering
A/C	Air Conditioning
A/C	Aircraft
A/G	Air-to-Ground
ACA	Associate Contractor Agreement
ACBM	Asbestos Containing Building Material
ACL	Access Control List
Adm.	Administration
Adv.	Advanced
AEC	Automatic Exposure Control
AER	Azimuth, Elevation, and Range
AF	Air Force
AF PAO	Air Force Public Affairs Office
AFB	Air Force Base
	Award Fee Board
AFFARS	Air Force Federal Acquisition Regulation Supplement
AFMC	Air Force Material Command
AFSPC	Air Force Space Command
AIT	Administrative Information Technology
ANSI	American National Standards Institute
ANT	Antigua
AOA	Abort Once Around
AOE	Area of Emphasis
AOV	Acquisition of View
APR	April
ARC	Ames Research Center
ARF	Assembly and Refurbishment Facility
ARRI	Arriflex Camera
ARS	Authorized Return Slip
ASA	American Standards Association
ASC	Ascension
ASC	Aerospace Corporation
ASCII	American Standard Code for Information Interchange
ASQC	American Society for Quality Control
ASRS	Automated Support Requirements System
ATM	Asynchronous Transfer Mode
ATOTS	Advanced Transportable Optical Tracking System
ATV	Asset Transition Value
ATXS	ATM Transmission System
AUG	August

AWG	American Wire Gage
AZ	Azimuth
B/U	Back Up
B/W	Black and White
BCDS	Broadband Communications Distribution System
BIM	Base Interface Module
Bldg.	Building
BMDO	Ballistic Missile Defense Organization
bps	Bits Per Second
BSP	Betacam Superior Play
C&T	Communications and Tracking
C/P	Color Print
CAD	Computer Aided Design
CAM	Camera
	Control and Acquisition Module
CAMS	Circuit Assignment Management System
CAS	Code Activated Switch
CASB-CMA	Cost Accounting Standards Board – Cost of Money - Facilities
CBA	Collective Bargaining Agreement
CBT	Computer Based Training
CCAFS	Cape Canaveral Air Force Station
CCC	Complex Control Center
CCD	Charged Coupled Device
CCF	Converter Compressor Facility
CCMS	Central Command Monitoring Station
CCS	Communications Control System
CCSMO	Cape Canaveral Space Management Office
CCTV	Closed-circuit television
CCU	Camera Control Unit
CD	Compact Disk
CD	Calendar Day
CD&SC	Central Distribution and Switching Center
CDL	Commercial Driver's License
CDS	Control Data Systems
CDVS	Combined Data/Video Switch
CEE	Colabritave Engineering Environment
CES/CEV	Civil Engineering Squadron / Environmental Flight
CFP	Customer Face Plate
CFR	Code of Federal Regulations
CHS	Comprehensive Health Services
CIAO	Central Industry Administrative Office
CIF	Central Instrumentation Facility
CIO	Chief Information Officer
CITE	Cargo Integrated Test Equipment

CLASS	Custom Local Area Signaling Service
CLIN	Contract Line Item Number
CLS	Contingency Landing Site
CM	Configuration Management
Cm	Centimeters
CM&S	Communications Maintenance and Storage
CMD	Command
CMDS	Configuration Management Data System
CO	Contracting Officer Central Office
COAM	Customer Owned and Maintained
CoF	Construction of Facilities
CoFR	Certificate of Flight Readiness
COL	Color
COMSEC	Communications Security
CONUS	Continental United States
COTR	Contracting Officer's Technical Representative
COTS	Commercial Off-the-Shelf
CP	Check Print (no color or density corrections)
CPU	Central Processing Unit
CR	Change Request
CRF	Canister Rotation Facility
CSLA	Contract Service Level Agreement
CSN	Central Summing Network
CSOC	Consolidated Space Operations Contract
CSR	Customer Service Request
CSR	Computer Sciences Raytheon
CSSC	Consolidated Safety Support Contract
CSU	Customer Service Unit
CT	Crawler Transporter
CTC	Camera Terminal Cabinet
CTV	Compatibility Test Van
CX	Complex
CXT	Cross Connect Terminal
CY	Calendar Year
CYS	Copies
D/N	Dupe Negative
DBM	Milliken Camera
DCAA	Defense Contract Audit Agency
DD	Data Depository
DEC	December
DEG	Degree
DFARS	Department of Defense Federal Acquisition Regulation Supplement
DFAS	Defense Finance and Accounting Services
DFAS-OR	DFAS, Orlando FL

