Contract NAS9-20000

ATTACHMENT J-2
GLOSSARY, ACRONYMS AND ABBREVIATIONS

Certain terms, acronyms, and abbreviations used in this contract are listed and defined below. This Attachment J-2 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.

ABF
Air Bearing Floor

AC

Assembly Complete

ACA

Associate Contractors’ Agreement

ACOMC
Assembly Checkout Operations Maintenance Configuration

ADP

Automatic Data Processing

A/F

Air Force

AFSIG
Ascent Flight System Group

AIS

Automated Information System

AIT

Analysis and Integration Team

ANSI

American National Standards Institute

Assigned Flight Crew Those astronauts assigned to a specific mission. (See “Flight Crew”.)
APFPF
Attitude & Pointing Flight Production Facility

ASCAN
Astronaut Candidate. Individual in the first year of training after being selected to the astronaut corps.

ASQC
American Society for Quality Control

ATA

Action Tracking Application

ATL

Attitude Timeline

ATP

Assembly Training Plan or Authority to Proceed

BARS
Baseline Accounting and Reporting System

BET

Best Estimated Trajectories

BFS

Backup Flight System

Cannibalization - The removal of a component from an operating flight system or from critical processing or launch system (facility or equipment) for immediate reinstallation into an inoperative flight system or into critical processing or launch system (facility or equipment) in order to restore it to operational condition.

Critical Process or Product Characteristic Features of a material, part, or process whose variation has a controlling influence on a service or product’s attributes such as fit, form, function, service, life, safety, reliability, risks, cost performance, or schedule performance.
C&D

Command and Data

C&T

Communication and Tracking

CCAS
Cape Canaveral Air Station

CCB/D
Configuration Control Board/Directive
CCCD
Crew Compartment Configuration Drawing

(see DRD 1.2.2.9)

CCCR
Crew Compartment Configuration Review

CCT
Crew Compartment Trainer

CDDT
Common Display Development Team

CDR
Critical Design Review

CDPA
Controlled Document Production Area

CEI
Contract End Item A principal deliverable under a contract; e.g., RSRMs and ETs.

CEIT
Crew Equipment Interface Test

Certification (of individual in job or position)- Documentation that an individual has accomplished all training and qualification requirements to perform the identified position, job, or duty. Final certification is granted by the organization responsible for the position, job, or duty.

CFM
Contractor-Furnished Material

CFM
Cubic Feet per Minute

CFP
Conceptual Flight Profile

CI
Configuration Inspection

CIG
Connectors Integrity Group

Critical Flight Design Products Flight design products which affect safety, mission success, or have a significant impact to users external to the flight design process (I-loads, Range Safety, MCC, SMS, FDF)
CIL
Critical Items List A list of all Criticality 1 and 1R items from the FMEA, the failure of which could result in loss of life or vehicle. Each failure cause has preventive rationale listed. Prepared in accordance with NSTS-22206.

CIP
Class 1 Integration Plan

CIR
Cargo Integration Review

CLS
Contingency Landing Site(s)

CM
Configuration Management

CMDS
Configuration Management Documentation System

COD
Center Operations Directorate (JSC)

CofF
Construction of Facilities

CoFR
Certificate of Flight Readiness The process and documents that certify flight hardware, personnel, and supporting systems are ready to support flight milestones.

COQ
Certificate of Qualification Contractor statement that all requirements are met or waived for each major component; requires Level III approval.

COTR
Contracting Officer's Technical Representative A Government employee authorized by the contracting officer to provide technical direction to the contractor. (See Article G.3 of the contract for a definition of "technical direction.") The COTR and Alternate COTR (who may act only in the COTR's absence) are the only Government employees other than a Contracting Officer who may give technical direction to the contractor.

COTS
Commercial-Off-The-Shelf

COU
Concept of Operations and Utilization

COUP
Consolidated Operations and Utilization Plan
CPCB
Crew Procedures Control Board

Crew certification guide - ISS flight crew curriculum and lesson syllabus.

Crew training catalog - SSP flight crew curriculum and lesson syllabus.

