Acronym Dictionary and Glossary

CSR ACRONYM DEFINITIONS

CSR Acronym Definitions A-D CSR Acronym Definitions E-H CSR Acronym Definitions I-M CSR Acronym Definitions N-R http://www.csrstds.com/acro-e-h.htm. http://www.csrstds.com/acro-i-m.htm. http://www.csrstds.com/acro-i-m.htm.

Acronym Definitions last updated November 26, 2001. If you have changes or corrections, please e-mail

them to ebaskin@csrstds.com. Thank you.

Communications Standards Review

e-mail: ebaskin@csrstds.com

SSEC Acronyms List

SSEC Acronyms List http://www.ssec.wisc.edu/pubs/acronyms.htm.

Updated 17 December 2001 by the SSEC Webmaster.

(current December 2001)

ANSI ASC X12N - Acronym Dictionary

OCTOBER 1997

ASC X12N ACRONYM DICTIONARY
ASC X12N ACRONYM DICTIONARY
http://www.wpc-edi.com/AcronymDictionary/Index.html
http://www.wpc-edi.com/AcronymDictionary/Dictionary.html

Acronym Dictionary

http://www.wpc-edi.com/AcronymDictionary/Dictionary.htm.

Dictionary

A List of Xcellweb Features plus a collection of Internet expressions

Xcellweb Services/Dictionary Sales@xcellweb.com (503) 968-4307 http://www.xcellweb.com/html/dictionary.htm.

MAD The MIPS Acronym Dictionary

Don't get even, get MAD! webmaster@mips.as.arizona.edu Sunday, October 28, 2001

Leviton Manufacturing Co., Inc.

© Copyright 1998 www.levitontelcom.com • e-mail: info@levitontelcom.com Newton's Telecom Dictionary

BABEL: A LISTING OF COMPUTER ORIENTED ABBREVIATIONS AND ACRONYMS

Date Updated: 10/20/93

Version 93C Copyright (c) 1989-1993 Irving Kind All Rights Reserved

Irving Kind Internet: ikind@mcimail.com

c/o K &D MCIMail: 545-3562

One Church Lane Baltimore, MD 21208

Sep 1993 version = BABEL93C Sep 1994 version = BABEL94C

CSGNetwork's Online Computer, Telephony & Electronics Reference

Computer Support Group & CSGNetwork.Com Online Computer, Telephony and Electronics Glossary and Dictionary This Page Last Downloaded or Refreshed: Thursday, January 01, 1970 00:00:00

wysiwyg://79/http://www.csgnetwork.com/glossaryp.htm.

AFRL Acronym Dictionary

http://www.afrl.af.mil/dictionary.htm.

For questions regarding information on this page please contact webmaster@afrl.af.mil, AFRL/XPTC, 937-255-0785, DSN 785-0785 AFRL Acronym Dictionary http://www.afrl.af.mil/dictionary.htm

CSR ACRONYM DEFINITIONS

1-1SDoC One Standard-One Test, Supplier¹s Declaration of Conformity 2B1Q 2 Binary 1 Quaternary 3GPP Third Generation Partnership Project (ETSI) 3WC Three Way Call

-A-

A/D Analog to Digital

A&T Architecture & Transport (DSL Forum Committee, formerly ATM)

A/TT Analog Tie Trunk (TIA-646-B)

AAA Authentication, Authorization and Accounting

AAC Advanced Audio Coding

AACCH Auxiliary Analog Control Channel

AAL ATM Adaptation Layer

AAL(D) Analog PSTN Access Line (Analog PBX Interface, TIA-646-B)

AAL5-CU ATM Adaptation Layer 5 Composite User

AAP Alternative Approval Procedures

AASO Advanced Audio Server Override (package)

AASS Advanced Audio Server Set (package)

AAU Advanced Audio Package

AAV Authentication Algorithm Version

ABAC Aggregate Bearer Admission Control

AbC Approval by Correspondence

ABM Aggregate Bearer Measurement

ABNF Augmented Backus-Naur Form

ABR Average Bit Rate

ABT Adaptive Block Transform

AC Advisory Circular

AC Alternating Current

AC Authentication Center

AC Auto Configuration (DSL Forum)

AC Automatic Callback

ACA Adaptive Channel Allocation

ACBO Automatic Cross Band Operation

ACC Analog Control Channel

ACCH Associated Control Channel

ACD Automatic Call Distribution

ACE Advanced Coding Efficiency

ACELP Adaptive CELP

ACF Authentication Control Function

ACG Automatic Code Gapping

ACIL Association of Independent Scientific, Engineering and Testing Firms

ACK Acknowledgment

ACKS Acknowledgments

ACM Address Complete Message

ACOS IEC Advisory Committee on Safety

ACR Absolute Category Rating

ACR Alternate Carrier Routing

ACR Anonymous Call Rejection

ACRE Authorization and Call Routing Equipment

ACS Automatic Configuration Service

ACSB Amplitude Companded Single Side Band

ACSE Association Control Service Element

ACT Activation

ACTA Administrative Council for Terminal Attachment (T1 and TIA)

ACTE Approvals Committee for Terminal Equipment

ACTS Advanced Communications Technology Satellite

AD Administrative Domain

ADA Americans with Disabilities Act

ADAAG ADA Accessibility Guidelines

AD-BES Administrative Back-End Services

ADC Analog to Digital Converter

ADDS Application Data Delivery Service

ADHAG Ad Hoc Authentication Group (TR-45.2)

ADI Analog Devices Inc.

ADL ADSL without underlying POTS or ISDN

ADL All Digital Loop

ADL Automatic Determination of Location

ADLC Asynchronous Data Link Control

ADLG Automatic Determination of Location and Guidance

ADLNB Association of Designated Laboratories and Notified Bodies (European)

ADP Answer Detection Pattern

ADPCM Adaptive Differential PCM

ADS Asynchronous Data

ADSI Analog Display Services Interface (Bellcore)

ADSL Asymmetric Digital Subscriber Loop (Line)

ADSLF ADSL Forum

ADSL-R Asymmetric Digital Subscriber Loop (Remote)

ADT Asynchronous Data Teleservice

AEC Acoustic Echo Controller

AECE Acoustic Echo Control Equipment

AES Advanced Encryption Standard-Rijndael

AFE Analog Front End

AFNOR Association française de normalisation (French Standardization)

AG Access Grant

AGC Audiographics Conferencing

AGC Automatic Gain Control

AGCH Access Grant Channel

AGNI Advisory Group for Network Issues

AHAG Ad Hoc Authentication Group (TR-45)

AHES Ad Hoc Emergency Services (TR-45.2)

AHG Ad Hoc Group

aHIT! TIPIA merger into IMTC

AHMMG Ad Hoc Microcell/Microsystems Guidelines

AHPAI Ad Hoc PCS Air Interface Joint Group

AHSOG Ad Hoc on Self Organization Group

AHWG Ad Hoc Working Group

Al Air Interface

Al Answer Indicator (V.8)

AIC Advanced Intra Coding

AIG Administrators Interest Group

AIG Authentication Implementation Guide

AIIM Association for Information and Image Management

AIN Advanced Intelligent Network

AINI ATM Inter Network Interface

AIS Alarm Indication Signal

AIV Alternative Inter VLC

a.k.a. Also Known As

AL Answer List

AL1 H.223 Adaption Layer 1

AL-PDU Answer List - Protocol Data Unit

AL-SDU Answer List - Service Data Unit

ALC Automatic Level Control

ALCE Automatic Level Control Equipment

ALE Automatic Link Establishment Radios

ALF Application Level Framing

ALI Automatic Location Identification

ALIT Automatic Line Insulation Test

ALT Automatic Link Transfer

ALU Arithmetic Logic Unit

AM Amplitude Modulation

AM Assignment Message

AMA Adaptive Motion Accuracy

AMA/CDR Automatic Message Accounting/Call Detail Recording

AMD Amendment

AMF Authentication Management Function

AMPS Advanced Mobile Phone Service

AMR Adaptive MultiRate

AMR-WB Adaptive Multi-Rate Wideband

AN Access Network

AN Access Node

AN Advisory Note

ANAI Access Network Architecture and Interfaces

ANATEL Agencia Nacional de Telecomunicacoes (Brazil)

ANF Additional Network Feature

ANF-CMN Common Information Additional Network Feature (H.450.12)

ANFP Access Network Frequency Plan

ANI Automatic Number Identification

ANOVA Analysis of Variance Procedure

ANS Answer Tone

ANSam Answer Tone, amplitude modulated (V.8)

ANSI American National Standards Institute

ANT Access Network Transport (Q1/15)

AOC Advice of Change

AOC Advice of Charge

AOC ADSL Overhead Channel

AOC-D Advice Of Charge during a call

AOC-E Advice Of Charge at the End of a call

AOD Audio on Demand

AP Advanced Prediction

AP Application Protocols

APCM Analog PCM Modem

APCO Associated Public Safety Communications Officers, Inc.

APDU Application Protocol Data Unit

APE Application Protocols Entities

APEC Asian Pacific Economic Cooperation

API Application Programming Interface

APIC APCO Project 25 Interface Committee

APLAC Asian Pacific Laboratory Accreditation Cooperation

APON ATM PON

APP Application Marker

APS Asynchronous Protocol Specification

AR Adaptive Reception Control

AR Auto-Regressive

AR Automatic Recall

ARC Adaptive Reception Control

ARC Alarm Reporting Control

ARCH Access Response Channel

ARDB Administrative Reference DataBase

ARF Audio Resource Function

ARIB Association of Radio Industries and Businesses (accredited standards setting body in Japan)

ARJ Admission Reject

ARLP Acoustic Reference Level Plan

ARM Application Resource Manager

ARQ Automatic Repeat Request

ASAP As Soon As Possible

ASCII American Standard Code for Information Interchange

ASE Applications Service Element

ASIC Application Specific Integrated Circuit

ASID Access, Searching and Indexing of Directories

ASL Active Speech Level

ASN Abstract Symbol Notation

ASO Arbitrary Slice Ordering

ASOG Access Service Ordering Guidelines

ASP Application Service Provider

ASR Automatic Speech Recognition

ASTM formerly American Society of Testing and Measurement

ASVD Analog SVD

AT Access and Terminals (ETSITC)

AT Asynchronous Terminal

ATA Analog Terminal and Access Project

ATa Analog Working Group (ETSI TC AT)

AT-A ETSI Access and Terminals Analog Working Group

ATAAB Analog Technical Ad hoc Advisory Board

ATAc ATA's Conventional Technology WG

ATAe ATA's Enhanced Technology WG

ATBCB Architectural and Transportation Barriers Compliance Board

ATC Analog Traffic Channel

AT-D ETSI Access and Terminals Digital Working Group

ATd Digital Working Group (TC AT)

ATf Features Working Group (TC AT)

ATF Administrative Task Force

AT-F ETSI Access and Terminals Features Working Group

ATG Access Transport Group (DSL Forum)

ATIA Australian Telecommunications Industry Association

ATIS Alliance for Telecommunications Industry Solutions

ATM Asynchronous Transfer Mode

ATMF ATM Forum

ATMOVE Adaptive-Template Movement

ATM-Utopia Universal Test and Operations Physical Layer Interface for ATM

ATO Analog Tandem Office (TIA-646-B)

ATS Abstract Test Suite

ATS Assigned Time Slot

ATV Advanced Television

AuF Authentication Function

AV AudioVisual

AVC Audio Visual Coding

AVC Audiovisual Conferencing

AVD Alternating Voice Data

AVI Interactive Audiovisual Services

AVIS Audio Visual Information Systems

AVMMS AudioVisual and MultiMedia Services

AVT Audio/Visual Transport

AWG American Wire Gauge

AWGN Additive White Gaussian Noise

AWI Alert With Info

-B-

B Bi-directionally predicted

B2B Business-to-Business

B2C Business-to-Consumer

B2G Business-to-Government

B&G Bits&Gains (Q4/15)

B&W Black and White

BA Basic Access (ISDN)

BAM Biconic Connector

BAPT Bundesamt fur Post und Telekommunikation

BARAS ETSI SAGE standard encryption algorithm for audiovisual services

BAS Bit rate Allocation Signal

BAU Base Audio Package

BB Bandwidth Broker

BBN Bulk Billing Number

BBS Bulletin Board System

BC Basic Call

BC Bearer Channel

BCC Basic Control Channel

BCCA Board Committee on Conformity Assessment

BCCH Broadcast Control Channel

BCD Binary Coded Decimal

BCDF Broadband Content Delivery Forum

BCF Backward Control Field

BCF Bearer Control Function

BCH Bose, Chaudhuri, and Hocquengham

BCM Back Channel Message

BCTP Basic Call Transfer Protocol (SG11)

BD-PSNR Bjøntegaard delta PSNR

BDS Blank Detail Specification

BE Border Element

BEM Big Emerging Markets

BER Bit Error Rate

BERT Bit Error Rate Test

BES Back-End Services

BEST Back-End Service Transaction

(B)FER Burst Frame Error Rate

BF Bearer Function

BFI Bad Frame Indicator

BFOC Bayonet Fiber Optic Connector

BFT Binary File Transfer

BGN Background Noise Conditions

B-HLI Broadband High Layer Information

BICC Bearer Independent Call Control

BICSI Building Industry Consulting Services International

BID Billing ID Numbers

BINTERMS Basic Interoperability for Terminals for Telematic Services

B-ISDN Broadband ISDN

B-ISUP Broadband ISDN User Part

BITB Boulder Industry Test Bed

BLER Block Error Rates

BLERf Error Free Block Rate

BLES Broadband Loop Emulation Service

B-LLI Broadband Lower Layer Information

BME Block based Motion Estimation

BMI Base Station, Mobile Switching Center, and Interworking Function

BMSC Base Station Manufacturer Code

BNC ID Backbone Network Connection Identifier

BNF Backus-Naur Form

B-NT Broadband Network Termination

BNT Binary File Transfer

BNTF Bi-National Task Force

BNTG Bi-National Task Group

BNWG Bi-National Working Group

BO Business Office

BOF Birds of a Feather

BoD Board of Directors

BOMA Building Owners & Managers Association

BONDING Bandwidth On Demand Interest Group (TR-41)

BOS Business Object Summit

BPI+ Baseline Privacy Interface Plus

B-PISN Broadband PISN

BPON Broadband Passive Optical Network

BPTC Block-Product-Turbo-Codes

B-QSIG Broadband QSIG

BRA Basic Rate Access

BRAN Broadband Radio Access Networks (ETSITC)

BRAS Broadband Remote Access Server

BRI Basic Rate Interface

BRKACK Break Acknowledge frame (V.42)

BRM Bit Repetition Message

BRQ Bandwidth Request

BS Base Station

BSC Base Station Controller

BSC Binary Symmetric Channels

BSMAP Base Station Management Application Part

BSMC Base Station Manufacturer Code

BSMI Bureau of Standards, Metrology and Inspection

B-SMS Broadcasts Short Message Service

BSN Broadband Service Node (Nortel)

BSR Board of Standards Review (ANSI)

BSS Base Station System

BSS Broadcasting-Satellite Service

BST Broadcast SMS Teleservice

BT British Telecom (United Kingdom PTT)

BTA Basic Trading Area

BTC Business Telecommunications Committee (ETSI)

BTM Basic Transfer Mode

BTS Base Transceiver System

B-UNI Broadband User Network Interface

B-VOP Bidirectional Video Object Planes

B/W Black and White

BWC Bandwidth Control

BWS Building Wiring Standard

-C-

C&I Commands and Indications

C&S Control and Signaling (ATM Forum Working Group)

CA Channel Aggregation

CA Communication Application (T.611)

CA Conformity Assessment

CAB Conformity Assessment Body

CABA North America's Home and Building Automation Association

CABAC Context-based Adaptive Binary Arithmetic Coding

CAC Carrier Access Code

CAC Connection Admission Control

CAD Computer Aided Design

CAGJES Canadian Advisory Group on Joint Electrical Safety Committee

CAI Common Air Interface

CAL Common Application Language

CALEA Communications Assistance for Law Enforcement Act

CAMA Centralized Automatic Message Accounting

CANACINTRA Camara Nacional de la Industria de Transformacion (Mexico)

CANIECE Camara Nacional de la Industria Electronica Y de Communicaciones Electricas (Mexico)

CAP Carrier-less Amplitude modulation Phase modulation

CAPI Common API

CAPCS Cellular Auxiliary Personal Communications Service

CARE Carrier Access Records Exchange

CAS Channel Associated Signaling

CAS Customer Alert Signal

CASCO Committee on Conformity Assessment (ISO)

CASE Conformity Assessment System Evaluation (NIST)

CASS Common Air Satellite Structure

CAT Cellular Action Team (ECSP committee)

CATS Consortium for Audiographics Teleconferencing Standards

CATV Cable Television

CAVE Cellular Authentication and Voice Encryption Algorithm

CAWG Conformity Assessment Working Group (Trilateral)

CB Call Barring (TIA TR-34)

CB Certification Body

CB Citizen Band

CBC Call Bearer Control

CBC Cipher Block Chaining

CBEMA Computing Business Equipment Manufacturers Association (see ITI)

CBP Coded Block Pattern (H.261)

CBPCM Coded Block Pattern - Chrominance

CBPC Coded Block Pattern for Chrominance

CBPY Coded Block Pattern for Luminance

CBR Constant Bit Rate

CC Call Control

CC Common Carrier

CC Communication Capability field

CC Conference Call

CC Continuity Check (Rec. I.610)

CC Control Channel

CCA Common Cryptographic Algorithm

CCB Common Carrier Bureau

CCBS Completion of Calls to Busy Subscribers

CCIR Comite consultatif international des radiocommunications

CCITT Comite consultatif international telegraphique et telephonique

CCM Call Connection Management

CCR Call Connect Reliability

CCR Comparison Category Rating

CCS Common Channel Signaling

CCSN Common Channel Signaling Network

CCSRL Control Channel Segmentation and Reassembly Laver

CCT Channel Check Test

CCT Consultative Committee - Telecommunications (Trilateral)

CD Committee Draft

CD Communication Device

CD-ROM Compact Disk-Read Only Memory

CDCP Call Detail Collect Point

CDG CDMA Development Group

CDGP Call Detail Generation Point

CDH Cooperative Document Handling

CDIS Call Detail Information Source

CDL Coded Digital control channel Locator

CDMA Code Division Multiple Access

CDN Content Distribution Network

CDPD Cellular Digital Packet Data

CDR Call Detail Recording

CDRP Call Detail Rating Point

CDS Caller Display Signaling

CDTAC FCC Consumer/Disability Telecommunications Advisory Committee

CDV Committee Draft for Vote, IEC

CE Capabilities Exchange

CE Core Experiment

CEASD Common ETSI Approach to Standards Development

CeBIT Trade show in Hannover, Germany

CEBus Consumer Electronics Bus

CEC Canadian Electric Code

CEC European Committee for Standardization

CED Called Station Identification (T.30)

CEG Card Expert Group (ETSI)

CEG Integrated Circuit Card Expert Group

CELP Code Excited Linear Prediction

CEN Commission Europeenne de Normalisation (European Standards Committee)

CENELEC Commission Europeenne de Normalisation Electrotechnique (European Electrotechnical

Standards Committee)

CEOC Clear Embedded Operations Channel

CEPT Conference of European PTTs

CER Cell Error Ratio

CEXT Central Office End Crosstalk

CESID Caller Emergency Station Identification

CF Call Forwarding

CF Center Frequencies

CF Communication Functions

CFA Carrier Failure Alarms (s)

CFBL Call Forward Busy Line/ Don't Answer

CFI Calling Feature Indicator

CFP Computer Fax Protocol

CFP Cypher Feedback

CFR Code of Federal Regulations

CFR Confirmation to Receive

CFU Call Forwarding - Unconditional

CG Correspondence Group

CGI Control Grid Interpolation

CH Compare HDLC

CHAP Challenge Handshake Authentication Protocol

CHASE A class of algorithms for decoding block codes, after D. Chase

CHS Candidate Harmonized Standard

CI Call Indicator (V.8)

CI Calling Identity

CI Characteristic Impedance

CI Count Indicator

CI Customer Installation

CI Customer Interface

C/I Carrier to Interference Ratio

CIA Calling subscriber Internet Address

CIAJ Communications Industry Association of Japan

CIB Configuration Information Base

CIC Circuit Identifier Code

CICES Canadian Interference Causing Equipment Standard

CID Caller Identification

CIDCW Calling Identity Delivery on Call Waiting

CIELAB a device-independent color space

CIF Common Intermediate Format

CIG Calling Subscriber Identification

CILC Canadian Interconnection Liaison Committee

CIM Common Information Model

CIP Component-Independent Palette

CIR Carrier to Interference Ratio

CISC CRTC Interconnection Steering Committee

CISPR International Special Committee on Radio Interference

CISPR/I Subcommittee of CISPR dealing with EMC of information technology, multimedia

equipment, and receivers

CIT Charge-Rate Indication Teleservice

CITEL Comision Internanericana de Telecomunicaciones

CJ CM terminator

CL Capabilities Select (see CR)

CLAD Cell Assembly/Disassembly

CLASS Bellcore service mark for signaling features such as Caller ID

CLEC Competitive Local Exchange Carriers

CLEI Common Language Equipment Identifiaction

CLI Calling Line Identification

CLID Calling Line Identity

CLIP Calling Line Identification Presentation

CLIP Calling Line ID Parameter

CLLI Common Language Location Identifier (Telcordia)

CLNP Connectionless Network Protocol

CLR Capabilities List Request

CLR Cell Loss Ratio

CLR Circuit Layout Record

CM Cable Modem

CM Call Manager

CM Call Menu

CM Channel Management

CM Common Mode

CM Connection Management

CMB CRC Message Block (TIA-464-C)

CMC Common Mail Call

CMC Common Messaging Call

CME Circuit Multiplication Equipment

CME Communications Management Entity

CMI Controlled Mode Idle

CMIP Common Management Information Protocol

CMIS Common Management Information Services

CMISE Common Management Information Service Element

CMMR Common Mode Rejection

CMMRD Cellular Microcell/Microsystem Requirements Document

CMN Common information

CMODES Confidentiality Modes

CMOS Comparison Mean Opinion Score

CMOS Complimentary Metal Oxide Semiconductor

CMRS Commercial Mobile Radio Services (U.S.)

CMS Call Management Server

CMS Call Management Signaling

CMS Circuit Multiplication System

CMT Cellular Messaging Teleservice

CMTSD Cellular Mobile Telephone Service Descriptions

CMY Cyan, Magenta, Yellow

CMYK Cyan, Magenta, Yellow, Black

CN Corporate Network

CNAD Calling Name Delivery

CNAP Calling Name Presentation

CNAR Calling Name Restriction

CNG Calling Tone (T.30)

CNG Comfort Noise Generator

CNI Calling Number Identification

CNI Comfort Noise Insertion

CNID Calling Number Identification

CNIP Calling Number Identification Presentation

CNIP Calling Name Identity Presentation

CNIR Calling Number Identification Restriction

CNP Connection Negotiation Protocol

CNR Carrier to Noise Ratio

CNRP Common Name Resolution Protocol

CO Central Office

COFETEL Comision Federal de Telecomunicaciones de Mexico

CoIP Conferencing over IP (IMTC Activity Group)

COMM comm.drv for Microsoft Windows

CONNEG Content Negotiations (IETF)

COO Cell of Origin

COPEE Council on Office Products Energy Efficiency

COPS Common Open Policy Service

CORBA Common Object Request Broker Architecture

CORD Cibernet On-line Roaming Database

COS Corporation for Open Systems

COS-OST Corporation for Open Systems Executive Industry Group

COSP Customer Owned Outside Plant

COST Co-Operation in the field of Science and Technology research

COTS Commercial Off-The-Shelf

CP Communications Protocol

CP Continuous Presence (H.243)

CP Customer Premises

CP Cyclical Prefix

CPA Combined Paging/Access

CPAN Customer Premises Area Network

CPAP Customer Premises Access Profile

CPCS Common Part Convergence Sublayer

CPE Customer Premise Equipment

CPEV City Pair Polyethylene PVC

CPF Compatible Protocol Field

CPH Call Party Handling

CP-IWF Customer Premises - InterWorking Function (ATM Forum)

CPL Call Processing Language

CPM Continuous Presence Multipoint

CPN Calling Party Number

CPN Customer Premise Network

CPS Common Part Sublaver (ATMF)

CPSII Communications Protocol Stack Independent Interface

CPT Cellular Paging Teleservice

CPU Central Processing Unit

CQ CAS Signal

CQ Communication Quality

CQPSK Compatible Differential Offset Quadrature Phase Shift Keying (Digital Modulation)

CR Capabilities Request (see CL)

CRe Capabilities Request sent by autoanswering station at call initiation

CRC Cyclic Redundancy Code

CRFP Cordless Radio Fixed Parts

CR-LDP Constraint-based Routed Label Distribution Protocol (a protocol within MPLS)

CRP Command Repeat

CRT Cathode Ray Tube

CRT Chinese Remainder Theorem

CRTC Canadian Radio and Television Commission

CRTS Cellular Radio Telecommunications Service

CRV Call Reference Value

CS Canadian Standard

CS Circuit Switched

CS1 BICC Capability Set 1

CS2 BICC Capability Set 2

CS-ACELP Conjugate Structure ACELP

CS-PDU Convergence Sublaver - Protocol Data Unit

CSA Called Subscriber Internet Address

CSA Canadian Standards Association

CSA Carrier Serving Area

CSC Call Signalling Channel

CSCI Computer Software Configuration Item

CSD Coordinated Standards Document

CSDN Circuit Switched Data Network

CSD-P Circuit Switched Data, Point-to-Point Service

CSE Communication Service Equipment

CSF Signaling Control Function

CSI Construction Specification Institute

CSMA/CD Carrier Sense Multiple Access/Collision Detection

CSN Circuit-Switched Network

CSO Curvature of the Second Order

CSPP Computer System Policy Project

CSR Communications Standards Review

CSS Communications Standards Summary

CSS Composite Source Signal

CSS Convolutional Spectral Shaping

CSTA Computer Supported Telecommunications Applications

CSU Customer Service Unit

CT Call Trace

CT2 Cordless Telephone 2 (ETSI)

CTA Council For Terminal Attachment

CTB Composite Triple Beat

CTE Connected Telecommunications Equipment

CTIA Cellular Telecommunications Industry Association

CTE Connected Telecommunications Equipment

CTE Connected Terminal Equipment

CTF Consumer Telephone Forum (Telcordia)

CTIA Cellular Telecommunications Industry Association

CTI Computer Telephony Integration

CTM Cordless Terminal Mobility

CTN Corporate Telecommunication Networks

CTO Chief Technical Officers

CTP Common Transport Protocol

CTR Common Technical Requirements

CTRMP Cordless Telephone Range Measurement Performance

CTX Centrex

CU Composite User

CuT codec under test

CV Code Violation

CVoADSL Channnelized Voice over ADSL

CVoDSL Channnelized Voice over DSL

CVoSDSL Channnelized Voice over SDSL

CVSD Continuous Variable Slope Detection

CW Call Waiting

CW Continuous Wave

CWD Call Waiting Deluxe

CWID Call Waiting ID

CWP Cost Work Program

CYL Complex stutter dial report

-D-

D-AMPS Digital AMPS

D/A Digital to Analog

D/S Downstream

D/TT Digital Tie Trunk

DA Delegated Authority

DAA Data Access Arrangement

DAC D/A Converter

DAL Digital Access Line

DAM Diagnostic Acceptability Measurement

DANS Directory and Name Service

DANS Distributed Access Node System

DAP Document Application Profile

DAS Door Answering System

DAT Digital Audio Tape

DAVIC Digital Audio-Visual Council

DAWS Digital Advanced Wireless Service

DB Data Base

DBA Dynamic Bandwith Assignment

DBM Dual Bitmap

DBMS Data Base Management System

DBS Direct Broadcast Satellite

DC Data Compression

DC Direct Current

DC Directionality Classification

DCA Dynamic Capacity Allocation

DCC Data Country Code

DCC Digital Control Channel

DCCH Digital Control Channel

DCD Data Carrier Detect

DCE Data Circuit terminating Equipment

DCE Digital Cellular Equipment

DCF Disengage ConFirmation

DCME Digital Circuit Multiplication Equipment

DCMS Digital Circuit Multiplication Systems

DCN Disconnect (T.30)

DCP Digital Connectivity Probing

DCOR Draft technical Corrigendum (ISO/IEC)

DCR Degradation Category Rating

DCS Digital Cellular System

DCS Digital Command Signal (T.30)

DCT Data Calling Tone

DCT Discrete Cosine Transform

DCT-U Digital Cordless Telephone - U.S.

DDI Direct Dialing In

DDoS Distributed Denial of Service

DDR Document Discrepancy Report

DDS Digital Data Service

DEC Digital Extended Command (proposed T.30 extended negotiations)

DECT Digital Enhanced Cordless Telecommunications (ETSI)

DEG Draft ETSI Guide

DEN Directory Enabled Networks

DEO Digital End Office

DER Digital Extended Request (proposed T.30 extended negotiations)

DES Data Encryption Standard (U.S.)

DES Digital Extend Signal (T.30)

DES Draft European Standard

DF Data Compression Format (T.class2)

DF Deblocking Filter

DFD Displaced Frame Difference

DFE Decision Feedback Equalizer

DFP Distributed Functional Plane

DFPA Defense Fire Protection Association

DG Drafting Group

DGN Director General de Normas (SECOFI, Mexican Standards Organization)

DGS Digital Station

DH Diffie-Hellman protocol

DHCP Dynamic Host Control Protocol (RFC 2131)

DHE Document Handling Equipment

DI Digital Interface

DI Distribution Interface

DIAMETER IETF protocol used for authentication, authorization and accounting

DIC Delay Interval Compensation

DID Direct Inward Dialing

DIG ISDN compatible Digital Station and tie trunk (TIA-646-B)

DIL Digital Impairment Learning

DIMRS Digital Integrated Mobile Radio System

DIN Deutsche Institut fur Normung (German Standardization Institute)

DIS Digital Identification Signal

DIS Draft International Standard (ISO)

DISA Defense Information Systems Agency

DISXML Extended Markup Language

DJGPP MSDOS port of gcc

DKTS Digital Key Telephone Station

DLC Digital Loop Carrier

DLC Dynamic Load Control

DLCI Data Link Connection Identifier

DLL Dynamic Link Library

DLP Data Protocol (H.DLP)

DM Differential Mode

DMA Direct Memory Access

DMH Data Message Handler

DMI Desktop Management Interface

DMI Draft Miscellaneous Work Item (ETSI)

DMIF DSM-CC Multimedia Integration Framework

DMOS Degradation MOS

DMP Downlink Measurement Protocol

DMT Discrete MultiTone

DMT Discrete Multi-tone Carrier

DMTF Desktop Management Task Force

DMV Differential Motion Vector

DN Directory Number

DND Do Not Disturb

DNI Digital Negotiation Information Signal

DNIS Dialed Number Identification Service

DNK Digital Not acKnowledge

DNS Domain Name Server

DoC Declaration of Conformity

DOC Department of Commerce

DOC Department of Communications (Canada)

DOCSIS Data Over Cable Service Interface Specification

DoD Department of Defense (U.S.)

DOE Department of Energy (U.S.)

DOL Data Off-Loading

DoS Denial of Service

DOS Department of State (U.S.)

DP Data Privacy

DP Data Pump

DP Dial Pulse

DPA Data Privacy Algorithm

DPA Document Printing Application

DPBX Digital PBX

DPCM Digital PCM Modem

DPI Dots Per Inch

DPL Digital Power Line (Q1/15)

DPS Data Partitioned Slice

DPS Dynamic Power Save

DPNSS Digital Private Network Signaling System

DPSK Differential Phase Shift Keying

DPT Distribution-Preserving Tomlinson

DQoS Dynamic Quality of Service

DQUANT Field for modified quantization mode (H.263+)

DR Discrepancy Report

DRA Dynamic Rate Adaptation

DRC Dynamic Rate Change

DRM Digital Rights Management

DRQ Disengage Request

DRP ear Drum Reference Point

DRR Dynamic Rate Repartitioning

DRT Diagnostic Rhyme Test

DRUMS Detailed Revision/Update of Message

DS0 64 kbit/s Channel

DS1 1.544 Mbit/s T1 Interface

DS3 44.736 Mbit/s T3 Interface

DSA Directory System Authentication

DSAA DECT Standard Authentication Algorithm

DSAP Data Services Access Profile

DSAT Digital Supervisory Audio Tone

DSC DECT Standard Cipher

DSCP Differentiated Services Code Point

DSI Digital Speech Interpolation

DSL Digital Subscriber Line

DSL Document SeLection

DSLAM DSL Access Multiplexer

DSLF DSL Forum

DSM-CC Digital Storage Media - Command and Control

DSMCC Digital System Multimedia Communication Control

DSN Delivery Status Notification

DSN Disposition Service Notification

DSP Digital Signal Processing

DSR Data Set Ready

DSR Distributed Speech Recognition

DSR Dynamic Symbol Reordering

DSREQ Data Service Request

DSS1 Digital Subscriber Signaling 1

DSU Data Service Unit

DSV Distributed Speaker Verification

DSVD Digital SVD

DSX Digital Signal Cross-Connect

DT Dual Tone

DTA Digital Terminal and Access Project (ETSI)

DTAAB DECT Technical Advisory Ad hoc Board

DTAM Document Transfer Access Method

DTAP Direct Transfer Application Part

DTC Digital Traffic Channel

DTC Digital Transmit Command

DTD Document Type Definition

DTE Data Terminal Equipment

DTG Digital TV Group (UK)

DTIF Disabilities Issues Task Force

DTL Designated Transit List

DTM Dynamic synchronousTransfer Mode

DTMF Dual Tone Multi Frequency

DTR Data Terminal Ready

DTR Draft Technical Report (ETSI)

DTS Definitive Telefax Standard

DTS Draft Technical Standard (ETSI)

DTV Digital TV

DTX Discontinuous Transmission

DUT Device Under Test

DV Digital Video

DVB Digital Video Broadcasting

DVB-T DVB Terrestrial

DVCC Digital Verification Color Code

DVD Digital Versatile Disk (also Digital Video Disk)

DVEM Differential Vector Error Magnitude

DWDM Dense Wavelength Division Multiplexing

-E-

E 20 bit sequence

E&M Ear and Mouth: Separate signaling lines

E2E End to End

EA European Accreditation

EBNF Extended Backus-Naur Form

EBU European Broadcasting Union

ebXML electronic business XML Consortium

EC Echo Canceled

EC Echo Canceler

EC Echo Control

EC Error Control (TR-29)

EC Error Correction

EC European Commission

EC Exchange Carriers

ECB Electronic Codebook

ECC Expanded Control Channel

ECCA European Cable Communications Association

ECDC Error Correction / Data Compression

ECE Echo Cancellation Equipment

ECIC Electronic Communications Implementation Committee

ECM Error Correction Mode

ECMA European Communications Manufacturers Association

ECN Encoding Control Notation (ASN.1)

ECS Emergency Calling Service

ECSD Enhancement of High Speed Circuit Switched Data

ECSP Electronic Communications Service Provider

ECSQ Entropy Constrained Scalar Quantization

ECT Explicit Call Transfer

ECTA European Competitive Telecommunications Association

ECTEL European Telecommunications and Professional Electronics Industry

ECTF Enhanced Communication and Transport Service

ECTF Enterprise Computer Telephony Forum

ECTRA European Commission of Telecommunications Regulatory Authorities

EC-VBR Embedded Coding Variable Bit Rate

ECVQ Entropy Constrained Vector Quantization

EDACS Enhanced Digital Access Communications System

EDC Electronic Document Coordinator

EDD Electronic Document Distribution

EDGE Enhanced Data rates for GSM Evolution

EDH Electronic Document Handling

EDI Electronic Data Interchange

EDSL Emerging DSL (DSL Forum Study Group)

EDSLSG Emerging DSL Study Group (DSL Forum)

EDT European Deaf Telephone

EE Equipment Engineering (ETSI Technical Committee)

EEA European Economic Area

EEC European Economic Community

EEMAC Electrical and Electronic Manufacturers Association of Canada

EEP Equal Error Protection

EES Escrow Encryption Standard

EFIS Electronic Flight Instrument Systems

EFM Ethernet in the First Mile

EFR Enhanced Full Rate

EFRC Enhanced Full Rate Codec

EFT Electrical Fast Transient

EFTA European Free Trade Area

EG ETSI Guide

EG Expert Group

EG AN ETSI Guide Access Network

EGDIR Expert Group DIRectory system (EWOS)

EGMHS Expert Group Message Handling System (EWOS)

EGPRS Enhanced General Packet Radio System

EHS European Home Standards

El Enhancement Intra (pictures, H.263)

El Error Indicator

EIA Electronic Industry Association

EIAJ EIA Japan

EIC Equipment Installer's Code

EICTA European Information and Communications Technology Industry Association

EICAS Engine Indicating and Condition Advisory System

EID Equipment Identifier

EID Error Insertion Device

eifax extended internet fax

Ell European Information Infrastructure

EIRP Effective Isotropic Radiated Power

ELAWG EMC Laboratories Accreditation Working Group

ELCP Emulated Loop Control Protocol (ATMF, ETSI)

ELFEXT Equal Level Far-End Crosstalk

EM Electromagnetic

EMA Electronic Messaging Association

EMC ElectroMagnetic Compatibility

EMC Equipment Manufacturer's Code

EMCS ElectroMagnetic Compatibility Society

EME Electromagnetic Emissions

EMI Electromagnetic Interference

EMI Exchange Message Interface (Bellcore standard for data transmission between RBOC/LEC

and the IC/IXC/IEC)

EMS Element Management System

EMS Emergency Services

EMT Electrical Metal Tubing

E-MTA Embedded Multimedia Terminal Adapter

EN Enterprise Network

EN European Norm

ENP Extended Negotiation Procedure

ENUM tElephone NUmbering Mapping (IETF)

EOB End of Block

EOC Embedded Operations Channel

EOI End of Image

EOL End of Line (T.4)

EOM End of Message (T.30)

EOR/ERR End of Retransmission/ Response for End of Retransmission

EOS End of Selection

EOS End of Sequence

EOSBS End of Sub-Bitstream

EOS-PPS End of Selection for selective polling applications

EOT End of Transmission

E-OTD Enhanced Observed Time Difference

EP Enhancement Predicted (pictures, H.263)

EP Error Pattern

EP ETSI Project

EP Extended Protocol

EPA Environmental Protection Agency

EP-CN ETSI Project Corporate Network

EP-DTA ETSI Project Digital Terminal Access

EP-EASI ETSI Project-European ATM Services Interoperability

EPHOS European Procurement Handbook for Open Systems

EPIIC European Program on Information Infrastructure Committee

EPIISG European Project on Information Infrastructure Starter Group

EPL Echo Path Loss

EPM Enter Parameter Mode

EPP ETSI Partnership Projects

EPT Echo Protect Time

ERC European Radio Committees

EREC Error Resilient Entropy Code/Error Robust Entropy Code

ERF Emergency Related Forwarding

ERL Echo Return Loss

ERM ETSI committee on EMC and Radio spectrum Matters

ERP Ear Reference Point

ERP Effective Radiated Power

ERP EOC Register Protocol

ERPS Enhanced Reference Picture Selection

ES Echo Suppressor

ES Elementary Stream

ES Emergency Services

ES Errored Seconds

ES Escape Sequence

ES Escape Signal

ES ETSI Standard

ES Express Swapping

ESD Echo Suppressor Devices

ESD ElectroStatic Discharge

ESF Extended SuperFrame

ESI Electronic Signatures and Infrastructures

ESI Emergency Services Interface

ESLR Equivalent SLR

ES/MS Escape Signal/Mode Select

ESMR Enhanced Specialized Mobile Radio

ESMTP Extended Simple Mail Transfer Protocol

ESN Electronic Serial Number

ESNX Expanded Electronic Serial Number

ESPM Extended System Parameters Message

ESRD Emergency Services Routing Digits

ESS Enhanced Signaling Systems

eSTL evolving STL

ET (FCC) Office of Engineering and Technology

E-TDMA Extended Time Division Multiple Access

ETIB European Telecoms Intelligence Bulletin

ETNO European Telecom. Network Organization

ETNS European Telephony Numbering Space

ETO European Telecommunications Office

ETP European Telecommunications Platform

ETR ETSI Technical Report

ETS European Telecommunications Standard (ETSI)

ETSI European Telecommunications Standards Institute

EU European Union

EU MRA European Union Mutual Recognition Agreements

EURESCOM European Institute for Research and Strategic Studies in Telecommunications

EUROBIT European Association of Manufacturers of Business Machines and Information Technology

EUT Equipment Under Test

EV Embedded VBR

EVRC Enhanced Variable Rate Codec

EWOS European Workshop on Open Systems

EXOR Exclusive OR

EXP Equal Erasure Protection

EZW Embedded Zero-tree Wavelet (coding)

-F-

FA Flexible Alerting

FAA Federal Aviation Administration (U.S.)

FACCH Fast Associated Control Channel

FAMOUS Future Advanced Mobile Universal System

FAQ Frequently Asked Question

FAR Federal Aviation Regulations (U.S.)

FAS Facility Associated Signaling

FAS Frame Alignment Signal

FBI Federal Bureau of Investigation (U.S.)

FBM FEXT Bit Map mode (G.992.1, Annex C)

FC Feature Code

FC Type of commercial fiber optic connector (Threaded)

FC-PH Fibre Channel Physical and Signaling Interface (ANSI X3)

FCA Fixed Channel Allocation

FCAPS Faults, Configuration, Accounting, Performance and Security (ISO)

FCC Federal Communications Commission (U.S.)

FCD Fast Track Committee Draft (ISO)

FCF Facsimile Control Field (T.30)

FCF Forward Control Field

FCS Frame Check Sequence

FDA Food and Drug Administration (U.S.)

FDAM Final Draft AMendment

FDD Frequency Division Duplexing

FDDI Fiber Distributed Data Interface

FDM Frequency Division Multiplexing

FDIS Final Draft International Standard (ISO)

FDM File Diagnostic Messages

FDMA Frequency Division Multiple Access

FDX Full Duplex

FE Facilities Exchange

FE Functional Entities

FEAL Fast Encryption Algorithm

FEC Forward Error Correction

FEC Frame Erasure Concealment

FECC Far End Camera Control

FE-EC Far End - Echo Canceller

FEF Flat Equalized FEXT

FEI Federation of Electronic Industries (UK)

FEQ Frequency Domain Equalizer

FER Frame Error Rate

FEXT Far End Cross Talk

FF Feed Forward

FFPIM Full-mode Facsimile Profile of Internet Mail

FFS For Further Study

FFT Fast Fourier Transform

FG Focus Group

FGS Fine Granularity Scalability

FHWA Federal Highway Administration (U.S.)

FI Format Identifier

FIF File Interchange Format

FIFO First In First Out

FIPS Federal Information Processing Standard

FIR Finite Impulse Response

FL Facilities List

FLC Fixed Length Codeword

FLMTS Future Land Mobile Telephony Systems

FM Fault Management

FM Frequency Modulation

FMS Flight Management Systems

FMT Filtered MultiTone

FNA Functional Network Architecture

FNE Fixed Network Equipment

FNV Field Not Valid

FNV Frame Not Valid

FO Fiber Optic (TIA)

FO Foreign Office

FOC Fiber Optic Connector

FOCIS Fiber Optic Connector Intermateability Standard

FoIP Fax over Internet Protocol

FOM Figure of Merit

FOREG Forced Registration Flag

FOTAG Fiber Optic TAG

FOTP Fiber Optic Test Procedure

FP Fixed Part

FPDAM Final Proposed Draft Amendment

FPGA Field Programmable Gate Array

FPH Freephone

FPLMTS Future Public Land Mobile Telephone Systems

FPP Frames Per Packet

FPS Frames Per Second

fps frames per second

FR Federal Regulation (US)

FR Frame Relay

FRAPI-A An ISDN Architecture in use in Japan

FRC Full Rate Codec

FRF Frame Relay Forum

FRS Florida Relay Service

FS Fixed Satellite

FS Frame Size

FS Full Service

FSA Framework Study Areas

FSAN Full Service Access Networks

FSK Frequency Shift Keying

FSM Finite State Machine (H.323 Gatekeeper)

FSRA Fast Seamless Rate Adaptation

FSS Fixed Satellite Service

FS VDSL Full Service VDSL (FSAN Committee)

FT Fixed Terminals

FT Fixed radio Terminal

FTAA Free Trade Area of the Americas

FTAM File Transfer, Access and Management

FTBP File Transfer Body Part

FTH Class 1 command HDLC transmit

FTP File Transfer Protocol

FTP Foiled Twisted Pair

FTRI Florida Telecommunications Relay, Inc. (www.ftri.org)

FTT Failure To Train

FTTB Fiber To The Building

FTTC Fiber To The Curb

FTTCab Fiber To The Cabinet

FTTEx Fiber To The Exchange

FTTH Fiber To The Home

FTTO Fiber to the Office

FUNI Frame Based UNI

FVC Forward Voice Channel

FWA Fixed Wireless Access

FWI Flash With Info

FWUF Federal Wireless Users Forum (U.S.)

Fx Crossover Frequency

FX Foreign eXchange

FXS Foreign Exchange Station

FYI For Your Information

-G-

G3FT G3 FX Teleservice

G3G Global Third Generation

GA General Assembly (ETSI)

GAL Graphics Adapter Language

GAP Generic Access Profile

GASP Gatekeeper Synchronization Protocol

GAT Generic Application Template

GATT General Agreement on Trade and Tariffs

GBSC Group of Blocks Start Code

GCAC Generic CAC

GCC Generic Conference Control

GDMO Guidelines for the Definition of Managed Objects

GDMO Generic Definition of Managed Objects

GDR Global Desired Receive (PSD)

GEF Generic Extensibility Framework

GETS Government Emergency Telecommunications Service

GF Generic Functional Procedures

GFID GOB frame identification

GFR Guaranteed Frame Rate (ATM Forum)

gi gains information

GI Graded Index

GIDS Global IP Directory Service

GIDS Global IP telephony Database Service

GII Global Information Infrastructure

GISN Global IP-Telephony Subscriber Number

GIT Generic Identifier Transport

GK GateKeeper

GLP Geographic Location Profile

GMC Global Motion Compensation

GMDSS Global Maritime Distress and Safety System

GMII Gigabit Media Independent Interface

GMM Global Multimedia Mobility

GMR Geostationary Mobile Radio

GMSK Gaussian Minimum Shift Keying

GMVC Global Motion Vector Coding

GN GOB Number (H.263)

GNATT Generic Enhanced Teleservice Transport

GOB Group of Blocks (H.261, H.263)

GOF Glass Optical Fiber

GONOW ETSI NA Task Force, Managed by European Projuction Information Infrastructure

Coordination (EPIC)

GOP Group of Pictures

GoS Grade of Service

GOSIP Government Open Systems Interconnection Profile

GOSS Guide to Open Systems Specification

G-PAD Generalized polling protocol - Packet Assembly/Disaaembly

GPCAS Global Product Conformity Assessment System

GPM General Page Message

GPS Global Positioning System

GRJ Gatekeeper Reject

GRP Good Regulatory Practices

GRQ Gatekeeper Discovery Request

GPRS General Packet Radio Service

GSA General Services Administration

GSC GOB Start Code

GSM Global System for Mobile Communications

GSN Global Subscriber Number

GSO Geostationary Satellite Orbit

GSS Generalized Spectral Shaping

GSS Generic Security Application Programming Interface

GSS Generic Security Service

GSS Generic Supplementary Services

GSTN General Switched Telephone Network (i.e., PSTN)

GT Global Title

GTA Global Title Address

GTAAB GSM Technical Advisory Ad hoc Board

GTAI Global Title Address Information

GTT Global Title Translation

GUI Graphical User Interface

GUP Gatekeeper Update Protocol

GW GateWay

GWC GateWay Controller

GWLOC Gateway Location protocol

-H-

H/W Hardware

HAC Hearing Aid Compatible

HAM Amateur Radio

HAN Home ATM Network

HATIS Hearing Aid Telephone Interconnect System

HATS Head and Torso Simulator

HC Header Counter

HDLC High level Data Link Control

HDLU High speed Dynamic Link Unit

HDML Handheld Device Markup Language, a forerunner of WML

HDSL High-rate Digital Subscriber Line

HDTV High Definition Television

HDX Half Duplex

HE High End

HE-LPC Harmonic Excitator Linear Predictive Coder

HEMP High Energy Electromagnetic Pulses

HES Home Electronic System

HF High Frequency

HF Human Factors

HFC Hybrid Fiber Coax

HFCI The H.323 Firewall Control Interface

HFR Hybrid Fibre Radio

HFT Hands Free Telephone

HFTP Hybrid-Fiber Twisted Pair

HFX Hawthorne Facsimile Cipher

HHR Half-Horizontal Resolution (352 by 480 or 576)

HI High Impedance

HIA Hearing Industries Association

HINE Heterogeneous In-house Networking Environment

HIPERLAN High Performance Radio Local Area Network

HIPPI High-Performance Parallel Interface

HKM Hawthorne Key Management

HLC Higher Layer Compatibility

HLF Home Location Function

HLI High Layer Information

HLR Home Location Register

HLTF High Level Task Force

III TO Lists Lavel Task Cook

HLTG High Level Task Group

HMAC Keyed-Hashing for Message Authentication

H-MLP High Speed Multi Layer Protocol

HNI Home Network Identity

HNS Hughes Network Systems

HNOS Home NetWork Operating System

HNW Home NetWork (VESA)

HO Hand Off

HomePNA Home Phoneline Networking Alliance

HPC High Probability of Completion

HPCI Harmonized Programmable Communications Interface

HPF High Pass Filter

HPL Home-Phone LAN

HPLI Higher Laver Protocol Identifiers

HPNA Home Phoneline Network Alliance

HPUX Unix in HP workstations

HRC Half Rate Codec

HRD Hypothetical Reference Decoder

HRDJ1 Hardwired Jack

HS Harmonized Standards

HSCSD High Speed Circuit Switched Data

HSD High Speed Data Channel

HSM High Speed Modem

HSP Host Signal Processing

HSSG High Speed Study Group (IEEE)

HSSI High Speed Serial Interface

HSTU-C High Speed Transceiver Unit - Central

HSTU-R High Speed Transceiver Unit - Remote

HTML Hyper Text Markup Language

HTTP HyperText Transport Protocol

HTU-C Handshake Transceiver Unit - Central Office End

HTU-R Handshake Transceiver Unit - Remote Terminal End

HW Hardware

HWCI Hardware Configuration Item

-|-

I Intra (Q6/16, VCEG)

I&I Interworking and Interoperability

I/G Implementors Guide

I/O Input/Output

IA Implementation Agreement

IA Interoperability Agreements

IAA I Am Alive (emergency system)

IA5 International Alphabet No. 5, now called International Reference Alphabet (IRA)

IAC Industry Advisory Committee/Council

IACM Industry Advisory Committee Meeting (UL)

IAD Integrated Access Device

IAEI Israel Association of Electronics Industries

IAF Internet Aware Fax (T.38)

IAM Initial Address Message

IANA Internet Assigned Number Authority

IAP Intercept Access Point

IAS Industrial Applications Society (IEEE)

IAT Internet access time

IB Indicator Bits

IBS Intelligent Building Systems

IC Impairment Combination

IC Industry Canada

IC Interexchange Carrier

ICA Information Communication Architecture

I-CAN Integrated Customer Access Network

ICANN Internet Corporation for Assigned Names and Numbers

ICC International Coordination Committee (ISO)

ICCID Integrated Circuit Card ID

ICCF Industry Carriers Compatibility Forum

ICD International Code Designator

ICEA Insulated Cable Engineers Association

ICF InfoConfirm

ICFA International Computer Facsimile Association

ICG Intersector Coordination Group

ICI Inter Carrier Interference

ICO Intermediate Earth Orbit

ICS Digital line interface to ISDN Compatible Station meeting requirements of TIA/EIA-579

ICS Incoming Call Screening

ICS Implementation Conformance Statement

ICS Interoperability Compliance Statement (DSL Forum)

ICT Information and Communication Technology (ETSI)

ICT Integer Cosine Transforms

I-CTR Interim Common Technical Requirements

ICTSB Information and Communication Technology Standards Board

ICV Integrity Check Value

ICWWG Interagency Cellular and Wireless Working Group

ID delay impairment value

ID Identification

IDB J2366 ITS Data Bus

IDCT Inverse Discrete Cosine Transform

IDEA International Data Encryption Algorithm (Proprietary, from Ascom Tech. AG)

IDFT Inverse Discrete Fourier Transform

IDL Interface Design Language

IDLC Integrated Digital Loop Carrier

IDRA Integrated Dispatch Radio System

IDS Integrated Directory Service

IDSL ISDN Digital Subscriber Line

IE protocol discriminator Information Element

IEB Industrial Electronic Bulletin

IEC International Electrotechnical Commission

IECEE Compliance with IEC for Electrical Equipment

IEEE Institute of Electrical and Electronic Engineers

IEMS International Emergency Multimedia Services

IEPS International Emergency Preference Scheme (ITU-T E.106 [2000])

IESG Internet Engineering Steering Group

IETF Internet Engineering Task Force

I-ETS Interim ETS (ETSI Standard)

IF Intermediate Frequency

IF Isolation Filters

IF Isolation Function

IFA Informal FTP Area

IFAST International Forum on AMPS Standards Technology (CTIA)

IFAX Internet Facsimile

IFBCA Internet Fax and Business Communications Association

IFFT Inverse Fast Fourier Transform

IFP Internet Facsimile Protocol

IFTP Informal FTP area

IG Implementer's Guide

IG Interoperability Group

IGMP Internet Group Management Protocol

IIF Interworking Interoperability Function

IIP Itinerant Internet Protocol

IIR Institute for International Research

IIS Inteface Implementation Specifications (Telemanagement Forum)

IITF Information Infrastructure Task Force

ILC Identifier Length Content

ILD Insertion Loss Deviation

ILEC Incumbent Local Exchange Carriers

ILMI Integrated Local Management Interface (ATMForum)

IM Instant Messaging

IM Inter-modulation

IM Internet Multimedia (3GPP)

IMA Interactive Multimedia Association

IMA Inverse Multiplexing for ATM

IMBE Improved MultiBand Excitation

IMC Internet Mail Consortium

IMD Inter Modulation Distortion

IME ILMI Management Entity

IME Interface Management Entity

IMEI International Mobile Equipment Identifier

I-mode Idle mode

IMP Internet Modem Protocol

IMPP Instant Messaging and Presence Protocol (IETF)

IMRS Interactive Multimedia Retrieval Services

IMS Interactive Multimedia Services

IMSF IS-41 Message Security Forum

IMSI International Mobile Subscriber Identity

IMT International Mobile Telecommunications (IMT-2000)

IMTC International Multimedia Teleconferencing Consortium

IN Intelligent Networking

INAA Integrated Network Access Arrangement

INAP Intelligent Network Application Profile

IN/B Intelligent Network/Broadband

INC International Carrier

INF IN Forum

INMD In-service Non-intrusive Measurement Device

INMETRO Instituto Nacional de Metrologia, Normalizacion e Qualidad Industrial (Brazil)

iNOW interoperability NOW!

