Year of Launch 2006

RAE Table of Earth Satellites (extended)
(Compiled 2006)
Page 2006-21
Name
Cospar ID
Launchdate
Shape and
Size
Date of
Orbital
Nodal
Semi
Perigee
Apogee
Orbital
Argument

[Launcher] [Norad #] Launchsite
Lifetime + Descent date
weight (kg)
(m)
orbital
Inclination
period
major axis
height
height
eccentricity
of perigee

Fragments
Cospar ID
[Norad]
Descent date
Lifetime
determination
(deg)
(min)
(km)
(km)
(km)

(deg)

New Horizons 1 *
2006-01 A
2006 Jan 19.79
thick triangle
2.11x2.74
Solar escape orbit.#

[Atlas-V 551]
[28928]

+ antenna
0.69 high
2006 Mar
0.87

0.98
1.03

(AV-010)
CC-LC41

478 full
2.1 wide

401 empty

Kuiper Belt objects flyby from 2019 to 2020, then leaving the solar system.

Atlas-V 2nd stage
2006-01 B
2006 Jan 19.79
Cylinder
11.74 long
Heliocentric orbit

(Centaur)
[28929]

2000
3.05 dia
2007 Feb
at 2.8 AU in the asteroid belt

Atlas-V 3rd stage
2006-01 C
2006 Jan 19.79
Cylinder
2.03 long
Heliocentric orbit, after Jupiter flyby hyperbolic leaving the solar system

(Star 48B)
[28930]

2137 full
1.25 dia
2007 Feb 28.07
Passed Jupiter at 2.8 million km

126 empty

De-spin weights
2006-01 D, E
2006 Jan 19.79

Released from 2006-01 A after separation from 3rd stage

[NNA]

Heliocentric orbit, after Jupiter flyby hyperbolic leaving the solar system

#
Gravity assist by Jupiter 2007 Feb 28.24 at 2.305 million km; flyby of Pluto 2015 July 14.

*
Passed close to Pluto

Passed 2019 Jan 1.231 at around 3500 km from Ultima Thule (2014 MU69).

ALOS (Daichi) *
2006-02 A
2006 Jan 24.06
Box+ 2 panels
6.5x3.5
2006 Jan 24.11
98.23
98.68
7075
695
697
0.0001
138

(Advanced Land Ob-
[28931]

± 4000
x4.5
2006 Jan 26.72
98.22
98.73
7076
697
699
0.0001
154

serving Satellite)
TAN

Palsar
8.9x3.1
2006 Feb 7.31
98.22
98.75
7077
697
701
0.0002
142

[H-2A 2022 #8]

Solar array
22x3
2006 Feb 13.45
98.22
99.08
7094
690
740
0.004
103

2006 Feb 13.49
98.19
98.78
7079
700
700
0
341

2006 Feb 13.51
98.22
98.67
7074
689
701
0.0009
162

H-2A 2nd stage
2006-02 B
2006 Jan 24.06
Cylinder
11.0 long
2006 Jan 24.11
98.22
97.08
6997
546
692
0.010
127

[28932]

4.0 dia
2006 Jan 24.65
98.21
97.17
7001
547
699
0.011
123

D
Fragments
2006-02 C-AA
23 pieces, 21 have decayed

For orbital information see extra pages at end of year

Echostar 10
2006-03 A
2006 Feb 15.98
Box+ 2 panels

2006 Feb 15.99
0

180
2105

[Zenit-3 SL]
[28935]
> million years
+ 4 dishes

2006 Feb 16.38
0.06
658.55
25074
1707
35684
0.678
203

ODS

4333

2006 Feb 17.29
0.02
766.55
26278
4124
35675
0.600
184

2006 Feb 17.78
0.09
792.50
28368
8309
35670
0.482
168

2006 Feb 20.00
0.04
945.77
31917
15408
35668
0.317
25

2006 Feb 21.97
0.04
1196.97
37344
26258
35672
0.126
350

2006 Feb 22.96
0.03
1433.12
42107
35688
35768
0.001
337

2006 Feb 27.57
0.04
1435.97
42162
35780
35788
0.0001
302

2006 Mar 1.31
0.04
1436.12
42165
35783
35790
0.00009
216

Zenit-3 SL
2006-03 B
2006 Feb 15.98
Cylinder
6.22 long
2006 Feb 17.29
0.06
656.03
25010
1654
35609
0.679
153

3rd Stage
[28936]

2140
3.7 maxdia

(Block DM-SL)

*
Space Track has changed the TLE’s for A and B on 2006 Jan 26. The first few days A had the TLE’s for B and vice-versa.

MTSAT-2
2006-04 A
2006 Feb 18.27
Box+2 antennea
4x4x6
2006 Feb 18.51
28.52
615.00
23956
241
34914
0.724
179

(Himawari 7)
[28937]
> million years
+solar array+
2.4x7.8
2006 Feb 24.17
0.03
1434.85
42141
35751
35773
0.0003
79

[H-2A 2024 #9]
TAN

boom+solarsail
15.1+3 dia
2006 Feb 27.50
0.02
1436.45
42172
35773
35813
0.0005
221

4650 full
30 span
2006 Mar 1.13
0.02
1436.23
42168
35771
35807
0.0004
261

2006 Mar 3.14
0.04
1436.08
42165
35775
35797
0.0003
329

H-2A 2nd stage
2006-04 B
2006 Feb 18.27
Cyl + cone
10.6 long
2006 Feb 18.51
28.50
632.00
24395
243
35790
0.729
179

[28938]
> million years
3000?
4 maxdia
2006 Feb 18.80
28.53
631.22
24375
244
35750
0.728
179

Astro F
2006-05 A
2006 Feb 21.89
8-sided drum
2.026x1.880
2006 Feb 22.00
98.20
94.82
6888
299
721
0.031
147

(Akari)
[28939]

+ cylinder
3.675 high
2006 Feb 27.80
98.20
95.65
6929
384
716
0.024
123

[M-V #8]
KAG

+ panel
5.5 span
2006 Feb 28.93
98.20
96.55
6972
470
716
0.018
119

952

2006 Mar 2.28
98.20
97.47
7016
558
716
0.011
114

2006 Mar 2.49
98.20
98.38
7060
647
716
0.005
113

2006 Mar 3.65
98.17
99.02
7091
700
724
0.002
214

2006 Mar 3.86
98.20
99.02
7090
707
716
0.0006
118

2006 Mar 4.75
98.20
98.78
7079
694
708
0.001
263

2006 Apr 2.05
98.20
98.90
7084
698
713
0.001
172

D
Solarsail
2006-05 B
2006 Feb 21.89
Mylar foil
10 dia
2006 Feb 22.13
98.20
94.73
6884
302
709
0.030
147

[28940]
104 days

2006 Jun 5.01
98.15
88.50
6579
187
214
0.002
165

2006 Jun 5
D
Cute-1.7
2006-05 C
2006 Feb 21.89
Cube
0.10x0.10
2006 Feb 22.07
98.19
94.70
6883
301
707
0.030
146

[28941]
1342 days
3.63
x0.20

2009 Oct 25

M-V 3rd stage
2006-05 D
2006 Feb 21.89
Sphere + cone
3.60 long
2006 Feb 22.26
98.19
94.73
6884
303
709
0.030
146

[28942]

11000 full
2.20 dia
2006 Feb 22.33
98.18
94.73
6884
300
712
0.030
145

1000 empty

Lens cover
2006-05 E
2006 Feb 21.89

2006 Apr 17.59
98.20
98.93
7086
699
715
0.001
130

[29054]

D
Arabsat-4A *
2006-06 A
2006 Feb 28.84
Box+ 2 panels

2006 Mar 1.08
51.52
274.13
13979
505
14695
0.508
5

[Proton-M
[28943]
24 days
+ 2 antennae

2006 Mar 23.54
51.56
273.83
13969
492
14688
0.508
17

Breeze-M]
BAI-LC200/39
2006 Mar 24
3341

Proton-M 4th stage
2006-06 B
2006 Feb 28.84
Cylinder
2.62 long
2006 Mar 1.27
51.53
274.13
13979
505
14695
0.508
5

(Breeze-M) *
[28944]
disintegrated
1220
2.4 dia

Fragments
2006-06 C-DM
106 pieces, 5 have decayed

For orbital information see extra pages at end of year
*
4th burn of the Breeze-M didn’t occur (properly). Satellite left in a low orbit; de-orbited by satellite owner.

On 2007 Mar 19.716 the 4th stage fragmented, the event was observed and filmed from Australia. More than 1100 fragments were observed by radar.

Spainsat
2006-07 A
2006 Mar 11.94
Box + 2 panels
5.4x2.8
2006 Mar 12.18
5.04
630.92
24367
268
35709
0.727
178

[Ariane-5 ECA]
[28945]
> million years
3683 full
x2.2
2006 Mar 14.40
0.68
1071.27
34681
20852
35753
0.215
181

(527 – V170)
KOU-ELA3

1467 empty
31.4 span
2006 Mar 15.80
0.13
1388.93
41237
33954
35762
0.022
192

2006 Mar 16.56
0.02
1393.08
41319
34118
35762
0.020
207

2006 Mar 17.71
0.04
1434.30
42130
35738
35764
0.0003
282

2006 Mar 29.29
0.06
1436.08
42165
35776
35796
0.0002
327

Hot Bird 7A
2006-07 B
2006 Mar 11.94
Box + 2 panels
3.7x1.8
2006 Mar 12.18
5.04
631.43
24381
269
35735
0.727
178

[28946]
> million years
4100 full
x2.3
2006 Mar 20.02
0.10
1426.25
41972
35593
35594
0.00001
0

1740 empty
36.9 span
2006 Mar 31.90
0.06
1436.08
42165
35751
35821
0.0008
7

Sylda upper part
2006-07 C
2006 Mar 11.94
Barrel shaped

2006 Mar 12.18
5.03
632.63
24412
276
35790
0.727
178

[28947]

500?

Ariane-5 2nd stage
2006-07 D
2006 Mar 11.94
Drum-cone
3.5 long
2006 Mar 12.17
5.17
623.78
24183
267
35343
0.725
180

[28948]

2880
3.94 dia

Space Technology 5
2006-08 A
2006 Mar 22.59
8-sided cyl +
0.43 dia
2006 Mar 22.65
105.62
137.02
8804
298
4554
0.242
157

ST-5 A (P-495)
[28980]

magn. boom
0.48 high
2006 Mar 23.22
105.63
137.03
8805
302
4550
0.241
157

[L1011/Pegasus XL]
VDB

25

Space Technology 5
2006-08 B
2006 Mar 22.59
8-sided cyl +
0.43 dia
2006 Mar 22.84
105.63
136.53
8784
297
4514
0.240
158

ST-5 B (P-495)
[28981]

magn. boom
0.48 high
2006 Mar 23.21
105.61
137.00
8804
303
4547
0.241
157

25

Space Technology 5
2006-08 C
2006 Mar 22.59
8-sided cyl +
0.43 dia
2006 Mar 22.84
105.62
136.95
8802
299
4547
0.241
157

ST-5 C (P-495)
[28982]

magn. boom
0.48 high
2006 Mar 23.22
105.62
137.05
8806
303
4551
0.241
157

25

Pegasus-XL
2006-08 D
2006 Mar 22.59
Cylinder
2.08 long
2006 Mar 23.22
105.63
137.20
8812
303
4564
0.242
156

3rd stage
[28983]

176
0.97 dia

Fragment
2006-08 E
[29535]

2006 Sep 6.95
105.66
129.63
8485
301
3912
0.213
312
D
Soyuz-TMA 8 *
2006-09 A
2006 Mar 30.10
Cyl+ 2 panels+
7.5 long
2006 Mar 30.19
51.64
88.87
6597
195
241
0.004
84
3M
[Soyuz-FG]
[28996]
182.95 days
beehive+sphere
2.3 to
2006 Mar 30.74
51.65
90.23
6664
259
312
0.004
165
R

BAI-LC1
2006 Sep 29.05
7250
2.72 maxdia
2006 Mar 31.36
51.64
90.27
6666
267
308
0.003
169

2006 Apr 1.16
51.64
91.43
6723
339
351
0.0009
67

2006 Apr 2.45
51.64
91.43
6723
338
351
0.0009
71

2006 Sep 28.47
51.64
91.35
6719
332
349
0.001
36

2006 Sep 29.02
51.65
91.35
6719
334
347
0.001
22
D
Soyuz-FG 3rd stage
2006-09 B
2006 Mar 30.10
Cylinder
8.1 long
2006 Mar 30.19
51.64
88.80
6593
195
235
0.003
76

(Block I)
[28997]
3 days
2400?
2.66 dia
2006 Apr 2.35
51.62
87.43
6526
145
150
0.0004
67

2006 Apr 2

*
Expedition 13 crew of two cosmonauts (Vinogradov and Williams) and Brazilian Portes docked with ISS (Pirs port) 2006 Apr 01.18;

Portes returned to Earth 2006 Apr 8 with Expedition 12 crew in Soyuz-TMA 7. Soyuz-TMA 8 undocked 2006 Sep 28.91 and landed with Vinogradov, Williams

And space-participant Anoush Ansari, who flew to ISS with Soyuz-TMA 9.

JCSat 9
2006-10 A
2006 Apr 12.98
Box+ 2 panels

2006 Apr 13.16
0.01
658.07
25062
1701
35665
0.678
75

[Zenit-3 SL]
[29045]
> million years
4401

2006 Apr 14.53
0.09
693.35
25950
3482
35660
0.620
178

ODS

26.4 span
2006 Apr 16.48
0.05
863.47
30037
11665
35652
0.399
171

2006 Apr 18.61
0.01
1077.85
34823
21233
35656
0.207
288

2006 Apr 20.13
0.02
1432.42
42093
35673
35756
0.001
152

2006 Apr 24.73
0.02
1434.40
42132
35737
35768
0.0004
288

2006 Apr 26.29
0.03
1435.50
42153
35760
35789
0.0003
263

2006 Apr 27.58
0.01
1436.07
42164
35782
35789
0.00007
108

2006 May 2.65
0.04
1436.10
42165
35782
35791
0.0001
221

Zenit-3 SL
2006-10 B
2006 Apr 12.98
Cylinder
6.22 long
2006 Apr 13.16
0.04
656.23
25015
1665
35608
0.678
181

3rd stage
[29046]

2140
3.7 maxdia

(Block-DM SL)

Formosat 3A *
2006-11 A
2006 Apr 15.07
Disc + 2

2006 Apr 15.24
72.02
94.95
6895
496
536
0.003
180

[29047]

round panels

VDB-SLC8

69.33

Formosat 3B *
2006-11 B
2006 Apr 15.07
Disc + 2

2006 Apr 15.44
72.03
95.02
6898
505
534
0.002
193

[29048]

round panels

2006 Apr 15.97
72.02
94.98
6896
495
540
0.003
180

69.33

Formosat 3C *
2006-11 C
2006 Apr 15.07
Disc + 2

2006 Apr 15.44
72.03
95.13
6904
508
542
0.002
168

[29049]

round panels

2006 Apr 15.84
72.02
94.98
6896
495
540
0.003
180

69.33

Formosat 3D *
2006-11 D
2006 Apr 15.07
Disc + 2

2006 Apr 15.44
72.02
95.13
6903
507
543
0.003
168

[29050]

round panels

2006 Apr 16.10
72.02
94.98
6896
495
540
0.003
180

69.33

Formosat 3E *
2006-11 E
2006 Apr 15.07
Disc + 2

2006 Apr 15.44
72.03
95.03
6898
504
535
0.002
184

[29051]

round panels

2006 Apr 16.04
72.02
94.98
6896
496
539
0.003
178

69.33

Formosat 3F *
2006-11 F
2006 Apr 15.07
Disc + 2

2006 Apr 15.44
72.06
94.95
6895
508
524
0.001
254

[29052]

round panels

2006 Apr 16.10
72.02
94.98
6896
495
540
0.003
179

69.33

Minotaur
2006-11 G
2006 Apr 15.07
Cylinder
1.76 long
2006 Apr 15.44
72.08
95.02
6898
482
557
0.005
335

 4th stage
[29053]

1.27 dia
2006 Apr 15.97
72.03
94.97
6896
491
543
0.004
180

(Orion 38)

2006 Apr 16.04
72.02
94.98
6896
495
540
0.003
180
*
Six micro-satellites in Constellation Observing System for Meteorology, Ionosphere & Climate; joined Taiwan-USA program.

All six satellites were deployed within 5 minutes from 14m25s to 19m19s after lift-off.

Astra-1KR #
2006-12 A
2006 Apr 20.85
Box+ 2 panels
3.4x2.8
2006 Apr 21.13
23.82
766.07
27734
6470
36240
0.537
181

[Atlas 5-411]
[29055]

4332
4.5-7.4 hg
2006 Apr 23.73
17.97
803.05
28619
8704
35777
0.473
181

(AV-008)
CC-LC41

26.2 span
2006 Apr 24.85
12.04
889.63
30641
12747
35777
0.376
181

2006 Apr 26.08
5.88
1058.65
34408
20286
35773
0.225
182

2006 Apr 27.52
1.50
1301.45
39486
30444
35771
0.067
188

2006 Apr 30.35
0.23
1433.28
42110
35695
35767
0.0009
254

2006 May 3.45
0.21
1434.07
42125
35714
35779
0.0008
290

2006 May 4.26
0.23
1436.03
42164
35780
35790
0.0001
147

2006 May 5.75
0.21
1436.10
42165
35782
35791
0.0001
102

Atlas-5 2nd stage
2006-12 B
2006 Apr 20.85
Cylinder
12.68 long
2006 Apr 21.63
24.67
732.90
26927
6069
35029
0.538
180

(Centaur)
[29056]

2100?
3.05 dia

D
Progress-M 56 *
2006-13 A
2006 Apr 24.67
Cyl+ 2 panels+
7.9 long
2006 Apr 24.72
51.62
88.55
6581
189
216
0.002
67

[Soyuz-U]
[29057]
147.35 days
beehive+sphere
2.12 maxdia
2006 Apr 24.86
51.61
89.53
6630
218
285
0.005
184

BAI-LC1
2006 Sep 19.02
7265

2006 Apr 24.92
51.63
90.28
6667
248
329
0.006
124

2006 Apr 26.66
51.64
91.38
6721
336
348
0.0009
152

2006 Sep 18.78
51.64
91.37
6720
334
349
0.001
359

D
Soyuz-U 3rd stage
2006-13 B
2006 Apr 24.67
Cylinder
8.1 long
2006 Apr 24.85
51.62
88.50
6579
188
213
0.002
69

(Block I)
[29058]
2 days
2400?
2.66 dia
2006 Apr 26.92
51.61
87.12
6510
119
144
0.002
167

2006 Apr 26

Eros B1 $
2006-14 A
2006 Apr 25.70

2006 Apr 25.76
97.32
94.78
6886
503
513
0.0007
106

[Topol]
[29079]

280

SVO

D
Topol 3rd stage
2006-14 B
2006 Apr 25.70
Cylinder

2006 Apr 25.76
97.32
94.82
6888
503
516
0.001
94

[29080]
4148.38 days

1.58 dia
2017 Sep 2.99
97.57
87.18
6513
129
141
0.0009
238

2017 Sep 3.079

Remote Sensing
2006-15 A
2006 Apr 26.95

2006 Apr 27.00
97.81
96.92
6990
601
621
0.001
351

Satellite 1
[29092]

2720

2006 Apr 27.13
97.80
96.98
6993
603
626
0.002
4

(Yaogan 1)
WUZ

[CZ-4B]

CZ-4B 3rd stage
2006-15 B
2006 Apr 26.95
Cylinder
4.93 long
2006 Apr 26.99
97.85
95.40
6916
452
624
0.012
34

[29093]

1727
2.9 dia

Fragment
2006-15 C-N
11 pieces, 1 has decayed

For orbital information see extra pages at end of year

#
Replacement for Astra-1K, which was lost in a Proton launch failure 2002 Oct.

*
Docked with ISS (Zvezda aft port) 2006 Apr 26.74; undocked 2006 Sep 19.02
$
Israeli photo-reconnaissance satellite launched by Russia.

CloudSat
2006-16 A
2006 Apr 28.42
Box+ 2 panels

2006 Apr 28.43
98.09
93.15
6807
173
684
0.038
178

[Delta-2
[29107]

2006 Apr 28.67
98.23
98.52
7067
687
689
0.0002
229

(7420-10C)]
VDB-SLC2W

2006 May 12.63
98.23
98.53
7067
685
692
0.0005
199

2006 May 26.26
98.23
98.70
7075
695
699
0.0003
114

2006 May 27.63
98.25
98.82
7081
700
704
0.0002
94

2006 May 28.32
98.24
98.82
7081
701
703
0.0002
73

Calypso
2006-16 B
2006 Apr 28.42

2006 Apr 28.60
98.24
98.53
7067
688
689
0.00008
198

[29108]

2006 Apr 29.49
98.24
98.55
7068
689
689
0.00004
346

2006 May 31.48
98.24
98.78
7079
969
706
0.0007
159

2006 May 31.68
98.23
98.82
7081
700
704
0.0002
63

2006 Jun 1.37
98.24
98.82
7081
701
703
0.0002
89

D
Delta-2 2nd stage
2006-16 C
2006 Apr 28.42
Cylinder
5.88 long
2006 Apr 28.72
102.78
93.00
6800
206
637
0.032
114

(Centaur) *
[29109]
69 days
919
2.44 dia
2006 Jun 1.56
102.77
91.23
6714
197
473
0.021
11

2006 Jul 6

2006 Jul 6.50
102.76
87.37
6523
103
185
0.006
250

Delta-2 DPAF *
2006-16 D
2006 Apr 28.42

2006 Apr 28.60
98.25
98.48
7064
684
688
0.0003
285

[29110]

D
Fragment
2006-16 E
[38545]
2012 Sep 8
2325 days
2012 Jun 27.02
98.41
95.48
6920
534
549
0.001
124

2012 Sep 8.63
98.35
88.58
6583
189
220
0.002
6
D
Cosmos 2420
2006-17 A
2006 May 3.73

2006 May 3.85
67.17
89.57
6632
168
338
0.013
91

(Kobalt)
[29111]
77 days

2006 May 6.42
67.15
89.40
6623
166
323
0.012
89

[Soyuz-U]
PLE-LC16
2006 Jul 19

2006 May 6.72
67.15
89.92
6649
186
355
0.013
70

2006 May 24.91
67.15
89.23
6615
178
296
0.009
51

2006 May 25.16
67.15
89.92
6649
189
352
0.012
73

2006 May 25.40
67.15
89.92
6649
191
350
0.012
73

2006 Jun 8.86
67.15
89.47
6627
184
312
0.010
57

2006 Jun 8.99
67.15
89.60
6633
187
322
0.010
61

2006 Jun 17.00
67.14
89.32
6619
184
297
0.009
53

2006 Jun 17.43
67.15
89.93
6649
176
366
0.014
129

2006 Jul 2.05
67.14
89.28
6618
173
306
0.010
110

2006 Jul 2.31
67.14
89.82
6644
181
350
0.013
125

2006 Jul 14.46
67.14
89.40
6623
179
311
0.010
112

2006 Jul 14.72
67.14
89.15
6611
172
292
0.009
119

2006 Jul 19.71
67.14
88.88
6598
168
270
0.008
116

D
Soyuz-U 3rd stage
2006-17 B
2006 May 3.73
Cylinder
8.1 long
2006 May 3.91
67.15
89.25
6624
168
323
0.012
90

(Block I)
[29112]
5 days
2400?
2.66 dia
2006 May 6.20
67.15
88.72
6590
156
266
0.008
89

2006 May 8

2006 May 7.43
67.15
87.92
6550
140
203
0.005
88
D
Fragment
2006-17 C
[29113]
2006 May 6
3 days
2006 May 5.34
67.15
88.47
6577
145
252
0.008
93
D

2006-17 D
[29258]
2006 Jul 20
78 days
2006 Jul 19.83
67.14
88.57
6582
164
244
0.006
118

2006 Jul 20.13
67.03
87.92
6550
128
214
0.007
347

2006-17 E
[29259]

2006 Jul 20.13
67.16
87.35
6522
115
172
0.004
124
*
Space-Track interchanged on 2006 May 2 the orbital elements for the Delta-2 2nd stage and the DPAF (Double Payload Adapter Facility).