DFAS-OR/FPV	DFAS, Orlando FL, vendor Pay
DFRC	Dryden Flight Research Center
DHCP	Dynamic Host Configuration Protocol
DNS	Domain Name Server
DO	Delivery Order
DOAMS	Distant Objective Attitude Measurement System
DOD	Department of Defense
DOE	Department of Energy
DOL	Day of Launch
DOL	Department of Labor
DOLILU	Day-Of-Launch Initialization Load Update
DOS	Disk Operating System
DPAS	Defense Priorities and Allocation System
DR	Data Requirement
DR	Discrepancy Report
DRD	Data Requirement Description
DRL	Data Requirements List
DS	Digital Signal
DSL	Digital Subscriber Line
DSU	Data Service Unit
DTE	Data Terminal Equipment
DTMF	Dual Tone Multi-Frequency
DVD	Digital Video Disc
E/O	Electrical to Optical
EAFB	Edwards Air Force Base
ECD	Eastman Color Negative Film, 7297/5297
ECLSS	Environmental Control and Life Support System
ECN	Eastman Color Negative Film, 7291
ECWG	Export Control Working Group
ECX	Eastman Color Negative Film, 7292
EDC	Engineering Data Center
EET	End-to-End Test
EI	End Instrument
ELF	Extremely Low Frequency
ELS	Emergency Landing Site
ELSA	Emergency Life Support Apparatus
ELV	Expendable Launch Vehicle
EMA	Electromagnetic Measurement and Analysis
E-mail	Electronic Mail
EML	Electromagnetics Laboratory
EMS	Emergency Medical Services
ENG	Engineering News Gathering
Eng.	Engineering
EOM	End of Mission
EP	Engineering Print (with timing)

EPA	Environmental Protection Agency
Equip.	Equipment
ER	Eastern Range
ER VIM	Eastern Range Visual Information Manager
ERR	Eastern Range Regulation
ESMC	Eastern Space & Missile Center
ESS	Electronic Security Surveillance
ET	External Tank
ETR	Eastern Test Range
EWSD	Electronic Warfare System Digital
EX	Exempt
EXP	Exposure
Ext.	Extension
f/s	Frames per Second
F-1	Flight Minus One Day
FAA	Federal Aviation Administration
FAMEB	Failure Analysis and Material Review Branch
FAR	Federal Acquisition Regulation
FAX	Facsimile
FCO	Flight Control Officer
FDDI	Fiber Data Distribution Interface
FDO	Fee Determination Official
FEB	February
FEP	Front-End Processor
FF	Ferry Flight
FICA	Federal Insurance Contributions Act
FIPS	Federal Information Processing Standard
FIRMR	Federal Information Resources Management Regulations
FL	Florida
FLSA	Fair Labor Standards Act
FOC	Full Operations Capability
FOD	Foreign Object Debris
FOT	Fiber Optic Terminal
FOTS	Fiber Optic Transmission System
FOV	Field of View
FP	Film Productions
FPL	Florida Power and Light
fps	Feet Per Second
FPS	Frames per Second
FR	Frame Relay
FRR	Flight Readiness Review
FSS	Fixed Service Structure
FTS	Federal Telecommunications System
FTS 2000	Federal Telecommunications System 2000
FUTA/SUTA	Federal and State Unemployment Tax Act