Crew Training Plan - Flight/Mission unique plan to accomplish training requirements within documented guidelines and constraints. Plan is a function of individual crew capabilities at training start, crew training catalog or cert guide, and flight/increment specific requirements. Scope of plan covers all individual and full crew scheduled activities.

CPDS
Computer Program Development Specification

CR
Certification Requirement (see DRD 1.4.1.5.1-b); or,

Change Request (see DRD 1.4.1.1.1-b)
CV
Configuration Verification

CVAS
Configuration Verification Accounting System

Data Scientific, technical, or management information obtained from or required to support engineering, development, test operations, research programs, or contract administration. Data denotes recorded information, specifications, drawings, lists, and standards, and may exist as printed matter, instrument recordings, holograms, spectrograms, magnetic tapes and discs, punched cards, micrographics, sound recordings, computer programs, electronic storage media, and film.
DCN
Document Change Notice Notification of change to a D&V Plan, Hazard, or CIL; submitted to Level III via an ECP.

DDT&E
Design, Development, Test, and Evaluation

DFRC
Dryden Flight Research Center

DICM
Detailed Integrated Cargo Manifest

DIP
Data Integration Plan

DoD
Department of Defense

DOLILU
Day of Launch I-Load Update

DPD
Data Procurement Document A compilation of all documents that describe the data requirements of this contract.

DPS
Data Processing System

DR
Disposition Record/Data Requirement

DR
Discrepancy Report Contractor report of an article or material that does not conform to applicable drawings, specifications, or other requirements.

DRA
Document Release Authorization

DRD
Data Requirement Description A detailed description of a required data item, including purpose, content, format, references, maintenance requirements, submittal requirements, and other pertinent information.
DRL
Data Requirements List A list of DRDs applicable to this contract.
DSO

Detailed Supplementary Objective

DTO

Developmental Test Objective

D&V
Development and Verification Implementing documentation which identifies all CEI design requirements versus planned verification efforts.

EC
Engineering Cycle

ECO
Engineering Change Order Document generated to implement approved changes to design drawings or specifications of a component.

ECP
Engineering Change Proposal The media for the contractor to formally present to the appropriate CCB proposed engineering changes to NASA configuration baselines for complete assessment by NASA.

ECR
Engineering Change Request A NASA-initiated request to change NASA technical baselines.

ECS
Engineering Change Sheet Documents the implementation of

an ECO; or, Environmental Control System
EDC
Engineering Design Change

ELV
Expendable Launch Vehicle

EMA
Electromagnetic Measurement and Analysis

EME
Electromagnetic Effects

EMU
Extravehicular Mobility Unit

EOC
Emergency Operations Center One of the subelements of the Mission Control Center (MCC) at JSC.

ET
Space Shuttle External Tank A major component of the Space Shuttle, to which SRBs are mated.

EVA
Earned Value Analysis; or Extravehicular Activity

FAR
Federal Acquisition Regulation

FACI
First Article Configuration Inspection

Flight Controller - includes all Space Shuttle flight controllers and Station mission controllers. Flight controllers consist of Flight Control Room (FCR) and Multi Purpose Support Room (MPSR) positions which monitor real-time spacecraft operations, execute appropriate command loads, recommend alternative actions, and otherwise provide integrated trajectory, payloads, and systems expertise.

Flight Controller Training Includes all training aspects-- generic, flight specific and proficiency--leading up to the final certification of flight controllers and their proficiency.

FAO
Flight Activities Officer

Flight Critical - includes all products, services, and decision making which affect the safety of the crew and/or vehicle.

FC
Flight Cycle

FCE
Flight Crew Equipment

FCOD
Flight Crew Operations Directorate (JSC)

FCOS
Flight Computer Operating System

FCP
Flight Software Change Proposal

FCR
Flight Control Room [in the MCC]
FDF
Flight Data File Shuttle On-board crew procedures.
FDO
Flight Dynamics Officer or Fee Determination Official

FDR
Functional Design Review

FDRD
Flight Definition and Requirements Directive

FEC
Field Engineering Change The method for initiating and expediting "make safe/make fit/make operable" changes at NASA Using Sites (e.g., at the launch site), and the documentation thereof.