GOES-13
2006-18 A
2006 May 24.92
Box + panel
4.2 long
2006 May 25.14
12.08
748.15
27300
6670
35172
0.522
179

[Delta-4 M+(4.2)]
[29155]
> million years
3133 full
1.88 wide
2006 May 27.98
6.21
898.78
30851
13788
35157
0.346
180

(Delta 4240)
CC-LC37B

1800 bol
8.23 span
2006 May 30.06
1.10
1235.63
38143
28367
35162
0.089
190

2006 Jun 1.70
0.30
1364.30
40748
33570
35168
0.020
225

2006 Jun 4.61
0.54
1435.93
42162
35768
35798
0.0004
136

2006 Jun 18.46
0.51
1436.03
42164
35779
35791
0.0001
144

Delta-4 2nd stage
2006-18 B
2006 May 24.92
Cylinder
12 long
2006 May 27.25
13.08
745.82
27243
6588
35139
0.524
180

[29156]

2.44 dia

D
Kompass 2 *
2006-19 A
2006 May 26.78

0.5x1.0x1.0
2006 May 26.96
79.04
93.80
6839
406
515
0.008
111

[Shtil 1]
[29157]
2042 days
82

2011 Dec 28
D
Shtil 1 3rd stage?
2006-19 C
2006 May 26.78

2006 May 27.03
78.91
93.52
6826
399
494
0.007
117

[29159]
3094 days

2014 Nov 14.42
78.84
87.07
6508
124
134
0.0008
345

2014 Nov 14

Fragments
2006-19 B
[29158]

2006 May 26.84
78.85
93.45
6822
402
484
0.006
113
D

2006-19 D
[29160]
2006 Oct 15
142 days
2006 May 27.55
78.87
93.50
6825
401
491
0.007
109

2006 Oct 15.48
78.84
89.08
6608
218
240
0.002
157

D

2006-19 E
[29161]
2007 Mar 21
299 days
2006 May 28.79
78.90
93.53
6826
401
493
0.007
107

2007 Mar 19.98
78.88
88.75
6591
204
221
0.001
196

Satmex 6
2006-20 A
2006 May 27.88
Box+ 2 panels
7.4x2.8x3.4
2006 May 28.12
7.52
628.78
24313
236
35632
0.728
180

[Ariane-5 ECA]
[29162]
> million years
5456 full
31.4 span
2006 May 29.55
3.08
789.15
28288
8046
35772
0.490
178

(V171 / 5-027)
KOU-ELA3

2310 empty

2006 May 30.01
0.47
1208.87
37891
26697
35728
0.120
183

2006 Jun 1.60
0.05
1391.68
41291
34099
35725
0.020
213

2006 Jun 1.90
0.04
1399.55
41447
34413
35723
0.016
261

2006 Jun 3.79
0.05
1432.32
42091
35704
35720
0.0002
270

2006 Jun 7.59
0.05
1436.10
42165
35781
35791
0.0001
280

Thaicom 5
2006-20 B
2006 May 27.88
Box+ 2 panels
3.7x3.3x2.2
2006 May 28.56
6.97
631.85
24391
252
35774
0.728
178

[29163]
> million years
2766 full
26.2 span
2006 Jun 3.80
0.15
1436.98
42182
35355
36252
0.011
268

1220 empty

2006 Jun 5.00
0.14
1432.28
42090
35387
36036
0.008
279

Sylda upper part
2006-20 C
2006 May 27.88
Barrel shaped

2006 May 28.56
6.99
631.42
24380
250
35753
0.728
178

[29164]

500?

2007 Feb 3.79
6.74
551.03
22264
190
31579
0.705
27

Ariane-5 2nd stage
2006-20 D
2006 May 27.88
Drum-cone
3.5 long
2006 May 28.56
6.98
632.50
24408
254
35806
0.728
178

+ VEB
[29165]

2880
3.94 dia
2007 Feb 1.70
7.24
619.05
24061
202
35163
0.727
22

Cylinder
1.13 high

950
3.94 dia
*
Complex Orbital Magneto-Plasma Autonomous Small Satellite (Compass 2) was launched from the Russian submarine Ekaterinburg in the Barents Sea.

Resurs-DK 1
2006-21 A
2006 Jun 15.17

2006 Jun 15.45
69.95
89.83
6644
195
336
0.010
60

[Soyuz-U]
[29228]

6800

2006 Jun 16.59
69.94
89.85
6646
191
343
0.011
59

BAI

2006 Jun 18.60
69.81
93.45
6822
412
474
0.005
104

2006 Jun 18.66
69.94
94.00
6849
355
585
0.017
128

D
Soyuz-U 3rd stage
2006-21 B
2006 Jun 15.17
Cylinder
8.1 long
2006 Jun 15.52
69.97
89.90
6648
192
347
0.012
58

(Block I)
[29229]
13 days
2400?
2.66 dia
2006 Jun 28.57
69.95
87.33
6521
133
152
0.001
21

2006 Jun 28

KazSat 1
2006-22 A
2006 Jun 17.95

2006 Jun 18.00
51.50
631.25
24376
213
35782
0.730
1

[Proton-K]
[29230]
> million years

2006 Jun 19.60
0.01
1425.63
41960
35381
35781
0.005
117

BAI

2006 Jun 27.82
0.01
1436.53
42173
35766
35824
0.0007
281

2006 Jul 8.37
0.03
1433.08
42106
35726
35729
0
64

2006 Jul 19.82
0.01
1435.13
42126
35746
35789
0.0005
110

2006 Jul 24.30
0.01
1436.08
42165
35781
35791
0.0001
318
D
Proton-K 4th stage
2006-22 B
2006 Jun 17.95
Hollow cyl
4.0 long
2006 Jun 18.19
51.56
88.38
6573
180
209
0.002
263

Casing
[29231]
1 day
800?
3.7 dia
2006 Jun 18.61
51.56
87.85
6547
154
182
0.002
277

2006 Jun 18
D
Proton-K 3rd stage
2006-22 C
2006 Jun 17.95
Cylinder
4 long
2006 Jun 18.25
51.57
88.22
6565
154
218
0.005
274

[8S812)
[29232]
3 days
4185
4.1 dia
2006 Jun 20.26
51.56
87.03
6506
114
142
0.002
267

2006 Jun 20

Proton-K 4th stage
2006-22 D
2006 Jun 17.95
Cylinder
6.22 long
2006 Jun 18.01
0.01
1436.45
42172
35764
35822
0.0007
215

(Block DM)
[29233]
> million years
2350?
3.7 dia

Fragments
2006-22 E-H
4 pieces, all have decayed

For orbital information see extra pages at end of year

Galaxy 16
2006-23 A
2006 Jun 18.33

2006 Jun 18.82
0.05
668.98
25338
2272
35647
0.659
181

[Zenit-3SL]
[29236]
> million years
4640

2006 Jun 19.62
0.09
753.92
27440
6508
35614
0.530
224

ODS

2006 Jun 21.60
0.15
1077.13
34808
21227
35631
0.207
193

2006 Jun 22.40
0.24
1375.82
40976
33579
35617
0.025
187

2006 Jun 26.60
0.11
1427.60
41998
35547
35692
0.002
121

2006 Jun 28.85
0.11
1436.07
42164
35766
35805
0.0005
45

2006 Jul 16.15
0.06
1440.42
42249
35802
35940
0.002
328

2006 Aug 15.30
0.02
1436.08
42165
35776
35796
0.0002
303

Zenit-3SL 3rd stage
2006-23 B
2006 Jun 18.33
Cylinder
6.22 long
2006 Jun 18.82
0.11
666.38
25272
2198
35590
0.661
195

(Block-DM SL)
[29237]

2140
3.7 dia

USA 187
2006-24 A
2006 Jun 21.93
Ring with

No TLE available; orbits from amateur satellite observations

(MiTEx) *
[29240]

spheres

2009 Feb 1.23
2.44
1428.25
42011
35624
35640
0.0002
123

[Delta-2 7925-9.5]
CC-LC17A

2010 Jan 1.00
1.55
1434.03
42125
35725
35767
0.0005
22

Graveyard orbit
2020 Nov 20.96
3.40
1460.32
42638
36211
36307
0.001
212

USA 188 (Mitex 2)
2006-24 B
2006 Jun 21.93
Box+ 2 panels

Geostationary orbit

OSC Small Sat
[29241]

227
Graveyard
2020 Sep 21.10
7.92
1456.60
42565
36153
36220
0.0007
81

USA 189
2006-24 C
2006 Jun 21.93
Box+ 2 panels

No TLE available; orbits from amateur satellite observations

LMC Small Sat
[29242]

227

2009 Apr 21.66
2.26
1384.48
41149
34751
34789
0.0005
194

Delta-2 2nd stage
2006-24 D
2006 Jun 21.93
Cylinder
5.88 long
2020 Jun 24.15
9.24
1384.15
41142
34749
34777
0.0003
128

(Centaur)
[29243]

919
2.44 dia

Delta-2 3rd stage
2006-24 E
2006 Jun 21.93
Cone-cyl
2.29 long

(PAM-D)
[29244]

205
1.50 dia

D
Progress-M 57 **
2006-25 A
2006 Jun 24.63
Cyl+ 2 panels+
7.9 long
2006 Jun 24.62
51.29
88.10
6559
140
220
0.006
306

[Soyuz-U]
[29245]
207 days
beehive+sphere
2.12 maxdia
2006 Jun 25.39
51.63
89.77
6641
255
271
0.001
350

BAI-LC1
2007 Jan 17
7265

2007 Jan 17.00
51.63
91.32
6718
323
356
0.002
98
D
Soyuz-U 3rd stage
2006-25 B
2006 Jun 24.63
Cylinder
8.1 long
2006 Jun 24.87
51.63
88.50
6579
187
213
0.002
62

(Block I)
[29246]
3 days
2400?
2.66 dia
2006 Jun 26.89
51.62
87.85
6547
164
172
0.001
63

2006 Jun 27

2006 Jun 27.32
51.62
87.47
6528
148
150
0.0001
47
D
Cosmos 2421
2006-26 A
2006 Jun 25.17

2006 Jun 25.29
65.05
92.77
6789
404
416
0.0009
285

[Tsyklon-2]
[29247]
1516 days

BAI
2010 Aug 19
D
Tsyklon-2
2006-26 B
2006 Jun 25.17
Cylinder
10.9 long
2006 Jun 25.59
65.07
87.93
6551
92
252
0.012
56

2nd stage
[29248]
< 1 day
4000
3 dia

2006 Jun 25

Fragments
2006-26 C-WF
508 pieces, 43 have decayed

For orbital information see extra pages at end of year

*
Micro-satellite Technology Experiment; NRL build upper stage to put the two microsats in geostationary orbit.

**
Docked with ISS (PIRS port) 2006 Jun 26.68; undocked 2007 Jan 17

USA 184 (NRO L-22}$
2006-27 A
2006 Jun 28.15

2006 Jun 28.16
62.5

193
2215

#

[Delta-4 M+(4,2)]
[29249]

2006 Jun 28.19
62.4

1113
37610

#

VDB-SLC6

2009 Feb 28.37
63.26
717.85
26558
1397
38961
0.707
272 ##

2010 Apr 13.12
63.26
717.78
26556
1989
38365
0.685
273 ##

2020 Sep 21.45
63.00
717.82
26557
1946
38410
0.687
271 ##

Delta-4 2nd stage
2006-27 B
2006 Jun 28.15
Cylinder

2009 May 19.75
62.43
661.77
25156
1531
36023
0.686
280 ##

[29250]

4 dia

D
STS-121 **
2006-28 A
2006 Jul 4.78
Delta wing
37.5 long
2006 Jul 4.80
51.63
88.35
6571
155
231
0.006
342
7M
Discovery F32
[29251]
12.77 days
121485
5.5 dia
2006 Jul 5.71
51.63
88.65
6586
158
257
0.008
3
R
[Shuttle]
CC-LC39B
2006 Jul 17.55

23.8 span
2006 Jul 6.15
51.63
90.40
6673
252
336
0.006
155

2006 Jul 6.50
51.63
91.35
6720
334
348
0.001
46

2006 Jul 6.76
51.64
91.37
6720
333
349
0.001
45

2006 Jul 14.63
51.63
91.35
6719
333
348
0.001
76

2006 Jul 16.04
51.63
91.35
6720
334
348
0.001
82

2006 Jul 17.42
51.63
91.35
6719
332
350
0.001
85

2006 Jul 17.49
51.63
91.35
6719
332
350
0.001
89

Genesis-1 %
2006-29 A
2006 Jul 12.54
Inflatable
4.4 long
2006 Jul 12.68
64.51
95.82
6937
555
561
0.0005
173

[Dnepr]
[29252]

cyl+ 2 panels
2.54 dia

YAS

1360
D
Dnper 3rd stage
2006-29 B
2006 Jul 12.54

2006 Jul 12.61
64.52
95.45
6919
525
555
0.002
301

[29253]
3148 days

2006 Jul 12.94
64.51
95.53
6923
533
556
0.002
288

2015 Feb 23

2015 Feb 22.91
63.84
87.75
6542
-187
513
0.053
233

Fragment
2006-29 C
[29256]

2006 Jul 13.96
64.58
108.03
7515
540
1732
0.079
119

2006-29 D
[31391]

2007 May 7.10
64.50
95.52
6922
521
566
0.003
295

2006-29 E
[31392]

2007 May 9.06
64.50
95.52
6922
521
566
0.003
296

2006-29 F
[35413]
D
Cosmos 2422
2006-30 A
2006 Jul 21.18

2006 Jul 26.12
62.85
703.93
26213
533
39135
0.736
284

(OKO)
[29260]
2874 days

[Molniya-M]
PLE
2019 Nov 24

Molniya-M 4th stage
2006-30 B
2006 Jul 21.18
Cylinder
2.3 long
2006 Aug 2.40
62.85
700.75
26134
537
38973
0.735
284

(Block ML)
[29261]

900
2.2 dia
D
Molniya-M 3rd stage
2006-30 C
2006 Jul 21.18
Cylinder
8.1 long
2006 Jul 21.30
62.83
91.47
6725
228
464
0.017
115

(Block I)
[29262]
71 days
2000
2.66 dia
2006 Sep 30.92
62.81
87.22
6515
133
141
0.0006
125

2006 Sep 30

2006 30 continued on next page

**
Crew of 7 astronauts (Lindsey, Kelly, Fossum, Nowak, Wilson, Sellers, Reiter) docked with ISS (Destiny/PMA-2 port) 2006 Jul 6.70. MPLM-1 Leonardo docked to

Destiny by station robotic arm for cargo transfer. Reiter remained onboard ISS with ISS Expedition 13/14; returned to earth with STS 116
2006 Dec 22.94,

171.36 days. Undocked 2006 Jul 15.42.

%
1/3 scale model of the Nautilus inflatable module.

$
Classified payload; # Target orbits from press kit; ## orbits from amateur observations
D
Molniya-M 4th stage
2006-30 D
2006 Jul 21.18

2006 Jul 21.30
62.86
91.87
6745
196
537
0.025
114

Platform
[29263]
42 days
300
2006 Sep 1.21
62.84
87.62
6535
141
171
0.002
130

2006 Sep 1

D
Fragments
2006-30 E
[29264]
2006 Sep 25
66 days
2006 Jul 21.68
62.86
92.18
6760
226
537
0.023
116

2006 Sep 25.19
62.85
87.63
6536
149
165
0.001
103

D

2006-30 F
[29266]
2006 Sep 2
43 days
2006 Jul 22.77
62.85
92.02
6752
213
533
0.024
117

2006 Sep 2.15
62.85
89.12
6609
183
278
0.007
122

D

2006-30 G
[29267]
2006 Sep 13
54 days
2006 Jul 21.70
62.85
92.08
6755
220
533
0.023
115

2006 Sep 10.66
62.84
89.18
6612
194
273
0.006
129

Kompsat 2 *
2006-31 A
2006 Jul 28.30
Hexagonal
2.5 long
2006 Jul 28.35
98.14
98.57
7069
679
701
0.002
222

(Arirang 2)
[29268]

+ 2 panels
2 dia

[Rokot]
PLE-LC133

800
6.8 span

Rokot 3rd stage
2006-31 B
2006 Jul 28.30
Cylinder
3 long
2006 Jul 28.42
98.19
96.73
6980
504
700
0.014
249

(Breeze KM)
[29269]

1700?
2.5 dia

Hotbird 8
2006-32 A
2006 Aug 4.99
Box+ 2 panels

2006 Aug 5.06
49.11
636.17
24503
414
35834
0.723
0

[Proton-M]
[29270]
> million years
4875

2006 Aug 5.53
13.04
703.70
26207
3853
35804
0.610
0

BAI-LC200/39

45 span
2006 Aug 16.20
0.11
1435.63
42156
35770
35784
0.0002
21

2006 Aug 16.88
0.11
1436.08
42165
35769
35803
0.0004
43

2006 Aug 23.94
0.10
1436.08
42165
35782
35790
0.0001
86

Proton-M 4th stage
2006-32 B
2006 Aug 4.99
Cylinder
2.62 long
2006 Aug 5.53
13.12
696.20
26021
3746
35539
0.611
0

(Breeze-M)
[29254]

1220
2.4 dia

Breeze-M APT #
2006-32 C
2006 Aug 4.99
Torus
2.1 long
2006 Sep 2.55
49.48
297.27
14755
310
16442
0.547
11

[29271]

1290
4.1 dia

0.8 cross

JCSAT 10
2006-33 A
2006 Aug 11.93
Box+ 2 panels
5.5x2.2
2006 Aug 12.17
5.44
630.70
24362
266
35701
0.727
178

[Ariane-5 ECA L531]
[29272]

4048 full
x2.2
2006 Aug 15.21
2.53
776.67
27989
7481
35739
0.505
179

(V 172)
KOU-ELA3

1858 empty
26.9 span
2006 Aug 16.85
0.74
1077.33
34812
21129
35738
0.210
177

2006 Aug 21.40
0.05
1433.50
42114
35710
35761
0.0006
93

2006 Aug 23.50
0.02
1435.27
42149
35751
35788
0.0004
161

2006 Sep 4.29
0.05
1436.10
42165
35781
35791
0.0001
188

Syracuse 3B
2006-33 B
2006 Aug 11.93
Box+ 2 panels
4.0x2.3
2006 Aug 12.59
6.01
628.10
24295
255
35577
0.727
181

[29273]

3750 full
x1.8
2006 Aug 16.83
0.00
1436.03
42164
35770
35800
0.0003
55

1658 empty
29.5 span
2006 Sep 9.16
0.05
1436.10
42165
35777
35796
0.0002
241

Sylda upperpart
2006-33 C
2006 Aug 11.93
Barrel shaped

2006 Aug 12.17
5.44
631.42
24381
264
35740
0.728
178

[29274]

500?

Ariane-5 2nd stage
2006-33 D
2006 Aug 11.93
Drum-cone
3.5 long
2006 Aug 12.17
5.45
632.38
24405
270
35783
0.728
178

+ VEB
[29275]

2880
3.94 dia

Cylinder
1.13 high
950 3.94 dia

#
Additional propellant tank, jettisoned after 4th burn.

Koreasat 5 *
2006-34 A
2006 Aug 22.14
Box+ 2 panels

2006 Aug 22.64
0.06
679.08
25593
2900
35528
0.637
338

(Mugunghwa 5)
[29349]

4465

2006 Aug 26.80
0.04
1434.00
42124
35709
35781
0.0009
173

[Zenit-3SL]
ODS

2006 Sep 9.69
0.06
1436.10
42165
35780
35792
0.0001
182

Zenit-3SL 3rd stage
2006-34 B
2006 Aug 22.14
Cylinder
6.22 long
2006 Aug 22.64
0.04
678.78
25585
2899
35514
0.637
304

(Block-DM SL)
[29350]

2140
3.7 dia

D
SJ 8 $
2006-35 A
2006 Sep 9.29

2006 Sep 9.40
62.99
90.75
6690
177
445
0.020
145

[CZ-2C]
[29385]
53 days

JIUQ
2006 Nov 1

2006 Nov 1.82
62.97
87.13
6511
124
139
0.001
152
D
CZ-2C 2nd stage
2006-35 B
2006 Sep 9.29
Cylinder
11 long
2006 Sep 9.40
62.99
90.77
6691
179
445
0.020
144

[29386]
24 days
3400?
3.35 dia
2006 Oct 2.88
62.96
87.62
6535
139
174
0.003
141

2006 Oct 3
D
Fragments
2006-35 C-G
5 pieces, all have decayed

For orbital information see extra pages at end of year

D
STS 115 *
2006-36 A
2006 Sep 9.63
Delta wing
37.5 long
2006 Sep 9.66
51.63
89.63
6635
228
284
0.004
186
6M
Atlantis F27
[29391]
11.63 days
121485
5.5 dia
2006 Sep 9.92
51.64
90.50
6678
285
314
0.002
21
R

CC-LC39B
2006 Sep 21.26

23.8 span
2006 Sep 21.16
51.63
91.38
6721
334
350
0.001
4

D
IGS-O 2 #
2006-37 A
2006 Sep 11.19

No elements available; orbit from amateur observations.

[H-2A]
[29393]
3701.5 days

2007 Apr 7.01
97.34
94.35
6866
486
489
0.0002
99

TAN
2016 Oct 29.7

2016 Jul 29.11
97.35
91.03
6704
324
327
0.0002
133

H-2A 2nd stage
2006-37 B
2006 Sep 11.19
Cylinder
9.2 long
2006 Oct 12.93
97.23
93.85
6841
433
492
0.004
283

[29394]

3100
4 dia
D
Fragments
2006-37 C-P
12 pieces, all have decayed

For orbital information see extra pages at end of year

Zhing Xong 22A
2006-38 A
2006 Sep 12.67

2006 Sep 12.94
25.00
751.78
27388
202
41817
0.760
180

(Chinasat 22A)
[29398]
> million years

2006 Sep 19.60
0.34
1436.58
42175
35758
35834
0.0009
101

[CZ-3A]
XI

2006 Oct 5.44
0.39
1436.13
42166
35758
35816
0.0007
87
D
CZ-3A 3rd stage
2006-38 B
2006 Sep 12.67
Cylinder
12.38 long
2006 Sep 12.95
25.34
754.73
27460
167
41995
0.762
180

[29399]
57 days
3060
3.0 dia
2006 Nov 8.80
25.06
90.12
6659
83
477
0.296
229

2006 Nov 8
*
South Korean earth observing satellite.

$
A capsule with seeds was recovered 2006 Sep 24.11 in Sichuan province.

*
Crew of 6 astronauts (Jett, Ferguson, Burbank, Tanner, MacLean and Stefanyshyn-Piper) docked with ISS (front port of Destiny/PMA-2) 2006 Sep 11.45

They installed the P3/P4 portside truss and solar arrays. Undocked 2006 Sep 17.53

#
3rd Information Gathering Satellite Optical (IGS-2 lost in 2003 Nov launch failure).

D
Cosmos 2423 %
2006-39 A
2006 Sep 14.57

2006 Sep 14.63
64.94
89.38
6622
170
317
0.011
66

[Soyuz]
[29402]
70 days

2006 Sep 15.88
64.95
89.90
6648
207
332
0.009
53

BAI-LC31
2006 Nov 23

2006 Sep 16.02
64.89
89.95
6651
211
333
0.009
67

2006 Nov 17.75
64.89
89.37
6621
202
284
0.006
107

Soyuz 3rd stage
2006-39 B
2006 Sep 14.57

2006 Sep 14.63
64.91
89.28
6618
166
312
0.011
66

[29403]

D
Fragments
2006-39 C-AJ
31 pieces, all have decayed

For orbital information see extra pages at end of year

D
Soyuz-TMA 9 *
2006-40 A
2006 Sep 18.17
Cyl+ 2 panels+
7.5 long
2006 Sep 18.93
51.63
89.38
6622
233
254
0.002
349
3M
[Soyuz-FG]
[29400]
215.35 days
beehive+sphere
2.3 to
2006 Sep 20.54
51.63
91.37
6720
334
349
0.001
7
R

BAI-LC1
2007 Apr 21.522
7250
2.72 maxdia
2007 Apr 20.38
51.63
91.18
6711
322
343
0.002
88
D
Soyuz-FG 3rd stage
2006-40 B
2006 Sep 18.17
Cylinder
8.1 long
2006 Sep 20.56
51.65
87.80
6544
161
170
0.0007
39

(Block I)
[29401]
3 days
2400?
2.66 dia
2006 Sep 20.86
51.65
87.45
6527
146
150
0.0003
1

2006 Sep 21

Solar-B (Hinode)
2006-41 A
2006 Sep 22.90

2006 Sep 22.94
98.31
94.10
6853
271
678
0.030
131

[M-5 #17]
[29479]

2006 Sep 24.18
98.31
94.12
6855
281
671
0.028
126

KAG

M-5 3rd stage
2006-41 B
2006 Sep 22.90

2006 Sep 23.79
98.35
94.02
6849
280
661
0.028
127

[29480]

D
SS Sat
2006 41 D
2006 Sep 25

2006 Sep 22.94
98.32
93.95
6847
278
658
0.028
130

(Sun Sail)
[29482]
3 days

2006 Sep 24.82
98.30
92.58
6780
269
534
0.020
115

2006 Sep 25

HITSat
2006-41 F
2006 Sep 22.90

2006 Sep 25.69
98.33
94.07
6852
279
668
0.028
120

[29484]

Fragments
2006-41 C, E, G-L 7 pieces, 6 have decayed

For orbital information see extra pages at end of year

%
Destroyed in orbit 2006 Nov 17 at the end of its mission.