FY	Fiscal Year
G&A	General and Administrative
GAO	General Accounting Office
GB	Gigabyte
GBL	Government Bill of Lading
Gbps	Gigabyte Per Second
GDC	General Data Communications
GFE	Government Furnished Equipment
GFP	Government Furnished Property
GFY	Government Fiscal Year
GH2	Gaseous Hydrogen
Ghz GHz	Gigahertz
GIDEP	Government/Industry Data Exchange Program
GMT	Greenwich Mean Time
GO2	Gaseous Oxygen
GORR	Ground Operations Readiness Review
GOWG	Ground Operations Working Group
GPA	Group Processor Assembly
GPS	Global Positioning System
GSA	General Services Administration
GSBCA	General Services Administration Board of Contract Appeals
GSFC	Goddard Space Flight Center
GSI	Government Source Inspection
GSTDN	Ground Spaceflight Tracking and Data Network
H/C	Headcount
h/w	Hardware
HASBL	Hasselblad Camera
HASBL EL	Hasselblad Camera, Electric
Hax.	Hazardous
HDRS	High Data Rate System
HDSL	High Bit Rate Digital Subscriber Line
HDTV	High-Definition Television
HE	Helium
HEDS	Human Exploration and Development of Space
HMF	Hypergolic Maintenance Facility
HOSC	Huntsville Operations Support Center
HP	High Pressure
HQ	Headquarters
Hr.	Hourly
HRS	Hours
HRSI	High Temperature Reusable Surface Insulation
HSB	Hypergolic Support Building
HSBLD	Hasselblad Camera
HSBLD EL	Hasselblad Camera, Electric

HTML	Hyper-Text Markup Language
HUL	Hulcher Camera
HUL DF	Hulcher Camera Double Frame
Hz	Hertz
I/F	Interface
I/F	Image to Frame
I/O	Input/Output
IATV	Industrial Area Television
ICD	Interface Control Document
ICS	Integrated Communication Support
ID	Identification
ID/IQ	Indefinite Delivery/Indefinite Quantity
IDNX	Integrated Digital Network Exchange
IDS	Integrated Data System
IDS	Intelligent Data System
IF	Intermediate Frequency
IFB	Invitation for Bid
IFLOT	Intermediate Focal Length Optical Tracker
IFMP	Integrated Financial Management Program
IGOR	Intercept Ground Optical Recorder
ILD	Injection Laser Diode
IMS	Inventory Management System
IN	Internegative Print
IOC	Initial Operational Capability
IOP	Internal Operating Procedure
IP	Internet Protocol
IP	Interpositive Film Print
IPA	Interpositive Film Print, A-Wind
IPT	Integrated Product Team
IRIG	Inter-Range Instrumentation Group
IS	Information Security
ISDN	Integrated Switched Digital Network
ISO	International Organization for Standardization
ISS	International Space Station
ISSP	International Space Station Program
IT	Information Technology
IT&C	Information Technology and Communications Directorate
ITL	Integrate, Transfer, and Launch
JAN	January
J-BOSC	Joint Base Operations Support Contract
JCCC	Joint Command Control Center
JDMTA	Jonathan Dickinson Missile Tracking Annex
JDP	Joint Documented Procedure
JHB	Joint Handbook

JOP	Joint Operating Procedure
JPL	Jet Propulsion Laboratory
JSC	Johnson Space Center
JUL	July
JUN	June
KARS	Kennedy Area Recreational Service
Kbps	Kilobit per Second
KDP	Kennedy Documented Procedure
KHB	Kennedy Handbook
KICS	Kennedy Integrated Communications System
KMAN	Kennedy Metropolitan Area Network
KMI	Kennedy Management Instruction
KNET	Kennedy Institutional Network
KNPD	Kennedy NASA Policy Document
KNPG	Kennedy NASA Procedures and Guidelines
KPRD	Kennedy Program Requirements Document
KSC	Kennedy Space Center
KSCNF	KSC News Facility
KSCTV	KSC Public Affairs Television
KTM	Kineto Tracking Mount
Ku	Ku frequency band
kW	Kilowatt
L&L	Launch and Landing
LACB	Landing Aids Control Building
LAN	Local Area Network
LaRC	Langley Research Center
LBV	Low Bandwidth Video
LC	Launch Complex
LCC	Launch Control Complex
LCWG	Launch Countdown Working Group
LED	Light Emitting Diode
LETF	Launch Equipment Test Facility
LH2	Liquid Hydrogen
LMCM	Launch Management Coordination Meeting
LO&SC	Launch Operations and Support Contract
LO2	Liquid Oxygen
LOCC	Launch Operations Control Center
LOS	Loss of Signal
LOV	Limit/Loss of View
LPS	Launch Processing System
LRR	Launch Readiness Review
LSE	Launch Support Equipment
LSPO	Launch Services Program Office
LSR	Launch Support Request