INTAP Interoperability Technology Association for Information Processing (Japan)

INTSERV Integrated Services

IOL InterOperability Laboratory (University of New Hampshire)

IOS Inter-Operability Specifications

IP Intellectual Property

IP Intelligent Peripheral

IP Internet Protocol

IPAD Internet Packet Assembler Disassember

IPAT Internet Protocol Access Terminal

IPB Improved PB

IP BCP Internet Protocol Basic Call Processing (SG11)

IPBCP IP Bearer Control Protocol

IPBX Internet PBX

IP-CME Circuit Multiplication Equipment optimized for IP-based Networks

IPCP Internet Protocol Control Protocol (RFC1332)

IPDC IP Device Control

IPDR IP Detail Record (Consortium)

I-PDU Information PDU

IPFN IP Federating Network (SPAN14 and TIPHON project)

IPN Intelligent Packet Network

IPNS ISDN PBX Network Specification

IPP Internet Printing Protocol

IPR Intellectual Property Rights

IPSEC IP Security (IETF)

IPT Internet Protocol Telephony

IPTD IP Packet Transfer Delay

iptel Internet Protocol Telephony (IETF Working Group)

IPUI International Portable User Identity

IPUI R International Portable User Identity for public/GSM

IRA International Reference Alphabet

IRA Internet Routing Address

IRDA Infrared Interface Committee

IREG ITU-T Recommendation Experiment Group

IRM International Roaming MIN

IRQ Interworking Service Request identifier

IRR Information Request Response

IRS Intermediate Reference System

IS Interim Standard (U.S.)

IS International Standard (ISO)

ISA Industry Standard Architecture

ISC International Softswitch Consortium

ISC International Switching Center

ISCI Inter-Symbol and Channel Interference

ISCRI International Special Committee on Radio Interface

ISD Independent Segment Decoding

ISD Integrated Services Digital (TIA-646-B)

ISD International Standards Development

ISDN Integrated Services Digital Network

ISDN-BA ISDN Basic Access

ISDN BRA ISDN Basic Rate Access

ISDN-PA ISDN Primary Access

ISD/TT Integrated Services Digital/Tie Trunk

ISI Inter Symbol Interference

ISIS Information Society Initiatives in Standardization

ISLP Intersystem Link Protocol

ISM Industrial, Scientific, Medical

ISN Interface Service Node

ISN Interface Serving Node (SG11)

ISO International Organization for Standardization

ISOC Internet Society

ISOL Integrated Services Over Low speed serial inks

ISP International Standardized Profile

ISP Internet Selective Polling

ISP Internet Service Provider

ISPBX Integrated Services Private Branch Exchange

ISPT Italian PTT

ISRF Internet Screenphone Forum

ISS Inter-Satellite Service

ISSG Internet Services Study Group (MSAF)

ISSLL Integrated Services over Specific Links

ISSLOW Integrated Services System for Low Bitrate Environments

IST Integrated Services Trunk

IST ISDN tie trunks

ISTO Industry Standards and Technology Organization

ISTP IPCablecom Signaling Transport Protocol

IST/TT IST and other Tie Trunk

ISUP ISDN User Part

ISWG Interoperability Sub-Working Group (ADSL Forum)

IT Information Technology

IT Intermediate Trunk

ITAAB ISDN Technical Advisory Ad hoc Board

ITAAG ISDN Technical Advisory Ad hoc Group

ITAC Information Technology Association of Canada

ITAC ITU-T Advisory Committee

ITAD Integrated Telephone Answering Device

ITAR International Traffic in Arms Regulations

ITD Interface Telecom Domotique

ITE Information Technology Equipment

ITI Information Technology Industry Council (formerly CBEMA)

ITIC Information Technology Industry Council

ITL Independent Testing Labs

ITM Informative Test Methods

ITOC Independent Telephone Operating Company

ITS Institute for Telecommunications Sciences

ITS Intelligent Transport System

ITSB Image Technology Standards Board

ITSI Individual TETRA Subscriber Identity

ITU International Telecommunication Union

ITU-R ITU Radiocommunications Sector

ITU-T ITU Telecommunications Sector

ITU-TSB ITU Telecommunications Standardization Board

ITUDOCS Electronic Document Service of ITU

ITV Interactive Television

IUT Implementation Under Test

I-V Current - Voltage

IV Initialization Vector

IVCD Initial Voice Channel Designation

IVN Intervening Networks

IVP Integrated Voice Protocol

IVPC Integrated Voice Protocol and Commands

IVR Interactive Voice Response

IVS Integrated Video Services

IWF Inter-Working Function

IWU Interworking Unit

-J-

JADSL ADSL for ISDN

JBIG Joint Binary Image Group

JC Joint Capabilities

JCCR Joint Committee on Cellular Roaming

JCG Joint Coordination Group

JDC Japan Digital Cellular

JEEC Joint ETSI/ECMA Committee

JEM Joint Experts Meeting

JFIF JPEG File Interchange Format

JITC Joint Interoperability Test Center

JM Joint Menu

JPC Joint Project Committee

JPT Joint Project Team

JPEG Joint Photographics Expert Group

JPG Joint Presidents Group (CEN/CENELEC/ETSI)

JQG Joint Question Group

JRG Joint Rapporteurs Group

JSC Joint Sectoral Committee

JSD Joint Standards Documents

JTACS Japanese TACS System

JTAPI JAVA Telephony API

JTC Joint Technical Committee

JURA JPEG Utilities Registration Authority

JUSTINTAC Joint User Supplier TIA ICEA NEMA Technical Advisory Committee

JWG Joint Working Group

-K-

KLT Karhunen-Loeve Transform

KTA Key Technical Areas

KTS Key Telephone System

KY totally protected key systems (FCC Part 68 Form 730)

-L-

L2TP Tunneling Protocol, standardized encapsulation capable of carrying multiple PPP sessions l2tpext Layer 2 Tunneling Protocol Extensions (IETF)

LA Local Application (T.611)

LA Look Ahead

LAC L2TP Access Concentrator

LAC Link Access Control

LADC Local Area Data Channels

LAES Lawfully Authorized Electronic Surveillance

LAIC Lawfully Authorized Intercept Capability

LAN Local Area Network

LANE LAN Emulation

LAP Link Access Protocol

LAPB Link Access Protocol B (ISDN-B Channel)

LAPD Link Access Protocol D (ISDN-D Channel)

LAPF Link Access Protocol - Frame

LAPM Link Access Protocol for Modems (V.42)

LAPV Link Access Protocol - Video Telephone

LAR Log Area Ratio

LATA Local Access Transport Area

LB Letter Ballot

LB Loop Back (Rec. I.610)

LBC Low Bit rate Coder

LBO Line Build Out

LBS Location Based Service

LC Last Call (ITU, IETF)

LC Logic Channel

LCAP Large Cell Access Profile

LCD Liquid Crystal Display

LCD Loss of Cell Delineation

LCF Location Confirm

LCFO Line Current Feed Open

LCF-PMD Low Cost Fiber-Physical Medium Dependent

LCL Longitudinal Conversion Loss

LCN Logical Channel Number

LCP Link Control Protocol

LCTL Longitudinal Conversion Loss Transfer

LD Long Distance

LDAP Lightweight Directory Access Protocol

LDCELP Low Delay CELP

LDDS Limited Distance Data Service

LDLL Limited Degradation of the Long Loop

LDM Limited Distance Modem (CS-03)

LDP Label Distribution Protocol

LDPA Light Document Printing Architecture

LDPC Low Density Parity Check

LE Local Exchange

LEC Local Exchange Carrier

LEO Low Earth Orbit

LES Loop Emulation Service

LHS Left Hand Side

LI Lawful Interception

LISN Line Impedance Stabilization Network

LL Leased Line

LLC Logical Link Control

LLI Lower Layer Information

LLID Loopback Location Identifier (Rec. I.610)

LMCO Lockheed Martin Corporation and Ericsson

LMCS Local Multipoint Communications System

LMDS Local Multi-point Distribution Service

LMF Location Management Function

LMR Land Mobile Radio

LMS Land Mobile Service

LMS Loop Management System

LMSI Local Mobile Station Identity

LNP Local Number Portability

LNS L2TP Network Server

LO Local Oscillator

LOI Letter of Intent

LON Local Operating Networks

LOO Likelihood of Occurrence

LOS Loss of Signal

LOSQ Listening Only Speech Quality

LPC Linear Predictive Coding

LPF Low Pass Filter

LPIC Primary / Presubscribed Interexchange/IntraLATA Carrier

LR Loudness Rating

LRCC Last Registration Control Channel

LRE Low bit Rate Encoding

LRF Location Registration Function

LRFD Load and Resistance Factor Design

LRJ LocationReject

LRN Location routing number for LNP

LRQ Location Request

LS Lossless and near Lossless

LSAS Line-Side Answer Supervision

LSB Least Significant Bit

LSD Low Speed Data channel

LSO Loopback Service Options (cdma2000)

LSOG Local Service Ordering Guidelines

LSP Line Spectral Pair

LSP Local Service Provider

LSSGR LATA Switching Systems Generic Requirements (Bellcore)

LSTR Listener Sidetone Rating

LT Line Termination

LTP Long Term Prediction

LTU Line Terminating Unit

LU Logical Unit

LUS Location Update Service

LVD Low Voltage Directive

LVDS Low Voltage Differential Signaling

LW Long Wave

LZJH Lempel-Ziv-Jeff.Heath

LZW Lempel-Ziv-Welch algorithm

-M-

MA Moving Average

MA Mobile Service

MAC Management Ad Hoc Committee (TR-41)

MAC Media Access Control

MACA Mobile Assisted Channel Allocation

MAH Mobile Access Hunting

MAHO Mobile Assisted Handoff

MAP Media Access Procedure

MAP Mobile Application Part

MAPI Messaging API

MAPI Microsoft API

MASA Multimedia Services Affiliate Forum

MATV Master Antenna Television

MAWG Message Attachment Work Group

MB Macro Block

MBA Macroblock Address (H.263)

MBE Multi-Byte Extension

MBFT Multipoint Binary File Transfer

MBMP Modem Bank Management Protocol

MBN Multiservice Broadband Networks

MC Message Center

MC Multipoint Controller (H.323)

MCBPC Macroblock type & Coded Block Pattern for Chrominance

MCC Mobile Country Code

MCC Modem Control Channel

MCCC Multiple Concatenated Convolutional Codes

MCD Mobile Communications Division

MCF Message Confirmation (T.30)

MCID Multi-line Caller Identification

MCM Multi-Carrier Modulation

MCP Motion Compensated Prediction

MCPE Motion Compensated Prediction Error

MCNS Multimedia Cable Network System

Mcps Megachips per second

MCS Multi-point Control Services (T.122)

MCU Multi-point Control Unit

MCV Multipoint Command Visualization

MD-IS Mobile Data Intermediate System

MD Manufacturer Defined

MDBS Mobile Data Base Station

MDC Manufacturer Declaration of Conformity

MDC Multiple Description Coding

MDCP Media Device Control Protocol

MDCR Minimum Desired Cell Rate

MDELFEXT Multiple-Disturber Equal-Level Far-End Crosstalk

MDF Mux Data Frame

MDI Medium Dependent Interface

MDLP Mobile Data Link Protocol

MDN Message Disposition Notification

MDN Mobile Directory Number

MDTP Multi-network Datagram Transmission Protocol

MDU Multi-Dwelling Unit

ME Mobile Equipment

ME Motion Estimation

MED Multiplexer Entry Descriptor

Megaco MEdia GAteway Control Protocol (IETF)

Megacop MEdia GAteway COntrol Protocol

MEI Multiple Extension Interworking

MEI Multiple Extension In use (TIA/EIA-777-A)

MELP Mixed Excitation Linear Prediction

MER Message Error Rate

MERS Minimal Essential Requirements

M-ES Mobile End System

MES Mobile Earth Station

MF fully protected hybrid systems (FCC Part 68 Form 730)

MF Multi-tone Frequency

MFJ Modified Final Judgment

MFP Multi-Function Peripheral

MFPA Multi-Function Peripheral Association

MFPI Multi-Function Peripheral Interface

MFPL Multi-Function Peripheral Language

MFPP Multi-Function Packet Protocol

MG Management Group

MG Media Gateway

MGC Media Gateway Controller

MGCP Media Gateway Control Protocol

MGT Mobile Global Title

MH MultiHypothesis motion pictures (H.26L)

MHEG Multimedia and Hypermedia Experts Group

MHP Multimedia Home Platform

MHS Message Handling System X.400

MI Miscellaneous Work Item (ETSI)

MI Mode Indicator

MIB Management Information Base

MIGG MRA Implementation Guide Group

MIF Management Information File

MII Ministry of Industry Information (China)

MIM Man in the Middle

MIME Multipurpose Internet Mail Extension

MIMO Multi-Input-Multi-Output

M-IN Multimedia Intelligent Networking

MIN Mobile Identification Number

MIN Mobile Intelligent Network

MIP Mobile Internet Protocol

MIPS Million Instructions Per Second

M-IRS Modified IRS

MIRS Multimedia Information Retrieval Services

MIV Multipoint Indication Visualization

ML Maximum Likelihood

MLC Multiple Logical Channel

MLP Multi-Layer Protocol

MLPP Multi-Level Precedence and Preemption

MLT Modulated Lapped Transform

MLTS Multi-Line Telecommunications Systems

M-LVDS Multipoint Low Voltage Differential Signaling

MLWW Multi Layered Winding Wire

MM Mass Media (FCC)

MM Mobility Management

MM MultiMedia

MM Multimode

MMAP Mobility Management Application Protocol (T1S1)

MMBAN Multi Media Broadband Access Nodes

MMC Multiple Modulus Conversion

MMCF Multimedia Communications Forum

MMCOI Multimedia Communications Community of Interest

MMDS Multichannel Multipoint Distribution Service

MMF Multi Mode Optical Fiber

MMG Multimedia Management Group (ETSI)

MMH-MAC Multilinear Modular Hash - Message Authentication Code

MMI Man-Machine Interface (TTT Services)

MMI Modem Management Interface

MMITS Modular Multifunction Information Transfer System

mml mobile multilink

MMO Modem Managed Objects

MMoMBN Multimedia over MBN

MMR Modified Modified Read

MMRA Model Mutual Recognition Agreement

MMS Multimedia Messaging Service

MMUSE Multiparty Multimedia Session Control

MMUSIC Multiparty Multimedia Session Control (WG)

MNA Management Network Architecture

MNC Mobile Network Codes

MNE Mobile Network Entity

MNLP Mobile Network Location Protocol (IS-732-501)

MNP4 Microcom Networking Protocol

MNRP Mobile Network Registration Protocol

MNRU Modulated Noise Reference Unit

MO Mobile Originated

MOCS Managed Objects Conformance Statements

MODB Macroblock mode for B-blocks

MoDSL Modems over DSL

MOH Modem on Hold

MoIP Modems over Internet Protocol

MOPS Million Operations Per Second

MOS Mean Opinion Score

MoU Memorandum of Understanding

MOU Memorandum of Understanding

MP Modulation Parameter

MP Multipoint Processor (H.323)

MPC Mobile Position Center

MPCI Mobile Protocol Capability Indicator

MPD Mode Power Distribution

MPE Maximum Permissive Exposure

MPEG Motion Picture Experts Group

MPI Minimum Picture Interval

MPh Half Duplex Modulation Parameters in the V.34 negotiation

MPL Multiplex Payload Length field

MPLS Multi-Protocol Label Switching

MP-MLQ Multi-Pulse - Maximum Likelihood Quantizer

MPOP Main Point of Penetration (where phone lines enter the residence)

MPPC Microsoft Point to Point Compression

MPS Minimum Performance Specification

MPU Multiple Port Unit

MQ Modified Quantization

MQLVS Multi-Quality Layered Video Service

MR Mode Request

MR Modified Read

MR MultiRate

MRA Mutual Recognition Agreements

MRC Mixed Raster Content

MRD Market Requirements Document

MRM Meeting Room Management

MRP Markov Renewal Process

MRPC Multipoint Remote Procedure Call

MRU Maximum Receive Unit

MS Management Services

MS Mobile Station

MS Mode Select

MSAF Multimedia Services Affiliate Forum

MSB Manufacturer Specified Blocks

MSB Most Significant Bit

MSBN MultiService Broadband Network

MSC Message Sequence Chart

MSC Mobile Switching Center

MSC-BC Mobile Switching Center - Base Center

MSCID Mobile Switching Center Identification

MSCIN Mobile Switching Center Identification Number

MSC-VBR Multi-mode Source Controlled Variable Bit-Rate

MSD Master Slave Determination

MSD Minimum Significant Difference

MSDL MPEG-4 Syntactic Description Language

MSDN Multi-Service Data Network

MSE Mean Squared Error

MSF Multiservice Switching Forum

MSI Manufacturer Specific Information

MSI Maximum Symbol Inversion

MSID Mobile Station Identity

MSIN Mobile Station INput (GSM)

MSIN Mobile Subscriber Identification Number

MSISDN Mobile Station ISDN

MSJ Multiple Selective Reject

MSLT Minimum Scan Line Time

MSN Microsoft Network

MSN multiple subscriber numbering

MSO Markov Service Option (cdma2000)

MSR Multi-Selective Reject

MSR Market Service Requirement

MSS Mobile Satellite Services

MSSF Multi Service Switching Forum

MST MESSAGE TYPE field

MSWG Mobile Services Working Group (NAFTA/CCT)

MT Mobile Terminal

MT Mobile Terminated

MT Mode Toggle

MT Type of commercial fiber optic connector

MT2 Cellular User's Mobile Termination

MTA Major Trading Area

MTA Multimedia Terminal Adapter (SG9)

MTA Multimedia Terminal and Applications

MTH Module Telecom Home

MTIE Maximum Time Interval Error

MTM Mobile Test Model

MTP Message Transfer Part

MTP Message Transfer Point

MTP Multicast Transport Protocol

MTP/SO Multiple Transport Protocol/Self Organizing

MTS Methodology of Test Suites

MTS Methods for Testing and Specification (ETSLTC)

MTSO Mobile Telephone Switching Office

MTTCM Multi-tone Turbo Trellis Coded Modulation

MTU Maintenance Terminating Unit

MTU Maximum Transfer Unit

MTU Multiple Terminal Unit (DSL Forum)

MUB Multi-Use Bearer Service

MUT Modem Under Test

MUTOA Multi-User Telecommunications Outlet Assemblies

MUX Multiplexer

MV Membership Vote (ETSI)

MV Motion Vector

MVA Multipoint Visualization Achieved

MVC Mobile Video Coder

MVC Multipoint Visualization Capability

MVD Motion Vector Data

MVNO Mobile Virtual Network Operator

MVPD Multi-channel Video Programming Distributor

MVR Multipoint Visualization Refused/Revoked

MVV Multirate/VAD VBR

MW Mid Wave

MWC Multi-Way Calling

MWI Message Waiting Indication

MWIF Mobile Wireless Internet Forum

MWN Message Waiting Notification

-N-

N Newtons

NA Network Aspects (ETSI TC)

NA North America

NAB National Association Of Broadcasters

NACK Negative Acknowledgment

NACLA National Cooperation for Laboratory Accreditation

NAFTA North American Free Trade Agreement

NAG Network Architecture Group (DSL Forum)

NAG Network Reference Models, Acronyms and Definitions, and Guide to Standards Ad Hoc

(TIA TR-45)

NAI Network Access Identifier (RFC 2468)

NAK Negative Acknowledgment

NAK-NS Negative Acknowledgment - Not Supported

NAK-NU Negative Acknowledgment - Not Understood

NAL Network Adaptation Layer

NALAG Network Adaptation Layer Ad hoc Group

NAM Number Assignment Module

NAMPS Narrowband AMPS

NANC North American Numbering Council

NANP North American Numbering Plan

NANPA North American Numbering Plan Administrator

NAP Network Access Provider

NAPT Network Address Port Translation

NAPTR Naming Authority Pointer

NAR Numbering, Addressing and Routing Committee of ETSI NA2

NASNA National Association of State 9-1-1 Administrators

NAS Network Access Servers

NASRNG Network Access Server Requirements

NAT Network Address Translation

NATA North American Telephone Association

NATO North Atlantic Treaty Organization

NAVDEC Network Access Server and Voice on IP Device Control

NA/WCPE North American WCPE

NB Narrow Band

NBC Non-backward Compatible

NBDG New Business Development Group

NBS Net Broadcast Service

NBS Network Based Solution

NBSP NarrowBand Signal Power

NC Network Codes

NCA Non-Call Associated

NCAG Network Commonality Ad Hoc Group

NCG Number Consulting Group (Bellcore)

NCaps Capabilities with No sub-fields

NCAS Non-Call Associated Signaling

NCITS National Committee for Information Technology Standards

NCP Network Connection Point

NCRP National Council of Radiation Protection and Measurement

NCS Network-based Call Signaling

NCS Nurse Call System

NCTA National Cable Television Association

NCTE Network Circuit Terminating Equipment

ND NSF Message data Indication

NDA Non-Disclosure Agreement

NDB Networked DataBase Service

NDC National Destination Code (ITU)

NDIS Network Driver Interface Specification

NDSS Network Directed System Selection

NE Network Element

NE Network Entity

NEBS Network Equipment Building System, a Bellcore environmental requirements specification

NEC National Electric Code (U.S.)

NECA National Electrical Contractors Association

NECQ National Electronic Components Quality Assessment System

NE-EC Near End - Echo Canceller

NEMA National Electrical Manufacturers Association

NENA National Emergency Number Association

NESC National Electric Safety Code

NET Norme Europeenne de Telecommunication

NEW FORUM Former COCOM

NEXT Near End Cross Talk

NFPA National Fire Protection Agency

ng Next Generation

NGDLC Next Generation Digital Loop Carrier

NGN Next Generation Network

NGN SG Next Generation Network Starter Group

NGOF Next Generation Optical Fiber

NGOSS New Generation Operations Support Systems (TM Forum)

NGSO Non-Geostationary Satellite Orbit

NHRP Next Hop Resolution Protocol

NHTSA National Highway Traffic Safety Administration

NI National ISDN

NI Network Interface

NIA Network Indicate Address (H.230)

NIBS National Institute for Building Standards

NIC Network Interface Card

NID Network Identification

NID Network Interface Device

NID Network Interface or Demarcation

NIDAB Narrow Band Digital Broadcasting

NII National Information Infrastructure

NIO Network Input Output

NIP Number Identification Presentation

NISDN National ISDN

NIST National Institute of Standards and Technology

N-ISDN Narrowband ISDN

N-ISUP Narrowband ISDN User Part

NIU Network Interface Unit

NIUF North American ISDN Users Forum

NLD Non-Linear Distortion

N-LLC Narrowband Logical Link Control

NLP Non-Linear Processor

nm Nanometer

NM Network Management

NMAG Network Management Ad hoc Group

NMC Network Management Center

NMC Network Model Coverage

NMDS Narrowband Multi-service Delivery System

NMF Network Management Forum

NMS Network Management System

NMSI National Mobile Station Identification

NMT Nordic Mobile Telephony

NMX Normas Mexicanas (non-mandatory Mexican standard)

NNI Network to Network Interface

NOF Network Operations Forum

NOI Notice of Inquiry

NOM Mexican National Standards

NO PROBLEM NOn PROprietary reliaBLe Electronic Mail

NP Network Provider

NP Non-Public

NP Number Portability

NPA Network Provider Access

NPA Numbering Plan Area

NPI Numbering Plan Indicator

NPID Network Provider Identification

NPR Noise Power Ratio

NPRM Notice of Proposed Rule Making (FCC)

NPRP Number Portability Routing Protocol (ETSI TIPHON Project)

NR Noise Reduction

NR Nordstrom-Robinson (FEC)

NRA National Regulatory Authority

NRC Negotiated Rulemaking Committee

NRC Network Reliability Council

NRIC National Reliability and Interoperability Commission

NRM Network Reference Model

NRTL Nationally Recognized Testing Laboratory

NRZ Non-Return to Zero

NRZI Non-Return to Zero on Ones

NS-cap Non-Standard capability

NS/EP National Security and Emergency Preparedness

NSA National Security Agency (U.S.)

NSAP Network Service Access Point

NSB National Standardization Body

NSC Non-Standard Facilities Command

NS/EP National Security/Emergency Preparedness

NSF Network-Specific Facilities

NSF Non-Standard Facilities

NSIE Network Security Information Exchange

NSMA National Spectrum Managers Association

NSO National Standard Organization

NSP Network Service Provider

NSRA Normal Seamless Rate Adaptation

NSRP Numbered SRP response frames

NSS Non-Standard Setup

NSTAC National Security Telecommunications Advisory Committee

NT Network Termination

NTCA National Telephone Cooperative Association

NTE Network Terminating Equipment

NTIA National Telecommunications and Information Administration

NTP Network Termination Point

NTP Network Time Protocol

NTQ Near Toll Quality

NTR Network Timing Reference

NTR Network Timing Reference marker

NTRAC New Technical Regulations Approval Committee (former TRAC), ETSI

NTSC National Television System Committee

NTU Network Terminating Unit

NVCASE National Voluntary Conformity Assessment System Evaluation

NVLAP National Voluntary Laboratory Accreditation Program

NVOD Near Video on Demand

NVRAM Non-Volatile RAM

NWK Network, Layer 3 of the WCPE protocol stack

NYCE Certification Body accredited by SECOFI (Mexico)

-O-

O&M Operations and Maintenance

O&NM Operations and Network Management working group (DSL Forum)

O&P Ordering & Provisioning Committee (ATIS)

OA&M Operations, Administration, and Maintenance

OAA On Air Activation

OAM Operations, Administration, and Maintenance

OAM&P Operations, Administration, Maintenance & Provisioning

OAN Optical Access Network

OAP One step Approval Procedure (ETSI)

OAS Organization of American States

OATS Over-the-Air Activation TeleService

OBMC Overlapped Block Motion Compensation

OBF Ordering and Billing Forum

OBP On-Board Processing

OC Operation Channel

OCCS Overall Construction Classification System

OCD Out of Cell Delineation (UNI 3.0)

OCDMA Orthogonal CDMA

OCG Operational Coordination Group (ETSI)

OCG Overall Coordination Group

OCI Open Circuit Interval

OCR Optical Character Recognition

ODA Open Document Architecture

ODBC Open DataBase Connectivity

ODL Object Definition Language

ODP Open Distributed Processing

ODP Originator Detection Pattern (V.42)

ODTC Office of Defense Trade Controls (US)

OEM Original Equipment Manufacturer

OET Office of Engineering and Technology (FCC)

OFB Output Feedback

OFDM Orthogonal Frequency Division Multiplexing

OFS Operational Fixed Service (Microwave)

OFSTP Optical Fiber Systems Test Procedure

Oftel British Office of Telecommunications

OGM Out-Going Message

OHG Operator Harmonization Group

OI Outline of Investigation

OID Object Identifiers

OIW Open Systems Implementers Workshop

OJ Official Journal

OJEC Official Journal of the European Communities

OLC Open Logical Channel

OLR On-Line Reconfiguration

OLR Overall Loudness Rating

OLT Optical Line Termination

OM Object Model

OM Optical fiber Multimode category

OMCI Operation, Management and Control Interfaces

OMG Object Management Group

OMT Overhead Message Train

ONE Other Network Entities (Omega Networks)

ONP Open Network Provision

ONS On Premise Station

ONT Optical Network Termination

ONU Optical Network Unit

OOB Out of Band

OOF Out of Frame

OPASTCO Organization for the Promotoion and Advancement of Small Telecommunications Companies

OpenVoB Voice over Broadband http://www.openvob.org

OPS Off Premise Station

OPTIS Overlapped PAM Transmission with Interlocking Spectra

OPTS Over-the-Air Programming Teleservice

O-QAM Orthogonally multiplexed QAM

ORDQ Order Qualification

ORREQ Origination Request

OS Operating System

OS Optical fiber Singlemode category

OSH Occupational Safety and Health

OSHA Occupational Safety and Health Administration (U.S.)

OSI Open Switching Interval

OSI Open System Interconnection

OSN One Stop Notification

OSP Open Settlement Protocol

OSP OutSide Plant

OSPF Open Shortest Path First

OSS Operations Support Systems

OTA Over-the-Air Activation

OTAFG OTA Focus Group

OTAPA Over-the-Air Parameter Administration

OTAR Over-the-Air Rekeying (APCO Project 25)

OTASP OTA Service Provisioning

OTDR Optical Time Domain Reflectometer

OTFI One Time Feature Indicator

OTI Open Telecom Infrastructure

-P-

P Predicted (Q6/16, VCEG)

P&A Privacy and Authentication

PA Partial Agreement

PA Pass Along (Operation code)

PABX Private Automatic Branch eXchange

PAC Program Advisory Committee

PACA Priority Access and Channel Assignment

PACA-E Enhanced Priority Access and Channel Assignment Supplement Service

PACC Partition, Aggregation and Conditional Coding

PACS Personal Access Communications System, Licensed Band

PAC-U Personal Access Communications System, Unlicensed Band

PAD Packet Assembler Disassembler

PAG Practical Application Guidelines

PAGODA Profile Alignment Group on ODA

PAL Phase Alteration Line

PAM Pulse Amplitude Modulation

PAMS Perceptual Analysis/Measurement System

PAR Peak to Average Ratio

PAR Pixel Aspect Ratio

PAS Publicly Available Specification

PASC PCS Access Service for Radio Controllers

PB Personal Base

PB Predicted and Bi-directional

PBNM Policy Based Network Management

PBO Power Back Off

PBS Personal Base Station

PBX Private Branch Exchange

PC Personal Computer

PC_SSN Point Code Sub-System Number

PCA Password Call Acceptance

PCA Policy Group proposal on CA

PCB Power Cut Back

PCC Per Call Control

PCC Pre-activation Communications Channel

PCC Private Control Channel

PCC 1 Permanent Consultative Committee (CITEL)

PCCA PCMCIA Communication Card Association

PCCA Portable Computer Communications Association

PCCC Parallel Concatenated Convolutional Codes

PCF Personal Call Forwarding

PCF Picture Clock Frequency

PCH Paging Channel

PCI Peripheral Component Interconnect

PCI Programmable Communications Interface

PCI Protocol Capability Indicator

PCIC Petroleum and Chemical Technical Conference (IEEE IAS)

PCI SIG Peripheral Component Interconnect Special Interest Group

PCIA Personal Communications Industry Association

PCL Power Line Communication

PCM Pulse Code Modulation

PCMCIA Personal Computer Memory Card International Association

PCME Packet Circuit Multiplication Equipment

PCN Personal Communications Network

PCR Program Clock Reference

PCS Personal Communication Services

PCSAP PCS Application

PCSC Personal Communications Switching Center

PCSD Personal Communications Services Description

PCT Pairwise Correlating Transform

PD Plugfest Document

PD Powered Device

PD Proposed Draft

PDAM Proposed Draft Amendment

PDC Personal Digital Cellular

PDD Post Dial Delay

PDE Position Determining Entity

PDE Primary Designated Engineer (UL)

PDF Portable Document Format

pdf probability distribution function

PDH Plesiocronous Digital Hierachy

PDH Primary Digital Hierachy

PDL Polarization Dependent Loss

PDN Packet Data Network

PDS Phase Dithering Sequence

PDU Protocol Data Unit

PDTR Proposed Draft Technical Report

PDU-MUX Protocol Data Unit Multiplexer

PDV Packet Delay Variation

PE Policy Enforcement element

PE Poly Ethylene

PE Public Inquiry (ETSI)

PEAQ Perceptual Evaluation of Audio Quality (ITU-R rec. BS.1387)

PED Portable Electronic Device

PEF Proxy Element Function

PER Packed Encoding Rules

PER Parameter Error Rate

PESQ Perceptual Evaluation of Speech Quality

PEX ETSI Help Desk for Conformance

PEXT Premises End Crosstalk

PF Presence Function

PFD Power-flux Density

PHB Per-Hop forwarding Behavior

PHCF Hard Polymer Clad Fiber

PHP Personal Handy Phone

PHS Personal Handyphone System

PHY Physical Layer

PIB Personal Information Base

PIC Primary / Presubscribed Interexchange Carrier

PICS Protocol Implementation Conformance Statement

PID Protocol ID

PIN Personal Identification Number

PIN T.30 procedural interupt negative

PINS Project Initiation Notification System (TIA)

PINT PSTN Interworking (IETF)

PINX Private Integrated Network Exchange

PIP T.30 procedural interupt positive

PISN Private Integrated Services Network

PIXIT Profile Initialization for Test Cases

PKCS Public Key Cryptography Standards

PKI Public Key Infrastructure

PL Physical Layer

PL Preferred Language

PL Program Lock

PLAR Private Line Auto Ring

PLC Power Line Communication

PLI Power Line Interference

PLL Phase Locked Loop

PLMN Public Land Mobile Network

PLMTS Public Land Mobile Telecommunications System

PLOAM Physical Layer Operations, Administrations and Maintenance

PLS Physical Layer Specification

PLT PowerLine Telecommunications

PM Phase Modulation

PM Performance Management

PM Processable Mode

PMC Packet Mode Channel

PMC Project Management Committee (ETSI)

PMCC Packet Mode Channel Connect

PMCE Packet Mode Channel Element

PMCH Packet Mode Channel Call Control

PMCH Packet Mode Channel Handler

PMD Physical Media Dependent layer

PMD Polarization Mode Dispersion

PMM Protocol Management Module

PMMS Power Measurement Modulation Session

PMP Point to MultiPoint

PMR Peak-to-Mean Ratio

PMS Physical Media Specific

PMS-TC Physical Media Specific - Transmission Convergence

PMT Program Management Team

PN Project Number (TIA)

PNE Production of Norms in Europe

PNNI Private Network to Network Interface

P-n-P Plug and Play

PNT Phone-line Network Transceiver

POC Points of Contact (LBC)

POC Postal Operations Council

POC Proof-of concept

POC Public Operator's Code

POCSAG Post Office Code Standardization Advisory Group (UK)

PoD Packet transport over DSL

PoDSL Packet over DSL

POF Plastic Optical Fiber

POF Private Operating Frequencies

PON Passive Optical Network

POPs Points of Presence

POS Packet-over-SONET

POTS Plain Old Telephone Service

PoV Packet over VDSL

PoV-TC Packet over VDSL - Transmission Convergence Layer

PoW Poor or Worse

PP Portable Part

PPD Proposal Package Description

PPDN Public Packet Data Network

PPI PCS to PCS Interference

PPM Parts Per Million

PPP Point-to-Point Protocol

PPPoA PPP over ATM

PPPoE Point to Point Protocol over Ethernet

pps pulses per second

PQ Priority Queuing

PR Public Relations

PR&A Project Request and Authorization

PRA Primary Rate Access

PRBS Pseudo-Random Bit Sequence

PRC Premium Rate Charging

PRC Private Channel

PRD Pseudo-Random Downstream Sequence

PRI Primary Rate Interface (ISDN)

PRM Performance Report Messages

PRNS Pseudo Random Noise Sequence

PRO Planning and Reporting Officer

PROM Programmable ROM

PS PCSC ISDN Switch

PS Product Safety

PSA Polled SubAddress

PSAP Public Safety Answering Point

PSC Picture Start Code

PSD Power Spectral Density

PSDN Public Switched Data Network

PSDS Public Switched Digital Service

PSE Power Source Element

PSE Power Sourcing Equipment

PSELFEXT Power Sum Equal Level Far-end Crosstalk

PSI-CELP Pitch Synchronous Innovation CELP

PSID Private System ID

PSIDS Private System ID Service

PSK Phase Shift Key

PSN Private Switched Network

PSNEXT Power Sum Near-end Crosstalk

PSNR Peak Signal to Noise Ratio

PSP Public Service Profiles

PSPDN Packet Switched Public Data Network

PSQM Perceptual Speech Quality Measure (ITU Rec. P.861)

PSS1 Private Network Signaling System 1, defined by ISO

PSTN Public Switched Telephone Network

PSWG Product Safety Working Group (Trilateral)

PT Portable radio Terminal

PT Project Team (ETSI)

PTC PictureTel Transform Coder

PTCC Pex & Testing Competence Center (ETSI)

PTM Packet Transfer Mode

PTN Public Telecommunications Network (TIPHON)

PTN Private Telecommunications Organizations

PTNO Public Telecommunications Network Operator (TIPHON)

PTO Private Telecommunications Organizations

PTPCP Peer-To-Peer Control Protocols

PTS Pay Terminals and System

PTS Payphone Terminals and System

PTS Pay Terminal System

PTSP PNNI Topology State Packet

PTT Public Telephone and Telegraph

PTT Push to Talk

PUA Personal User Agent

PUC Public Utilities Commission

PUM Personal User Mobility

PVC Permanent Virtual Circuit

PVC Poly Vinyl Chloride

PWA Password Access

PWD Password (T.30)

PWG Printer Work Group

PWT Personal Wireless Telecommunications

PWT-E Personal Wireless Telecommunications - Enhanced Interoperability Standard

-Q-

Q&A Question and Answer

QADM Quadrature Audio Data Modulation (VoiceSpan [TM])

QAM Quadrature Amplitude Modulation

QBD QoS Bearer Descriptor

QC Quick Connect

QCA Quick Connect Acknowledge

QCELP Qualcomm's proprietary version of CELP

QCIF Quarter CIF

Q-Mode Quiescent Mode (Q4/15)

QoS Quality of Service (also QOS)

QoSM Quality of Service Manager

QP Quantization Parameter (H.262)

QPSK Quadrature Phase Shift Keying

QS Quality Scalability

QSDG Quality of Service Development Group

QSIG The signaling protocol used at the Q-interface between two switches in a private network.

ECMA/ISO have defined a set of QSIG standards.

QUANT Quantization parameter

QUEST Quality Excellence for Suppliers of Telecommunications

-R-

R&O Report and Order

R&TTE Radio and TTE (Telecommunications Terminal Equipment) Directive

RAB Registrar Accreditation Board

RACF Radio Access Control Function

RACH Random Access Channel

RADIUS Remote Access Dial-In User Server

RADSL Rate-Adapting ADSL

RAI Remote Alarm Indication

RAL Restricted Access Location

RAM Random Access Memory

RAM Remote Access Multiplexer (DSL Forum)

RAMA Resource Auction Multiple Access

RAN Radio Access Network

RAND Random Challenge Memory

RAS Registration, Administration, and Status

RAS Remote Access Server

RASC Radio Access System Controller

RAST Receive And Send Terminal

RATERQ Rate Request

RB Radiocommunications Bureau (ITU-R)

RBAF Radio Bearer Adaptation Function

RBB Residential BroadBand

RBER Residual Bit Error Rate

RBTESC Routing, Bridging, and Transfer of Emergency Service Calls

RBOC Regional Bell Operating Company

RBS Robbed-bit signaling

RBW Resolution BandWidth

RCC Return Channel for Cable

RCDD Registered Communications Distribution Designer

R-CELP Renewal CELP

RCELP Residual CELP

RCF Radio Control Function (T1P1)

RCF RegistrationConfirm

RCF Registration Control Field

RCF Remote Call Forwarding

RCH Random Access Channel

RCP Radio Control Protocol

RCPC Rate Compatible Punctured Convolutional

RD or R-D Rate Distortion

RDC Remote Device Control

RDI Remote Detect Indication (VC-RDI)

RDQ Rate-Distortion constrained Quantization

RDS Requirements Definition Study

REA Rural Electrification Association

REC RECeive alarm

REJ Reject

RELP Residual Excited Linear Prediction

REN Ringer Equivalence Number

REQ-MP Request Mode Proposal

REQ-MR Request Mode Request

RES Radio Equipment Systems

RESNA Rehabilitation Engineering and Assistive Technology Society of North America

RESCAP Resource Capabilities discovery

REVAL Procedure for Evaluation of Radio Technologies for FPLMTS

RF Radio Frequency

RF Resolution Function (TIPHON)

RFC Designation for an IETF Standard

RFC Remote Feature Control

RFC Request for Comments (IETF)

RFDB Resolution Function Data Base (TIPHON)

RFER Residual Frame Error Rate

RFI Radio Frequency Interference

RFI Request for Information

RFO Remote Foreign Office

RFP Radio Fixed Parts

RFP Request for Proposal

RFQ Request for Quotation

RFT Remote Feeding Telecommunication (circuits)

RFT-C Remote power Feeding Telecom - Current limited

RFT-V Remote power Feeding Telecom - Voltage limited

RG Residential Gateway

RGB Red Green Blue

RGIP Residential Gateway Internal Protocol

RH Multiple HDLC Receive

RIP Request In Process

RIPE Regional Internet Registry for Europe

RJ Registered Jack

RL Return Loss

RLAN Radio Local Area Network

RLP Radio Link Protocols

RLR Receive Loudness Rating

RM Simple Facsimile Receive

RMI Remote Method Invocation

RMMIE Remote Modem Management Information Exchange

RMOA Realtime Multimedia Over ATM (ATM Forum)

RM-ODP Reference Model for Open Distributed Processing

RMP Reliable Multicast Protocol

RMS Root Mean Square

RNR Receiver Not Ready

ROAMOPS Roaming Operations Task Force

ROC Report on Comments

ROLR Receive Objective Loudness Rating

ROM Read Only Memory

ROP Report On Proposals

ROSE Remote Operations Service Element (X.219 and X.229)

ROT Receive Only Terminal

RP Radio Ports

RP Reference Points

RP-AS Ringing, Pulse-Alerting Signal

RPC Remote Procedure Call

RPCU Radio Port Control Unit

RPE Regular Pulse Excitation

RPF Remote Power Feed

RPP Reverse-Pair Positioning

RPR Reference Picture Resampling

RPS Reference Picture Selection

RPWM Rules of Procedure and Working Methods

RQV Running Quality Value

RR Resource Record (TIPHON)

RR Registration Reject

RRJ Registration Reject

RRQ Registration Request

RRU Reduced Resolution Update

RS Radio System

RS Radiocommunications Sector - ITU- (CCIR)

RS Reed-Solomon (code)

RS Rectangular Slice

RS Resolution Services (TIPHON)

RSA Public Key Cryptosystem invented by Rivest, Shamir and Adleman

RSA Rural Service Area

RSDN Regional Switched Digital Network

RSF Residential Standards Forum

RSGCP Reliable Signaling Gatway Control Protocol

RSGP Reliable Signaling Gateway Protocol

RSID Residential System Identification

RSL Reference System Lab

RSSI Received Signal Strength Indication

RSVP Resource Reservation Setup Protocol (IETF)

RT Remote Terminal

RT Round Trip

RTC Return to Control (T.4)

RTCA Radio Technical Commission for Aeronautics

RTCP Real-time Transport Control Protocol

RTD Round Trip Delay

RTE Remote Terminal Equipment

RTF Radio Terminal Function

RTLM Real Time Link Management

RTP Real Time Transport Protocol (IETF)

RTR Revised Technical Report (ETSI)

RTS Request to Send

RTS Revised Technical Specification (ETSI)

RTS-CTS Request to Send - Clear to Send

RTSP Real-Time Streaming Protocol

RTT Radio Transmission Technologies

RTTE Radio and Telecommunication Terminal Equipment

RTU Right to Use

RTX Request Retransmission

RTYPE Rounding Type

RUFP Reflected Unique Findable Pattern

RVLC Reversible Variable Length Codes

RX Receive

RZ-SSB Return to Zero SSB

-S-

S&R Segmentation and Re-assembly

S/ATT Satellite Analog Tie Trunk (TIA-646-B)

S/DTT Satellite Digital Tie Trunk (TIA-646-B)

S/N Signal-to-Noise

S/T Logical interface between xTU-R and user terminal equipment

SA1 Systems Aspects - Services (3GPP Committee)

SAA-AMS Service Aspects and Applications - Audio/Visual Multimedia Services

SAAC Syntax-Based Adaptive Arithmetic Coding

SABM Set Asynchronous Balanced Mode

SABME Set Asynchronous Balanced Mode Extended

SAC Service Access Code

SAC Subscriber Access Control

SAC Syntax-based Arithmetic Coding

SACCH Slow Associated Control Channel

SAD Sum of Absolute Differences

SAE Society of Automotive Engineers

SAFE SeAmless, Fixed-overhead Efficient (framing)

SAFER Secure and Fast Encryption Routine

SAGE Security Algorithms Group of Experts

SAID Serving Area ID

SAM Synchronous Access Mode (V.80)

SAMPS System Assisted Mobile Positioning through Satellite (TDMA Third Generation Wireless)

SANC Signaling Area Network Code

SAP Segmentation Application Part

SAP Service Access Point

SAP System Application Procedure

SAPI Service Access Point Identifier

SAR Segmentation And Re-assembly

SAR Specific Absorption Rate

SAS Smart Antenna Savvy

SAS Subscriber Alerting Signal

SASET Secure Audio SET

SAT Satellite

SAT Satellite ATM

SAVD Simultaneous or Alternating Voice Data

SBC Southern Building Code

S-BCCH Short Message Service Broadcast Control Channel

SBE Single Byte Extension

SBI Sub-Bitstream Indicators

SBID Stuff Bit ID

SBM Single Bitmap

SBSD Supplementary and Bearer Service Description (T1S1)

SC Steering Committee

SC Service Capability

SC Subscriber Confidentiality

SC Type of commercial fiber optic connector (Push-Pull)

SCA Selective Call Acceptance

SCaps Capabilities with Sub-fields

SCC Standards Coordinating Committee (IEEE)

SCC Standards Council of Canada

SCCC Serial Concatenated Convolutional Code

SCCH Single Cell Control Channel

SCCP Signaling Connection Control Part (SS7)

SCD Service Capability Definition

SCELP Spike Code Excited Linear Prediction

SCF Service Control Function

SCF Shared Control with Feedback

SCF Supervisory and Control Function

SCF Synchronization and Convergence Function

SCF System Communication Function

SCM Single-Carrier Modulation

SCM Station Class Mark

SCM Sub-Carrier Multiplexing

SCN Switched Circuit Network

SCOT Steering Committee on Telecommunications

SCP Service Control Point

SCR Selective Call Rejection

SCSA Signal Computing System Architecture

SCSC SubCommittee on Standards and Conformance (APEC)

SCSI Small Computer System Interface

SCT Strathclyde Compression Transform

SCT Simple Control Transmission Protocol

SCT Mexican Ministry of Communications and Transports

SCTE Society of Cable Television Engineers

ScTP Screened Twisted Pair

SCTP Stream Control Transmission Protocol

SCV Specialized Codec VBR

SD Spectral Data

SD Super Domain

SDB Switched Digital Broadcast

SDC Supplier's Declaration of Conformity (also SDOC)

SDCC Supplementary Digital Color Code

SDCCH Standalone Dedicated Control Channel

SDD Stutter Dialing Device

SDF System Directory Function

SDH Synchronous Digital Hierarchy

SDL Structure Description Language

SDMT Synchronized DMT

SDO Standards Development Organization

SDoC Suppliers Declaration of Conformity (also SDC)

SDP Session Description Protocol

SDPng SDP Next Generation

SDR Sequence Determined Redundancy

SDSAF Switched Digital Services Applications Forum

SDSL Simultaneous DSL

SDSL Symmetrical high bit rate Digital Subscriber Line

SDSS Server Display And Script Services

SDT Stutter Dial Tone

SDU Service Data Unit

SE Synchronous Editing

SEAD Software Encryption Algorithm for Data Services

SEBCH Systematic Extended Bose, Chaudhuri, and Hocquengham

SEC ETSI Security Technical Committee

SECOFI Mexican Ministry of Commerce and Industrial Development

SEI Supplemental Enhancement Information

SELV Low Voltage associated with digital circuits (IEC 950)

SEP Selective Polling (T.30)

SERVNOT Service Notification

SES Severely Errored Second

SES Standards Engineering Society

SET Simple Endpoint Types

SF Single Frequency

SF Superframe

SF Synchronization Flag

SfDLy Superframe reconfiguration Delay number (Q4/15)

SFF Small Form Factor

SFIgSf Synch Flag Superframe number (Q4/15)

SFR Special Function Registers

SG Signaling Gateway

SG Study Group (ITU)

SGCI Simple Gateway Control Interface

SGCP Simple Gateway Control Protocol

SGFS Special Group for Functional Standards

SGMM MultiMedia Study Group

SGSN Serving GPRS Support Node

SHDSL Single-line High Speed DSL

SHO Soft Handoff

SI Signaling Intelligence

SI Still Image

SIA Security Industry Association

SIA Semiconductor Industry Association

SID Send Identifier

SID Silence Insertion Descriptor

SID System Identification

SIF Standard Interchange Format

SIG Special Interest Group

SIGTRAN Signaling transport (IETF)

SIM Subscriber Identity Module

SIMD Single-Instruction, Multiple Data

SIN System Identification Network

SIO Scientific or Industrial Organization (ITU member)

SIP Session Initiation Protocol (IETF)

SIPTEL Session Initiation Profile for Internet Telephony, an IETF BoF group, which was a precurser

to the IETF Working Group iptel (IP Telephony)

SIR Signal to Interference Ratio

SIRD Service Independent Requirements Definition

SIT Special Information Tone

SIU Subscriber Interface Unit

SLA Service Level Agreement

SLB Sequential Link Bring-up (V.MoIP)

SLC Subscriber Loop Carrier

SLC Start of Laver Data

SLD Second Level Domain

SLE Screen List Editing

SLER Signal to Listener Echo Ratio

SLIC Subscriber Line Integrated Circuit

SLIM Simple Legislation for the Single Market

SLP Service Location Protocol

SLR Send Loudness Rating

SM Service Management

SM Single Mode

SM Spectrum Management

SMALL Short Multiplexed AAL

SMATV Satellite Master Antenna Television

SMD Short Message Delivery

SMDB Short Message Delivery Broadcast

SMDBACK Short Message Delivery Backward

SMDFWD Short Message Delivery Forward

SMDM Short Message Delivery Multipoint Bearer Service

SMDPP Short Message Delivery Point-to-Point Bearer Service

SMDS Switched Multi-megabit Data Service

SME Short Message Entity

SME Signaling Message Encryption

SME Small-to-Medium sized Enterprises

SME Subject Matter Expert

SMEKEY Short Message Encryption Key

SMG Special Mobile Group

SMI Structure of Management Information

SMM Spectrum Management Methodology

SMMI Single Man Machine Interface

SMPTE Society of Motion Picture and Television Engineers

SMR Specialized Mobile Radio

SMS Service Management System

SMS Short Message Service

SMSA Standard Metropolitan Statistical Area

SM-SC Short Message Service Center

SMSC Short Message Service Center

SMSC SMS-call

SMSREQ Short Message Service Request

SMTP Simple Mail Transfer Protocol

SMV Selectable Mode Vocoder

SN Scaling Number

SN Service Node

SNA Synchronous Network Architecture

SNDCP Sub Network Dependent Convergence Protocol

SNHC Synthetic-Natural Hybrid Coding

SNI Service Node Interface

SNI SMS Notification Indicator

SNI Standard Network Interface

SNMP Simple Network Management Protocol (IETF)

SNR-LP SNR scalable coding with Leaky Prediction

SNR Signal to Noise Ratio

SOA Semiconductor Optical Amplifier

SOC System Operator Code

SOHO Small Office Home Office

SOI Start of Image

SOM Self-Organizing Multicast

SONET Synchronous Optical Network

SOP Standard Operating Procedure

SOS Speech Option Selection

SOT Send Only Terminal

SOVA Soft Output Viterbi Algorithm

SP Service Provider

SP Standards Proposal (TIA Industry Ballot)

SP Study Point (ETSI)

SP Switchable-P [frames]

SPA Service Provider Access

SPACH Short Message Service, Paging Channel and Access Response Channel

SPAI Service Provider Access Interfaces

SPAN Services and Protocols for Advanced Networks (ETSI TC)

SPAR Service Provider Access Requirements (ETSI SPAN)

S-PCN Satellite Personal Communications Network

S-PDU Supervisory PDU

SPH Service Profile at the Home location

spi spots per inch

SPI Standard Programmatic Interface

SPIFF Still Picture Interchange File Format

SPINA Subscriber Personal Identification Number Access

SPINI Subscriber Personal Identification Number Intercept

SPC Single Parity Check

SPC System Programming Code

SPIRITS Service in the PSTN/IN Requesting InTernet Service (IETF)

SPL Sound Pressure Level

SPNE Signal Processing Network Equipment

S-PRBS Single cycle - Pseudo Random Bit Sequence

SPRT Simple Packet Relay Transport

SPS Signaling Protocols and Switching

SPS Signaling Protocol And System Technical Committee (ETSI)

SPS5 SPC Signaling, Protocols and Switching Stored Program Controller (ETSI)

SPTT Signal Processing Transmission Terminals

SPV Service Profile at the Visited location

SPVC Switched Permanent Virtual Circuit

SPWG Service Provider-focused Working Group (Trilateral)

SQ Scalar Quantization

SQCIF Sub-QCIF

SQEG Speech Quality Expert Group

SQL Structured Query Language

S/R Suspend/Resume

SR Special Report (Telcordia)

SRA Seamless Rate Adaptation

SRC Strategic Review Committee (ETSI)

SRD Standards Requirements Document

SRDB Selective Routing Data Base

SREJ Selective Reject

SRF Service Resource Function

SRGB Standard RGB (Red Green Blue)

SRL Secure Radio Link

SRL Software Release Letter

SRL Structural Return Loss

SRM Standards Related Matters

SRP Scalable Resource reservation Protocol

SRP Server Requester Protocol

SRTS Synchronous Residual Time Stamp

SRU Signal Regenerator Unit

SRU-R Signal Regenerator Unit - Remote

SS Slice Structured

SS Steady State

SS Supplementary Services

SS#5 Signaling System 5

SS#7, SS7 Signaling System 7

SS-CD Supplementary Services Call Deflection

SS-CFB Supplementary Services Call Forwarding Busy

SS-CFNR Supplementary Services Call Forwarding No Reply

SS-CFU Supplementary Services Call Forwarding Unconditional

SS-CI Supplementary Service - Call Intrusion

SSCOP Service Specific Connecction Oriented Protocol

SSCQE Single Stimulus Continuous Quality Evaluation

SSCS Service Specific Convergence Sublayer

SSD Shared Secret Data

SSDSL Synchronized Symmetric Digital Subscriber Line

SSE Sum of Squared Error

SSF Service Switching Function

SSFP Service Specific Face Plate

SSG Special Study Group (ITU)

SSI Signal Strength Indicator

SSL Secure Sockets Layer

SS-MCM Supplementary Services - Message Center Monitoring

SS-MID Supplementary Services - Mailbox Identification

SSN Sub-System Number

SSO Speech Service Option

SSOVP Solid State Primary Protectors

SSP Service Switching Point

SSPR System Selection for Preferred Roaming

ST Type of commercial fiber optic connector (Bayonet)

STANAG NATO Standardization Agreement

STAG Security Techniques Advisory Group

STB Set Top Box

STC Sub-Technical Committee (ETSI)

STD Simplified Trellis Decoder

STDT Stutter Dial Tone

STE Secure Terminal Equipment

STF Specialist Task Force (ETSI)

STG Special Task Group

STG Special Topic Group

STI Service Transport Interface

STIT IEEE Subcommittee on Telephone Instrument Testing

STL Software Tool Library

STM Synchronous Transmission Mode

STMR Sidetone Masking Rating

STN Switched Telephone Network

STP Set of Transmission Parameters (TM6)