FEPC
Flight Equipment Processing Contract

FEWG
Flight Evaluation Working Group The coordinator of detailed assessment and documentation of all MSFC-related hardware, and inter-center point of contact for historical flight data.

FFT
Full Fuselage Trainer

FIP
Federal Information Processing

FL
Final Load

Flight Crew All astronauts, astronaut candidates, and their management. (See “Assigned Flight Crew”.)

Flight Design - includes all trajectory and consumable analysis and product development required to support a Space Shuttle or ISS mission. Functional design areas include: ascent, orbit, rendezvous, proximity operations, descent, navigation, consumables and flight integration.

Flight Planning - The process of preparing a flight plan which contains a detailed timeline of the crew’s activities for a specific flight. The planning process includes all the premission planning effort necessary to develop the flight unique consumable loadings, determination of Shuttle Mass Properties, consumables management plans, unique payload and system management plans and procedures, integration of payload systems with respect to Orbiter systems performance and limitations, PDRS and EVA techniques and procedures. And it includes the participation in the development and maintenance of Flight Operations Documentation, Procedures, and Tools.

Flight Specific Orbiter Systems Crew Training - Formal Crew Training Catalog Orbiter systems and operations training for assigned flight crews, measured from SMS Training Start through launch. Does not include Station training, Orbiter payload training and EVA training.

Flight Systems - For purposes of flight control, this includes, but is not limited to, External Tank, Solid Rocket Boosters, Orbiter and Station, systems. Examples include Main Propulsion, Electrical, Environmental, Mechanical, Guidance, Navigation, Data and Communications Systems. Payload Deploy Retrieval System, Extravehicular Manned Spaceflight suit, and Inflight Maintenance are also included.

Flight Rules - Document that contains all the preflight approved mission rules and priorities.

FMA
Flight Margin Assessment

FMEA
Failure Mode Effects Analysis Documents all possible failure modes in a system design within specified ground rules; identifies items critical to mission success and vehicle and crew survival, and ranks them according to their criticality category.

FOP
Flight Operations Panel

FPRB
Flight Preparation Requirements Book

FPS
Flight Planning System

FPSR
Flight Planning and Stowage Review

FRCB
Flight Rules Control Board Responsible for Flight Rule approval.
FRD
Flight Requirements Document

FRFR
Flight Readiness Firing Review A CoFR review prior to on-pad engine tests.

FRR
Flight Readiness Review A CoFR review of open work, technical issues, etc., prior to flight.

FSHR
Flight System Hazard Report List of potential sources of danger and recommended resolutions/controls for conditions found in hardware and software systems, prepared in accordance with NSTS-22254.

FSM
Flight Support Motor A RSRM used for static test firing.

FSS
Flight Software System Requirement

FSSR
Flight Software Functional Requirements

FSW
Flight Software Onboard GPC software
FSW/OI
[Orbiter] Flight Software Operational Increments
GEI
Ground Environmental Instrumentation On-pad environment monitoring hardware.

GFE/M/P
Government-Furnished Equipment/Material/Property

GIDEP
Government-Industry Data Exchange Program

GLS
Ground Launch Sequencer

GMEMS
General Purpose Computer Memory Patches

GOAL
Ground Operations Aerospace Language

GORR
Ground Operations Readiness Review

GPC
General Purpose Computer Shuttle on-board flight computers.
GPO
Guidance and Procedures Officer

GSO
Guidance Support Officer

GSE
Ground Support Equipment Non-flight hardware used in the transport, handling, launch preparation, and launch of the Shuttle and its components.

GSRP
Ground Safety Review Panel

GUCP
Ground Umbilical Carrier Plate

HMF
Hypergol Maintenance Facility

HW/SW
Hardware/Software

ICD
Interface Control Document Documentation in the form of specifications, drawings and written record that identifies for each side of an interface those necessary design requirements between different contractors and/or Government agencies that will assure an agreeable and compatible interface (e.g., RSRM interfaces with SRB items).