*
Crew of 3 astronauts (ISS-Expedition 14: Lopez Alegria, Tyurin and space-participant Ansari) docked with the ISS (Zvezda aft port) 2006 Sep 20.06;

Ansari returned with Expedition-13 crew in Soyuz-TMA-8. Soyuz-TMA 9 undocked from Zvezda 2006 Oct 10.80 and redocked to Zarya 2006 Oct 10.82; undocked

2007 Mar 27.938 and redocked to Zvezda aft port 2007 Mar 27.954 with Lopez Alegria, Tyurin and Williams.

Soyuz-TMA 9 with Lopez Alegria, Tyurin and space-participant Simonyi (launched with Soyuz-TMA 10) undocked 2007 Apr 21.383 and landed in Kazachstan.

GPS IIR-15 (M2)
2006-42 A
2006 Sep 25.78
Box+ 2 panels
1.52 x 1.52
2006 Sep 25.83
39.94
357.00
16670
174
20410
0.607
16

[Delta-2(7925-9.5)]
[29486]
1 million years
2064
x 1.93
2006 Sep 28.18
54.93
725.28
26740
20252
20471
0.004
196

CC-LC17A

19.3 span
2006 Oct 8.16
54.94
716.92
26559
20019
20342
0.006
277
D
Delta-2 3rd stage
2006-42 B
2006 Sep 25.78
Cone-cyl
2.29 long
2006 Sep 25.83
39.94
356.65
16659
183
20378
0.606
16

(Star 48B)
[29487]
2650 days
205
1.50 dia
2013 Dec 26.87
39.65
88.65
6586
115
299
0.014
152

2013 Dec 27
D
Delta-2 2nd stage
2006-42 C
2006 Sep 25.78
Cylinder
5.88 long
2006 Sep 26.72
33.65
98.78
7079
183
1218
0.073
18

(Centaur)
[29488]
89 days
919
2.44 dia
2006 Nov 11.91
33.64
95.52
6922
172
914
0.054
68

2006 Dec 23

2006 Dec 23.36
33.63
87.77
6543
131
197
0.005
120

Fragment
2006-42 D
[38674]

2012 Jul 15.60
39.91
294.12
14651
183
16361
0.552
196

DirecTV 9S
2006-43 A
2006 Oct 13.87
Box+ 2 panels
7.5x2.9x3.3
2006 Oct 14.12
7.01
632.00
24395
247
35786
0.728
179

[Ariane-5 ECA 533]
[29494]
> million years
5535 full
31.3 span
2006 Oct 18.27
0.14
1385.45
41168
33774
35803
0.025
175

(V175)
KOU-ELA3

2006 Oct 21.31
0.04
1436.60
42175
35736
35856
0.001
88

2006 Oct 22.42
0.04
1435.63
42156
35732
35823
0.001
100

2006 Oct 25.59
0.03
1434.05
42125
35731
35761
0.0004
100

2006 Oct 27.10
0.03
1436.13
42166
35760
35813
0.0006
264

2006 Nov 8.97
0.06
1433.25
42109
35717
35743
0.0003
183

2006 Nov 12.47
0.05
1432.03
42085
35695
35718
0.0003
335

2006 Dec 12.47
0.02
1436.08
42165
35774
35798
0.0003
155

Optus D1
2006-43 B
2006 Oct 13.87
Box+ 2 panels
4.0x3.2x2.3
2006 Oct 14.11
6.98
632.65
24412
253
35814
0.728
178

[29495]
> million years
2299 full
17 span
2006 Oct 17.70
4.86
687.20
25796
3062
35773
0.634
180

2006 Oct 21.47
0.07
1433.30
42110
35686
35777
0.001
253

2006 Oct 27.36
0.05
1436.05
42164
35777
35793
0.0002
103

2006 Nov 7.55
0.02
1441.08
42262
35881
35887
0.00007
147

2006 Nov 12.62
0.04
1436.12
42165
35773
35800
0.0003
156

D
LDREX-2 *
2006-43 C
2006 Oct 13.87
Box
0.7x0.6
2006 Oct 14.05
6.96
631.98
24395
248
35786
0.728
178

[29496]
1448 days
+ dish
X1.9
2008 Jul 11.94
7.33
104.60
7354
139
1812
0.114
27

2010 Sep 30
211
6.5 dia
D
Sylda upper part
2006-43 D
2006 Oct 13.87
Barrel shaped

2006 Oct 13.96
6.97
632.83
24417
257
35819
0.728
178

[29497]
647 days
500?

2008 Jul 27

Ariane-5 2nd stage
2006-43 E
2006 Oct 13.87
Drum-cone
3.5 long
2006 Oct 14.04
6.91
629.53
34332
224
35683
0.729
177

[29498]

2880
3.94 dia

MetOp A
2006-44 A
2006 Oct 19.69
Box+ panel
6.3x2.5x2.5
2006 Oct 19.75
98.73
101.40
7203
824
826
0.0002
341

[Soyuz-ST 2.1A]
[29499]

4093 full
8x5 panel

BAI-LC31

17.6 span

D
Soyuz-ST 4th stage
2006-44 B
2006 Oct 19.69
Spheres +
1.5 high
2006 Apr 19.75
98.74
93.82
6839
99
822
0.053
245

(Fregat 1011)
[29500]
< 1 day
nozzle
3.3 dia

2006 Oct 19
1100?

*
Secondary Japanese payload attached to 2nd stage. Large Deployable Reflector Experiment is a half-scale model of the antenna to be used on ETS-8.

The 0.7x0.6x1.9 payload has a mass of 211 kg and spans 6.5 m when deployed. After deployment the antenna was ejected.

D
Progress-M 58 #
2006-45 A
2006 Oct 23.57
Cyl+ 2 panels+
7.9 long
2006 Oct 23.75
51.64
89.25
6616
234
240
0.0005
70

[Soyuz-U]
[29503]
155.40 days
beehive+sphere
2.12 maxdia
2006 Oct 26.60
51.63
91.28
6716
329
346
0.001
138

BAI-LC1
2007 Mar 27.972
7265

2007 Mar 27.45
51.63
91.25
6714
325
349
0.002
358

D
Soyuz-U 3rd stage
2006-45 B
2006 Oct 23.57
Cylinder
8.1 long
2006 Oct 23.57
51.57
88.68
6588
199
219
0.001
79

(Block I)
[29504]
4 days
2400?
2.66 dia
2006 Oct 25.84
51.63
88.38
6573
179
210
0.002
49

2006 Oct 27

2006 Oct 27.37
51.61
87.43
6526
144
151
0.0005
45

Shijian 6-2A
2006-46 A
2006 Oct 23
Cube
1 side
2006 Oct 24.03
97.71
96.70
6979
592
608
0.001
75

[CZ-4B2]
[29505]

+ 2 panels
4 span

TAI

375?

Shijian 6-2B
2006-46 B
2006 Oct 23
Cube
1.4 side
2006 Oct 24.16
97.67
96.50
6970
560
622
0.004
290

[29506]

+ 2 panels
8.6 span
2006 Oct 24.77
97.71
96.65
6977
596
601
0.0004
83

975?

CZ-4B2 3rd stage
2006-46 C
2006 Oct 23
Cylinder
4.93 long
2006 Oct 24.09
97.71
96.60
6974
591
601
0.0007
98

[29507]

1727
2.9 dia

Fragments
2006-46 D-L
8 pieces, 1 has decayed

For orbital information see extra pages at end of year

AHEAD (Stereo A) $
2006-47 A
2006 Oct 26.04

2006 Oct 26
28.5

182
403810

[Delta-2 7925-10L]
[29510]
Indefinitely

2006 Dec 15
33.6

180000
1750000

CC-LC17B

Solar orbit
0.12
344 days
0.95
0.97

BEHIND (Stereo B)$$
2006-47 B
2006 Oct 26.04

2006 Oct 26
28.5

182
403810

[29511]
Indefinitely

2006 Dec 15
27.9

130000
870000

Solar orbit
0.03
389 days
0.99
1.09
D
Delta-2 2nd stage
2006-47 C
2006 Oct 26.04

2006 Oct 26.27
24.58
119.73
8047
184
3154
0.185
148

[29512]
371 days

2007 Oct 31.82
24.48
87.90
6549
133
208
0.006
37

2007 Nov 1
D
Delta-2 3rd stage
2006-47
2006 Oct 26.04

2006 Oct 26
28.5

182
403810

Star-48B
[NNN]
10 days

2006 Nov 6

D
Fragment
2006-47 D
[29513]
2006 Oct 26
< 1 day
2006 Oct 26.10
28.44
118.57
7995
85
3148
0.191
150

#
Soft-docked with ISS (Zvezda aft port) 2006 Oct 26.44; hard-docking 2006 Oct 26.75 due to a possible problem with a Kurs antenna. Antenna freed by space-

Walking astronauts. Undocked 2007 Mar 27.756 and de-orbited over Pacific Ocean.

$
By using Moon gravity assist (2006 Dec 15 at 5937 km) AHEAD will go to a position about 1 million km ahead of Earth in its orbit around the sun.

$$
By using two Moon gravity assists (2006 Dec 15 at 10746 km and 2007 Jan 21 at 16029 km) BEHIND will go to a position about 1 million km behind Earth in

its orbit around the sun.

Sinosat 2 #
2006-48 A
2006 Oct 28

2006 Oct 30.32
18.11
694.48
25978
3372
35827
0.625
181

[CZ-3B]
[29516]
> million years

2006 Oct 31.36
6.64
866.17
30100
11562
35880
0.404
184

XI

2006 Nov 2.37
0.02
1427.93
42005
35468
35784
0.004
214

2006 Nov 5.48
0.37
1436.23
42167
35682
35896
0.003
145

2006 Nov 5.85
0.36
1435.77
42158
35660
35899
0.003
147

2007 Jan 29.77
0.17
1436.27
42168
35671
35909
0.003
146

CZ-3B 3rd stage
2006-48 B
2006 Oct 28

2006 Oct 30.66
28.70
631.02
24370
186
35797
0.731
181

[29517]

2007 Jan 30.63
28.34
583.88
23141
142
33383
0.718
239

XM 4 (Blues)
2006-49 A
2006 Oct 30.99

2006 Oct 31.02
0.07
656.17
25014
1256
36014
0.695
15

[Zenit-3 SL]
[29520]
> million years
5193

2006 Nov 6.81
0.16
946.03
31923
15049
36040
0.329
23

ODS

2006 Nov 13.16
0.07
1436.35
42170
35499
36084
0.007
183

2006 Nov 27.76
0.03
1436.08
42164
35782
35790
0.00009
158

2006 Dec 12.35
0.01
1442.80
42296
35854
35981
0.002
74

2006 Dec 19.30
0.03
1436.08
42165
35782
35789
0.00008
240

Zenit-3SL 3rd stage
2006-49 B
2006 Oct 30.99
Cylinder
6.22 long
2006 Oct 31.02
0.00
656.85
25031
1263
36041
0.695
221

(Block DM-SL)
[29521]

2140
3.7 maxdia

DMSP 5D-3 F17
2006-50 A
2006 Nov 4.58

2006 Nov 6.68
98.79
101.88
7226
841
854
0.0009
257

[Delta 4 Medium]
[29522]

2016 Jan 8.69
98.87
101.83
7224
839
852
0.0009
109

VDB-SLC6

D
Delta 4 2nd stage *
2006-50 B
2006 Nov 4.58

2006 Nov 4.63
98.79
101.85
7225
830
862
0.002
241

[29523]
0.06 days
1200

2006 Nov 4.66

Fragments **
2006-50 C-BX
68 pieces, 5 have decayed

For orbital information see extra pages at end of year

Arabsat 4B
2006-51 A
2006 Nov 8.83
Box+ 2 panels

2006 Nov 8.84
51.53
87.98
6553
174
175
0.0001
270

(Badr 4)
[29526]
> million years
3304 full

2006 Nov 8.88
14.13
688.87
25838
3141
35777
0.632
0

[Proton-M]
BAI-LC200/39

1487 dry

2006 Nov 16.68
0.08
1431.05
42066
35593
35782
0.002
75

2006 Nov 21.64
0.07
1436.07
42164
35763
35808
0.0005
332

Proton-M 4th stage
2006-51 B
2006 Nov 8.83
Cylinder
2.62 long
2006 Nov 8.88
14.23
689.73
25859
3164
35797
0.631
0

(Breeze-M)
[29527]

1220
2.4 dia

Breeze-M APT
2006-51 C
2006 Nov 8.83
Torus
2.1 long
2006 Nov 9.44
51.50
395.37
17844
672
22259
0.605
12

[29528]

1290
4.1 dia

0.8 cross

#
Solar arrays didn’t deploy completely; satellite considered a loss.
*
Delta 4 Medium 2nd stage made a 3 minute depletion burn that resulted in de-orbiting the stage. However a large number of debris was tracked;

they were possibly generated around the time of the de-orbit burn. $ Orbits from amateur observations.
**
Fragments C and D are the two instrument covers of the Operational Linescan System.

GPS IIR-16 (M3)
2006-52 A
2006 Nov 17.80
Box+ 2 panels
1.52 x 1.52
2006 Nov 17.84
39.96
356.05
16641
188
20336
0.605
16

[Delta-2(7925-9.5)]
[29601]
1 million years
2064
x 1.93
2006 Nov 19.27
55.05
722.10
26662
20205
20362
0.003
246

CC-LC17A

19.3 span

Delta-2 2nd stage
2006-52 B
2006 Nov 17.80
Cylinder
5.88 long
2006 Nov 18.34
39.95
356.40
16652
188
20357
0.606
16

(Centaur)
[29602]

919
2.44 dia

D
Delta-2 3rd stage
2006-52 C
2006 Nov 17.80
Cone-cyl
2.29 long
2006 Nov 17.91
32.67
98.93
7086
192
1223
0.073
11

(Star 48B)
[29603]
170 days
205
1.50 dia
2007 May 6.36
32.62
87.60
6534
137
174
0.003
225

2007 May 6

Fragment
2006-52 D
[38675]

2012 Jul 16.89
39.96
175.43
10381
160
7845
0.370
22

Feng Yun 2D
2006-53 A
2006 Dec 8.04

2006 Dec 8.17
24.87
639.87
24597
230
36208
0.731
180

[CZ-3A]
[29640]
> million years

2006 Dec 12.61
2.63
1447.97
42397
35786
36250
0.005
32

XI

2006 Dec 18.00
2.61
1436.08
42165
35775
35797
0.0003
104

2006 Dec 18.79
2.61
1436.17
42166
35781
35794
0.0002
147

CZ-3A 3rd stage
2006-53 B
2006 Dec 8.04
Cylinder
12.38 long
2006 Dec 9.26
2.63
1456.73
42568
35891
36488
0.007
27

[29641]
> million years
3060
3.0 dia

Fragment
2006-53 C
[29642]

2006 Dec 9.27
2.70
1449.58
42429
35599
36501
0.011
40

2006-53 D
[33458]

2008 Dec 14.52
0.75
1436.05
42164
35581
35989
0.005
331

WildBlue 1
2006-54 A
2006 Dec 8.92

2006 Dec 9.60
2.01
632.05
24397
258
35778
0.728
179

[Ariane-5 ECA]
[29643]
> million years

2006 Dec 12.79
0.06
1391.37
41285
34036
35775
0.021
152

KOU-ELA3

2006 Dec 26.56
0.05
1436.10
42165
35779
35793
0.0002
74

Americom 18
2006-54 B
2006 Dec 8.92

2006 Dec 10.04
2.01
631.27
24377
249
35748
0.728
179

[29644]
> million years

2006 Dec 12.15
0.14
1197.55
37356
26202
35753
0.128
166

2006 Dec 18.80
0.03
1435.63
42156
35768
35786
0.0002
249

2006 Dec 22.40
0.04
1436.10
42165
35784
35788
0.00005
105

D
Sylda upperpart
2006-54 C
2006 Dec 8.92
Barrel shaped

2006 Dec 9.14
2.04
631.18
24374
259
35732
0.728
182

[29645]
3513 days
500?

2016 Jul 8.47
2.42
107.88
7507
159
2098
0.129
97

2016 Jul 21

Ariane-5 2nd stage
2006-54 D
2006 Dec 8.92
Drum-cone
3.5 long
2006 Dec 9.60
2.01
631.58
24385
259
35754
0.728
179

[29646]

2880
3.94 dia

D
STS-116 #
2006-55 A
2006 Dec 10.07
Delta wing
37.5 long
2006 Dec 10.10
51.63
89.25
6616
225
250
0.002
207
7M
Discovery F33
[29647]
12.87 days

5.5 dia
2006 Dec 10.27
51.64
90.35
6670
247
336
0.007
332
R
[Shuttle]
CC-LC39B
2006 Dec 22.94

23.8 span
2006 Dec 11.15
51.64
90.93
6699
297
344
0.003
13

2006 Dec 11.99
51.63
91.38
6721
326
358
0.002
325

2006 Dec 19.58
51.64
91.37
6720
325
357
0.002
353

2006 Dec 19.98
51.63
91.25
6714
316
356
0.003
354

2006 Dec 20.01
51.64
91.05
6705
315
336
0.002
3

2006 Dec 22.03
51.63
91.07
6705
314
339
0.002
16

2006 Dec 22.64
51.63
91.05
6705
313
339
0.002
19

D
MEPSI 2A+2B $
2006-55 B
2006 Dec 10.07
Cube
0.10x0.10
2006 Dec 21.24
51.64
90.95
6700
311
332
0.002
28

[29660]
88 days
3.5 together
x0.125
2007 Feb 1.38
51.63
90.37
6671
288
297
0.0007
163

2007 Mar 8

2007 Mar 8.77
51.61
87.27
6518
135
144
0.0007
308
D
RAFT $$
2006-55 C
2006 Dec 10.07
Cube
0.125x0.125
2006 Dec 21.17
51.65
90.97
6701
313
332
0.001
17

[29661]
171 days
4
x0.125
2007 May 30.06
51.62
87.15
6512
129
138
0.0007
191

2007 May 30
D
MARSCom $$
2006-55 D
2006 Dec 10.07
Cube
0.125x0.125
2006 Dec 21.78
51.64
90.98
6702
313
333
0.002
345

[29662]
147 days
3
x0.125
2007 May 6.40
51.61
87.37
6523
141
147
0.0004
252

2007 May 6
D
ANDE Cylinder 1 %
2006-55 E
2006 Dec 10.07
Cylinder
0.5 dia
2006 Dec 22.25
51.64
91.02
6703
312
336
0.002
24

[29663]
129 days

2007 Apr 17.81
51.64
87.55
6531
151
154
0.0002
320

2007 Apr 18
D
ANDE MAA Sphere 1*
2006-55 F
2006 Dec 10.07
Sphere
0.483 dia
2006 Dec 22.92
51.63
91.02
6703
312
337
0.002
19

[29664]
380 days
50

2007 Dec 25.17
51.62
87.18
6513
132
137
0.0003
249

2007 Dec 25

D
ANDE Cylinder 2 %
2006-55 G
2006 Dec 10.07
Cylinder
0.5 dia
2006 Dec 22.98
51.64
91.02
6703
312
336
0.002
21

[29665]
61 days

2007 Jan 10.58
51.63
90.60
6683
297
311
0.001
91

2007 Feb 9

2007 Feb 9.47
51.62
87.62
6535
155
158
0.0002
159
D
ANDE Avionics Deck&
2006-55 H
2006 Dec 10.07
Disc
0.5 dia
2006 Dec 22.98
51.64
91.02
6703
312
336
0.002
21

[29666]
135 days

2007 Apr 24.28
51.60
87.70
6539
158
163
0.0004
280

2007 Apr 24
D
ANDE FCal Sphere 2*
2006-55 J
2006 Dec 10.07
Sphere
0.445 dia
2006 Dec 22.98
51.64
91.02
6703
312
336
0.002
22

[29667]
532 days
+ 4 antennae

2008 May 25
25
#
Crew of 7 astronauts (Polansky, Oefelein, Curbeam, Patrick, Fuglesang, Higginbotham and Williams) docked with ISS (Destiny front port) 2006 Dec 11.93;

undocked 2006 Dec 19.92. Williams stayed aboard ISS; Reiter returned with STS 116.

$
Micro Electro-Mechanical Systems-based PicoSat Inspector released from cargo bay 2006 Dec 20.03; two cube picosats with a 15.2 m tether.

$$
RAdar Fence Transponder + MARScom, two cubesats released from cargo bay 2006 Dec 20.12;

*
Released 2006 Dec 21.77 from shuttle cargo bay. Atmospheric Neutral Density Experiment (ANDE) Risk Reduction flight consists of 2 small satellites: Mock

ANDE Active (MAA) and FenceCalibration (FCal). Nickel coated aluminium hollow spheres with laser retro reflectors. MAA also has 3 laser emitting diodes.

FCal has a radio transmitter. FCal didn’t deploy from its bus initially.
%
Upper and lower bus that housed the satellites when deployed from shuttle cargo bay.
&
Disc shaped intersection between Cylinder 1 and 2.

MEASAT 3
2006-56 A
2006 Dec 11.98

2006 Dec 12.13
49.07
635.67
24490
416
35806
0.723
0

[Proton-M 53521]
[29648]
> million years
4765 full

2006 Dec 14.20
16.81
773.55
27914
7427
35644
0.505
0

BAI

3220 empty

2006 Dec 22.75
2.00
1416.62
41783
35331
35477
0.002
0

2006 Dec 26.58
0.08
1436.07
42164
35774
35798
0.0003
305

Breeze-M APT
2006-56 B
2006 Dec 11.98
Torus
2.1 long
2006 Dec 12.13
49.50
299.87
14840
320
16603
0.549
354

[29649]

1290
4.1 dia

0.8 cross

Proton-M 4th stage
2006-56 C
2006 Dec 11.98
Cylinder
2.62 long
2006 Dec 12.62
16.59
776.52
27985
7454
35759
0.506
0

(Breeze-M 88518)
[29650]

1220
2.4 dia

NRO-L 21 *
2006-57 A
2006 Dec 14.88

2006 Dec 16.25
58.49
91.83
6743
355
373
0.001
82 #

(USA 193)
[29651]

2007 Jul 28.06
58.49
91.13
6709
323
337
0.001
77 #

[Delta-2 7920]
VDB-SLC-2W

2008 Jan 22.27
58.49
90.05
6655
271
282
0.0008
84 #

Delta-2 2nd stage
2006-57 B
2006 Dec 14.88
Cylinder
5.88 long

(Centaur)
[29652]

919
2.44 dia

Delta-2 3rd stage
2006-57
2006 Dec 14.88
Cone-cyl
2.29 long

(Star 48B)
[NNA]

205
1.50 dia

Fragments **
2006-57 C-GH
174 pieces, 103 have decayed

For orbital information see extra pages at end of year

D
TacSat 2
2006-58 A
2006 Dec 16.50
Cylinder

2006 Dec 16.67
40.01
92.93
6797
414
422
0.0006
159

[Minotaur 1]
[29653]
1512 days
+ 2 panels

2006 Dec 17.21
40.01
92.92
6796
409
425
0.001
142

WLI-LA0B
2011 Feb 5
370

D
Minotaur-1
2006-58 B
2006 Dec 16.50

2006 Dec 17.00
40.02
92.90
6795
413
420
0.0005
156

4th stage
[29654]
1568 days

2011 Apr 2
D
Genesat 1
2006-58 C
2006 Dec 16.50
Box
0.10x0.10
2006 Dec 17.00
40.02
92.88
6795
413
419
0.0004
149

[29655]
1327 days
3
x0.34

2010 Aug 4

ETS 8
2006-59 A
2006 Dec 18.27
Box+ 2 panels

2006 Dec 18.52
28.49
636.07
24500
252
35991
0.729
179

[H-2A 204]
[29656]

+ 2 dishes
40 span
2006 Dec 19.40
16.80
701.62
26404
4057
35993
0.605
179

TAN

5800
17x19
2006 Dec 23.89
1.04
1438.52
42212
35801
35866
0.0008
239

2007 Jan 16.69
0.11
1436.10
42165
35776
35797
0.0003
56

H-2A 2nd stage
2006-59 B
2006 Dec 18.27
Cylinder
11.0 long
2006 Dec 20.20
28.52
609.85
23822
268
34618
0.721
180

[29657]

4.0 dia

*
USA-193 malfunctioned shortly after launch and stayed in low parking orbit.