STP Shielded Twisted Pair

STP Signaling Transfer Point

STP Standards Technical Panel

STQ Speech Transmission Quality

STRE Side-Tone Reference Equipment

STU Secure Terminal Unit

STU SHDSL Transceiver Unit

STU-C SHDSL Transceiver Unit - Central office end

STU-R SHDSL Transceiver Unit - Remote Terminal End

STU-III Secure Terminal Unit - III

STS Short Term Stationary

SU Subscriber Units

SUB Sub-address (T.30)

SUD Single Use Device

SUR Survivability

SVB Switched Video Broadcast

SVC Switched Virtual Circuit

SVD Simultaneous Voice Data

SVF Simultaneous Voice and Facsimile

SW Software

SWELP Switched Excited Linear Predictive

SWG Sub-Working Group

-T-

T&E Technical & Engineering Committee (Telocator)

T&I Testing & Interoperability (DSL Forum Working Group)

T&IWG Testing & Interoperability Working Group (ADSL Forum)

T&R Tip and Ring

TA Technical Assembly

TA Terminal Adapter

TA Transmit Additional information

TAAB Technical Ad hoc Advisory Board

TAAC Telecommunications Advisory Committee

TAB Tone above Band

TABD Trans-Atlantic Business Dialog

TAC Terminal-Aggregator Communication

TAC Terminal Attachment Council

TACS Total Access Communications Systems

TAF Terminal Adoption Function

TAG Technical Advisory Group

TAP Traditional Approval Process (ITU, via Resolution 1)

TAP Two-step Approval Process (ETSI)

TAPAC Terminal Attachment Program Advisory Committee

TAPI Telephony API

TASA Telecommunications Access System Act

TAWG Terminal Attachment Working Group

TB Technical Body (ETSI)

TB Turbo Block

TBB Telecommunications Bonding Backbone

TBCD Telephony Binary Coded Decimal

TBD To be Determined

TBG Technical Basis for Globalization

TBH Technical Basis for Harmonized conformance

TBI Ten Bit Interface

TBR Technical Basis for Regulation (ETSI)

TBRL Terminal balance return loss

TC Technical Committee

TC Telecommunications Closet

TC Test Case

TC Transaction Capabilities

TC Trellis Coded

TC Turbo Convolutional

TCAM Telecommunication Conformity Assessment and Market Surveillance Committee (ETSI)

TCAP Transaction Capabilities Application Part

TC AT Technical Committee Access and Terminals (ETSI)

TCB Telecommunications Certification Bodies

TCBC Telecommunications Certification Bodies Council

TCC Technical Correlating Committee (NEC)

TCC Borland Turbo C++ Compiler

TC-ERM ETSI Technical Committee on EMC and Radio spectrum Matters

TCF Training Check (T.30)

TCH Transparent Circuit Handling

TC HF Technical Committee Human Factor (ETSI)

TCIF Telecommunications Industry Forum (ATIS)

TCL Transverse Conversion Loss

TCLw Terminal Coupling Loss weighted

TCM Time Compression Multiplex

TCM Trellis Coded Modulation

TCM-ISDN Time Compression Multiplexed ISDN

TC-NA ETSI Technical Committee on Network Aspects

TCOEF Transform Coefficient

TCON Telenor Research's error concealment decoder

T-CONT Traffic Container (G.983.dba)

TCP Terminal Connection Point

TCP Transmission Control Protocol

TCPA Telephone Consumer Protection Act (1991)

TC-PAM Trellis Coded Pulse Amplitude Modulation

TCP/IP Transmission Control Protocol/Internet Protocol

TC SP Technical Committee Speech Processing

TC-SPS ETSI Technical Committee on Signaling Protocol and System

TC-TM Technical Committees on Transmission and Multiplexing

TCR-TR Technical Committee Report-Technical Report

TCTL Tranverse Conversion Transfer Loss

TD Temporary Document (ITU et al)

TDD Task Data Descriptions (T.611 e-mail)

TDD Telecommunications Devices for the Deaf

TDD Time Division Duplexing

TDF Transportable Document Format

TDM Time Division Multiplex

TDMA Time Division Multiple Access

TDOA Time Difference of Arrival

TDSO Test Data Service Option (cdma2000)

TE Terminal Equipment (ETSI TC)

TE Traffic Engineering

TE2 Cellular User's Terminal Equipment

TEC-LA Telecommunications and Electronic Consortium for Latin America

TEDPA Telecommunications Equipment Distribution Program Association (www.tedpa.org)

TEL Telephony (APEC WG)

TELR Talker Echo Loudness Rating

TEM TE Management Meeting

TEM Transverse Electro Magnetic

TEN Trans-European Networks

TEN-Telecom Trans-European Telecommunications Networks

TEP Talk Echo Protection

TEQ Time Domain Equalizer

TES Telecommunication Equipment Safety

TETRA Trans European Trunked RAdio

TFIG Task Force Implementation Group

TFO Tandem Free Operation

TFTP Trivial File Transfer Protocol (RFC 1350)

TG Task Group

TGB Telecommunications Grounding Busbar

TGCP Trunking Gateway Control Protocol

TH Tomlinson-Harashima

THD Total Harmonic Distortion

THL TransHybrid Loss

TIA Telecommunications Industry Association

TICS Transport Information and Control Systems

TIES Telecom Information Exchange Services (ITU)

TIES Time Independent Escape Sequence

TIFF Tagged Image File Format

TIFF-F Tagged Image File Format-Fax

TIFF-FX Tagged Image File Format-Fax (RFC 2301)

TIGIN Transport Network Equipment for Interconnecting GSTN and IP Networks

TILU Telecommunications Industry Liaison Unit (FBI)

TIMS Transmission Impairment Measurement System

TINA Telecommunications Information Networking Architecture

TIP Transport and Internetworking Package

TIPIA TIPHON IP telephony Implementation Agreement

TIPHON Telecommunications and Internet Protocol Harmonization Over Networks (ETSI TC)

TIWG Testing & Interoperability Working Group

TLA Three Letter Acronym

TLC Test Loop Combination

TLD Third Level Domain

TLDN Temporary Local Directory Number

TLP Test Level Point

TLS Transport Layer Security

TLV Type Length Value

TM TeleManagement (Forum)

TM Transmission and Multiplexing (ETSI TC)

TMCC TM Chairman's Coordination committee

TMF TeleManagement Forum

TMGB Telecommunications Main Grounding Busbar

tML telecommunications Markup Language

TML Test Model

TMN Telecommunication Management Network

TMN1 Temporal Reference Model for the Near Term 1

TMN8 Video Codec Test Model, Near-Term, Version

TMSI Temporary Mobile Station Identity

TNR Transmit Not Ready

TNS Transit Network Selection

TNV Telephone Network Voltage (IEC 950)

TO Telecommunications Outlet

TOA Time of Arrival

ToC Table of Contents

TOC Terminated Open Circuit

TOLR Transmit Objective Loudness Rating

TOM Telecom Operations Map (TeleManagement Forum)

TON Type of Number

ToR Terms of Reference

TOSCA Text and Office Systems Content Architecture

TOSQA Telecommunication Objective Speech Assessment, algorithm of T-Nova Berkom

TP Test Protocol

TP Test Purposes

TPDU Transport Protocol Data Unit (X.224)

TPS Transport Protocol Specific

TPS-TC Transport Protocol Specific-Transmission Convergence

TPKT Transport Packet (T.123)

TPUI Temporary Portable User Identity

T/R Tip/Ring

TR Technical Report

TR Technical Requirements (TIA committee)

TR Telecommunications Room

TR Temporal Reference

TR Transmit Ready

TR2TF Technical (TR- Committee) Regulatory Reform Task Force

TRAC Technical Recommendations Application Committee (ETSI)

TRC TIPHON Resolution Capability

TREG Telecommunications Regulatory Email Grapevine

TRIC TIA Regulatory Issues Committee

TRIO TIPHON Remote InterOp

TRIP Telephony Routing Information Protocol

TRL Transmit Loudness Rating

TRMMDS Technical Requirements MultiMedia Distribution Systems

TRP Temporal Reference for Prediction

TRRTF Technical (TR- Committee) Regulatory Task Force

TRWNT Technical Requirements Wireline Terminals

TRWST Technical Requirements Wireless Terminals

TS Technical Specification

TS Time Slot (Q6/15)

TS PCR Transport Stream Program Clock Reference

TSA Transmitting Subscriber internet Address

TSACC Telecommunication Standards Advisory Council of Canada

TSAG Telecommunication Standardization Advisory Group (ITU)

TSAPI Telephony Server API

TSB Telecommunications Standardization Board (ITU)

TSB Telecommunications Systems Bulletin (TIA)

TSG Technical Specification Group

TSI Transmitting Subscriber Identification

TSP Telephony Service Provider

TSS ITU-Telecommunications Standardization Sector (CCITT)

TSS Test Suite Specification

TSSC Technical Standards Subcommittee (TIA)

TSSS Temporal, SNR, and Spatial Scalability

TSV Transport Area (IETF)

TSWG Transport Sub Working Group (DSL Forum)

TT ANSI Translation Type

TTC Telecommunication Technology Committee (Japan)

TTC TIA Technical Committee

TTCM Turbo Trellis Coded Modulation

TTCN Tree and Tabular Combined Notation

TTE Telecommunications Terminal Equipment

TTF Technical Task Force

TTIB Transparent tone in band

TTL Time To Live

TTP Trusted Third Party

TTT Trans-European Network Telecom (TIPHON)

TTY Teletype

TU-C Transceiver Unit - Central Office End

TUP Telephony User Part

TV Television

TWA Time Weighted Average

TWAIN Scanner Interface API: Technology Without An Interesting Name (MFPI work)

TWP Technical Working Procedures (ETSI)

TX Transmit

-U-

U/S Upstream

UA User Agent

UAP Unified Accelerated Procedure

UART Universal Asynchronous Receiver Transmitter

UAS Unavailable Seconds (Rec. G.997.1)

UAWG Universal ADSL Working Group

UB Unlicensed Band

UBC Uniform Building Code

UBC University of British Columbia

UBIC Unbilled Itemized Calls

UBR Unspecified Bit Rate

UBS User-Based Solution

UC-PAM Ungerboeck Coded PAM

UCAN User Circuit mode Access to Network (T1S1)

UCF Unregistration Confirm

UCI Universal Communications Identifier

UCS Universal Character Set

UCS Universal multiple octet coded Character Set

UDDI Universal Description, Discovery and Integration (industry initiative)

UDI Unrestricted Digital Information

UDLC Universal Digital Loop Carrier

UDP User Datagram Protocol (IETF)

UEP Unequal Error Protection

UDP User Datagram Protocol

UDPTL Facsimile UDP Transport Layer protocol

UGST User's Group on Software Tools

UHF Ultra High Frequency

UI Unit Interval

UI User Interface

UI Unnumbered Information transfer format

UIH Unnumbered Information with Header check

UIM User Identity Module

UL Underwriters Laboratories

ULM Unified Management Framework

ULP Uneven Level Protection

Um Radio (Air) Interface between Mobile and Base Station

UME UNI Management Entity

UML Unified Modeling Language

UMTS Universal Mobile Telecommunications System

UMV Unrestricted Motion Vector (H.263)

U-N User-Network

UNAA Universal Network Access Arrangement

UN/ECE United Nations Economic Commission for Europe

UNERM Unacknowledged Non-Error Recovery Mode

UNH University of New Hampshire

UNI User-Network Interface

UP User Part

UPBO Upstream Power Back-Off

UPC Usage Parameter Control

U-PCS, UPCS Unlicensed PCS

UPED User Premises Equipment Division

uPnP Universal Plug and Play Forum

UPR Users Performance Requirements

UPS Uninterrupted Power Supply

UPT Universal Personal Telecommunications (ITU)

UPTSP Universal Personal Telecommunications Service Providers

UPU Universal Postal Union

UQ Utility Quality

URI Unified Resource Identifier

URI User Premises Equipment Regulatory Issues

URL Uniform Resource Locator

URQ Unregistration Request

US Under Study

US1 TDMA Wireless Speech Coder

USAG United States Advisory Group

USB Universal Serial Bus

USCEL United States Council of EMC Laboratories

USH University of Sherbrooke

USIM Universal Subscriber Identity Module (3GPP Working Group T3)

uSMS universal Short Message Service

USNC United States National Committee

USOC Uniform Service Order Codes

USTA United States Telecom Association

USTR US Trade Representative

UT Upper Tester (TIPHON)

UTAM Unlicensed Transition and Management

UTC Universal Time Code

UTF UCS (Universal Character Set) Transformation Format

UTL Utility

UTP Unshielded Twisted Pair

UTRAN UMTS Radio Access Network

UU, U-U User to User

UUI User-User Interface

UUIE User-to-User Information Element

UUT Unit Under Test

UVG Universal Voice Grade

UVLC Universal Variable Length Codeword

UWCC Universal Wireless Communications Consortium

UXP Unequal Erasure Protection

-V-

V&M Voice and Multimedia WG (ATM Forum)

V&V Validate and Verify

VA Viterbi Algorithm

VAD Voice Activity Detector

VADSL Very high speed ADSL

VAF Voice Activity Factor

VAME Voice on ATM Multiplication Equipment

VAR Value Added Resellers

VBD Voice Band Data

VBRnrt Variable Bit Rate non-real time

VBRrt Variable Bit Rate real time

VBSMC Variable Block-Size Motion Compensation

VBV Video Buffer Verification

VC-RDI Virtual Circuit-Remote Detect Indicator

VC Video Control

VC Virtual Channel

VC Virtual Circuit (Rec. I.610)

VC Virtual Connection

VC Virtual Container

VC Volume Control

VCC Virtual Channel Connection

VCEG Video Coding Experts Group (Q6/16)

VCELS Vertical Cavity Surface Emitting Laser

VCOM vcom.drv for Microsoft Chicago

VCI Virtual Channel Identifier

VCL Video Coding Layer

VCR Video Cassette Recorder

VCS Voice Controlled Services

VDC Volts DC

VDI Verification and Demonstration Implementation

VDI Verification, Design and Implementation

VDMA German Telefax Association, Verband Deutscher Maschinen und Anlagenbau

VDSL Very high speed DSL

VDTI Voiceband Data Transmission Interface

VED Voice Enhancement Devices

VEMMI Versatile MultiMedia Interface (ETSI)

VEMMI Videotex Enhanced Man Machine Interface Service

VERA Video Error Resilience Algorithm

VESA Video Electronic Standard Association

VHE Virtual Home Environment

VHF Very High Frequency

VHN VESA's Home Networking

V-I Voltage - Current

VIA Vendors ISDN Association

VICS Vehicle Information and Communications System Service (Japan)

VIM Vendor Independent Messaging

VIMP Virtual Interoperability Meeting Place

VISIONng Voice over IP Service IntroductiON - new generation

VLAN Virtual Local Area Network

VLBR Very Low Bit Rate

VLBVT Very Low Bit rate Video Telephony

VLC Variable Length Coding

VLCD Variable Length Coding and Decoding

VLD Variable Length Decoding

VLDB Very Large Database

VLF Visitor Location Function

VLR Visitor Location Register

VLRIN Visitor Location Register Identification Number

VLSI Very Large Scale Integration

VM Verification Model

VMAC Voice Mobile Attenuation Code

VMLA Virtual Mobile Location Area

VMM Virtual Meeting Management

VMOA Voice and Multimedia over ATM (ATM Forum WG)

VMS IBM operating system

VMS Voice Mail System

VMWI VoiceMail Waiting Indication

VoADSL Voice over ADSL

VoATM Voice over ATM

VoB Voice over Broadband

VOC VDSL Operations Channel

VOD Video on Demand

VoDSL Voice over DSL

Vol Voice over Internet

VoIP Voice Over Internet Protocol

VoMBN Voice over Multi-Service Broadband Networks

VoMPLS Voice over MPLS

VoMSDN Voice over Multi-Service Data Networks

VON Voice on Network Coalition

VON Voice On the Net

VOP Video Object Planes

VOP Voice over Packet (Network)

VoSTM Voice over Synchronous Transfer Mode

VOX Voice Operated Transmission

VP Virtual Packet

VP Virtual Path (ATM Forum)

VPF Virtual Private Facility

VPI Virtual Path Identifier

VPIM Voice Profile for Internet Mail

VPM Voice Privacy Mask

VPMASK Voice Privacy Mask

VPN Virtual Private Network

VQ Vector Quantization

VQEG Video Quality Experts Group

VQmon ETSI TS101 329-5 Annex E, Method for Determining an Equipment Impairment Factor

using Passive Monitoring

VR Vertical Resolution

VSAT Very Small Aperture Terminal satellite services

VSB Vestigial Side Band

VSC Vertical Service Codes

VSELP Vector Sum Excited Linear Predictive Coding

VTOA Voice and Telephony Over ATM

VTQME Voice Transmission Quality Mouth to Ear (ETSI)

VTR Video Tape Recorder

VTS Voice Tone Support

VTU VDSL Transceiver Unit

VTU-C VDSL Transceiver Unit - Central

VTU-O VDSL Transeiver Unit at the Optical network unit

VTU-R VDSL Transceiver Unit - Remote Terminal

V-UNI Virtual UNI

VWC Vector Wavelet Coding

-W-

W3C World Wide Web Consortium

WACS Wireless Access Communication Systems

WAN Wide Area Network

WAP Wireless Application Protocol

WARC World Administrative Radio Conference

WB Wide Band

WBS Wireless Business System

WCAT Wireless Cellular Action Team

WCDMA Wideband Code Division Multiple Access

WCPE Wireless CPE

WCS Wireless Communications System

WD Wireless communications Devices

WD Working Document

WDM Wavelength Division Multiplexing

WDS Wireless Data Service

WEB-CAM Web Camera

WER Word Error Rate

WFOM Wait for Overhead Message

WFQ Weighted Fair Queuing

WG Working Group

WI Waveform Interpolation

WI Work Item

WIDE Widely Integrated Distributed Environment

WIMS Wireless Multimedia and Messaging Services

WIN Wireless Intelligent Network

WINS BT's Wideband Impulsive Noise Survey

WLAN Wireless LAN

WLL Wireless Access Local Loop

WLNP Wireless Local Number Portability

WML Wireless Markup Language (used in WAP)

WMOPS Weighted MOPS

WOSA Windows Open Services Architecture

WOT World Ordering Team (TeleManagement Forum)

WP Working Party (ITU)

WPA Working Party A

W-PBX Wireless PBX

WPT Wireless Personal Terminal

WRC World Radiocommunication Conference

WRE Wireless Residential Extension

WSC World Standardization Conference

WT Working Text (DSL Forum)

WTLR Wireless Terminal Location Registration

WTPF World Telecommunication Policy Forum (ITU)

WTSA World Telecommuncations Standardization Assembly (ITU)

WTSC World Telecommunication Standardization Conference (ITU)

WUPE Wireless User Premises Equipment (TR-41.6)

WWW World Wide Web (Internet)

-X-

XAPI eXtensive Application Programming Interface

XAPIA X.400 API Association

xDSL All the different Digital Subscriber Line technologies

xGCP Gateway Control Protocol including MGCP, SGCP and IPDC

XID eXchange IDentification

XIWT Cross-Industry Working Team

XML eXtended Markup Language

XNI Customer Network Interface

xoIP FoIP, MoIP, VoIP
XOR eXclusive OR
XRS Message not understood
XTI X-open Transport Interface
xTAAB Advisory Board on Other Access Technologies
xTU-C All the different Transceiver Units - Central
xTU-R All the different Transceiver Units - Remote

-Y & Z-

ZHP Z = input impedance of the ADSL transceiver; HP = high pass (ETSI RTS_TM-06006) ZLP Zero Loss Plan

SSEC Acronyms List

Acronyms, Abbreviations, Terms

A—Ampere

A 3 RI—Antarctic Astronomy and Astrophysics Research Institute

AAAS—American Association for the Advancement of Science

AAS—American Astronomical Society

ABBA—Automated Biomass Burning Algorithm

ABI—Advanced Baseline Imager

ABLE—Amazon Boundary Layer Experiment

ABOM—Australian Bureau of Meteorology

ABS—Advanced Baseline Sounder

ac or AC—alternating current

ACARS—Aeronautical Radio, Inc. Communication and Recording System

ACC—Atlantic Climate Change

ACIS—ACademic Information Services (IBM)

ACRIM—Active Cavity Radiometer Irradiance Monitor (EOS)

ACS—Asynchronous Communications Server

ADA—Americans with Disabilities Act

ADC—Astronomical Data Center

ADC—Atlantic Data Coverage (Meteosat)

ADDE—Abstract Distributive Data Environment

ADEOS—ADvanced Earth Observing Satellite (Japan)

ADOM—Acid Deposition and Oxidant Model

ADP—Administrative Data Processing (UW-Madison)

ADR—Adiabatic Demagnetization Refrigerator

AERI—Atmospheric Emitted Radiance Interferometer

AES—Atmospheric Environment Service (Canada)

AFB—Air Force Base

AFGL—Air Force Geophysics Laboratory

AFOS—Automation of Field Operations and Services (NWS)

AFOSR—Air Force Office of Scientific Research

AFWEX—Atmospheric Radiation Measurement First ISCCP Regional field Experiment Water Vapor Experiment (Nov.-Dec. 2000)

AGCM—Atmospheric General Circulation Model

AGCM—Australian General Circulation Model

AGFS—Aviation Gridded Forecast System

AGL—Above Ground Level

AGU—American Geophysical Union

Al—Artificial Intelligence

AIAA—American Institute of Aeronautics and Astronautics

AIREP—AIRcraft REPort

AIRS—Atmospheric InfraRed Sounder (EOS)

AISC—Assessment and Information Services Center

AIX—Advanced Interactive eXecutive (IBM's UNIX)

AJ—Astronomical Journal

a.k.a.—also known as

ALERT—Automated Local Evaluation in Real Time

ALPEX—ALPine EXperiment

ALSPP—Atmospheric and Land Surface Processes Project

ALT—ALTimeter

AMANDA—Antarctic Muon and Neutrino Detector Array

amp-Ampere

AMRC—Antarctic Meteorological Research Center

AMRIR—Advanced Medium Resolution Infrared Radiometer

AMS—American Meteorological Society

AMSAS—AOA Meteorological Satellite Analysis System

AMSU—Advanced Microwave Sounder Unit (EOS)

ANL—Argonne National Laboratory

ANSI—American National Standards Institute

AO—Announcement of Opportunity

AOA—Airborne Optical Adjunct

AO&SS—Atmospheric, Oceanic and Space Sciences (building)

AOS—(Department of) Atmospheric and Oceanic Sciences

AOT—Aerosol Optical Thickness

AP—Anomalous Propagation

AP—Associated Press

API—Application Program Interface

Ap.J—Astrophysical Journal

APT—Automatic Picture Transmission

APU—Auxiliary Power Unit

ARA—Appletalk Remote Access

ARC—Ames Research Center (NASA)

ARC—Arctic Radiation and Chemistry experiment

ARM—Atmospheric Radiation Measurement (DOE)

ARM—Australian Region McIDAS

ARPA—Advanced Research Projects Agency (DOD, formerly DARPA)

ARPS—Advanced Regional Prediction System

ARSLOE—Atlantic Remote Sensing Land/Ocean Experiment

ASA—Academic Staff Assembly

ASA—Antarctic Support Associates

ASADA—Automated Smoke/Aerosol Detection Algorithm

ASCII—American Standard Code for Information Interchange

ASDAR—Aircraft to Satellite DAta Relay

ASEAN—Association of SouthEast Asian Nations

ASHOE—Airborne Southern Hemisphere Ozone Experiment

ASIS—American Society for Information Science

ASOS—Automated Surface Observing System (NWS)

ASPT—Advanced Satellite Products Team (NOAA/ORA)

ASPRO—Academic Staff Public Representation Organization

ASR—Airport Surveillance Radar

ASTER—Advanced Spaceborne Thermal Emission and Reflection radiometer (EOS)

ASTEX—Atlantic STratus Experiment

AT&T—American Telephone & Telegraph

ATBD—Algorithm Theoretical Basis Document (EOS)

ATC—Air Traffic Control

ATM—Asynchronous Transfer Mode

ATM—Division of ATMospheric Sciences (NSF)

ATMES—ATmospheric Model Evaluation Study

ATOVS—Advanced TIROS Operational Vertical Sounder

ATS—Applications Technology Satellite

AU—Astronomical Unit

AURA—Association of Universities for Research in Astronomy

AUTONAV—AUTOmatic NAVigation

AVE-SESAME—Atmospheric Variability Experiment-Severe Environmental Storm and Mesoscale

Experiment (1970s)

AVHRR—Advanced Very High Resolution Radiometer

AVIRIS—Airborne Visible InfraRed Imaging Spectrometer (JPL)

AWC—Aviation Weather Center (form. NSSFC; NWS Center)

AWIPS—Advanced Weather Interactive Processing System (NWS)

AWS—Air Weather Service (USAF)

AWS—Automatic Weather Stations

BAHC—Biospheric Aspects of the Hydrological Cycle

BAMS—Bulletin of the American Meteorological Society

BAPMoN—Background Air Pollution Monitoring Network (WMO)

BASE-A—Biomass burning Airborne and Spaceborne Experiment-Amazonia

baud—one bit per second

BBS—Bulletin Board System

BBXRT—Broad Band X-Ray Telescope

BCS—Broadband Cable System (UW)

bit—binary digit

BITNET—Because It's Time NETwork

BLCMD—BiLevel CoMmanD (DXS)

BLIS—Boundary Layer Instrumentation System

BMEE—Bachelor of Science in Mechanical Engineering

BMO—British Meteorological Office

BMRC—Bureau of Meteorology Research Centre (Australia)

BOM—Bureau of Meteorology (Australia)

BOREAS—Boreal Ecosystems Atmosphere Study (BAHC/GEWEX)

bpi-bits per inch

bps or BPS—bits per second

BSEE—Bachelor of Science in Electrical Engineering

BTW—By The Way (e-mail)

BUFR—Binary Universal FoRm

BUV—Backscattered UltraViolet

C—Capacitance

C—Centigrade

CAC—Climate Analysis Center

CACGP—Commission of Atmospheric Chemistry and Global Pollution (IAMAP)

CAD—Computer Aided Design

CAMEX—Convection and Moisture Experiment

CAMS—Calibrated Airborne Multispectral Scanner

CaPE—Convection and Precipitation/Electrification Experiment (STORM)

CAPE—Convective Available Potential Energy

CAPPI—Constant Altitude Plan Position Indicator

CAPS—Center for the Analysis and Prediction of Storms

CART—Cloud And Radiation Testbed (DOE/ARM)

CAS—Calibrated Air Speed

CCD—Charge-Coupled Device

CCFF—Cape Canaveral Forecasting Facility

CCM—Community Climate Model

CCN—Cloud Condensation Nucleus (or Nuclei)

CCR—Center for Climatic Research (IES)

CCT—Computer Compatible Tape

CDDF—Central Data Distribution Facility

CDDIS—Crustal Dynamics Data Information System

CDE—Common Desktop Environment

CDF—Common Data Format (NASA/SSDC)

CDF—Communications Data Field

CD-ROM—Compact Disc-Read Only Memory

CEES—Committee on Earth and Environmental Sciences (U.S.) CEOS—Committee for Earth Observation Satellites CEPEX—Central Equatorial Pacific Experiment CERES—Clouds and the Earth's Radiant Energy System (EOS) CERN—Conseil Europeen pour la Recherche Nucleaire (European Laboratory for Particle Physics; Geneva, Switzerland) CFC—ChloroFluoroCarbon CFTC—Commodity Futures Trading Commission CG—Center of Gravity (DXS) CGC—Climate and Global Change CGCP—Climate & Global Change Program CGI—Common Gateway Interface (Internet) CGM—Computer Graphics Metafile CGSE—Customer electrical Ground Support Equipment (DXS) CH 4 —methane CHAMEX—Cloud Height And Motion EXperiment CHAMMP—Computer Hardware, Advanced Mathematics and Model Physics CICA—Center for Innovative Computer Applications CICS—Cooperative Institute for Climate Studies (U.Maryland) CIESIN—Consortium for International Earth Science Information Network (U.S.) CIMMS—Cooperative Institute for Mesoscale Meteorological Studies (OK) CIMSS—Cooperative Institute for Meteorological Satellite Studies CIRA—Cooperative Institute for Research in the Atmosphere (CSU) CIRES—Cooperative Institute for Research in Environmental Sciences (CO) CIRRUS—Cloud InfraRed Radiometer for UnESS CISE—Directorate for Computer and Information Science and Engineering (NSF) CIT—Convection-Induced Turbulence CITA—Center for IT Accommodation (GSA) CITE—Cargo Integration and Test Equipment (DXS) CITE —Chemical Instrument Test and Evaluation (NASA GTE) CLASS—Cross-chain Loran Atmospheric Sounding System CLS—Cloud Lidar System CMA—China Meteorological Administration CMS—Conversational Monitoring System CNES—Centre National d'Etudes Spatiales CNN—Cable News Network CNRS—Centre National de la Récherche Scientifique CO 2 — Carbon dioxide COADS—Comprehensive Ocean-Atmosphere Dataset COARE—Coupled Ocean-Atmosphere Research Experiment (TOGA) CODAR—COrrelation Detection And Ranging COHMEX—COoperative Huntsville Meteorological Experiment Co-I—CoInvestigator COMET—Cooperative Program for Operational Meteorology Education and Training (NOAA and UCAR) COMSAT—COMmunications SATellite CONUS—CONtinental (or CONterminus) United States COSPAR—Committee On SPAce Research COSTAR—Corrective Optics Space Telescope Axial Replacement COTS—Commercial Off-The-Shelf CPA—Certified Public Accountant

CPC—Climate Prediction Center (NWS Center)

CPSC—Consumer Product Safety Commission

CPR—CardioPulmonary Resuscitation

CPU—Central Processing Unit

cpi-characters per inch

CRAS—CIMSS Regional Assimilation System CrO 2 — Chromium Oxide CRT—Cathode Ray Tube CS—Computer Science CS&S—Computer Sciences and Statistics (UW-MSN) **CSC—Computer Sciences Corporation** CSI—Coastal Studies Institute (LSU) CSIRO—Commonwealth Scientific and Industrial Research Organization CSIS—Centralized Storm Information System CSM—Comprehensive System Model CSMP—Climate System Modeling Project CST—Central Standard Time CST—Convective-Stratiform Technique CSU—Colorado State University (Ft. Collins) CTD—Conductivity-Temperature-Depth CTS—Committee on Teaching of Science CU—University of Colorado CVS—Concurrent Versions System CWB—Central Weather Bureau (Taiwan) CZCS—Coastal Zone Color Scanner DAAC—Distributed Active Archive Center DARPA—Department of Defense Advanced Research Projects Agency DASD—Direct Access Storage Device **DAT—Digital Audio Tape** DC—Detector Controller (DXS) dc-direct current DCS—Data Collection System (NOAA polar orbiting satellites) DDE—Distributive Data Environment (McIDAS) DDS—Domestic Data Service (NWS) DE—Detector Electronics (DXS) DEC—Digital Equipment Corporation DFAD—Digital Feature Analysis Data DFRC—Dryden Flight Research Center DGVM—Dynamic Global Vegetation Model (GAIM) DIFAX—Digital FAcsimile map DILHR—Department of Industry, Labor & Human Relations DIS—Data and Information System disc-optical media (CDs) DISEL—Diseno e Ingenieria de Systemas Electronicos disk-magnetic media (floppies) DIU—Detector Interface Unit (DXS) DLL (or .dll)—Dynamic Link Libraries DMA—Defense Mapping Agency DMAP—Digital MAPping, charting and geodesy analysis program (USN) DMIC—Deputy Meteorologist-In-Charge (NWS) DMS—DiMethylSulphide DMSP—Defense Meteorological Satellite Program (USAF) DNAG—Decade of North American Geology **DNR**—Department of Natural Resources DNS—Domain Name System DOA—Department of Administration (U.S.) DOC—Department of Commerce (U.S.) DOD—Department of Defense (U.S.)

DODS—Distributed Ocean Data System

DOE—Department of Energy (U.S.)

DOI—Department of the Interior (U.S.)

DoIT—Department of Information Technology (UW-MSN)

DOJ—Department of Justice (U.S.)

DOL—Department of Labor (U.S.)

DORIS—Doppler Orbitography and Radiopositioning Integrated by Satellite (EOS)

DOS—Department of State (U.S.)

DOS—Disk Operating System

DOT—Department of Transportation (U.S.)

DPS—Detector Power Supply

DPS—Division of Planetary Science

DPSS—Data Processing Services Subsystem

DRIBU—DRIfting BUoy data

DS2—Second Dark Spot (Neptune)

DSDP—Deep Sea Drilling Project

DSP—Digital Signal Processing

DST—Data Systems Test

DTE—Data Terminal Equipment

DTED—Digital Terrain Elevation Data

DXS—Diffuse X-ray Spectrometer

E&CE—Electrical and Computer Engineering

EADS—Engineering and Data Analysis System

EarthKAM—Earth Knowledge Acquired by Middle-schoolers

EBCDIC—Extended Binary-Coded Decimal Interchange Code

ECB—Educational Communications Board

ECMWF—European Centre for Medium-range Weather Forecasts

ECOSOC—ECOnomic and SOcial Council (UN)

ED—Department of Education (U.S.)

EDC—EROS Data Center

EGA—Enhanced Graphics Adapter

EGSE—Electrical Ground Support Equipment

EIA—Electronic Industries Association

EM—ElectroMagnetic

e-mail or email-electronic mail

EMC—ElectroMagnetic Compatibility

EMC—Environmental Modeling Center (NWS Center)

EMI—ElectroMagnetic Interference

EMT—Emergency Medical Technician

ENSO—El Niño/Southern Oscillation

EOS—Earth Observing System

EOSDIS—Earth Observing System Data and Information System

EOSP—Earth Observing Scanner Polarimeter

EPA—Environmental Protection Agency (U.S.)

EPS—European Polar Satellite

ER-2—Earth Resources (plane), #2 (NASA)

ERA—Employee Reimbursement Account

ERBE—Earth Radiation Budget Experiment

ERBS—Earth Radiation Budget Satellite

ERICA—Experiment on Rapidly Intensifying Cyclones over the Atlantic

ERL—Environmental Research Laboratory (NOAA)

EROS—Earth Resources Observing System

ERS—ESA Remote Sensing satellite

ERSAF—Environment Remote Sensing Analysis Facility

ERSC—Environmental Remote Sensing Center (IES)

ESA—European Space Agency

ESDD—Earth Science Data Directory

ESE—Earth Science Enterprise (NASA)

ESMR—Electrically Scanning Microwave Radiometer

ESOC—European Satellite Operations Center

ESSA—Environmental Science Services Administration (preceded NOAA)

ESSP—Earth System Science Pathfinder Mission (ESSP)

ESTEC—European Space TEchnical Center

ETAC—Environmental Technical Applications Center (USAF)

EUMETSAT—EUropean organization for the exploitation of METeorological SATellites

EVA—Extra Vehicular Activity

FAA—Federal Aviation Administration

FAM—Flight Assurance Manager (DXS)

FAO—Food and Agriculture Organization (UN)

FAQ—Frequently Asked Questions (Internet)

Fax—facsimile

FCCC—Framework Convention on Climate Change

FD—Flight Day (NASA)

FDA—Food and Drug Administration (U.S.)

FDIC—Federal Deposit Insurance Corporation (U.S.)

FedEx—Federal Express (colloquial till mid-1994, then new name)

FEMA—Federal Emergency Management Agency (U.S.)

FFA—Future Farmers of America

FFT—Fast Fourier Transform

FGGE—First GARP Global Experiment

FIFE—First ISLSCP Field Experiment

FIFO—First In, First Out

FIRE—First ISCCP Regional Field Experiment

FLOP—FLoating point OPeration

FLOWS—FAA-Lincoln Operational Weather Study

FOB—Federal Office Building

FOC—Faint Object Camera (HST)

FORTRAN—FORMula TRANslation

FOS—Family Of Services (NWS)

FOV—Field Of View

FPDT—Forecast Products Development Team (NOAA/ORA)

FPO—Field Project Office

FRB—Federal Reserve Board (U.S.)

FSL—Forecast Systems Laboratory (a NOAA ERL)

FTC—Federal Trade Commission (U.S.)

FTE—Full-Time Equivalent

FTP—File Transfer Protocol (TCP/IP)

FTS—Fourier Transform Spectrometer (HIS, AERI, etc.)

FY—Fiscal Year

FYI—For Your Information

GAC—Global Area Coverage

GAIM—Global Analysis, Interpretation and Modeling (IGBP)

GALE—Genesis of Atlantic Lows Experiment

GAO—General Accounting Office (U.S.)

GAPEX—Ground-based Atmospheric Profiling Experiment

GARP—Global Atmospheric Research Program

GARS—GOES Archive and Retrieval System

GATE—GARP Atlantic Tropical Experiment

GAW—Global Atmosphere Watch (WMO)

GB or Gb—Gigabyte

GB-HIS—Ground-Based HIS

GCIP—GEWEX Continental-scale International Project

GCM—General Circulation Model

GCOS—Global Climate Observing System

GCRP—Global Change Research Program

GCTE—Global Change and Terrestrial Ecosystems (IGBP)

GDAS—Global Data Assimilation System

GDEM—Generalized Digital Environmental Model

GDS—Great Dark Spot (Neptune)

GEMPAK—GEneral Meteorological PAcKage (NASA/GSFC)

GEODAS—GEOphysical DAta System

GEOS—GEodetic Orbiting Satellite

GEOS—Geodynamics Experimental Ocean Satellite

GEOSAT—GEOdetic SATellite

GEWEX—Global Energy and Water cycle Experiment (WCRP)

GFDL—Geophysical Fluid Dynamics Laboratory (NOAA)

GGI—Global positioning system Geoscience Instrument

GHz—GigaHertz

GIF—Graphics Interchange Format

GIFTS—Geosynchronous Imaging Fourier Transform Spectrometer

GIFTS-IOMI—GIFTS-Indian Ocean METOC Imager(U.S.Navy)

GIMPAP—GOES I/M Product Assurance Plan

GINI—GOES Ingest & NOAAport Interface

GIS—Geographic Information System

GISP—Greenland Ice Sheet Project (PAGES)

GISS—Goddard Institute for Space Studies

GLAS—Goddard Laboratory for Atmospheric Sciences

GLIS—Global Land Information System (USGS)

GLOBE—Global Learning and Observations to Benefit the Environment

GLRS—Geoscience Laser Ranging System

GMS—Geostationary Meteorological Satellite

GMT—Greenwich Mean Time (repl. by UTC)

GOES—Geostationary Operational Environmental Satellite

GOEZS—Global Ocean Euphotic Zone Study (IGBP)

GO3OS—Global Ozone Observing System (WMO)

GORF—Goddard Optical Research Facility

GOS—Geomagnetic Observing System

GOWON—Gulf Offshore Weather Observing Network

GPCI—General Purpose Channel Interface

GPHIS—GeoPlatform High-resolution Interferometer Sounder

GPS—Global Positioning System

GRASP—GRaphic Animation System for Professionals

GRIB—GRIdded Binary

GSA—General Services Administration (U.S.)

GSAS—Geostationary Satellite Archive System

GSE—Ground Support Equipment

GSFC—Goddard Space Flight Center

GSOS—GPS Surface Observing System

GTE—Global Tropospheric Experiment (NASA)

GTM—Global Transport Model

GTS—Global Telecommunication System (WMO)

GUFMEX—GUIF of Mexico Experiment

GUI—Graphical User Interface

GVAR—GOES VARiable

GWE—Global Weather Experiment (a.k.a. FGGE)

H 2 O—water (vapor)

HAASC—Hughes/Aerojet/Aerospace/Space Command

HAWC—High-resolution Airborne Wideband Camera

HDF—Hierarchical Data Format

HDS—High-resolution Data Stream (NWS)

HEAB—High Energy Astrophysics Branch (NASA)

HF—High Frequency

HHS—Department of Health and Human Services (U.S.)

HIMSS—HIgh-resolution Microwave Spectrometer Sounder

HIRDLS—HIgh-Resolution Dynamics Limb Sounder (EOS)

HIRES—High RESolution

HIRIS—High-Resolution Imaging Spectrometer (EOS)

HIRS—High-resolution Infrared Radiation Sounder

HIS—High-resolution Interferometer Sounder

HITC—Hughes Information Technology Company

HLA—Human Leukocyte Antigen

HMO—Health Maintenance Organization

HP-Hewlett-Packard

HPC—Hydrometeorological Prediction Center (NWS Center)

HPCC—High Performance Computing and Communications

HPD—Hourly Precipitation Data

HPGL—Hewlett Packard Graphics Language

HQ—HeadQuarters

HRIR—High Resolution Infrared Radiometer

HRPT—High Resolution Picture Transmission

HRS—High-Resolution data Service (NWS)

HSP—High Speed Photometer

HSRL—High Spectral Resolution Lidar

HST—Hubble Space Telescope

HTML—HyperText Markup Language

HTTP—HyperText Transfer Protocol (World Wide Web)

HUD—Department of Housing and Urban Development (U.S.)

HVPS—High Voltage Power Supply

Hz—Hertz

IAF—International Astronautical Federation

IAMAP—International Association of Meteorology and Atmospheric Physics

IAP—Institute for Atmospheric Physics (PRC)

IAPP—International ATOVS Processing Package

IASI—Infrared Atmospheric Sounding Interferometer (Europe)

IBL—Internal Boundary Layer

IBM—International Business Machines

ICDS—Ice Coring and Drilling Services

ICSU—International Council of Scientific Unions

IDD—Internet Data Distribution (Unidata)

IDL—Interactive Data Language

IDS—International Data Service (NWS)

IEEE—Institute of Electrical and Electronics Engineers

IES—Institute for Environmental Studies

IG—Inspector General

IGAC—International Global Atmospheric Chemistry Project (IGBP)

IGBP—International Geosphere-Biosphere Program (ICSU)

IGFA—International Group of Funding Agencies (IGBP)

IIPS—(International Conference on) Interactive Information and Processing Systems (for Meteorology,

Oceanography, and Hydrology-AMS)

IMAP—Internet Message Access Protocol

IMAPP—International MODIS/AIRS Processing Package

IMAX—MAXimum Image

IMD—India Meteorology Department

IMDC—Instructional Media Development Center (UW)

IMG—Interferometric Monitor for Greenhouse gases

INM—Instituto Nacional de Meteorologia (Spain)

INO—Institute for Naval Oceanography

INPE—Instituto de Pesquisas Espaciais

INTERNET—INTERconnected computer NETwork

I/O—Input/Output

IOMI—Indian Ocean METOC Imager Navy

IOP—Intensive Observing Period

IP—Internet Protocol

IPCC—Intergovernmental Panel on Climate Change (WMO/UNEP)

IPEI—Ionospheric Plasma and Electrodynamics Instrument

IPL—Initial Program Load

IR—InfraRed

IRIS—Infrared Radiation Interferometer Spectrometer (1960s)

IRS—Internal Revenue Service (U.S.)

ISCCP—International Satellite Cloud Climatology Project (WCRP)

ISDN—Integrated Services Digital Network

ISI—Information Services International

ISI—Institute for Scientific Information

ISLSCP—International Satellite Land Surface Climatology Project (WCRP)

ISO—International Standards Organization

ISP—Internet Service Provider

ISS—International Space Station

ISY—International Space Year (1992)

ITCZ—InterTropical Convergence Zone

ITOS—Improved Television and infrared Observation Satellite (1970s)

ITPP—International TOVS Processing Package

ITS—Interferometer Thermal Sounder (HIS)

ITSC—International TOVS Study Conference

ITT—International Telephone and Telegraph

IUGG—International Union of Geodesy and Geophysics

IWG—Implementation Working Group

IWGDMGC—Interagency Working Group on Data Management for Global Change

JASIN—Joint Air-Sea INteraction

JCL—Job Control Language

JGOFS—Joint Global Ocean Flux Study (IGBP)

JGR—Journal of Geophysical Research

JMA—Japanese Meteorological Agency

JOI—Joint Oceanographic Institutions

JOSS—Joint Office for Science Support (UCAR)

JPEG—Joint Photographic Experts Group

JPL—Jet Propulsion Laboratory

JSC—Johnson Space Center (NASA, Houston)

K—Kilo, thousand

Kb/s—kilobits per second

km-kilometer

KSC—Kennedy Space Center

LAC—Local Area Coverage

LAFM—Limited-Area Fine Mesh

Lake-ICE—Lake-Induced Convection Experiment

LAMBADA—Large scale Atmospheric Moisture Balance of Amazonia using Data Assimilation (BAHC/GEWEX)

LAMPS—Limited-Area Mesoscale Prediction System

LAN—Local Area Network

LAPS—Local Analysis and Prediction System

LaRC—Langley Research Center (NASA)

laser—Light Amplification by Stimulated Emission of Radiation

LAWS—Laser Atmospheric Wind Sounder (EOS)

LBA—Large-scale Biosphere-Atmosphere

LDA—Local Data Acquisition

LDM—Local Data Manager (Unidata)

LDW—Loran DropWindsonde

LED—Light Emitting Diode

LES—Large Eddy Simulation

LFM—Limited-area Fine Mesh (NMC)

LI-Lifted Index

LIDAR—Light Detection And Ranging

LIMS—Limb Infrared Monitor of the Stratosphere

LIS—Lightning Imaging Sensor

LMD—Laboratoire de Meteorologie Dynamique (France)

LOC—Library of Congress

LOICZ—Land-Ocean Interactions in the Coastal Zone (IGBP)

LORAN—LOng RAnge Navigation

LPN—Licensed Practical Nurse

LSU—Louisiana State University

LTE—Limited Term Employee

m-meter(s)

M—million (finance)

MACC—Madison Academic Computing Center

MAGICS—Meteorological Applications Graphics Integrated Colour System

MAMS—Multispectral Atmospheric Mapping Sensor

MAPS—Mesoscale Analysis and Prediction System (NOAA/FSL)

MAS—MODIS Airborne Simulator

mb—millibar(s)

Mb or MB—Megabytes (or megabits)

MBA—Master of Business Administration

Mbps—Megabytes per second

Mb/s—Megabytes per second

MBT—Mechanical BathyThermograph

McIDAS—Man computer Interactive Data Access System

McIDAS-MVS—McIDAS on Multiple Virtual Storage

McIDAS-OS2—PC-McIDAS on Operating System/2

McIDAS-X—McIDAS running a UNIX-based operating system

McIDAS-XCD—McIDAS running UNIX for Conventional Data

McIDAS-XSD-McIDAS running UNIX for Satellite Data

MCS—Mesoscale Convective System

MD—Meteorological Data (McIDAS)

MDR—Manually Digitized Radar

MECCA—Model Evaluation Consortium for Climate Assessment (UCAR)

MELV—Minimum Local Emissivity Variance

MERLIN—Multisource EnviRonmental data dispLay for INternet archives

MET—Mission Elapsed Time (from time of launch)

METAR—METeorological Aviation Report

Meteosat—METEOrological SATellite (European)

METOC—METeorology and OCeanography

METOC—METeorological and OCeanographic

MHz—MegaHertz

MIDAS—Meteorological Interactive Data Access System

MIDDS—Meteorological Interactive Data Display System

MIEC—Meteorological Information Extraction Center

MIMR—Multifrequency Imaging Microwave Radiometer

MISR—Multi-angle Imaging Spectro-Radiometer (EOS)

MIST—Microburst and Severe Thunderstorm program

MIT—Massachusetts Institute of Technology

MLEV—Minimum Local Emissivity Variance

MLS—Master of Library Science

MLS—Microwave Limb Sounder (EOS)

Modem—MOdulator-DEModulator

MODIS—MODerate-resolution Imaging Spectroradiometer (EOS)

MODIS-N—MODerate-resolution Imaging Spectroradiometer-Nadir (EOS)

MONEX—MONsoon Experiment

MOODS—Master Ocean Observation Data Set

MOPITT—Measurements of Pollution In The Troposphere (EOS)

MOS—Model Output Statistics

MOU—Memorandum Of Understanding

MPC—Marine Prediction Center (NWS Center)

MPEG—Motion Pictures Experts Group

MPP—Massively Parallel Processing

MRF—Medium Range Forecast (NCEP)

MS-DOS—MicroSoft Disk Operating System

MSFC—Marshall Space Flight Center

MSG—Meteosat Second Generation

MSL—Mean Sea Level

MSLP-MSL Pressure

MSS—Mass Storage System

MSS—Multi-Spectral Scanner

MSU—Microwave Sounding Unit

MTDC—Modified Total Direct Costs

MUG-McIDAS Users' Group

MURI—Multidisciplinary University Research Initiative (U.S. Navy)

MVS—Multiple Virtual Storage

NAAPS—Navy Aerosol Analysis and Prediction System

NAIF—Navigation Ancillary Information Facility (JPL)

NAPAP—National Acid Precipitation Assessment Program

NAS—National Academy of Sciences

NASA—National Aeronautics and Space Administration

NASDA—National Space Development Agency (Japan)

NAST-I—NPOES Atmospheric Sounder Testbed-Interferometer

NAVAID—NAVigational AID

NCAR—National Center for Atmospheric Research

NCDC—National Climatic Data Center

NCDS—NASA Climate Data System

NCEP—National Centers for Environmental Prediction (form. NMC; NWS Center)

NCSA—National Center for Supercomputing Applications (UI-Urbana/Champaign)

NCUA—National Credit Union Administration

NDBC—National Data Buoy Center

NDBO—Non-Directional Beacon Observation

NDVI—Normalized Difference Vegetation Index

NEA—National Endowment for the Arts

NEDRES—National Environmental Data Referral Service

NEDT—Noise Equivalent Delta Temperature

NEH—National Endowment for the Humanities

NEPRF—Naval Environmental Prediction Research Facility

NESDIS—National Environmental Satellite, Data, and Information Service (NOAA)

netCDF—Network Common Data Form (UNIDATA)

NETWX—NETwork Weather

NEXRAD—NEXt generation RADar

NFRE—Net Flux Radiometer Experiment

NFS—Network File System

NGDC—National Geophysical Data Center

NGM—Nested Grid Model (NCEP)

NGS—National Geodetic Survey

NHC-National Hurricane Center (1996 colocated with TPC: NWS Center)

NIC—National Ice Center

NIC—Network Interface Card

NIDS—NEXRAD Information Dissemination Service

NIDS—NEXRAD Information Display System

NIH—National Institute of Health

NII—National Information Infrastructure

NIMH—National Institute of Mental Health

NIMS—Near Infrared Mapping Spectrometer (Galileo)

NIST—National Institute for Standards and Technology

NLDN—National Lightning Detection Network

NLS—Network Library System

nm—usually, nautical miles (unless specified as nanometers)

NMC—National Meteorological Center (old. NCEP, 1996; NWS Center)

NML—National Media Lab

NOAA—National Oceanic and Atmospheric Administration

NOAAport—satellite broadcast service that provides access to NOAA data and products

NOAASIS—NOAA Satellite Information System

NOAO—National Optical Astronomy Observatories

NOARL—Naval Oceanographic and Atmospheric Research Laboratory

NODC—National Oceanic Data Center

NOGAPS—Navy Operational Global Atmospheric Prediction System

NOMHICE—Non-Methane Hydrocarbon Intercomparison Experiment (IGAC)

NOO—Naval Oceanographic Office

NORDA—Naval Ocean Research and Development Activity

NORPEX—North Pacific Experiment

NOS—Network Operating System

NPOESS—National Polar Orbiter Environmental Satellite System

NPR—National Public Radio

NPS—Numerical Products Service

NRAO—National Radio Astronomy Observatory

NRC—National Research Council

NRL—Naval Research Laboratory

N-ROSS—Navy-Remote Ocean Sensing System

NSA—National Security Agency

NSCAT—NASA wind SCATterometer

NSF—National Science Foundation

NSFnet—NSF network

NSIDC—National Snow and Ice Data Center

NSSDC—National Space Science Data Center

NSSFC—National Severe Storms Forecast Center (old. 1996 AWC)

NSSL—National Severe Storms Laboratory (NWS Center)

NTIS—National Technical Information Service (DOC)

NTSB—National Transportation Safety Board

NTSC—National Television Standards Committee

NWP—Numerical Weather Prediction

NWS-National Weather Service (NOAA)

NWSFO—NWS Forecast Office

OAO—Orbiting Astronomical Observatory

OACT—Office of Advanced Concepts and Technology (NASA/HEAB)

OAR—Office of Atmospheric Research (NOAA)

OCEANIC—OCEAn Network Information Center

OCLC—On-line Computer Library Center

ODT—Objective Dvorak Technique

OGP—Office of Global Programs

OIES—Office for Interdisciplinary Earth Studies (UCAR)

OIT—Office of Information Technology

OLS—Optical Line Scanner

OM—Operational Measurement

OMB—Office of Management and Budget

ONR—Office of Naval Research

OPSAT—OPerational SATellite

ORA—Office of Research & Applications

ORNL—Oak Ridge National Lab

OS/2—Operating System, Version 2

OSO—Orbiting Solar Observatory

OSS—Office of Space Science (NASA)

OSSE—Office of Space Science Education (SSEC)

OSTP—Office of Science and Technology Policy (U.S.)