ICHA
Integrated Cargo Hazard Assessment
ICD
Interface Control Document (see DRD 1.2.2.5)
ICP
Inventory Control Point

IDD
Interface Design Document

IDS
I-Load Dataset

IDRD
Increment Definition Requirements Document

IFA
In-Flight Anomaly An anomaly that occurs in the interval from T-6 hours to end of element mission.

IIR
Increment Integration Review

ILM

I-LOAD Manager

I-Load
Initialization load Mission-unique onboard GPC Flight software variable.

Integrated Simulation Training exercise involving a Shuttle or Station flight EVA in the SMS or SSTF and the Mission Control Team in the MCC.
IOP
Ignition Over Pressure

IP
Integration Plan

IPCL
Instrumentation Program and Components List (see DRD 1.4.1.6.1-g)
IPL
In-Process Loss An estimating factor derived from project history to account for manufacturing scrap.

IPT

Integrated Product Team

IPS

Installation Provided Service/s

IPS

Integrated Planning System Consists of hardware, platform software (custom and COTS), and application software required to provide planning and analysis in support of the SSP and ISS. This facility is located in building 30A, 30S, 30M, 4N, and 17 at the Johnson Space Center, and at 600 Gemini. Included in the IPS Facility management and operations function are the following subelements; Ascent/Entry Trainers, Proximity Operations (Prox Ops), Robotics Planning Facility (RPF), Reusable Object Software Environment (ROSE), Day-of-Launch (DOL) MPSR.

IPS Critical Functions DOLILU and LSEAT.

IRD
Interface/Installation Requirement Document

IRN
Interface Revision Notice Used to record approved ICD changes.

ISD
Instructional Systems Development (USAF)

ISO
International Standardization Organizations

ISS/P
International Space Station/Program

ITF
Integrated Training Facility The Integrated Training Facility (ITF) consists of hardware, platform software (custom and COTS), and mission-specific application software required to provide flight crew and mission controller part task training, standalone and integrated simulations and testing capabilities for the mission operations in support of the SSP and ISSP. The ITF includes the Shuttle Mission Simulator (SMS) and the Flight Ops Trainers (FOT) which consist of Bldg. 4S-Single System Trainers (SST), Prototype Part Task Trainer (P2T2), Payload Trainer (PLT), Playback Trainer (PBT), Flight Control Trainer (FCT), Crew Software Trainer (CST), International Space Station Part Task Trainer (ISS PTT)’s, Computer Based Training (CBT), Video Rooms. The Space Station Training Facility (SSTF) is currently a development project.

IWCS
Integrated Work Control System

IWG
Interface Working Group Formal committees established to oversee interface design compatibility between interfacing end items; provides technical approval of designated ICDs.

JHB
Johnson Handbook One identifier of formal JSC policy or procedures issuances.

JIS
Joint Integrated Simulation Integrated simulation that includes one or more POCCs.
JMI
Johnson Management Instruction One identifier of formal JSC policy or procedures issuances.

JMP
Joint Management Plan

JOP
Joint Operating Procedure

JSC
Lyndon B. Johnson Space Center

KHB
Kennedy Handbook One identifier of formal KSC policy or procedures issuances.

KIMS
Kennedy Inventory Management System

KMI
Kennedy Management Instruction One identifier of formal KSC policy or procedures issuances.

KSC
John F. Kennedy Space Center

KW
Kilowatt
L-1/L-2
L-1 Milestone Review and L-2 Milestone Review CoFRs conducted 24 hours and 48 hours, respectively, before Shuttle launch.

LAT
Lot Acceptance Test Qualification of materiel by testing representative samples of a target population of the materiel.

LC-39
Launch Complex-39

LCC
Launch Commit Criteria Operational constraints for launch.

LETF
Launch Equipment Test Facility

L&L
Launch and Landing

LLI
Limited Life Item Materiel restricted to use within a specified period after manufacture. Also used in reference to limits on time cycles.

L&M
Logistics and Materials/Logistics and Maintenance

LMRT
Logistics Management Responsibility Transfer

LPS
Launch Processing System

LRU
Line Replaceable Unit Assemblies and items which can be removed and replaced as a unit from a system at the operating location.