**
On 2008 Feb 21.143 USA-193 was hit by a Aegis-SM3 missile from warship USS Lake Erie west of Hawaii and destroyed.

#
TLE derived from amateur visual observation.

SAR-Lupe 1
2006-60 A
2006 Dec 19.58
Box +
4x3x2
2006 Dec 19.71
98.17
94.33
6865
467
505
0.003
175

[Kosmos-3M
[29658]

parabolic dish
3.3x2.7
2016 Jan 13.21
98.17
94.25
6861
480
484
0.0003
127

11K65M-SL]
PLE

770

2020 Nov 26.21
98.16
94.25
6861
480
485
0.0003
330

Kosmos-3M 2nd stage
2006-60 B
2006 Dec 19.58
Cylinder
4.22 long
2006 Dec 19.71
98.16
94.33
6865
464
508
0.003
169

[29659]

1434
2.4 to
2006 Dec 22.74
98.16
94.32
6864
460
510
0.004
151

3.2 maxdia

Fragment
2006-60 C
[38844]

2012 Sep 30.65
98.10
93.32
6815
418
455
0.003
335

Meridian 1
2006-61 A
2006 Dec 24.36

2006 Dec 24.41
62.83
712.20
26418
278
39801
0.748
8

[Soyuz-2.1a]
[29668]

2006 Dec 24.90
62.85
727.38
26792
1011
39815
0.724
295

BAI

2007 Jan 18.65
62.81
726.93
26781
1030
39775
0.723
295

Soyuz-2.1a
2006-61 B
2006 Dec 24.36
Spheres
1.5 high
2006 Dec 25.92
62.82
727.00
26783
996
39812
0.725
295

4th stage
[29669]

1100?
3.3 dia
2006 Dec 27.43
62.83
726.47
26770
1031
39751
0.723
295

Cosmos 2425 *
2006-62 A
2006 Dec 25.85
Cyl+ 2 panels+
2.4 dia
2006 Dec 25.97
64.81
674.60
25480
19072
19130
0.001
204

[Proton-K 410-15/
[29670]

magnometerboom
3.7 height
2006 Dec 26.71
64.81
674.78
25484
19078
19133
0.001
213

Block DM-2 108L]
BAI-LC81/24

1370
7.2 span
2007 Jan 4.37
64.81
675.73
25508
19123
19137
0.0003
307

2007 Jan 11.67
64.84
678.23
25571
19111
19274
0.003
52

2007 Jan 12.88
64.81
678.72
25583
19139
19270
0.003
54

2007 Jan 17.49
64.81
680.95
25639
19143
19379
0.005
68

2007 Feb 7.51
64.82
675.77
25509
19065
19196
0.003
348

2007 Feb 13.61
64.83
675.72
25508
19063
19195
0.003
346

Cosmos 2426 *
2006-62 B
2006 Dec 25.85
Cyl+ 2 panels+
2.4 dia
2006 Dec 26.44
64.82
676.40
25525
19137
19156
0.0004
58

[29671]

magnometerboom
3.7 height
2007 Jan 11.59
64.83
673.92
25463
19031
19137
0.002
228

1370
7.2 span
2007 Jan 14.22
64.84
672.07
25416
18938
19136
0.004
237

2007 Feb 10.50
64.85
675.72
25508
19079
19180
0.002
180

Cosmos 2424 *
2006-62 C
2006 Dec 25.85
Cyl+ 2 panels+
2.4 dia
2006 Dec 26.44
64.80
675.73
25508
19118
19141
0.0005
289

[29672]

magnometerboom
3.7 height
2007 Jan 12.52
64.81
678.73
25584
19133
19277
0.003
50

1370
7.2 span
2007 Jan 16.60
64.83
680.75
25634
19146
19365
0.004
78

2007 Feb 3.47
64.83
675.72
25508
19086
19173
0.002
179

Proton-K 3rd stage
2006-62 D
2006 Dec 25.85
Cylinder
4 long
2007 Jan 4.54
64.82
674.77
25484
19076
19135
0.001
213

(8S812)
[29673]

4185
4.1 dia

D
Proton-K 4th stage
2006-62 E
2006 Dec 25.85
Cylinder
6.22 long
2006 Dec 26.21
64.72
87.47
6527
134
164
0.002
198

(Block DM-2)
[29674]
1 day
2350?
3.7 maxdia
2006 Dec 26.33
64.82
87.13
6511
127
139
0.0009
244

2006 Dec 26

D
Proton-K 4th stage
2006-62 F
2006 Dec 25.85
Hollow cyl
4.0 long
2006 Dec 26.02
64.80
87.35
6522
140
147
0.0005
75

Casing
[29675]
1 day
800?
3.7 dia
2006 Dec 26.27
64.81
87.32
6520
136
147
0.0008
8

2006 Dec 26

2006 Dec 26.33
64.80
87.28
6518
135
145
0.0008
132

*
Glonass payloads

2006-62 continued on next page
 # orbits from amateur observetions.

Proton-K *1
2006-62 G
2006 Dec 25.85
Cylinder
0.90 long
2006 Dec 27.62
64.85
340.28
16146
407
19127
0.580
193

Ullage motor
[29680]

55
0.68 dia

Proton-K *2
2006-62 H
2006 Dec 25.85
Cylinder
0.90 long
2007 Jan 3.47
64.74
340.23
16144
405
13127
0.580
193

Ullage motor
[29682]

55
0.68 dia

Fragments
2006 62 J-S, U
10 pieces, 1 has decayed

For orbital information see extra pages atr end of year

Fragment T was 2020 Dec 2 re-assigned to 1993 036 BWR

CoRoT #
2006-63 A
2006 Dec 27.60
Box+tube
4.2 long
2006 Dec 27.66
90.03
103.00
7279
893
908
0.001
117

[Soyuz 2-1b]
[29678]

+ 2 panels
9 span

BAI

626

Soyuz 2-1b 3rd
2006-63 B
2006 Dec 27.60
Cylinder
8.1 long
2006 Dec 27.66
90.02
88.92
6600
215
227
0.0009
3

stage (Fregat)
[29679]

2400?
2.66 dia

#
Convection Rotation and planetary Transits, an ESA satellite, will search for planets outside the solar system.

*1
Proton-K ullage motor fragmented 2016 Jul 27.055
*2
Proton-K ullage motor fragmented 2019 Oct 23.50.

ALOS H-2A 2ND STAGE fragments; 23 pieces, 21 have decayed
D
2006-02 C
[29364]
2006 Dec 4
314 days

2006 Sep 8.26
98.18
96.52
6970
528
655
0.009
127
D
2006-02 D
[29365]
2006 Dec 12
322 days

2006 Sep 8.25
98.21
96.75
6982
536
670
0.010
131

2006 Dec 12.11
98.22
91.13
6709
320
340
0.002
230

D
2006-02 E
[29366]
2006 Nov 3
283 days

2006 Sep 8.17
98.22
96.17
6954
529
621
0.007
126

2006 Nov 17.32
97.92
92.35
6768
382
397
0.001
285

D
2006-02 F
[29367]
2006 Oct 18
267 days

2006 Sep 8.30
98.20
95.62
6927
462
634
0.012
101

2006 Oct 17.75
98.18
90.88
6696
292
343
0.004
301

D
2006-02 G
[29368]
2006 Oct 18
267 days

2006 Sep 8.25
98.23
95.83
6937
482
635
0.011
104

2006 Oct 17.35
98.26
91.62
6733
311
397
0.006
297

D
2006-02 H
[29369]
2006 Nov 25
305 days

2006 Sep 8.47
98.21
96.67
6978
520
678
0.011
120

2006 Nov 23.76
98.21
91.92
6747
346
391
0.003
274

D
2006-02 J
[29370]
2006 Nov 13
293 days

2006 Sep 8.17
98.21
96.33
6962
501
666
0.012
114

2006 Nov 10.75
98.18
92.38
6770
293
489
0.014
122

D
2006-02 K
[29371]
2006 Oct 26
275 days

2006 Sep 8.42
98.20
96.13
6952
494
653
0.011
113

2006 Oct 29.17
98.21
91.32
6717
311
366
0.004
278

D
2006-02 L
[29372]
2006 Nov 17
297 days

2006 Sep 8.25
98.21
96.53
6971
509
677
0.012
120

2006 Nov 15.77
98.21
91.90
6746
348
387
0.003
258

D
2006-02 M
[29373]
2006 Nov 22
302 days

2006 Sep 8.22
98.20
96.87
6987
547
670
0.009
121

2006 Nov 21.74
98.22
91.55
6729
334
367
0.002
289

D
2006-02 N
[29374]
2006 Nov 9
289 days

2006 Sep 8.23
98.21
96.33
6961
502
663
0.012
114

2006 Nov 9.17
98.21
91.18
6711
312
353
0.003
290

D
2006-02 P
[29375]
2007 Jan 8
349 days

2006 Sep 8.42
98.22
96.88
6988
526
693
0.012
118

2007 Jan 7.83
98.21
90.67
6686
294
321
0.002
334

D
2006-02 Q
[29376]
2006 Nov 20
300 days

2006 Sep 8.46
98.21
96.57
6973
517
671
0.011
120

2006 Nov 19.21
98.21
91.97
6750
355
387
0.002
284

D
2006-02 R
[29377]
2006 Oct 10
259 days

2006 Sep 8.43
98.23
95.58
6925
466
627
0.012
107

2006 Oct 7.17
98.26
92.53
6777
377
421
0.003
328

D
2006-02 S
[29378]
2006 Nov 23
303 days

2006 Sep 8.22
98.21
96.88
6988
546
672
0.009
124

2006 Nov 21.05
98.22
92.47
6774
375
416
0.003
209

D
2006-02 T
[29379]
2006 Nov 20
300 days

2006 Sep 8.47
98.18
96.70
6979
531
670
0.010
116

2006 Nov 20.18
98.19
91.67
6734
339
372
0.002
280

D
2006-02 U
[29380]
2007 Jan 9
351 days

2006 Sep 8.18
98.20
97.03
6995
543
691
0.011
157

2006 Oct 22.01
98.40
95.78
6935
530
583
0.004
115

D
2006-02 V
[29381]
2006 Oct 17
266 days

2006 Sep 8.25
98.21
95.82
6937
477
639
0.012
109

2006 Oct 16.35
98.20
91.43
6724
319
371
0.004
300

D
2006-02 W
[29382]
2006 Oct 14
263 days

2006 Sep 8.68
98.16
95.95
6943
504
624
0.009
120

2006 Sep 30.76
97.90
94.08
6853
397
552
0.011
248

D
2006-02 X
[29383]
2006 Nov 11
291 days

2006 Sep 8.68
98.20
96.62
6975
538
654
0.008
118

2006 Nov 2.72
98.22
92.67
6784
377
433
0.004
254

D
2006-02 Y
[29384]
2006 Oct 26
275 days

2006 Sep 8.70
98.23
96.22
6956
508
648
0.010
110

2006 Oct 25.73
98.24
91.25
6715
320
352
0.002
274

2006-02 Z
[35418]

2006-02 AA
[36571]
Arabsat 4A Breeze-M stage fragments; 101 pieces, 5 have decayed

2006-06 C
[32025]

2007 Aug 15.80
51.68
275.38
14022
435
14851
0.514
293

2006-06 D
[32026]

2007 Aug 15.83
51.22
263.85
13627
516
13981
0.494
302

2006-06 E
[32027]

2007 Aug 15.62
51.37
265.28
13676
548
14047
0.494
300

2006-06 F
[32028]

2007 Aug 14.44
51.77
283.65
14301
472
15373
0.521
289

2006-06 G
[32029]

2007 Aug 14.16
51.59
276.42
14057
410
14946
0.517
293

2006-06 H
[32030]

2007 Aug 15.71
51.78
273.70
13964
353
14818
0.518
294

2006-06 J
[32031]

2007 Aug 15.60
51.46
279.30
14154
563
14989
0.510
292

2006-06 K
[32032]

2007 Aug 15.74
51.63
264.48
13649
554
13987
0.492
297

2006-06 L
[32033]

2007 Aug 14.96
51.68
276.17
14048
444
14894
0.514
293

2006-06 M
[32034]

2007 Aug 15.75
51.63
275.62
14029
446
14856
0.514
293

2006-06 N
[32035]

2007 Aug 15.06
50.93
273.78
13967
565
14612
0.503
299

2006-06 P
[32036]

2007 Aug 15.65
51.71
275.45
14024
427
14863
0.515
293

2006-06 Q
[32037]

2007 Aug 14.21
51.65
247.38
13749
349
14392
0.511
297

2006-06 R
[32038]

2007 Aug 15.69
51.71
275.82
14036
408
14907
0.517
293

2006-06 S
[32039]

2007 Aug 1.80
50.60
301.37
14890
813
16209
0.517
286

2006-06 T
[32040]

2007 Aug 14.08
51.65
273.55
13959
378
14783
0.516
294

2006-06 U
[32041]

2007 Jul 30.16
51.83
266.58
13721
339
14346
0.510
288

2006-06 V
[32042]

2007 Aug 15.73
51.70
274.98
14008
407
14851
0.516
294

2006-06 W
[32043]

2007 Aug 15.79
51.63
277.77
14102
465
14982
0.515
293

2006-06 X
[32044]

2007 Aug 15.13
51.49
301.67
14900
906
16137
0.511
283
D
2006-06 Y
[32045]
2008 Jan 4
675 days

2007 Aug 15.08
52.34
291.35
14559
561
15798
0.523
286

2008 Jan 3.52
51.05
98.82
7081
145
1260
0.079
336

D
2006-06 Z
[32046]
2008 Mar 2
733 days

2007 Aug 14.57
50.64
271.08
13875
505
14488
0.504
303

2008 Mar 2.02
49.99
94.80
6887
179
838
0.048
123

2006-06 AA
[32047]

2007 Aug 15.44
51.44
264.67
13655
571
13981
0.491
299

2006 06 AB
[32481]

2008 Feb 17.95
49.76
271.13
13877
851
14146
0.479
52

2006 06 AC
[32489]

2008 Feb 17.94
50.84
264.77
13659
800
13760
0.474
62

2006 06 AD
[32490]

2008 Feb 18.42
51.48
225.25
12263
547
11223
0.435
103

2006 06 AE
[32491]

2008 Feb 18.53
51.50
263.12
13602
294
14153
0.509
48

2006 06 AF
[32492]

2008 Feb 18.08
51.40
273.27
13950
539
14603
0.504
36

2006 06 AG
[32493]

2008 Feb 18.22
51.62
272.13
13911
413
14651
0.512
38

2006 06 AH
[32494]

2008 Feb 18.17
51.65
275.42
14023
450
14839
0.513
34

2006 06 AJ
[32495]

2008 Feb 18.15
51.83
252.85
13246
279
13455
0.497
50

2006 06 AK
[32496]

2008 Feb 18.17
51.73
277.42
14090
421
15002
0.517
31

2006 06 AL
[32497]

2008 Feb 17.94
51.72
274.57
13994
421
14810
0.514
34

2006 06 AM
[32498]

2008 Feb 17.77
51.73
275.97
14041
408
14917
0.517
33

2006 06 AN
[32499]

2008 Feb 18.06
51.67
273.23
13948
354
14786
0.517
37

2006 06 AP
[34224]

2006 06 AQ
[34225]

2006 06 AR
[34226]

2006 06 AS
[34227]

2006 06 AT
[34228]

2006 06 AU
[34229]

2006 06 AV
[34230]

2006 06 AW
[34231]

2006 06 AX
[34232]

2006 06 AY
[34233]

2006 06 AZ
[34234]

2006 06 BA
[34235]

2006 06 BB
[34236]

2006 06 BC
[34237]

2006 06 BD
[34238]

2006 06 BE
[34239]

2006 06 BF
[34240]

2006 06 BG
[34241]

2006 06 BH
[34242]

2006 06 BJ
[34243]

2006 06 BK
[34244]

2006 06 BL
[34245]

2006 06 BM
[34246]

2006 06 BN
[34247]

2006 06 BP
[34248]
D
2006 06 BQ
[34249]
2014 Aug 20
3095 days

2014 Aug 19.32
50.18
93.00
6800
269
572
0.022
157

2006 06 BR
[34250]

2006 06 BS
[34251]

2006 06 BT
[34252]
D
2006 06 BU
[34253]
2013 Oct 14
2785 days

2013 Oct 14.73
51.64
90.30
6668
200
378
0.013
47

2006 06 BV
[34254]

2006 06 BW
[34255]

2006 06 BX
[34256]

2006 06 BY
[34257]

2006 06 BZ
[34258]

2006 06 CA
[34259]

2006 06 CB
[34260]

2006 06 CC
[34261]

2006 06 CD
[34262]

2006 06 CE
[34263]

2006 06 CF
[35538]

2006 06 CG
[35539]

2006 06 CH
[35540]

2006 06 CJ
[35541]

2006 06 CK
[35542]

2006 06 CL
[35543]

2006 06 CM
[35544]

2006 06 CN
[35545]

2006 06 CP
[35546]

2006 06 CQ
[36958]

2006 06 CR
[36959]

2006 06 CS
[36960]

2006 06 CT
[36961]

2006 06 CU
[36962]

2006 06 CV
[36963]

2006 06 CW
[36964]

2006 06 CX
[38557]

2012 Jul 7.33
51.87
264.38
13646
490
14044
0.497
212

2006 06 CY
[38558]

2012 Jun 27.48
51.24
214.33
11864
320
10650
0.435
47

2006 06 CZ
[38559]

2012 Jul 6.71
52.09
278.97
14143
557
14971
0.510
93

2006 06 DA
[38560]

2012 Jun 10.65
51.82
274.08
13977
456
14742
0.511
129
D
2006 06 DB
[38561]
2012 Sep 28
2404 days

2012 Jul 7.06
51.39
122.90
8188
346
3273
0.179
224

2012 Sep 25.13
51.28
98.30
7056
285
1070
0.056
54

2006 06 DC
[38562]

2012 Jul 7.50
51.82
272.32
13917
478
14599
0.507
160

2006 06 DD
[38563]

2012 Jun 13.66
51.67
277.08
14079
482
14919
0.513
142

2006 06 DE
[38564]

2012 Jul 2.64
51.64
274.13
13979
480
14721
0.509
169

2006 06 DF
[39933]

2013 Jam 12.22
52.03
283.82
14306
564
15291
0.514
171

2006 06 DG
[39934]

2013 Jun 23.84
51.99
206.18
11561
352
10013
0.418
211

2006 06 DH
[47109]

2006 06 DJ
[48527]

2021 May 10.64
51.83
254.90
13317
440
13437
0.488
204

2006 06 DK
[48528]

2021 May 9.13
51.84
271.57
13892
516
14511
0.504
353

2006 06 DL
[48529]

2021 May 4.34
52.16
278.47
14126
647
14847
0.503
182

2006 06 DM
[48530]

2021 May 4.95
51.66
266.35
13713
452
14217
0.502
171
Yaogan 1 CZ-4B 2nd stage fragments; 11 pieces, 1 has decayed

2006-15 C
[29536]

2006 Nov 8.43
97.76
99.97
7136
619
895
0.019
307

2006-15 D
[29537]

2006 Nov 8.44
97.85
100.05
7139
619
902
0.020
309

2006-15 E
[29538]

2006 Nov 8.43
97.82
99.58
7117
612
864
0.018
293

2006-15 F
[29539]

2006 Nov 8.21
97.76
99.50
7113
616
853
0.017
295
D
2006-15 G
[36363]
2012 Aug 4
2292 days

2012 Aug 4.83
97.87
88.07
6557
167
190
0.002
256

2006-15 H
[36364]

2006-15 J
[36365]

2006 15 K
[36502]

2006 15 L
[36503]

2006 15 M
[36504]

2006 15 N
[37243]
KazSat-1 Proton-K fragments; 4 pieces, all have decayed
D
2006-22 E
[29234]
2006 Jul 3
16 days

2006 Jun 20.42
51.55
91.38
6721
203
481
0.021
122

2006 Jul 2.22
51.53
88.30
6569
160
221
0.005
169

D
2006-22 F
[29235]
2006 Jul 6
19 days

2006 Jun 20.42
51.52
91.67
6735
219
493
0.020
97

2006 Jul 5.97
51.49
87.97
6552
152
196
0.003
141

D
2006-22 G
[29238]
2006 Jul 6
19 days

2006 Jun 20.43
51.57
91.93
6748
214
525
0.023
77

2006 Jul 5.96
51.55
88.40
6574
173
218
0.003
130

D
2006-22 H
[29239]
2006 Jul 7
20 days

2006 Jun 21.44
51.60
91.63
6733
218
491
0.020
102

2006 Jul 6.30
51.59
88.82
6595
157
275
0.009
162

Cosmos 2421 fragments, 508 pieces, 43 have decayed

2006-26 C
[32710]

2008 Mar 19.29
65.04
92.58
6780
393
410
0.001
275

2006-26 D
[32715]

2008 Mar 19.29
65.04
92.60
6781
394
410
0.001
281

2006-26 E
[32716]

2008 Mar 19.30
65.05
92.68
6784
394
418
0.002
257
D
2006-26 F
[32717]
2008 Apr 9
654 days

2008 Mar 19.29
65.04
92.43
6772
388
399
0.0008
297

2008 Apr 8.70
65.05
88.88
6598
215
224
0.0007
341
D
2006-26 G
[32718]
2008 Sep 9

2008 Mar 19.73
65.12
92.40
6771
324
461
0.010
147

2008 Sep 9.20
65.10
87.82
6545
160
173
0.001
244

2006-26 H
[32719]

2008 Mar 19.79
65.07
92.27
6764
347
424
0.006
144

2006-26 J
[32720]

2008 Mar 19.72
65.21
93.42
6820
396
486
0.007
221

2006-26 K
[32721]

2008 Mar 19.33
65.13
93.33
6816
400
475
0.005
242

2006-26 L
[32722]

2008 Mar 19.26
65.04
93.17
6808
397
462
0.005
254

2006-26 M
[32723]

2008 Mar 19.83
65.04
92.93
6797
395
441
0.003
254

2006-26 N
[32724]

2008 Mar 19.83
65.03
92.92
6796
395
440
0.003
266
D
2006-26 P
[32725]
2008 Mar 20
634 days

2008 Mar 18.90
65.15
91.53
6728
325
374
0.004
207

2006-26 Q
[32726]

2008 Mar 19.33
65.20
93.08
6804
361
490
0.010
288

2006-26 R
[32727]

2008 Mar 19.75
64.93
91.38
6721
298
386
0.007
357
D
2006-26 S
[32728]
2008 Mar 21
635 days

2008 Mar 19.63
65.01
92.15
6758
350
409
0.004
234

2008 Mar 21.22
64.97
88.88
6598
200
238
0.003
190

2006-26 T
[32732]

2008 Mar 24.86
65.03
92.83
6792
393
434
0.003
251
D
2006-26 U
[32733]
2008 Apr 5
650 days

2008 Mar 24.86
65.03
92.10
6756
360
394
0.002
317

2008 Apr 5.01
65.02
89.13
6611
219
244
0.002
276

2006-26 V
[32734]