OSU—Oklahoma State University

OWL—On-line Weather Looper

PAAP—Planetary Astronomy & Atmospheres Programs

PAC—Processor Augmentation Card

PAGES—Past Global ChanGES

Pas—Pascal

PATHFINDER—Probing ATmospHeric/AsTropHysical Flows in an INtegrated and Distributed

EnviRonment

PBS—Public Broadcasting Service

PbSt—Lead Stearate

PC-McIDAS—Personal Computer-based McIDAS

PDRC—Professional Development and Recognition Committee (UW-Madison)

PDUS—Primary Data Utilization Site

PE—Processor Element

PEOPLE—Pre-college Enrichment Opportunity Program for Learning Excellence (UW-Madison)

Perl—Practical extraction and report language

PGU—Plant Growth Unit

Ph.D.—Doctor of Philosophy

PHIGS—Programmer's Hierarchical Interactive Graphics System

PHOXA—PHotochemical OXidant and Acid deposition (Europe)

PI—Principal Investigator

PIFTS—Planetary Imaging Fourier Transform Spectrometer

PLDS—Pilot Land Data System

PM—Program Manager

PMT—PhotoMultiplier Tube

POCC—Payload Operations Control Center (NASA)

POES—Polar Operational Environmental Satellite

POP—Post Office Protocol

PORSEC—Pacific Ocean Remote Sensing Conference

POSIX—Portable Operating System Interface-UNIX

PPI scan—Plan Position Indicator (lidar)

ppm—part per million

PPP—Point to Point Protocol

PPS—Public Products Service (NWS)

P.R.—Public Relations

PRC—People's Republic of China

PRC, Inc.—Planning Research Corporation

PROFS—Program for Regional Observing and Forecasting Services (NOAA/ERL/FSL)

PROM—Programmable Read-Only Memory

PS/2—Personal System/2

PSL—Physical Sciences Lab

PV—PhotoVoltaic

PWV—Precipitable Water Vapor

QC—Quality Control

RADM—Regional Acid Deposition Model

RAID—Redundant Arrays of Inexpensive Disks

RAM—Random Access Memory

RAMS—Regional Atmospheric Modeling System (CSU)

RAOB—RAdiosonde OBservation

RASS—Radar Altimeter Speedometer Sounder

RASS—Radio Acoustic Sounding System

RESAC—Regional Earth Science Applications Center (NASA)

RF—Radio Frequency

RFI—Radio Frequency Interference

RFP—Request for Proposals

RGB—Red/Green/Blue

RGL—ReGionaL forecast Model

RHI scan—Range-Height Indicator (lidar)

RISC—Reduced Instruction Set Computer

RME—Relay Mirror Experiment

rms or RMS—root mean square

RMSD—Root Mean Square Difference

RMSE—Root Mean Square Error

ROM—Read-Only Memory

SAA—South Atlantic Anomaly

SAB—Satellite Applications Branch (old. NESDIS)

SAC—Scientific Advisory Council (of IGBP)

SAFARI—Southern African Regional Science Initiative

SAFIRE—Spectroscopy of the Atmosphere using Far InfraRed Emission

SAG—Systems Administration Group

SAGE—center for Sustainability and the Global Environment (UW-Madison IES)

SAGE—Stratospheric Aerosol and Gas Experiment (EOS)

SAIC—Science Applications International Corporation

SAIDAS—Sistema de Adquisicion e Integracion de DAtos de Satelite (Satellite data integration and acquisition system, Spain)

SAL—Space Astronomy Laboratory

SAM—Signal Analyzing Monitor

SAO—Surface Aviation Observation

SAR—Synthetic Aperture Radar

SAs—Stratospheric Aerosols

SATEM—SAtellite TEMperature

SATOB—SATellite OBservation

SBN—Satellite Broadcast Network (NOAA)

SBRC—Santa Barbara Research Center

SBUV—Solar Backscatter UltraViolet radiometer (EOS)

SCAR—Scientific Committee for Antarctic Research (ICSU)

SCOPE—Scientific Committee on Problems of the Environment (ICSU)

SCOR—Scientific Committee on Oceanic Research (ICSU)

SCUBA—Self-Contained Underwater Breathing Apparatus

SDA—SSEC Display Adapter

SDAB—Systems Design and Applications Branch (old. NESDIS)

SDHS—Satellite Data Handling System

SDI—SSEC Desktop Ingestor

SDM—Scientific Data Management (UNIDATA)

SDS—Satellite Data Services

SDSD—Satellite Data Services Division

SEASAT—SEA SATellite

SEC—Space Environment Center (NWS Center)

SECC—State Employees' Combined Campaign

SERON—South-Eastern Regional Oxidant Network (DOE, HIS)

SEVIRI—Spinning Environmental Visible and InfraRed Instrument (Europe)

SFY—State Fiscal Year

SGI—Silicon Graphics Incorporated

SGML—Standard Generalized Markup Language

SHARP—Summer High School Apprenticeship Research Program (NASA)

SHEAL—Shuttle High Energy Astrophysics Laboratory (NASA, old)

SHEBA—Surface Heat Budget of the Arctic Ocean

S-HIS—Scanning High resolution Interferometer Sounder

SI—International Standard

SIGGRAPH—Special Interest Group on computer GRAPHics

SIRS—Satellite Infrared Radiation Spectrometer (1960s)

SLIP—Serial Line Internet Protocol

SLP—Sea-Level Pressure

SMA—State Meteorological Agency (PRC)

SMEX—SMall Explorer

SMMR—Scanning Multichannel Microwave Radiometer

SMOKE—Satellite Monitoring of Oil Fires in Kuwait Expedition (Limaye)

SMoKE—Satellite Measurements of Kuwait's Effluent (Limave)

SMS—Synchronous Meteorological Satellite

SMTP—Simple Mail Transport Protocol (Internet)

SN—Serial Number

SNR—Signal to Noise Ratio

SNR—Super Nova Remnant

SO 2 -sulfur dioxide

SOCC—Satellite Operations Control Center

SOHFI—Skin-layer Ocean Heat Flux Instrument

SOLSTICE—SOLar/STellar Irradiance interComparison Experiment

SONIC—SPAN: Ocean Network Information Center

SOP—Special Observing Period

SOTER—SOil TERrain project

SPACE—Satellite Precipitation And Cloud Experiment

SPACE—Standards Performance Achievement & Curriculum Enhancement-WISE

SPAN—Space Physics Analysis Network (NASA)

SPANDAR—SPace ANd range RaDAR

SPC—Storm Prediction Center (NSSL; NWS Center)

SPECTRE—SPECTral Radiance Experiment (DOE)

SPECTRUM—SPecial Experiment Concerning Typhoon Recurvature and Unusual Movement

SPF—South Polar Feature (Neptune)

SPIE—Society of Photo-optical Instrumentation Engineers

SPIU—Sensor Processor Interface Unit

SPOC—Shuttle Payload of Opportunity Carrier

SPOT—Systeme Probatoire d'Observation de la Terre satellite

SRI—Stanford Research Institute

SSA—Social Security Administration

SSC—Suspended Sediment Concentration

SSDC—Space Science Data Center

SSEC—Space Science and Engineering Center

SSF—Specialized Service Facility (UW)

SSI—Space Studies Institute

SS/L—Space Systems/Loral, Inc. (formerly Ford Aerospace Corporation)

SSM/I—Special Sensor Microwave/Imager

SSM/T—Special Sensor Microwave/Temperature

SST—Sea Surface Temperature

SSU—Stratospheric Sounding Unit (TOVS)

ST—Space Telescope

START—SysTem for Analysis, Research and Training (IGBP)

STD—Salinity-Temperature-Depth

STEP—Satellite Technology Education Program (WSGC)

STIB—Stratosphere-Troposphere Interactions and the Biosphere

STIKSCAT—STIcK SCATterometer

STORM—Stormscale Operational and Research Meteorology

STORM-FEST—STORM-Fronts Experiment Systems Test

STS—Space Transportation System

STScI—Space Telescope Science Institute

STUC—Space Telescope User's Committee

SUCCESS—SUbsonic aircraft: Contrail and Cloud Effects Special Study (NASA/Ames)

SUNY—State University of New York

SURE— Summer Undergraduate Research Experience

SVAT—Soil-Vegetation-Atmosphere Transfer

SW-Short Wave

SWAMP—Science Working Group for the AM Platform (EOS)

SWIRLS—Stratospheric Wind InfraRed Limb Sounder

SYNOP—SYNoptic OPeration

Synop—synoptic (surface) observation

SYSOP—SYStem OPerator

TASC—The Analytic Sciences Corporation

Tb—Terabytes

TBD—To Be Determined

TC—Technical Computing

TCIPO—TOGA COARE International Project Office

TCM—Tropical Cyclone Motion

TCP—Transmission Control Protocol

TCP/IP—Transmission Control Protocol/Internet Protocol

TDRSS—Tracking and Data Relay Satellite System

TES—Tropospheric Emission Spectrometer (EOS)

TESAC—TEmperature-SAlinity-Currents

TIP—TIROS Information Processor (POES)

TIROS—Television InfraRed Observation Satellite

TLA—Three-Letter Acronym

TMR—TOPEX Microwave Radiometer (EOS)

TN—Technical Note

TOGA—Tropical Ocean and Global Atmosphere (WCRP)

TOMS—Total Ozone Mapping Spectrometer

TOPEX—TOPographic EXperiment

TOS—TIROS Operational Satellite

TOVS—TIROS Operational Vertical Sounder

TPC—Tropical Prediction Center (incl. NHC; NWS Center)

TPW—Total Precipitable Water

TRAGEX—TRAce Gas EXchange: Mid-latitude terrestrial ecosystems & atmosphere (IGAC)

TRMM—Tropical Rainfall Measuring Mission

TSR—Terminate and Stay Resident program

TSR—Thermal and Solar Radiometer

TWERLE—Tropical Wind, Energy conversion and Reference Level Experiment

UA—Upper Air observation

UARS—Upper Atmosphere Research Satellite

UART—Universal Asynchronous Receiver Transmitter

UAV—Unmanned Aerospace Vehicle

UCAR—University Corporation for Atmospheric Research

udres—Unidata resource library (not cap.)

UFO—Unidentified Flying Object

UHF—Ultra High Frequency

UI—University of Illinois

UIR—University/Industry Research (UW-Madison))

UIUC—University of Illinois at Urbana-Champaign

UK—United Kingdom

ULTRIX—Berkeley UNIX 4.2 (DEC)

UN—United Nations

UNAVCO—University NAVstar COnsortium

UNCED—UN Conference on Environment and Development

UNEP—United Nations Environment Program

UNESCO—United Nations Educational, Scientific and Cultural Organization

UnESS—University-class Earth System Science (NASA)

UNIX—not an acronym, a play on MULTIX (TM, AT&T)

UPC—Unidata Program Center

UPI—United Press International

UPS—Uninterruptible Power Supply

URL—Universal Resource Locator (Internet)

USAF—United States Air Force

USAKA—United States Army Kwajalein Atoll

USDA—U.S. Department of Agriculture

USGS-U.S. Geological Survey

USPS—U.S. Postal Service

USRA—Universities Space Research Association

USSR—Union of Soviet Socialist Republics (up to September 1991)

USSR—Union of Sovereign Socialist Republics (after September 1991)

UTC—Universal Coordinated Time (replaces GMT)

UTH—Upper Tropospheric relative Humidity

UV—UltraViolet

V-Volts

VAB—Vehicle Assembly Building (KSC)

VAC—Volts Alternating Current

VAFB—Vandenberg Air Force Base

VAS—VISSR Atmospheric Sounder (launch, 9-9-80)

VAX—Virtual Address eXtension

VCP—Venus Composition Probe

VCR-Video Cassette Recorder

VDT—Video Display Terminal

VDUC—VAS Data Utilization Center

VEEGA—Venus-Earth-Earth Gravity Assist (Galileo)

VGA—Video Graphics Array (IBM)

VHF—Very High Frequency

VIL—Volume Imaging Lidar

VIPS—VDUC Interactive Processing System

Vis5D—Visualization of Five-Dimensional data

VisAD—Visualization for Algorithm Development

VISIT—Virtual Institute for Satellite Integration Training (NWS)

VISSR—Visible and Infrared Spin-Scan Radiometer

VLBI—Very Long Baseline Interferometry

VLF—Very Low Frequency

VM—Virtual Machine

VMS—Virtual Memory Systems

VOC—Volatile Organic Compound

VOCAR—Variation of Coastal Atmospheric Refractivity (Navy)

VORTEX—Verification Of Tornadoes Experiment

VRML—Virtual Reality Modeling Language

VROOM—Virtual Reality ROOM (SIGGRAPH)

VTPR—Vertical Temperature Profile Radiometer (ITOS)

VTR—VideoTape Recorder

WARF—Wisconsin Alumni Research Foundation

WCP—World Climate Programme

WCRP—World Climate Research Program (WMO/ICSU)

WCSAR—Wisconsin Center for Space Automation & Robotics (UW-MSN, Coll.Eng.)

WF-ABBA—WildFire ABBA

WFF—Wallops Flight Facility (NASA)

WFO—Weather Forecast Office (NWS)

WFPC—Wide Field and Planetary Camera (HST)

WG—Working Group

WHOI—Woods Hole Oceanographic Institution

WIMO—WMO International Meteorological Organization

WINCE—WINter Cloud Experiment

Windii—Wind Doppler Imaging Interferometer (UARS)

WISC-T2000—Wisconsin Snow Ice-Terra 2000

WISE—Wisconsin Initiative for Space Education WISP—Wide-field Imaging Survey Polarimeter (SAL)

WISP—Winter Icing and Storms Project

WIYN—Wisconsin-Indiana-Yale-NOAO consortium

w/m2—watt per meter squared

WME—Wisconsin Model Engine

WMO—World Meteorological Organization (UN)

WOCE—World Ocean Circulation Experiment (WCRP)

WPOP—Winds Product Oversight Panel (NESDIS)

WPR—Wisconsin Public Radio

WPS—Wisconsin Physicians Service

WRF—Weather Research Forecast model

WSGC—Wisconsin Space Grant Consortium

WSI—Weather Services International

WSMC—Western Space and Missile Center

WUPPE—Wisconsin Ultraviolet PhotoPolarimeter Experiment

WVIOP—Water Vapor Intensive Observing Period

WWII-World War II

WWW—WIDE WORD Workstation (TM, DataRam)

WWW—World Weather Watch

WWW-World Wide Web

WXP—Weather Processor (Unidata/Purdue University)

XBSS—X-ray Background Survey Spectrometer

XBT—eXpendable BathyThermograph

XGKS—X-window Graphics Kernel System (Unidata)

XIE—X-ray Imaging Experiment

XRAP—X-windows Radar Analysis Processing

X-Term—X-windows Terminal

Ynot—software from MacDonald Dettwiler (Unidata)

Y2K—Year 2000

ANSI ASC X12N - Acronym Dictionary

AAMVA

American Association of Motor Vehicle Administrator

AAPRO

American Association Of Preferred Provider Organizations

ABI

Automated Broker Interface

ACER

Annual Contractor Evaluation Report

ACH

Automated Clearing House

ACORD

Agency-Company Organization for Research and Development

ACPE

American Council on Pharmaceutical Education

ACPS

Advanced Claims Processing System

ACR

American College of Radiology

ACR/NEMA

ACR/National Electrical Manufacturers Association

ACS

American College of Surgeons

ADA

American Dental Association

ADMD

Administration Management Domain

ADP

Automated Data Processing

ADR

Alternate Dispute Resolution

AEVCS

Automated Eligibility Verification Claims Submission

AFEHCT

Association for Electronic Health Care Transactions

AFT

Automated Funds Transfer

AGPA

American Group Practice Association

AGPAM

American Guild of Patient Account Managers

AHA

American Hospital Association

AHCPR

Agency for Health Care Policy and Research

AHIMA

American Health Information Management Association

AHP

Accountable Health Plan

AIAG

Automobile Industry Action Group

AIPSO

Auto Insurance Plans Service Office

AISO

Auto Insurance Services Group

AMA

American Medical Association

AMCR

Association for Managed Care Review

AMCRA

American Managed Care and Review Association

AMP

Automated Medical Payment

AMRA

American Medical Records Association

ANA

Article Numbering Association

ANSI

American National Standards Institute

AOA

American Osteopathic Association

APG

Ambulatory Patient Groups

API

Applications Program Interface

ARPA

Advanced Research Projects Agency

ARU

Audio Response Unit

ASAP

American Society for Automation in Pharmacy also, Analytic

Systems Automated Purchasing

ASC

Accredited Standards Committees also, Ambulatory Surgical

Center

ASCII

American Standard Code for Information Interchange

ASHMM

American Society for Hospital Materials Managers

ASN

Advanced Shipment Notice

ASTM

American Society of Testing Materials

ATA

Airline Transportation Association

ATG

Alignment Task Group

ATM

Asynchronous Transfer Mode also, Automated Teller Machine

BCBSA

Blue Cross and Blue Shield Association

BPS

Bits Per Second

BRMA

Brokers and Reinsurance Markets Association

BSC

Binary Synchronous Communications

BSR

Board of Standards Review also, Basic Semantic Repository

C

CALS

Computer Aided Acquisition and Logistics System

CAPA

Certified Aftermarket Parts Association

CAT

Catastrophic Claims

CBCP

Common Business Communications Protocol

IQCD

Cash Concentration and Disbursement

CCITT

Consultative Committee for International Telegraph and

Telephone

CES

Clearinghouse Enforceability Services

CFR

Code of Federal Regulations

CHANDUS

Civilian Health and Medical Program of the Uniformed Services

CHAPS

Clearing House Automated Payments System

CHIPS

Clearing House Interbank Payments System

CHMIS

Community Health Management Information Systems

CHIN

Community Health Information Network

CHIPAS

Community Health Purchasing Alliance

CHN

Cooperative Healthcare Networks

CIAO

Construction Industry Action Group

CIDX

Chemical Industry Data Exchange

CIECA

Collision Industry Electronic Commerce Association

CII

Center for Informatization of Industry **CISG** Convention on the International Sale of Goods Claims Investigative Unit **CLASS** Claims Acquisition and Submission System **CLIA**

Clinical Laboratory Improvement Amendment

CMA

Cash Management Association

CMP

Comprehensive Medical Plans

COB

Coordination of Benefits

COS

Corporation for Open Systems

CPA

Canadian Payments Association also Canadian Petroleum Association

CPR

Computer-based Patient Record also, Comparative Performance

Reports

CPRI

Computer-based Patient Records Institute, Inc.

CPS

Characters Per Second

CPT

Current Procedural Terminology

CQAS

Carrier Quality Assurance System

Change Request

CRS

Commercially Reasonable Security

CSA

Canadian Standards Association

CSI

Customer Satisfaction Index

CTP

Corporate Trade Payment

CTX

Corporate Trade Exchange

CUIG

Credit Union Interchange Group

CV

Code Value

CWF

Common Working File

DCN

Document Control Number

DDT

Data Device Integration

DE

Data Element

DEA

Drug Enforcement Agency

DES

Data Encryption standard

DEX/UCS

Direct Exchange UCS

DFI

Depository Financial Institution

DISA

Data Interchange Standards Association, Inc.

DISH

Data Interchange for Shipping

DLTG

Delegate Liaison Task Group

DM

Data Maintenance

DIWERC

Durable Medical Equipment Regional Carriers

DMTF

Desktop Management Task Force

DMV

Department of Motor Vehicles

DOB

Date of Birth

DOD

Department of Defense

DOE

Direct Order Entry

DRP

Distribution Requirements Planning also, Direct Repair Program

DSD

Direct Store Delivery

DSTU

Draft Standard for Trial Use

DTTU

Draft Transaction for Trial Use

DUR

Drug Use/Utilization Reviews

DVR

Data Validation Reviews

E

EACH

Essential Access Community Hospital

EBCDIC

Extended Binary Coded Decimal Interchange Code

EC

Electronic Commerce also, European Community

ECE

Economic Commission of Europe

ECF

Extended Care Facility

ECR

Efficient Consumer Response

EDCD

UN/EDIFACT Composite Data Elements Directory

EDCL

UN/EDIFACT Code Lists

EDED

UN/EDIFACT Data Elements Directory

EDI

Electronic Data Interchange

EDIA

Electronic Data Interchange Association

EDICA

Electronic Data Interchange Council of Australia

EDEPACT

Electronic Data Interchange for Administration, Commerce and Transportation

EDIFICE

Electronic Data Interchange Forum for Companies Interested in Computing and Electronics

EDIM

Electronic Data Interchange Message

EDIX

Electronics Industry Data Exchange

EDM

Electronic Document Management

EDMD

UN/EDIFACT Standard Message Types Directory

EDSD

UN/EDIFACT Standard Data Segments Directory

EDPAF

Electronic Data Processing Auditors Foundation

EDS

Electronic Data Systems

EDX

Electronic Data Exchange

EEC

European Economic Community

EFT

Electronic Funds Transfer

EHNAC

Electronic Healthcare Network Accreditation Commission

EIAJ

Electronic Industry Association of Japan

EIDX

Electronic Industry Data Exchange

EIN

Employer Identification Number

EIS

Executive Information System

EMail

Electronic Mail

EMC

Electronic Media Claims

EOB

Explanation of Benefits

EOQ

Economic Order Quantity

EPA

Environmental Protection Agency

EPP

EDEFACT Project Proposal

EPSDT

Early Periodic Screening Diagnostic Testing

ERA

Electronic Remittance Advise

ERISA

Employee Retirement Security Income Act

ERM

Electronic Record Management

ERS

Evaluated Receipts Settlement

ESDE

Environmental Safety Data Exchange

ESG

EDIFACT Steering Group

ESRD

End Stage Renal Dialysis

F

FA

Functional Acknowledgment

FACP

Final Administrative Cost Proposal

FAHS

Federation of American Health System

FARs

Federal Acquisition Regulations

FASB

Financial Accounting Standards Board

FCPA

Foreign Corrupt Practices Act

FDDI

Fiber Distribution Data Interface

FDO

Free Determining Official

FPS

Federal Information Processing Standard

FMC

Federal Maritime Commission

FN

Forward Notification

FOIA

Freedom of Information Act

FQHC

Federally Qualified Health Center

FTAM

File Transfer, Access and Management

FTP

File Transfer Protocol

FTS

Federal Telecommunications System

G

GAAP

Generally Accepted Accounting Principles

GAAS

Generally Accepted Auditing Standards

GAO

General Accounting Office

GHAA

Group Health Association of America

GOSIP

Government Open Systems Interconnection Profile

GSA

General Services Administration

GUS

Geographic Underwriting System

Н

HCAD

Health Care Administrators

HCFA

Health Care Financing Administration

HCIN

Healthcare Information Network

HCPCS

HCFA Common Procedure Coding System

HCPR

Health Care Provider Records

HCRIS

Hospital Cost Report Information System

HCUP-3

Healthcare Cost and Utilization Project, 1988 - 1994

HDC

HCFA Data Center

HEDIC

Health Electronic Data Interchange Corporation

HEDIS

Health Plan and Employer Data and Information Set

HEDITP

Healthcare Electronic Data Interchange Trading Partner

HFMA

Healthcare Financial Management Association

HHS

Department of Health and Human Services

HIAA

Health Insurance Association of America

HIBCC

Health Industry Business Communications Council

HIDA

Health Industry Distributors Association

HIE

Health Insurance Enrollment

HIMA

Health Industry Manufacturers Association

HIMR

Health Insurance Master Record

HIMSS

Health Information and Management Systems Society

HIN

Health Industry Number

HIPC

Health Insurance Purchasing Cooperative

HIS

Hospital Information System

HISPP

Health Informatics System Planning Panel

HL7

Health Level 7

HMO

Health Maintenance Organization

HPSA

Healthcare Professional Shortage Area

ı۸

Interchange Agreement

IAG

Industry Action Group

IAIABC

International Association of Industrial Accident Boards and Commissions

IATA

International Airline Transport Association

ICC

international Chamber of Commerce

ICD-9

International Classification of Diseases, 9th Revision

ICED

Index of Co-Existent Disease

ICF

Intermediate Care Facility ICN Internal Control Number **ICOPS** Industry Committee for Office Products Standard **IDEA** International Data Exchange Association **IDMA** Insurance Data Management Association **IEC** International Electrotechnical Committee IEDI International Electronic Data Interchange **IEEE** Institute of Electrical and Electronic Engineers **IES** Inter-Enterprise System Clearing House **IETF** Internet Engineering Task Force **IFTM** International Forwarding and Transport Framework **IGP** Individual Group Practice **IHCEBI** Interactive Health Care Eligibility Benefits Inquiry **IHCEBR** Interactive Health Care Eligibility Benefits Response Insurance Information Institute **IMG International Medical Graduates** INS International Network Services Internet Protocol **IPMS Interpersonal Messaging Services IPT** International Project Team **IRC** International Record Carrier **ISDN** Integrated Services Digital Network ISO International Standards Organization **ISSB** Information Systems Standards Board ISV **Independent Software Vendors ITS** Inter-Plan Teleprocessing System Initialization Vector **IVANS**

JAD

Joint Application Development

JCAHO

Joint Commission on the Accreditation of Health Organizations

Joint Electronic Data Interchange

JIT

Just In Time

JRT

Joint Rapporteur Team

JTC I

Joint Technical Committee I

JTCIEDI

Joint Technical Committee for EDI

LAN

Local Area Network

LATA

Local Area and Transport Area

LIMNET

London Insurance Market Network

LIMRA

Life Insurance Marketing and Research Association

LOI

Letter of Intent

LRC

Longitudinal Redundancy Check

Maximum Allowable Actual Charge

MAC

Message Authentication Code also, Maximum Allowable Cost

MAF

Medical Assisted Facility

MBA

Mortgage Bankers Association

MCO

Managed Care Organization

MDD

Maximum Daily Dose

MDG

Message Design Guidelines Group

MDN

Managed Data Networks

MEWA

Multiple Employer Welfare Arrangements

MGMA

Medical Group Management Association

MHS

Message Handling System

MMIS

Materials Management Information System

MNP

Microcom Network Protocol

MOMA

Message-Oriented Middleware Association

MOU

Memo of Understanding

MPI

Medicare Provider Identifier

MPIES

Medicare Physician Identification and Eligibility System

MS

Message Stores

MSDS

Materials Safety Data Sheets also, Message Standards

Development Subcommittee

MTA

Message Transfer Agent

MTS

Medicare Transaction System

NABP

National Association of Boards of Pharmacy

NACHA

National Automated Clearing House Association

NACM

National Association of Credit Managers

NAEB

North American EDIFACT Board

NAGS

National Auto Glass Specifications, Inc.

NAHDO

National Association of Health Data Organizations

NAIC

National Association of Insurance Commissioners

NAII

National Association of Independent insurers

NAK

Negative Acknowledgement

NAMES

National Association of Medical Equipment Suppliers

NAAGC

National Association of Mutual Insurance Companies

NARA

National Archives and Records Administration

NATB

National Auto Theft, Bureau (now called NICB)

NBS

National Bureau of Standards

NCCI

National Council of Compensation Insurance

NCHS

National Center for Health Statistics

NCOIL

National Conference of Insurance Log4lators

NCP

Network Control Program

NCPDP

National Council for Prescription Drug Programs

NCQA

National Committee for Quality Assurance

NCSL

National Computer Standards Laboratory

NCVHS

National Committee for Vital & Health Statistics

NDM

Network Data Mover

NEIC

National Electronic Information Corporation

NEX/UCS

Network Exchange UCS

NHCAA

National Health Care Anti-Fraud Association

NICB

National Insurance Crime Bureau

NIST

National Institute for Standards of Technology

OCTOBER 1997 29

NMR

New Message Request

NMVTIS

National Motor Vehicle Title Information System **NN**

Negative Notification

NOPA

National Office Products Association

NPF

National Provider File

NPI

National Provider Identifier

NSA

National Security Agency

NSC

National Supplier Clearinghouse

NSF

National Standard Format

NTFHR

National Task Force on Healthcare Reform

NUBC

National Uniform Billing Committee

NWC

National Workers Compensation Reinsurance Pool

NWDA

National Wholesale Druggists Association

0&P

Organization and Procedures

OBRA

Omnibus Budger Reconciliation Act

OCE

Open Collaborative Environment

OCHAMPUS

Office of Civilian Health and Medical Program of the Uniformed

Services

OCR

Optical Character Recognition

ODETTE

Organization for Data Exchange Through Teletransmission

OFTP

ODETTE File Transfer Protocol

OIG

Office of Inspector General

OLTP

On-Line Transaction Processing

OM

Outcome Measurement

OMB

Office of Management and Budget

OMC

Office of Managed Care

OMG

Object Management Group

OPM

Organization and Procedure Manual

OPOP

Office of Provider Operations and Procedures

OSCAR

Online Survey and Certification and Reporting System

OSI

Open Systems Interconnection

OTP

Originating Trading Partner

P&C

Property and Casualty

PAD

Packet Assembler/Dissembler

PAEB

Pan American EDIFACT Board

PBM

Pharmacy Benefit Managers

PCS

Property Claims Services

PDAU

Physical Delivery Access Unit

PEB

Provider Electronic Billing

Pedi

Protocol for EDI

PIDX

Petroleum Industry Data Exchange

PIN

Personal Identification Number

PIP

Personal Injury Protection also, Periodic Interim Payment

PMA

Pharmaceutical Manufacturers Association

PMS

Practice Management System

PΝ

Positive Notification

POS

Point of Sale also, Point of Service

PP

Project Proposal

PPO

Preferred Provider Organization

PPSN

Public Packet Switched Network

PRB

Procedures Review Board

PS&R

Provider Statistics and Reporting System

PSTN

Public Switched Telephone Network

PTT

Post Telephone Telegraph Administration

Q

QAP

Quality Assurance Program

QR

Quick Response

R

RA

Remittance Advice

RAA

Reinsurance Association of America

RBRVS

Resource Based Relative Value Scale

RDES

Regional Data Exchange System

RHHI

Regional Home Health Intermediary

RIMS

Reconsideration Information System

RINET

Reinsurance and Insurance Network

ROM

Regional Office Manual also, Read-Only Memory

RPCH

Rural Primary Care Hospital

RRC

Rural Referral Center

RT

Rapporteur's Advisory and Support Team

RTP

Receiving Trading Partner

RUG

Resource Utilization Group

SCC-JTC/EDI

Standards Council of Canada Joint Technical Committee on EDI

SCM

Shipping Container Marking

SDG

Syntax Development Group

SDLC

Synchronous Data Link Communication

SDO

Standards Developing Organization

SDS

Switched Digital Service.

SITA

Systeme Internationale Transport Aeronautique

SIU

Special Investigative Unit

SLA

Service Level Agreement

SMA

State Medicaid Agencies

SMDS

Switched Multimegabit Data Services

SNA

System Network Architecture

SNI

SNA Network Interconnect

SNADS

System Network Architecture Distribution Service

SNW

Simple Network Management Protocol

SONET

Synchronous Optical Network

SPBA

Society of Professional Benefit Administrators

SPIN

Standard Prescriber Identification Number

SPTG

Special Task Group

SPWG

Special Work Group

SSN

Social Security Number

SWIFT

Society for Worldwide Interbank Financial Telecommunications

Т

T3POS

Transaction Processing Protocol for Point of Sale

TA

Technical Assessment

TAG

Technical Advisory Group also, Technical Assessment Groups

TCIF

Telecommunication Industry Forum

TCP/IP

Transmission Control Protocol Internet Protocol

TCP/IP FTP

Transmission Control Protocol/Internet Protocol - File Transfer

Protocol

TCS

Trusted Computer System

TDCC

Transportation Data Coordinating Committee

TDF

Transborder Data Flow

TDI

Trade Data Interchange Also, Trading Data Interchange

TDI-AP

Trade Data Interchange - Applications Protocol

TEDIS

Trade Electronic Data Interchange Systems

TG

Task Group

TICD UN/

Draft Interactive Composite Data Elements Directory for

UN/EDIFACT

TIMD UN/

Draft Interactive Messages Directory for UN/EDIFACT

TIN

Tax Identification Number

TP

Trading Partner

TPA

Third Party Administrators also, Trading Partner Agreement

TPSP

Third Party Service Provider

TR

Technical Report

TRACS

Trauma Registry of the American College of Surgeons

TDED

UN/EDIFACT Trade Data Element Directory

TS

Transaction Set

TSTS

Transaction Switching and Transport Service

UA

User Agent

UCC

Uniform Code Council

UCFTF

Uniform Claim Form Task Force

UCR

Usual, Customary, and Reasonable

UCS

Uniform Communications Standard

UN/ECE

United Nations Economic Commission for Europe

UN/EDIFACT

United Nations Electronic Data Interchange for Administration,

Commerce, and Trade

UN/GTDI

UN/EDIFACT Guidelines for Trade Data Interchange

UN/ISO

United Nations International Standards Organization

UNCID

Uniform Rules of Conduct for Interchange of Trade Data by Teletransmission

UNID

Unique National Identifier

UNJEDI

United Nations Joint Electronic Data Interchange

UNSIM

UNEFACT Standard Interactive Message

UNSM

United Nations Standard Message

UNTDED

United Nations Trade Data Elements Directory

HINTDID

United Nations Trade Data Interchange Directory

UPC

Uniform Product Code

UPIN

Unique Physician Identification Number

UPC

Uniform Product Code

UPS

Uninterruptable Power Supply

URAC

Utilization Review Accreditation Commission

URO

Utilization Review Organization

USNC

United States National Committee

VAB

Value Added Bank

VAD

Value Added Distributor

VAN

Value Added Network

VAR

Value Added Reseller

VICS

Voluntary Industry Communications Standard

VIVM

Vendor Independent Messaging Interface

www

World Wide Web

WEDI

Work Group for Electronic Data Interchange

WG

Work Group

WNS

Warehouse Information Network Standard

X12C

Communications and Controls

X12E

Product Data

X12F

Finance

X12G

Government

X12H

Materials Management

X12I

Transportation

X12J

Technical Assessment

X12K

Purchasing

X12L

Industry Standards Transition

X12M

Distribution and Warehousing

X12N

Insurance

Acronym Dictionary - www.wpc-edi.com

Α

AAHAM

American Association of Healthcare Administrative Management

AAMVA

American Association of Motor Vehicle Administrator

AAPRO

American Association Of Preferred Provider Organizations

ABI

Automated Broker Interface

ACER

Annual Contractor Evaluation Report

ACH

Automated Clearing House

ACORD

Agency-Company Organization for Research and Development

ACPE

American Council on Pharmaceutical Education

ACPS

Advanced Claims Processing System

ACR

American College of Radiology

ACR/NEMA

ACR/National Electrical Manufacturers Association

ACS

American College of Surgeons

ADA

American Dental Association

ADMD

Administration Management Domain

ADP

Automated Data Processing

ADR

Alternate Dispute Resolution

AEVCS

Automated Eligibility Verification Claims Submission

AFEHCT

Association for Electronic Health Care Transactions

AFT

Automated Funds Transfer

AGPA

American Group Practice Association

AGPAM

American Guild of Patient Account Managers

AHA

American Hospital Association

AHCPR

Agency for Health Care Policy and Research

AHIMA

American Health Information Management Association

ΔHP

Accountable Health Plan

AIAG

Automobile Industry Action Group

AIPSO

Auto Insurance Plans Service Office

AISO

Auto Insurance Services Group

AMA

American Medical Association

AMCR

Association for Managed Care Review

AMCRA

American Managed Care and Review Association

AMP

Automated Medical Payment

AMRA

American Medical Records Association

ANA

Article Numbering Association

ANSI

American National Standards Institute

AOA

American Osteopathic Association

APG

Ambulatory Patient Groups

API

Applications Program Interface

ARPA

Advanced Research Projects Agency

ARU

Audio Response Unit

ASAP

American Society for Automation in Pharmacy also, Analytic Systems Automated Purchasing

ASC

Accredited Standards Committees also, Ambulatory Surgical Center

ASCII

American Standard Code for Information Interchange

ASHMM

American Society for Hospital Materials Managers

ASN

Advanced Shipment Notice

ASTM

American Society of Testing Materials

ATA

Airline Transportation Association

ATG

Alignment Task Group

ATM

Asynchronous Transfer Mode also, Automated Teller Machine

BCBSA

Blue Cross and Blue Shield Association

BPS

Bits Per Second

BRMA

Brokers and Reinsurance Markets Association

BSC

Binary Synchronous Communications

BSR

Board of Standards Review also, Basic Semantic Repository

CALS

Computer Aided Acquisition and Logistics System

CAPA

Certified Aftermarket Parts Association

CAT

Catastrophic Claims

CBCP

Common Business Communications Protocol

IQCD

Cash Concentration and Disbursement

CCITT

Consultative Committee for International Telegraph and Telephone

CES

Clearinghouse Enforceability Services

CFR

Code of Federal Regulations

CHANDUS

Civilian Health and Medical Program of the Uniformed Services

CHAPS

Clearing House Automated Payments System

CHIPS

Clearing House Interbank Payments System

CHMIS

Community Health Management Information Systems

CHIN

Community Health Information Network

CHIPAS

Community Health Purchasing Alliance

CHN

Cooperative Healthcare Networks

CIAO

Construction Industry Action Group

CIDX

Chemical Industry Data Exchange

CIECA

Collision Industry Electronic Commerce Association

CII

Center for Informatization of Industry

CISG

Convention on the International Sale of Goods

CIL

Claims Investigative Unit

CLASS

Claims Acquisition and Submission System

CLIA

Clinical Laboratory Improvement Amendment

CMA

Cash Management Association
CMP
Comprehensive Medical Plans
COB
Coordination of Benefits
COS
Corporation for Open Systems
CPA
Canadian Payments Association
CPR

Canadian Payments Association also Canadian Petroleum Association

Computer-based Patient Record also, Comparative Performance Reports

CPRI

Computer-based Patient Records Institute, Inc.

CPS

Characters Per Second

CPT

Current Procedural Terminology

CQAS

Carrier Quality Assurance System

CR

Change Request

CRS

Commercially Reasonable Security

CSA

Canadian Standards Association

CSI

Customer Satisfaction Index

CTP

Corporate Trade Payment

CTX

Corporate Trade Exchange

CUIG

Credit Union Interchange Group

CV

Code Value

CWF

Common Working File

DCN

Document Control Number

DDT

Data Device Integration

DE

Data Element

DEA

Drug Enforcement Agency

DES

Data Encryption standard

DEX/UCS

Direct Exchange UCS

DE

Depository Financial Institution

DISA

Data Interchange Standards Association, Inc. DISH Data Interchange for Shipping **DLTG** Delegate Liaison Task Group DM **Data Maintenance**

DIWERC

Durable Medical Equipment Regional Carriers

DMTF

Desktop Management Task Force

DMV

Department of Motor Vehicles

DOB

Date of Birth

DOD

Department of Defense

DOE

Direct Order Entry

DRP

Distribution Requirements Planning also, Direct Repair Program

DSD

Direct Store Delivery

DSTU

Draft Standard for Trial Use

Draft Transaction for Trial Use

DUR

Drug Use/Utilization Reviews

DVR

Data Validation Reviews

E

EACH

Essential Access Community Hospital

EBCDIC

Extended Binary Coded Decimal Interchange Code

EC

Electronic Commerce also, European Community

ECE

Economic Commission of Europe

ECF

Extended Care Facility

ECR

Efficient Consumer Response

EDCD

UN/EDIFACT Composite Data Elements Directory

EDCL

UN/EDIFACT Code Lists

UN/EDIFACT Data Elements Directory

Electronic Data Interchange

EDIA

Electronic Data Interchange Association **EDICA**

Electronic Data Interchange Council of Australia **EDEPACT**

Electronic Data Interchange for Administration, Commerce and Transportation

EDIFICE

Electronic Data Interchange Forum for Companies Interested in Computing and

Electronics

EDIM

Electronic Data Interchange Message

EDIX

Electronics Industry Data Exchange

EDM

Electronic Document Management

EDMD

UN/EDIFACT Standard Message Types Directory

EDSD

UN/EDIFACT Standard Data Segments Directory

EDPAF

Electronic Data Processing Auditors Foundation

EDS

Electronic Data Systems

EDX

Electronic Data Exchange

EEC

European Economic Community

EFT

Electronic Funds Transfer

EHNAC

Electronic Healthcare Network Accreditation Commission

EIAJ

Electronic Industry Association of Japan

EIDX

Electronic Industry Data Exchange

EIN

Employer Identification Number

EIS

Executive Information System

EMail

Electronic Mail

EMC

Electronic Media Claims

EOB

Explanation of Benefits

EOQ

Economic Order Quantity

EPA

Environmental Protection Agency

EPP

EDEFACT Project Proposal

EPSDT

Early Periodic Screening Diagnostic Testing

ERA

Electronic Remittance Advise

ERISA

Employee Retirement Security Income Act

ERM

Electronic Record Management

ERS

Evaluated Receipts Settlement

ESDE

Environmental Safety Data Exchange

ESG

EDIFACT Steering Group

ESRD

End Stage Renal Dialysis

FA

Functional Acknowledgment

FACP

Final Administrative Cost Proposal

FAHS

Federation of American Health System

FARs

Federal Acquisition Regulations

FASB

Financial Accounting Standards Board

FCPA

Foreign Corrupt Practices Act

FDDI

Fiber Distribution Data Interface

FDO

Free Determining Official

FPS

Federal Information Processing Standard

FMC

Federal Maritime Commission

FN

Forward Notification

FOIA

Freedom of Information Act

FQHC

Federally Qualified Health Center

FTAM

File Transfer, Access and Management

FTP

File Transfer Protocol

FTS

Federal Telecommunications System

GAAP

Generally Accepted Accounting Principles

GAAS

Generally Accepted Auditing Standards

GAO

General Accounting Office

GHAA

Group Health Association of America

GOSIP

Government Open Systems Interconnection Profile

GSA

General Services Administration

GUS

Geographic Underwriting System

HCAD

Health Care Administrators

HCFA

Health Care Financing Administration

HCIN

Healthcare Information Network

HCPCS

HCFA Common Procedure Coding System

HCPR

Health Care Provider Records

HCRIS

Hospital Cost Report Information System

HCUP-3

Healthcare Cost and Utilization Project, 1988 - 1994

HDC

HCFA Data Center

HEDIC

Health Electronic Data Interchange Corporation

HEDIS

Health Plan and Employer Data and Information Set

HEDITP

Healthcare Electronic Data Interchange Trading Partner

HFMA

Healthcare Financial Management Association

HHS

Department of Health and Human Services

HIAA

Health Insurance Association of America

HIBCC

Health Industry Business Communications Council

HIDA

Health Industry Distributors Association

HIE

Health Insurance Enrollment

HIMA

Health Industry Manufacturers Association

HIMR

Health Insurance Master Record

HIMSS

Health Information and Management Systems Society

HIN

Health Industry Number

HIPC

Health Insurance Purchasing Cooperative HIS **Hospital Information System HISPP** Health Informatics System Planning Panel HL7 Health Level 7 **HMO** Health Maintenance Organization **HPSA** Healthcare Professional Shortage Area IA Interchange Agreement **IAG Industry Action Group IAIABC** International Association of Industrial Accident Boards and Commissions IATA International Airline Transport Association **ICC** international Chamber of Commerce ICD-9 International Classification of Diseases, 9th Revision **ICED** Index of Co-Existent Disease **ICF** Intermediate Care Facility **ICN** Internal Control Number **ICOPS** Industry Committee for Office Products Standard **IDEA** International Data Exchange Association **IDMA Insurance Data Management Association IEC** International Electrotechnical Committee IEDI International Electronic Data Interchange **IEEE** Institute of Electrical and Electronic Engineers **IES** Inter-Enterprise System Clearing House **IETF** Internet Engineering Task Force **IFTM** International Forwarding and Transport Framework **IGP** Individual Group Practice **IHCEBI**

Interactive Health Care Eligibility Benefits Inquiry

IHCEBR

Interactive Health Care Eligibility Benefits Response

Insurance Information Institute

IMG

International Medical Graduates

INS

International Network Services

Internet Protocol

IPMS

Interpersonal Messaging Services

International Project Team

IRC

International Record Carrier

ISDN

Integrated Services Digital Network

ISO

International Standards Organization

ISSB

Information Systems Standards Board

ISV

Independent Software Vendors

ITS

Inter-Plan Teleprocessing System

Initialization Vector

IVANS

Insurance Value Added Network Service

IXRDA

Independent X-Ray Dealers Association

J

JAD

Joint Application Development

Joint Commission on the Accreditation of Health Organizations

JEDI

Joint Electronic Data Interchange

JIT

Just In Time

JRT

Joint Rapporteur Team

JTC I

Joint Technical Committee I

JTCIEDI

Joint Technical Committee for EDI

LAN

Local Area Network

LATA

Local Area and Transport Area

LIMNET

London Insurance Market Network

LIMRA

Life Insurance Marketing and Research Association

LOI

Letter of Intent

LRC

Longitudinal Redundancy Check

MAAC

Maximum Allowable Actual Charge

MAC

Message Authentication Code also, Maximum Allowable Cost

MAF

Medical Assisted Facility

MBA

Mortgage Bankers Association

MCO

Managed Care Organization

MDD

Maximum Daily Dose

MDG

Message Design Guidelines Group

MDN

Managed Data Networks

MEWA

Multiple Employer Welfare Arrangements

MGMA

Medical Group Management Association

MHS

Message Handling System

MMIS

Materials Management Information System

MNP

Microcom Network Protocol

MOMA

Message-Oriented Middleware Association

MOU

Memo of Understanding

MPI

Medicare Provider Identifier

MPIES

Medicare Physician Identification and Eligibility System

MS

Message Stores

MSDS

Materials Safety Data Sheets also, Message Standards Development

Subcommittee

MTA

Message Transfer Agent

MTS

Medicare Transaction System

NABP

National Association of Boards of Pharmacy

NACHA

National Automated Clearing House Association

NACM

National Association of Credit Managers

NAEB

North American EDIFACT Board

NAGS

National Auto Glass Specifications, Inc.

NAHDO

National Association of Health Data Organizations

NAIC

National Association of Insurance Commissioners

NAII

National Association of Independent insurers

NAK

Negative Acknowledgement

NAMES

National Association of Medical Equipment Suppliers

NAAGC

National Association of Mutual Insurance Companies

NARA

National Archives and Records Administration

NATB

National Auto Theft, Bureau (now called NICB)

NBS

National Bureau of Standards

NCCI

National Council of Compensation Insurance

NCHS

National Center for Health Statistics

NCOIL

National Conference of Insurance Log4lators

NCP

Network Control Program

NCPDP

National Council for Prescription Drug Programs

NCQA

National Committee for Quality Assurance

NCSL

National Computer Standards Laboratory

NCVHS

National Committee for Vital & Health Statistics

NDM

Network Data Mover

NEIC

National Electronic Information Corporation

NEX/UCS

Network Exchange UCS

NHCAA

National Health Care Anti-Fraud Association

NICB

National Insurance Crime Bureau

NIST

National Institute for Standards of Technology

NMR

New Message Request

NMVTIS

National Motor Vehicle Title Information System

NN

Negative Notification

NOPA

National Office Products Association

NPF

National Provider File

NPI

National Provider Identifier

NSA

National Security Agency

NSC

National Supplier Clearinghouse

NSF

National Standard Format

NTFHR

National Task Force on Healthcare Reform

NUBC

National Uniform Billing Committee

NWC

National Workers Compensation Reinsurance Pool

NWDA

National Wholesale Druggists Association

0&P

Organization and Procedures

OBRA

Omnibus Budger Reconciliation Act

OCE

Open Collaborative Environment

OCHAMPUS

Office of Civilian Health and Medical Program of the Uniformed Services

OCR

Optical Character Recognition

ODETTE

Organization for Data Exchange Through Teletransmission

OFTP

ODETTE File Transfer Protocol

OIG

Office of Inspector General

OLTP

On-Line Transaction Processing

OM

Outcome Measurement

OMB

Office of Management and Budget

OMC

Office of Managed Care

OMG

Object Management Group

OPM

Organization and Procedure Manual

OPOP

Office of Provider Operations and Procedures

OSCAR

Online Survey and Certification and Reporting System

OSI

Open Systems Interconnection

OTP

Originating Trading Partner

P&C

Property and Casualty

PAD

Packet Assembler/Dissembler

PAEB

Pan American EDIFACT Board

PBM

Pharmacy Benefit Managers

PCS

Property Claims Services

PDAU

Physical Delivery Access Unit

PEB

Provider Electronic Billing

Pedi

Protocol for EDI

PIDX

Petroleum Industry Data Exchange

PIN

Personal Identification Number

PIP

Personal Injury Protection also, Periodic Interim Payment

PMA

Pharmaceutical Manufacturers Association

PMS

Practice Management System

PN

Positive Notification

POS

Point of Sale also, Point of Service

PP

Project Proposal

PPO

Preferred Provider Organization

PPSN

Public Packet Switched Network
PRB
Procedures Review Board
PS&R

Provider Statistics and Reporting System

PSTN

Public Switched Telephone Network

PTT

Post Telephone Telegraph Administration

QAP

Quality Assurance Program

QR

Quick Response

RA

Remittance Advice

RAA

Reinsurance Association of America

RBRVS

Resource Based Relative Value Scale

RDES

Regional Data Exchange System

RHHI

Regional Home Health Intermediary

RIMS

Reconsideration Information System

RINET

Reinsurance and Insurance Network

ROM

Regional Office Manual also, Read-Only Memory

RPCH

Rural Primary Care Hospital

RRC

Rural Referral Center

RT

Rapporteur's Advisory and Support Team

RTP

Receiving Trading Partner

RUG

Resource Utilization Group

SCC-JTC/EDI

Standards Council of Canada Joint Technical Committee on EDI

SCM

Shipping Container Marking

SDG

Syntax Development Group

SDLC

Synchronous Data Link Communication

SDO

Standards Developing Organization **SDS** Switched Digital Service. **SITA**

Systeme Internationale Transport Aeronautique

SIU

Special Investigative Unit

SLA

Service Level Agreement

SMA

State Medicaid Agencies

SMDS

Switched Multimegabit Data Services

SNA

System Network Architecture

SNI

SNA Network Interconnect

SNADS

System Network Architecture Distribution Service

SNW

Simple Network Management Protocol

SONET

Synchronous Optical Network

SPBA

Society of Professional Benefit Administrators

SPIN

Standard Prescriber Identification Number

SPTG

Special Task Group

SPWG

Special Work Group

SSN

Social Security Number

SWIFT

Society for Worldwide Interbank Financial Telecommunications

T3POS

Transaction Processing Protocol for Point of Sale

TA

Technical Assessment

TAG

Technical Advisory Group also, Technical Assessment Groups

TCIF

Telecommunication Industry Forum

TCP/IP

Transmission Control Protocol Internet Protocol

TCP/IP FTP

Transmission Control Protocol/Internet Protocol - File Transfer Protocol

TCS

Trusted Computer System

TDCC

Transportation Data Coordinating Committee

TDF

Transborder Data Flow

TDI

Trade Data Interchange Also, Trading Data Interchange

TDI-AP

Trade Data Interchange - Applications Protocol

TEDIS

Trade Electronic Data Interchange Systems

TG

Task Group

TICD UN/

Draft Interactive Composite Data Elements Directory for UN/EDIFACT

TIMD UN/

Draft Interactive Messages Directory for UN/EDIFACT

TIN

Tax Identification Number

TP

Trading Partner

TPA

Third Party Administrators also, Trading Partner Agreement

TPSP

Third Party Service Provider

TR

Technical Report

TRACS

Trauma Registry of the American College of Surgeons

TDFD

UN/EDIFACT Trade Data Element Directory

TS

Transaction Set

TSTS

Transaction Switching and Transport Service

UA

User Agent

UCC

Uniform Code Council

UCFTF

Uniform Claim Form Task Force

UCR

Usual, Customary, and Reasonable

UCS

Uniform Communications Standard

UN/ECE

United Nations Economic Commission for Europe

UN/EDIFACT

United Nations Electronic Data Interchange for Administration, Commerce, and Trade

UN/GTDI

UN/EDIFACT Guidelines for Trade Data Interchange

UN/ISO

United Nations International Standards Organization

UNCID

Uniform Rules of Conduct for Interchange of Trade Data by Teletransmission

UNID

Unique National Identifier

UNJEDI

United Nations Joint Electronic Data Interchange

UNSIM

UNEFACT Standard Interactive Message

UNSM

United Nations Standard Message

UNTDED

United Nations Trade Data Elements Directory

UNTDID

United Nations Trade Data Interchange Directory

UPC

Uniform Product Code

UPIN

Unique Physician Identification Number

UPC

Uniform Product Code

UPS

Uninterruptable Power Supply

URAC

Utilization Review Accreditation Commission

URO

Utilization Review Organization

USNC

United States National Committee

VAB

Value Added Bank

VAD

Value Added Distributor

VAN

Value Added Network

VAR

Value Added Reseller

VICS

Voluntary Industry Communications Standard

VIVM

Vendor Independent Messaging Interface

WWW

World Wide Web

WEDI

Work Group for Electronic Data Interchange

WG

Work Group

WNS

Warehouse Information Network Standard

X12C

Communications and Controls

X12E

Product Data

X12F

Finance

X12G

Government

X12H

Materials Management

X12I

Transportation

X12J

Technical Assessment

X12K

Purchasing

X12L

Industry Standards Transition

X12M

Distribution and Warehousing

X12N

Insurance

Dictionary Xcellweb

A List of Xcellweb Features plus a collection of Internet expressions

Anonymous FTP A system of computers and databases tracking information of FTP servers throughout the world.

ASCII American Standard Code for Information Interchange. A 7-bit character code that can represent 128 characters, some of which are control characters used for communications control and are not printable.

Arabic Indexing Allows Xcellweb clients to have searchable web pages in Arabic language. **ASP**

(Active Server Page) supporting the standard Microsoft ASP components such as the AdRotator, and Content Linker. XcellWeb has standardized on ServerObjects' components because of their high level of stability and functionality. XcellWeb is committed to hosting any components developers wish to use for their applications as long as the component(s) meet standards for stability and security.

Attribute A property of an HTML element; specified in the start tag of the element.

Audio Streaming The ability to play audio as it is being received as opposed to downloading an entire audio file and launching an audio player.

Authentication Verification of a person's identity or a processes validity.

Authoring Used in the context as creating World Wide Web documents.

Autoresponder

(Infobots) An automatic response to an e-mail inquiry generated by the mail server that is programmed to acknowledge receipt of an e-mail request. This can be used to send additional information about a specific product or service.

Avatar A graphic or pictorial representation of a user in a 3-D chat area. Usually chosen by each user, the avatar can be an animal or caricature.

AVI (Audio Video interleaved) A Microsoft multimedia file format.

AVR Automatic Voice Recognition

Backbone A high speed centralized network connecting smaller independent networks

Backdoor Refers to the "private entrance" around the security in a program or network used by programmers or technicians to perform maintenance or gain entry.

Bandwidth The range of frequencies (data) a transmission line can carry and defined in bit\s (BPS). The larger the bandwidth, the greater the information capacity of a channel.

Banner An online advertising graphic.

Baud A unit of transmission/receiving speed, expressed in terms of the number of different signal events per second. It is the same as bit/s, when it is used to transmit a single bit of data.

bcc Blind Carbon Copy. To send an e-mail where the addressee does not see that the letter was also sent to a third party.

Binary file Any file that is not plain, ASCII text. For example: executable files, graphic files and compressed (ZIP) files.

Bit (contraction of binary digit) A single unit of information that has two values, 0 or 1.

BITNet "Because It's Time" Network. An academic computer network that provides interactive electronic mail and file transfer services, using a store-and-forward protocol. BITNet hosts are not on the Internet per se, but are reachable by email through BITNet to Internet gateways.

Bounce The return of a piece of mail because of an error in the delivery process.

Mail can be bounced for various reasons. "Bounce" can also refer to the message indicating the error (informal usage).

Bookmark Marking the location OF an Internet address for quick reference.

bps Bits per second. Measurement of digital information transmission rates.

Broadband Any network (or frequency) that multiplexes different independent network carriers into a single cable or channel.

Broadcast The simultaneous transmission of like data from one to many destinations, one to all.

Brochureware A slang term for websites where companies have done little more than scan their companies brochures and mounted them on their web pages.

This is the first step many businesses take while learning to market on the Internet

Browser A software program for observing the World Wide Web; synonym for a Web client.

BTW An abbreviation for "By The Way".

Bulletin Board System (BBS) A computer, and associated hardware, which typically provides electronic messaging services, archives of files and any other services or activities of interest to the bulletin board system's operator. Many BBS's are currently operated by government, educational and research institutions.

Although BBS's have traditionally been the domain of hobbyists, an increasing number of BBS's are connected to the Internet. The majority, however, are still reachable only via a direct modem-to-modem connection over a phone line.

Bulk E-mail E-mail sent to multiple addresses in one huge mailing. Usually referring to a UCE bombing or SPAM.

Byte Eight bits forming a unit of data. Typically, each byte stores one character (letter or number).

C (and/or C+, C++) The name of a programming language so called because many features derived from an earlier compiler named 'B' in commemoration of its parent, BCPL. Before Bjarne Stroustrup settled the question by designing C++, there was a humorous debate over whether C's successor should be named 'D' or 'P'. C is now the dominant language in systems and microcomputer applications programming.

Careware Shareware for which either the author suggests that some payment be made to a nominated charity or a levy directed to charity is included on top of the distribution charge.