LSEAT
Launch Systems Evaluation Advisory Team

LSFR
Launch Site Flow Review

LSO
Landing Support Officer

LSRR
Launch Site Requirements Review

LSS
Launch Site Support Contractor effort provided at KSC.

Major Findings (1) The identification of a critical process or product characteristic, system procedure, or planning function which does not comply with or effectively achieve the requirements or policies to which the auditee is held accountable; (2) The identification of one or more characteristics of a comprehensive plan, system procedure, or process for which processing trends indicate the potential for failure to achieve a desired product or service as established by the customer’s requirements and policies; (3) The accumulation of identified findings which indicate an overall systemic lack of compliance to requirements and policy standards or the effectiveness in achieving the standards to which the auditee’s process, procedure, or plan is measured. NOTE: The identification of a finding is based on objective evidence collected during interviews, examinations of documents or records, process analysis or observation of activities and conditions in the area of concern.

MAIL
Mockup and Integration Laboratory

MAR
Mid-Deck Accommodation Rack

MAST
Measurement and Stimuli Database

MATCO
Materials Accountability Tracking and Control Contractor data base listing materials approved for use in Space Shuttle systems, and which indicates where they are used.

MBARS
MSFC Baseline Accounting and Reporting System

MCB
Materials Control Board Contractor board which establishes and maintains a listing of materials and components which are acceptable for use in the fabrication of RSRMs.

MCC
Mission Control Center Consists of all hardware and software, custom and COTS, required to provide command and control capabilities for mission operations in support of the SSP and ISSP. This facility is located in buildings 30M and 30S at the Johnson Space Center. Included in the MCC Facility management and operations function are the following subelements: Rapid Prototyping Lab (RPL), Mission Operations Integration Room (MOIR), Orbiter Data Reduction Center (ODRC), Meteorological Interactive Data Display System (MIDDS), JSC Emergency Operations Center (EOC).

MCC Critical Functions Command, Telemetry, Trajectory, Voice.

MCPP
Mission Configuration Program Plan

MCR
Master [Software] Change Record

MDD
Mate/Demate Device

MECO
Main Engine Cut-Off

MEDS
[Orbiter] Multi-functional Electronic Display Subsystem

MER
Maximum Error Rate

MGI
Mandatory Government Inspection Manufacturing and materiel characteristics requiring inspection by a Government representative.

MHB
Marshall Handbook

MIDDS
Meteorological Interactive Data Display System One of the subelements of the Mission Control Center (MCC) at JSC

MIP
Mission Integration Plan, or Mass Memory Integration Plan,

or

Master Inspection Plan List of all inspections, including MGIs, and how they will be accomplished.

MIS
Management Information System

MLN
Management Level Network

MM
Marshall Manual One identifier of formal MSFC policy or procedures issuances.

MMI
Marshall Management Instruction One identifier of formal MSFC policy or procedures issuances.

MOD
Mission Operations Directorate

MOIR
Mission Operations Integration Room One of the subelements of the Mission Control Center (MCC) at JSC
MPLM
Mini-Payload Logistics Module (ISS)

MPS
Main Propulsion System

MPSR
Multi-Purpose Support Room

MRB
Materials Review Board A group composed of Government and contractor representatives that review and disposition DRs.

MRCS
Mission Requirements Control System

MRI
Material Review Instruction Additional instructions provided on a DR when materiel requires additional inspection, testing, or continued processing.

MRMDF
Multi-Use Remote Manipulator Development Facility

MSA
Mission Safety Assessment Assessment of program activity (e.g., waivers) that might cause an impact upon the baseline risk level.

MSFC
George C. Marshall Space Flight Center

NACC
NASA ADP Consolidation Center

NASA
National Aeronautics and Space Administration

NBL
Neutral Buoyancy Laboratory
NBT
Neutral Buoyancy Trainer

NDE
Nondestructive Evaluation Test and analysis of engineered equipment that does not alter the useability of that equipment.

Negotiated need date - A date established by the end user and supplier after the supplier has stated any constraints to immediate delivery of required items.