2008 Mar 24.86
65.85
94.60
6878
376
623
0.018
201

2006-26 W
[32735]

2008 Mar 24.19
65.01
93.88
6843
396
533
0.010
256

2006-26 X
[32736]

2008 Mar 24.89
65.05
92.53
6777
390
407
0.001
278

2006-26 Y
[32737]

2008 Mar 24.86
65.29
93.43
6821
394
492
0.007
218
D
2006-26 Z
[32738]
2008 Apr 12
657 days

2008 Mar 24.87
65.05
92.33
6767
379
398
0.001
291

2008 Apr 11.98
65.04
89.73
6639
249
273
0.002
275
D
2006-26 AA
[32739]
2008 Apr 13
658 days

2008 Mar 24.69
65.05
92.38
6770
380
403
0.002
292

2008 Apr 12.95
65.04
89.30
6619
227
253
0.002
257

D
2006-26 AB
[32740]
2008 Apr 13
658 days

2008 Mar 24.80
65.05
92.28
6765
384
390
0.0004
271

2008 Apr 12.91
65.03
89.35
6621
231
253
0.002
278

2006-26 AC
[32741]

2008 Mar 24.75
65.27
93.10
6805
398
454
0.004
252

2006-26 AD
[32742]

2008 Mar 24.25
64.99
94.32
6864
398
573
0.013
251

2006-26 AE
[32743]

2008 Mar 24.89
65.08
93.03
6801
372
474
0.008
283

2006-26 AF
[32744]

2008 Mar 24.74
65.05
92.95
6798
392
447
0.004
252

2006-26 AG
[32745]

2008 Mar 24.86
65.29
94.02
6849
394
548
0.011
264

2006-26 AH
[32746]

2008 Mar 24.89
65.05
92.48
6774
385
407
0.002
235
D
2006-26 AJ
[32747]
2008 Apr 9
654 days

2008 Mar 24.87
65.01
92.27
6764
381
390
0.0006
260

2008 Apr 8.73
64.99
88.87
6597
200
237
0.003
266

2006-26 AK
[32748]

2008 Mar 24.89
65.26
93.63
6831
393
512
0.009
221

2006-26 AL
[32752]

2008 Mar 27.14
65.05
92.55
6778
389
409
0.001
284

2006-26 AM
[32753]

2008 Mar 27.16
65.03
92.65
6783
388
421
0.002
239

2006-26 AN
[32754]

2008 Mar 27.39
65.04
92.37
6769
379
402
0.002
276

2006-26 AP
[32758]

2006-26 AQ
[32759]

2006-26 AR
[32760]

2006-26 AS
[32761]

2008 Apr 14.53
65.03
89.28
6618
227
252
0.002
276

2006-26 AT
[32762]

2008 Apr 13.56
65.04
90.48
6676
286
309
0.002
272

2006-26 AU
[32793]

2006-26 AV
[32796]

2008 May 3.73
65.04
90.08
6657
265
292
0.002
314
D
2006-26 AW
[32798]
2008 Jun 20
726 days

2008 May 8.76
65.05
92.50
6776
382
412
0.002
264

2006-26 AX
[32799]

2008 May 8.71
65.05
92.73
6787
394
422
0.002
266

2006-26 AY
[32800]

2008 May 8.62
65.00
92.45
6773
389
399
0.0008
323

2006-26 AZ
[32801]

2008 May 8.56
65.15
96.22
6956
395
759
0.026
224
D
2006-26 BA
[32802]
2008 Oct 28
856 days

2008 May 8.78
65.08
92.83
6792
386
441
0.004
268

2008 Oct 27.79
65.05
89.50
6629
244
256
0.0009
286

2006-26 BB
[32803]

2008 May 8.78
65.11
92.70
6785
382
431
0.004
264

2006-26 BC
[32804]

2008 May 8.76
65.05
92.57
6779
385
415
0.002
276
D
2006-26 BD
[32805]
2008 Sep 6
804 days

2008 May 8.63
65.07
92.62
6781
391
414
0.002
267

2008 Sep 6.19
65.05
89.25
6616
223
251
0.002
233

2006-26 BE
[32806]

2008 May 8.58
65.10
92.65
6783
382
427
0.003
271

2006-26 BF
[32807]

2008 May 8.75
65.00
92.47
6774
388
402
0.001
311

2006-26 BG
[32808]

2008 May 8.67
65.31
94.20
6858
397
562
0.012
222

2006-26 BH
[32809]

2008 May 8.72
63.81
91.60
6731
322
384
0.005
12

2006-26 BJ
[32810]

2008 May 8.74
65.76
97.93
7039
397
923
0.037
218

2006-26 BK
[32811]

2008 May 8.67
65.11
92.93
6797
386
450
0.005
250

2006-26 BL
[32812]

2008 May 8.66
65.04
92.25
6763
328
442
0.008
109

2006-26 BM
[32813]

2008 May 8.38
65.08
92.68
6785
386
427
0.003
274

2006-26 BN
[32814]

2008 May 8.71
65.16
92.73
6787
357
460
0.008
290
D
2006-26 BP
[32815]
2008 Jun 19
725 days

2008 May 8.72
65.07
92.18
6760
363
400
0.003
336
D
2006-26 BQ
[32816]
2008 Jun 19
725 days

2008 May 8.65
65.08
92.20
6761
365
399
0.002
338

2006-26 BR
[32817]

2008 May 8.64
65.07
92.02
6752
353
393
0.003
343

2006-26 BS
[32818]

2008 May 8.64
65.04
92.72
6786
392
423
0.002
297

2006-26 BT
[32819]

2008 May 8.39
65.01
92.72
6786
395
420
0.002
208

2006-26 BU
[32820]

2008 May 8.59
65.07
92.85
6792
396
431
0.003
243
D
2006-26 BV
[32821]
2008 Sep 11

2008 May 8.69
65.06
92.52
6777
389
407
0.001
297

2008 Sep 11.86
65.03
88.70
6589
198
221
0.002
243

2006-26 BW
[32822]

2008 May 8.68
65.00
92.42
6771
387
398
0.0009
331
D
2006-26 BX
[32823]
2008 Sep 2
800 days

2008 May 8.55
65.01
92.48
6774
391
400
0.0007
328

2008 Sep 2.25
64.97
89.33
6620
229
254
0.002
229

2006-26 BY
[32824]

2008 May 8.67
65.00
92.37
6769
384
396
0.0009
335
D
2006-26 BZ
[32825]
2008 Sep 4
802 days

2008 May 8.81
65.00
92.43
6772
388
399
0.0008
338

2008 Sep 4.13
64.98
89.47
6626
236
259
0.002
239

2006-26 CA
[32826]

2008 May 8.66
65.01
92.07
6755
367
386
0.001
335
D
2006-26 CB
[32827]
2008 Jun 20
726 days

2008 May 8.74
64.68
91.77
6740
324
399
0.006
336

2006-26 CC
[32828]

2008 May 8.59
65.10
92.82
6791
389
436
0.003
264

2006-26 CD
[32829]

2008 May 8.68
65.19
92.52
6776
369
426
0.004
304

2006-26 CE
[32830]

2008 May 8.79
65.18
93.45
6822
380
507
0.009
258

2006-26 CF
[32831]

2008 May 8.76
65.25
93.78
6838
373
546
0.013
254

2006-26 CG
[32832]

2008 May 8.67
64.92
94.17
6857
379
578
0.014
175

2006-26 CH
[32833]

2008 May 8.64
65.37
94.52
6874
399
592
0.014
222

2006-26 CJ
[32834]

2008 May 8.68
65.95
98.02
7042
400
928
0.037
211

2006-26 CK
[32835]

2008 May 8.69
64.86
91.85
6744
330
401
0.005
332

2006-26 CL
[32836]

2008 May 8.68
64.71
91.02
6703
271
378
0.008
75

2006-26 CM
[32837]

2008 May 8.60
65.08
92.20
6761
368
397
0.002
324

2006-26 CN
[32838]

2008 May 8.69
65.11
93.10
6805
388
465
0.006
247

2006-26 CP
[32839]

2008 May 8.69
65.15
93.05
6803
388
460
0.005
242

2006-26 CQ
[32840]

2008 May 8.66
65.56
93.45
6822
389
496
0.008
241

2006-26 CR
[32841]

2008 May 8.71
64.51
92.17
6759
363
398
0.003
37

2006-26 CS
[32842]

2008 May 8.68
65.01
92.52
6777
394
402
0.0006
318

2006-26 CT
[32843]

2008 May 8.63
65.07
92.67
6783
393
417
0.002
276

2006-26 CU
[32844]

2008 May 8.69
65.11
91.82
6743
341
386
0.003
353
D
2006-26 CV
[32845]
2008 Jun 19
725 days

2008 May 8.65
65.05
92.15
6758
365
394
0.002
330

2006-26 CW
[32846]

2008 May 8.66
64.94
92.35
6768
370
408
0.003
332

2006-26 CX
[32795]

2008 May 14.50
65.10
92.60
6780
380
423
0.003
269
D
2006-26 CY
[32849]
2008 Jun 27
733 days

2008 May 14.49
65.09
92.55
6778
378
420
0.003
272

2006-26 CZ
[32850]

2008 May 14.48
65.13
92.83
6792
380
446
0.005
258
D
2006-26 DA
[32851]
2008 Jun 26
732 days

2008 May 14.31
65.08
92.23
6763
371
398
0.002
318

2006-26 DB
[32852]

2008 May 14.53
65.16
92.82
6791
384
441
0.004
257

2006-26 DC
[32853]

2008 May 14.54
65.07
92.20
6752
357
391
0.003
328

2006-26 DD
[32854]

2008 May 14.68
65.07
92.10
6756
361
395
0.003
334

2006-26 DE
[32855]

2008 May 14.58
65.06
91.83
6743
345
385
0.003
337

2006-26 DF
[32856]

2008 May 14.67
65.13
92.90
6795
389
445
0.004
258

2006-26 DG
[32857]

2008 May 14.31
65.05
92.25
6764
372
399
0.002
312

2006-26 DH
[32858]

2008 May 14.56
65.07
92.72
6786
363
451
0.006
318

2006-26 DJ
[32859]

2008 May 14.68
65.11
92.52
6777
376
420
0.003
275

2006-26 DK
[32860]

2008 May 14.71
65.04
92.32
6766
374
402
0.002
292
D
2006-26 DL
[32861]
2008 Jun 22
728 days

2008 May 14.52
65.05
92.33
6768
375
403
0.002
291

2008 Sep 22.82
65.02
88.92
6600
204
238
0.003
250

2006-26 DM
[32862]

2008 May 14.60
65.05
92.48
6775
383
409
0.002
289

2006-26 DN
[32863]

2008 May 14.72
65.07
92.27
6764
370
401
0.002
285

2006-26 DP
[32864]

2008 May 14.71
65.08
92.22
6762
368
399
0.002
298
D
2006-26 DQ
[32865]
2008 Jun 27
733 days

2008 May 14.51
65.13
92.65
6783
378
430
0.004
263
D
2006-26 DR
[32866]
2008 Sep 27
824 days

2008 May 14.66
65.00
92.88
6794
391
440
0.004
258

2008 Sep 27.28
65.00
88.78
6593
203
225
0.002
279
D
2006-26 DS
[32867]
2008 Jun 27
733 days

2008 May 14.52
65.04
92.33
6767
375
402
0.002
294
D
2006-26 DT
[32868]
2008 Oct 2
829 days

2008 May 14.67
65.01
92.52
6776
393
402
0.0006
271

2008 Oct 1.98
64.99
88.48
6578
189
210
0.002
299

D
2006-26 DU
[32869]
2008 Nov 3
861 days

2008 May 14.55
65.05
92.60
6781
376
429
0.004
288

2008 Nov 3.01
65.02
89.45
6626
240
254
0.001
250

2006-26 DV
[32870]

2008 May 14.53
65.01
92.43
6772
390
398
0.0006
300

2006-26 DW
[32871]

2008 May 14.56
64.32
91.52
6728
302
397
0.007
4

2006-26 DX
[32872]

2008 May 14.53
64.15
91.60
6732
326
379
0.004
55

2006-26 DY
[32873]

2008 May 14.68
65.09
91.80
6741
337
388
0.004
351

2006-26 DZ
[32874]

2008 May 14.56
65.06
91.67
6735
335
377
0.003
341

2006-26 EA
[32875]

2008 May 14.68
65.04
92.62
6781
390
416
0.002
287
D
2006-26 EB
[32876]
2008 Oct 2
829 days

2008 May 14.54
65.03
92.88
6795
391
441
0.004
253

2008 Oct 2.59
65.01
88.97
6602
214
232
0.001
330

2006-26 EC
[32877]

2008 May 14.57
65.08
93.02
6801
381
464
0.006
256

2006-26 ED
[32878]

2008 May 14.80
65.08
91.57
6730
330
372
0.003
351

2006-26 EE
[32879]

2008 May 14.47
65.03
91.58
6731
336
368
0.002
308

2006-26 EF
[32880]

2008 May 14.53
65.11
92.83
6792
389
438
0.004
260

2006-26 EG
[32881]

2008 May 14.64
65.09
91.83
6743
344
385
0.003
336

2006-26 EH
[32882]

2008 May 14.70
64.79
91.52
6728
339
358
0.001
45

2006-26 EJ
[32883]

2008 May 14.65
65.08
91.83
6743
346
383
0.003
331
D
2006-26 EK
[32884]
2008 Oct 2
829 days

2008 May 14.72
64.96
92.12
6757
360
396
0.003
26

2008 Oct 2.04
64.93
89.05
6606
214
241
0.002
301

2006-26 EL
[32885]

2008 May 14.69
65.12
92.60
6781
380
424
0.003
269

2006-26 EM
[32886]

2008 May 14.67
65.13
92.90
6795
389
445
0.004
258
D
2006-26 EN
[32887]
2008 Jun 23
729 days

2008 May 14.69
65.06
92.28
6765
373
400
0.002
327

2006-26 EP
[32888]

2008 May 14.55
65.05
92.60
6780
390
414
0.002
287

2006-26 EQ
[32889]

2008 May 14.55
65.05
92.62
6781
390
415
0.002
289

2006-26 ER
[32890]

2008 May 14.67
65.04
92.57
6779
387
413
0.002
284

2006-26 ES
[32891]

2008 May 14.64
65.10
92.68
6785
382
430
0.004
261
D
2006-26 ET
[32892]
2008 Jun 25
731 days

2008 May 14.73
65.09
92.05
6753
357
392
0.003
334
D
2006-26 EU
[32893]
2008 Jun 21
727 days

2008 May 14.73
65.07
92.12
6757
362
395
0.002
339
D
2006-26 EV
[32894]
2008 Jun 21
727 days

2008 May 14.61
65.07
92.07
6754
358
393
0.003
327
D
2006-26 EW
[32895]
2008 Jun 19
725 days

2008 May 14.55
65.08
92.17
6759
363
398
0.003
323
D
2006-26 EX
[32896]
2008 Oct 2
829 days

2008 May 14.65
65.00
92.40
6770
385
398
0.001
342

2008 Oct 1.92
64.98
88.28
6568
180
200
0.002
291

2006-26 EY
[32897]

2008 May 14.57
65.11
92.63
6782
378
428
0.004
266

2006-26 EZ
[32898]

2008 May 14.58
65.07
92.67
6784
380
430
0.004
263

2006-26 FA
[32899]

2008 May 14.69
65.09
92.57
6779
376
425
0.004
271

2006-26 FB
[32900]

2008 May 14.67
64.98
92.30
6766
378
397
0.001
255
D
2006-26 FC
[32901]
2008 Oct 23
850 days

2008 May 14.59
65.04
92.45
6773
379
410
0.002
312

2008 Oct 22.29
65.04
89.87
6646
259
277
0.001
308

2006-26 FD
[32902]

2008 May 14.73
65.12
92.87
6794
389
441
0.004
255

2006-26 FE
[32903]

2008 May 14.74
64.93
91.38
6721
331
353
0.002
28

2006-26 FF
[32904]

2008 May 20.16
65.05
92.17
6759
369
392
0.002
288

2006-26 FG
[32905]

2008 May 20.43
65.04
92.28
6765
373
400
0.002
290

2006-26 FH
[32906]

2008 May 20.54
65.00
92.53
6777
390
408
0.001
184

2006-26 FJ
[32907]

2008 May 20.55
65.08
91.85
6744
348
382
0.003
324

2006-26 FK
[32908]

2008 May 20.30
65.09
91.65
6734
336
375
0.003
341

2006-26 FL
[32909]

2008 May 20.53
65.12
92.85
6792
389
438
0.004
258

2006-26 FM
[32910]

2008 May 20.53
65.03
92.58
6780
394
409
0.001
283
D
2006-26 FN
[32911]
2008 Jun 23
729 days

2008 May 20.56
65.08
92.02
6752
358
389
0.002
325
D
2006-26 FP
[32912]
2008 Nov 9
867 days

2008 May 20.53
65.10
92.83
6792
389
437
0.004
259

2008 Nov 8.41
65.11
89.73
6640
256
266
0.0008
129

2006-26 FQ
[32913]

2008 May 20.56
65.22
93.15
6807
385
473
0.007
241

2006-26 FR
[32914]

2008 May 20.22
63.66
93.18
6809
386
475
0.007
262

2006-26 FS
[32915]

2008 May 20.24
65.05
92.22
6762
368
398
0.002
284

2006-26 FT
[32916]

2008 May 20.56
65.08
91.23
6713
313
356
0.003
337

2006-26 FU
[32917]

2008 May 20.49
65.02
91.75
6739
349
372
0.002
315

2006-26 FV
[32918]

2008 May 20.57
65.00
91.87
6745
357
375
0.001
319
D
2006-26 FW
[32919]
2008 Sep 18
815 days

2008 May 20.56
65.00
92.38
6770
385
397
0.0009
321

2008 Sep 15.11
64.98
89.57
6632
240
266
0.002
249

2006-26 FX
[32920]

2008 May 20.53
65.07
91.75
6739
344
377
0.002
328
D
2006-26 FY
[32921]
2008 Jun 23
729 days

2008 May 20.55
65.04
92.20
6761
370
395
0.002
284

2006-26 FZ
[32922]

2008 May 20.07
65.17
92.62
6782
366
440
0.005
265

2006-26 GA
[32923]

2008 May 20.43
65.11
92.25
6763
365
405
0.003
286
D
2006-26 GB
[32924]
2008 Nov 8
866 days

2008 May 20.59
65.11
92.80
6791
387
437
0.004
258

2008 Nov 8.37
65.08
89.02
6604
218
232
0.001
192
D
2006-26 GC
[32925]
2008 Nov 5
863 days

2008 May 20.53
65.13
92.83
6792
388
439
0.004
257

2008 Nov 3.08
65.10
89.53
6630
244
259
0.001
353

2006-26 GD
[32926]

2008 May 20.54
65.12
92.92
6796
392
443
0.004
252
D
2006-26 GE
[32927]
2008 Jun 19
725 days

2008 May 20.52
65.09
92.13
6758
368
390
0.002
321
D
2006-26 GF
[32928]
2008 Nov 1
859 days

2008 May 20.57
65.10
92.75
6788
387
431
0.003
263

2008 Nov 1.94
65.09
89.98
6603
219
230
0.0009
302

D
2006-26 GG
[32929]
2008 Sep 11
808 days

2008 May 20.57
65.01
92.43
6773
388
399
0.0008
296

2008 Sep 10.08
64.98
88.83
6596
205
229
0.002
253

2006-26 GH
[32930]

2008 May 20.56
65.01
91.97
6749
364
378
0.001
23
D
2006-26 GJ
[32931]
2008 Jun 21
727 days

2008 May 20.38
65.06
92.10
6756
364
392
0.002
317

2006-26 GK
[32932]

2008 May 20.53
65.05
92.20
6761
369
395
0.002
309
D
2006-26 GL
[32933]
2008 Sep 25
822 days

2008 May 20.62
65.00
92.40
6771
386
399
0.0009
330

2008 Sep 24.64
64.97
88.57
6582
192
214
0.002
282

2006-26 GM
[32934]

2008 May 20.54
65.10
92.45
6773
373
416
0.003
268

2006-26 GN
[32935]

2008 May 20.36
65.08
92.50
6775
372
421
0.004
264

2006-26 GP
[32936]

2008 May 20.53
65.08
92.83
6792
388
438
0.004
259

2006-26 GQ
[32937]

2008 May 20.52
65.11
92.82
6791
388
436
0.004
259

2006-26 GR
[32938]

2008 May 20.57
65.12
92.65
6783
374
435
0.004
267

2006-26 GS
[32939]

2008 May 20.39
65.05
92.02
6752
360
386
0.002
299

2006-26 GT
[32940]

2008 May 20.36
65.05
92.25
6764
372
399
0.002
298

2006-26 GU
[32941]

2008 May 20.23
65.05
92.23
6762
371
396
0.002
296

2006-26 GV
[32942]

2008 May 20.58
65.04
92.48
6775
384
408
0.002
287

2006-26 GW
[32943]

2008 May 20.55
65.09
92.50
6775
373
420
0.004
266

2006-26 GX
[32944]

2008 May 20.39
65.11
92.75
6788
386
432
0.003
257

2006-26 GY
[32945]

2008 May 20.54
64.99
91.72
6737
349
367
0.001
332
D
2006-26 GZ
[32946]
2008 Jun 27
733 days

2008 May 20.41
65.05
92.15
6759
367
392
0.002
306

2006-26 HA
[32947]

2008 May 20.38
65.03
91.75
6739
347
374
0.002
296

2006-26 HB
[32948]

2008 May 20.58
65.07
91.87
6744
353
379
0.002
287

2006-26 HC
[32949]

2008 May 20.23
65.05
91.78
6740
351
373
0.002
337

2006-26 HD
[32950]

2008 May 20.56
65.11
92.55
6778
376
423
0.003
267

2006-26 HE
[33001]

2006-26 HF
[33002]

2006-26 HG
[33003]

2006-26 HH
[33004]
D
2006-26 HJ
[33005]
2008 Oct 28
855 days

2008 Oct 27.71
65.08
89.33
6620
236
247
0.0009
274

2006-26 HK
[33006]

2006-26 HL
[33007]
D
2006-26 HM
[33008]
2008 Jun 22
728 days
D
2006-26 HN
[33009]
2008 Aug 27
794 days

2008 Aug 27.03
65.04
88.85
6597
206
229
0.002
237

2006-26 HP
[33010]
D
2006-26 HQ
[33011]
2008 Oct 23
850 days

2008 Oct 23.31
65.00
89.32
6619
232
249
0.001
306

2006-26 HR
[33012]

2006-26 HS
[33013]

2006-26 HT
[33014]

2006-26 HU
[33015]
D
2006-26 HV
[33016]
2008 Jun 6
712 days
D
2006-26 HW
[33017]
2008 Sep 7
805 days

2008 Sep 4.18
64.99
89.77
6641
251
274
0.002
233

D
2006-26 HX
[33018]
2008 Jun 19
725 days

2006-26 HY
[33019]

2006-26 HZ
[33020]

2006-26 JA
[33021]
D
2006-26 JB
[33022]
2008 Jun 26
732 days
D
2006-26 JC
[33023]
2008 Oct 25
852 days

2008 Oct 23.66
65.06
89.87
6646
258
277
0.004
328

2006-26 JD
[33024]
D
2006-26 JE
[33025]
2008 Jun 13
719 days

2006-26 JF
[33026]
D
2006-26 JG
[33027]

2008 Jun 24
730 days

2006-26 JH
[33028]

2006-26 JJ
[33029]

2006-26 JK
[33030]

2006-26 JL
[33031]

2006-26 JM
[33032]

2006-26 JN
[33033]

2006-26 JP
[33034]

2006-26 JQ
[33035]

2006-26 JR
[33036]

2006-26 JS
[33037]

2006-26 JT
[33038]
D
2006-26 JU
[33039]
2008 Jun 13
719 days

2006-26 JV
[33040]

2006-26 JW
[33041]

2006-26 JX
[33042]

2006-26 JY
[33043]

2006-26 JZ
[33044]

2006-26 KA
[33045]
D
2006-26 KB
[33046]
2008 Sep 7
805 days

2008 Sep 3.89
65.00
89.78
6642
255
272
0.001
233
D
2006-26 KC
[33047]
2008 Oct 20
848 days

2008 Oct 19.63
65.06
88.55
6581
195
210
0.001
326

D
2006-26 KD
[33048]
2008 Oct 15
843 days

2008 Oct 14.42
65.07
89.67
6636
244
271
0.002
304

2006-26 KE
[33049]

