Application Number:		Columbia Scientific Balloon Facility
Date Received:		LDB/SPB Balloon Flight Support Application
Columbia Scientific Balloon Facility	Application Number: 	
LDB/SPB Balloon Flight Support Application	Date Received:	
Long-Duration/Super-Pressure Balloon
Flight Support Application

	Payload Acronym:
	

	Payload Name:
	

This form identifies science group requirements for NASA/CSBF long-duration balloon (LDB) flight support. LDB/SPB Flight Applications are typically submitted two years prior to the requested launch date and are good for a period of five fiscal years from the submittal date.
Please complete a separate application in as much detail as possible for each individual balloon flight planned and return to:
E-MAIL TO:	BRYAN.STILWELL@CSBF.NASA.GOV
	MONA.BREEDING@CSBF.NASA.GOV
	

Completion instructions and other information regarding this application are contained in support documents available on the CSBF Web site at http://www.csbf.nasa.gov/docs.html and http://www.csbf.nasa.gov/ldbdocs.html.
CONVENTIONAL BALLOONING FLIGHT SUPPORT
An engineering or science validation flight, normally from the continental United States, is considered a conventional balloon flight and requires filing a conventional balloon flight support application. For conventional flight support, contact CSBF (see CSBF Contacts) or download a Conventional Flight Application form from http://www.csbf.nasa.gov/convdocs.html.
Science
	Disciplines

	Highlight or underline the discipline applicable to the flight covered by this application.

	Astrophysics Division
	IR, Submillimeter, Radio
	Heliophysics Division
	Geospace Sciences

	
	Cosmic ray, particle
	
	Solar and Heliospheric Physics

	
	X-ray
	
	Upper Atmosphere Research

	
	Ultraviolet and Visible
	Solar System Exploration
	

	
	Gamma-Ray
	Special Projects
	

	Science Description

	Please describe the scientific experiment and its objectives. This description will be used to brief senior NASA officials and in press releases by the NASA Public Affairs Office. It may also be used by CSBF in our outreach and public relations programs. Use layman’s terms to the maximum extent possible.

	[bookmark: ScienceDescription]Description
	

	Objectives
	

Contacts
	Principal Scientific Investigator

	Principal Scientific Investigator Name
	

	Organization Name
	

	Mailing Address
	

	Telephone Number
	

	Cell Phone Number
	

	Fax Number
	

	E-Mail Address
	

	Project Web Site
	
	May we link to this site
on the CSBF web site?
	
	Yes
	
	No
	

	[bookmark: SecondaryContact]Co-Investigator

	Co-Investigator Name
	

	Organization name
	

	Mailing address
	

	Telephone number
	

	Cell Phone Number
	

	Fax number
	

	E-mail address
	

	Project Officer

	Project Officer or Delegate familiar with engineering aspects of experiment
	

	Organization name
	

	Mailing address
	

	Telephone number
	

	Cell Phone Number
	

	Fax number
	

	E-mail address
	

Funding
	Funding

	NASA SPONSORED
	NON-NASA SPONSORED

	NASA Program
	
	Sponsoring Agency
	

	Sponsoring Directorate
	
	Program
	

	Science Discipline Chief
	
	Program Executive
	

Flight Profile
	Launch Site
	Estimated Site Arrival Date
	Requested Flight
Date

	
	
	

	Float Requirements

	CRITERIA
	MINIMUM
	DESIRED

	Float Altitude
	
	

	Time at Float Altitude
	
	

	Altitude Stability
	
	

	Launch Time
	
	

	Other than Normal Flight Profile Requirements

	Ascent/descent rates
	
	Payload reel down
	

	Altitude stability
	
	Valving
	

	Altitude variations
	
	Other
	

Minimum Science Success Criteria
	Science Objectives
	Description
	Minimum
	Desired

	Briefly state the minimum and desired scientific objectives which must be met to achieve a mission success.
	
	
	

	Provide a summary of the minimum and desired performance for the experiment (detectors, pointing systems, etc.).
	
	
	

	Balloon and Support Systems
	Description
	Minimum
	Desired

	Provide full details of any pertinent balloon and/or CSBF support systems (telemetry, commanding, recovery, etc.) performance requirements for minimum and desired criteria.
	
	
	

	Meteorological Support
	Description
	Minimum
	Desired

	Provide details on any other data source or support element separate from the balloon flight but necessary to achieve mission success (instrumented sounding balloons, instrumented aircraft, satellite overpass, independent ground station measurements, or National Weather Service radiosonde data).
	