NEWS
New Engineering Work System

NFS
NASA FAR Supplement NASA’s supplement to the FAR; part of the Federal Acquisition Regulation System

NFS
National Federal Schedule

NHB
NASA Handbook One identifier of formal NASA policy or procedures issuances.

NMI
NASA Management Issuance One identifier of formal NASA policy or procedures issuances.

Non-flight critical - includes all products, services, decision making which are not flight critical.

NPA
Normal Process Allowance Estimating factor derived from project history to account for manufacturing rework requirements and any incomplete posture of the manufacturing standard.

NSTS
National Space Transportation System A generic descriptor applied to Level I and Level II documents, which reflects the name of the program before it became simply the Space Shuttle Program.

NVR
Non-Verification Required

OAS
Office Automation System

OBS
Organizational Breakdown Structure A heirarchical diagram of the total contract work to be performed. The diagram separates the organization into elements depicting increasing levels of detail. It is often combined with a Work Breakdown Structure (WBS) to form a matrix of work elements by responsible organization(s).

OCTF
One-Cycle-to-Flight

ODF
Operations Data File ISS onboard crew procedures.
ODRC
Orbiter Data Reduction Center One of the subelements of the Mission Control Center (MCC) at JSC

OFI
Operational Flight Instrumentation Instrumentation on flight hardware, such as pressure transducers installed and operative on all flight motors that measure igniter and motor chamber pressure.

OI
Operational Increment Flight software version indentifier; or,

Operational Instrumentation

OMD
Operations and Maintenance Directive Contractor input into the KSC operating procedures (OMI).

OMDP
Orbiter Maintenance Downtime Period

OMI
Operations and Maintenance Instruction KSC procedures which control the pre-launch through post-launch processing of hardware at KSC.

OMID
Operation and Maintenance Instruction Document
OMRSD
Operations and Maintenance Requirements and Specification Document Design center requirements imposed on KSC. (see DRD 1.4.1.1.3-a)

OPCB
Operations Procedure Control Board

OPF
Orbiter Processing Facility

OPS
Operations

ORI
Operational Readiness Inspection Formal inspection and certification of new equipment and facilities for use.

ORLA
Optimum Repair Level Analysis The process whereby the optimum repair level is determined. The "optimum repair level" is the maintenance level selected to perform specific tasks and functions for a given equipment item. The decision to repair equipment at the indicated maintenance level requires that all authorized maintenance capability (remove, replace, assemble, or test) be provided to that level.

ORU
Orbital Replacement Unit

OTIS
Orbiter Test and Information System

Out-of-Family Operations or performance outside the expected performance range of parameters or that which has not previously been experienced is out-of-family. The disposition of discrepancies or nonconformances which affect the configuration, certification, mission success, safety critical functions, hazard control, or weight in excess of two pounds (equivalent performance to orbit) is out-of-family. Adverse problem trends are out-of-family. Discrepancies or nonconformances which the operator determines require design element analysis or assistance for resolution are out-of-family. Unexplained anomalies or events are out-of-family. Any activity or condition not expressly defined as in-family is out-of-family.

Oversight Traditional NASA management philosophy of watchful care or management; supervision. An intrusive process of gathering Contractor product or process data through on-site, in-series involvement in the process. Oversight entails a form of control over the process itself. Oversight is an involvement in an activity, principally through inspection with review and approval authority implicit to the degree necessary to assure that a process or product’s key characteristics are stable and in control.

PABF
Precision Air Bearing Floor

PADS
Problem Action Data System

Payload Training Requirements Currently contained in PIP annex 7 (training). Agreement with payload customer, program office, and flight operations training (currently spaceflight training division) that establishes detailed requirements and responsibilities for training payload unique (flight specific) training.

PASS
Primary Avionics Software System

PAT
Preflight Adaption Trainer

PCIN
Program Change Identification Number A Space Shuttle Program identifying number assigned to each change package submitted for approval.

PCP
Project Change Proposal A contractor-initiated proposal to change to contractual requirements other than those contained in contract technical baseline documents.

PDCN
Preliminary Document Change Notice A proposed DCN submitted with an ECP.