D
2006-26 KF
[33050]
2008 Jun 19
725 days
D
2006-26 KG
[33068]
2008 Jun 24
730 days
D
2006-26 KH
[33069]
2008 Jun 24
730 days

2006-26 KJ
[33070]

2006-26 KK
[33071]
D
2006-26 KL
[33072]
2008 Oct 3
830 days

2008 Oct 1.78
64.98
89.82
6644
251
279
0.002
269

2006-26 KM
[33073]

2006-26 KN
[33074]

2006-26 KP
[33075]

2006-26 KQ
[33076]

2006-26 KR
[33077]

2006-26 KS
[33078]

2006-26 KT
[33079]

2006-26 KU
[33080]
D
2006-26 KV
[33081]
2008 Sep 10
808 days

2008 Aug 20.05
64.95
91.40
6722
323
364
0.003
196

2006-26 KW
[33082]

2006-26 KX
[33083]
D
2006-26 KY
[33084]
2008 Sep 3
801 days

2008 Aug 31.98
65.01
89.60
6633
247
263
0.001
235

2006-26 KZ
[33085]

2006-26 LA
[33086]

2006-26 LB
[33087]
D
2006-26 LC
[33088]

2008 Aug 27.03
64.99
88.57
6582
194
213
0.001
247

2006-26 LD
[33089]

2006-26 LE
[33090]
D
2006-26 LF
[33091]
2008 Nov 2
861 days

2008 Nov 1.48
64.81
89.93
6649
268
273
0.0003
108

2006-26 LG
[33092]
D
2006-26 LH
[33093]
2008 Jun 27
733 days

2006-26 LJ
[33094]

2006-26 LK
[33095]
D
2006-26 LL
[33096]
2008 Jun 21
727 days
D
2006-26 LM
[33097]
2008 Nov 5
864 days

2008 Nov 5.14
64.99
89.40
6623
242
248
0.0004
281

2006-26 LN
[33098]

2006-26 LP
[33099]
D
2006-26 LQ
[33100]
2008 Jun 27
733 days
D
2006-26 LR
[33101]
2008 Sep 25
823 days

2008 Sep 24.87
64.97
89.52
6629
236
265
0.002
255

2006-26 LS
[33102]

2006-26 LT
[33103]
D
2006-26 LU
[33104]
2008 Jun 24
730 days

2006-26 LV
[33107]

2006-26 LW
[33114]
D
2006-26 LX
[33115]
2008 Sep 3
801 days

2008 Sep 1.22
64.97
89.35
6621
228
256
0.002
220

2006-26 LY
[33116]
D
2006-26 LZ
[33117]
2008 Sep 27
825 days

2008 Sep 26.96
65.05
88.70
6589
197
222
0.002
290

2006-26 MA
[33118]

2006-26 MB
[33119]

2006-26 MC
[33120]
D
2006-26 MD
[33121]
2008 Sep 23
821 days

2008 Sep 23.25
65.02
88.65
6586
196
219
0.002
268
D
2006-26 ME
[33122]
2008 Oct 5
833 days

2008 Oct 5.54
65.02
89.22
6615
227
244
0.001
275

2006-26 MF
[33123]
D
2006-26 MG
[33124]
2008 Aug 29
796 days

2008 Aug 29.40
65.01
89.50
6628
238
261
0.002
218

2006-26 MH
[33125]
D
2006-26 MJ
[33126]
2008 Oct 18
846 days

2008 Oct 17.34
65.02
89.87
6646
257
278
0.002
307

2006-26 MK
[33127]

2006-26 ML
[33128]

2006-26 MM
[33129]

2006-26 MN
[33130]

2006-26 MP
[33131]

2006-26 MQ
[33132]

2006-26 MR
[33133]
D
2006-26 MS
[33134]
2008 Nov 2
861 days

2008 Nov 1.92
65.00
89.35
6621
239
246
0.0005
288
D
2006-26 MT
[33135]
2008 Sep 12
810 days

2008 Sep 12.17
65.04
88.58
6583
183
225
0.003
229

D
2006-26 MU
[33136]
2008 Oct 20
848 days

2008 Oct 20.24
65.85
89.05
6606
225
230
0.0004
333

2006-26 MV
[33137]
D
2006-26 MW
[33138]
2008 Oct 4
832 days

2008 Oct 4.84
65.02
89.12
6610
218
244
0.002
297

2006-26 MX
[33139]

2006-26 MY
[33140]

2006-26 MZ
[33141]

2006-26 NA
[33142]

2006-26 NB
[33143]
D
2006-26 NC
[33144]
2008 Nov 1
860 days

2008 Nov 1.48
65.02
89.43
6625
240
253
0.001
300
D
2006-26 ND
[33145]
2008 Oct 28
856 days

2008 Oct 27.60
65.02
88.37
6572
189
198
0.0007
343

D
2006-26 NE
[33146]
2008 Aug 28
795 days

2008 Aug 28
64.99
89.23
6615
224
249
0.002
215

2006-26 NF
[33147]
D
2006-26 NG
[33148]
2008 Oct 18
846 days

2008 Oct 18.22
65.02
89.02
6605
215
237
0.002
305

D
2006-26 NH
[33149]
2008 Oct 20
848 days

2008 Oct 20.32
65.02
89.43
6625
238
255
0.001
326

2006-26 NJ
[33150]
D
2006-26 NK
[33151]
2008 Sep 23
821 days

2008 Sep 22.68
64.96
88.47
6577
192
205
0.0009
264

2006-26 NL
[33152]

2006-26 NM
[33157]

2006-26 NN
[33158]

2006-26 NP
[33159]
D
2006-26 NQ
[33160]
2008 Oct 26
854 days

2008 Oct 26.67
65.00
88.90
6598
214
226
0.0009
353

2006-26 NR
[33161]

2006-26 NS
[33162]

2006-26 NT
[33163]
D
2006-26 NU
[33164]
2008 Nov 7
867 days

2008 Nov 7.47
65.01
89.18
6612
231
237
0.0004
203

2006-26 NV
[33165]

2006-26 NW
[33166]
D
2006-26 NX
[33167]
2008 Nov 1
860 days

2008 Nov 1.45
65.01
89.43
6625
244
249
0.0004
333

2006-26 NY
[33168]
D
2006-26 NZ
[33169]
2008 Oct 15
843 days

2008 Oct 15.45
64.95
88.38
6573
184
206
0.002
317

2006-26 PA
[33170]

2006-26 PB
[33171]
D
2006-26 PC
[33172]
2008 Sep 23
821 days

2008 Sep 23.55
64.99
88.17
6562
174
194
0.002
222

D
2006-26 PD
[33173]
2008 Sep 4
802 days

2008 Sep 3.17
64.96
89.67
6636
248
268
0.002
235
D
2006-26 PE
[33174]
2008 Oct 3
831 days

2008 Oct 3.51
64.99
88.95
6602
217
228
0.0008
297

D
2006-26 PF
[33175]
2008 Oct 22
850 days

2008 Oct 22.62
64.75
89.17
6612
227
239
0.0009
319

2006-26 PG
[33176]

2006-26 PH
[33177]

2006-26 PJ
[33178]

2006-26 PK
[33179]
D
2006-26 PL
[33180]
2008 Oct 10
838 days

2008 Oct 9.71
65.04
88.65
6587
200
216
0.001
190
D
2006-26 PM
[33181]
2008 Oct 19
847 days

2008 Oct 19.62
65.02
89.02
6605
215
237
0.002
332
D
2006-26 PN
[33182]
2008 Oct 2
830 days

2008 Oct 2.48
65.00
88.85
6596
206
229
0.002
306

D
2006-26 PP
[33183]
2008 Aug 28
795 days

2008 Aug 28.00
64.97
88.28
6568
179
200
0.002
241

2006-26 PQ
[33184]

2006-26 PR
[33185]

2006-26 PS
[33186]

2006-26 PT
[33187]

2006-26 PU
[33188]

2006-26 PV
[33189]

2006-26 PW
[33190]

2006-26 PX
[33191]

2006-26 PY
[33192]

2006-26 PZ
[33193]

2006-26 QA
[33194]

2006-26 QB
[33195]

2006-26 QC
[33196]

2006-26 QD
[33197]

2006-26 QE
[33198]
D
2006-26 QF
[33199]
2008 Sep 12
810 days

2008 Aug 4.54
65.00
91.43
6723
330
359
0.002
276

2006-26 QG
[33200]
D
2006-26 QH
[33201]
2008 Oct 19
847 days

2008 Oct 18.03
65.01
89.35
6621
217
268
0.004
348

D
2006-26 QJ
[33209]
2008 Sep 28
826 days

2008 Sep 28.16
65.01
89.27
6617
226
250
0.002
274

2006-26 QK
[33210]
D
2006-26 QL
[33211]
2008 Sep 2
800 days

2008 Sep 2.17
65.02
88.70
6589
190
230
0.003
202

2006-26 QM
[33212]
D
2006-26 QN
[33213]
2008 Oct 21
849 days

2008 Oct 21.34
65.02
89.42
6624
236
255
0.001
337

2006-26 QP
[33214]

2006-26 QQ
[33215]
D
2006-26 QR
[33216]
2008 Oct 5
833 days

2008 Oct 4.45
65.06
88.82
6595
201
231
0.002
303

2006-26 QS
[33217]
D
2006-26 QT
[33218]

2008 Oct 20.35
65.01
88.98
6603
214
234
0.002
325

2006-26 QU
[33219]

2006-26 QV
[33220]

2006-26 QW
[33221]

2006-26 QX
[33222]

2006-26 QY
[33223]
D
2006-26 QZ
[33224]
2008 Oct 22
850 days

2008 Oct 22.27
65.01
88.68
6588
205
215
0.0007
327

D
2006-26 RA
[33225]
2008 Sep 3
801 days

2008 Sep 1.21
65.08
89.12
6609
218
243
0.002
234

2006-26 RB
[33226]

2006-26 RC
[33227]

2006-26 RD
[33228]

2006-26 RE
[33229]

2006-26 RF
[33230]

2006-26 RG
[33231]

2006-26 RH
[33232]
D
2006-26 RJ
[33233]
2008 Sep 16
814 days

2008 Sep 16.15
65.03
89.18
6613
220
249
0.002
235

2006-26 RK
[33234]
D
2006-26 RL
[33235]
2008 Sep 16
814 days

2008 Sep 16.06
65.04
89.53
6630
242
260
0.001
253

2006-26 RM
[33236]

2006-26 RN
[33237]

2006-26 RP
[33238]
D
2006-26 RQ
[33239]
2008 Sep 12
810 days

2008 Sep 12.08
65.08
89.17
6612
217
250
0.003
242

D
2006-26 RR
[33240]
2008 Aug 27
794 days

2008 Aug 26.85
64.97
88.30
6569
163
218
0.004
185

2006-26 RS
[33241]

2006-26 RT
[33242]
D
2006-26 RU
[33246]
2008 Oct 10
838 days

2008 Oct 10.77
65.05
89.07
6607
214
242
0.002
337

2006-26 RV
[33247]

2006-26 RW
[33248]

2006-26 RX
[33249]
D
2006-26 RY
[33250]
2008 Oct 10
838 days

2008 Oct 9.75
64.98
88.88
6598
207
231
0.002
312

2006-26 RZ
[33251]

2006-26 SA
[33252]

2006-26 SB
[33253]

2006-26 SC
[33254]
D
2006-26 SD
[33255]
2008 Oct 5
833 days

2008 Oct 5.18
64.99
88.82
6595
205
227
0.002
308

2006-26 SE
[33256]
D
2006-26 SF
[33257]
2008 Oct 10
838 days

2008 Oct 10.33
65.02
89.33
6620
229
254
0.002
321

D
2006-26 SG
[33258]
2008 Oct 5
833 days

2008 Oct 3.50
64.99
90.32
6669
280
301
0.002
274

D
2006-26 SH
[33259]
2008 Aug 27
794 days

2008 Aug 27.31
64.86
89.88
6647
251
286
0.003
193

2006-26 SJ
[33260]

2006-26 SK
[33261]
D
2006-26 SL
[33262]
2008 Aug 29
796 days

2008 Aug 29.33
65.02
89.32
6619
230
252
0.002
219

2006-26 SM
[33263]

2006-26 SN
[33264]
D
2006-26 SP
[33265]
2008 Aug 27
794 days

2008 Aug 26.98
65.06
89.08
6607
215
242
0.002
238

2006-26 SQ
[33266]

2006-26 SR
[33267]

2006-26 SS
[33268]

2006-26 ST
[33269]
D
2006-26 SU
[33270]
2008 Sep 25
823 days

2008 Sep 25.05
64.99
89.07
6607
218
238
0.002
271

2006-26 SV
[33271]
D
2006-26 SW
[33282]
2008 Oct 19
847 days

2008 Oct 17.67
65.06
92.10
6756
372
382
0.0008
252

2006-26 SX
[33283]
D
2006-26 SY
[33284]
2008 Aug 28
795 days

2008 Aug 28.04
65.03
89.50
6628
238
261
0.002
237

D
2006-26 SZ
[33285]
2008 Aug 28
795 days

2008 Aug 28.35
65.06
89.12
6610
222
240
0.001
217

D
2006-26 TA
[33286]
2008 Nov 4
863 days

2008 Nov 4.43
64.97
89.12
6609
227
234
0.0005
197

2006-26 TB
[33287]

2006-26 TC
[33288]
D
2006-26 TD
[33289]
2008 Oct 20
848 days

2008 Oct 20.35
64.96
89.05
6606
218
237
0.001
356
D
2006-26 TE
[33290]
2008 Oct 21
849 days

2008 Oct 19.66
65.07
89.87
6646
257
278
0.002
303

D
2006-26 TF
[33291]
2008 Sep 26
824 days

2008 Sep 25.99
64.94
90.02
6654
264
286
0.002
252

D
2006-26 TG
[33292]
2008 Oct 29
857 days

2008 Oct 29.49
65.02
89.57
6632
248
258
0.0007
323
D
2006-26 TH
[33293]
2008 Sep 10
808 days

2008 Sep 9.12
64.98
89.87
6647
255
281
0.002
231

D
2006-26 TJ
[33294]
2008 Sep 22
820 days

2008 Sep 21.10
65.02
89.88
6647
255
283
0.002
253

2006-26 TK
[33295]

2006-26 TL
[33296]
D
2006-26 TM
[33297]
2008 Sep 18
816 days

2008 Sep 15.05
64.91
90.18
6662
268
300
0.002
216

2006-26 TN
[33298]

2006-26 TP
[33299]
D
2006-26 TQ
[33300]
2008 Aug 30
797 days

2008 Aug 29.95
65.02
89.80
6643
251
277
0.002
222

D
2006-26 TR
[33301]
2008 Sep 26
824 days

2008 Sep 26.03
65.01
89.40
6623
232
257
0.002
268

2006-26 TS
[33302]

2006-26 TT
[33303]

2006-26 TU
[33304]
D
2006-26 TV
[33305]
2008 Sep 22
820 days

2008 Sep 22.08
64.99
89.53
6630
239
263
0.002
255

2006-26 TW
[33306]

2006-26 TX
[33307]

2006-26 TY
[33308]

2006-26 TZ
[33309]

2006-26 UA
[33310]

2006-26 UB
[33311]
D
2006-26 UC
[33348]
2008 Oct 7
835 days

2008 Sep 15.09
64.97
91.62
6733
342
365
0.002
213

2008 Oct 7.47
64.96
89.28
6618
229
249
0.001
303

2006-26 UD
[33349]

2008 Sep 15.69
65.01
92.45
6773
381
408
0.002
226
D
2006-26 UE
[33350]
2008 Nov 4
863 days

2008 Sep 15.55
65.09
91.80
6741
343
382
0.003
284

2008 Nov 4.43
65.08
88.95
6601
219
226
0.0005
1

2006-26 UF
[33351]

2008 Sep 15.55
65.02
92.30
6766
376
398
0.002
270

2006-26 UG
[33352]

2008 Sep 15.10
65.08
92.37
6769
377
403
0.002
233

2006-26 UH
[33353]

2008 Sep 15.70
65.01
92.40
6771
379
406
0.002
226

2006-26 UJ
[33354]

2008 Sep 15.09
65.01
92.65
6783
388
420
0.002
214
D
2006-26 UK
[33355]
2008 Nov 7
866 days

2008 Sep 14.68
65.10
92.00
6752
357
389
0.002
240

2008 Nov 6.39
65.09
88.75
6591
209
217
0.0006
236

2006-26 UL
[33356]

2008 Sep 15.71
65.04
92.18
6760
369
394
0.002
255

2006-26 UM
[33357]

2008 Sep 15.27
65.08
90.63
6684
289
321
0.002
264
D
2006-26 UN
[33358]
2008 Oct 8
836 days

2008 Sep 17.70
65.06
91.33
6719
329
351
0.002
257

2008 Oct 5.50
65.07
90.13
6659
269
292
0.002
329

2006-26 UP
[33359]

2008 Sep 15.69
65.09
92.17
6760
361
402
0.003
285

2006-26 UQ
[33360]

2008 Sep 15.67
65.09
91.00
6702
308
340
0.002
263

2006-26 UR
[33361]

2008 Sep 15.70
64.98
91.15
6709
317
344
0.002
224
D
2006-26 US
[33362]
2008 Oct 2
830 days

2008 Sep 15.63
65.02
91.18
6711
321
344
0.002
241

2008 Oct 2.24
65.00
89.15
6611
222
243
0.002
310

2006-26 UT
[33363]

2008 Sep 15.71
65.00
92.37
6769
377
404
0.002
217

2006-26 UU
[33364]

2008 Sep 15.69
65.04
91.20
6712
317
350
0.002
246

2006-26 UV
[33365]

2008 Sep 15.75
65.04
92.05
6754
362
389
0.002
269

2006-26 UW
[33366]

2008 Sep 15.64
65.00
92.37
6769
377
404
0.002
223
D
2006-26 UX
[33367]
2008 Oct 15
843 days

2008 Sep 15.64
65.05
91.45
6724
330
361
0.002
247

2008 Oct 15.42
65.04
89.38
6623
231
256
0.002
310
D
2006-26 UY
[33368]
2008 Oct 29
857 days

2008 Sep 15.70
64.99
91.90
6746
358
377
0.001
217

2008 Oct 28.25
64.99
88.87
6597
211
226
0.001
351

D
2006-26 UZ
[33369]
2008 Oct 22
850 days

2008 Sep 15.67
65.07
91.75
6739
343
378
0.003
269

2008 Oct 22.71
65.06
89.08
6608
222
237
0.001
315

2006-26 VA
[33370]

2008 Sep 15.08
65.08
92.18
6760
362
401
0.003
278
D
2006-26 VB
[33371]
2008 Oct 23
851 days

2008 Sep 15.09
65.09
91.68
6735
338
376
0.003
273

2008 Oct 22.31
65.10
89.70
6638
248
270
0.002
310

2006-26 VC
[33416]

2008 Nov 3.50
65.00
91.12
6708
325
334
0.0007
299

2006-26 VD
[33417]

2008 Nov 1.10
65.13
91.50
6727
342
355
0.001
237

2006-26 VE
[33418]

2008 Nov 3.50
65.03
92.03
6753
370
378
0.0006
194

2006-26 VF
[33419]

2008 Nov 3.46
64.99
92.03
6753
368
380
0.0009
255

2006-26 VG
[33420]

2008 Nov 3.66
65.02
90.98
6701
314
331
0.001
291

2006-26 VH
[33421]

2008 Nov 3.19
65.01
91.65
6734
347
364
0.001
269

2006-26 VJ
[33422]

2008 Nov 3.71
65.02
90.70
6687
301
316
0.001
295

2006-26 VK
[33423]

2008 Nov 3.40
65.03
90.85
6695
305
327
0.002
302

2006-26 VL
[33424]

2008 Nov 3.07
64.99
91.25
6714
326
345
0.001
273

2006-26 VM
[33425]

2008 Nov 3.63
65.05
90.20
6663
278
291
0.001
325

2006-26 VN
[33426]

2008 Nov 3.52
65.08
91.50
6726
330
366
0.003
287

2006-26 VP
[33427]

2008 Nov 3.43
64.98
91.75
6739
355
366
0.0008
261

2006-26 VQ
[33428]

2008 Nov 3.45
64.98
92.05
6753
368
381
0.001
251

2006-26 VR
[33429]

2008 Nov 3.51
65.07
92.27
6764
371
400
0.002
282

2006-26 VS
[33430]

2008 Oct 31.11
65.01
91.58
6731
345
359
0.001
274

2006-26 VT
[33431]

2008 Nov 3.49
65.03
90.63
6684
298
313
0.001
290

2006-26 VU
[33432]

2008 Nov 3.63
65.09
90.73
6689
299
322
0.002
298

2006-26 VV
[33474]

2006-26 VW
[33475]

2006-26 VX
[33476]

2006-26 VY
[33477]

2006-26 VZ
[33478]

2006-26 WA
[33479]

2006-26 WB
[33480]

2006-26 WC
[33481]

2006-26 WD
[33482]

2006-26 WE
[33483]

2006-26 WF
[33755]
SJ-8 CZ-2C 2nd stage fragments; 5 pieces, all have decayed

D
2006-35 C
[29387]
2006 Sep 13
4 days

2006 Sep 9.46
62.91
90.65
6685
177
436
0.019
144

2006 Sep 10.90
62.92
89.15
6611
168
296
0.010
144

D
2006-35 D
[29388]
2006 Sep 12
3 days

2006 Sep 9.40
63.24
92.68
6785
181
631
0.033
157

2006 Sep 12.38
63.22
89.57
6632
162
344
0.014
158

D
2006-35 E
[29389]
2006 Sep 12
3 days

2006 Sep 9.40
62.68
93.00
6800
179
663
0.036
148

2006 Sep 12.46
62.69
90.00
6653
165
383
0.016
148

D
2006-35 F
[29390]
2006 Sep 13
4 days

2006 Sep 9.40
62.73
93.08
6804
175
675
0.037
145

2006 Sep 13.15
62.71
89.12
6610
154
308
0.012
144

D
2006-35 G
[29392]
2006 Sep 12
3 days

2006 Sep 9.79
63.29
92.48
6775
178
615
0.032
153

2006 Sep 12.39
63.28
89.98
6652
165
382
0.016
154

IGS-O 2 H2A 2nd stage fragments; 12 pieces, all have decayed.