	
	

Payload/Gondola Data
The gondola design documentation available on the CSBF Web site at http://www.csbf.nasa.gov/gondoladocs.html defines CSBF certification policies for gondolas and pressure vessels, along with GSFC fastener integrity requirements. Please verify that you have the appropriate documentation and procedures in place to comply with these policies.
	Payload/Gondola

	Dimensions of scientific payload (attach drawings or photos if available)
	L:
	
	W:
	
	H:
	

	Estimated weight of scientific payload (only experimenter-supplied equipment including experimenter-supplied batteries)
	

	Has CSBF flown this payload before? If yes, indicate where, when, and the flight number.
Note
First-time long-duration payloads require a conventional “test flight” prior to an LDB mission.
	
	Yes
	
	No
	

	
	Date
	Flight #
	Site

	
	
	
	

	Have any structural changes been made that affect your previous mechanical and/or pressure vessel certifications?
	
	Yes
	
	No
	

	
	If Yes, explain: m

	Are there any restrictions on the proximity of the scientific payload to other equipment, electronics, ballast, or to the balloon?
	

Special Requirements
	Balloon

	X
	Requirement
	Additional Information

	x
	No radar-reflective tape
	

	x
	Attached ducts
	

	x
	Minimum poly powder lubrication
	

	x
	Other
	

	Rotator

	Do you plan to fly a pointing rotator / free swivel?
	
	Yes
	
	No
	

	Are you requesting to use the NASA rotator?
	
	Yes
	
	No
	

	Please describe your pointing requirements to include the direction of pointing and duty cycle of pointing for each of your observations or reason for a swivel requirement.
	

	Has this rotator / swivel been previously flown?
	
	Yes
	
	No
	

	When was it last flown?
	

	When was it last modified?
	

	When was it last pull-tested?
	

	High-Gain Antenna

	Do you plan to fly the NASA high-gain antenna (TDRSS)?
	
	Yes
	
	No
	

	Photovoltaic System

	Do you intend to use a photovoltaic (PV) power system?
(CSBF does not provide PV power systems for experimenters. However, CSBF can assist you with selection of a vendor for an LDB-approved PV power system.)
	
	Yes
	
	No
	

Ground Support
The CSBF has environmental test facilities that can be made available for your use during the predeployment integration. Such services are limited or non-existent at the launch site. List any such services you require.
	Environmental Test Facilities (in Palestine only)

	

	Network and IT Requirements

	CSBF normally provides one publicly visible IP for established launch sites (Palestine, Fort Sumner, Australia). Scientists are strongly suggested to provide their own router/firewall to provide connectivity behind the IP.

	NETWORK/IT
	PALESTINE
	LAUNCH SITE

	Number of static IP addresses
	
	

	Number of dynamic IP addresses
	
	

	Specific ports required for firewall traversal
	
	

	Operating systems being used
	
	

	AC Power

	List your AC power requirements to include voltage, phase, line frequency, and nominal current. Please identify peak current loads you may impose.
	PALESTINE
	LAUNCH SITE

	
	
	

	
	
	

	
	
	

	
	
	

Expendable Support Requirements
LDB payloads require pre-deployment integration and testing with all flight systems in the "FULL UP" mode to include LDB support systems and Science instruments, electronic systems and any flight computer software. All gondola fabrication must be completed at this time as well. All pre-deployment integration and testing is normally performed at the CSBF facility in Palestine, Texas during July for upcoming Antarctica flights and during March for upcoming Sweden flights. Please delineate the location (Palestine pre-deployment integration or launch site) when answering the following.
	Gas / Cryogen Estimate

	Estimate the type, purity, container size, PSI, and quantity of compressed gas, cryogens, and specialty gases you expect CSBF will need to order to support your program.

	GAS/CRYOGEN
	PURITY
	CONTAINER SIZE
	PSI
	QUANTITY DESIRED

	
	
	
	
	PALESTINE
	LAUNCH SITE

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

NOTE
Gas/cryogen estimates you provide on this application are used ONLY for CSBF forecasting and planning purposes; no gas/cryogen order for your program will be generated based on this application form.
Place gas/cryogen orders at least two to three weeks before your projected arrival at the launch site:
1. Download the gas/cryogen order form from the CSBF Web site at http://www.csbf.nasa.gov/bids.html
2. Complete the form.
3. E-mail or fax the form to CSBF:
E-mail: cryogens@CSBF.nasa.gov
Fax: 903-723-8054, ATTN: Cryogens

	Ballast

	CSBF normally provides steel shot as ballast. Non-magnetic ballast (sand) may be used if justified by science requirements. Please indicate your requirement.
	Steel:
	
	Sand:
	

	Other Expendables

	Other than those directly required by the CSBF for its flight support, expendables must be paid for directly by the experimenter's group or from monies transferred to NASA and made available to the CSBF. The CSBF will assist in determining whether these items are considered routine support. List those items that you expect CSBF to provide for you.
	PALESTINE
	LAUNCH SITE

	
	
	

	
	
	

	
	
	

	
	
	

In-Flight Power Requirements
	Batteries

	Normally CSBF supplies batteries for the science instrument as well as for CSBF equipment. However, only lithium battery packs and cells used by CSBF are available. Indicate below if you want CSBF to purchase batteries for your scientific payload.

