
N
A
S
A
fa
c
ts

National Aeronautics and Space Administration

An aerial view of Launch Complex 39B at NASA’s Kennedy Space Center in Florida. In view on the pad is the mobile launcher that will be
used to launch the agency’s Space Launch System with Orion spacecraft atop on Artemis missions. Photo credit: NASA/Kim Shiflett

Significant upgrades and enhancements have been
completed or are in progress at Launch Complex 39B
at NASA’s Kennedy Space Center in Florida. Explora-
tion Ground Systems (EGS) is preparing the pad to
support the launch of the agency’s Space Launch
System (SLS) rocket and Orion spacecraft for Arte-
mis missions to the Moon and deep space destina-
tions including Mars.

Pad subsystems used for the Apollo and Space
Shuttle programs were replaced or upgraded to sup-
port the SLS and 21st century multi-user spaceport.

The flame trench walls beneath the surface of the pad
on the north side were upgraded with new, fire-resis-
tant bricks. A new flame deflector has been installed.
The energy of the rocket’s flame at liftoff will be di-
verted to the north side of the flame trench. The south
side of the flame trench was repaired and will remain
a concrete surface. The north side of the flame trench
is about 571 feet long, 58 feet wide and 42 feet high.

Three, 600-foot-tall masts with overhead wires used
to transmit electrical energy were installed around
the perimeter of the pad to provide lightning protec-
tion for launch vehicles as they are processed and
launched from the pad. The tower that holds about
400,000 gallons of water to provide sound suppres-
sion during launch was sandblasted and repainted so
it can continue to withstand the corrosive salt air from
the nearby Atlantic Ocean.

Groundbreaking for a new liquid hydrogen (LH2) stor-
age tank took place at the pad in December 2018.
Buildup of the new tank is in progress. The new tank
replaces the previous shuttle-era tank. The largest
tank ever built for NASA will hold about 1.25 million
gallons of usable LH2 to accommodate requirements
for the SLS rocket to send Artemis missions to the
Moon and on to Mars.

Refurbishment at the pad included installation of new
bypass lines and valves, removal of the heritage liq-

Launch Complex 39B

National Aeronautics and Space Administration

John F. Kennedy Space Center
Kennedy Space Center, FL 32899

www.nasa.gov

FS-2021-08-726-KSC

uid oxygen (LO2) vaporizer, and removal and replacement of
fire suppression piping around the entire pad complex. The
catacomb roof above the pad was reinforced, a liquid hydro-
gen (LH2) separator vaporizer was installed, and the heritage
Environmental Control System equipment was demolished and
new equipment was installed.

The guiding principle behind the upgrades and modifications
is to make the area a “clean pad,” which will allow a variety
of companies to launch their rockets from the pad. The ba-
sics that every rocket needs remain in place, such as electrical
power, a water system, flame trench and safe launch area. The
other needs of individual rockets, including access for workers,
can be met with the towers or other structures that deliver the
rocket to the pad.

For SLS, engineers and technicians are planning to do almost
all of their preparations inside the Vehicle Assembly Building
(VAB) before the launcher goes to the pad. This reduces the
amount of required time needed to be on the pad to 10 days or
less ahead of liftoff.

Major History Facts
Apollo 10 was the first mission to begin at Launch Pad 39B
when it lifted off May 18, 1969, to rehearse the first Moon land-
ing. Three crews of astronauts launched to the Skylab space
station in 1973 from Pad B. Three Apollo astronauts who flew
the historic Apollo-Soyuz mission to link up in space also
launched from Pad B.

Fun Facts
• During refurbishment projects, 1.3 million feet of copper

cables were removed and replaced with 300,000 feet of
fiber cable.

• The water tower for the Ignition Overpressure and Sound
Suppression System (IOP/SS) holds roughly 400,000 gal-
lons of water, or enough to fill 27 average pools. This water
is dumped on the mobile launcher and inside the flame
trench in less than 30 seconds. The IOP/SS peak flow rate
is 1.1 million gallons per minute, high enough to empty
roughly two Olympic-size swimming pools in one minute.

• The three lightning towers are about 600 feet tall – taller
than the Vehicle Assembly Building, which is 525 feet tall.

• The catacomb roof was reinforced to be able to support
25.5 million pounds - the equivalent of 2,125 average-size
African elephants.

• The refurbished flame trench and new flame deflector
will withstand temperatures of between 3,000 and 5,600
degrees Fahrenheit during launch.

• More than 96,000 bricks were installed on the walls of the
flame trench during the refurbishment project.

• The flame trench is 450 feet long; that’s equal to the length
of about 1.5 football fields.

• The flame deflector is made up of about 150 steel plates,
each weighing up to 4,000 pounds.

• Liquid oxygen and liquid hydrogen tanks store super-
cooled liquid gases (that are used for propellant) at minus
297 and minus 423 degrees Fahrenheit, respectively.

Build-up of a new liquid hydrogen (LH2) storage tank is in progress at
Launch Complex 39B. The new tank will hold 1.25 million gallons of usable
LH2 to support future launches, including Artemis missions to the Moon and
on to Mars. Photo credit: NASA/Cory Huston

Construction is complete on the main flame deflector in the flame trench at
Launch Complex 39B at NASA’s Kennedy Space Center in Florida. Photo
credit: NASA/Kim Shiflett