D
2006-37 C
[29395]
2006 Nov 7
57 days

2006 Sep 14.76
97.21
93.97
6847
453
484
0.002
348

2006 Oct 4.38
97.20
93.57
6828
430
468
0.003
278

D
2006-37 D
[29396]
2007 Apr 26
227 days

2006 Sep 15.41
97.22
93.83
6840
430
493
0.005
22

(Fairing halve)

2006 Oct 4.12
97.22
93.77
6837
429
488
0.004
312

D
2006-37 E
[29493]
2007 Jun 29
291 days

2006 Sep 28.78
97.23
93.83
6840
430
493
0.005
332

(Fairing halve)

2006 Oct 4.00
97.23
93.82
6839
430
492
0.004
312

D
2006-37 F
[32009]
2007 Aug 16
339 days

2007 Aug 11.25
97.25
91.85
6744
337
393
0.004
283

D
2006-37 G
[32010]
2007 Aug 5
328 days

2007 Aug 1.28
97.24
92.28
6765
357
415
0.004
318
D
2006-37 H
[32011]
2007 Aug 26
349 days

2007 Aug 1.27
97.23
93.48
6823
403
486
0.006
294

2007 Aug 18.85
97.23
92.43
6772
363
424
0.004
229

D
2006-37 J
[32012]
2007 Aug 14
337 days

2007 Aug 12.32
97.27
91.30
6717
326
351
0.002
318
D
2006-37 K
[32013]
2007 Aug 15
338 days

2007 Jul 30.55
97.24
93.13
6806
398
458
0.004
332
D
2006-37 L
[32014]
2007 Aug 7
330 days

2007 Jul 30.29
97.25
92.92
6796
392
443
0.004
330
D
2006-37 M
[32015]
2007 Aug 19
342 days

2007 Aug 1.27
97.24
93.70
6834
429
482
0.004
287
D
2006-37 N
[32016]
2007 Aug 25
348 days

2007 Aug 13.81
97.23
92.98
6799
389
453
0.005
259

2007 Aug 22.86
97.20
91.02
6703
294
356
0.005
285

D
2006-37 P
[32017]
2007 Aug 19
342 days

2007 Aug 12.31
97.25
92.90
6795
382
451
0.005
264

2007 Aug 18.85
97.17
90.32
6669
263
318
0.004
301
Cosmos 2423 fragments; 31 pieces, all have decayed
D
2006-39 C
[29397]
2006 Sep 15
< 1 day

2006 Sep 15.00
64.91
88.58
6583
160
248
0.007
66

D
2006-39 D
[29604]
2006 Nov 18
65 days

2006 Nov 18.23
64.72
88.88
6598
182
257
0.006
94
D
2006-39 E
[29605]
2006 Nov 18
65 days

2006 Nov 18.48
65.06
89.03
6605
180
274
0.007
126
D
2006-39 F
[29606]
2006 Nov 20
67 days

2006 Nov 18.49
64.78
90.72
6688
195
425
0.017
127

2006 Nov 20.18
64.77
88.60
6584
164
247
0.006
110

D
2006-39 G
[29607]
2006 Nov 19
66 days

2006 Nov 18.41
64.75
88.70
6589
177
243
0.005
134
D
2006-39 H
[29608]
2006 Nov 18
65 days

2006 Nov 18.48
64.77
88.55
6582
174
232
0.004
135
D
2006-39 J
[29609]
2006 Nov 25
72 days

2006 Nov 18.72
64.51
94.15
6856
194
760
0.041
115

2006 Nov 25.14
64.49
89.70
6638
170
349
0.013
114

D
2006-39 K
[29610]
2006 Nov 23
70 days

2006 Nov 18.72
64.69
94.17
6857
185
771
0.043
108

2006 Nov 23.34
64.70
90.42
6673
173
416
0.018
105

D
2006-39 L
[29611]
2006 Nov 18
65 days

2006 Nov 18.23
64.76
89.32
6619
183
299
0.009
101
D
2006-39 M
[29612]
2006 Nov 20
67 days

2006 Nov 18.60
64.79
88.72
6590
187
235
0.004
122
D
2006-39 N
[29613]
2006 Nov 18
65 days

2006 Nov 18.50
64.81
88.63
6585
175
238
0.005
95
D
2006-39 P
[29614]
2006 Nov 20
67 days

2006 Nov 18.48
64.81
88.73
6591
185
240
0.004
117

2006 Nov 19.52
64.81
87.83
6546
149
186
0.003
133

D
2006-39 Q
[29615]
2006 Nov 18
65 days

2006 Nov 18.48
64.87
89.28
6618
186
292
0.008
141
D
2006-39 R
[29616]
2006 Nov 19
66 days

2006 Nov 18.49
64.72
90.42
6673
194
395
0.015
121

2006 Nov 19.49
64.71
89.52
6629
175
326
0.011
117

D
2006-39 S
[29617]
2006 Nov 24
71 days

2006 Nov 18.45
64.83
94.13
6855
193
760
0.041
113

2006 Nov 23.15
64.81
90.88
6696
177
459
0.021
111

D
2006-39 T
[29618]
2006 Nov 25
72 days

2006 Nov 18.48
64.70
89.40
6623
174
315
0.011
113
D
2006-39 U
[29619]
2007 Jan 6
114 days

2006 Nov 18.06
64.83
94.20
6858
197
762
0.041
115

2007 Jan 6.78
64.76
95.42
6917
205
873
0.048
91
D
2006-39 V
[29620]
2006 Nov 18
65 days

2006 Nov 18.23
65.04
88.52
6580
163
240
0.006
152
D
2006-39 W
[29621]
2006 Nov 24
71 days

2006 Nov 18.71
65.09
93.93
6845
194
740
0.040
116

2006 Nov 24.42
65.06
89.17
6612
168
298
0.010
107

D
2006-39 X
[29622]
2006 Nov 18
65 days

2006 Nov 18.23
64.77
88.92
6599
171
270
0.007
148
D
2006-39 Y
[29623]
2006 Nov 20
67 days

2006 Nov 18.49
65.03
90.75
6690
192
431
0.018
113

2006 Nov 20.12
65.10
88.38
6573
155
234
0.006
107

D
2006-39 Z
[29624]
2006 Nov 18
65 days

2006 Nov 18.23
65.10
88.88
6598
180
258
0.006
122
D
2006-39 AA
[29625]
2006 Nov 18
65 days

2006 Nov 18.23
64.71
88.55
6581
165
241
0.006
104
D
2006-39 AB
[29626]
2006 Nov 18
65 days

2006 Nov 18.54
65.03
89.23
6615
189
284
0.007
125
D
2006-39 AC
[29627]
2006 Nov 21
68 days

2006 Nov 18.45
64.71
94.10
6853
178
772
0.043
104

2006 Nov 21.15
64.70
90.05
6655
158
395
0.018
102

D
2006-39 AD
[29628]
2006 Nov 25
72 days

2006 Nov 18.46
64.71
95.05
6899
188
853
0.048
110

2006 Nov 24.43
64.65
91.22
6713
169
500
0.025
102

D
2006-39 AE
[29629]
2006 Nov 21
68 days

2006 Nov 18.46
64.76
94.68
6881
175
831
0.048
103

2006 Nov 21.42
64.72
89.92
6649
158
383
0.017
101

D
2006-39 AF
[29630]
2006 Nov 23
70 days

2006 Nov 18.46
64.96
95.20
6907
193
863
0.048
114

2006 Nov 23.19
64.94
90.98
6701
179
467
0.022
109
D
2006-39 AG
[29631]
2006 Dec 4
81 days

2006 Nov 18.46
64.40
95.00
6897
189
848
0.048
111

2006 Nov 29.36
64.40
89.55
6631
161
342
0.014
111

D
2006-39 AH
[29634]
2006 Nov 29
76 days

2006 Nov 28.34
65.24
90.82
6693
182
447
0.020
115
D
2006-39 AJ
[29635]
2006 Nov 30
77 days

2006 Nov 28.37
65.17
92.52
6776
188
607
0.031
118

2006 Nov 30.34
65.15
90.27
6666
173
402
0.017
114

M-5 3rd stage fragments; 6 pieces, 5 have decayed

D
2006-41 C
[29481]
2006 Oct 11
19 days

2006 Sep 23.99
98.32
94.07
6852
280
667
0.028
126

2006 Oct 10.99
98.27
89.53
6630
208
295
0.007
71

D
2006-41 E
[29483]
2006 Oct 13
21 days

2006 Sep 23.01
98.31
93.70
6834
281
631
0.026
234

2006 Oct 13.00
98.28
90.02
6654
244
307
0.005
64

D
2006-41 G
[29485]
2006 Oct 15
23 days

2006 Sep 25.55
98.32
93.72
6834
276
635
0.026
120

2006 Oct 15.55
98.31
88.62
6584
193
219
0.002
66

D
2006-41 H
[29490]
2006 Oct 21
29 days

2006 Sep 26.01
98.37
93.73
6836
278
939
0.026
119

2006 Oct 18.81
98.31
91.70
6736
252
464
0.016
315

D
2006-41 J
[29491]
2006 Oct 3
11 days

2006 Sep 26.78
98.34
93.18
6809
273
588
0.023
117

2006 Oct 2.80
98.32
89.43
6625
215
277
0.005
85

2006-41 K
[29492]

2006 Sep 27.54
98.37
92.13
6758
264
495
0.017
114
D
2006-41 L
[31390]
2007 Nov 13
417 days

2007 May 10.62
98.29
93.22
6811
274
590
0.023
45

2007 Nov 13.32
98.25
89.43
6625
211
281
0.005
76
SJ 6-2A+B CZ-4B2 3rd stage fragments; 8 pieces, 1 has decayed

2006-46 D
[29508]

2006 Oct 24.09
97.63
96.58
6974
586
604
0.001
293

2006-46 E
[29509]

2006 Oct 24.16
97.72
96.65
6977
596
601
0.0004
81

2006-46 F
[29636]

2006 Nov 28.00
97.75
96.97
6992
526
701
0.013
232

2006-46 G
[35374]

2006-46 H
[35375]

2006-46 J
[35376]
D
2006-46 K
[35377]
2013 Jan 18
2279 days

2013 Jan 18.35
97.60
89.65
6635
244
269
0.002
130

2006-46 L
[35378]
Delta-4 2nd stage fragments; 68 pieces, 5 have decayed.

2006-50 C
[29524]

2006 Nov 5.97
98.78
101.85
7225
845
848
0.0002
7

2006-50 D
[29525]

2006 Nov 4.98
98.82
101.77
7221
823
862
0.003
13

Fragments C and D are the instrument covers of the Operational Linescan System.

2006-50 E
[29540]

2006 Nov 13.70
98.52
99.63
7119
636
846
0.015
317
D
2006-50 F
[29541]
2006 Nov 16
12 days

2006 Nov 14.07
98.50
92.92
6796
327
507
0.013
303

2006 Nov 15.99
98.51
90.95
6700
277
366
0.007
276

D
2006-50 G
[29542]
2007 Aug 4
273 days

2006 Nov 13.82
98.51
97.98
7041
487
838
0.025
331

2007 Aug 4.54
98.52
89.72
6639
239
282
0.0032
148

2006-50 H
[29543]

2006 Nov 14.01
98.83
101.57
7212
817
849
0.002
320

2006-50 J
[29544]

2006 Nov 14.39
98.66
100.37
7154
699
853
0.011
305

2006-50 K
[29545]

2006 Nov 14.02
98.81
101.60
7213
819
849
0.002
349

2006-50 L
[29546]

2006 Nov 14.02
98.78
101.55
7210
814
849
0.002
358

2006-50 M
[29547]

2006 Nov 13.87
98.81
101.57
7211
819
847
0.002
324

2006-50 N
[29548]

2006 Nov 13.94
98.83
101.58
7212
819
849
0.002
329

2006-50 P
[29549]

2006 Nov 13.99
98.94
100.55
7163
718
851
0.009
347

2006-50 Q
[29550]

2006 Nov 13.99
98.67
100.60
7166
714
860
0.010
291

2006-50 R
[29551]

2006 Nov 14.00
98.83
100.68
7170
718
864
0.010
286

2006-50 S
[29552]

2006 Nov 14.01
98.53
100.80
7175
737
856
0.008
298

2006-50 T
[29553]

2006 Nov 14.01
99.02
100.75
7173
739
849
0.008
347

2006-50 U
[29554]

2006 Nov 14.02
98.82
100.90
7180
754
849
0.007
314

2006-50 V
[29555]

2006 Nov 13.97
98.77
101.10
7190
772
850
0.005
351

2006-50 W
[29556]

2006 Nov 13.97
98.89
101.15
7191
774
852
0.005
357

2006-50 X
[29557]

2006 Nov 13.86
98.84
101.48
7207
811
847
0.002
332

2006-50 Y
[29558]

2006 Nov 13.88
98.81
101.67
7216
829
847
0.001
347

2006-50 Z
[29559]

2006 Nov 14.04
98.80
101.05
7187
768
849
0.006
307

2006-50 AA
[29560]

2006 Nov 14.00
99.11
99.93
7134
666
845
0.013
331

2006-50 AB
[29561]

2006 Nov 14.02
98.56
100.07
7140
676
848
0.012
334

2006-50 AC
[29562]

2006 Nov 14.02
98.90
100.88
7179
750
850
0.007
350

2006-50 AD
[29563]

2006 Nov 13.88
98.79
101.63
7215
821
851
0.002
7

2006-50 AE
[29564]

2006 Nov 13.88
98.81
101.62
7214
821
849
0.002
352
D
2006-50 AF
[29565]
2006 Dec 1
27 days

2006 Nov 13.87
98.57
96.42
6966
372
802
0.031
266

2006-50 AG
[29566]

2006 Nov 14.00
98.63
99.98
7136
664
850
0.013
310

2006-50 AH
[29567]

2006 Nov 13.87
98.71
100.03
7139
673
848
0.012
311

2006-50 AJ
[29568]

2006 Nov 13.89
98.75
100.18
7146
684
850
0.012
308

2006-50 AK
[29569]

2006 Nov 13.97
98.64
100.35
7154
700
851
0.011
302

2006-50 AL
[29570]

2006 Nov 13.87
98.69
100.80
7175
733
859
0.009
289

2006-50 AM
[29571]

2006 Nov 13.94
98.80
100.77
7173
741
848
0.007
313

2006-50 AN
[29572]

2006 Nov 13.96
98.76
101.02
7186
766
849
0.006
346

2006-50 AP
[29573]

2006 Nov 14.02
98.71
100.90
7180
752
850
0.007
348

2006-50 AQ
[29574]

2006 Nov 14.03
98.82
100.95
7182
755
853
0.007
305

2006-50 AR
[29575]

2006 Nov 14.06
98.74
100.52
7162
715
852
0.010
306

2006-50 AS
[29576]

2006 Nov 13.93
98.63
99.87
7131
658
847
0.013
323

2006-50 AT
[29577]

2006 Nov 13.99
98.61
101.27
7197
776
861
0.006
15

2006-50 AU
[29578]

2006 Nov 14.05
98.81
101.27
7197
785
852
0.005
351

2006-50 AV
[29579]

2006 Nov 14.06
98.84
101.35
7201
793
852
0.004
2

2006-50 AW
[29580]

2006 Nov 13.97
98.76
101.05
7187
767
849
0.006
306

2006-50 AX
[29581]

2006 Nov 14.04
98.74
101.12
7190
771
852
0.006
306

2006-50 AY
[29582]

2006 Nov 13.96
98.75
100.98
7183
755
855
0.007
296

2006-50 AZ
[29583]

2006 Nov 14.05
98.72
101.18
7193
775
854
0.005
289

2006-50 BA
[29584]

2006 Nov 13.94
98.67
99.98
7136
668
847
0.013
317

2006-50 BB
[29585]

2006 Nov 14.05
98.73
100.43
7158
698
861
0.011
295

2006-50 BC
[29586]

2006 Nov 13.91
98.61
100.35
7158
704
855
0.011
299

2006-50 BD
[29587]

2006 Nov 14.03
98.87
101.02
7186
765
850
0.006
340

2006-50 BE
[29588]

2006 Nov 14.11
98.78
101.07
7188
769
849
0.006
348

2006-50 BF
[29589]

2006 Nov 14.05
98.78
101.18
7193
775
854
0.005
289

2006-50 BG
[29590]

2006 Nov 13.92
98.81
101.32
7200
790
852
0.004
292

2006-50 BH
[29591]

2006 Nov 13.92
98.77
101.32
7199
790
851
0.004
309

2006-50 BJ
[29592]

2006 Nov 13.94
98.82
101.53
7210
811
852
0.003
353

2006-50 BK
[29593]

2006 Nov 13.94
98.80
101.58
7212
820
847
0.002
345

2006-50 BL
[29594]

2006 Nov 13.98
98.69
100.42
7157
703
853
0.010
301

2006-50 BM
[29595]

2006 Nov 14.10
98.75
101.02
7185
765
848
0.006
306

2006-50 BN
[29596]

2006 Nov 14.14
98.78
101.42
7204
791
860
0.005
20

2006-50 BP
[29597]

2006 Nov 14.01
98.75
101.50
7208
799
860
0.004
271

2006-50 BQ
[29598]

2006 Nov 14.01
98.79
101.52
7209
814
847
0.002
341

2006-50 BR
[29599]

2006 Nov 13.91
98.82
101.57
7211
814
851
0.003
6

2006-50 BS
[29600]

2006 Nov 17.51
98.79
101.88
7226
841
854
0.0009
224

DMSP 5D-3 fragment

D
2006-50 BT
[29632]
2007 Aug 9
278 days

2006 Nov 28.50
98.88
100.28
7150
690
854
0.011
317

2007 Aug 27.05
98.99
93.72
6835
428
485
0.004
160

2006-50 BU
[29633]

2006 Nov 26.95
98.85
100.32
7152
704
844
0.010
267

2006-50 BV
[29637]

2006 Nov 29.93
98.78
101.88
7226
841
854
0.0009
187

DMSP 5D-3 fragment

D
2006-50 BW
[29708]
2007 Aug 5
274 days

2007 Jan 7.97
98.62
98.32
7057
591
766
0.012
145

2007 Feb 11.53
98.57
97.80
7032
573
735
0.012
13

2006-50 BX
[35421]
USA-193 fragments, 173 pieces, 103 have decayed

Satellite malfunctioned shortly after launch and stayed in low parking orbit. An Aegis-SM3 missile from warship USS Lake Erie hit the satellite 2008 Feb
20.143 and destroyed it.
D
2006-57 C
[32502]
2008 Mar 1
443 days

2008 Feb 26.27
57.24
100.85
7178
166
1432
0.088
63

2008 Feb 29.99
57.33
90.23
6664
144
428
0.021
73

2006-57 D
[32503]

2008 Feb 26.78
58.29
106.00
7420
213
1869
0.112
15
D
2006-57 E
[32504]
2008 Mar 1
443 days

2008 Feb 26.68
57.95
93.97
6847
172
765
0.043
2

2008 Mar 1.06
57.87
88.10
6559
140
220
0.006
6

2006-57 F
[32505]

2008 Feb 26.74
58.42
102.80
7270
227
1554
0.091
18
D
2006-57 G
[32506]
2008 Feb 29
442 days

2008 Feb 26.76
58.82
94.47
6871
171
813
0.047
1

2008 Feb 29.34
58.75
90.22
6664
149
421
0.020
10

2006-57 H
[32507]

2008 Feb 26.76
58.68
103.38
7297
229
1608
0.094
45
D
2006-57 J
[32508]
2008 Mar 7
449 days

2008 Feb 26.32
58.37
97.15
7001
235
1009
0.055
24

2008 Mar 5.93
58.38
91.07
6705
200
453
0.019
40

2006-57 K
[32509]

2008 Feb 26.66
58.23
100.13
7143
240
1290
0.073
26

2006-57 L
[32510]

2008 Feb 26.66
58.55
95.68
6930
242
861
0.045
40
D
2006-57 M
[32511]
2008 Mar 7
449 days

2008 Feb 26.70
58.45
94.47
6871
226
759
0.039
14

2008 Mar 7.13
58.35
89.05
6606
179
275
0.007
7

2006-57 N
[32512]

2008 Feb 26.79
58.55
96.70
6979
239
962
0.052
43
D
2006-57 P
[32513]
2008 Feb 27
440 days

2008 Feb 26.72
57.81
89.03
6606
195
259
0.005
12

2008 Feb 27.09
57.82
88.12
6560
171
191
0.002
20
D
2006-57 Q
[32514]
2008 Mar 2
444 days

2008 Feb 26.78
58.47
89.08
6608
202
256
0.004
307

2008 Mar 2.22
58.47
87.78
6543
153
176
0.002
299
D
2006-57 R
[32515]
2008 Apr 3
476 days

2008 Feb 26.68
58.73
94.72
6884
243
767
0.038
35

2008 Apr 3.43
58.70
89.00
6603
183
267
0.006
82
D
2006-57 S
[32516]
2008 Mar 1
443 days

2008 Feb 26.22
58.36
96.23
6957
192
964
0.055
6

2008 Mar 1.21
58.33
90.32
6669
157
423
0.020
9
D
2006-57 T
[32517]
2008 Mar 17
459 days

2008 Feb 26.42
59.23
92.45
6773
239
549
0.023
26

2008 Mar 14.73
59.23
88.72
6589
188
233
0.003
25
D
2006-57 U
[32518]
2008 Mar 2
444 days

2008 Feb 26.16
58.51
90.83
6694
188
443
0.019
346

2008 Mar 1.78
58.48
88.00
6554
149
202
0.004
346
D
2006-57 V
[32519]
2008 Mar 13
455 days

2008 Feb 27.91
58.46
98.90
7084
218
1193
0.069
16

2008 Mar 13.77
58.40
89.77
6642
166
360
0.015
47

D
2006-57 W
[32520]
2008 Mar 1
443 days

2008 Feb 27.86
58.71
89.18
6612
217
250
0.003
41

2008 Mar 1.03
58.71
88.03
6556
173
181
0.0006
85
D
2006-57 X
[32521]
2008 Mar 17
459 days

2008 Mar 3.19
58.63
98.08
7046
229
1105
0.062
52

2008 Mar 14.74
58.62
90.00
6653
194
355
0.012
78
D
2006-57 Y
[32522]
2008 Mar 17
459 days

2008 Mar 3.18
59.28
96.80
6984
235
975
0.053
34

2008 Mar 14.03
59.19
88.83
6595
183
250
0.005
36
D
2006-57 Z
[32523]
2008 Mar 12
454 days

2008 Mar 3.75
56.54
91.77
6739
233
488
0.019
64

2008 Mar 10.74
56.53
88.42
6575
179
212
0.003
114

2006-57 AA
[32524]

2008 Feb 27.81
58.81
99.95
7135
238
1274
0.073
42

2006-57 AB
[32525]

2008 Feb 27.68
58.51
92.95
6797
239
599
0.026
45
D
2006-57 AC
[32526]
2008 Mar 3
445 days

2008 Feb 27.73
59.38
91.35
6720
219
463
0.018
60

2008 Mar 2.06
59.38
88.35
6577
174
223
0.004
77

2006-57 AD
[32527]

2008 Feb 27.72
58.12
92.73
6787
236
581
0.025
52

2006-57 AE
[32528]

2008 Feb 27.72
58.02
92.68
6785
242
570
0.024
33

2006-57 AF
[32529]

2008 Feb 27.75
58.35
93.87
6842
239
687
0.033
44

2006-57 AG
[32530]

2008 Feb 27.49
58.27
91.37
6720
242
441
0.015
33

2006-57 AH
[32531]

2008 Feb 27.76
58.20
91.57
6730
234
469
0.017
14

2006-57 AJ
[32532]

2008 Feb 28.83
58.51
115.03
7836
226
2688
0.157
21
D
2006-57 AK
[32533]
2008 Mar 2
444 days

2008 Feb 28.84
58.67
90.28
6667
225
351
0.009
52

2008 Mar 2.21
58.65
88.63
6585
181
233
0.004
69
D
2006-57 AL
[32534]
2008 Mar 17
459 days

2008 Feb 28.87
58.31
90.40
6672
240
348
0.008
27

2008 Mar 17.38
58.30
87.70
6540
154
168
0.001
20
D
2006-57 AM
[32535]
2008 Mar 7
449 days

2008 Feb 28.22
60.39
94.43
6870
234
748
0.037
41

2008 Mar 6.93
60.38
89.68
6637
203
315
0.008
55

D
2006-57 AN
[32536]
2008 Mar 5
447 days

2008 Feb 28.27
59.28
91.80
6741
223
502
0.021
11
D
2006-57 AP
[32537]
2008 Mar 2
444 days

2008 Feb 28.84
58.28
91.35
6719
231
450
0.016
31

2008 Mar 2.17
58.26
89.73
6640
212
311
0.007
39

2006-57 AQ
[32538]

2008 Feb 28.84
58.65
92.98
6799
215
626
0.030
6
D
2006-57 AR
[32539]
2008 Mar 14
456 days

2008 Feb 28.78
58.70
92.77
6789
237
583
0.026
46

2008 Mar 10.96
58.69
89.17
6612
196
271
0.006
58

2006-57 AS
[32540]

2008 Feb 28.18
58.63
93.52
6825
239
654
0.030
25
D
2006-57 AT
[32541]
2008 Mar 5
447 days

2008 Feb 28.20
58.88
93.58
6828
239
660
0.031
38

2008 Mar 4.13
58.88
89.82
6644
212
318
0.008
58

2006-57 AU
[32542]

2008 Feb 28.93
58.91
95.65
6928
229
870
0.046
17

2006-57 AV
[32543]

2008 Feb 28.21
58.69
96.80
6984
239
971
0.052
45
D
2006-57 AW
[32544]
2008 Mar 7
449 days

2008 Feb 28.18
58.80
90.90
6697
232
405
0.013
18

2008 Mar 7.11
58.77
88.35
6572
183
203
0.001
52

2006-57 AX
[32545]