Cache A temporary storage bin in memory and on your hard drive. Browsers stash the contents from pages that have been downloaded in the event they are called upon to be displayed again.

CCI (Common Client Interface) Allows Web clients to communicate with external viewers or other applications.

CERN Centre Europeen pour la Recherche Nucleaire. The European laboratory for particle physics, where the Web originated in 1989. (See http://www.iso.ch/)

CGI (Common Gateway Interface) A standard for programs to interface with Web servers.

CGI-BIN (bin - short for binary) The name of a directory on a web server in which CGI programs are usually stored.

Channel The basic unit of discussion on IRC. Once one joins a channel, others read everything one types on that channel. Channels can either be named with numbers or with strings that begin with a `#' sign and can have topic descriptions (which are generally irrelevant to the actual subject of discussion).

Clickable Map Another name for an imagemap.

Client A software program that requests information or services from another software application, a server, and displays this information in a form required by its hardware platform.

Client/server A front-end client and a back end server allows multiple workstations (client) to access the same server at the same time over the LAN. The Internet is a global client/server network. The goal of such a design is to off-load as much processing as possible to the desktop leaving the shared information at the server.

Clipboard A temporary staging area for copied information stored in memory. The clipboard stores information until you copy another or you exit Windows.

Cold Fusion XcellWeb Servers support Cold Fusion tags. See also

http://www.allaire.com

Confidence factor The factor by which a search engine rates the relevance or results of a keyword query.

Connectivity The access method through which one is connected to the Internet. Connectivity choices are increasing rapidly.

Cookie A handle or transaction identifier, or other token of agreement between cooperating programs. Cookies were introduced by Netscape to preserve state information on the browser. This permits a site to recognize you on subsequent visits. Shopping cart programs can record each item you have collect as you navigate through a site. When done shopping, the web page can use all of your accumulated cookies to calculate the charge. Some people believe that any site you connect to can read all the cookies on your disk. However, only the site that issued the cookie can read it.

Corel Draw A very popular suite of graphics programs.

CPM Advertising term meaning cost per one thousand sightings or impressions.

Cracker A cracker is an individual who attempts to access computer systems without authorization. These people are often malicious, as opposed to hackers, and have many means at their disposal for breaking into a system.

CSS (Cascading Style Sheets) a World Wide Web Consortium specification for designing layout and style elements of a web page. It permits you to

designing layout and style elements of a web page. It permits you to control the appearance of fonts, colors, sizes, etc. throughout the entire site by referencing one master page. FrontPage 98 does this by assisting you with the "Themes" option.

CTR (Click Through Rate) Advertising term indicating the percentage of viewers who click on a banner advertisement and follow the link.

Ctrl C - (Control C) The keyboard command to copy text or graphics selected (highlighted) by the cursor to the computers temporary RAM memory.

Ctrl V - (Control V) The keyboard command to paste an object stored in RAM memory into an open application such as a paint program or word processor.

Cybercitizens Citizens of the Internet, Net heads, Netizens.

Cybermall An online shopping mall.

Cyberspace A term coined by William Gibson in his SF novel Neuromancer (1984) to describe the interconnected "world" of computers and the society that gathers around them. Today, cyberspace is the Internet and the tens of thousands of computers and networks that make up the Net. - D -

Daemon [from the mythological meaning, later rationalized as the acronym `Disk And Execution MONitor'] A program that is not invoked explicitly, but lies dormant waiting for some condition(s) to occur. The idea is that the perpetrator of the condition need not be aware that a daemon is lurking (though often a program will commit an action only because it knows that it will implicitly invoke a daemon).

Data Transfer Per Month Cumulative total of data that is transferred over the web site each month.

Dial-up Account Account with an Internet Service Provider that utilizes a telephone call to a modem (rather than a dedicated data line).

DARPA The Defense Advanced Research Projects Agency (now the Defense Information Systems Agency) initiated the DARPA Internet program in 1969. This network which was called an "CATENET" was the precursor to the modern Internet.

Dialer A program that establishes and maintains your connection to the Internet, as well as provides Winsock support. Popular dialers include Trumpet Winsock and the Windows '95 Dial up Networking.

Dialup A temporary connection between machines established with modems over a standard phone line.

Digital Cash Electronic cash or bank account. Automatic payroll deposits in your bank are examples of digital cash.

Disk Storage Amount of disk space available for programming.

Discussion Forum A place on your web site where visitors can exchange their views on a certain subject.

DNS (Domain Name Service) The Internet's distributed database system used to map names with the appropriate IP address. The DNS is a general-purpose distributed, replicated, data query service. The principal use is the lookup of host IP addresses based on host names. The style of host names now used in the Internet is called "domain name", because they are the style of names used to look up anything in the DNS. Some important domains are .COM (commercial), .NET (network), .EDU (educational), .GOV (government) and .MIL (military). Most countries also have a domain. For example, .US (United States), .UK (United Kingdom) and .AU (Australia).

Domain Name The alphabetic name for a computer host; this name is mapped to the computer's numeric Internet Protocol (IP) address.

Download Copying files from another computer to your own computer over a communications link.

DPI (Dots Per Inch) The spatial resolution of a graphics image, how many dots per inch in a graphic image determine the quality of output. A high-end printer can produce 600 - 1200+ DPI while a computer monitor is only 72 DPI.

DTD (Document Type Definition) A specification for a mark-up language. **EDI** (Electronic Data Interchange) The exchange of information through the use of an electronic (and usually secure) messaging system.

EFF (Electronic Frontier Foundation - http://www.eff.org) is a non-profit civil liberties organization working in the public interest to protect privacy, free expression, and access to public resources and information online, as well as to promote responsibility in new media. Founded in July of 1990, the Electronic Frontier Foundation (EFF) is dedicated to finding ways to resolve these and other conflicts while ensuring that essential civil liberties are protected.

Element A unit of structure in an HTML document; many elements have start and stop tags; some have just a single tag; some elements can contain other elements.

E-mail Electronic Mail. The exchange of messages via networked computers to an e-mail address. E-mail allows attaching and sending of other files.

Email Address The domain-based address that is used to send electronic mail to a specified destination. For example, "support@xcellweb.com" is the email address for the user support of the xcellweb.com domain.

E-mail Forwarding Automated forwarding of E-mail messages delivered to an established e-mail address.

E-mail Autoresponding Automated e-mail response to messages received at a specified e-mail address

E-mall An electronic shopping mall.

Emoticon E-mail emotions, or faces that you insert to express moods. Examples:

Smiley face :-) or unhappy face :-(

Ethernet The most common LAN transmission network.

Explorer (Internet Explorer) Microsoft's web browser

Exposures The number of times a viewer sees an advertising banner.

Extranet A close relative of an Intranet with the difference being that remote company offices not confined to the corporate location can utilize the Intranet via the Internet.

FAQ An acronym for Frequently Asked Questions.

FDDI (Fiber Distributed Data Interface) A fiber-based token-passing LAN technology standardized by ANSI, with dual counter-rotating rings. Each ring carries information at the rate of 100 Mbits.

Filtering An automatic method of screening e-mail messages as they are downloaded from the Internet. An e-mail client can be instructed to deposit (file or trash) qualifying e-mail messages in various folders as they are received. A filter can look at keywords, addresses, domains, subject matter, size, etc.

Finger An Internet tool used to locate people on other Internet sites.

Firewall A gateway between two networks that screens and buffers information passing between the networks.

Flame To post an email message intended to insult and provoke.

Flame Bait A posting intended to trigger a flame war, or one that invites flames in reply.

Form HTML element that allows users to fill in information and submit it for processing.

Frames An HTML programming option that permits a web page to be subdivided into smaller sections of varying size. The "windows" can have no relevance to each other or, they can be hyper-linked to each other.

Frame relay A communications interface that provides high-speed packet transmission with minimum delay and efficient use of bandwidth. It assumes that all connections are reliable and does not have error detection or control which helps to speed up the protocol.

Freeware Software that is free but still copyright protected.

Front Page 98 extensions XcellWeb servers support sites made with Microsoft's Front Page 98 and its new extensions, see also http://www.microsoft.com/frontpage

FTP (File Transfer Protocol) A means to exchange files across a network.

GIF (Graphics Interchange Format) A storage format for images; can be used as an inline image in an HTML document.

Gopher A protocol for disseminating information on the Internet using a system of menus; items in the menus can be links to other documents, searches, or links to other information services.

Graphical Browser A Web client that displays inline images and fonts and that usually offers mouse-based point-and-click operation.

GUI (Graphical User Interface) Pronounced "gooey", a navigational command or menu interface designed to be self-explanatory and easy to use by pointing and clicking on text selections and icons. The Windows GUI interface, although originally pioneered in the 1970s by Xerox, is now the de-facto standard for American business.

Hacker A person who delights in having an intimate understanding of the internal workings of a system, computers and computer networks in particular.

Hardware Type of server acting as a host server.

HDML (Handheld Device Markup Language) A developing programming language for a new class of cellular (wireless) communications.

Header Information that appears across the top of e-mail messages, and newsgroup articles. The header usually contains data about the sender, date message was created, the computer path the message traveled through and other information used for managing the message.

Hex Code The binary code name for the color used in html.

Hit A request from a browser for a single item from a web server. An overused term when discussing traffic on a website, e.g. "We get 500,000 hits per month." Calling one page from a server could result in dozens of "hits" because each graphic is interpreted as a hit. In reality, counting only the "index.htm" page or "default.htm" page would be a more accurate gauge of traffic.

Home Page A place on the web for any person or organization on the Internet to display information to anyone else who wants to see it. A company, for example, could put the entire contents of their brochure, or annual statement, or technical support manual on the Web as a home page.

Host Any computer on the Internet is referred to as a host.

HotJava A Web browser capable of executing applets written in the Java programming language.

Hotspot The region of displayed hypertext that, when selected, links the user to another point in the hypertext or another resource.

HTML (HyperText Mark-up Language) The mechanism used to create Web pages; Web browsers display these pages according to a browser-defined rendering scheme.

HTML Tag Indicates document structure, elements, formatting and links to other documents. HTML Tags also allow use of other media within a document Example - <TagNamer> area affected </TagName>

HTTP (HyperText Transfer Protocol) The native protocol of the Web, used to transfer hypertext documents.

Hypermedia Hypertext that may include multimedia: text, graphics, images, sound, and video.

Hyperlink A means of "jumping" from one information site to another on the same or a different network server.

Hypertext Text that is not constrained to a single sequence for observation; Web-based hypertext is not constrained to a single server for creating meaning.

IETF (Internet Engineering Task Force - http://www.ietf.org/overview.html) A large open international community of network designers, operators, vendors, and researchers concerned with the evolution of the Internet architecture and the smooth operation of the Internet. It is open to any interested individual. To learn more about this group, what they do and how you may want to become involved, read "A Guide for New Attendees of the Internet Engineering Task Force" at: http://www.ietf.org/tao.html

iHTML support a server-side scripting platform, which will be a boon to dynamic site creators. iHTML Pro allows you to add programmatic logic, conditional statements, file manipulation, math functions, ODBC connectivity and more to your site all from within your HTML documents (no additional files required) with an easy-to-learn HTML tag-like syntax. see also http://www.ihtml.com

Image Map A graphic inline image on an HTML page that potentially connects each pixel or region of an image to a Web resource; users click on the image to retrieve the resources.

Infobot (See autoresponder and mailbot) an automatic response to an e-mail or web inquiry used to provide additional information about a product or service

Interlaced Graphics GIF files that are interlaced permit the graphic to load gradually in the browser window, progressively increasing the clarity.

Internet The cooperatively run, globally distributed collection of computer networks that exchange information via the TCP/IP protocol suite.

Internet Address An IP address that uniquely identifies a node on the Internet. Internet Protocol - (IP) The network layer for the TCP/IP Protocol Suite. It is a connectionless, best-effort packet switching protocol.

Internet Society, The Is a non-governmental International organization for global cooperation and coordination for the Internet and its internetworking technologies and applications. The Society's individual and organizational members are bound by a common stake in maintaining the viability and global scaling of the Internet. They comprise the companies, government agencies, and foundations that have created the Internet and its technologies as well as innovative new entrepreneurial organizations contributing to maintain that dynamic. Visit their home pages at: http://info.isoc.org/ to see how Internet innovators are creatively using the network.

InterNIC is a cooperative activity between the National Science Foundation, Network Solutions, Inc. and AT&T. Network Solutions sponsors Registration Services, Support Services, and Net Scout Services. Click here to visit the InterNIC on the Web.

Interpreneurs A new breed of entrepreneur who develops Internet/Intranet businesses or applications.

Intranet is a private, internal network that operates within the walls of a company (similar to a LAN) and is usually insulated from the outside world via an electronic or hardware impedance called a **firewall**.

IP Address This is a four-part number, which everyone else on the Internet uses to uniquely identify your network.

IPng Internet Protocol Next Generation is a working group of the Internet Engineering Task Force (IETF) that is responsible for solving the IP address shortage due to occur after the millenium.

IRC (Internet Relay Chat) A worldwide "party line" network that allows one to converse with others in real time. IRC is structured as a network of Internet servers, each of which accepts connections from client programs, one per user.

ISDN (Integrated Services Digital Network) Switched digital networking that handles a range of digital voice and digital image transmission. It provides end-to-end, simultaneous handling of voice and data on the same digital links via integrated switches.

ISO (International Standards Organization) An international organization that sets standards for many things, including, for example, the ISO Latin-1 character set. (See http://www.iso.ch/)

ISP (Internet Service

Provider) A Company or Entity that provides Internet access to the public. **Java** An object-oriented programming language for creating distributed, executable applications.

Java Script A non-compiled command language used in HTML applications where the instructions are managed by the browser.

Java Servlet Xcellweb servers support using fast server-side Java . Included class library makes building complex server-side applications in Java a breeze.

JDK (Java Development Kit) The development kit from Sun Microsystems that provides the basic tools needed to write, test and debug Java.

JEPI (Joint Electronic Payment Initiative) developed by the World Wide Web Consortium (W3C) to help facilitate electronic commerce.

J-mail Electronic junk mail.

JPEG (Joint Photographic Expert Group) A graphic compression and decompression standard.

Kbps Kilobits per second. A measure of digital information transmission rates.

(1 kilobit = 1,000 bits)

Kermit A popular file transfer protocol developed by Columbia University.

Because Kermit runs in most operating environments, it provides an easy

method of file transfer. Kermit is not the same as FTP.

Keyword(s) The descriptive text included in HTML programming which is indexed by search engines. E.g. keywords such as motor, engine, tires, etc. would be included in a site geared to automobiles.

LAN A local area network.

Lexis-Nexis http://www.lexis-nexis.com/ Although fee-based, this database consisting of extensive news and general interest subjects is one of the most powerful research sites in the world.

Link A connection between one hypertext document and another.

Listservers (Listserv) A software program used to manage e-mail discussion groups.

Log Files Files that record and store raw data of web site traffic.

Lurk To hang around a Newsgroup without participating. A person who is lurking is just listening to the discussion. Lurking is encouraged for beginning users who wish to become acquainted with a particular discussion before joining in.

Lynx A nongraphical Web browser, developed by the University of Kansas.

MIME Multipurpose Internet Mail Extensions, a specification for multimedia document formats.

Mailbot (see Infobot or Autoresponder) A program that automatically responds to incoming e-mail requests.

Mail Server A software program that distributes files or information in response to requests sent via e-mail. Internet examples include Almanac and netlib. Mail servers have also been used in BITNet to provide FTP-like services.

Mailing list An e-mail address which expands to multiple e-mail addresses. Usually

they are confined to specific topics of information.

MAPI (Messaging Application Programming Interface) Is Microsoft's standard for the interface to e-mail.

Matrix The set of all networks that can exchange electronic mail either directly or

through gateways. This includes the Internet, BITNET, FidoNet, UUCP,

and commercial services such as America Online, CompuServe, Delphi,

Prodigy, as well as other networks. This term was coined by John S.

Quarterman in his book, *The Matrix* (Digital Press, 1990).

mbps Megabits per second. A measure of digital information transmission rates.

(1 megabit = 1,000 kilobits)

Megabit Approximately one million bits of data.

Megabyte Approximately one million bytes of data.

Merchant Bank A banking company that handles corporate transactions. A merchant bank enables a business to receive and clear credit card transactions on line. A merchant bank is the one who actually transfers money from a buyer's

account to a seller's account as a result of goods or services being sold.

META tags Commands in HTML that instruct the browser or search engines to perform specific tasks, identify keywords, site definitions, page authors, plug-in requirements, etc. that are invisible to the user.

MIDI (Musical Instrument Digital Interface) a protocol that permits sounds from musical instruments to be converted to a program and read by a computer.

MIME Multipurpose Internet Mail Extensions, a specification in multimedia documents

Modem A hardware device that connects to the phone lines that permits computers to exchange information. Modems convert binary data into analog for the purpose of passing that data over copper phone lines.

Moderator A person, or small group of people, who manage moderated mailing lists

and Usenet newsgroups. Moderators are responsible for determining which e-mail submissions are passed onto a list.

Moderated Newsgroup A newsgroup whose articles are sent via e-mail to the group's moderator, who checks material before they are posted.

Monthly Price Monthly hosting fee associated with each level of web hosting service.

Mosaic A graphical Web browser originally developed by the National Center for Supercomputing Applications (NCSA); now includes a number of commercially licensed products.

MS SQL Server Supports the installation and operation of a MS SQL database on the web site.

MUD (Multi-User Dungeon) Adventures, role-playing games or simulations played on the Internet. Devotees call them "text-based virtual reality adventures". Players interact in real time and can modify the "world" in which the game is played. Most MUDs are based on the Telnet protocol.

Multi-tasking The simultaneous execution of two or more assignments by one program or the coordinated use of one program that performs many functions at the same time.

Narrowcasting A term that describes the distribution of information (or TV programs) designed for minority interests rather than the mass appeal targeted by broadcasting.

Navigating The act of observing the content of the Web for some purpose. **NCSA** (National Center for Supercomputing Applications) At the University of Illinois at Urbana-Champaign; developers and distributors of NCSA Mosaic.

The Net An informal term for the Internet or a subset (or a superset) of the Matrix in context. For example, a computerized conference via e-mail may take place on a BITNET host that has an Internet gateway, thus making the conference available to anyone on either of these networks.

Netscape A web browser (Navigator) and by default, the name of the authoring company. The Netscape(browser was based on the Mosaic program developed at NCSA.

Netiquette ("network etiquette") The conventions of politeness (Miss Manners etiquette of the Internet) recognized on USENET, such as avoidance of cross-posting to inappropriate groups and refraining from "commercial pluggery" outside the biz (business) newsgroups.

Newbie A new Internet user.

Network Connectivity Speed of connection attached to the host server.

Newsgroup A collection of articles (postings) sent to a specific place on the Internet regarding a specific theme.

NIC (Network Information Center) A NIC provides information, assistance and services to network users. The Internet Network Information Center (InterNIC) is a project administered by AT&T and Network Solutions, Inc. (NSI). AT&T provides directory and database services for registered Internet hosts, while NSI administers the registration process.

Nickname A name that you select when you connect to an IRC server. Many users choose descriptive nicknames that have no relevance to their real identity.

NOC Network Operations Center

NOS Network Operating System

Node A device on a network that requests or provides services. A node is also used to describe a network workstation.

NNTP (Network News Transfer Protocol) A protocol for the distribution, retrieval and posting of Usenet articles through high-speed links available on the Internet.

NSFNET The National Science Foundation started the Supercomputer Centers program in 1986. NSF's idea was to construct five supercomputer centers around the country and build a network that would link them with users. This would be the core of the U.S. Internet, until its privatization and retirement in 1995.

NSI Network Solutions Inc. was awarded the InterNIC contract worth \$5.9 million a year by NSF. NSI began registering domains at the rate of approximately 400 per month.

NT (New Technology) Windows NT is Microsoft's 32-bit version of Windows. It is a standalone operating system (OS) that is also a "network ready" system.

OCR (Optical Character Recognition) Software that converts scanned images of text documents into files, which can then be imported into a word processor.

ODBC support Xcellweb hosting clients can host their ODBC compliant databases for access from their web sites.

OFX (Open Financial Exchange) Messaging specifications created by Microsoft, Intuit and Checkfree.

Merchant Store Front Database Package Hosting clients may request the installation a merchat store front enabling them to sell products and take orders over the internet.

The store front include an advanced shopping cart system as well as automatic shipping fees calculation. They can build their own store online through a web browser, no need for programming knowledge. A storefront example can be found here.

Operating System Operating system installed on host server.

OS (Operating System) DOS, Windows 3.1, Win95, UNIX, OS2, etc. are basic operating systems for computers.

Packet A set of data handled as a unit in data transmission.

Packet Switching A method of transferring data in a network where individual packets are accepted by the network and delivered to the prescribed destination.

Packets can be distributed in any order because the control data sent at the beginning of the transmission ensures they are interpreted in the correct sequence once received. Because each packet carries its own instructions, it can use any route to reach its destination.

Page A single file of hypertext mark-up language.

Path Name The list of directories you pass through to get to embedded directories.

Pathnames begin with a slash (/) and directory names are separated by a slash.

PDA (Personal Digital Assistant) Handheld computing and communication devices.

PDF A file format exclusive to the Adobe Acrobat Reader that can be downloaded and viewed off-line.

PEP (Protocol Extension Protocol) is an extension to HTTP.

Perl (Practical Extraction and Reporting Language) A scripting language written by Larry Wall used for text manipulation and popular for writing gateway applications.

PGP (Pretty Good Privacy) encrypts and decrypts files and messages using some of the strongest encryption technology available to U. S. civilians.

Ping The TCP/IP service that lets you check to verify that you can reach another network node from your local host. Ping is usually a quick test to ensure that your connection is valid. The command will return the time in milliseconds that a packet takes to make the round trip from your local host to the remote host.

Plug-ins An application that allows you to view different information formats in

your browser window.

POP Point-of-Presence. A linked group of modems, routers and other equipment, located in a particular city or metropolitan area, allowing local subscribers to access the Internet through a local telephone call.

POP 2/3 (Post Office Protocol) A protocol designed to allow single user hosts to read e-mail from a server. There are three versions: POP, POP2 and POP3. Later versions are not compatible with earlier versions.

POP E-mail Post Office Protocol Electronic mail address at your domain name. Example: name@domainname.com POP E-mail is the standard for the exchange of messages via networked computers to an e-mail address.

Posting The method of sending e-mail message to a Newsgroup or electronic bulletin board.

Postmaster The email contact and maintenance person at a site connected to the Internet. Often, but not always, the same as the admin.

POTS (Plain Old Telephone Service) Copper phone wires or twisted pair, the same wiring that connects to your home or office.

PPP Point to Point Protocol. A communications protocol that allows dial-up access to Internet over telephone lines.

Promotion A service by Xcellweb to promote the client's web site in the top 15 search engines.

Protocol message formats (rules) that two or more machines must observe to exchange information. To print a document on a network printer, strict protocols must be adhered to or the operation can not proceed.

PSTN (Public Switched Telephone Network) The old-fashioned telephone system with which we all grew up. See POTS.

PUSH (As opposed to "PULL" technology) Information is delivered to a desktop or other receiving device in real time as new information becomes available. This is as a result of a user defining areas of interest, industries, and keywords via a personal profile with the PUSH service provider.

QuickTime (QT) A format developed by Apple Computer for working with data files, such as sounds and video. A QuickTime file is indicated by a ".mov" (movie) filename.

Radio Button A round selection (check box) field in software programs and web forms that when checked, looks like a knob from an old radio.

RAM Random Access Memory is temporary memory that your computer uses to store information. Text copied to the "clipboard" is stored in RAM until it is replaced by new information or the computer is turned off.

Real Audio™ A browser plug-in used to listen to live or on-demand music in real-time across the Internet at 14.4K baud or higher.

RFC (Request for Comments) A series of documents that describes standards or proposes new standards for Internet protocols and technologies.

RNA Ring No Answer. This is the symptom used to describe a modem at a local POP that rings, but does not pick up the incoming call.

Robot A term for software programs that automatically explore the Web for a variety of purposes; robots that collect resources for later database queries by users are sometimes called spiders.

Routing the process used on the Internet to deliver data packets to their intended destination. A router processes the data packet and reads the destination address included in the IP header then determines the next (router) stop that will take the packet closer to its destination. The process is repeated until the packet arrives at its final target.

RTFM An acronym for "Read The Freaking Manual". Advice given to Newbies who ask questions before looking for the answers in the appropriate places.

Screen Capture A method of "capturing" a snapshot of your computer screen. Pressing the "Print Scrn" key on your keyboard will place an image of your computer screen in memory. Pasting (Ctrl V) that image into any graphics program will permit you to crop and edit that scene.

Search Engines Resources that are used to locate information on the Internet.

Site indexing Enabling web pages to be indexed for search.

Server A software application that provides information or services based on requests from client programs.

SET (Secure Electronic Transactions) a new Internet standard from MasterCard and VISA.

Set up One time set up fee associated with each level of web hosting service.

SGML Standard Generalized Mark-Up Language; a standard for defining mark-up languages; HTML is an instance of SGML. (See http://www.sgmlopen.org/)

Shareware Software that you try out for a certain period of time and then pay for it if you wish to keep using it.

Shelfware Software purchased on a whim (by an individual user) or in accordance with policy (by a corporation or government agency), but not actually required for any particular use. Therefore, it often ends up on some shelf.

Shell The user interface to an operating environment. Unix has several, including the Bourne shell (sh), the C shell (csh), and the Korn shell (ksh).

Shockwave™ A browser plug-in from Macromedia that permits you to view animated multimedia presentations on the web.

Signature Text that can be automatically added to the bottom of e-mail messages or newsgroups articles.

Site A file section of a computer on which Web documents (or other documents served in another protocol) reside; for example, a Web site, a Gopher site, an FTP site.

SLIP Serial Line Interface Protocol. A communications protocol that allows direct, dial-up access to the Internet over phone lines.

SMTP Simple Mail Transfer Protocol. Set of rules that the Internet uses for moving e-mail messages.

SPAM Causing a newsgroup to be flooded with irrelevant or inappropriate messages. SPAMing is considered one of the worst examples of bad Netiquette.

Snail Mail The traditional mail service offered by the U.S. Postal Service.

Spider A software program that traverses the Web to collect information about resources for later queries by users seeking to find resources; major species of active spiders include Lycos and WebCrawler.

SQL (Structured Query Language) A standardized query language used for querying databases in client/server applications.

Subject Line The line in e-mail messages where you insert the subject being discussed.

This is an important place to add "spin" to a marketing message.

Surfing The act of navigating the Web, typically using techniques for rapidly processing information in order to find subjectively valuable resources.

SysOp The person responsible for maintenance of a given computer system. Short for "System Operator".

Thawte Secure Certificate Allows XcellWeb clients to purchase their own secure certificate from Thawte. see also http://www.thawte.com

T-1 Data communications line capable of transmitting at speeds of 1.54 Mbps.

T-3 Data communications line capable of transmitting at speeds of 45 Mbps.

Tag The format code used to make up part of an HTML element; for example, the TITLE element has a start tag, and an end tag.

TCP/IP The protocol used to connect two computers, and it is the foundation of the Internet. The Internet is TCP/IP, and usually it is implemented on top

of UNIX, except at the final desktop destination, where it might be on a Windows PC, a DOS PC, or a Mac.

Telnet A protocol for sharing information across networks using a technique for terminal emulation; appears as if user is "logged in" to remote computer.

Terabyte 1000 gigabytes.

Themes In Microsoft FrontPage 98, Themes provide a consistent look throughout a website. More than 50 professionally designed thematic templates include backgrounds, fonts, page headers, and navigation buttons.

Threads In a discussion group or mailing list, a message thread is a series of e-mail responses to a particular subject strung together as in "following the thread".

TIA (The Internet Adapter) A product that emulates a SLIP or PPP connection over a serial line, allowing shell users to run a SLIP/PPP session through a Unix dialup account. "TIA" is also used informally as an abbreviation for "Thanks in advance".

Transaction processing Taking orders (usually via a secure procedure) and processing credit card transactions.

Trojan Horse A computer program which carries within itself a means to allow the program's creator access to the system using it.

Troll A term used to define a public message (either on a USENET newsgroup or other public message board on an online service) that is posted for the sole purpose of offending people and/or generating an enormous flood of non-topic replies. TTFN - Ta-Ta For Now

UCE Unsolicited Commercial E-mail, or another term for SPAM

Upload Copying files from your own computer onto another computer over a communications link.

UPP (Universal Payment Preamble) Internet payment negotiation protocol that is an extension to HTTP.

Urban Legend A story, which may have started with a grain of truth, that has been embroidered and retold until it has passed into the realm of myth. Is an interesting phenomenon that these stories become spread so far, so fast and so often. Examples of Urban Legends relating to the Internet include "The Infamous Modem Tax", "Craig Shergold/Brain Tumor Get Well Cards", and "The Good Times Virus".

URL (Uniform Resource Locator) The scheme for addressing on the Web; a URL identifies a resource on the Web.

Usenet A system for disseminating asynchronous text discussion among cooperating computer hosts; the Usenet discussion space is divided into newsgroups, each on a particular topic or subtopic.

userID A compression of "user identification"; the userID always proceeds the @ sign in an email address.

Username A username consists of 1 to 8 characters, and only uses numbers 0 through 9 and the 26 alphabet letters. Usernames do not have spaces. usernames are the first part of an e-mail address: username@xcellweb.com. You must have a username and a services password to log in to a mailbox.

UUCP (UNIX-to-UNIX Command Protocol) This was initially a program run under the Unix operating system that allowed one Unix system to send files to another Unix system via dialup phone lines. Today, the term is more commonly used to describe the large international network, which uses the UUCP protocol to pass news and electronic mail.

UUdecoding The restoration of uuencoded data to its original form.

UUencode (Unix to Unix Encoding) A process used to convert binary files (graphics) to ASCII (text) so that they can be transmitted across the Internet via an e-mail attachment.

Veronica A service that maintains an index of titles of items on gopher servers, and provides keyword searches of those titles.

Domain name Enabling clients to have their own domain name in the form of www.companyname.com (Xcellweb registers the new domain on behalf of the client).

Virtual LAN A logical vs. a physical (wired) LAN made up of workgroups and individuals brought together for a particular project with most member's location being apart from the others.

Virus A program that when loaded infects, alters or destroys other programs. Some virus programs cause major trouble and some are nothing more than annoying pranks.

VR (Virtual Reality) A place or event that exists only in cyberspace but is programmed to have the appearance of a real experience.

VRML (Virtual Reality Modeling Language) A specification for three-dimensional rendering used in conjunction with Web browsers.

Xcellweb Secure Key Allows Customers to transmit creitical data such as credit card information securely over the Internet using Xcellweb SSL Certificate Key

W3C (World Wide Web Consortium - http://www.w3.org/) An international industry consortium committed to developing public protocols for the World Wide Web. Currently, the W3C is contemplating HTML 4.0 specs including XML, digital signatures and they are the developers of the Joint Electronic Payment Initiative (JEPI)

WAIS (Wide Area Information Servers) A distributed information service which offers simple natural language input, indexed searching for fast retrieval and a "relevance feedback" mechanism which allows the results of initial searches to influence future searches. Public domain implementations are available. See also: Archie, Gopher, Veronica.

WAN Wide Area Network. A communications network which connects geographically dispersed users.

Weaving The act of creating and linking Web pages.

Web Trends Report A detailed report with graphical statistics on your site visitors generated buy the famous package WebTrends . See also http://www.webtrends.com

WAV Pronounced "wave", an audio file used extensively on the Internet and in computer software programs. (i.e.: filename.wav)

Web A set of hypertext pages that is considered a single work; typically, a single web is created by cooperating authors or an author and deployed on a single server with links to other servers; a subset of the Web.

Web (World Wide Web) A hypertext information and communication system popularly used on the Internet computer network with data communications operating according to a client/server model. Web clients (browsers) can access multi-protocol and hypermedia information (where appropriate multimedia helper applications are available for the browser) using an addressing scheme.

Web server Software that provides the services to web clients.

WebBots See robots.

Website A collection of web pages or a domain on the World Wide Web

Webutize A new slang term, putting a business on the Web.

Whois An Internet program which allows users to query a database of people and other Internet entities, such as domains, networks and hosts.

Windows A computer operating system developed by Microsoft providing graphical user interface and multitasking capabilities.

Windows CE A new operating system for PDAs and handheld devices which is basically a scaled down version of Win95.

Winsock Industry standard specifying how TCP/IP-based network applications

should communicate with TCP/IP protocol software.

Wizards Software "question and answer applications" that perform a function after presenting the user with selectable options. A set-up wizard may ask, "Do you want white or black text" or "Do you want fries with your order".

Worm A computer program, which replicates itself and is self-propagating. Worms, as opposed to viruses, are meant to spawn in network environments. Network worms were first defined by Shoch and Hupp of Xerox in ACM Communications (March 1982). The Internet worm of November 1988 is perhaps the most famous; it successfully propagated itself on over 6,000 systems across the Internet. See also: Trojan Horse, Virus.

WS-FTP A file transfer program that is used to upload/download files and text to your Web Site. Designed for non-programmers but sophisticated enough for power users, WS_FTP Pro is widely recognized as the fastest, most powerful Windows file transfer client application available.

WWW The World Wide Web. The WWW is a global network of HTML based documents that allow visual and interactive communication to take place.

A Home Page or a Web Page is part of this World Wide Web.

WYSIWYG An acronym for What You See is What You Get. Pronounced "whizzy-wig".

Xanadu under development since the 1960s, Xanadu is the original hypertext and interactive multimedia program.

XML (eXtensible Markup Language) like HTML, is an outgrowth of SGML that permits developers to control and display data in the same way they control text and graphics today. XML is not a replacement for HTML.

X Window System A windowing system supporting graphical user interfaces to applications.

YAHOO An acronym for Yet Another Hierarchical Officious Oracle, and Yahoo http://www.yahoo.com/ was one of the first and remains as one of the best Internet search engines.

YP (Yellow Pages) A service used by Unix administrators to manage databases distributed across a network. Now known as NIS (Network Information Services).

Zine As in magazine, a (usually) free Internet publication.

Zip A type of file compression used most often on the Internet. The file extension for a zipped file is .ZIP.

The MIPS Project - MAD

AOT Astronomical Observation Template

BOA Beginning Of Activity

BOT Beginning Of Track

CCSDS Consultative Committee for Space Data Systems

CDR Central Data Recorder (Records the downlink data at TMOD.)

CDR Critical Design Review

CIDS Critical Item Development Specification

CLCW Command Link Control Word

CMLB Ceramic Multi-Layer Board

CTA Cryogenic Telescope Assembly (SIRTF without instruments and spacecraft.)

CTF

CTIA Capacitive Feedback Transimpedance Amplifier

DB Database

DCE Data Collection Event

DQE Detective Quantum Efficiency

DSCC

DSN

EEIS

EOA End Of Activity

EOT End Of Track

EOT Engineering Observation Template (Communicate engineering data to S/C.)

ERT Earth Relative Time

ESD Electrostatic Discharge

ESDS Electrostatic Discharge Sensitive

FPA Focal Plane Array

FPM Focal Plane Module

FRR Facility Requirements Review

FSRR

FSW Flight Software

GO

GTO Guaranteed Time Observer (A big cheese that does nor need a proposal.)

HK Housekeeping

HST Hubble Space Telescope (Lot of money in the sky.)

ICD Interface Control Document

IOC In-Orbit Checkout

IRAC Infrared Array Camera (One of three instruments on SIRTF.)

IRAS Infrared Astronomy Satellite (*The granddad of SIRTF.*)

IRD Interface Requirement Document

IRS Infrared Spectrograph (One of three instruments on SIRTF.)

IRS Internal Revenue Service (Not really part of SIRTF, we hope.)

ISO Infrared Space Observatory (A poor man's SIRTF. On the other hand it is in space and not on paper.)

IT Instrument Team (MIPS, IRS, IRAC)

IUE International Ultraviolet Explorer (Almost dead now.)

JPL Jet Propulsion Laboratory

LBNL Lawrence Berkeley National Laboratory

MDIRD Mission Data Interface Requirements Document (Who talks to whom?)

MDS Mission Data System

MGSO

MIPS Multiband Imaging Photometer for SIRTF (*The best of SIRTF*)

MIPS Multimission Image Processing System (Not related to SIRTF!!!)

MMNAV

MOC Mission Operations Center

MOS Mission Operations System

MRR Mission Requirements Request

MTF Modulation Transfer Function

NASA National Aeronautics and Space Administration

NRA

ORR Observatory Requirements Review

PCS Pointing Control System (What are we looking at? and When?)

PDR Preliminary Design Review

PI Principal Investigator

PMDSRR Preliminary Mission Data System Requirements Review

QA Quality Assurance

SIC (SIRTF without instruments and CTA)

SAO Smithsonian Astrophysical Observatory

SBRC Santa Barbara Research Center

SCET Spacecraft Event Time

SCLK Spacecraft Clock

SDT SIRTF Design Team

SIRTF Space Infrared Telescope Facility

SOC Science Operations Center (IPAC)

SOE

SOS Science Operations System

SOWG Science Operations Working Group

TBA To Be Announced

TBD To Be Determined, Delivered, Designed, Developed, ... (We don't know this yet.)

TBR To Be Resolved

TMOD Telecommunication and Mission Operations Directorate (*The antennae*.)

TXR Transmitter

UC University of California

UC User Community

UTCS Universal Time Coordinate System

Leviton Manuf. - Newton's Telecom Dictionary

Α

ATM Asynchronous Transfer Mode. ATM is a high band-width, low delay, packet-like switching and multiplexing tech-nique. Usable capacity is segmented into fixed-size cells, consisting of header and information fields. Attenuation The decrease in the power of a signal, light beam, or light wave. Measured in decibels. Opposite of gain. AWG American Wire Gauge. Standard measuring gauge for non-ferrous conductors (i.e., non-iron and non-steel). Gauge is a measure of the diameter of the conductor (the thickness of the cable).

В

Backbone Wiring The physical/electrical interconnections between telecommunications closets and equipment rooms. Cross-connect hardware and cabling in the Main and Interme-diate Cross-Connects are considered part of the backbone wiring.

Bandwidth The difference between the highest and the lowest frequencies of a transmission channel (path for infor-mation transmission). Identifies the amount of data that can be sent through a given channel. Measured in Hertz (Hz); higher bandwidth numbers mean higher data capacity. BICSI (Building Industry Consulting Service International) Bicsi is a non-profit industry association, concerned with promoting correct methods for all aspects of the installation of communications wiring.

Bus A network topology in which nodes are connected to a single cable with terminations at each end.

Channel The end-to-end transmission path between two

C

points at which application-specific equipment is connected. CO Central Office. Telephone company facility where sub-scribers' lines are joined to switching equipment for connection to each other, locally and long distance. Sometimes the same as the overseas term "public exchange". Coaxial Cable A cable composed of an insulated central conducting wire wrapped in another cylindrical conductor (the shield). The whole thing is usually wrapped in another insulat-ing layer and an outer protective layer. A coaxial cable has great capacity to carry vast quantities of information. It is typically used in high-speed data and CATV applications. Compliance A wiring device that meets all characteristics of a standard is said to be in compliance with that standard. Example: a data jack meeting all of the physical, electrical & transmission standards for TIA-568A Category 5 is compliant with that standard. See also Device and Performance. Conductor Any substance, usually a wire or cable, that can carry (i.e., offer a relatively small opposition to the passage of) an electrical current.

Connecting Block Also called a terminal block, a punch-down block, a quick-connect block, a crossconnect block. A plastic block containing metal wiring terminals to establish connections from one group of wires to another. Usually each wire can be connected to several other wires in a bus or common arrangement. There are several types of connecting blocks: 66 clip, BIX, Krone, 110, etc. A connecting block has insulation displacement connections (IDCs), which means you don't have to remove insulation from around the wire conductor before you "punch it down" (terminate it).

Connector A device that connects wires or fibers in cable to equipment or other wires or fibers. Wire and optical connectors most often join transmission media to equipment or cross connects. A connector at the end of a telephone cable or wire is used to join that cable to another cable with a mating connector or to some other telecommunications device. Crossconnect Distribution system equipment used to ter-minate and administer communication circuits. In a wire crossconnect, jumper wires or patch cords are used to make circuit connections. In an optical crossconnect, fiber patch cords are used. The crossconnect is located in an equipment room, riser closet, or satellite closet. Crosstalk See Near-End Crosstalk.

D

Daisy Chain In telecommunications, a wiring method where each telephone jack in a building is wired in series from the previous jack. Daisy chain is NOT the preferred wiring method, since a break in the wiring would disable all jacks "downstream" from the break. See also Home Run. dB (Decibel). A dB is a unit of measure of signal strength, usually the relation between a transmitted signal and a stan-dard signal source. Every 3 dB = 50% of signal strength, so therefore a 6 dB loss = a loss of 75% of total signal strength. Demarcation Point The point of interconnection between telephone company facilities and your building wiring. The demarcation point ("demarc") shall be located on the subscriber's side of the telephone company's protector, or the equivalent thereof in cases where a protector is not required. Device As distinguished from equipment. In telecommuni-cations, a "device" is the physical interconnection outlet. Equip-ment (a computer, phone, fax machine, etc.) then plugs into the device. See also Equipment and Plug. Distribution Device A facility located within the dwelling unit for interconnection or cross connection.

A-1.

Drop Wire Outside wire pair(s) from the telco plant (cable), to a house or building for connection to a protector. DTMF Acronym for Dual Tone, Multi-Frequency. See *Tone Dial*.

Ε

Electromagnetic Interference (EMI) The interference in signal transmission or reception caused by the radiation of electrical and magnetic fields.

Equipment As distinguished from Device. Telecommunica-tions equipment (computers, phones, faxes, etc.) plug into the telecommunications outlet or device. See also *Device*.

Ethernet A local area network used for connecting comput-ers, printers, workstations, terminals, etc. within the same build-ing. Ethernet operates over twisted pair wire and over coaxial cable at speeds up to 10 Mbps. Ethernet LANs are being promoted by DEC, Intel and Xerox. Compare with *Token Ring*.

F

FDDI Fiber Distributed Data Interface. FDDI is a 100 Mbps fiber optic LAN. It is an ANSI standard. It uses a "counter-rotated" Token ring topology. An FDDI LAN is typically known as a "backbone" LAN. It is used for joining file servers together and for joining other LANs together.

Gain The increase in signaling power that occurs as the signal is boosted by an electronic device. Measured in decibels (dB).

Η

Headroom (also called Overhead or Margin) The number of decibels by which a system exceeds the minimum defined requirements. The benefit of headroom is that it reduces the bit-error rate (BER), and provides a performance 'safety net' to help ensure that current and future high speed applications will run at peak accuracy, efficiency and throughput. Home Run Phone system wiring where the individual cables run from each phone directly back to the central switching equipment. Home run cabling can be thought of as "star" cabling. Every cable radiates out from the central equipment. All PBXs and virtually all key systems work on home run cabling. Some local area networks work on home run wiring. See also Star Wiring, Daisy Chain.

Hub The point on a network where a bunch of circuits are connected. Also, a switching node. In Local Area Networks, a hub is the core of a star as in ARCNET, StarLAN, Ethernet, and Token Ring. Hub hardware can be either active or passive. Wiring hubs are useful for their centralized management capa-bilities and for their ability to isolate nodes from disruption. Hybrid Connector A connector containing both optical fiber and electrical conductors.

Insulation Displacement Connection (IDC) A type of wire $A\!-\!2$

termination in which the wire is "punched down" into a metal holder which cuts into the insulation wire and makes contact with the conductor, thus causing the electrical connection to be made.

IDF Intermediate Distribution Frame. A metal rack designed to connect cables and located in an equipment room or closet. Consists of components that provide the connection between inter-building cabling and the intra-building cabling, i.e. be-tween the Main Distribution Frame (MDF) and individual phone wiring. There's usually a permanent, large cable running be-tween the MDF and IDF. The changes in wiring are done at the IDF. This saves confusion in wiring.

IEEE 802.3 IEEE stands for the Institute of Electrical and Electronic Engineers, a publishing and standards-making body responsible for many standards used in LANs, including the 802 series. Ethernet and StarLan both follow the 802.3 stan-dard. Typically they transmit at 10 megabits per second. This is the most common local area network specification. Impedance The total opposition (i.e. resistance and reac-tance) a circuit offers to the flow of alternating current. It is measured in ohms, and the lower the ohmic value, the better the quality of the conductor.

Interconnect 1. A circuit administration point, other than a crossconnect or an information outlet, that provides capability for routing and rerouting circuits. It does not use patch cords or jumper wires, and typically is a jack-and-plug device used in smaller distribution arrangements or that connects circuits in large cables to those in smaller cables. 2. An *Interconnect Company* is one which sells, installs, and maintains telephone systems for end users, typically businesses.

ISDN Integrated Services Digital Network. According to AT&T,

ISDN Integrated Services Digital Network. According to AT&T today's public switched phone network has many limitations; ISDN's vision is to overcome these deficiencies.

J.

Jack A receptacle used in conjunction with a plug to make electrical contact between communication circuits. Jacks and their associated plugs are used in a variety for connecting hardware applications including cross connects, interconnects, information outlets, and equipment connections. Jacks are used to connect cords or lines to telephone systems. A jack is the female component of a plug/jack connector system, and may be standard, modified, or keyed. See also *Plug* and *RJ*.

L

LAN Local Area Network. A short distance network (typically within a building or campus) used to link together computers and peripheral devices (such as printers) under some form of standard control.

Link A transmission path between two points, not including terminal equipment, work area cables and equipment cables. Loop 1. Typically a complete electrical circuit. 2. The loop is also the pair of wires that winds its way from the central office to the telephone set or system at the customer's office, home or factory (i.e., 'premises' in telephony terms)..

M

Mbps MegaBits Per Second. One million bits per second. MDF Main Distribution Frame. A wiring arrangement which connects the telephone lines coming from outside on one side and the internal lines on the other. A main distribution frame may also carry protective devices as well as function as a central testing point.

MHz MegaHertz. A unit of frequency denoting one million Hertz (i.e., 1,000,000 cycles per second).

MMJ Modified Modular Jack. A six-wire modular jack with the locking tab shifted off to the right hand side. Used in the DEC wiring system.

Modular Equipment is said to be modular when it is made of "plug-in units" which can be added together to make the system larger, improve the capabilities, or expand its size. Multimedia Applications that communicate information by more than one means.

N

Near-End Crosstalk (NEXT) Electrical noise coupled from one pair of wires to another within a multi-pair cable.

Network A network ties things together. Computer networks connect all types of computers and computer- related things—terminals, printers, modems, door entry sensors, temperature monitors, etc. The networks we're most familiar with are long distance ones, like phones and trains. Local Area Networks (LANs) connect computer equipment within a building or campus.

0

Off-Hook When the handset is lifted from its cradle, it's off-hook. The term originated when the early handsets were actually suspended from a metal hook on the phone. In modern phones, when the handset is removed from its hook or cradle, it completes the electrical loop, thus signaling the central office to provide dial tone.

On-Hook When the phone handset is resting in its cradle. The phone is not connected to any particular line. Only the bell is active—i.e., it will ring if a call comes in. Opposite of *Off-Hook*. Open (Fault) Means that the circuit is not complete or the

cable/fiber is broken.

Outlet A telecommunications outlet is a single-piece cable termination assembly (typically on the floor or in the wall), containing one or more modular telecom jacks. Such jacks might be RJs, coaxial terminators, fiber optic couplers, etc. See also *Device* and *Equipment*.

Ρ

Part 68 Requirements Specifications established by the FCC as the minimum acceptable protection communications equipment must provide the telephone network. Patching A means of connecting circuits via cords and connectors that can be easily disconnected and reconnected at another point. May be accomplished by using modular cords connected between jack fields or by patch cord assemblies that plug onto connecting blocks.

PBX Private Branch Exchange. A small, privately-owned version of the phone company's larger telephone central switching office.

Performance Compare with Compliance. A device can exhibit performance characteristics without being compliant to an industry standard.

Plug A male component of a plug/jack connector system. In premises wiring, a plug provides the means for a user to connect communications equipment to the communications outlet.

Polarity Which side of an electrical circuit is the posi-tive? Which is the negative? Polarity is the term describing which is which.

POTS Plain Old Telephone Service. The basic service supplying standard single line telephones, telephone lines and access to the public switched network. Just receive and place calls. No added features like Call Waiting or Call Forwarding.

Power Sum A test method for four pair cable whereby the mathematical sum of pair-to-pair crosstalk from three pairs to one pair is measured.

Premises Telephony term for the space occupied by a customer or authorized/joint user in a building(s) on continu-ous or contiguous property (except railroad rights of way, etc.) not separated by a public road or highway.

Premises Wiring System The entire wiring system on the user's premises, especially the supporting wiring that con-nects the communications outlets to the network interface jack.

R

RBOC Regional Bell Operating Company. Seven RBOCs exist, each of which owns two or more Bell Operating Com-panies (BOCs). The RBOCs were carved out of the old AT&T/Bell System during the divestiture of the Bell operating companies from AT&T in 1984.

RCDD The RCDD (Registered Communications Distri-bution Designer) title is a professional rating granted by BICSI (the Building Industry Consulting Service Interna-tional). RCDDs have demonstrated a superior level of knowl-edge of the telecommunications wiring industry and asso-ciated disciplines.

Return Loss A measure of the similarity of the impedance of a transmission line and the impedance at its terminations. It is a ratio, expressed in decibels, of the power of the outgoing signal to the power of the signal reflected back. Ring As in Tip and Ring. One of the two wires needed to set up a telephone connection. See *Tip*.

RJ Registered Jack. RJs are telephone and data jacks/ applications registered with the FCC. Numbers, like RJ-11, RJ-45, etc. are widely misused in the telecommunications industry. A much more precise way to identify a jack is to specify the number of positions (width of opening) and number of conductors. Example: "8-position, 8-conductor jack" or "6-position, 4-conductor jack"...

A-4

S

Series Wiring See Daisy Chain.

Service Loop When a device is terminated to the wire in the communications outlet, a fair amount of "slack" should be left on the wire and wound in the box to accommodate future trimming when devices are changed out. Splice The joining of two or more cables together by connecting the conductors pair-to-pair. Standards Agreed principles of protocol. Standards are set by committees working under various trade and international organizations. Star Wiring See *Home Run*.

Τ

T1 A standard for digital transmission in North America. A digital transmission link with a capacity of 1.544 Mbps (1,544,000 bits per second.) T1 lines are used for connecting networks across remote distances. Bridges and routers are used to connect LANs over T1 networks. Talk Battery The DC voltage supplied by the central office to the subscriber's loop so as to allow you to have a voice conversation.

Telco An Americanism for TELephone COmpany. Ten Base-T See 10Base-T at end of Glossary. Terminate To connect a wire conductor to something, typically a piece of equipment.

Tip 1.Ê The first wire in a pair of wires. (The second wire is called the "ring" wire.) 2.Ê A conductor in a telephone cable pair which is usually connected to positive side of a battery at the telco. It is the phone industry's equivalent of Ground in a normal electrical circuit. See *Ring*.

Tone Dial A push-button telephone dial that makes a different sound (in fact, a combination of two tones) for each number pushed. The technically correct name for tone dial is Dual Tone Multi Frequency, or DTMF.

Token Ring A ring topology for a local area network (LAN) in which a supervisory frame, or token, must be received by an attached terminal or workstation before that terminal or workstation can start transmitting. The worksta-tion with the token then transmits and uses the entire bandwidth of whatever communications media the token ring network is using.

A token ring can be wired as a circle or a star, with the workstations wired to a central wiring center, or to multiple wiring centers. The most common wiring scheme is called a star-wired ring. Whatever the wiring, a token ring LAN always works logically as a circle, with the token passing around the circle from one workstation to another. The advantage of token ring LANs is that media faults (broken cable) can be fixed easily, since it's easy to isolate the faults. Token rings are typically installed in centralized closets, with loops snaking to served workstations. Topology As in network topology. The geometric physical or electrical configuration describing a local communication network; the shape or arrangement of a system. The most common topologies are the bus, ring and star. TP-PMD Twisted Pair - Physical Media Dependent. Technology under review by the ANSI X3T9.5 working group that allows 100 Mbps transmission over twisted-pair cable. Twisted Pair Two insulated copper wires twisted around

each other to reduce induction (thus interference) from one wire to the other. The twists, or lays, are varied in length to reduce the potential for signal interference between pairs. Several sets of twisted pair wires may be enclosed in a single cable. In cables greater than 25 pairs, the twisted pairs are grouped and bound together.

U

UL Underwriters Laboratories, a privately owned company that tests to make sure that products meet safety standards. UL also administers a program for the certification of Cat-egory-Rated Cable.

USOC Universal Service Order Code. An old Bell system term identifying a particular service or equipment offered under tariff.

UTP Unshielded Twisted Pair. See Twisted Pair.

W

Workstation The working area in a building required by one telecommunications user. Industry standards call for one voice drop and one data drop for each workstation. The voice drop is one 4-pair unshielded twisted pair (UTP). The data drop may be 10 4-pair UTP, 15 2-pair shielded twisted pair (STP), or optical fiber.

10BASE-T

An IEEE standard for operating Ethernet local area networks (LANs) on twisted-pair cabling using the homerun method of wiring (exactly the same as a phone system does), and a wiring hub which will contain electronics performing similar functions to a telephone switch.

The full name for the standard is IEEE 802.3 10Base-T. It defines the requirement for sending information at 10 million bits per second on ordinary unshielded twisted-pair cabling and defines various aspects of running Ethernet on this cabling, such as:

- Connector types (typically eight-pin RJ-45)
- Pin connections (1 and 2 for transmit, 3 and 6 for receive.
 100BASE-T Provides one gigabit per second ethernet over
 4 pair Category 5 cabling up to 100 meters.
 1000BASE-T Provides 100 mbps per second ethernet over

1000BASE-T Provides 100 mbps per second ethernet ove 2 pairs of Category 5 cabling up to 100 meters.

CATEGORY 5 APPLICATION SUMMARY

Though not an actual application, Category 5 is a structured wiring system standard which many other applications and emerging standards require for proper operation.

The Telecommunications Industry Association (TIA) established standards for building cabling with the publication of the TIA/ EIA 568 Commercial Building Wiring Standard. Subsequently, the TIA issued TSB-36 and TSB-40 (Technical Service Bulletins) which defined the category rating system as it applies to UTP cabling and connectors. Category 5 extended the characteriza-tion of the wiring system to 100 MHz. The TIA has developed a revision of TIA/EIA-568 which incorporated the TSBs into the main body of the standard, now called TIA/EIA-568A. Leviton QuickPort and InfoTap Category 5 products fully meet the requirements of TIA/EIA-568A for category compliance.

Note: For a fully TIA/ EIA-568A Category 5 compliant network system, all components must be rated Category 5 and be correctly installed to either the T568A or T568B wiring scheme with all pairs terminated.

10BASE-T (ETHERNET) APPLICATION SUMMARY

IEEE 802.3 defines the standard for 10Base-T (Ethernet) communications over unshielded twisted pair (UTP) for local area networks as both a physical link and a data link protocol. A minimum Category 3 cabling system must be installed to insure the proper operation of 10Base-T networks: most users now choose to upgrade their cabling infrastructure to higher levels of performance. The physical connection described in IEEE 802.3 for network connection is an 8-position modular jack (see diagram page C-1). Note that any system fully wired to either T568A or T568B wiring schemes will support 10Base-T applications.