	Yes
	
	No
	

NOTE
Lithium battery orders require long lead times and need to be identified as early as possible before the flight. Please provide an estimate even if you are unsure.

	BATTERY
	CELLS/PACK
	LOADED VOLTAGE
	AMPERE
HOUR*
	QUANTITY DESIRED

	
	
	
	
	PALESTINE
	LAUNCH SITE

	B7901-10
	10
	26
	30
	
	

	B7901-11
	11
	29
	30
	
	

	B7901-12
	12
	32
	30
	
	

	B9660
	10
	26
	7
	
	

	B9525
	5
	14
	7
	
	

	B9808
	4
	11.2
	1
	
	

* De-rate ampere hour ratings for temperatures below -20 degrees Celsius

	Photovoltaic System

	Do you intend to use a photovoltaic (PV) power system?
(CSBF does not provide PV power systems for experimenters. However, CSBF can assist you with selection of a vendor for an LDB-approved PV power system.)
	
	Yes
	
	No
	

Telemetry and Electronics Support
LDB Telemetry and Electronics support differs from support for conventional balloon flights. Please refer to the Science Enclosures on the CSBF Web Site (http://www.csbf.nasa.gov/ldbdocs.html) as a guide and reference for completing this section of the flight application form.
	Telemetry Requirements

	Please place a check mark in each category for the type of telemetry subsystem you plan to use. Currently, the SIP uses the TDRSS (COMM1) and IRIDIUM (COMM2) subsystems. The Science Stack is normally used for those experimenters who do not have a flight computer of their own with which to interface to the COMM1 and COMM2 science ports (but can be used for redundancy). LOS (Line-Of-Sight) commanding is available through each COMM system over the science ports and to the Science Stack (option). Commanding via the COMM systems is available through the COMM science ports or to the Science Stack.
Science flight- and ground-computer interface requirements are provided in Enclosures 8 and 9 respectively. It is understood that the experimenter will arrive at CSBF for pre-campaign integration with interface connectors and proper cable lengths ready for integration. GSE computer and flight computer processing software will also be written, installed, and tested prior to arrival at CSBF.
It is an absolute requirement that the experimenter’s GSE computer be at Palestine to receive TDRSS data and send TDRSS commands. Experimenters are responsible for setup and operation of their GSE equipment. Experimenters are required to use both COMM1 and COMM2 low-rate science ports primarily for commanding redundancy. If the TDRSS link is unavailable, then the IRIDIUM link can be used and vice-versa. Otherwise, there will be no command path once the payload is out of line-of-sight.

		LDB SUPPORT INSTRUMENT PACKAGE SUBSYSTEM
	CHECK IF YOU INTEND TO USE

	TDRSS (Comm1) Low rate science port
	

	TDRSS (Comm1) High science port (6-kbps)
	

	TDRSS (HGA) High science port (up to 92-kbps)
	

	Iridium (Comm2) Low rate science port
	

	Science-dedicated LOS L-Band/S-Band return TM
	

	GSE interface with LDB at the launch site
	

	GSE interface with LDB at the OCC in Palestine, Texas
	

	Science stack interface for housekeeping and commands (option) – required if you need open collector discrete commands from the SIP
	

	Airborne Telemetry

	LOS (Line-of-Sight) return telemetry via L-Band or S-Band transmitter is offered only during ascent and while within range of the launch site. If you desire to use this support, please provide the information indicated to the right.
NOTE
It is the responsibility of the science group to provide power, switching, and mounting of the CSBF-supplied transmitter/heat sink plate if the data rate is in excess of 300-kb Biphasic encoded data or is NTSC video.
For each 1-Mbit transmitter:
28V DC, +/- 4V, approximately 1.2 amp, weight=7 lbs.
For each NTSC video transmitter:
28V DC, +/- 4V, approximately 2 amp, weight=14 lbs.
	SIGNAL
	FREQUENCY
(BPS)
	CODING
(NRZ, BIO, ETC.)

	
	
	
	

	
	
	
	

	
	
	
	

	CSBF normally furnishes telemetry transmitters. Do you plan to use your own telemetry transmitter?
	FREQUENCY
	AUTH. NO.
	AREA OF AUTH.

	
	
	
	

	Describe special or unusual electronic requirements, indicate constituent signals comprising science furnished composite video, and indicate any TV video requiring CSBF-supplied transmitters.
	