2008 Feb 28.94
58.16
91.13
6709
239
421
0.014
37
D
2006-57 AY
[32546]
2008 Mar 1
443 days

2008 Feb 28.86
58.95
90.67
6686
232
382
0.011
34

2008 Mar 1.17
58.96
89.38
6623
207
281
0.006
32

2006-57 AZ
[32578]

2008 Feb 29.76
58.40
89.95
6651
241
303
0.005
54

2006-57 BA
[32579]

2008 Feb 29.21
58.65
89.25
6616
222
253
0.002
121
D
2006-57 BB
[32580]
2008 Mar 17
459 days

2008 Mar 1.00
58.18
91.40
6722
238
449
0.016
35

2008 Mar 15.00
58.17
88.45
6576
180
215
0.003
54

2006-57 BC
[32581]

2008 Feb 29.97
58.45
94.62
6878
238
761
0.038
46
D
2006-57 BD
[32582]
2008 Apr 8
481 days

2008 Feb 29.98
58.63
107.18
7475
239
1953
0.115
41

2008 Apr 8.65
58.65
88.57
6582
166
241
0.006
51

D
2006-57 BE
[32583]
2008 Apr 6
479 days

2008 Feb 29.99
59.12
109.32
7574
234
2156
0.127
41

2008 Apr 6.90
59.15
88.92
6599
172
270
0.007
69
D
2006-57 BF
[32584]
2008 Mar 7
449 days

2008 Mar 1.00
58.57
88.95
6601
219
225
0.0004
6

2008 Mar 7.51
58.54
87.45
6526
146
150
0.0003
304
D
2006-57 BG
[32585]
2008 Mar 7
449 days

2008 Feb 29.99
58.34
90.43
6674
229
362
0.010
52

2008 Mar 5.97
58.34
88.82
6595
194
238
0.003
73
D
2006-57 BH
[32586]
2008 Mar 13
455 days

2008 Feb 29.22
58.92
91.92
6747
238
507
0.021
56

2008 Mar 11.95
58.92
88.38
6573
173
216
0.003
83
D
2006-57 BJ
[32587]
2008 Mar 5
447 days

2008 Feb 29.98
58.52
89.22
6614
204
267
0.005
337

2008 Mar 4.19
58.51
88.03
6556
166
188
0.002
319
D
2006-57 BK
[32588]
2008 Mar 8
450 days

2008 Mar 3.93
57.43
98.25
7053
186
1164
0.070
21

2008 Mar 8.04
57.32
92.10
6756
172
582
0.030
36

2006-57 BL
[32589]

2008 Mar 3.91
59.58
96.37
6963
240
929
0.049
38
D
2006-57 BM
[32590]
2008 Mar 24
466 days

2008 Mar 3.87
58.30
89.22
6614
213
268
0.003
325

2008 Mar 21.80
58.59
87.73
6541
153
171
0.001
329
D
2006-57 BN
[32591]
2008 Apr 12
485 days

2008 Mar 3.89
59.58
107.72
7500
231
2012
0.119
43

2008 Apr 12.18
59.58
89.42
6624
175
315
0.011
79
D
2006-57 BP
[32592]
2008 Mar 14
456 days

2008 Mar 3.84
58.54
97.50
7018
204
1074
0.062
20

2008 Mar 11.95
58.50
90.90
6697
170
467
0.022
29

2006-57 BQ
[32593]

2008 Mar 3.92
58.49
96.93
6991
238
986
0.054
50

2006-57 BR
[32594]

2008 Mar 3.88
58.77
97.30
7008
235
1024
0.056
48
D
2006-57 BS
[32595]
2008 Mar 22
464 days

2008 Mar 3.94
58.65
97.57
7021
236
1049
0.058
47

2008 Mar 22.68
58.64
88.50
6579
170
230
0.005
100

2006-57 BT
[32596]

2008 Mar 3.94
58.23
90.12
6659
211
349
0.010
356
D
2006-57 BU
[32597]
2008 Apr 9
482 days

2008 Mar 3.80
58.67
108.38
7531
242
2062
0.121
40

2008 Apr 9.48
58.69
88.62
6585
181
232
0.004
82

D
2006-57 BV
[32598]
2008 Mar 17
459 days

2008 Mar 3.92
58.23
96.45
6957
209
967
0.054
24

2008 Mar 16.01
58.26
88.80
6594
177
253
0.006
65

D
2006-57 BW
[32599]
2008 Mar 23
465 days

2008 Mar 3.92
59.13
96.95
6991
236
990
0.054
40

2008 Mar 23.57
59.12
88.25
6567
167
209
0.003
52

2006-57 BX
[32600]

2008 Mar 3.94
59.42
95.92
6942
236
890
0.047
33
D
2006-57 BY
[32601]
2008 Mar 30
472 days

2008 Mar 3.95
58.54
96.82
6985
241
971
0.052
48

2008 Aug 27.72
58.50
88.87
6597
183
253
0.005
310

2006-57 BZ
[32602]

2008 Mar 3.91
57.20
96.60
6974
243
948
0.051
47
D
2006-57 CA
[32603]
2008 Mar 12
454 days

2008 Mar 3.92
58.71
94.48
6872
200
787
0.043
18

2008 Mar 9.92
58.66
88.82
6595
148
284
0.010
34

2006-57 CB
[32604]

2008 Mar 3.88
58.50
95.80
6936
240
874
0.046
49
D
2006-57 CC
[32605]
2008 Apr 7
480 days

2008 Mar 3.96
58.61
93.45
6822
228
658
0.031
22

2008 Apr 6.56
58.59
88.58
6583
168
241
0.006
47

D
2006-57 CD
[32606]
2008 Apr 8
481 days

2008 Mar 3.84
58.52
94.68
6882
239
767
0.038
47

2008 Apr 8.59
58.50
89.10
6609
180
280
0.008
87
D
2006-57 CE
[32607]
2008 Mar 13
455 days

2008 Mar 3.87
58.30
89.10
6608
208
252
0.003
117

2008 Mar 12.67
58.27
87.07
6508
123
136
0.001
168

2006-57 CF
[32608]

2008 Mar 3.82
58.54
90.38
6672
235
352
0.009
16
D
2006-57 CG
[32609]
2008 Mar 12
454 days

2008 Mar 3.96
58.58
89.43
6625
206
287
0.006
358

2008 Mar 9.08
58.55
87.50
6529
143
158
0.001
3
D
2006-57 CH
[32610]
2008 Mar 5
447 days

2008 Mar 3.92
57.90
88.55
6581
191
214
0.002
71

2008 Mar 4.16
57.92
87.80
6544
125
205
0.006
177
D
2006-57 CJ
[32611]
2008 Mar 14
456 days

2008 Mar 3.78
58.18
90.13
6659
227
335
0.008
66

2008 Mar 12.73
58.16
87.62
6535
146
167
0.002
79

D
2006-57 CK
[32612]
2008 Apr 9
482 days

2008 Mar 3.86
58.40
91.07
6706
238
416
0.013
31

2008 Apr 9.38
58.39
87.43
6526
141
153
0.0009
69
D
2006-57 CL
[32613]
2008 Mar 20
462 days

2008 Mar 3.94
58.16
91.42
6723
233
455
0.017
29

2008 Mar 20.91
58.14
88.88
6598
190
249
0.004
59
D
2006-57 CM
[32614]
2008 Mar 12
454 days

2008 Mar 3.95
58.34
89.68
6637
230
288
0.004
51

2008 Mar 12.06
58.31
87.87
6548
164
174
0.0007
57
D
2006-57 CN
[32615]
2008 Mar 13
455 days

2008 Mar 3.10
58.70
89.80
6643
231
299
0.005
44

2008 Mar 13.08
58.68
88.00
6554
169
181
0.0009
54
D
2006-57 CP
[32616]
2008 Mar 24
466 days

2008 Mar 3.88
58.65
89.27
6617
230
247
0.001
5

2008 Mar 21.94
58.62
87.45
6527
144
153
0.0007
309

D
2006-57 CQ
[32617]
2008 Mar 4
456 days

2008 Mar 3.94
58.63
89.10
6608
183
277
0.007
122

2008 Mar 13.53
58.61
87.17
6513
124
144
0.002
146
D
2006-57 CR
[32618]
2008 Mar 8
450 days

2008 Mar 3.96
58.30
89.02
6604
203
249
0.003
343

2008 Mar 8.08
58.31
87.47
6527
143
154
0.0008
285

2006-57 CS
[32619]

2008 Mar 3.79
56.67
94.33
6865
235
738
0.037
60

2006-57 CT
[32620]

2008 Mar 4.93
58.25
104.42
7346
211
1723
0.103
23
D
2006-57 CU
[32621]
2008 Mar 11
453 days

2008 Mar 4.92
58.87
97.10
6998
223
1016
0.057
54

2008 Mar 10.92
58.88
91.10
6707
207
449
0.018
58

2006-57 CV
[32622]

2008 Mar 4.96
59.54
95.97
6944
238
892
0.047
41
D
2006-57 CW
[32623]
2008 Mar 14
456 days

2008 Mar 4.78
60.35
95.25
6909
226
835
0.044
24

2008 Mar 11.95
60.32
88.25
6566
149
226
0.006
13
D
2006-57 CX
[32624]
2008 Mar 6
448 days

2008 Mar 4.57
58.27
87.65
6536
146
169
0.002
330

2006-57 CY
[32625]

2008 Mar 4.81
57.65
103.00
7279
196
1605
0.097
24

2006-57 CZ
[32626]

2008 Mar 4.95
58.38
89.92
6649
237
305
0.005
87
D
2006-57 DA
[32627]
2008 Mar 12
454 days

2008 Mar 4.96
58.32
89.98
6652
213
334
0.009
16

2008 Mar 9.06
58.31
88.72
6589
187
234
0.004
22

2006-57 DB
[32628]

2008 Mar 4.81
58.75
89.75
6640
236
288
0.004
47

2006-57 DC
[32629]

2008 Mar 4.90
58.07
91.58
6731
228
477
0.019
71
D
2006-57 DD
[32630]
2008 Mar 12
454 days

2008 Mar 4.88
58.40
90.75
6690
229
394
0.012
44

2008 Mar 10.07
58.40
88.90
6599
195
245
0.004
60
D
2006-57 DE
[32631]
2008 Mar 6
448 days

2008 Mar 4.21
58.86
89.18
6612
193
274
0.006
32

2006-57 DF
[32632]

2008 Mar 4.82
58.75
94.03
6850
208
736
0.039
14
D
2006-57 DG
[32633]
2008 Mar 6
448 days

2008 Mar 4.96
60.42
90.85
6695
204
429
0.017
57

2008 Mar 5.97
60.41
89.55
6631
182
323
0.011
61

2006-57 DH
[32634]

2008 Mar 4.92
58.27
93.20
6810
236
627
0.029
54
D
2006-57 DJ
[32635]
2008 Mar 11

2008 Mar 4.80
58.72
88.95
6601
215
230
0.001
74

2008 Mar 9.66
58.70
87.82
6545
163
169
0.0005
52

D
2006-57 DK
[32636]
2008 Mar 7
449 days

2008 Mar 4.84
57.44
89.12
6609
206
255
0.004
21

2008 Mar 5.95
57.43
88.27
6567
174
203
0.002
6
D
2006-57 DL
[32637]
2008 Mar 7
449 days

2008 Mar 4.81
58.59
89.83
6644
211
321
0.008
69

2008 Mar 7.10
58.54
88.08
6558
166
192
0.002
96
D
2006-57 DM
[32638]
2008 Mar 17
459 days

2008 Mar 4.74
58.33
89.47
6627
217
279
0.005
94

2008 Mar 16.66
58.31
87.73
6541
160
165
0.0004
85

2006-57 DN
[32639]

2008 Mar 4.76
57.95
91.77
6740
238
485
0.018
43

2006-57 DP
[32640]

2008 Mar 4.73
55.81
94.00
6849
240
701
0.034
59
D
2006-57 DQ
[32641]
2008 Mar 7
449 days

2008 Mar 4.74
58.93
94.40
6868
212
766
0.040
54

2008 Mar 6.86
58.51
90.30
6668
190
387
0.015
61
D
2006-57 DR
[32642]
2008 Apr 11
484 days

2008 Mar 5.10
56.50
96.62
6975
241
952
0.051
52

2008 Apr 11.20
56.50
88.88
6598
184
255
0.005
131

D
2006-57 DS
[32643]
2008 Mar 8
450 days

2008 Mar 5.28
58.26
90.08
6657
218
339
0.009
59

2008 Mar 8.02
58.26
88.43
6576
180
214
0.003
62
D
2006-57 DT
[32644]
2008 Mar 7
449 days

2008 Mar 5.06
59.75
89.38
6623
193
295
0.008
28
D
2006-57 DU
[32645]
2008 Mar 6
448 days

2008 Mar 4.94
58.18
88.13
6560
162
202
0.003
173

2006-57 DV
[32646]

2008 Mar 5.55
57.47
95.30
6912
231
835
0.044
32
D
2006-57 DW
[32647]
2008 Mar 6
448 days

2008 Mar 4.86
58.34
88.42
6574
184
207
0.002
17
D
2006-57 DX
[32648]
2008 Mar 6
448 days

2008 Mar 5.08
58.64
88.13
6561
170
194
0.002
1
D
2006-57 DY
[32649]
2008 Mar 24
466 days

2008 Mar 5.83
58.34
90.52
6678
231
368
0.010
63

2008 Mar 19.80
58.33
88.23
6566
168
206
0.003
69

2006-57 DZ
[32650]

2008 Mar 5.82
58.22
90.70
6687
237
381
0.011
26

2006-57 EA
[32651]

2008 Mar 4.93
58.63
92.38
6770
238
545
0.023
31

2006-57 EB
[32652]

2008 Mar 5.19
58.95
94.95
6894
237
795
0.040
45

2006-57 EC
[32653]

2008 Mar 5.16
58.96
95.38
6916
237
837
0.043
45
D
2006-57 ED
[32654]
2008 Mar 17
459 days

2008 Mar 5.17
59.35
94.60
6877
233
765
0.039
47

2008 Mar 15.03
59.36
89.33
6620
201
282
0.006
65

D
2006-57 EE
[32655]
2008 Apr 9
482 days

2008 Mar 5.12
57.92
93.98
6848
236
702
0.034
328

2008 Apr 9.55
57.91
89.35
6621
194
291
0.007
71

2006-57 EF
[32656]

2008 Mar 5.75
56.70
94.02
6849
236
705
0.034
65
D
2006-57 EG
[32657]
2008 Oct 9

2008 Mar 5.16
57.69
95.07
6901
243
801
0.010
43

2008 Oct 8.70
57.62
88.30
6569
175
207
0.002
90
D
2006-57 EH
[32658]
2008 Mar 8
450 days

2008 Mar 5.16
59.39
91.55
6729
228
473
0.018
39

2008 Mar 8.93
59.39
89.02
6605
193
259
0.005
36
D
2006-57 EJ
[32659]
2008 Mar 17
459 days

2008 Mar 5.17
57.71
93.20
6810
236
627
0.028
45

2008 Mar 14.60
57.69
89.02
6605
182
270
0.007
54

2006-57 EK
[32660]

2008 Mar 5.18
57.69
94.53
6875
242
749
0.037
46
D
2006-57 EL
[32661]
2008 Mar 12
454 days

2008 Mar 5.17
58.29
91.03
6704
230
421
0.014
42

2008 Mar 10.06
58.27
88.22
6565
175
197
0.002
104
D
2006-57 EM
[32662]
2008 Mar 7
449 days

2008 Mar 5.12
59.70
90.27
6666
193
381
0.014
73

2008 Mar 5.94
59.71
89.50
6629
183
317
0.010
79
D
2006-57 EN
[32663]
2008 Mar 12
454 days

2008 Mar 5.80
58.71
91.60
6732
228
478
0.019
52

2008 Mar 10.96
58.69
88.55
6581
183
223
0.003
62
D
2006-57 EP
[32664]
2008 Apr 6
479 days

2008 Mar 6.91
58.99
99.13
7096
237
1198
0.068
35

2008 Apr 5.74
58.94
90.22
6664
196
375
0.013
66

2006-57 EQ
[32665]

2008 Mar 5.92
58.64
98.60
7070
238
1146
0.064
48
D
2006-57 ER
[32666]
2008 Mar 12
454 days

2008 Mar 6.91
58.22
89.40
6623
217
272
0.004
26

2008 Mar 11.04
58.19
87.95
6552
166
180
0.001
21

2006-57 ES
[32667]

2008 Mar 6.70
57.73
90.78
6691
222
403
0.014
23
D
2006-57 ET
[32668]
2008 Apr 2
475 days

2008 Mar 6.91
58.28
89.97
6651
236
309
0.006
35

2008 Apr 2.72
58.26
87.58
6533
149
150
0.0008
52

2006-57 EU
[32669]

2008 Mar 6.87
58.63
90.37
6671
234
351
0.009
60

2006-57 EV
[32670]

2008 Mar 6.10
57.80
90.13
6659
216
346
0.010
37
D
2006-57 EW
[32671]
2008 Apr 9
485 days

2008 Mar 6.90
58.02
92.45
6773
240
549
0.023
46

2008 Apr 8.52
58.02
88.42
6575
162
230
0.005
58
D
2006-57 EX
[32672]
2008 Apr 3
476 days

2008 Mar 7.90
56.46
96.03
6947
238
898
0.048
55

`

2008 Apr 3.56
56.45
89.25
6616
191
283
0.007
122

2006-57 EY
[32673]

2008 Mar 7.89
58.77
93.18
6809
200
660
0.034
80
D
2006-57 EZ
[32674]
2008 Mar 7
449 days

2008 Mar 6.55
58.40
88.07
6557
161
196
0.003
356

2006-57 FA
[32675]

2008 Mar 7.93
58.51
90.47
6676
228
367
0.010
16
D
2006-57 FB
[32676]
2008 Mar 24
466 days

2008 Mar 7.70
58.69
89.38
6622
227
261
0.003
75

2008 Mar 21.64
58.64
87.22
6515
125
148
0.002
140

2006-57 FC
[32677]

2008 Mar 7.90
58.78
89.38
6623
222
266
0.003
88
D
2006-57 FD
[32678]
2008 Mar 14
456 days

2008 Mar 7.82
58.17
91.00
6702
222
426
0.015
34

2008 Mar 13.70
58.14
88.12
6560
167
196
0.002
54

2006-57 FE
[32679]

2008 Mar 7.84
57.97
96.37
6963
225
944
0.052
33

2006-57 FF
[32680]

2008 Mar 7.74
57.72
94.85
6890
228
794
0.041
45
D
2006-57 FG
[32681]
2008 Apr 2
475 days

2008 Mar 7.94
58.44
94.37
6866
234
741
0.037
59

2008 Apr 2.77
58.42
89.32
6619
188
293
0.008
84
D
2006-57 FH
[32682]
2008 Mar 24
466 days

2008 Mar 7.83
56.61
94.32
6864
231
740
0.037
65

2008 Mar 19.67
56.61
90.57
6861
206
398
0.014
89

2006-57 FJ
[32683]

2008 Mar 7.82
58.41
93.63
6831
231
673
0.032
62
D
2006-57 FK
[32684]
2008 Mar 17
459 days

2008 Mar 7.84
59.93
92.52
6777
229
567
0.025
49

2008 Mar 14.06
59.93
90.02
6654
212
338
0.009
56

2006-57 FL
[32685]

2008 Mar 7.83
57.63
93.08
6804
235
616
0.028
66
D
2006-57 FM
[32688]
2008 Mar 17
459 days

2008 Mar 10.63
58.67
88.78
6593
210
219
0.0007
56

2008 Mar 14.99
58.66
87.70
6539
156
165
0.0006
357
D
2006-57 FN
[32689]
2008 Apr 1
474 days

2008 Mar 10.82
58.87
89.73
6640
232
290
0.004
43

2008 Mar 30.47
58.86
88.23
6566
178
196
0.001
46

D
2006-57 FP
[32690]
2008 Mar 17
459 days

2008 Mar 9.90
56.04
90.62
6684
223
387
0.012
65

2008 Mar 14.02
56.04
88.52
6580
175
228
0.004
64

2006-57 FQ
[32691]

2008 Mar 9.72
58.61
98.50
7086
225
1150
0.065
33
D
2006-57 FR
[32692]
2008 Mar 13
455 days

2008 Mar 10.79
58.28
89.40
6623
196
293
0.007
24

2008 Mar 11.97
58.27
88.43
6576
170
224
0.004
16
D
2006-57 FS
[32693]
2008 Mar 14
456 days

2008 Mar 10.79
58.60
88.72
6589
198
223
0.002
3

2008 Mar 13.00
58.60
87.73
6541
158
166
0.0006
351
D
2006-57 FT
[32694]
2008 Mar 17
459 days

2008 Mar 9.97
58.60
89.93
6650
220
322
0.008
31

2008 Mar 13.21
58.60
89.40
6623
208
280
0.005
38

2006-57 FU
[32695]

2008 Mar 9.97
58.87
103.07
7282
237
1570
0.092
45
D
2006-57 FV
[32696]
2008 Apr 5
478 days

2008 Mar 10.70
57.48
104.02
7327
234
1663
0.098
42

2008 Apr 5.69
57.50
88.63
6586
161
253
0.007
43

2006-57 FW
[32697]

2008 Mar 9.94
57.71
104.52
7351
236
1707
0.100
47

2006-57 FX
[32698]

2008 Mar 10.31
58.08
112.53
7722
212
2474
0.147
31

2006-57 FY
[32700]

2008 Mar 10.71
58.24
97.93
7038
232
1087
0.061
55

D
2006-57 FZ
[32701]
2008 Mar 11
453 days

2008 Mar 10.97
57.68
88.82
6594
185
246
0.005
40

2006-57 GA
[32702]

2008 Mar 11.97
58.32
93.23
6812
208
658
0.033
42
D
2006-57 GB
[32703]
2008 Mar 17
459 days

2008 Mar 12.20
58.70
88.93
6600
183
260
0.006
110

2008 Mar 13.62
58.70
88.15
6562
162
204
0.003
113
D
2006-57 GC
[32704]
2008 Mar 17
459 days

2008 Mar 11.99
60.49
92.23
6763
220
548
0.024
37

2008 Mar 13.97
60.49
90.77
6691
206
418
0.016
39

D
2006-57 GD
[32714]
2008 Mar 23
465 days

2008 Mar 17.99
58.68
94.90
6892
217
810
0.043
67

2008 Mar 23.84
58.65
89.20
6614
181
289
0.008
84

2006-57 GE
[32731]

2008 Mar 24.77
58.43
88.97
6602
201
245
0.003
46

2006-57 GF
[32749]

2008 Mar 23.79
58.32
89.42
6624
205
286
0.006
72

2006-57 GG
[32755]

2008 Mar 26.72
58.80
93.93
6846
224
711
0.036
68

2006-57 GH
[35425]

Proton-K Ullage motor fragments (62G: J-R; 62H: S, U); 10 pieces, 1 has decayed

2006 62 J
[41768]

2016 Oct 11.27
64.35
343.47
16247
461
19275
0.579
25

2006 62 K
[41805]

2016 Oct 10.93
65.25
339.68
16127
388
19109
0.580
23

2006 62 L
[41806]

2016 Oct 11.77
64.26
348.95
16419
607
19474
0.575
27

2006 62 M
[41807]

2016 Oct 11.24
64.67
337.72
16065
396
18976
0.578
25

2006 62 N
[41808]

2016 Oct 9.05
64.64
330.22
15825
343
18551
0.575
25
D
2006 62 P
[41809]
2017 Apr 26
3775 days

2016 Oct 10.97
64.15
335.43
15992
372
18855
0.578
26

2017 Apr 25.96
63.23
93.03
6802
205
641
0.032
25

2006 62 Q
[41810]

2016 Oct 10.85
64.73
335.45
15993
333
18895
0.580
25

2006 62 R
[41811]

2016 Oct 11.32
64.65
335.53
15995
347
18887
0.580
25

2006 62 S
[44982]

2020 Jan 8.49
64.30
339.37
16117
311
19165
0.585
356

2006
62 T
[44983]

2020 Jan 7.37
64.52
338.80
16099
321
19119
0.584
355

Re-assigned 2020 Dec 2 to 1993 036 BWR

2020 Dec 2.40
64.78
338.68
16095
427
19006
0.577
343

2006 62 U
[44984]

2020 Jan 5.37
63.61
340.47
16152
502
19044
0.574
357
2020 - Version 1.20