TOKEN RING APPLICATION SUMMARY

IEEE 802.5 defines the Token Ring topology as a baseband network where a supervisory frame or token passes from PC to PC, allowing each PC in turn to transmit over the entire bandwidth of the network. The most common cabling scheme is a "star-wired ring" where each PC is connected in a star fashion to a centrally located MAU (Multistation Access Unit) which automati-cally "heals" the ring if one PC is turned off or its cable is broken. Operating at either 4 or 16 Mbps, it is common to use Category 3 UTP at a minimum (for 4 Mbps Token Ring); UTP rated at least Category 4 is required for 16 Mbps Token Ring, with most owners opting to upgrade to Category 5.

ATM (ASYNCHRONOUS TRANSFER MODE) APPLICATION SUMMARY

ATM is a high-bandwidth, "high-speed" packet-like switching and multiplexing technique, initially proposed for data rates up to 155 Mbps and higher. Data encoding methods allow higher data bit rates at lower frequencies (e.g. 155 Mbps can run over 100Mhz rated cable.) The proposed cabling media are Category 3, Category 5 and multimode fiber. Category 5 cabling systems are recommended as they will meet all UTP-based proposals emerging from the ATM Forum. (The ATM proposals are being developed by a forum of over 120 application/hardware suppliers.)

OTHER REFERENCE SOURCES

ANSI (American National Standards Institute)

ASTM (American Society of Test Measurement)

Bellcore

• PUB 48007, Technical Reference, Inside Wiring

Cable (3 to 125 Pair Sizes)

BICSI (Building Industry Consulting Services

International)

8610 Hidden River Parkway

Tampa, FL 33637-1000

(800) 242-7405

(813) 971-4311 (FAX)

www.bicsi.org

CEDIA (Custom Electronic Design &

Installation Association)

(800) 669-5329

www.cedia.com

ECSA (Exchange Carriers Standards

Association)

• Report No.5, A Technical Report on Carrier to

Customer Installation Interface Connector Wiring

Configuration Catalog

EIA/CEMA (Electronic Industries Association)

HAA (Home Automation Association)

IBM

• GA27-3773-1, IBM Cabling System Technical

Interface Specification ICEA (Insulated Cable Engineers

Association)

• ICEA S-80-576. ICEA Standard for Communications

Wire and Cable for Wiring of Premises

ISO/IEC (International Organization for

Standardization/International Electrotechnical Commission)

• ISO 8877, Information Processing Systems, Interface

Connector and Contact Assignments for ISDN Basic

Access Interface Located at Reference Points S and T

ITU/CCITT (International Telecommunications

Union/ International Telegraph and Telephone

Consultative Committee)

• Blue Book

ORDERING INFORMATION

American National Standards Institute

Sales Department

American National Standards Institute

11 West 42nd St 13th Floor

New York, NY 10036

Web Site: www.ansi.org

(212) 642-4900

(212) 302-1286 (FAX)

American Society of Test Measurement (ASTM)

1916 Race Street

Philadelphia, PA 19103-1187

(215) 299-5585

(215) 977-9679 (FAX)

Bellcore

Bellcore Customer Service

8 Corporate Place

Piscataway, NJ 08854-4196

Web Site: www.bellcore.org

(800) 521-CORE (2673)

(732) 336-2559 (FAX)

Canadian Standards Association

Standards Sales

Canadian Standards Association

178 Rexdale Blvd.

Rexdale (Toronto), Ontario

Canada M9W 1R3

Web Site: www.csa.ca

(416) 747-4044

(416) 747-2475 (FAX)

Department of Communications (Canada)

See Canadian Standards Association

CONTACT

INFORMATION

For technical information, call 1 (800) 722-2082 • For product information, call 1 (800) 922-6229 • website: www.levitontelcom.com • e-mail: info@levitontelcom.com

Exchange Carriers Standards Association

Exchange Carriers Standards Association

5430 Grosvenor Lane

Bethesda, MD 20814

Federal Communications Commission

U.S. Government Printing Office

Superintendent of Documents

Mail Stop SSOP

Washington, DC 20402-9328

Web Site: www.fcc.gov

(888) 225-5322

(202) 418-0232 (FAX)

Global Engineering

(800) 854-7179 / (800) 624-3974

Web Site: www.global.ihs.com

Global Engineering

18201B Mc Durmott West

Irvine, CA 92714

(714) 474-3933

(714) 474-4066 (FAX)

Global Engineering

15 Inverness Way East

Englewood, CO 80112

(303) 393-2573

(303) 397-2740 (FAX)

Global Engineering

7730 Carondelet Avenue

Clayton, MO 63105

(314) 726-0444

(314) 726-6418 (FAX)

Global Engineering

1990 M Street N.W.

Washington, DC 20036

(202) 429-2860

(202) 331-0960 (FAX)

IBM

IBM Publications

P.O. Box 9046

Boulder, CO 80301-9191

(800) 879-2755

(800) 284-4727 (FAX)

Institute of Electrical and Electronic Engineers

IEEE Service Center 445 Hoes Lane PO Box 1331

Piscataway, NJ 08855-1331

Web Site: www.ieee.org

(800) 678-4333

(732) 981-0027 (FAX)

Insulated Cable Engineers Association, Inc.

PO Box 440

South Yarmouth, MA 02664

Web Site: www.electricnet.com

(508) 394-4424

(508) 394-1194 (FAX)

International Organization for

Standardization/International

Electrotechnical Commission

See Global Engineering or Phillips Business Info.

International Telecommunications Union/

International Telegraph and Telephone

Consultative Committee

See Global Engineering or Phillips Business Info.

National Fire Protection Agency

National Fire Protection Agency

Batterymarch Park

Quincy, MA 02269

Web Site: www.opc.com

Phillips Business Info.

(Formerly Omnicom)

1201 Seven Locks Road, Ste 300

Potomac, MD 20854

Web Site: www.phillips.com

(301) 424-3338

(800) 777-5006 (301) 309-3847 (FAX)

Telecommunications Industry Association (TIA)

See Global Engineering

Underwriters Laboratories

Corporate Progress

333 Pfingsten Road

Northbrook, IL 60062-2096

Web Site: www.ul.com

(847) 272-8800

(847) 272-8129 (FAX)

InterNIC Information Services Hotline: 800-444-4345 General Atomics (GA) Email: info@is.internic.net

P.O. Box #85608 Phone: 619-455-4600 San Diego, CA 92186-9784 FAX: 619-455-4640

BABEL

A LISTING OF COMPUTER ORIENTED ABBREVIATIONS AND ACRONYMS

Date Updated: 10/20/93 Version 93C

AA Auto Answer

AAP Applications Access Point [DEC]

AASP ASCII Asynchronous Support Package

AAT Average Access Time

ABC * Atanasoff-Berry Computer (First digital calculating

machine that used vacuum tubes)

ABEND Abnormal End

ABI Application Binary Interface

ABIOS Advanced BIOS

ABS Absolute

ABT Abort

AC Automatic Computer + Alternating Current

ACC Accumulator

ACD Automated Call Distribution

ACE Advanced Computing Environment [SCO] +

Adverse Channel Enhancements [Microcom] +

* Automatic Computing Engine

ACF Access Control Field + Advanced Communications Function

ACIAS Automated Calibration Internal Analysis System

ACIS American Committee for Interoperable Systems

ACK Acknowledgment

ACL Access Control List

ACM Association for Computing Machinery

ACMS Application Control Management System

ACP Ancillary Control Program + Auxillary Control Process

ACROSS Automated Cargo Release and Operations Service System

ACS Access + Access Control Set + Access Control System +

Asynchronous Communication Server

ACU Automatic Calling Unit

A/D Analog to Digital

ADA Automatic Data Acquisitions +

(Programming Language named after Agusta Ada Lovelace)

ADC Adaptive Data Compression (protocol) [Hayes] +

Add with Carry + Analog to Digital Converter

ADCCP Advanced Data Communication Control Procedures

ADF Automatic Document Feed

.ADF Adapter Description File (file name extension) [IBM]

ADI AutoCad Device Interface (driver)

ADL Address Data Latch

ADLAT Adaptive Lattice Filter

ADMD Administrative Management Domain [X.400]

.ADN Add In Utility (file name extension) [Lotus 1-2-3] [LDC]

ADP Automatic Data Processing

ADPCM Adaptive Differential Pulse Code Modulation

ADR Address

ADS Application Development Solutions [AT&T] +

Application Development System +

Automatic Distribution System

ADSC Address Status Changed

ADSR Attack, Decay, Sustain, Release

ADT Application Data Types

ADU Automatic Dialing Unit

AE Above or Equal

AEB Analog Expansion Bus [Dialogic]

AF Auxilary carry Flag

AFC Automatic Font Change

AFD Automatic File Distribution

AFII Association for Font Information Interchange

.AFM Adobe Font Metrics (file name extension) [Adobe Systems]

AGC Automatic Gain Control

Al Analog Input + Artificial Intelligence

AIA Applications Integration Architecture [DEC]

AIIM Association for Information and Image Management

AISB Association of Imaging Service Bureaus

AISP Association of Information Systems Professionals

AIX Advanced Interactive Executive [IBM]

ALC Arithmetic and Logic Circuits + Automatic Level Control

ALE Address Latch Enable

ALGOL Algorithmic Oriented Language (see IAL)

ALR Advanced Logic Research, Inc.

ALT Alternate (mode)

ALU Arithmetic Logic Unit

AMD Active Matrix Display + Advanced Micro Devices, Inc.

AMMA Advanced Memory Management Architecture [Everex Systems]

AMANDDA Automated Messaging and Directory Assistance

ANCOVA Analysis of Covariance

ANI Automatic Number Identification

ANOVA Analysis Of Variance

ANSI American National Standards Institute

AO Analog Output

AOE Application Operating Environment [AT&T]

AOS Add Or Subtract

AP Adjunct Processor + Application Processor

A/P Accounts Payable

APA Adaptive Packet Assembly +

All Points Addressable +

Arithmetic Processing Accelerator

APAR Authorized Program Analysis Report [IBM]

APAREN Address Parity Enable [IBM]

APCUG Association of PC User Groups

API Application Program Interface +

Application Programming Interface

APL A Programming Language (Mathematics)

APM Advanced Power Management [IBM OS2]

.APP Application (file name extension) [R:Base]

APPC Advanced Program-to-Program

Communication (protocol) [IBM]

APPI Advanced Peer-to-Peer Internetworking

APPN Advanced Peer-to-Peer Networking [IBM]

APS Asynchronous Protocol Specification

APSE ADA Programming Support Environment

APT Address Pass Through +

Automatically Programmed Tools

A/R Accounts Receivable

.ARC Archive (file name extension)

ARCA Advanced RISC Computing Architecture

ARCnet Attached Resource Computer Network

ARL Adjusted Ring Length

ARLL Advanced Run Length Limited

ARM Asynchronous Response Mode

ARMA Association of Records Managers and Administrators

ARP Address Resolution Protocol [Novell]

ARPA Advanced Research Projects Agency

ARPL Adjust Requested Privilege Level

ARTIC A Real-Time Interface Copressor [IBM]

ARQ Automatic Repeat Request

ARU Audio Response Unit

ASAP As Soon As Possible +

Automatic Switching And Processing AS3AP ANSI SQL Standard Scalable and Portable

.ASC ASCII text (file name extension)

ASCII American Standard Code for Information Interchange

ASIC Application-Specific Integrated Circuit

ASIT Advanced Security and Identification Technology

ASL Adaptive Speed Levelling

.ASM Assembler Source Language (file name extension)

ASP Association of Shareware Professionals

ASPI Advanced SCSI Programming Interface [Adaptec]

ASPS Advanced Signal Processing System

ASR Automatic Send-Receive + Automatic Speech Recognition

AST AST Research, Inc. (named from first initials of the

founders: Albert Wong, Safi Qureshey, Thomas Yuen)

ASYNC Asynchronous

AT Advanced Technology + Attention

ATA AT Bus Attachment

ATDP Attention Dial Pulse

ATDT Attention Dial Tone

ATE Automated Test Equipment

ATG Advanced Technology Group

ATH Attention Hang-Up

ATM Adobe Typeface Manager + Asynchronous Transfer Mode +

Automated Teller Machine

ATR Automatic Terminal Recognition

ATS Administrative Terminal System +

Apple Terminal Services

AT&T American Telephone and Telegraph

ATTN Attention

ATTRIB Attribute (also ATR)

AUDIT Automated Data Input Terminal

AUI Attached Unit Interface

AUP Appropriate Use Policies [Internet]

AUTO Automatic

AUX Auxiliary + (First Serial Port)

AVA Audio Visual Authoring [IBM]

AVC Audio Visual Connection [IBM]

AVG Average

AVI Audio Visual Interleaved [Microsoft]

AWG American Wire Gage

AX Architecture Extended + Automatic Transmission

BAK Binary Adaption Kit [Microsoft]

.BAK Backup (file name extension)

BAL Basic Assembly Language

BAM Boyan Action Module

BARTS Bell Atlantic Regional Timesharing

.BAS Basic Language (file name extension)

BASIC Beginner's All-purpose Symbolic Instruction Code

BASM Built-In Assembler

.BAT Batch Processing (file name extension)

BBS Bulletin Board System

BCD Binary Coded Decimal

BCL Batch Command Language

BCP Bulk Copy Program

BCPL Basic Computer Programming Language

BCR Byte Count Register

BDOS Basic Disk Operating System

BE Below or Equal

BEL Bell

BELLCORE Bell Communications Research

BERT Bit Error Rate Test/Tester

BF Bad Flag

B/F Background/Foreground

BFT Binary File Transfer

BGE Branch if Greater or Equal

.BGI Borland Graphic Interface (file name extension)

BGT Branch if Greater Than

BHI Branch if Higher

BHIS Branch if Higher or Same

BI Binary Input

.BIB Bibliography (file name extension)

BIM Beginning of Information Marker

.BIN Binary (file name extension)

BINAC * Binary Automatic Computer

BIOS Basic Input/Output System

BIS Business Information System

BiSYNC (See BSYNC)

BIT Binary Digit

BITNET Because It's Time Network

BIU Bus Interface Unit

BIX Byte Information Exchange (BBS)

.BK! Backup (file name extension) [WordPerfect]

BKSP Backspace

BL Backlit

BLAST Blocked Asynchronous Transmission (protocol)

[Communications Research Group]

.BLD BASIC Bload Graphics (file name extension)

BLE Branch if Less or Equal

BLK Block

BLMC Buried Logic Macrocell

BLOB Binary Large Object

BLOS Branch if Lower Or Same

BMI Branch if Minus

BMIC BusMaster Interface Controller [Intel]

BMP Batch Message Processing Program

.BMP Bitmap Graphics (file name extension) [Windows] [OS/2]

BNE Branch if Not Equal

BO Binary Output

BoB Break-out Box

BOM Beginning Of Message

BOOTP Bootstrap Protocol [Internet]

BORPQU Borland Pro Quattro

BORQU Borland Quattro

BOS Basic Operating System

BOT Beginning Of Table + Beginning of Tape

BP Base Pointer

BPB BIOS Parameter Block

BPI Bits Per Inch

BPL Branch if Plus

BPS Bits Per Second + Bytes Per Second

BR Bad Register

BRI Basic Rate Interface + Brain Response Interface

BSAM Basic Sequential Access Method

BSC Binary Synchronous Communication

.BSC Boyan Script (file name extension) [Boyan Communications]

BSCS Bachelor of Science (Degree) in Computer Science

BSD Berkely Standard Distribution

BSF Bit Scan Forward

BSI British Standards Institute

BSR Bit Scan Reverse

BSV BASIC Bsave Graphics (file name extension)

BSY Busy

BSYNC Binary Synchronous Communications (protocol)

BT Bit Test

BTAM Basic Telecommunications Access Method [IBM]

BTB Branch Target Buffer

BTC Bit Test and Complement

BTP Batch Transfer Program

BTR Bit Test and Reset

BTS Bit Test and Set

BUF Buffer

BWM Block-Write Mode

B2X Binary To Hexadecimal [REXX]

BYTE Binary Element String

C C Programming Language

.C C source code (file name extension) [C]

CA Collision Avoidance

CAD Computer Aided Design

CADD Computer Aided Design and Drafting

CAE Common Applications Environment +

Computer Aided Engineering

CAG Column Address Generator

CAI Computer Aided Instruction

CAL Calendar + Computer Aided Learning

CAM Common Access Method + Computer Aided Manufacturing +

Contents Addressable Memory

CAN Cancel

CAP Central Arbitration Point +

Communication Application Platform +

Computer Aided Publishing

CAPD Computing To Assist Persons With Disabilities [Johns

Hopkins University]

CAPS Capitals (Upper Case Letters) +

Cassette Programming System

CAS Column Address Select +

Communicating Applications Specification +

Computer Aided Styling

CASE Computer Aided Software Engineering

CASL Crosstalk Application Scripting Language [DCA]

CASS Computer Assisted Search Service

CASSIS Classified and Search Support Information System

CAT Computer Aided Testing + Computer Aided Tomography +

Computer Aided Transcription + Concatenate

.CAT Catalog (file name extension)

CATS Computer Assisted Training System

CATV Community Antenna Television

CAV Constant Angular Velocity

CBCR Channel Byte Count Register

CBL Computer Based Learning

.CBL COBOL source code (file name extension)

CBT Computer Based Training

CBW Convert Byte to Word

CBX Computer-Controlled Branch Exchange

CC Cluster Controller

CCD Charged-Coupled Device

CCFT Cold Cathode Fluorescent Tube

CCITT Consultative Committee for International

Telegraph and Telephone

CCP Console Command Processor

CCS Common Communications Support +

Continuous Composite Servo

CD Carrier Detect + Change Directory +

Collision Detection + Color Display + Compact Disk

C/D Control Data

C2D Character To Decimal [REXX]

CDA Compound Document Architecture [DEC]

CDC Control Data Corporation

CD CHRDY Card Channel Ready [IBM]

CDDI Copper Distributed Data Interface

CDE Complex Data Entry

.CDF Comma Delimited Format (file name extension)

CD-I Compact Disk - Interactive

CDOS Concurrent Disk Operating System

CDL Computer Design Language

CDPD Cellular Digital Packet Data

CD-RDx Compact Disk - Read Only Memory Data Exchange Standard

CD-ROM Compact Disk - Read Only Memory

CDR Call Detail Record + Call Detail Recording

CDRL Contract Data Requirements List

CD-RTOS Compact Disk - Real Time Operating System

CDS Current Directory Structure

CD-V Compact Disk - Video

.CDX Compound Index (file name extension) [Fox Pro]

CE Cache Enable + Chip Enable + Collision Elimination +

Convert Enable

CEG Continuous Edge Graphics

CEI Conducted Electromagnetic Interference

.CFG Configuration (file name extension)

CFV Call For Votes [Bitnet]

CGA Color Graphics Adapter

CGI Computer Generated Images +

Computer Graphics Interface

.CGM Computer Graphics Metafile (file name extension) +

Graph (file name extension) [Lotus 1-2-3] [LDC]

CHAP Challenge Authentication Protocol (protocol)

CHAR Character

CHCK Channel Check

CHCP Change Code Page [OS/2]

CHGRP Change Group

.CHK CHKDSK (file name extension)

CHKDSK Check Disk

CHMOD Change Mode

CHOWN Change Owner

CHP Chapter

CHR Character

CICS/VS Customer Information Control System/

Virtual Storage [IBM]

CIM CompuServe Information Manager +

Computer Integrated Manufacturing

CIOCS Communication Input/Output Control System

CIP Command Interface Port

CIRC Circular Reference

CIS CompuServe Information Service +

Computer Information Systems

CISC Complex Instruction Set Computing

CIX Compulink Information Exchange

CKD Count Key Data (device)

CLAR Channel Local Address Register

CLC Clear Carry Flag

CLD Clear Direction Flag

CLI Call-Level Interface + Clear Interrupt Flag +

Command Line Interface

CLIST Command List

CLK Clock

CLNP Connectionless Network Protocol

.CLP Clipboard (file name extension) [Windows]

CLS Clear Screen

CLTS Clear Task Switch Flag

CLV Constant Linear Velocity

CM Centimeter + Control Mark + Corrective Maintenance

CMA Concert Multi-thread Architecture

CMC Communication Mangement Configuration +

Complement Carry Flag

.CMD Command (file name extension)

CMIP Common Management Information Protocol

CMIS Common Management Information System

CML Current Mode Logic

CMMU Cache/Memory Management Unit [Motorola]

CMOS Complementary Metal-Oxide Semiconductor

CMP Compare + Computer

CMPS Compare word String

CMS Code Management System + Compiler Monitor System +

Conversation Monitor System

CMY Cyan-Magenta-Yellow (color model)

CMYK Cyan-Magenta-Yellow-Black (color model)

CNC Computerized Numerical Control

.CNF Configuration (file name extension)

CNG Calling (tone)

CNSS Core Nodal Switching Subsystem [Internet]

CNV Conventional (pertaining to Memory)

CNVT Convert

CO Central Office + Command Output + Convert Out

.COB COBAL source code (file name extension)

COBOL Common Business-oriented Language (See HLL)

.COD Code List (file name extension)

CODASYL * Conference on Data System Languages (Group that

designed COBOL)

COEM Commercial Original Equipment Manufacturer

COGO Coordinate Geometry (Programming Language)

COL Collision + Computer Oriented Language

.COM Command (file name extension)

COMDEX Computer Dealers Exposition

COM1 First serial Port (asynchronous port)

COM2 Second serial Port

COM3 Third serial Port

COM4 Fourth serial Port

COMP Compare + Communications

COMSAT Communications Satellite Corporation

CON Console (includes Keyboard and Screen)

CONFIG Configuration

CORBA Common Object Request Broker Architecture

CoREN Corporation for Research and Enterprise Network

COS Compatible Operating System

COSE Common Open Software Environment

COSMOS Computer System for Mainframe Operations

CP Copy Protected

CPA Certified Public Accountant

CPE Central Processing Element +

Customer Premise Equipment +

Customer Provided Equipment

CPG Clock Pulse Generator

CPI Characters Per Inch + Clock Per Instruction +

Common Programming Interface [IBM]

.CPI Code Page Information (file name extension) [MS-DOS]

CPI-C Common Programming Interface for Communications [IBM]

CPL Current Privilege Level

CP/M Control Program for Microcomputers

CPS Characters Per Second + Cycles Per Second

CPT Command Pass Through

CPU Central Processing Unit

CR Carriage Return

CRC Cyclic Redundancy Check

.CRD Cardfile (file name extension)

CREN Computer Research Education Network +

Corporation for Research and Educational Networking

CRF Cross Reference File

CR/LF Carriage Return/Line Feed

CROM Control Read Only Memory

CRT Cathode Ray Tube

CRTC CRT Controller

CS Chip Select + Clear to Send + Code Segment

CSAR Channel System Address Register

CSD Corrective Service Diskette [IBM]

CSG Constructive Solid Geometry +

Consulting Services Group [Lotus]

CSL Computer Sensitive Language

CSMA/CD Carrier Sense Multiple Access/with Collision Detection

CSNET Computer Science Network

CSS * Continuous System Simulator (Language)

CSP Commercial Subroutine Package +

CompuCom Speed Protocol [CompuCom]

CSTA Computer-Supported Telephony Applications

CSU Channel Service Unit

CSV Comma-Separated Variables

C&T Chips and Technologies

CTOS Computerized Tomography Operating System

CTPA Coax-to-Twisted-Pair Adapter

CTRL Control

CTS Clear To Send

CTSS * Compatible Time Sharing System

CUA Common User Access [IBM]

CUB Cursor Backward

CUD Cursor Down

CUE Custom Updates and Extras (card) [Egghead Software]

CUF Cursor Forward

CUI Common User Interface [IBM]

CUP Cursor Position

CUPID Completely Universal Processor I/O Design [AST]

.CUR Cursor (file name extension)

CUTE Clarkston University Terminal Emulator

CUU Cursor Up

CVF Compressed Volume File [Microsoft]

CVGA Color Video Gaphics Array

CVIA Computer Virus Industry Association

CVW CodeView for Windows

CWD Convert Word to Double Word

CWIS Campus Wind Information Systems [Internet]

C2X Character To Hexadecimal [REXX]

CYL Cylinder

CYMK Cyan-Yellow-Magenta-Black (color model)

D/A Digital to Analog

DAA Data Access Arrangement +

Decimal Adjust for Addition

DAC Data Acquisition and Control +

Digital to Analog Converter

DAL Data Access Language [Apple Computer] +

Disk Access Lockout

DAM Data Acquisition and Monitoring

DAP Data Access Protocol [DEC]

DARI Database Application Remote Interface [IBM]

DAS Decimal Adjust for Subtraction

DASD Direct Access Storage Device

DAT Digital Audio Tape + Disk Array Technology

.DAT Data (file name extension)

DATACOM Data Communications

dB Decibel

DB Data Base + Data Buffer

dBA Adjusted Decibel

DBCS Double-Byte Character Set

.DBF Database (file name extension)

DBM Data Base Manager

DBMS Data Base Management System

DBS Data Base Server

DB2 Database 2

DC Data Collection + Data Communication + Data Control +

Device Control + Direct Current

D2C Decimal To Character [REXX]

DCA Digital Communications Associates +

Document Content Architecture

DCAF Distributed Console Access Facility [IBM]

DCB Disk Coprocessor Board [Novell]

DCC Digital Compact Cassette + Display Combination Code

DCD Data Carrier Detect

DCE Data Communications Equipment +

Distributed Computing Environment [OSF] +

Distributed Computing Equipment

DCF Data Communication Facility [IBM] +

Data Compression Facility +

Data Count Field [IBM] +

Driver Configuration File [Lotus]

DCL Declaration + DEC Command Language [DEC] +

Device Clear + Digital Control Logic +

Digital Command Language [Digital]

DCS Data Collection System + Data Control System +

Desktop Color Separation

DCT Discrete Cosine Transform

.DCT Dictionary (file name extension)

DD Day + Digital Display + Double Density

DDB Device Dependent Bitmap

DDCMP Digital Data Communications Message Protocol [DEC]

DDD Direct Distance Dialing

DDE Direct Data Entry + Dynamic Data Exchange [Microsoft]

DDEML Dynamic Data Exchange Manager Library [Microsoft]

DDK Device Driver Kit [Microsoft Windows]

DDL Data Definition Language + Data Description Language

DDM Distributed Data Management

DDS Dataphone Digital Service [AT&T] +

Design Data Sheet + Digital Data Storage

DEC Decrement + Device Clear +

Digital Equipment Corporation

.DEF Definitions + Defaults (file name extensions)

DEL Delete

DELSTR Delete String [REXX]

.DEM Demonstration (file name extension)

DES Data Encryption Standard + Data Entry Sheet

.DES Description (file name extension)

DET Device Execute Trigger

DEV Device

DF Data Field + Destination Field + Device Flag +

Double Flag

DFC Data Flow Control

DFS Distributed File System

DFT Diagnostic Funtion Test + Discrete Fourier Transform +

Distributed Function Terminal

DFU Data File Utility

DGIS Direct Graphics Interface Standard

.DHP Dr. Halo PIC (file name extension)

DI Data In + Destination Index

DIA Document Interchange Architecture [IBM]

DIB Device Independent Bitmap

DIBOL DEC Business Oriented Language

.DIC Dictionary (file name extension)

DID Direct Inward Dialing

DIF Data Interchange Format

DIFFSENS Differential Sense

DIIP Direct Interrupt Identification Port

DIN Deutsche Industrie Norm (German equivalent of EIA)

DIO Data Input-Output

DIP Dual In-line Package + Dual In-line Pin

DIR Directory (file)

DIS Dynamic Impedance Stabilization [CompuCom]

DISP Displacement (offset)

DIV Divide

DIW D-Inside Wire [AT&T]

DL Download

DL/1 Data Manipulation Language 1 [IBM]

DLC Data Link Control (protocol) [IBM]

DLE Data Link Escape

DLL Dynamic Link Library

DLM Dynamic Link Module

DLR DOS LAN Requester

DMA Direct Memory Access/Addressing

DMAC DMA Controller

DME Distributed Management Environment

DMI Desktop Mangement Interface

DML Data Manipulation Language

DMM Digital Multimeter

DMMS Dynamic Memory Management System

DMOS Double-diffused Metal-Oxide Semiconductor

DMP Dot Matrix Printer

DMQS Display Mode Query and Set [IBM]

DMS Data Management Software + Data Management System

DMSD Digital Multistandard Decoding

DMTF Desktop Management Task Force

DMY Day Month Year

DN Down

DNC Direct Numerical Control

DNIS Dialed Number Identification Service

DNS Domain Naming System

DO Data Out

.DOC Document + Documentation (file name extensions)

DOS Disk Operating System

DOSEM DOS Emulation

DOW Day Of Week

DP Data Processing

DPA Demand Protocol Architecture [3Com]

DPAREN Data Parity Enable [IBM]

DPB Drive Parameter Block

DPC Direct Program Control

DPI Dots Per Inch

DPL Descriptor Privilege Level

DPM Digital Panel Meter

DPMA Data Processing Management Association

DPMI DOS Protected Mode Interface [Microsoft]

DPO Data Phase Optimization

DPSK Differential Phase Shift Keying

DPtoTP Display Coordinates to Tablet Coordinates

(converting)

DQL DataEase Query Language [DataEase International]

DR Data Received

D/R Direct or Reverse

DRAM Dynamic Random Access Memory

DRAW Direct Read After Write

DRDA Distributed Relational Data Architecture [IBM]

DRDW Direct Read During Write

DRI Digital Research Incorporated

DRO Data Request Output + Destructive Read-Out

.DRS WordPerfect Driver Resource (file name extension)

DRV Drive

.DRV Device Driver (file name extension) (Also see .DVR)

.DRW Draw + Drawing (file name extensions)

DS Data Segment + Data Send + Data Server + Double Sided

DSDD Double Sided, Double Density (diskette)

DSE Data Storage Equipment

DSEA Display Station Emulation Adapter

DSECT Dummy Control Section

DSHD Double Sided, High Density (diskette)

DSIS Distributed Support Information Standard

DSL Dynamic Simulation Language

DSP Digital Signal Processing +

Digital Signal Processor

DSQD Double Sided, Quad Density (diskette)

DSR Data Set Ready + Device Status Register +

Device Status Report

DSS Decision Support System

DSTN Double Supertwisted Nematic

DSU Digital Service Unit

DSW Data Status Word + Device Status Word

D2T2 Dye Diffusion Thermal Transfer (printing)

DTA Disk Transfer Area

.DTA Data (file name extension)

DTD Document Type Definition

DTE Data Terminal Equipment + Dumb Terminal Emulator

DTL Diode-Transistor Logic

DTMF Data Tone Multiple Frequency + Dual Tone Multifrequency

DTP Desktop Publishing

DTR Data Terminal Ready + Data Transfer Rate

DU Disk Usage

DUAT Direct User Access Terminal

.DV DESQview Script (file name extension)

DVI Digital Video Interactive

.DVR Device Driver (file name extension) (Also see .DRV)

DWG Drawing

D2X Decimal To Hexadecimal [REXX]

.DXB Drawing Interchange Binary (file name extension)

[AutoCAD]

DXC Data Exchange Control

DXF Drawing Interchange Format

EA Extended Attribute [OS/2]

EARN European Academic Research Network

EAROM Electrically Alterable Read Only Memory

EARS Electronic Access to Reference Services

EATA Enhanced AT Bus Attachment

EBC EISA Bus Controller

EBCDIC Extended Binary Coded Decimal Interchange Code [IBM]

EBI Equivalent Background Input +

Extended Background Investigation

EBT Electronic Benefits Transfer

ECAL Enjoy Computing And Learn

ECC Error Check Code + Error Checking and Correction +

Error Correction Code

ECD Enhanced Color Display

ECL Emitter Coupled Logic

ECMA European Computer Manufacturers Association

ECP Enhanced Capabilities Port [Microsoft]

ECTL Electronic Communal Temporal Lobe

ED Erase Display

EDA Embedded Document Architecture [Go Corporation]

EDC Enhanced Data Correction +

Error Detection and Correction

EDDC Extended Distance Data Cable

EDI Electronic Data Interchange +

Electronic Document Interchange [DEC]

EDIFACT EDI for Administration Commerce and Transport

EDLC Ethernet Data Link Control

EDLIN Editor (Line Text)

EDOS Enhanced DOS for Windows

EDP Electronic Data Processing

EDPM Electronic Data Processing Machine

EDSAC * Electronic Delay Storage Automatic Computer

EDSI Enhanced Small Device Interface

EDVAC * Electronic Discrete Variable Automatic Computer

(First stored-program digital computer)

EEC Extended Error Correction

EEG Electroencephalogram

EEM Extended Memory Management

EEMS Enhanced Expanded Memory Specification

EEPROM Electrically Erasable Programmable Read-Only Memory

EFA Extended File Attribute

EFF Electronic Frontier Foundation

EFI Electromechanical Frequency Interference +

Electronics For Imaging

EFL Emitter Follower Logic

EFTS Electronic Funds Transfer System

EGA Enhanced Graphics Adapter

EIA Electronic Industries Association

EIS Executive Information System

EISA Extended Industry Standard Architecture

EL Electroluminescent (display) + Erase Line

ELF Extremely Low Frequency

ELS Entry Level System

EM Electronic Mail + Expanded Memory

EMA Enterprise Management Architecture

E-MAIL Electronic Mail

EMB Extended Memory Block [LIM/AST]

EMBARC Electronic Mail Broadcast to a Roaming Computer [Motorola]

EMC Electromagnetic Compatibility + Extended Math Coprocessor

EMI Electromagnetic Interference

.EML Electronic Mail (file name extension)

EMM Expanded Memory Manager

EMR Electro-Magnetic Radiation

EMS Electronic Mail System + Electronic Message Service +

Expanded Memory Specification [LIM]

.ENC Encoded (file name extension)

ENDS Ends Segment

ENIAC * Electronic Numerical Integrator and Computer

(First fully electronic digital computer)

ENQ Enquiry

ENSS Exterior Nodal Switching Subsystem [Internet]

EOA End of Address

EOB End of Block

EOC End of Conversion

EOF End of File

EOI End or Identify

EOJ End of Job

EOL End of Line + End of List

EOM End of Message

EOR Exclusive OR (Also XOR)

EOS End of String

EOT End Of Table + End of Tape (marker) + End of Text +

End of Transmission

EPL Effective Privilege Level

EPLD Electrically Programmable Logic Device

EPM Enhanced Editor for Presentation Manager [IBM]

EPP Enhanced Parallel Port

EPROM Electrically Programmable Read Only Memory +

Erasable Programmable Read Only Memory

.EPS Encapsulated PostScript (file name extension)

EPSF Encapsulated PostScript Files

ERAS Electronic Routing and Approval System [Hughes Aircraft]

ERLL Enhanced Run Length Limited

EROM Erasable Read Only Memory

ERR Error

ES Extra Segment

ESA European Space Agency

ESC Escape

ESCON Enterprise System Connection (Architecture) [IBM]

ESD Electronic Software Distribution +

Electrostatic Discharge

ESDI Enhanced Small Device Interface

ESI Enhanced Serial Interface (specification) [Hayes]

ESP Emulation Sensing Processor +

Enhanced Serial Port [Hayes]

ESS Electronic Switching System

ESU Electro-Static Unit

ETANN Electrically Trainable Analog Neural

Network (chip) [Intel]

ETB End of Transmission Block

ETPL Endorsed Tempest Products List

ETS Econometric Time Series

ETX End of Text

EU Execution Unit

EVE Extensible VAX Editor

EVGA Extended Video Graphics Array +

Extended Video Graphics Adapter

EWS Employee Written Software [IBM]

.EXE Executable (file name extension)

EXE2BIN Program used to convert an (.EXE) file to binary

format (.COM) file

EXP Exponent

EXT External

EXTRN External Reference

FAB Computer-Chip Fabrication Plant

FAC File Access Code

FAMOS Floating Gate Avalanche MOS

FAP File Access Protocol

FAQ Frequently Asked Question

FAT File Allocation Table

FAX Facsimile

.FAX Fax (file name extension)

FCB File Control Block

FCC Federal Communications Commission

FCI Flux Changes per Inch

FD Floppy Disk + Full Duplex

FDC Floppy Disk Controller

FDDI Fiber Digital Device Interface +

Fiber Distributed Data Interface

FDISK Fixed Disk

FDM Frequency-Division Multiplexing

FDX Full Duplex

FEFO First-Ended, First-Out

FEP Front End Processor

FESDK Far East Software Development Kit [Microsoft]

FET Field Effect Transistor

FF Flip-Flop + Form Feed

FFT Fast Fourier Transform

FIF Fractal Image Format

FIFO First-In, First-Out

FILO First-In, Last-Out

FIP File Processor Buffering

FIR Finite Impulse Response

FLC Ferro-electric Liquid Crystal

FLD Field

FLL FoxPro Link Library [Microsoft Fox Pro]

FLOPS Floating Point Operations Per Second

FMS Forms Management System

FMT Format

FNT Font

FOCUS Forum of Control Data Users

FOG First Osborne Group

FOIRL Fiber Optic Inter Repeater Link [IEEE]

.FON Font + Phone + Phone Directory (all file name

extensions)

.FOR FORTRAN source code (file name extension)

FORTH (Programming Language)(See HLL)

FORTRAN Formula Translator (Programming Language)(See HLL)

FOSE Federal Office Systems Exposition

FOSSIL Fido/Opus/Seadog Standard Interface Layer

FPGA Field Programmable Gate-Array

FPLA Field Programmable Logic-Array

FPP Fixed Path Protocol + Floating Point Processor

FPS Frames Per Second

FPU Floating Point Processor Unit

FQDN Fully Qualified Domain Name [Internet]

FRAG Fragment + Fragmentation

FRAM Ferroelectric Random-Access Memory

FRED Frame Editor

FRPI Flux Reversals Per Inch

.FRS WordPerfect Graphics Driver (file name extension)

FSD File System Driver [OS/2]

FSK Frequency Shift Keying

F/T Full Time

FTAM File Transfer, Access and Management +

File Transfer and Access Method

FTP File Transfer Protocol [Internet]

FTS Federal Telecommunication System

FUI File Update Information

FUNC Function

FVT Full Video Translation

GA General Availability

GAAP Generally Accepted Accounting Principles

GAL Generic Array Logic

Gb Gigabit (1,000 megabits) +

(One Billion Bits of Information)

GB Gigabyte (1,000 megabytes) +

(One Billion Characters of Information)

GCR Group Code Recording

GDA Global Data Area

GDDM Graphics Data Display Manager

GDI Graphics Device Interface

GDT Geometric Dimensioning and Tolerancing +

Global Descriptor Table

GEM Graphics Environment Manager (DRI Program)

GENIE General Electric Network for

Information Exchange

GEOS Graphic Environment Operating System [Geoworks]

GET Get Execute Trigger

GHZ Gigahertz

.GIF Graphic Interchange Format (file name extension)

GIGO Garbage In, Garbage Out

GIS Geographical Information System

GIX Global Internet Exchange [Internet]

GKS Graphical Kernal System

G/L General Ledger

GLM General Linear Models

.GLY Glossary (file name extension) [Microsoft Word]

GMS Global Messaging Service [Novell]

GMT Greenwich Mean Time

GND System Ground

GNU Gnu's Not Unix (operating system)

GOSIP Government Open Systems Interconnection Profile

GP Gas Plasma + General Purpose

GPF General Protection Fault

GPI Graphics Programming Interface

GPIB General Purpose Interface Bus

GPS Global Positioning System

GPSS * General Purpose Systems Simulator (language)

GRE Graphics Engine

.GRF Graph (file name extension)

.GRP Group (file name extension)

GUI Graphical User Interface

GW-BASIC Gee Whiz BASIC

.H Header (file name extension) [C]

HACMP High Availability Cluster Multi-Processing [IBM]

HAL Hard Array Logic + House Programmed Array Logic

HAL * Heuristically Programmed Algorithmic (computer)

[from 1968 movie "2001: A Space Odyssey"]

HASP Houston Automatic Spooling Priority (System)

HBA Host Bus Adapter

HD Hard Disk + High Density

HDA Head Disk Assembly

HDCD High Definition Compatible Digital

HDI Head to Disk Interference

HDLC High-Level Data Link Control

HDR Header

HDSC High Density Signal Carrier [DEC]

HDSL High-rate Digital Subscriber Link

HDTV High Definition Television

HDW Hardware

HDX Half Duplex

HERC Hercules

HEX Hexadecimal

HGA Hercules Graphics Adapter

HGCP Hercules Graphics Card Plus

HH Hour

HIFD High-Density Floppy Disk

HIL Human Interface Link [HP]

HLCO High Low Close Open

HLL High Level Language

HLLAPI High Level Language Application Programming Interface

.HLP Help (file name extension)

HLQ High Level Qualifier

HLS Hue, Luminance, Saturation (color model)

HLT Halt

HMA High Memory Area [Microsoft] +

Hub Management Architecture

HMOS High Density Metal Oxide Semiconductor +

High Speed Metal Oxide Semiconductor

HP Hewlett-Packard (Company)

HPCC High Performance Computing and Communications

HPDJ Hewlett-Packard Desk Jet

HPFS High-Performance File System

HPG Hewlett-Packard Graphics

HPGL Hewlett-Packard Graphics Language

HPIB Hewlett-Packard Interface Bus

HPLJ Hewlett-Packard Laser Jet

HPPA Hewlett-Packard Precision Architecture

HPPI High Performance Parallel Interface

HRIS Human Resource Information System

HRG High Resolution Graphics

HRMS Human Resource Management System

HS High Speed

HSC High Speed Channel

HSP High Speed Printer

HST High Speed Technology [U.S. Robotics]

.HST History + Host (file name extensions)

HSV Hue Saturation Value

HUT Hopkins Ultraviolet Telescope

H/V Horizontal/Vertical

HVP Horizontal & Vertical Position

H/W Hardware

HWCP Hardware Code Page

HWD Height-Width-Depth

.HYP Hyphenation (file name extension)

Hz Hertz

IAB Internet Activities Board [Internet]

IAL * International Algebraic Language

(ALGOL was first called IAL)

IANA Internet Assigned Numbers Authority [Internet]

IAT Import Address Table

IBC Instrument Bus Computer

IBM International Business Machines (Corporation)

IBM-GL IBM Graphics Language

IC Input Circuit + Integrated Circuit + Interrupt Controller

ICA Intra-application Communications Area

ICAS Intel Communicating Applications Specifications

ICCP Institute for the Certification of Computer Professionals

ICE In-Circuit Emulator [Intel]

ICL Interface Clear

ICMP Internet Control Message Protocol [Novell]

.ICO Icon (file name extension)

iCOMP Intel Comparative Microprocessor (index) [Intel]

ICP Integrated Channel Processor

ICR Intelligent Character Recognition

ICS Intuitive Command Structure

ID Identification + Identifier

IDA Integrated Digital Access + Intelligent Disk Array +

Intelligent Drive Array

IDAPI Integrated Database Application Programming Interface

IDE Imbedded Drive Electronics +

Integrated Development Environment [Borlund] +

Integrated Drive Electronics +

Intelligent Drive Electronics +

Interactive Design and Engineering +

Interface Design Enhancement

IDF Intermediate Distribution Frame

IDIV Integer Divide

IDMS Integrated Data Base Management System

IDP Integrated Data Processing

IDT Interrupt Descriptor Table

.IDX Index (file name extension)

IEEE Institute of Electrical and Electronics Engineers

IEF Information Engineering Facility

IETF Internet Engineering Task Force

I/F Interface

IFD Image File Directory

IFG Incoming Fax Gateway

IFS Installable File System [OS/2]

IGA Integrated Graphics Array

IGC Integrated Graphics Controller

IIF Immediate IF

IIR Immediate Impulse Response

IMDS Image Data Stream (format) [IBM]

IMG Image

IMP Interface Message Processor

IMPA Intelligent Multi-Port Adapter [DCA]

IMS Information Management System +

Intermediate Maintenance Standards

IMUL Integer Multiply

IN Input

INC Increment

.INF Information (file name extension)

.INI Initialize (file name extension)

INIT Initialize

INM Integrated Network Management

INS Input String

INT Integer + Internal + Interrupt

INTA Interrupt Acknowledge

INTO Interrupt if Overflow occurs

I/O Input/Output

IOCS Input/Output Control System

IOCTL Input/Output Control

IOPL Input/Output Priviledge Level

IOSGA Input/Output Support Gate Array

IP Instruction Pointer + Internet Protocol

IPC Instructions Per Clock + Interprocess Communication

IPF Information Presentation Facility

IPL Initial Program Load + Initial Program Loader

IPL * Information Programming Language

IPM Interpersonal Message

IPSE Integrated Project Support Environment

IPX Internetwork Packet Exchange [Novell]

IQL Interactive Query Language

IRC Internet Relay Chat [Internet]

IRET Interrupt Return

IRL Interactive Reader Language + Inter-Repeater Link

IRLED Infrared Light Emitting Diode

IRM Information Resource Management

IRQ Interrupt Request

IRX Information Retrieval Experiment

IS Information System + Interrupt Status

ISA Industry Standard Architecture

ISAM Indexed Sequential-Access Management/Method

ISC Instruction Set Computer

ISD Image Section Descriptor +

Instructional Systems Design

ISDN Integrated Services Digital Network

ISI Internally Specified Index

ISIS Integrated Systems and Information Services

ISL Interactive System Language

ISO/OSI International Standards Organization/Open Systems

Interconnection (model)

ISP Internet Service Provider [Internet] +

Interrupt Stack Pointer + Interrupt Status Port

ISPF Interactive System Programming Facility

ISR Information Storage and Retrieval +

Interrupt Service Routine

ISV Independent Software Vendor

ITB Information Technology Branch + Intermediate Text Block

ITC International Typeface Corporation

ITU International Telecommunication Union

ITUG International Telecommunications User Group

ITV Interactive Television

ITX Intermediate Text Block

IVIS Interactive Video Information System

IVR Interactive Voice Response

IVS Interactive Videodisk System

IVT Interrupt Vector Table

IV&V Independent Verification & Validation

JA Jump Address + Jump if Above

JAD Joint Application Design

JAE Jump if Above or Equal

JANET Joint Academic Network

JBE Jump if Below or Equal JC Jump if Carry set

JCL Job Control Language

JE Jump if Equal

JEDEC Joint Electronic Devices Engineering Council

JEIDA Japanese Electronics Industry Development Association

JES Job Entry System

JFET Junction Field Effect Transistor

JG Jump if Greater

JGE Jump if Greater or Equal

JL Jump if Less

JLE Jump if Less than or Equal to

JMP Jump

JNA Jump if Not Above

JNAE Jump if Not Above or Equal

JNB Jump if Not Below

JNBE Jump if Not Below or Equal

JNG Jump if Not Greater

JNGE Jump if Not Greater or Equal

.JNK Junk (file name extension)

JNLE Jump if Not Less or Equal

JNO Jump if No Overflow

JNP Jump if No Parity

JNS Jump if No Sign

JPE Jump if Parity Even

JPEG Joint Photographic Experts Group

JPL Jet Propulsion Laboratory

JPO Jump if Parity Odd

JS Jump if Sign

JZ Jump if Zero

JNZ Jump if Not Zero

KB Keyboard + Kilobyte (1,024 bytes)

KBD Keyboard (also KEYB)

KBD\$ Keyboard [OS/2]

Kbit Kilobit

KBPS Kilo-Bytes Per Second

KDT Key Definition Table

KEYBBE Foreign language KEYBoard program - Belgium

KEYBBR Foreign language KEYBoard program - Brazil

KEYBCF Foreign language KEYBoard program - Canadian-French

KEYBCZ Foreign language KEYBoard program - Czechoslovakia

(Czech)

KEYBDF Foreign language KEYBoard program - Denmark

KEYBFR Foreign language KEYBoard program - France

KEYBGR Foreign language KEYBoard program - Germany

KEYBHU Foreign language KEYBoard program - Hungary

KEYBIT Foreign language KEYBoard program - Italy

KEYBLA Foreign language KEYBoard program - Latin America

KEYBNL Foreign language KEYBoard program - Netherlands

KEYBNO Foreign language KEYBoard program - Norway

KEYBPL Foreign language KEYBoard program - Poland

KEYBPO Foreign language KEYBoard program - Portugal

KEYBSF Foreign language KEYBoard program - Swiss-French

KEYBSG Foreign language KEYBoard program - Swiss-German

KEYBSL Foreign language KEYBoard program - Czechoslovakia (Slovak)

KEYBSP Foreign language KEYBoard program - Spain

KEYBSU Foreign language KEYBoard program - Finland

KEYBSV Foreign language KEYBoard program - Sweden

KEYBUK Foreign language KEYBoard program - United Kingdom

KEYBUS Foreign language KEYBoard program - United States

KEYBYU Foreign language KEYBoard program - Yugoslavia

kHz Kilohertz

KSR Keyboard Send Receive

KRS Knowledge Retrieval System

LADDR Layered Device Driver Architecture [Microsoft]

LALL Longest Allowed Lobe Length

LAN Local Area Network

LAPB Link Access Procedure Balanced (protocol)

LAPD Link Access Procedure Direct (protocol)

LAPM Link Access Procedure for Modems

LAR Load Access Rights

LASTport Local Area Storage Transport (protocol) [DEC]

LAT Local Area Transport [DEC]

LAWN Local Area Wireless Network

LB Left Button (of 2 or 3 button Mouse)

LBL Label

LBR Librarian

.LBR Library (file name extension)

LBT Listen Before Talk

LCC Leadless Chip Carrier

LCD Liquid Crystal Display

LCK Library Construction Kit [Mircrosoft FoxPro]

LCP Link Control Protocol (protocol)

LCU Last Cluster Used

LDA Logical Device Address

LDC Lotus Development Corporation

LDM Long Distance Modem

LDT Local Descriptor Table

LE Less or Equal

LEA Load Effective Address

LED Light Emitting Diode

LEM Language Extension Module

LEN Low Entry Networking

.LET Letter (file name extension)

LEX Lexicon

LF Line Feed

LFI Last File Indicator

LFU Least Frequently Used

LGDT Load Global Descriptor Table

.LIB Library (file name extension)

LICS Lotus International Character Set [LDC]

LIDT Load Interrupt Descriptor Table

LIEP Large Internet Exchange Packet [Novell]

LIF Low Insertion Force

LIFO Last In, First Out

LILO Last In. Last Out

LIM Lotus/Intel/Microsoft

LIMA Lotus/Intel/Microsoft/AST

LIMS Library Information Management System

LIPS Logical Inferences Per Second

LISP List Processing (Language)(See HLL)

LLC Logical Link Control

LLDT Load Local Descriptor Table

LMBCS Lotus Multibyte Character Set [Lotus]

LMI Local Management Interface

LMSW Load Machine Status Word

LM/X LAN Manager for Unix

LN Logarithm (Natural)

LNDI Lotus Notes:Document Imaging

LOC Loop On-Line Control

LOCIS Library of Congress Information System

LODSB Load String Byte

LOG Logarithm (Base 10)

LOGO (Programming Language)(See HLL)

LOOPE Loop while Equal

LOOPNE Loop while Not Equal

LOOPNZ Loop while Not Zero

LOOPZ Loop while Zero

LORE Line Oriented Editor

LPD Line Printer Daemon (protocol) [Berkley]

LPI Lines Per Inch

LPL Lotus Programming Language [Lotus 1-2-3] [LDC]

LPM Lines Per Minute

LPN Logical Page Number

LPS Low-Power Schottky

LPT Line Printer

LPT1 First Parallel Printer Port

LPT2 Second Parallel Printer Port

LPT3 Third Parallel Printer Port

LQ Letter Quality

LQM Link Quality Monitoring (protocol)

LRC Local Register Cache +

Longitudinal Redundancy Check

LRI Least Recently Loaded

LRS Language Resource (file name extension) [WordPerfect]

LRU Least Recently Used

LSA Line Sharing Adapter

LSB Least Significant Bit

LSC Least Significant Character

LSD Least Significant Digit

LSI Large Scale Integration

LSL Load Segment Limit

LST List

LST List (file name extension)

LTR Letter + Load Task Register

LU Logical Unit (Also LUN)

LUT Lookup Table

LZ Lazy Write

LZW Lempel-Ziv-Walsh (algorithm)

mA Milliampere

MAC Media/Medium Access Control

MAC MacPaint (file name extension) +

Macro (file name extension)

MACH Multilayer Actuator Head [Epson]

mAh Milliampere-Hour

.MAI Mail (file name extension)

MAN Manual + Metropolitan Area Network

MAP Maintenance Analysis Procedures +

Manufacturing Automation Protocol +

Memory Allocation Map

.MAP Linker Map (file name extension)

MAPI Mail/Messaging Applications Programming

Interface [Microsoft]

MAPICS Manufacturing, Accounting and Production

Information Control System [IBM]

MASM Macro Assembler [Microsoft]

MASS Maximum Availability and Support

Subsystem [Parallan]

MAU Media Access Unit + Multistation Access Unit

MAVDM Multiple Application VDM

MAX Maximum

MB Megabyte (1,000 kilobytes) +

Middle Button (of 3 button Mouse)

MBASIC Microsoft BASIC [Microsoft]

MBPS Megabytes Per Second

MBR Master Boot Record

MBX Mailbox

MCA Micro Channel Architecture [IBM]

MCB Memory Control Block

MCGA Multicolor Graphics Array

MCI Media Control Interface [Microsoft]

MCL Microsoft Compatibility Labs [Microsoft]

MCU Multi-Chip Unit [DEC]

MD Make Directory + Monochrome Display

MDA Monochrome Display Adapter

MDF Menu Definition File (file name extension)

MDI Multiple Document Interface

MDIC Manchester Decoder and Interface Chip [AT&T]

MDK Multimedia Developers Kit [Microsoft]

MDR Minimum Design Requirement

MDY Month Day Year

ME Opening Information (file name extension) (As in READ.ME)

MEB Memory Expansion Board

MEG Megabyte

MEN Menu (file name extension)

MESI Modified Exclusive Shared and Invalid (protocol)

MFFS Microsoft Flash File System [Microsoft]

MFLOPS Million Floating Point Operations Per Second

MFM Modified Frequency Modulation

MFP Multifunction Peripheral

MFS Magnetic Tape Field Search +

Modified Filing System [Revelation Technologies]

MFT Multiprogramming with a Fixed number of Tasks

MGA Monochrome Graphics Adapter

MGE Modular GIS Environment

MGR Manager

MHS Message Handling Service + Message Handling System

MHz Megahertz

MIB Management Information Base

MICS Macro Interpretive Commands

MIDI Musical Instrument Digital Interface

MIF Management Information Format

MII Microsoft/IBM/Intel

MIL Machine Interface Layer [Go Corporation]

MIM Metal-Insulator-Metal (screen)

MIMD Multiple Instruction Multiple Data Stream (processor)

MIME Multipurpose Internet Mail Extension [Internet]