PDL
Payload Downlist

PDMS
Payload Data Management System

PDR
Preliminary Design Review

PDT
Payload Data Tape

PEEP
Postfire Engineering Evaluation Plan Provides details of what to inspect and document during the postflight disassembly and inspection process.

PERB
Program Engineering Requirements Board

Performance Objective A measurable, observable learning objective which provides significant evidence of the ability to execute a required task. Ideally, performance objectives are stated behaviorally and at the appropriate level of learning. If required, conditions under which the student will be tested and standards to which the student must perform are included.
PFAR
Postflight Anamoly Report Documentation of the disassembly team's findings.

PGOC
Payloads, Ground Operations Contract

PILOT An on-board simulation loaded onto a portable computer to help the crew review the entry trajectory during long orbital flights.

PGS
Partial Gravity Simulator

PIP
Payload Integration Plan

PIRN
Preliminary Interface Revision Notice A proposed ICD change.

PL
Payload

PLS
Primary Landing Site

PMRB
Program Material Review Board

PMS
Performance Measurement System

PMRB
Program Material Review Board

POC/A
Portable Onboard Computer/Adjunct

POCC
Payload Operations Control Center

POP
Program Operating Plan Program budget, formally updated annually or semi-annually.

POS
Parts On Shelf or Probability of Sufficiency

PR
Problem Report Documentation of anomalous conditions found at KSC.

PRACA
Problem Reporting and Corrective Action

PRB
Problem Review Board Level III board that reviews, dispositions, or recommends the disposition of, SPRs.

PRCB
Program Requirements Control Board Level I: The controlling authority for changes to the Level I Program Requirements Document and Level I change criteria; established by the authority of the Director, Space Shuttle Program. Level II: The controllling authority for all changes to Level II Program Definition and Requirements Documents, Master Verification Plan, and Level II Interface Documents; established by the authority of the Deputy Director, Space Shuttle Program.

PRCBD
PRCB Directive

PRD
Program Requirement Document

PRP
Personnel Reliability Program

PSCN
Preliminary Specification Change Notice A proposed SCN submitted with an ECP.

PSRP
Payload Safety Review Panel

PTC

Payload training complex. Training simulator located in the Integrated training facility. The PTC will be utilized for ISS Payload Training. The ISS payload training requirements and responsibilities will be defined be the Station Utilization Office.

PV
Procedure Validation

PVIS
Program Verification Information System

PVL
Previously Verified Load

QD
Quick Disconnect

RCN
Requirements Change Notice Documents a proposed OMRSD change.

RDGS
Reconfigurable Display Generation System

RDMA
Risk Database Management

RF
Radio Frequency

RI
Recon 1

RID
Review Item Discrepancy Formal documentation, during the design phase of an item, of requirements and hardware discrepancies, with recommended dispositions tracked to final resolution.

RME
Risk Mitigation Experiments

RMR
Resource Management Review

RMS
Remote Manipulator System or Random Motion Simulator

RPL
Rapid Prototyping Lab One of the subelements of the Mission Control Center (MCC) at JSC

RPS
Rendezvous Procedures Support

RPSF
Rotation, Processing and Surge Facility

RSRM
Reusable Solid Rocket Motor A solid rocket motor designed and manufactured for use with the Space Shuttle. A principal component of the SRB.

RSS
Rotating Service Structure

RTLS
Return to Launch Site

SASCB
Shuttle Avionics Software Control Board

SAIL
Shuttle Avionics Integration Laboratory

SAN
Software Authorization Notice

SASR
Shuttle Avionics Systems Review

SC
Systems Control

SCA
Shuttle Carrier Aircraft

SCAPE
Self-Contained Atmospheric Protective Ensemble

SCN
Specification Change Notice Formal documentation to record exact changes to all approved specifications. (see DRD 1.4.1.1.1-c)

SCR
Software Change Request

SDF
Software Development Facility

SDS
Shuttle Drawing System

SFOC
Space Flight Operations Contract

SIASS
Shuttle Integrated Accounting Status System

SIP
Systems Integration Plan

SIR
System Integration Review Level II review of engineering changes to evaluate impacts to other systems and components, and how interfaces may be affected.