	Ground Telemetry

	List any special requirements for ground station equipment (i.e. bit syncs, serial-to-parallel decommutator), test equipment, special or unusual electronic requirements, and specific voltage signal level or format requirements.
	

Safety
The Balloon Flight Application Procedures User Handbook (http://www.csbf.nasa.gov/docs.html) delineates CSBF policies regarding hazardous materials, systems, and equipment. Please verify that the appropriate documentation and procedures are in place to comply with these policies. You will be given a Verification of Safety Compliance form after your arrival at the launch site and be required to complete it before the payload is ready for flight.
You may be required to generate a special ground and/or flight safety plan to address hazardous conditions. If hazardous materials are used, you must furnish Material Safety Data Sheets (MSDS). Please forward any applicable safety documentation or plans that have been generated as part of your own institutional safety program as part of your project.
Each scientist is required to furnish CSBF with a Sealed Source Device Registry (SSDR) Safety Evaluation Sheet to be on file at CSBF before the source can be shipped to CSBF property or remote launch site. Refer to the Balloon Flight Application Procedures User Handbook for instructions regarding radioactive sources.
	Hazardous Materials List

	The table at right lists hazards typically associated with balloon payloads. Please confirm those that are applicable to this project.
Please indicate any additional hazardous materials, systems, or equipment not falling into these categories (i.e. toxic gases, super-conducting magnets).
	HAZARD TYPE
	PALESTINE
	LAUNCH SITE

	
	
	Calibration
	In Flight
	Calibration
	In Flight

	
	Radioactive Materials
	
	
	
	

	
	Lasers
	
	
	
	

	
	Cryogenic Materials
	
	
	
	

	
	Pressure Vessels
	
	
	
	

	
	High Voltage
	
	
	
	

	
	Pyrotechnics
	
	
	
	

	
	Magnets
	
	
	
	

	
	Other
	
	
	
	

	Radioactive Materials

	List radioactive sources to be used and the maximum activity/wattage. Identify materials in Ci, Ci, and/or nCi.
	SOURCE TYPE
	ACTIVITY / WATTAGE

	
	PALESTINE
	LAUNCH SITE

	
	
	

	
	
	

	
	
	

	
	
	

Other Experimenters
If other experimenters are participating with you in the flight(s) covered by this request, please provide their names and organizations.
	Name
	Organization

	
	

	
	

	
	

If this is a cooperative program, describe each party's degree of involvement:
	Name
	Involvement

	
	

	
	

	
	

Please provide names of all participants in your group who will be supporting the flight. This list must include all personnel at the launch site. In case of campaigns outside the United States, the CSBF and NASA are required to inform the host country about the nationality of all campaign participants
Non-U.S. citizens will not be allowed on any launch site without prior approval. Please provide the following for each non-US citizen:
	Name
	Birthplace
	Date of Birth
	Passport Number
	Country of Citizenship

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Future Requirements
In an attempt to meet the future needs of the scientific community, it is critical that you provide detailed information on any balloon flights planned for the next five years to assist NASA/CSBF in developing flight support services. Considerable advanced planning is required for complicated missions, e.g., Australia, Canada, and Antarctica. Even if you are only thinking about proposing, identifying potential requirements facilitates the planning process. Include the anticipated number of flights and the location and seasonal requirements of each. Also note any special support, services, or capability requirements not presently offered by the CSBF.

	IMPORTANT	
THIS FLIGHT APPLICATION MAY NOT BE REUSED FOR PROJECTED FUTURE FLIGHTS. A SEPARATE FLIGHT APPLICATION MUST BE SUBMITTED FOR EACH FLIGHT.

	Payload Name
	Flight Date
	Flight Location
	Special Support
	Additional Services

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Contacts
	CSBF CONTACTS

	P.O. BOX 319 PALESTINE, TX 75802 903-723-0271

	INFORMATION
	NAME
	PHONE
	FAX
	EMAIL

	Operations, integration, flight dynamics, telemetry, launch, and recovery
	Bryan Stilwell
	903-723-8097
	903-723-8082
	bryan.stilwell@csbf.nasa.gov

	Flight application process
	Mona Breeding
	903-723-8086
	903-723-8056
	mona.breeding@csbf.nasa.gov

	Gas/cryogen questions and orders
	Purchasing
	903-729-0271
	903-723-8054
	cryogens@csbf.nasa.gov

[bookmark: _GoBack]Agreement
I have read and agree with all requirements and conditions set forth in the LDB Balloon Flight Support Application and related handbooks and materials available from the CSBF website.

	Name:
	

	Organization:
	

	Signature:
	

	Date:
	

[bookmark: Waiver]
Page 10 of 11	April 22, 2016	OF-300-11-F Rev. F
OF-300-11-F Rev. F	April 22, 2016	Page 11 of 11
image1.png