MIN Minimum

MIPS Million Instructions Per Second

MIS Management Information System

MISC Miscellaneous

MIX Member Information Exchange

MKDIR Make Directory

ML Machine Language

MM Minutes + Month

MMA Microcomputer Managers Association

MMC Matched Memory Cycle + Microcomputer Marketing Council

MMIS Materials Manager Information System

MMPM Multi Media Presentation Manager

MMU Memory Management Unit

MNOS Metal Nitride Oxide Semiconductor

MNP Microcom Networking Protocol [Microcom]

.MNU Menu (fine name extension)

MO Magneto-Optical (disk drive)

MODEM Modulator Demodulator

MOHLL Machine Oriented High Level Language

MOV Metal Oxide Varistor + Move

MOVS Move String

MOD Modem + Modulus

MOP Maintenance Operations Protocol

MOS Metal Oxide Semiconductor

MOSFET Metal Oxide Semiconductor Field Effect Transistor

MOV Move

MOVS Move String

MP Multiple Processors

MPC Multimedia Personal Computer

MPCS Mission Planning and Control Station (Software)

MPEG Moving Picture Experts Group

MPP Massively Parallel Processing +

Message Processing Program

MPR Multipart Repeater

MPU Microprocessor Unit

MR Modem Ready

MRCF Microsoft Realtime Compression Format

MRCI Microsoft Realtime Compression Interface

MRI Magnetic Resonance Imaging

MRO Multi-Region Operation

MRP Materials Requirement Planning

MRPL Main Ring Path Length

MRT Mean Repair Time

MS Memory System + Message Store + Microsecond +

Microsoft Corporation + Millisecond

MSAV Microsoft Anti Virus

MSB Most Significant Bit

MSCDEX Microsoft CD Extensions [Microsoft]

MSD Mass Storage Device + Most Significant Digit

MS-DOS Microsoft-Disk Operating System [Microsoft]

MSDR Multiplexed Streaming Data Request

MSDS Microsoft Developer Support [Microsoft]

MSG Message

.MSG Program Message (file name extension)

MSI Medium Scale Integration

MSL Map Specification Library

.MSP Microsoft Paint (file name extension) [Microsoft]

MSW Machine Status Word

MTA Message Transfer Agent + Multiple Terminal Access

MTBB Mean Time Between Breakdowns

MTBF Mean Time Before Failure + Mean Time Between Failures

MTBJ Mean Time Between Jams

MTS Message Transfer Service/System +

Multichannel Television Sound

MTTF Mean Time To Failure

MTTR Mean Time To Repair

MUL Multiply

MUMPS Massachusetts General Hospital Utility

Multi-Programming System (Programming Language)

MUX Multiplexer

mV Millivolt

MVB Multimedia Viewer Book

MVC Multimedia Viewer Compiler

MVDM Multiple Virtual DOS Machines

MVGA Monochrome Video Graphics Array

MVS Multiple Virtual Storage

MVT Multiprogramming with a Variable number of Tasks

MX Mail Exchanger [Internet]

NACD National Association of Computer Dealers

NACS National Advisory Committee on Semiconductors

NAE Not Above or Equal

NAK Negative Acknowledgment

NAPLPS North American Presentation Level Protocol

Syntax (graphics)

NAS Network Application Support [DEC]

NASA National Aeronautics and Space Administration

NASI NetWare Asynchronous Services Interface [Novell]

NAU Network Addressable Unit

NBE Not Below or Equal

NBI Nothing But Initials

NBS National Bureau of Standards

NC No Carry + Numerical Control

NCA Network Communications Adapter

NCC Network Control Center

NCGA National Computer Graphics Association

NCIC National Crime Information Center

NCMT * Numerical Control for Machine Tools

NCP NetWare Core Protocol + Network Control Processor +

Network Control Program + Not Copy Protected

NCR National Cash Register (Company)

NCSI Network Communications Services Interface [Novell]

NDEF Not to be Defined

NDIS Network Driver Interface Specification

NDP Numeric Data Processor

NDRO Non-Destructive Read Out

.NDX Index (file name extension)

NEC Nippon Electric Company

NEG Negative + Negate

NetBIOS Network Basic Input/Output System [IBM]

NetBEUI NetBIOS Extended User Interface [IBM]

.NEW New Information (file name extension)

NEWS NetWare Early Warning System [Frye Computer]

NEXT Near-End Crosstalk

NFF No Fault Found

NFS Network File System

NG No Good

NGE Not Greater or Equal

NHC National Hurricane Center

NIC Network Information Center [Internet] +

Network Interface Card +

Numeric Intensive Computing

NICAD Nickel Cadmium

NID New Interactive Display [NEC] + Next ID

NIMH Nickel-Metal Hydride

NIPS Network I/Os Per Second

NISO National Information Standards Organization

NIST National Institute for Standards and Technology

NITC National Information Technology Center

NJE Network Job Entry (protocol) [IBM]

NL New Line

NLE Not Less or Equal

NLM NetWare Loadable Module [Netware]

NLQ Near Letter Quality

NLS National Language Support [OS/2]

NMI Non-Maskable Interrupt

NMM NetWare Management Map [NetWare]

NMOS Negative Channel Metal-Oxide Semiconductor

NMS Network Management System [Novell]

NNTP Network News Transfer Protocol [Internet]

NOC Network Operations Center

NOP No Operation

NOR Not Or

NOS Network Operating System

NPA Network Printer Alliance

NPI Network Printer Interface

NPL Nonprocedural Language

NPU Natural Processing Unit

NPX Numeric Processor Extension

NREN National Research and Education Network

NRZ Not Return to Zero

NRZI Non Return to Zero Inverted

NS Nanosecond + Network Supervisor + Non Stop

NSA POLY National Security Agency Polygraph

NSF National Science Foundation

NSTL National Software Testing Labs

NT New Technology [Microsoft]

NTF No Trouble Found

NTFS New Technology File System [Microsoft]

NTSC National Television Standards Committee

NUI Network User Identification +

Network User Interface +

Notebook User Interface [Go Corporation]

NUL Dummy Device + No Device

NV No Overflow

NVM Non-Volatile Memory

NVP Nominal Velocity of Propagation

NVRAM Non-Volatile Random Access Memory

OAG Official Airline Guide + Online Air Guide

OAI Open Applications Interface

OBJ Object

OCE Open Collaborative Environment [Apple]

OCL Operation Control Language + Operator Control Language

OCR Optical Character Recognition

ODA Office Document Architecture

ODAPI Open Database Application Programming Interface [Borlund]

ODBC Open Database Connectivity (driver) [Microsoft]

ODBMS Object-Oriented Database Management System (also see OODMS)

ODI Open Datalink Interface [Novell] +

Open Device Interconnect [NetWare]

ODS Open Data Services [Microsoft]

OEM Original Equipment Manufacturer

OF Overflow Flag

OFMT Output Format for Numbers

OFS Output Field Separator

OH Off Hook

OIS Office Information Systems

.OLD Old version (file name extension)

OLE Object Linking and Embedding [Microsoft]

OLI Optical Phone Line Interface [AT&T]

OLMC Output Logic Macrocell

OLTP On-Line Transaction Processing

OMF Object Module Format [Microsoft]

OMG Object Management Group

OMI Open Messaging Interface [Lotus]

OMNS Open Network Management System

OMR Optical Mark Recognition

ONC Open Network Computing [Sun]

OODB Object-Oriented Database

OODMS Object-Oriented Database Management System (also see ODBMS)

OOL Object-Oriented Language

OOPL Object-Oriented Programming Language

OOPS Object Oriented Programming and Systems

OOS Object-Oriented Systems +

Off-line Operating Simulator

OP Operation + Optical + Output

OPAC Online Public Access Catlog [Internet]

OPC Optical Photoconductor

OP CODE Operational Code

OPD Operand

OPI Open Prepress Interface

OPM Operations Per Minute

OPS Operations

OPT Open Protocol Technology

.OPT Options (file name extension)

OPUS Octal Program Updating System

ORACLE On-Line Inquiry and Report Generator (UNIX DB program)

.ORI Original (file name extension)

ORS Output Record Separator

OS Operating System

OS/2 Operating System/2 [IBM]

OSA Open System Architecture

OS/E Operating System/Environment

OSF Open Software Foundation

OSI Open Systems Interconnection

OSM Off-Screen Model

OSPF Open Shortest Path First

OSQL Object Structured Query Language

OT Object Technology

OTF Open Token Foundation

OTP One-Time Programmable

.OUT Outlines (file name extension)

OUTS Output String

OV Overflow

OVL Program Overlay (file name extension)

OVR Program Overlay (file name extension)

OWL Object Windows Library +

Open Windows Library [Borland]

PABX Private Automatic Branch Exchange

PAD Packet Assembler/Disassembler

PADS Pen Application Development System [Slate Corporation]

PAK Packed (file name extension)

PAL Paradox Applications Language [Borlund] +

Phase Alternate Line + Programmed Array Logic +

Programming Assembly Language

PALC Plasma-Addressed Liquid Crystal (display)

PALS Principles of the Alphabet Literacy System

PAP Passwork Authentication Protocol (protocol)

PAR Parallel

PARA Paragraph

PARC Palo Alto Research Center [XEROX]

PAS PASCAL source code (file name extension)

PASCAL (Programming Language named for Blaise Pascal)

PAT Patch (file name extension)

PBE Prompt By Example

PBX Private Branch Exchange

PC Personal Computer + Printed Circuit + Program Counter

PCB Printed Circuit Board + Program Control Block

PC-DOS Personal Computer - Disk Operating System

(IBM version of MSDOS)

PCI Peripheral Component Interconnect [Intel]

PC-I/O Program Controlled I/O

PCL Printer Command Language [HP] + Process Control Language

PCM Personal Computer Manufacturer + Pulse Code Modulation

PCMCIA Personal Computer Memory Card International Association

PCMIA PC Memory-Card International Association

PCNFS Personal Computer Network File System

PCS Patchable Control Store +

Personal Communication Services +

Planning Control Sheet + Print Contrast Signal +

Process Control Systems + Program Counter Store +

Programmable Drive Table + Project Control System

PCT Picture (file name extension)

PCX Picture Image (file name extension)

PD Public Domain

PDA Personal Digital Assistant

PDD Physical Device Driver

PDF Portable Document Format +

Processor Defined Function +

Program Development Facility

PDF Printer Description (file name extension)[Borlund,Lotus]

PDIAL Public Dialup Internet Access List [Internet]

PDL Page Description Language + Program Description Language

+ Program Design Language

PDN Public Data Network

PDP Progammable Data Processor +

(DEC Computer System Designation, i.e. PDP-8, PDP-11)

PDS Packet Driver Specification + Partitioned Data Set

PDSS Post Development and Software Support

PDT Programmable Drive Table

.PDX Paradox files (file name extension) [Borlund]

PE Parity Even + Protect Enable

PEA Pocket Ethernet Adapter

PEL Picture Element [IBM]

PEN SDK Pen Computing Software Development Kit

PEP Packetized Ensemble Protocol [Telebit]

PERT Program Evaluation and Review Technique

PES Positioning Error Signal + Processor Enhancement Socket

Processor Upgrade Socket

PET Print Enhancement Technology [Compaq]

PFM Printer Font Metrics (file name extension) [Windows]

PFR Power-Fail Restart

PGA Pin Grid Array + Professional Graphics Adapter [IBM]

PGDN Page Down

.PGL Graphics (file name extension) [Hewlett-Packard]

PGM Program

.PGP ProGram Parameter (file name extension) [AutoCAD]

PGUP Page Up

PHIGS Programmers' Hierarchial Interactive Graphics Standards

PHO Phone List (file name extension)

PI Program Interruption

PIA Peripheral Interface Adapter

PIC Priority Interrupt Controller +

Program Interrupt Controller

PIC Graph (file name extension) [Lotus 1-2-3] [LDC]

PID Process Identification Number

PIF Program Information File

PILOT Programmed Inquiry Learning Or Teaching

PIM Personal Information Manager

PIN Personal Identification Number

PIO Parallel Input/Output + Processor Input/Output +

Programmed Input/Output

PIP Picture In Picture + Programmable Interconnect Point

PIPO Parallel In, Parallel Out

PIT Programmable Interval Timer

PIXEL Picture Element

PL Plus

PLA Programmable Logic-Array

PLATO Programmed Logic for Automatic Teaching Operations

PLC Programmable Logic Controller

PLCC Plastic Leadless Chip Carrier

PLD Programmable Logic Device

PLL Phase Locked Loop

PLL Prelinked Library (file name extension) [Clipper]

PL/M Programming Language for Micros

PLV Production Level Video

PL/1 * Programming Language One

PM Presentation Manager [IBM] + Preventative Maintenance

PMMU Paged Memory Management Unit

PMOS Positive Channel Metal Oxide Semiconductor

PO Parity Odd

POL Problem Oriented Language

POP Point Of Presence [MCI] + Pop from Stack +

Post Office Protocol

POPA Pop All Registers

POPF Pop Flags

POS Point Of Sale + Positive + Programmable Object Select

POSIX Portable Oprating System Environment Standard [IEEE]

POST Power-On Self Test

POSTNET Postal Numeric Encoding Technique

PPDS Personal Printer Data Stream [IBM]

PPM Pages Per Minute

PPP Point-to-Point Protocol [Internet]

PRD Printer Driver (file name extension) [Word]

PRF Preferences (file name extension) [Grammatik IV]

PRG Program (file name extension)

PRMD Private Mangement Domain [X.400]

PRO Profile (file name extension)

PROC Procedure

PROFS Professional Office System [IBM]

PROG Program + Programmer

PROLOG Programming In Logic (Programming Language)(See HLL)

PROM Programmable Read Only Memory

PRN Printer

PPP Point-to-Point Protocol

.PRS Printer (file name extension) [WordPerfect]

PRTSC Print Screen

PS Proportional Spacing

.PS PostScript (file name extension)

PS/2 Programming System 2 [IBM]

PSC Product Service Center

PSF Permanent Swap File

PSP Program Segment Prefix

P-SRAM Pseudo-Static Random Access Memory

PSW Program Status Word

PT Page Table

P/T Part Time

PTD Parallel Transfer Disk Drive

PUB Publication + Publish

.PUB Publication (file name extension) [Ventura]

PUS Processor Upgrade Socket

PUSHA Push All Registers

PUSHF Push Flags

PVC Polyvinyl Chloride

PVM Pass-through Virtual Machine (protocol) [IBM]

PWB Printed Wire Board +

Programmer's Workbench [Microsoft]

PWR Power

.PX Primary Index (file name extension) [Paradox]

QA Quality Assurance

QAM Quadrature Amplitude Modulation

QBE Query By Example

QBF Query by Form

QC Quality Control

QDOS Quick and Dirty Operating System

.QDI Dictionary (file name extension) [Quicken]

.QDT Data (file name extension) [Quicken]

QFA Quick File Access

QIC Quality Information Using Cycle Time [Hewlett-Packard] +

Quarter-Inch Cartridge

.QIF Quicken Interchange Format (file name extension)

.QMT Memorized List (file name extension) [Quicken]

.QNX Indexes to Data (file name extension) [Quicken]

QPSK Quadrature Phase Shift Keying

RA Return Authorization

RACF Resource Access Control Facility

RAG Row Address Generator

RAID Redundant Arrays of Independent Disks +

Redundant Arrays of Independent Drives +

Redundant Arrays of Inexpensive Disks

RALU Register Arithmetic Logic Unit

RAM Random Access Memory

RAMDAC Random Access Memory Digital-to-Analog

Converter [Sierra]

RAND Random

RAP Rapid Application Prototyping

RAS Random Access Storage +

Reliability, Availability and Serviceability +

Row Address Select

RB Right Button (of 2 or 3 button Mouse)

RBBS Remote Bulletin Board System

RCL Rotate Carry Left

RCP Restore Cursor Position

RCR Rotate Carry Right

RCS Records Communications Switching System

RD Receive Data + Remove Directory

R&D Research and Development

RDA Remote Database Access

RDB Receive Data Buffer + Relational Database

RDBMS Relational Database Mangement System

RDCLK Received Timing Clock

RDSR Receiver Data Service Request

.REC Recorder (file name extension)

.REF Reference (file name extension)

REG Register

REGAL Rigid Epoxy Glass Acrylic Laminate

RELSECT Relative Sector

REM Remark + Remote + Ring Error Monitor

REN Rename

REP Repeat

REPE Repeat while Equal

REPNE Repeat while Not Equal

REPNZ Repeat while Not Zero

REPZ Repeat while Zero

REQ Request

RES Remote Execution Service + Reset + Resolution

RES Resource (file name extension)

RET Resolution Enhancement Technology [HP] +

Return

REX Relocatable Executable

REXX Restructured Extended Executor (language) [IBM]

RF Radio Frequency

RFC Request For Comments [Internet]

RFI Radio Frequency Interference

RFP Request for Proposal

RFS Remote File System

RFT Revisable Form Text + Rich Text Format

RFU Reserved For Future Use

RGB Red-Green-Blue (color model)

RI Referential Integrity

RIFF Resource Interschange File Format [Microsoft]

RIM Remote Installation and Maintenance [Microsoft]

RIME RelayNet International Message Exchange

RIP Raster Image Processor +

Remote Image Protocol +

Routing Information Protocol [Novell]

RISC Reduced Instruction Set Computer

RJE Remote Job Entry

RLE Run Length Encoded

RLL Run Length Limited

RLN Remote LAN Node [DCA]

RLSD Received Line Signal Detected

RLSI * Ridiculously Large-Scale Integration

RM Reset Mode

RMA Return Material Authorization +

Return to Manufacturer Authorization

RMDIR Remove Directory

RMON Remote Monitor/Monitoring

RMS Record Management Services + Root Mean Square

RND Random

R-O Read Only

ROL Rotate Left

ROM Read Only Memory

ROR Rotate Right

RPC Real Procedure Call + Remote Procedure Call

RPG Report Program Generator (Programming Language)

RPL Resident Programming Language +

Requested Privilege Level

RPPROM Reprogrammable PROM

RPT Repeat

RPQ Request for Price Quotation

RQBE Relational Query By Example [Fox Pro]

RR Real Reality

RS Radio Shack + Request to Send +

Recommended Standard (as in RS-232) [EIA]

RSCS Remote Spooling Communications System

RSL Request-and-Status Link

RSP Required Space Character

RST Reset + Restart

RSTS Resource Sharing Time Sharing [Digital]

RSX Real Time Resource Sharing Executive

RT Real Time + RISC Technology + Run Time

R/T Receive/Transmit

RTAM Remote Terminal Access Method

RTC Real-Time Clock

RTF Rich Text Format

RTL Register Transfer Language +

Resistor Transistor Logic + Run Time Library

RTM Response Time Monitor

RTOS Real-Time Operating System

RTS Request To Send

RTTY Radio Teletypewriter (Communications)

RTV Real Time Video

R/W Read/Write

RWM Read-Write Memory

RX Receiver

RXD Received Data

SAA Systems Application Architecture [IBM]

SADL Synchronous Data Link Control [Racal-Vadic]

SAINT * Symbolic Automatic Integrator

SAL Shift Arithmetic Left

SAM Serial Access Memory +

Sequential Access Method

SAP Second Audio Program + Service Access Point [DEC]

SAP * Symbolic Assembly Program

SAR Shift Arithmetic Right +

Successive Approximation Register

SAS Sales Accounting System + Single Audio System

.SAV Saved (file name extension)

SAVDM Single Application VDM

SB Sound Board

SBB Subtract With Borrow

SBC Single-Board Computer

SBCS Single-Byte Character Set

SCAS Scan String

SCB Subsystem Control Block [IBM]

SCC Serial Communications Controllers +

Serial Controller Chip +

Synchronous Channel Check [IBM]

SCD Standard Color Display

SCF System Control Facility

SCM Software Configuration Management

SCO Santa Cruz Operation (Software Company)

SCOPE Simple Communications Programming Enironment

[Hayes]

SCP Save Cursor Position + Subsystem Control Port +

System Control Program

SCR Silicon Controlled Rectifier

.SCR Script (file name extension)

SCRN Screen (video display)

SCSI Small Computer Systems Interface

SD Send Data

SDA Software Disk Array + Source Data Automation +

System Display Architecture [Digital]

SDF Space Delimited File + Space Delimited Format

.SDF Standard Data Format (file name extension)

SDK Software Developer's Kit [Microsoft]

SDLC Synchronous Data Link Control (protocol)

SDN Software Defined Network [AT&T]

SDNS Secure Data Network Service

SDR Streaming Data Request

SDS Sysops Distribution System

SD_STB Streaming Data Strobe [IBM]

SEA Standard Extended Attribute [OS/2]

SEAC * Name of first computer to use transistors, built

by Standard Eastern Automating Computing

SEC Single Error Correction

SECAM Sequential Color And Memory

SED Stream Editor

SEG Segment

SEL Select

SEM Scanning Electron Microscope +

Standard Electronic Module

SER Serial

SET Softwave Engineering Technology

.SET Driver Set (file name extension) [Lotus 1-2-3] [LDC] +

Image Settings (file name extension) [Paradox]

SEU Smallest Executable Unit

SF Sign Flag

SFQL Structured Full-text Query Language

SFT System Fault Tolerance

SFX Sound Effect(s)

SGEN Signal Generator + System Generator

SGDT Store Global Descriptor Table

SGML Standard Generalized Markup Language

SGR Set Graphics Rendition

S/H Sample and Hold

SHAR Shell Archive

SHL Shift Logical Left

SHR Shift Logical Right

SI Source Index + System Information

SID Station Identification [AT&T] +

Symbolic Interactive Debugger

SIDT Store Interrupt Descriptor Table

SIG Special Interest Group

SIGCAT Special Interest Group on CD-ROM Applications

and Technology

SIM Simulator

SIMD Single Instruction Multiple Data Stream (processor)

SIMM Single In-line Memory Module

SIMULA Simulation (language)

SIO Serial Input/Output (communications driver)

SIP Single In-line Package

SIPO Serial In, Parallel Out

SIPP Single In-line Pin Package

SIT Special Information Tones

SISO Serial In, Serial Out

SLDT Store Local Descriptor Table

SLIP Serial Line Interface Protocol

SLMR Silly Little Modem Reader

SLOSH Sea, Lake and Overland Surge from Hurricane (program)

SLSI Super Large-Scale Integration

SM Set Mode

SMB Server Message Block (protocol) [MII]

SMD Surface Mounted Device

SMDS Switched Multi-Megabit Data Service

SMF System Manager Facility [Compaq]

SMI System Management Interrupts [Intel]

SMIF Standard Mechanical Interface

SMIT System Management Interface Tool [IBM]

SMK Software Migration Kit [Microsoft]

SMM System Mangement Mode

SMP Symbolic Manipulation Program +

Symmetrical Multiprocessor (machine)

SMPS Switching Mode Power Supply

SMRAM System Management Random Access Memory

SMSW Store Machine Status Word

SMT Surface-Mount Technology

SMTP Simple Mail Transfer Protocol

SMU System Management Utility

SN Serial Number

S/N Signal-to-Noise (Ratio)

SNA Systems Network Architecture [IBM]

SND Sound

SNMP Simple Network Management Protocol

SNOBOL String Oriented Symbolic Language (Progamming Language)

SNP Serial Number/Password [Omen Technology]

SNR Signal-to-Noise Ratio

SOC System On a Chip

SOE Standard Operating Environment

SOH Start of Heading

SOL Simulation Oriented Language

SOM Start of Message + System Object Model [IBM]

SOP Standard Operating Procedures

SOS Silicon On Sapphire + Standards and Open Systems

SOTA State Of The Art

SOX Sound Exchange

SP Service Pack [IBM] + Stack Pointer + System Product

SPA Software Publishers Association

SPARC Scalable Processor Architecture

SPC Small Peripheral Controller + Statistical Process Control

SPCL Spectrum Cellular Corporation

SPF Shortest Path First + System Programming Facility

SPI Service Provider Interface

SPIKE Science Planning Intelligent Knowledge-Based

Environment [STScl]

SPL Spooler

.SPL Spell Checker (file name extension)

SPOOL Simultaneous Peripheral Operations On Line

SPS Standby Power System

SPSS Statistical Package for the Social Sciences

SPT Sectors Per Track

SPX Sequenced Packet Exchange [Novell]

SQ Squeezed (files)

SQL Structured Query Language

SQRT Square Root

SR Shift Register

SRAM Shadow Random Access Memory +

Static Random Access Memory

SRD Screen Reader System

SRO Sharable and Read Only

SRQ Service Request

SRR Serially Reusable Resource

SS Stack Segment + Single Sided + Seconds

SSEC * Selective Sequence Electronic Calculator [IBM]

SSGA System Support Gate Array

SSI Small Scale Integration

SST Spread-Spectrum Technology

STA Spanning Tree Algorithm

STB Strobe

STC Set Carry Flag

STD Set Direction Flag + Standard

STDA StreetTalk Directory Assistance [Banyan]

STDAUX Standard Auxillary

STDERR Standard Error

STDIN Standard Input

STDIO.H Standard Input/Output Header [C]

STDOUT Standard Output

STDPRN Standard Printer

.STF Structured File (file name extension) [Lotus Agenda]

STI Set Interrupt Flag

STN Supertwist Nematic

STOS Store String

STP Shielded Twisted Pair (cable) + Signal Transfer Point

STR Store Task Register + Synchronous Transmitter Receiver

STRESS Structural Engineering System Solver (Programming

Language)

STRUDL Structural Design Language (Programming Language)

STScI Space Telescope Science Institute

STX Start of Text

.STY Style (file name extension) [Ventura, Word, WordPerfect]

SUB Subroutine + Substitute + Subtract

.SUP Supplemental Dictionary (file name extension)

[WordPerfect]

SVGA Super Video Graphics Array

S-VHS Super VHS

S/W Software

.SWP Swap (file name extension)

SYLK Symbolic Link

.SYM Symbols (file name extension)

.SYN Synonym (file name extension)

SYNC Synchronous

SYS System

.SYS System Configuration (file name extension) +

System Device Driver (file name extension)

SYSGEN System Generator

SYSLOG System Log

SYSMOD System Modification

SYSOP System Operator

SYSREQ System Request

TAD Telephone Answering Device

TAPCIS The Access Program for the CompuServe

Information Service

TAR Tape Archive

TASM Turbo Assembler [Borland]

TAXI Transparent Asynchronous Tranceiver Interface

TB Terabyte (1,000 gigabytes)

T/B Top and Bottom

TBBS The Bread Board System (BBS)

.TBK Toolbook (file name extension)

TCM Trellis-Coded Modulation

TCP/IP Transmission Control Protocol/Internet Protocol

TD Transmit Data

TDtoDP Tablet Coordinates to Display Coordinates

(converting)

TDE Terminal Display Editor

.TDF Trace Definition File (file name extension) [OS/2] +

Typeface Definition File (file name extension)

TDM Time Division Multiplexing

TDMS Terminal Display Management System

TDSR Transmitter Data Service Request

TDR Time Domain Reflectometry

TE/2 Terminal Emulator/2 [Oberon]

TEC Tokyo Electronics Corporation

TED Tiny Editor

TEML Turbo Editor Macro Language [Borlund]

TER Thermal Eclipse Reading [Sony]

TERMPWR Terminator Power

TFDD Text File Device Driver

TFEL Thin-Film Electroluminescent

.TFM Tagged Font Metric (file name extension)

TFT Thin-Film Transistor (screens)

.THD Thread (file name extension)

THOR Tandy High-Performance Optical Recording

.THS Thesaurus (file name extension)

TI Texas Instruments, Inc.

TID Target ID

TIES Time Independent Escape Sequence

.TIF Tagged Image File (filename extension)

TIFF Tagged Image File Format

TIGA Texas Instruments Graphics Architecture

TIGER Topologically Integrated Geographic Encoding

and Referencing

TIP Terminal Interface Processor

TLB Translation Lookaside Buffer

TLI Transport Layer Interface

TLU Table Lookup

.TLX Telex (file name extension)

TM Trademark

TMP Temporary

TN Twisted Nematic

TNC Terminal Node Controller

TOP Technical and Office Protocol

TPC Transaction Processing Performance Council

TPI Tracks Per Inch

TPL Table Producing Language

TPM Transactions Per Minute

TPORT Twisted Pair Port Transceiver [AT&T]

TPS Transactions Per Second +

Transaction Processing System

TPW Turbo Pascal for Windows

TQM Total Quality Management

TR Terminal Ready

T/R Transmit/Receive

TRADIC * Transistorized Airborne Digital Computer

(Name of first computer to be entirely

transistorized)

.TRM Terminal (file name extension)

TRON The Real-Time Operating System Nucleus

TS Top Secret

TSA Technical Support Alliance

TSB Termination Status Block

TSO Time Sharing Option

TSR Terminate and Stay Resident

TSS Task State Segment + Time Sharing System

TS/SI Top Secret/Sensitive Information

.TST Test (file name extension)

TSTN Triple Supertwisted Nematic

.TTF TrueType Font (file name extension)

TTL Transistor-Transistor Logic

TTS Transaction Tracking System

TTY Teletype

TUI Text-Based User Interface [WordPerfect]

.TUT Tutorial (file name extension)

TVI Television Interference

TWX Teletypewriter Exchange Service

TXD Transmitted Data

TXT Text

TXT2STF Text To Structured File [Lotus Agenda]

UA User Agent + User Area

UAE Unrecoverable Application Error

UART Universal Asynchronous Receiver/Transmitter

UCL Universal Communications Language

UDC User Defined Commands

UDF User Defined Functions

UDP User Datagram Protocol

UG User Group

UI Unix International + User Interface

UID User Identifier

UL Underwriters Laboratories + Upload

ULA Uncommitted Logic Array

ULN Universal Link Negotiation

ULSI Ultra Large Scale Integration

UMB Upper Memory Block [LIM/AST]

UNC Universal Naming Convention
UNCOL Universal Computed Oriented Language

UNICOM Universal Integrated Communication (System)

UNICOS Universal Compiler FORTRAN compatible

UNIVAC Universal Automatic Computer

UNIX (AT&T Bell Laboratories Operating System)

UNMA Unified Network Management Architecture

UPC Universal Product Code

UPL User Program Language

UPM User Profile Management [IBM]

UPS Uninterruptible Power Supply +

Uninterruptible Power System

UREP Unix RSCS Emulation Protocol (protocol)

USART Universal Synchronous-Asynchronous Reciever/Transmitter

USERID User Identification

USQ Unsqueezed (files)

USR US Robotics (corporation)

USRT Universal Synchronous Receiver/Transmitter

USSA User Supported Software Association (United Kingdom)

UT User Terminal

UTC Coordinated Universal Time

UTI Universal Text Interchange

UTP Unshielded Twisted-Pair (cable)

UU Uuencode/Uudecode

UUCP Unix-To-Unix Copy Program

UUI User-To-User Information [AT&T]

UV Ultraviolet

VA Virtual Address

VAD Value Added Dealer

VADD Value Added Disk Driver

VAL Value + Voice Application Language

.VAL Validity Checks (file name extension) [Paradox]

VAM Virtual Access Method

VAN Value Added Network

VAP Value Added Processes

VAR Value Added Reseller + Value Added Retailer + Variable

VAX/VMS Virtual Address Extension/Virtual Memory System [DEC]

VB Variable Block

.VBX Visual Basic (file name extension)

VCD Virtual Communications Driver

VCPI Virtual Control Program Interface

VCR Video Cassette Recorder

VDD Virtual Device Driver

VDDM Virtual Device Driver Manager

VDE Video Display Editor

VDISK Virtual Disk

VDM Virtual DOS Machine [IBM]

VDS Virtual DMA Services

VDT Video Display Terminal

VDU Video Display Unit + Visual Display Unit

VEGA Video-7 Enhanced Graphics Adapter [Video-7, Inc.]

VEMM Virtual Expanded Memory Manager

VER Verify

VERR Verify Read Access

VERW Verify Write Access

VESA Video Electronics Standards Association

VFD Vacuum Fluorescent Display

VGA Video Graphics Array

VGC Video Graphics Controller

VHS Very High Speed + Virtual Host Storage

VHSIC Very High Speed Integrated Circuit

VIM Vendor Independent Messaging (interface)
VIO Video Input/Output + Virtual Input/Output

VINES Virtual Network Operating System [Banyan]

VIP Variable Information Processing

VIPER Verifiable Integrated Processor for

Enhanced Reliability

VIS Video Information System [Tandy] +

Voice Information System

VL-BUS Vesa Local-Bus [VESA]

VLF Very Low Frequency

VLIW Very Long Instruction Word (machine)

VLSI Very Large Scale Integration

VLSIPS Very Large Scale Immobilized Polymer Synthesis

VLT Variable List Table

VM Virtual Machine

VMA Virtual Memory Address

VMB Virtual Machine Boot

VMM Virtual Memory Manager

VMOS Vertical MOS

VMS Virtual Memory System + Voice Message System

VMT Virtual Memory Technique

VOL Volume

VOM Volt Ohm Meter

VOS Verbal Operating System

VPD Virtual Printer Device

VPDS Virtual Private Data Service [MCI]

VR Virtual Reality + Voltage Regulator

VRAM Video Random Access Memory

VROOMM Virtual Real-time Object Oriented

Memory Manager [Borlund]

.VRS WordPerfect Graphics Driver (file name extension)

VRU Voice Response Unit

VS Virtual Storage

VSAM Virtual Storage Access Method

VSAT Very Small Aperture Terminal

VSE Virtual Storage Extended

VSF Vertical Scanning Frequency

VSLI Very Large Scale Integration

VSM Virtual Storage Management

VSOS Virtual Storage Operating System

VSYNC Vertical Sync

VTAM Virtual Telecommunications Access Method [IBM]

VUI Video User Interface

VUP VAX Unit of Performance

VMS Virtual Memory System + Voice Message System

W/ With

WAIS Wide Area Information Server/Service

WAITS Wide Area Information Transfer System

WAN Wide Area Network

WATS Wide Area Telecommunications Service

.WAV Waveform Audio (file name extension)

WC Word Count

WELL Whole Earth Lectronic Link (BBS)

WFW Windows For Workgroups [Microsoft]

WGS Work Group System

WINForum Wireless Information Networks Forum

WINWORD Word For Windows [Microsoft]

WISE WordPerfect Information System Environment

.WKB Workbook (file name extension) [WordPerfect]

.WKE Worksheet (file name extension) [Lotus 1-2-3] [LDC]

.WKQ Spreadsheet (file name extension) [BORQU]

.WKS Worksheet (file name extension) [Lotus 1-2-3] [LDC]

.WKZ Compressed Spreadsheet (file name extension) [BORQU]

.WK1 Worksheet (file name extension) [Lotus 1-2-3] [LDC]

.WMF Windows Metafile (file name extension) [Microsoft]

WNIC Wide-Area Network Interface Co-Processor

WNIM Wide-Area Network Interface Module

W/O Without

WORM Write Once, Read Many

WOSA Windows Open Services Architecture [Microsoft]

WP WordPerfect + Word Processing + Write Protected

.WPG Graphics (file name extension) [WordPerfect]

WPHD Write-Protect Hard Disk

.WPK Keyboard (file name extension) [WordPerfect]

WPM Words Per Minute

.WPM Macro (file name extension) [WordPerfect]

WPS Windows Printing System [Microsoft] + Workplace Shell [OS2] .WQ1 Spreadsheet (file name extension) [BORPQU] .WQ! Compressed Spreadsheet (file name extension) [BORPQU] WS WordStar + Workstation WT Write Through WYSBYGI What You See Before You Get It WYSIWYG What You See Is What You Get XA Extended Architecture + Extended Attribute XAPIA X.400 Application Program Interface Association X2B Hexadecimal to Binary [REXX] X2C Hexadecimal to Character [REXX] XCHG Exchange XCMD External Command XCOPY Extended Copy X2D Hexadecimal to Decimal [REXX] XDR External Data Representation XFCN External Function XGA Extended Graphics Array [IBM] XID Exchange Identifier XIOS Extended Input/Output System **XLAT Translate** XLM Excel Macro Language [Microsoft] XMIT Transmit XMM Extended Memory Manager [LIM/AST] XMS Extended Memory Specification [LIM/AST] XNS Xerox Network System (protocol) [Xerox] **XOFF Transmitter Off** XON Transmitter On XOR Exclusive OR (Also EOR) XSMD Extended Storage Module Drive (interface) XTAL Crystal XTCLK External Transmit Clock YAM Yet Another Modem [Omen Technology] ZBR Zone Bit Recording **Z-CAV Zoned Constant Angular Velocity** ZDS Zenith Data Systems ZIF Zero-Insertion Force (socket) ZIP Zigzag In-Line Package + Zone Improvement Plan (ZIPcode) .ZIP Compressed File (file name extension) [PKWare] .ZOO Compressed File (file name extension) [Dhesi] ZSL Zero Slot LAN .\$\$\$ Temporary File (file name extension) APPENDIX B: Turn your head to the side to read them.

In electronic mail, some of the following "smiley faces" rather than words, are used to express the writer's feelings.

```
Smile :-D Laughing
:-)
 Smile :-} Grin
:)
 Smirk :- ( Frown
:-]
; -)
 Wink :-X Close-mouthed
8 – )
 Wide-eyed :- O Open-mouthed
:-|)
 I wear a :-Q But I don't inhale moustache
 Oh, no!
:-0
 Also used: <q> Grin
 Wide Grin
<qqq>
<g....g> Very wide grin
```

CSGNetwork's Online Computer, Telephony & Electronics Reference

Computer Support Group & CSGNetwork.Com Online

Computer, Telephony & Electronics Industry Glossary

P1

It is used to denote the original Intel Pentium line of processors. See ${\bf FS}{\bf B}$.

P2

It is used to denote the Intel Pentium II line of processors. See **FS**B.

P2P

This is an abbreviation for **peer-to-pee**r, a particular type of networking protocol.

P3

- 1. P3 is **AO**L's data transfer **protoco**l. It is comparable to **ZMODE**M. The same technology is used by other **ISP** s also.
- 2. It is also often used to denote the Intel Pentium III line of processors. See **FS**B.

P4

P4 is used to denote the new Intel Pentium IV line of processors, due for November 2000 release . See **FSB** . *PABX*

An acronym for Private Automatic Branch eXchange; telephony jargon. A phone system used to switch telephones between extensions and to outside lines. For incoming and outgoing (dial 9) calls. Sometimes just called **PBX** though a PBX system does not have to be automatic or may not even have the capability for total automation. packet

A unit of data sent across a network. When a large block of data is to be sent over a network, it is broken up into several packets, sent, and the reassembled at the other end. Packets often include **checksum** codes to detect **transmission** errors. The exact layout of an individual packet is determined by the **protocol** and network architecture being used. In many cases, it could be also called a sub-unit of a data stream; a grouping of information that includes a header (containing information like address destination) and, in most cases, user data. This is not to be confused with "Pack It!", a term many arrogant programmers have heard from many supervisors over the years.

packet reflection

This error message is received when a **packet** of data could not be transmitted properly and was sent back (reflected) to the origin. This is a **network** based error.

packet sniffing

The intentional and usually illegal act of intercepting **packets** of data being transmitted over the Internet and searching them for information. This can be done without

the sender's or recipient's knowledge. It is the equivalent of line-tapping.

packet switched network or PSN

A network sub-architecture that does not establish a dedicated path through the network for the duration of a session, opting instead to transmit data in units called packets in a connectionless manner; data streams are broken into packets at the front end of a transmission, sent over the best available network connection of possibly many, and then reassembled in their original order at the destination endpoint.

packet switching

A switching system that uses a physical communications connection only long enough to transit a data message; data messages are disassembled into packets and reassembled at the receiving end of the communication link; packets may travel over many diverse communications links to get to the common endpoint. This is most often contrasted with circuit switching in data communications, where all data messages transmitted during a session are transmitted over the same path for the duration of the session.

- 1. A specially surfaced material to allow the users of **mic**e, a place to optimize operation.
- 2. A graphics tablet for data input into programs such as **CAD/CAM**. They are often mouse-like in function but stationary with a pointer that moves over them stationary with a pointer that moves over them.
- 3. An acronym for Packet Assembler/Disassembler. The hardware device used to connect simple devices (like character mode terminals) that do not support the full functionality of a particular protocol to a network. PADs buffer data and assemble and disassemble packets sent to such end devices.
- 4. A digitizer.
- 5. A place where many nerdy type programmers lived in the '60s.

pad character

- 1. A **character** used to fill empty space. (In some cases, it could be considered "education"...) Many **applications** have fields that must be a particular length. For example, in a database application, you may have a field that is ten characters in length. If you use only four of the allotted characters, the program itself must fill in the remaining six characters with pad characters. Some applications allow you to choose the character to be used as padding. Most padding by default is done with a space character, as issued by the space bar.
- 2. A "home body" from the 1960's. *pagination*

The process, in most word processors, of calculating the properties of a page in order to assign page breaks. *PAL*

Excite's online instant message service. Get it at

HTTP://WWW.EXCITE.COM/COMMUNITIES/PAL/HOME. See others like PAL **her**e.

Palmtop

Palmtops are a class of **portable** personal computers (generally with **PDA** software) that fit in the palm of your hand. One of the most well-known palmtops is the Pilot, developed by PalmOS and marketed originally by US Robotics. now 3COM.

Panasonic

A leading manufacturer and supplier in all commercial electronics industries worldwide. They have several International manufacturing and operations locations. See them at HTTP://WWW.PANASONIC.COM.

Paper Mail

Some E-Mail services offer this service so that you can send Internet **E-Mail** to people who don't even own computers. A form of snail-mail. A loose reference to the US Mail service. See **mail**.

parallel

- 1. A form of data transfer and communications, most often used with printers. It is the opposite of and an alternative to **serial** communications. Printers and other devices are said to be either parallel or serial. Parallel means the device is capable of receiving more than one bit at a time (that is, it receives several bits in parallel). Most modern printers are parallel or USB.
- 2. A type of bus connection, transferring data in a similar means as a parallel printer connection.
- 3. In electronics, two components can be connected together in two different ways, series and parallel. Each component has two different ends or poles. They can be positive and negative but may not be. For identification, they are known as Alpha and Beta. While the nomenclature is not exactly original, it serves the purpose. If similar components, such as a resistor and another resistor, or a capacitor and another capacitor, are in parallel in a circuit, the alpha pole of one is connected to the alpha pole of the other, directly, while the beta pole and other beta pole also connect directly. See our Parallel Resistance Calculator and our Parallel Capacitance Calculator to resolve values for either resistance or capacitance.

A guideline or limitation of software or process functions. In the case of search software, parameters are **Boolean** factors, the words or letters you are trying to find, where you want the **search** to include in the looking process and the like.

Parental Control

Parental Control is an **ISP** feature that allows a parent to restrict a child's access to certain areas of ISP provided services and the **Ineternet**. Such control is also available in most modern **browsers** and is available as a separate **application**. While it is not foolproof, it is a good thing. There are also some standards being set on the web. See

Net Nanny , Safe For Kids , CyberAngels , SafeSurf or Recreational Software Advisory Council for more information. These are certainly not all involved but a representative group. This site **CSGNETWORK.CO**M, is rated for users of all age groups and is devoted to keeping unfit material off the Internet, at least **filtering** it. parity

A method of data integrity checking that adds a single bit to each byte of data. The parity bit is responsible for checking for errors in the other 8 bits (or less, depending on the arrangement). Parity is logic that detects the presence of an error in memory. Generally, a single parity bit is used for each byte (8 bits) of data. The most commonly used forms of parity are even parity odd parity commonly used forms of parity are even parity, odd parity, and checksums.

parse

To search through a stream of **text** and either break it up into useful chunks of information or reformat it in some other manner.

partition

- 1. A portion or a segment of memory or storage memory, such as a hard disk. Most commonly used as a section of a hard drive. Hence the name partition. When you format a hard drive, you can assign the number of partitions you want on a physical hard disk. The computer will recognize each partition as a separate drive, and they will show up as different drives under most operating systems; a logical drive.
- 2. The act of creating a logical drive.
- 3. To break into smaller sections, such as a hard drive. Most often, smaller but multiple partitions can improve the efficiency of your hard drive. On larger drives, the cluster, or block sizes (the minimum amount of space a file can take up), are also very large, which can result in a waste of disk space. So multiple partitions can actually give you more space.
- 4. Partitioning can also be used to allow multiple operating systems on the same drive of a given computer. Most of the 32bit file structures do not allow that but earlier OS software, such as Windows 85, 98 (original), OS2, DOS and early NT did.
- 5. A form of computer office and work area segregation so that hardware people can be isolated from software people. *PASC Mail*

An acronym for Portable Applications Standards Committee; a group within the IEEE. PASC is the group that has and continues to develop the **POSIX** family of standards. See them at HTTP://WWW.PASC.ORG.

Your password is like a key to your home. It is one of the primary forms of online security. It is needed for you to get online, and to change your billing information. A different password is often needed for applications that are online.

NEVER GIVE YOUR PASSWORD(s) TO ANYONE. Most **IS**P's staff will NEVER ask you for your password. If someone does ask for that password, challenge them as to who they really are.

password surfing

Like any large community, all **ISP** services have their share of undesirable characters. On most services, they make themselves known by masquerading as ISP employees Frequently they will send a new member an instant message or **E-Mail** claiming that the system has lost their information, or offering them free service for a year. This is called password surfing. These people are NOT ISP employees, and they are trying to steal from you. To protect yourself, NEVER give your password or billing information to anyone. Most ISP employees will never ask you for your password or billing information. path

The hierarchical description of where a directory, folder, or file is located on your computer or on a network. payload

A telephony term that describes the portion of a frame or cell that carries user traffic. It is effectively what remains in the frame or cell if you take out all headers or trailers. PBX

- 1. A telephony acronym denoting Private Branch Exchange, a physical private telephone network.
- 2. A small telephone switching system (exchange) usually on a customer's premises that also connects to the public switched telephone network. See **PAB**X.

PC

See personal computer.

PC100

In roughly the middle of 1998, Intel introduced the BX chip set to their motherboard designs. One element in this new architecture included an increase in the PC main memory bus speed (Host bus) from 66 to 100 MHz, called PC100. To match the 100MHz bus speed, 100MHz SDRAM modules are used. These modules are often referred to as PC100 compliant. See **personal computer** (PC).

PCAV

An acronym for Partial Constant Angular Velocity. See **(CAV)** and **(CLV)**.

PC133

A further extension of the PC100 specification, the PC133 specification details the requirements for SDRAM used on 133MHz FSB motherboards. PC133 SDRAM can be used on 100MHz FSB motherboards but will not yield a performance advantage over PC100 memory at 100MHz. See **personal computer**.

PCB

A component made up of layers of copper and fiberglass; the surface of a PCB features a pattern of copper lines, or "traces," that provide electrical connections for chips and

other components that mount on the surface of the PCB. A term used in the electronics industry to denote a RAW (non-populated) Printed Circuit Board. Once components are populated on it, the **board** is sometimes called a **card**. See **motherboard**, **systemboard** or **mainboard**.

PC Card

The current and newest name for **PCMCI**A. *PCDOS*

The sometimes used name for **PCO**S.

PCI

Acronym for Peripheral Component Interconnect, a local bus computer standard developed by Intel Corporation. Most modern PCs include a bus that is only PCI capable; early PCI designs incorporated the PCI bus in addition to a more general **ISA** expansion bus. Those are now called Legacy capable motherboards. Many analysts, however, believe that PCI will eventually supplant ISA entirely; it appears that non ISA systems are now the norm rather than the exception in the year 2000. PCI is also used on newer versions of the Macintosh computer. PCI is a 64-bit bus, though it is usually implemented as a 32-bit bus. It can run at clock speeds of 33 or 66 MHz. At 32 bits and 33 MHz, it yields a throughput rate of 133 MBps. Board pin density is also greater and for confusion avoidance, boards will not interchange in ISA and PCI slots. Although it was developed by Intel, PCI is not tied to any particular family of microprocessors.

PCL

The acronym for Printer Control Language, a product of HP. This was originally designed by HP for the LaserJet+. It is now the base, in revision 5, of all of the printers in the HP line. It is an interpreted language, similar to but more intelligent than PostScript.

PCM

A telephony term describing a particular type of modulation, Pulse Code Modulation.

PCMCIA

An acronym meaning Personal Computer Memory Card Industry Association. A standard that allows interchangeability of various computing components on the same connector. The PCMCIA standard is designed to support input/output (I/O) devices, including memory, Fax/modem, SCSI, and networking products. Many laptop computers use these devices as modems or network interfaces. It is an organization consisting of some 500 companies that has developed a standard for small, credit card-sized devices, called PC Cards. Originally designed for adding memory to portable computers, the somewhat loose PCMCIA standard has been expanded several times and is now suitable for many types of devices. There are in fact three types of PCMCIA cards. All three have the same rectangular size (85.6 by 54 millimeters), but different widths:

Type I cards can be up to 3.3 mm thick, and are used

primarily for adding additional ROM or RAM to a computer.

Type II cards can be up to 5.5 mm thick. These cards are often used for NIC, modem and fax modem cards. Type III cards can be up to 10.5 mm thick, which is sufficiently large for portable disk drives.

As with the cards, PCMCIA slots also come in three sizes:

A Type I slot can hold one Type I card

A Type II slot can hold one Type II card or two Type I cards

A Type III slot can hold one Type III card or a Type I and Type II card.

A full house beats three of a kind! So much for the details. In general, though there are always exceptions, you can exchange PCMCIA Cards on the fly, without rebooting your computer. For example, you can slip in a **Fax** modem card when you want to send a fax and then, when you're done, replace the Fax modem card with a memory card. You can also fit (and use) smaller cards into larger slots but not the reverse. They are currently (as of mid-1999) just known as **PC Cards**.

P-Code

See microcode.

PCOS

Personal Computer (IBM PC) Operating System, a coined shorthand name for the **DOS** only software from several companies running a low level platform on compatibles. This was originally the name, though also known as PCDOS, given to IBM's version of the first IBM produced operating for PCs. They soon gave way to Microsoft produced DOS. They have made several other efforts at PC operating systems but have not been able to produce one that was competitive to Microsoft.

PCS

A telephony term describing wireless communications technology that operates at 1900 MHz. A loosely defined future ubiquitous telecommunication service that will allow "anytime, anywhere" voice and data communication with personal communication with personal communications devices.

PDA

1. An acronym for Personal Digital Assistant. A small, totally **portable** device that combines computing, telephone/fax, and networking features. A typical PDA can function as a cellular phone, **Fax** sender, and personal organizer. Unlike portable computers, most PDAs use a pen-like stylus rather than a keyboard for input. This means that they also feature handwriting recognition. Some PDAs also make use of voice recognition technologies. **Apple Computer** pioneered the field of PDA by introducing the Newton MessagePad in 1993. Shortly thereafter, several other manufacturers offered similar products. To date, PDAs have had only modest success in the marketplace, due to their high price tags and limited applications.

However, many experts believe that PDAs will eventually become common gadgets.

2. PDA is a term for any small mobile hand-held device that provides computing and information storage and retrieval capabilities for personal or business use, often for keeping schedule calendars and address book information handy. Most PDAs have a small keyboard. Some PDAs have an electronically sensitive pad on which handwriting can be received. Some PDAs offer a variation of the Microsoft Windows operating system called Windows CE. Other products have their own or another operating system. pdf files

Adobe's **Portable** Document Format (**pdf**) is a translation format used primarily for distributing files, such as documentation, across a **network**, or on a web site. This is an inexpensive way for CD distributors to include documentation with a CD based program or suite of programs. Files with a .pdf extension have been created in another application and then translated into .pdf files so they can be viewed by anyone, regardless of platform. The Adobe Acrobat PDF Reader software is necessary to view these files, and can be obtained free at many sites, provided by Adobe, or get it here, Acrobat PDF Reader central . Adobe can be accessed through HTTP://WWW.ADOBE.COM. peer-to-peer

A simple, small type of **network** in which each workstation has the ability for equivalent capabilities and responsibilities. Each station can be a **server** and each can be a **client** at the same time. This differs from **client/server** architectures, in which some computers are dedicated to serving the others. Peer-to-peer networks are generally simpler and less expensive, but they usually do not offer the same performance under heavy loads. In fact, they are a compromise at best in either way they are used. But they are efficient with high enough horsepower hardware and with a good network integrated operating system. A major player in the early LAN days, offering this type technology, was Artisoft's LANtastic. Currently, all Windows operating systems of 95 and up offer this technology built in. It is just referred to as the Microsoft network.

Peer Web Services

See PWS.

Pentium

One of Intel's family of microprocessors; introduced in 1993. A class of **microprocessor** made by **Intel**. The series has come from the early Pentium 60 Mhz, bus speeds of 66 Mhz and a 64kb cache, to the Pentium II (1997) series which began at 233 Mhz to 450 Mhz with bus speeds of 100 Mhz and a L2 chache of 512kb with full speed capability, to the current Pentium III series (1999), from 450 Mhz well into the Ghz speed, 133 Mhz bus with a 512kb to 2mb L2 cache with full speed capability. (As of August 2000, a 1.5 Ghz Pentium IV has been announced for November release. Early chips have been problematic.)

There has also been a Pentium Pro (1995) with speeds in the 166 Mhz to 266 Mhz range, and Pentium **XEON** (1998) to add to the group; a revised XEON version was made in 1999 in Pentium III configuration with speeds in the 800+ Mhz range. There have been low power versions for laptops. In 1999, a lower performance version was released, called the Celeron; it was designed to lower the overall cost of computers that did not need ultra high performance. The Celeron has a slower bus, smaller cache and less efficient (slower) decision making path. The Pentium series **CPUs** were designed to run Windows but will obviously run other **OS** software as well. See **FS**B. people connection

The People Connection, or similar name, is most **ISP** 's main chatting forum. There are always hundreds or thousands of people chatting about something. *Perl*

A programming language whose acronym stands for "Practical Extraction and Report Language". Perl is a powerful, yet unstructured language that is especially good for writing quick and dirty programs that process text files. Because of these abilities, Perl is a common choice of programmers for writing **CGI** scripts to automate input and output from web pages. Perl was invented in 1986 by Larry Wall and is available to anyone at no charge. The library is now Perl5.

Here is the Perl version of "Hello World!": print "Hello World\n";

permanent virtual circuit or PVC

- 1. A PVC is a permanent channel connection between two **ATM** devices. PVC's allow network transmissions to be started without having to first establish a connection with the end point ATM device. When a PVC is constructed, the end points of the connection will agree upon a path in which data will travel, and therefore agree upon the route that data will travel to reach its destination.
- 2. A type of conduit pipe made of plastic used to tunnel or route network and phone cables in some installations. *personal computer PC*

The original personal computer model introduced by IBM in 1981. Because IBM was late to enter the desktop computer field, it created the PC with an "open architecture" so that it could compete with the then popular Apple II computers. This open architecture meant that any computer manufacturer could legally manufacture PC-compatible machines that could run the same software as IBM's PC. Since IBM purchased its CPU chips from Intel and its operating system (DOS) from Microsoft, makers of PC-compatibles (called clones at the time) were able to utilize the same chips and OS as IBM. As a result, PCs became the most popular home computer, IBM's fortunes dropped, and Microsoft and Intel became the multi-million dollar companies that they are today. Current popular usage of the term PC refers to both IBM produced

personal computers and PC-compatible computers produced by other manufacturers.

Personal Preferences

Personal choices and preferences is your **ISP** 's online preference utility. All services have some such device. With it you can change your multimedia preferences or change your screen names, as well as other things. What you select is what you get!