SLF
Shuttle Landing Facility

SLP
Standard Laboratory Procedures Commonly accepted laboratory procedures which meet the requirements of the cognizant industry or science association(s).

SLS
Secondary Landing Site

SLWT
Super Lightweight Tank A developmental ET whose purpose is to achieve significant weight savings, thereby improving Shuttle payload capacity.

SMRB
Senior Materials Review Board A MRB composed of top level contractor and Government engineering/quality personnel that reviews DRs outside of the history base.

SMS
Shuttle Mission Simulator

SODF
Shuttle Operations Data File

SOW
Statement of Work A description of the effort the Contractor is to perform under the contract, including the criteria for determining whether the requirements are met. This SOW is a performance-based Statement of Work wherein contract requirements are principally expressed in terms of outputs and standards.

SPC
Shuttle Processing Contract/Contractor
SPDMS
Shuttle Processing Data Management System

SPF
Software Production Facility

SPIP
Space Station Program Implementation Plan

SPR
Significant Problem Report A discrepancy that meets the reporting requirements of NSTS-08126.

SRB
Solid Rocket Booster A major component of the Space Shuttle, comprised of a RSRM, and including other critical assemblies such as the nose cap, frustum, parachute system, forward skirt, aft skirt, and separation motors.

SRF
Software Reconfiguration Facility

SRG
Software Requirements Group

SRM
Solid Rocket Motor

SRP
Space Station Safety Review Panel

SR&QA
Safety, Reliability and Quality Assurance The organizational designation of those personnel responsible to verify compliance with safety, reliability, and quality assurance standards for Shuttle component design, production, and performance.

SRR
Software Requirements Review

SRU
Shop Replaceable Unit

SSC
John C. Stennis Space Center or Shuttle System Contractor

SSCCD
Space Station Configuration Control Drawing

SSME
Space Shuttle Main Engine A major component of the Space Shuttle.
SSMRS
Space Station Remote Manipulator System

SSMTF
Space Station Mockup and Trainer Facility

SSP/O
Space Shuttle Program/Office

SSRP
System Safety Review Panel A Level II panel which reviews Hazard Report changes.

SSTF
Space Station Training Facility

SSV
Space Shuttle Vehicle

STA
Shuttle Training Aircraft

STE
Special Test Equipment Either single or multi-purpose integrated test units engineered, designed, fabricated, or modified to accomplish special purpose testing in performing this contract. (See FAR 45.101(a).)

STS
Shuttle Test Station

STS
Shuttle Transportation System

TACCS
Time, Age, Cycle Control System

TAL
Trans-Atlantic Landing

TCDT
Terminal Countdown Demonstration Test

TDDP
Trajectory Design Data Package

TDMS
[NASA] Technical Document Management System

TCTI
Time Compliance Technical Instruction Documentation used to make approved engineering changes to hardware after receipt and acceptance by the Government.

TIMS
Training Information Management System

TIM
Technical Interchange Meeting Periodic meetings between NASA and the contractor to discuss designated technical issues.

TIPS
Tile Information Processing System

TMG
Thermal Micro-Meteoroid Garment

TPS
Test Preparation Sheets

TSE
Transportation Support Equipment Non-flight hardware used in the transport of the Shuttle and its components.

UA
Unexplained Anomaly

UF
Utilization Flight

UI
User Interface

UL
Uplink

ULC
Unpressurized Logistics Carrier

VAB
Vehicle Assembly Building

VIP
Vendor Inspection Plan A list of all inspections required by the Government and the contractor to be accomplished at subcontractor locations, and how they will be accomplished.

VIP
Very Important Persons

VITT
Vehicle Integration Test Team

VMS
Vertical Motion Simulator

WAD
Work Authorization Document

WBS
Work Breakdown Structure A hierarchical diagram of the total contract work to be performed. The diagram separates the work content into elements depicting increasing levels of detail. It is often combined with an Organizational Breakdown Structure (OBS) to form a matrix of work elements by responsible organization(s).

WETF
Weightloss Environment Training Facility

WSSH
White Sands Space Harbor

WSTF
White Sands Test Facility

J-2-1