M&O	Maintenance & Operations
M&O	Maintenance and Operations
MAB	Microchemical Analysis Branch
MAC	Media Access Control
Maint.	Maintenance
MAJCOM	Major Command
MAN	Manual
	Metro Area Network
MAR	March
MB	Megabyte
Mb (Mbit)	Megabit
Mb/s (Mbps)	Megabits per Second
MCC	Mission Control Center
MDF	Main Distribution Frame
MER	Mission Evaluation Room (JSC)
MFF	Multi-Function Facility
Mgt.	Management
Mhz	Megahertz
MIGOR	Mobile Intercept Ground Optical Recorder
MILA	Merritt Island Launch Area
MIL-STD	Military Standard
MIS	Management Information System
MIT	Mitchell Camera
MITCH	Mitchell Camera
MLP	Mobile Launch Platform
mm	Millimeter
MOA	Memorandum of Agreement
MOD	Mission Operations Directorate
Mod.	Modification
MOPIC	Motion Picture
MOSB	Multi Operations Support Building
MOTS	Mobile Optical Tracking System
MOU	Memorandum of understanding
MP	Master Positive
MPL	Motion Picture Laboratory
MPN	Manufacturer Part Number
MPPF	Multi-Payload Processing Facility
MSDS	Material Safety Data Sheet
MSFC	Marshall Space Flight Center
MSR	Multi-service Switch Routing
MST	Mobile Service Tower
MWO	Maintenance Work Order
N/A	Not Applicable
N/R	Not Required

NACE	National Association of Corrosion Engineers
NASA	National Aeronautics and Space Administration
Nascom	NASA Communications Network
NASCOP	NASA Communications Operating Procedures
NCB	Network Control Board
NCC	Network Control Center
ND	Neutral Density
NDE	Non-Destructive Evaluation
NE	Non Exempt
NEG	Negative
NEMS	NASA Equipment Management System
NESHAPS	National Emission Standards for Hazardous Air Pollutants
NESS	NF1018 Electronic Submission System
NF	NASA Form
NFS	NASA FAR Supplement
NHB	NASA Handbook
NIMS	Network Information Management System
NISN	NASA Integrated Services Network
NLT	Not Later Than
nm	Nanometer
NMI	NASA Management Instruction
No.	Number
NOV	November
NPD	NASA Policy and Directives
NPG	NASA Procedures and Guidelines
NRZ-L	No Return Zero-Level
NSAP1	Network Services Assurance Plan1
NSAP2	Network Services Assurance Plan2
NSN	National Stock Number
NSP	Not Separately Priced
NSP-CCB	Network Security Perimeter Configuration Control Board
NSR	NISN Service Request
NSTS	National Space Transportation System
NTE	Not To Exceed
NTSC	National Television Standards Committee
O&C	Operations and Checkout
O&M	Operations and Maintenance
O/E	Optical to Electrical
OA&M	Operation, Administration and Maintenance
OC	Optical Carrier
OCC	Operations Control Center
OCI	Operations Control Instructions
OCT	October
OD	Operations Document
ODC	Other Direct Cost

ODIN	Outsourcing Desktop Initiative for NASA
OIG	Office of the Inspector General
OIS	Operational Intercommunications System
OIS-D	Operational Intercommunications System Digital
OIS-Q	Operational Intercommunications System Quintron
OJT	On-the-Job Training
OM-A	Optical Master, A-Wind
OMB	Office of Management and Budget
OM-B	Optical Master, B-Wind
OMD	Operation and Maintenance Document
OMEU	Operations Maintenance and Engineering Users Matrix
OMI	Operation and Maintenance Instruction
OMRS	Orbital Maneuvering Reactionary System
OMS	Orbital Maneuvering Sub-system
OPF	Orbiter Processing Facility
OPR	Office of Primary Responsibility
OPS	Offnet Processor Subsystem
Ops	Operations
OR	Operations Requirements
ORB	Orbiter
ORE	Operations Requirement Extract
ORIG	Original
OS	Operating System
OS-2	Operating System 2
OSB	Operational Support Building
OSCU	Optic System Control Unit
OSHA	Occupational Safety and Health Agency
OSP	Outside Plant
OTCC	Optical Tracker Central Computer
OTV	Operational Television
p.m.	post meridian
PADD	Photographic Acquisition Distribution Document
PAFB	Patrick Air Force Base
PAO	Public Affairs Office
PAWS (P/AWS)	Paging and Area Warning System
PBR	Policy Based Routing
PC	Personal Computer
PCC	Processing Control Center
	Photo Control Center
PCO	Program Controlled Output
PCR	Payload Changeout Room
PDL	Ponce DeLeon
PDS	Premise Distribution System
PH	Phone
PHSF	Payload Hazardous Servicing Facility