Personal Filing Cabinet or PFC

Your **ISP**'s file organization tool, through your **browser** or service.

Personal Finance & Management

A channel of most **ISP** online services that is dedicated to your money, helping you to keep it and making it grow.

Personal Web Server

See PWS.

petabyte

A number that is the literal equivalent of 2 to the 50th power (1,125,899,906,842,624) bytes; it is a quadrillion in the American system. A petabyte is equal to 1,024 terabytes. It is a noun and not an action (it has nothing to do with pets that bite). Don't know your KB from your MB? Try our memory and storage converter. (Also see powers of ten, kilobyte, megabyte, gigabyte, exabyte, zettabyte and yottabyte.)

PGP

See Pretty Good Privacy.

Philips

A leading manufacturer and supplier in all commercial electronics industries worldwide. They have several International manufacturing and operations locations. See them at HTTP://WWW.PHILIPS.COM.

Phish

Trying to illegally obtain someone's password by false representations. Frequently, "phishers" will send instant messages or E-Mail to new members claiming that they are ISP employees and need the password because of a system problem. GENERALLY, NO ISP STAFF MEMBER WILL EVER ASK FOR YOU PASSWORD. If you are asked for your password, the person asking you is not an **ISP** staff member, and they should be reported or ignored. *Phoenix*

The industry name for Phoenix Technologies, an industry pioneer and giant in the **BIOS** business for computers, hand held devices and phones. See them at HTTP://WWW.PHOENIX.COM.

PHP

Personal Home Page is a server-side (**SSI**), **HTML** embedded scripting language used to create dynamic Web pages. In an HTML document, PHP script (similar syntax to that off Perl or C) is enclosed within special PHP tags. Because PHP is embedded within tags, the author can jump between HTML and PHP (similar to ASP and Cold Fusion) instead of having to rely on heavy amounts of code to

output HTML. And, because PHP is executed on the server, the client cannot view the PHP code. PHP can perform any task any CGI program can do, but its strength lies in its compatibility with many types of databases. Also, PHP can talk across networks using IMAP, SNMP, NNTP, POP3, or HTTP. PHP was created sometime in 1994 by Rasmus Lerdorf. During mid 1997, PHP development entered the hands of other contributers. Two of them, Zeev Suraski and Andi Gutmans, rewrote the parser from scratch to create PHP version 3 (PHP3). Today, PHP is shipped standard with a number of Web servers, including RedHat Linux.

physical layer

Layer 1 of the OSI reference model. The physical layer defines the electrical, mechanical, procedural, and functional specifications for activating, maintaining, and deactivating the physical link between end systems. Corresponds with the physical control layer in the SNA model.

pico

A metric prefix that denotes the equivalent of one trillionth, 10 to the -12th power, in the American system. See the inverse represented by **terabyt**e.

picosecond

A measurement of **time**. There are 1,000,000,000,000 (a trillion) picoseconds in a second. For more information on both common and uncommon timely tidbits, see our displays of time and time zone conversions on **our listing of various converters and calculators**.

Picture Studio

Picture Studio is a place where you can learn about chat events, search for pictures of your favorite chat partners, or catch up on the latest hot community news. Most **ISP** services provide such a service under various names. *PINE*

Acronym for Program for Internet News and E-Mail, a character-based **E-Mail client** for **UNIX** systems. Developed at the University of Washington, PINE replaces an older E-Mail program called elm. They were somewhat similar but not exactly the same. Both are somewhat antiquated now.

PING

- 1. Abbreviation for Packet InterNet Groper. A connection testing program that sends a self-returning packet to a host and times how long it takes to return.
- 2. Great golf clubs.

PIO

1. Acronym for Programmed Input/Output, a method of transferring data between two devices that uses the computer's main processor as part of the data path. ATA uses PIO and defines the speed of the data transfer in terms of the PIO mode implemented, as shown in the information below:

PIO Mode, Data Transfer Rate (MBps), Standard

0 3.3 ATA 1 5.2 ATA 2 8.3 ATA 3 11.1 ATA-2 4 16.6 ATA-2

ATA-3, ATA/33 and ATA/66 do not have a PIO mode assignment as of yet, although ATA-3 is often used in PIO4 since it is really a correction to ATA-2. pipeline

In DRAMs and SRAMs, a method for increasing the performance using multistage circuitry to stack or save data while new data is being accessed. The depth of a pipeline varies from product to product. For example, in an EDO DRAM, one bit of data appears on the output while the next bit is being accessed. In some SRAMs, pipelines may contain bits of data or more.

pixel

A pixel is the smallest unit of space on a computer screen. Each little dot is a pixel. Resolution is a measure of how many pixels you can fit on your screen. The greater the resolution, the smaller the images but the more you see on the screen at one time. The greater the resolution, the longer the screen refresh time and the slower the overall operation. 640x480, 800x600 and 1024x768 are the most common. Resolution and numbers of colors available are determine by your computer's **video** card capability. More often than not, the larger the number of colors, the slower the operation. Most **Internet** operations are limited to 256 colors; numbers set for greater than that do not usually help. Older equipment may only support 16 colors. *PKUnzip*

PKUnzip is a standard **DOS** decompression utility used to extract files from .ZIP archives. There are also Windows versions of this architecture; not all are from the original PK company. **PKZip** is the compression utility. The resulting files are called .ZIP files.

The initials PK are from the company and architecture founder, Phil Katz. Phil was a friend of mine and a business associate. We often discussed the viability of the compression technology in the early 1980s. He felt is would be big; I didn't but we still were close in sharing technology. Phil passed away in April of 2000. He is missed already, especially by me. The PK company is at HTTP://WWW.PKWARE.COM.

PKZip

PKZip is a standard **DOS** compression utility used to creat .ZIP archives. There are also Windows versions of this architecture; not all are from the original PK company. **PKUnzip** is the decompression utility. The resulting files are called .ZIP files. The PK company is at HTTP://WWW.PKWARE.COM. *PLA*

An acronym for Programmable Logic Array, a chip (IC) based programmed logical program. PLAs are members of

a broad category of chips called **PLD**s. *platform*

- 1. A platform is a version of interface software meant for a specific computer. Examples of such software are for the DOS, Windows, Windows95, AS400, Data General, Unix, DEC, Magic Link, Casio Zoomer, and Macintosh platforms. there are many more. Many **IS**Ps only support two or three platforms; some only one.
- 2. Something that short programmers put chairs on so that they can reach the keyboard on top of the desk. *PLD*

An acronym for Programmable Logic Device. While often just called a logic chip, it is an integrated circuit (IC) that can be programmed, with proper equipment, to perform complex functions. A PLD consists of arrays of internal AND and OR gates (see **Boolean**). A system designer implements a logic design with a device programmer that blows fuses on the PLD to control gate operation. The logic is based on which gates are open and which gates are closed. System designers generally use development software that converts basic code into programmatic instructions a device programmer needs to create a design and put it into operation. PLD types can classified into three groups, **PROM**s, **PALs** or GALs and **PLA**s, and two classifications, Simple PLDs (**SPL**D) and Complex PLDs, (**CPL**D).

plug-and-play or PnP

Plug and Play is at best a hopeful name. Long time industry people renamed the term to Plug and Pray. (it seems there were many clergy involved in the original development.) PnP is the acronym (there is always an acronym...) that also has a counterpart, TnT, indicating how unstable the early PnP cards really were. Since R2 of W95, things have been better. W2000 is supposed to really have a grip of sorts on PnP with an entire section of System devoted to it. The theory is that OS and card, working together, have the ability within a computer system to automatically configure expansion boards and other devices. You should be able to plug in a device and play with it, without worrying about setting DIP switches, jumpers, and other configuration elements. Since the introduction of the NuBus, the Apple Macintosh has been a plug-and-play computer. The players involved and the varied options are limited by Apple's resistance to sharing technology. The Plug and Play (PnP) specification has made PCs more plug-and-play, although it doesn't always work as advertised.

plug-in

Plug-ins are software programs that extend the usability of a program you are using, most often browsers. There are plug-ins for playing real time audio clips, video clips, animation, and more. Internet plug-ins work with your **ISP** service or with your browser. Here is a source of them from Browser Watch.

PNP

See plug-and-play.

Point of Presence - POP

A site that has a collection of telecommunications equipment, usually refers to ISP or telephone company sites. This is not to be confused with POP3, a particular mail server technology supporting Post Office Protocol. *Point To Point Connection*

A data network circuit with one control and one tributary. Also see **PP**P.

Point to Point Protocol

See **PP**P.

PONS

PONS is an acronym for Passive Optical Network. This is a high bandwidth point to multipoint optical fiber network based on the asynchronous transfer mode protocol, (ATM). PONs generally consist of an OLT (Optical Line Termination), which is connected to ONUs (Optical Network Units), more commonly known as subscriber terminals, using only fiber cables, optical splitters and other passive components (do not transmit signals using electricity). At present, a maximum 32 ONUs can be connected to any one OLT but OLTs can be cascaded. The OLT is located at a local exchange (CO), and the ONU is located either on the street, in a building, or even in a user's home. PONs rely on lightwaves instead of copper wire for data transfer. In a PON, signals are routed over the local link with all signals along that link going to all interim transfer points. Optical splitters route signals through the network; optical receivers at intermediate points and subscriber terminals tuned for specific wavelengths of light direct signals intended for their groups of subscribers. At the final destination, a specific residence or business can detect its own and only its own, specified signal. PONs are capable of delivering high volumes of upstream and downstream bandwidth (up to 622 Mbps downstream and 155 Mbps upstream), which can be changed "on-the-fly" depending on an individual user's needs. This type of tuning of the bandwidth is a technology that will be very popular in the near future.

POP

See **Point of Presence**. Also a protocol used for E-Mail functions, now in the 2nd revision, POP3. Most E-Mail applications (sometimes called an E-Mail client) use the POP protocol, although some can use the newer IMAP (Internet Message Access Protocol). There are two versions of POP. The first, called POP2 (why did it start with a 2? Why ask why?), became a standard in the mid-80's and requires SMTP to send messages. The newer version, POP3, can be used with or without SMTP. Most ISPs still use SMTP for transmission and only a few do NOT use POP3.

port

1. A physical address on a computer or computer device. This may often be associated with a mapped mapped

memory location to allow certain types of connections or may also be associated with a physical connecting device. This is often used in conjunction with Input/Output devices.

- 2. A location we all look for in a storm; any will do!
- 3. A programming beverage for sophisticated programmers, usually enjoyed with cheese and crackers; most veteran (real!) programmers drink Pepsi and have moon pies.

portable

- 1. A term used to describe hardware that is small and lightweight, and can be battery powered for at least an hour. A portable computer is a computer small enough to carry. Portable computers include, ranging from largest to smallest, laptops, notebook and subnotebook computers, hand-held computers, palmtops, and PDAs.
- 2. An ambiguous term used to describe software has the ability to run on a variety of computers. Portable and machine independent mean the same thing; the software does not depend on a particular type of hardware. Java is a language that creates such software although there are other languages that do the same thing. The software may require compiling for a platform but the native code is the same.

portal

A Web site or service that offers a broad array of resources and services, most of which, but not all, are on-line, such as e-mail, forums, search engines, and on-line shopping malls. The first Web portals were online services, such as AOL and Compuserve, that provided access to the Web, but by now most of the traditional search engines have transformed themselves into Web portals to attract and keep a larger audience. Typically, this sort of service also yields the user a central place to find what he needs. See vortal.

portfolios

Portfolios are an **ISP** feature that allows you to keep track of your stocks.

PÓS

An acronym for Point Of Sale. POS is both the time and place in which a transaction is made and it describes a special terminal used in computerized accounting systems. POS computer systems include cash registers, optical scanners, BAR code equipment, special printers, magnetic card readers, and special monitors or terminals. Reading merchandise tags, updating inventory, checking credit and directly or indirectly interfacing with an accounting system are some of the operations performed by the point of sale system.

POSIX

An acronym for Portable Operating System Interface for UNIX, a group of IEEE and ISO standards that more or less define an interface between programs and hypothetical operating systems. (This has nothing to do with portable

devices.) By designing their programs to conform to POSIX standards and requirements, software developers have some degree of assurance that their software can be easily ported to POSIX compliant operating systems, now and in the future. At present, this includes most flavors and offerings of UNIX as well as Windows NT. The standard is loose at the moment but will be more stringent in the future. The POSIX standards are now maintained by a division of the IEEE called the Portable Applications Standards Committee (PASC). Considering the impact of portability of operating systems, this may well be an important factor in the future of computing. post

- 1. To send a message to a public area like a BBS or newsgroup where it can be read by many others.
- 2. A programmer's work area; Man your post! Post Master

The name given to the person in charge of dealing with E-Mail for a particular site. In the case of mail, it is postmaster (all one word, lower case). According to convention, mail sent to postmaster@your.com should be read by a real live person, if you have one.

Post Office

The **ISP** post office is an area that helps new members acclimate themselves to the world of **E-Mail** . There are many forms of E-Mail and the exact protocol is different from one ISP to another.

POTS

Short for plain old telephone service, which refers to the standard telephone service that most homes use. In contrast, telephone services based on high-speed, digital communications lines, such as ISDN and FDDI, are not POTS. The main distinctions between POTS and non-POTS services are speed and bandwidth . POTS is generally restricted to about 52 Kbps (52,000 bits per second). The POTS network is also called the public switched telephone network (PSTN).

POTS splitter

A frequency splitting device used on standard POTS lines to invoke operations involved with others services, such as DSL operations. In the case of ADSL, the splitter divides the total bandwidth of the line into three channels, one for fairly high speed downloading, one for medium speed uploading and one for standard voice. All can take place on the same standard dialup line at the same time. Each uses a different frequency.

power newbie

An enthusiastic newbie (network newcomer) who takes advantage of educational resources in an effort to become a knowbie. Power newbies share their knowledge with other newbies both face-to-face and in bulletin boards and chat rooms. See also newbie and knowbie.

powers of ten

We offer a wonderful page we found at Cal Tech as an

understandable source of information on the powers of ten as related to data. See it here! . (Also see kilobyte , megabyte , gigabyte , terabyte , exabyte , petabyte , zettaabyte and yottabyte.)

PowerQuest

PowerQuest Corporation, by self-definition, is a leading software developer and technology pioneer, providing solutions to simplify complex storage management issues. We think that is modest. We define them as producing some of the best software available to do things with disk drives that DOS, Windows, Novell and Linux can probably do, but take much longer, in many more steps and have far less acceptable results. We have found that our business cannot get along without them. See them at WWW.POWERQUEST.COM.

power supply

- 1. The component that supplies power to a computer or other electrical device. Most personal computers can be plugged into standard electrical outlets. The power supply then pulls the required amount of electricity and converts the AC current to DC current. It also regulates the voltage to eliminate voltage or current spikes and surges common in most electrical systems. Not all power supplies. however, do an adequate voltage-regulation job, so a computer is always susceptible to large voltage fluctuations. Power supplies are rated in terms of the number of watts they generate. The more powerful the computer, the more watts it can provide to components. In general, 200 watts should be sufficient. See UPS. 2. The term given to an electrical generator, used where power is not available always or at all. PPP
- Point to Point Protocol, one of two standard methods of connecting to the Internet. With a PPP account, you can connect to some generally direct connect services over the **Internet**. As the name implies, it is a protocol. *PPTP*

An acronym for Point to Point Tunneling Protocol, a new technology for creating Virtual Private Networks (VPNs), developed jointly by Microsoft Corporation, U.S. Robotics (now 3COM), and several remote access vendor companies, known collectively as the PPTP Forum. A **VPN** is a private network of computers that uses the public Internet to connect some nodes. Because the Internet is essentially an open network, the Point to Point Tunneling Protocol (PPTP) is used to ensure that messages transmitted from one VPN node to another are secure. With PPTP, users can dial in to their corporate network via the Internet. Although PPTP has been submitted to the IETF for standardization, it is currently available only on networks served by a Windows NT 4.0 server and Linux. See L2F and L2TP, two competing but similar technologies.

PQ

An acronym for Priority Queuing. It is the assignment of order of operation.

precharge

- 1. On a DRAM, the amount of time required between a control signal's (such as RAS) transition to an inactive state and its next transition to an active state.
- 2. With your children, it is a time before you allow them to use your credit cards. The skill of charging is usually taught by the wife in the family.

Preferences

An **ISP** software feature that allows you to customize such features as sound and text size. A group of options controlled by you.

presentation layer

Layer 6 of the OSI reference model. This layer ensures that information sent by the application layer of one system will be readable by the application layer of another. The presentation layer is also concerned with the data structures used by programs and therefore negotiates data transfer syntax for the application layer. Corresponds roughly with the presentation services layer of the SNA model. See also application layer, LLC, MAC, network layer, physical layer, PQ, session layer, and transport layer.

Pretty Good Privacy - PGP

A program, developed by Phil Zimmerman, that uses cryptography to protect files and electronic mail from being read by others. PGP also includes a feature which allows users to digitally "sign" a document or message, in order to provide non-forgeable proof of authorship. New technology is under consideration by the government to allow such actions to be legal and binding. *PRI*

An acronym for Primary Rate Interface, an ISDN service providing users with 23 64 kbps bearer (or B) channels for message information and 1 64 kbps data (or D) channel for signaling and control over an existing telephone line. This service has been antiquated with the advent of DSL variations.

primary memory

See **RAM** and **secondary memor**y.

- 1. If you have a printer connected to your computer, you can use the PRINT option under the FILE menu to print text and some pictures.
- 2. The fine stuff you didn't bother to read when you signed up for 50 years of Internet service at \$50 a month because you thought it was a great deal!

Prodigy

A commercial online ISP and Internet service.

program

A series of instructions that tell a computer what to do.

Also, as a verb, to create or revise a program. See programmer.

programmer

1. An individual who creates or revises a program on any sort of device that responds to structured instructions as the control for operations. 2. A device that places instructions into a PROM, ROMROM or other chip for use in a computerized device.

programming language

A computer language that programmers utilize to create programs. C, Perl, Java, BASIC, and COBOL are examples of programming languages. In essence, programming languages are translators that take words and symbols and convert them to binary codes that the CPU can understand. See also Ada, APL, AppleScript, assembly language, awk, C++, CODASYL, cxml, Delphi, Eiffel, FORTRAN, GW-BASIC, MBASIC, NetBASIC, MuBASIC, JavaScript, JScript, LISP, machine language, P-Code, microcode, Modula-2, K-Man, MUMPS, Pascal, Prolog, pseudocode, Python, QBASIC, VBASIC, query language, RPG, Smalltalk, Turtle, BasicA, SQL, Tcl, UML, VBScript, Visual Basic and Visual C++.

progressive rendering

Progressive rendering is a download method where the file begins to display itself before the download is completed. Downloading a graphic with some ISP's latest software and most current browsers use this technique. It is also called Smart Art, streamers, quick grafix and similar "catchy" names

protocol

A set of rules that governs how information is to be exchanged between computer systems. See TCP/IP, SLIP or **PPP** as an example of a protocol used to connect to the **Internet**. Also used in certain structured chat rooms to refer to the order in which people may speak. **PROM**

- 1. An acronym for Programmable Read-Only Memory. A type of read-only memory (ROM) that allows data to be written into the device with hardware called a PROM programmer, often termed a burner. After a PROM has been programmed, it is dedicated to that data, and it cannot be reprogrammed. PROMs are part of the PLD family of chips.
- 2. A wonderful social event of the 50's, 60's and 70's. proxy

A server (actual hardware and software) that sits between a client application, such as a Web browser, and a real server. It intercepts all or designated requests to the real server, local or distant, to see if it can fulfill the requests itself. If not, it forwards the request to the real server. Proxy servers have two main purposes:

1. Improve Performance: Proxy servers can dramatically improve performance for groups of users. This is because it saves the results of all requests for a certain amount of time, in memory buffers of its own. Consider the case where both user X and user Y access the World Wide Web through a proxy server. First user X requests a certain Web

page, which we'll call Page 1. Sometime later, user Y requests the same page. Instead of forwarding the request to the Web server where Page 1 resides, which can be a time-consuming operation, the proxy server simply returns the Page 1 that it already fetched for user X. Since the proxy server is often on the same network as the user, this is a much faster operation than pulling the same information more than once. Real proxy servers support hundreds or thousands of users. The major online services such as Compuserve and America Online, for example, employ an array of proxy servers.

2. Filter Requests: Proxy servers can also be used to filter requests, usually for security. For example, a company might use a proxy server to prevent its employees from accessing a specific set of Web sites. Those types of applications are often used with FIREWALL functions to give company LANs and servers protection both ways on the Web. See **ANALOG**X.

PSTN

Short for Public Switched Telephone Network, which refers to the international telephone system based on copper wires carrying analog voice data. This is in contrast to newer telephone networks base on digital technologies, such as **ISDN** and **FDDI**. Telephone service carried by the PSTN is often called plain old telephone service (**POTS**). Most telephone companies are trying to filter data and streaming services into one network and leave the PSTN for mostly voice usage. See **ISDL**.

punt

Another phrase for being disconnected during your online session. (i.e. - I was punted offline last night - probably for good reason!) purge the cache

The effort to delete the files the web browser has stored (cached) on your disk. These files were stored on your disk so they could be retrieved quickly if you returned to the same web sites. Sometimes when purging the cache, **cookies** are also deleted. This usually requires that you again fill out certain information at key sites you have previously visited and have authorization to visit regularly. This is not to be confused with "purge the cash", a term often used and associated with the need to **upgrade**. *PVC*

See permanent virtual circuit.

PWS

PWS is an abbreviation for one of the many Microsoft products directed at making the distance from your desktop to the Internet seem smaller, Personal Web Server. It is also the acronym for Peer Web Services which is more or less the same thing only based on NT. PWS is the baby brother of IIS, Internet Information Server. Both products are hybrid compilations and substitutes for an Internet capable web server. PWS runs on the local operating system, on the local hard disk, simulating a separate computer to psuedo-serve pages to an Intranet or LAN, or

possibly the Internet under the most controlled of conditions. PWS has virtually no security and is an invitation to trouble if used in the "real world". PWS is a simple HTML server used in a local office peer-to-peer network that does support Microsoft's Front Page activities and extensions. It was originally introduced for W95, later migrated to NT4 and works with upward compatible products from Microsoft. There is also a MAC version. You can look at what Microsoft has to say about PWS and also how to set up either flavor of PWS. The product has never been terribly popular, probably because it is far more efficient (and probably far less trouble) to set up a regular server. Only a couple of pages on Microsoft's vast array of servers are designated for information about the PWS feebie as far as making it available to you. Roughly 340 pages are dedicated to troubleshooting it. Is there a clue there?

AFRL Acronym Dictionary

Α

Acronyms - A

Acronym Definition

A/C Aircraft

AAA Anti-Aircraft Artillery

AAAS American Association for the Advancement of Science

AAM Air to Air Missile

AAR Air to Air Refueling

AAVP Advanced Aircrew Vision Protection

ABDR Aircraft Battle Damage Repair

ABL Airborne Laser

ABLE ACE Airborne Laser Extended Atmospheric Characterization

Experiment

ABLEX Airborne Laser Experiment

ABO Annular Beam Oscillator

ABR Aero-Ballistic Rocket

ACC Air Combat Command

ACCINTNET ACC Intelligence Network

AceTR Air core enhanced Turbo Rocket

ACM Air Combat Maneuvering

ACS Aerospace Medicine Consultation Service

ACTD Advanced Concept Technology Demonstration

ACTIVE Advanced Controls Technology for Integrated Vehicles

ADC Analog to Digital Converter

ADM Advanced Development Model

ADONIS AMOS Daytime Optical Near-Infrared Imaging System

ADS Advanced Distributed Simulation

ADT Active Denial Technology

AEDC Arnold Engineering Development Center

AEF Aerospace Engineering Facility

AEOS Advanced Electro-Optical System

AETC Air Education and Training Command

AFAE Air Force Acquisition Executive

AFCEE Air Force Center for Environmental Excellence

AFCS Automatic Flight Control System

AFEWES Air Force Electronic Warfare Effectiveness Simulator

AFGIHS Air Force Geographic Information Handling System

AFIT Air Force Institute of Technology

AFMC Air Force Materiel Command

AFMSS Air Force Mission Support System

AFOSR Air Force Office of Scientific Research

AFRES Air Force Reserves

AFRL Air Force Research Laboratory

AFSAA Air Force Studies and Analysis Agency

AFSFC Air Force Space Forcasting Center

AFSOC Air Force Special Operations Command

AFSPC Air Force Space Command

AFTAC Air Force Technical Applications Center

AFV Alterante Fuel Vehicle

AGARD Advisory Group for Aerospace Research and Development

AGC Automatic Gain Control

AGE Aerospace Ground Equipment

AGL Above Ground Level

AGL Air to Ground Laser

AGM Air to Ground Missile

AGRF Advanced Guidance Research Facility

AHDL Analog Hardware Descriptive Language

Al Artificial Intelligence

AIA Air Intelligence Agency

AIM Air Intercept Missile

AIRST Advanced Infrared Search and Track

AIT Active Imaging Testbed

AJ Anti-Jam

AL Armstrong Lab

ALARM Air-Launched Anti-Radiation Missile

ALC Air Logistics Center

ALCM Air Launched Cruise Missile

ALG Autonomous Landing Guidance

ALH Advanced Liquid Hydrogen

AMC Air Mobility Command

AMDRFM Advanced Monolithic Digital Radio Frequency Memory

AMFABS Advanced Maintenance Free Aircraft Battery System

AMLCD Active Matrix Liquid Crystal Display

AMOS Air Force Maui Optical Station

AMRAAM Advanced Medium-Range Air-to-Air Missile

ANG Air National Guard

AOA Analysis of Alternatives (formerly: COEA)

AOA Angle of Attack

AOARD Asian Office of Aerospace Research and Development

AOIB All-Optical Imaging Brassboard

APSI Aircraft Propulsion Subsystem Integration (JTDE & JETEC)

APT Advanced Personnel Testing

APU Auxiliary Power Unit

ARGOS Advanced Research and Global Observation Satellite

ARM Anti-radiation Missile

ARSFSS Advanced Reduced Scale Fuel System Simulator

ASAN Assessment System for Aircraft Noise

ASAS Advanced Solid Axial Stage

ASAT Antisatellite

ASC Advanced Structural Components

ASC Aeronautical Systems Center

ASIP Airframe Structural Integrity Program

ASP Aircraft Self-Protection

ASRAAM Advanced Short-Range Air to Air Missile

ASSET Aerothermodynamics/Elastic Strucural Systems Environmental

ASTAT Affordable Sensor Technology for Aerial Targeting

ASTREX Advanced Space Structures Technology Research Experiment

ATAF Allied Tactical Air Forces

ATAGS Advanced Technology Anti-G Suit

ATARR Advanced Turbine Aerothermal Research Rig

ATD Advanced Technology Demonstration

ATEGG Advanced Turbine Engine Gas Generator

ATF Advanced Tactical Fighter

ATIRCM Advanced Threat Infrared Countermeasures

ATM Asynchronous Transfer Mode

ATR Air Turbo Rocket

ATR Automatic Target Recognition

ATRI Advanced Thermionics Research Initiative

ATS Automatic Test System

ATTD Advanced Technology Transition Demonstration

AVBATTS Aviation Battery Standardization

AWACS Airborne Warning and Control System

B

Acronyms - B

Acronym Definition

BA Budget Authority

BAA Broad Agency Announcement

BAC Budget Activity Code

BAe British Aerospace

BAI Battle Area Interdiction

BDA Bomb Damage Assessment

BDU Bomb, Dummy Unit

BEA Budget Estimate Agreement

BES Budget Estimate Submission

BiFET Bipolar Field Effect Transistor

BIPS Billion Instruction Per Second

BIST Built-in-Self-Test

BIT Built in Test

BLADE-GT Blade Life Analysis and Design Evaluation for Gas Turbines

BLING Bladed ring

BLISK Bladed disk

BLU Bomb, Live Unit

BMC3I Battle Management C3I

BMC4ISR Battle Mangement C4I Surveillance and Reconnaissance

BMDO Ballistic Missile Defense Organization

BMT Ballistic Missile Technology

BPAC Budget Program Activity Code

BPR Bypass Ratio

BVR Beyond Visual Range

C

Acronyms - C

Acronym Definition

C2 Command and Control

C2W Command and Control Warfare

C3 Command, Control, and Communications

C3I Command, Control, Communications, and Intelligence

C4 Command, Control, Communication, and Computers

CA Cooperative Agreement

CA Counter Air

CAD Computer Aided Design

CAE Computer Aided Engineering

CAM Computer Aided Manufacturing

CAMIS Computer Assisted Minimally Invasive Surgery

CAP Combat Air Patrol

CARL Compressor Aero Research Laboratory

CAS Close Air Support

CASE Computer Aided Software Engineering

CATT Computer Assisted Technology Transfer

CCD Charged Couple Device

CCIP Continuously-Computed Impact Point

CCM Counter-Countermeasure

CCRP Continuosly-Computed Release Point

CCS Charge Control System

CCW Command and Control Warfare

CDFS Core Driven Fan Stage

CDMA Code Division Muliple Access

CEP Circular Error Probable

CFD Computational Fluid Dynamics

CFIPT Customer Focused Integrated Product Team

CFIT Controlled Flight into Terrain

C-HFET Complementary Heterostructure Field Effect Transistor

CICA Competition in Contracting Act

CI/LI Corrosion Inhibitor/Lubricity Improver (MIL-I-25017)

CINC Combined Intelligence Center

CIO Corporate Information Office(r)

CM Countermeasure

CMAWS Common Missile Approach Warning System

CMC Ceramic Matrix Composite

CMWS Common Missile Warning System

CNI Communications, Navigation, and Identification

COBRA Complete Oil Breakdown Rate Analyzer

CoDE Coherent Digital Exciter

COEA Cost and Operational Effectiveness Analysis

COIL Chemical Oxygen-lodine Laser

COTS Commercial Off-the-Shelf

CRADA Cooperative Research and Development Agreement

CRF Compressor Research Facility

CRRES Combined Release and Radiation Effects Satellite

CRT Cathode Ray Tube

CSAR Combat Search and Rescue

CSAT Crew System Associate Technology

CTAPS Contingency Tactical Air Combat System Automated Planning

System

CTBT Comprehensive Test Ban Treaty

CTC Center Technology Council

CW Continuous Wave

D

Acronyms - D

Acronym Definition

D2 Degrade and Destroy

D3 Degrade, Disrupt, Deny

D4 Degrade, Disrupt, Deny, Destroy

DAD Distributed Architecture Decoy

DAFECS Digital Authority Full Engine Control System

DAMA Demand Assigned Multiple Access

DARO Defense Airborne Reconnaissance Office

DARPA Defense Advanced Research Projects Agency

DARTS Dynamic Avionics Real-Time Scheduling

DAWS Defense Automated Warning System

DC Differential Correction

DC-X Delta Clipper Experimental

DDR&E Director, Defense Research and Engineering

DEA Data Exchange Agreement

DEECS Digital Electonic Engine Control System

DEM/VAL Demonstration and Validation

DEW Directed Energy Weapon

DGPS Differential Global Positioning System

DIA Defense Intelligence Agency

DIAL Differential Absorption Lidar

DICE Data Integration and Collection Environment

DIRCM Directed Infrared Countermeasures

DIS Distributed Interactive Simulation

DJ Deceptive Jamming

DLA Defense Logistics Agency

DMA Defense Mapping Agency

DMD Digital Micromirror Device

DME Distance Measuring Equipment

DMR Dual-Mode Ramjet

DMSP Defense Meteorological Satellite Program

DNA Defense Nuclear Agency

DoD Department of Defense

DoDIIS Department of Defense Intelligence Information System

DP Development Prototype

DPG Defense Planning Guidance

DPL Diode-Pumped Laser

DRFM Digital Radio Frequency Memory

DSB Defense Science Board

DSCS Defense Satellite Communication System

DSN Defense Switched Network

DSO Defensive System Operator

DSS Decision Support System

DT&E Development, Test, and Evaluation

DTAP Defense Technology Area Plan

DTM Data Transfer Module

DUSD Deputy Undersecretary of Defense

Ε

Acronyms - E

Acronym Definition

EA Electronic Attack

ECCM Electronic Counter-Countermeasures

ECM Electronic Countermeasures

ECM Engine Condition Monitoring

EELV Evolved Expendable Launch Vehicle

EFS-M Enhanced Flight Screening-Medical

EHF Extremely High Frequency

EIS Environmental Impact Statement

ELINT Electronic Intelligence

ELMC Electrical Load Management Centers

ELO Extremely Low Observable

ELV Expendable Launch Vehicle

EM Electromagnetic

EMC Electromagnetic Compatibility

EMD Electromagnetic Manufacturing Development

EMI Electromagnetic Interference

EMP Electromagnetic Pulse

EO Electro-Optical

EOB Electonic Order of Battle

EO/IR Electro-optical/Infrared

EP Electronic Protection

EPAD Electrically Powered Actuation Device

EPU Emergency Power Unit

ERASER Enhanced Recognition and Sensing Radar

ERINT Extended Range Interceptor

ESAD Electronic Safe and Arm Device

ESAI Expanded Situational Awareness Insertion

ESC Electronic Systems Center

ESEX Electric Propulsion Space Experiment

ESM Electronic Support Measures

EWO Electronic Warfare Officer (backseater)

EXLITE Extended Life Tire

F

Acronyms - F

Acronym Definition

FAA Federal Aviation Administration

FAC Forward Air Controller

FADEC Full Authority Digital Engine Control

FATE Female Acceleration Tolerance Enhancement

FATE Future Aircraft Technology Enhancement

FBL Fly by Light

FBW Fly by Wire

FCS Flight Control System

FCT Foreign Comparative Test

FDDI Fiber Distributed Data Interface

FEA Finite Element Analysis

FFRDC Federally Funded Research and Development Center

FISTA Flying Infrared Signatures Technology Aircraft

FLASER Forward Looking Infrared Laser Radar

FLC Federal Laboratory Consortium

FLEX Force Level Execution

FLIR Forward Looking Infrared

FOC Full Operational Capability

FOD Foreign Object Damage

FOG Fiber Optic Gyro

FoV Field of View

FPA Focal Plane Array

FPGA Field Programmable Gated Array

FSII Fuel System Icing Inhibitor (MIL-I-27686)

FTS Fourier Transform Spectrometer

FWV Fixed Wing Vehicle

FY Fiscal Year

G

Acronyms - G

Acronym Definition

GaAs Gallium Arsenide

GBL Ground-Based Laser

Gbps Giga bits per second

GBU Guided Bomb Unit

GDIP General Defense Intelligence Program

GEO Geosynchronous Orbit GHz Gigahertz GLOB Ground Loving Old Bastard (KC-135) G-LOC G-Induced Loss of Consciousness **GPR Ground Penetrating Radar GPS Global Positioning System GRFL Groundwater Remediation Field Laboratory** Н Acronyms - H **Acronym Definition** HAARP High Frequency Active Auroral Research Program HAE High Altitude, long-Endurance (UAV) HAN Hydroxylammonium Nitrate HARM High-Speed Anti-Radiation Missile HBCU/MI Historically Black Colleges and Universities/Minority Institutions **HBT Heterojunction Bipolar Transistor** HCF High Cycle Fatigue **HEDM High Energy Density Matter** HEL High Energy Laser **HELSTF High Energy Laser Test Facility HEML High Energy Microwave Laboratory HEMT High Electron Mobility Transistor** HF High Frequency HiMAT Highly Maneuverable Aircraft Technology HiMaTE High Mach Turbine Engine HIPRA High Speed Digital Processor Architecture HIRF High Intensity Radiation Fields **HLPS Hot Liquid Process Simulator** HMT/D Helmet-Mounted Tracker and Display **HOBA High Off-Boresight Angle HOTAS Hands On Throttle and Stick HPC High Pressure Compressor HPM High Power Microwave** HP-MSOGS High Performance-Molecular Sieve Oxygen Generation System HPT High Pressure Turbine HPSLT High Power Semiconductor Laser Technology HPT High Pressure Turbine **HQ** Headquarters **HSAL High Speed Algebraic Logic HSC Human Systems Center HSI Hyperspectral Imaging HSR High Speed Research** HTS High Temperature Superconductivity **HUD Heads Up Display** HySTP Hypersonic Systems Technology Program HyTech Hypersonic Technology Hz Hertz Acronyms - I **Acronym Definition**

IADS Integrated Air Defense System

IC Integrated Circuit

ICBM Intercontinental Ballistic Missile

ICNIS Integrated Communication, Navigation, and Identification System

ICOT Isothermal Corrosion Oxidation Test

ICTP Information Collection, Transfer, and Processing

ID Identification

IDAL Integrated Defense Avionics Laboratory

IDASS Intelligence Data Analysis System for Spacecraft

IDHS Intelligence Data Handling System

IEEE Institute for Electrical and Electronics Engineers

IESS Integrated Electromagnetic System Simulator

IETM Interactive Electronic Technical Manual

IFSAR Interferometric Synthetic Aperture Radar

IGBT Insulated Gate Bipolar Transistor

IHPRPT Integrated High Payoff Rocket Propulsion Technology

IHPTET Integrated High Performance Turbine Engine Technology

IIR Imaging Infrared

IIS/G Internal Integral Starter/Generator

ILS Instrument Landing System

IMDSPO Integrated Maintenance Data SPO

IMIS Integrated Maintenance Information System

IMU Inertial Measurement Unit

INFOSEC Information Security

InP Indium Phosphide

INS Inertial Navigation System

IPT Integrated Product Team

IPU Integrated Power Unit

IR Infrared

IRAD Independent Research and Development

IRADS Infrared Attack & Designation System (F-117)

IRCM Infrared Countermeasures

IRI Ionospheric Research Instrument

IRMA Infrared Modeling and Analysis

IRR Integral Rocket Engine

IRST Infrared Search and Track

ISA Instrumentation Society of America

Isp Specific Impulse

ISS Integrated Sensor System

ISTD Integrated Space Technology Demonstration

ISTF Integrated Space Technology Flights

ITB Integrated Test Bed

ITS Intelligent Tutoring System

J

Acronyms - J

Acronym Definition

JASSM Joint Air to Surface Stand-off Missile

JAST Joint Advance Strike Technology (now JSF)

JDAM Joint Direct Attack Munition

JDL Joint Directors of Laboratories

JETEC Joint Expendable Turbine Engine Concepts

JFACC Joint Force Air Component Commander

JFTOT Jet Fuel Thermal Oxidation Tester

J/IST JSF/Integrated Subsystem Technology

JITMT U.S.-Japan Industry and Technology Management Training

J-MASS Joint Modeling and Simulation System

JMSP Joint Multispectral Sensor Program

JP-5 Jet Propellant 5 (standard high flash point Navy fuel,

MIL-T-5624)

JP-7 Jet Propellant 7 (high temperature, low volatility jet fuel,

MIL-T-38219)

JP-8 Jet Propellant 8 (standard AF kerosene jet fuel, MIL-T-83133)

JP-10 Jet Propellant 10 (standard missile fuel, MIL-P-87107)

JPATS Joint Primary Aircraft Training System

JPL Jet Propulsion Laboratory

JPTS Jet Propellant Thermally Stable (high thermal stability, high

altitude fuel, MIL-T-25524)

JR Jam Resistance

JSEP Joint Service Electronics Program

JSF Joint Strike Fighter

JSIMS Joint Simulation System

JSOW Joint Standoff Weapon

JSTARS Joint Surveillance and Target Attack Reconnaissance System

JTAGG Joint Turbine Advanced Gas Generator

JTDE Joint Technology Demonstrator Engine

JTIDS Joint Tactical Information Distribution System

JWARS Joint Warfare Simulation

JWICA Joint Warfighter Capabilities Assessment

JWID Joint Warfighter Interoperability Demonstration

K

Acronyms - K

Acronym Definition

KEAS Knots Equivalent Airspeed

KEFH 1,000 Engine Flgiht Hours

KEW Kinetic Energy Weapon

kHz Kilohertz

KKV Kinetic Kill Vehicle

KMOR Keep Missile on the Rail

L

Acronyms - L

Acronym Definition

LADAR Light Amplification for Detection and Ranging

LADD Llow-Angle Drogue Delivery

LAN Local Area Network

LANL Los Alamos National Laboratory

LANTIRN Low Altitude Navigation and Targeting Infrared for Night

LaRC Langley Research Center

LASE Large Aperture Speckle Experiment

LASRE Linear Aerospike SR-71 Experiment

LBD Laser Beam Detector

LBO Lean BlowOut

LCC Lifecycle Cost

LEAP Lightweight Exo-Atmospheric Projectile

LED Light Emitting Diode

LEO Low Earth Orbit

LFD Linear Finite-Difference

LGB Laser Guided Bomb

LIDAR Light Detection and Ranging

LIFE Laser Infrared Flyout Experiment

LIME Laser Induced Microwave Emissions

LLLTV Low Light Level Television

LO Low Observable

LOCAAS Low Cost Anti-Armor Submunition

LOCAAS Low Cost Autonomous Attack (formerly Anti-Armor)

Submunition

LORAN Long-Range Radio Aid to Navigation

LOROPS Long-Range Oblique Optical System

LPD Low Probablity of Detection

LPI Low Probability of Intercept

LPT Low Pressure Turbine

LRU Line Replaceable Unit

LWIR Long Wavelength Infrared

M

Acronyms - M

Acronym Definition

M&S Modeling and Simulation

MAA Mission Area Assessment

MACET Modular Algorithm Concept Evaluation Tool

MAD Mutually Assured Destruction

MADMEL (Power) Management And Distribution System for the More

Electric aircraft

MAFET Microwave and Analog Front-End Technology Program

MAGIC Multimission Advanced Ground Intelligent Control

MAJCOM Major Command

MANS Microcosm Autonomous Navigation System

ManTech Manufacturing Technology

MAP Mission Area Plan

MATV Multi-Axis Thrust Vectoring

MAWS Missile Approach Warning System

MBE Molecular Beam Epitaxy

MBV Model Based Vision

MCA Multichip Assembly

MCD Minimum Cost Design

MCM Multichip Module

MCT Metal-Oxide-Semiconductor Controlled Transistor

MDA Metal De-Activator

MEA More Electric Aircraft

MELA Munition Export License Application

MEMS Microelectromechanical System

MFD Multifunction Display

MILO Magnetically Insulated Line Oscillator

MILSATCOM Military Satellite Communications

MILSTAR Military Strategic and Tectical Relay Satellite

MIMIC Microwave/Millimeter Wave Monolithic Integrated Circuit

MIR Microwave Imaging Radiometer

MIRFS Multifunction Integrated Radio Frequency System (JAST)

MLV Medium Launch Vehicle

MMC Metal Matrix Composite

MMC Modular Mission Computer

MMIC Monolithic Microwave Integrated Circuit

MMTD Miniaturized Munition Technology Demonstration

MMW Millimeter Wave

MNS Mission Needs Statement

MOA Memorandum of Agreement

MOOTW Military Operations Other Than War

MOTIF Maui Optical Tracking and Identification Facility

MPM Microwave Power Module

MPP Modernization Planning Process

MRMMS Millimeter Wave Reflectivity Measurement System

MSI Multispectral Imager

MSO Mission Support Officer

MSTAR Moving and Stationary Target Acquisition and Recognition

MSTRS Miniture Satellite Threat Reporting System

MSX Midcourse Space Experiment

MTBF Mean Time Between Failure

MTD Missile Technology Demonstration

MTI Moving Target Indicator

MTV More Electric Test Vehicle

MW Microwave

Ν

Acronyms - N

Acronym Definition

NAIC National Air Intelligence Center

NASA National Aeronautics and Space Administration

NASA DFRC NASA Dryden Flight Research Center

NASIP Navy Airframe Structural Integrity Program

NASM National Air and Space (Warfare) Model

NASM National Air and Space Museum

NASP National Aerospace Plane

NATO North Atlantic Treaty Organization

NAVAIRSYSCOM Naval Air Systems Command

NavTEL Navigational Test and Evaluation Laboratory

NAWC Naval Air Warfare Center

NDB Non-Directional Beacon

NDE Non-Destructive Evaluation

NDI/E Non-Destructive Inspection/Evaluation

NGP Next Generation (Fire Suppression) Plan

NIFTR Near Isothermal Flowing Test Rig

NIST National Institute of Standards and Technology

NLO Non-Linear Optics

NORAD Northern Region Air Defense

NOx Nitrous Oxide

NRC National Research Council

NRL Naval Reseach Laboratory

NSA National Security Agency

NVG Night Vision Goggles

0

Acronyms - O

Acronym Definition

O&M Operations and Maintenance

OBOGS On-Board Oxygen Generation System

OBIGGS On-Board Inert Gas Generating System

ODM Oil Debris Monitoring

OFP Operational Flight Program

ONR Office of Naval Research

OPO Optical Parametric Oscillator

ORTA Office of Research and Technology Applications

OSA Optical Society of America

OSD Office of the Secretary of Defense

OSD(C) Office of the Secretary of Defense (Comptroller)

OSINT Open Source Intelligence

OSO Offensive System Operator

OT&E Operational Test and Evaluation

OTH Over The Horizon

OTH-B Over-the-Horizon Radar Backscatter

P

Acronyms - P

Acronym Definition

P3I Pre-Planned Product Improvement

P4A Programmable Powdered Preform Process for Aerospace

PA&E Program Assessment and Evaluation

PACAF Pacific Air Force

PACE Point-Ahead Compensation Experiment

PASP Plus Photovoltaic Array Space Power Plus Diagnostics

PAVE Precision Avionics Vectoring Equipment

PAWS Parallel Assessment Window System

PBD Program Budget Directive

PC Personal Computer

PC Photoconductive

PCCADS Panoramic Cockpit Control and Display System

PCD Polycrystalline Diamond

PCMCIA Personal Computer Memory Card International Association

PD Pulse Doppler (Radar)

PDE Pulse Detonation Engine

PDF Precision Direction Finder

PDM Program Decision Memorandum

PDRE Pulse Detonation Rocket Engine

PE Program Element

PEBB Power Electronic Building Block

PerFECT Peroxide in Fuel Estimation and Concentration Test

PF-1 Priming Fluid 1 (MIL-P-87173)

PGM Precision Guided Munitions

PILOT Phased Integrated Laser Optics Technology

PIM Parameterized Ionosphere Model

PIO Pilot Induced Oscillation

PIP Product Improvement Plan

PiSi Platinum Silicide

Pk Kill Probability

PL Phillips Laboratory

PLAID Precision Location and Identification

PMAD Power Management and Distribution

PMD Program Management Directive

PMMW Passive Millimeter Wave

POL Petroleum, Oil, and Lubricants

POM Program Objective Memorandum

PPBS Planning, Program, and Budgeting System

PPLN Periodically Poled Lithium Niobate

PRF Pulse Repetition Frequency

PRFECT Prediction RF Effects Coupling Tool

PRG Program Review Group

PRK Photorefractive Keratectomy

PROTEC Programmable Ordnance Technology PSIDS Prototype Secondary Information Dissemination System **PVC Pneumatic Vortex Control** PVI Pilot/Vehicle Interface

Q

Acronyms - Q

Acronym Definition

QML Qualified Manufacturers List

QPL Qualified Products List

QWIP Quantum Well Infrared Photodetector

R

Acronyms - R

Acronym Definition

R&D Research and Development

R&D GTDS R&D Goddard Trajectory Determination System

R&M Reliability and Maintainability

RAAP Rapid Application of Air Power

RAILE Retro-Assisted Imaging Laser Experiment

RAM Radar Absorbing Material

RAMTIP Reliability and Maintainability Technology Insertion Program

RASER Research and Seeker Emulation Radar

RCS Radar Cross Section

RDT&E Research, Development, Test, and Evaluation

RF Radio Frequency

RFCM Radio Frequency Countermeasure

RFP Request for Proposal

RK Radial Keratectomy

RL Rome Lab

RLG Ring Laser Gyro

RM&S Reliability, Maintainability, and Supportability

RP-1 Rocket Propellant 1 (standard kerosene rocket fuel,

MIL-P-25576)

RPV Remotely Piloted Vehicle

RSLP Rocket System Launch Program

RTIC Real-Time Information in the Cockpit

RTOC Real-Time Information out of the Cockpit

RTSMP Real-Time Symmetric Multiprocessor

RULER Remaining Useful Life Evaluation Routine (lubricants)

RWR Radar Warning Receiver

Rx Receive

S

Acronyms - S

Acronym Definition

S&T Science and Technology

SAB Scientific Advisory Board

SADARM Search and Destroy Armor Munition

SAL Semi-Active Laser

SALT Strategic Arms Limitation Treaty

SAM Surface to Air Missile

SAR Search and Rescue

SAR Synthetic Aperture Radar

SAR Special Access Required

SATCOM Satellite Communications

SAVI Space Active Vibration Isolation

SAWS Silent Attack Warning System

SBIR Small Business Innovative Research

SBIRS Space Based Infrared System

SBL Space Based Laser

SCATS Suspense Control and Automated Tracking System

SCI Scalable Coherent Interface

SCIF Special Compartmented Information Facility

SEAD Suppression of Enemy Air Defense

SEDFB Surface-Emitting Distributed Feedback

SERE Survival, Evasion, Resistance, Escape

SFC Specific Fuel Consumption

SFW Sensor Fuzed Weapon

SHF Super High Frequency

SIDAT Subsystems Integrated Design Assessment Technology

SIE Satellite Imaging Experiment

SIGINT Signals Intelligence

SIIRCM Suite of Integrated Infrared Countermeasures (Army)

SIRFC Suite of Integrated Radar Frequency Countermeasures (Army)

SLAR Sideways-Looking Airborne Radar

SLBD Sea-Lite Beam Director

SLCS Software Lifecycle Support

SLEP Service Life Extension Program

SMC Space and Missile Systems Center

SNL Sandia National Laboratory

SO Spatial Orientation

SOAP Spectrometric Oil Analysis Program

SOC Special Operations Command

SOF Special Operations Forces

SOI Space Object Identification

SOI Silicon on Insulator

SONET Synchronous Optical Network

SOR Starfire Optical Range

SPACECOM Space Command

SPAWAR Space & Naval Warfare Systems Command

SPC Specific Fuel Consumption

SPICE Space Integrated Control Experiment

SPIE Society of Photo-Optical Instrumentation Engineers

SPIRITS-AC 2 Spectral and In-Band Radiometric Imaging of Targets and

Scenes-Aircraft2

SPO System Program Office

SRM Solid Rocket Motor

SSB Small Smart Bomb

SSIES Special Sensor for lons, Electrons, and Scintillations

SSM/T-2 Special Sensor Microwave

SSN Space Surveillance Network

SSTT Small Satellite Thermal Technologies

STAG Smart Tactical Autonomous Guidance

STEP Space Test Experiment Platform

STIG Space Technology Interdependence Group

S/TODS Strategic/Tactical Optical Disk System

STOL/MTD Short Take-Off and Landing/Maneuvering Technology

Demonstrator

STOVL Short TakeOff and Vertical Landing (fighter/attack aircraft)

STOW Synthetic Theater of War

STRAMST S&T Reliance Assessment for Modeling & Simulation

Technology

STRATCOM Strategic Command

STTR Small Business Technology Transfer Program

S/V/L Survivability/Vulnerability/Lethality

S/W Software

SWC Space Warfare Center

SWIM Solar Wind Interplanetary Measurements

Т

Acronyms - T

Acronym Definition

T&E Test and Evaluation

TACAN Tactical Air Navigation

TACC Tactical Air Control Center

TADIX Tectical Date Information Exchange System

TAFT Today's Aircraft Flying Tomorrow

TALD Tactical Air Launched Decoy

TAOS Technology for Autonomous Operational Survivability

TAOS Technology for Autonomous Satellite Operations

TAP Technology Area Plan

TAS Timeline Analysis System

TASE Thrust Assessment Support Environment

TAV Transatmospheric Vehicle

TBC Thermal Barrier Coating

TBM Theater Ballistic Missile

TBM Theater Battle Management

TCC Technology Coordination Committee

TCE Tricholoroethylene

TCT Time Critical Target

TDA Technology Development Approach

TDC Theater Deployable Communications

TDP Time-Space-Position-Information Data Processor

TDPA Tactical Deception Planning Aid

TEFF Turbine Engine Fatigue Facility

TEL Transporter/Erector/Launcher (Scuds)

TENCAP Tactical Exploitation of National Space Capabilities (Army)

TENet Theater Extension Network

TEO Technology Executive Officer

TERC Turbine Engine Research Center

TestPAES Test Planning, Analysis and Evaluation System

THAAD Theater High Altitude Area Defense

TIP Technology Investment Plan

TIP Technology Insertion Program

TIPP Test Instrument Planning and Programming

TIRR Technology Investment Recommendation Report

TM Telemetry

TMD Theater Missile Defense

TMP Technology Master Planning

TMT Theater Missile Tracker

TOA Total Obligation Authority

TPIPT Technology Planning Integrated Product Team

T/R Transmit/Receive

TRAMP Testing, Reporting, and Maintenance Program

TRANSEC Transmission Security

TRF Turbine Research Facility

TriTAC Tri-Service Tactical Communications

TRP Technology Reinvestment Program

TSPI Time-Space-Position-Information

TSRP Time Stress Measurement Device

TTO Technology Transition Office

TV Trapped Vortex

TVC Trapped Vortex Combustor

T/W Thrust to Weight Ratio

TW/AR Threat Warning/Attack Reporting

TWT Travelling Wave Tube

Tx Transmit

U

Acronyms - U

Acronym Definition

UAV Unmanned Aerial Vehicle

UAV Unmanned Aerospace Vehicle

UCAV Uninhabited Combat Aerial Vehicle

UHF Ultra High Frequency

UHR Ultra High Resolution (Radar)

ULPI Unit Level Prototype Implementaion

URI University Research Initiative

URRP University Resident Research Program

USAF United States Air Force

USAFA United States Air Force Academy

USAFE United States Air Forces in Europe

USMA United States Military Academy

USNA United States Naval Academy

USSOCOM United States Special Operation Command

USSPACECOM United States Space Command

UV Ultraviolet

٧

Acronyms - V

Acronym Definition

VC Vortex Combustor

VCATS Visually Coupled Acquisition and Targeting System

VCE Variable Cycle Engine

VE Virtual Environment

VEL Visual Electrodiagnostic Laboratory

VFDR Variable Flow Ducted Rocket

VFR Visual Flight Rules

VHDL VHSIC Hardware Design Language

VHF Very High Frequency

VHSIC Very High Speed Integrated Circuit

VISTA Variable-Stability In-Flight Simulator Test Aircraft

VLF Very Low Frequency

VLSI Very Large Scale Integration

VOC Volatile Organic Compounds

V/STOL Very Short Takeoff and Landing (transport aircraft)

VT Ventricular Tachycardia

VTB Vestibular Test Battery

W

Acronyms - W

Acronym Definition

WAM Workload Assessment Monitor

WAN Wide Area Network

WASP Weasel Attack Signal Processor

WAVES Waveform and Vector Exchange Specifications

WBMOD Wide-Band Scintillation Model

WIDA Weather Impact Division Aids

WL Wright Laboratory

WPN Weapon

WSMR White Sands Missile Range

WSO Weapon Systems Officer

WTN Wright Technology Network

WVR Within Visual Range

Acronym Definition

XIDB eXtended Integrated Data Base XST eXperimental Stealth Tactical (Have Blue)