PIGOR	Patrick Intercept Ground Optical Recorder
PIO	Public Information Office
PLF	Payload Fairing
PM	Preventive Maintenance
PM	Program Manager
PMS	Performance Measurement System
POC	Point of Contact
POCS	Photo Optical Control System
POP	Program Operating Plan
POS	Position
POTS	Plain Old Telephone Service
PPF	Payload Processing Facility
PRD	Program Requirements Document
PRI	Primary Rate Interface
PRP	Personnel Reliability Program
PRR	Payload Readiness Review
PS	Photosonic Camera
PSAP	Public Safety Answering Point
PSCN	Program Support Communications Network
PSCRD	Program Support Communications Requirements Document
PSLA	Project Service Level Agreement
PTCR	Pad Terminal Connection Room
PTP	Point-to-Point
PWS	Performance Work Statement
QA	Quality Assurance
QAE	Quality Assurance Evaluator
QC	Quality Control
QMS	Quality Management System
R&D	Research and Development
R&M	Reliability and Maintainability
RAB	Registration Accreditation Board.
RADIUS	Remote Authentication Dial In User Services
RAID	Reports and Information Distribution
RAM	Random Access Memory
RASCAD	Range Safety Control and Display
RCC	Range Control Center
RCP	Radio Control Panel
RCRA	Resource Conservation and Recovery Act
RD	Range Director
REB	Re-entry Body
RED PRT	Reduction Print
Resp.	Respiratory
REV	Revision
RF	Radio Frequency

RFA	Radio Frequency Authorization
RFC	Request For Comments
RFIC	Request For Information/Clarification
RFP	Request For Proposal
RFQ	Request for Quotation
RFS	Request for Service
RLV	Reusable Launch Vehicle
RMAS	Remote Monitoring and Alarm System
ROCC	Range Operations Control Center
ROI	Range Operating Instruction
ROM	Read-Only Memory
ROTI	Recording Optical Tracking Instrument
RP	Release Print
RPM	Revolutions Per Minute
RPS	Record and Playback Subsystem
RPSF	Rotation, Processing and Surge Facility
RS	Recommended Standard
RSA	Range Standardization and Automation
RSD	Range Safety Display
RSO	Range Safety Officer
RSOR	Range Safety Operations Requirement
RSS	Rotating Service Structure
RTLS	Return to Launch Site
RTSC	Range Technical Services Contract
RTU	Remote Terminal Unit
RWO	Range Weather Operations
S&MA	Safety and Mission Assurance
S/C	Spacecraft
S/O	Stringout
s/w	Software
SAB	Satellite Assembly Building
SAEF	Spacecraft Assembly and Encapsulation Facility
SATCOM	Satellite Communications
SBIR	Small Business Innovative Research
SCA	Service Contract Act
SCAPE	Self-Contained Atmospheric Breathing Ensemble
SDI	Serial Data Interface
SDTI	Serial Digital Transport Interface
SE	Southeast
Sec	Second
SEC	Section
SEMO	Supply and Equipment Management Officer
SENS	Sensor
SEP	September
SEQ	Sequencer

SERPL	Space Experiment Research Processing Laboratory
SF	Standard Form
SFOC	Space Flight Operations Contract(or)
SFS/SFAA	Security Forces Squadron
SGS	Space Gateway Support
SH	Sheet
SHUT	Shutter
SLA	Service Level Agreement
SLC	Space Launch Complex
SLF	Shuttle Landing Facility
SMAB	Solid Motor Assembly Building
SMARF	Solid Motor Assembly and Readiness Facility
SMC	Space and Missile Center
SNMP	Simple Network Management Protocol
SODN	Shuttle Operations Data Network
SOLAR	Site for On-line and Learning Resources
SONET	Synchronous Optical Network
SP	Superior Play
SPA	Shuttle Processing Area
SPECSINTACT	Specifications-Kept-Intact
SPIF	Spacecraft Processing and Integration Facility
SPOC	Shuttle Payloads Operations Contractor
SRB	Solid Rocket Booster
SRM	Solid Rocket Motor
SRO	Supervisor of Range Operations
SSC	Stennis Space Center
SSP	Space Shuttle Program
SSPF	Space Station Processing Facility
SSV	Space Shuttle Vehicle
Std.	Standard
STDN	Spaceflight Tracking and Data Network
STM	Support Test Manager
STS	Space Transportation System
STTR	Small Business Technology Transfer
SUP	Supplement
SVHS	Super Video Home System
SWMU	Solid Waste Management Unit
T&CD	Timing and Countdown
T.A.E.	Time, Azimuth, Elevation
TAC	Telemetry and Command
TAL	Transatlantic Abort Landing
TB	Test Board
TBD	To Be Determined
TC	Tel Com
TC	Technical Control

	Test Conductor
TCC	Television Control Center
TCDT	Terminal Count Demonstration Test
TCF	Canister Rotation Facility
TCRS	Training and Certification Record System
TCS	Transportable Communicable System
TDRS	Tracking and Data Relay Satellite
TDRSS	Tracking and Data Relay Satellite System
TEL-4	Eastern Range Central Telemetry Facility
THEO	Theoretical Trajectory
TIFF	Tag Image File Format
TIM	Technical Interchange Meeting
	Timing
TIN	Taxpayer Identification Number
TM	Technical Management
TMS	Transmission Management System
TNAC	Trustworthy National Agency Check
TOCC	Test Operations and Control Center
TOPS	Transistorized Operational Phone System
TRANS	Transparency
TRP	Technical Review Panel
TSM	Tail Service Mast
TSP	Transportation Service Provider
TSR	Telephone Service Request
TTC	Telephone Terminal Cabinet
U.S.C.	United States Code
UCS	Unified Control System
	Universal Camera Site
UDS	Universal Documentation System
UHF	Ultra-High Frequency
um	Micrometer
UMB	Umbilical Cord
UND	User Need Date
UPS	Uninterruptible Power Supply
	United Parcel Service
URL	Uniform Resource Locator
US	United States
USA	United Space Alliance
USA	United States of America
USAF	United States Air Force
USB	Unified S-Band
USRI	Unreusable Surface Insulation
UT	Umbilical Tower
VA	Validation Work Type

VAB	Vehicle Assembly Building
VABR	Vertical Assembly Building Repeater
VAFB	Vandenberg Air Force Base
VASS	ViTS Automated Scheduling System
VAX	Virtual Address Extension
VCR	Video Cassette Recorder
VDMS	Voice Distribution Management System
VHF	Very-High Frequency
VHS	Video Home System
VIB	Vehicle Integration Building
VIP	Very Important Person
VITC	Video Teleconference
ViTS	Video Teleconferencing System
V-LAN	Virtual Local Area Network
VoIP (VOIP)	Voice Over Internet Protocol
VoTS	Voice Teleconferencing System
VPF	Vertical Processing Facility
VPN	Virtual Private Network
VPP	Voluntary Protection Program
VPS	Eastman Vericolor, Professional, Daylight
W/O	Without
WA	Wide Angle
WAN	Wide Area Network
WBS	Work Breakdown Structure
WBTS	Wideband Transmission System
WD	Wage Determination
	Work Day
WDM	Wavelength Division Multiplexer
WFF	Wallops Flight Facility
WORN	Work Order Number
WOTRACK	Work Order Tracking
WP	Work Print
WR	Western Range
WSC	White Sands Complex
WSTF	White Sands Test Facility
www	World Wide Web
XY	Eastern Range Communications Circuit Termination Building
Yr.	Year