Year of Launch 2002

RAE Table of Earth Satellites
(Compiled 2007)

Page 2002 -30

Name
Cospar ID
Launch date
Shape and
Size
Date of
Orbital
Nodal
Semi
Perigee
Apogee
Orbital
Argument

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

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

(deg)

Milstar 5
2002 01 A
2002 Jan 16.02

No TLE issued. Orbits from amateur observations.

(USA 164)
[27168]
> million years

2016 Jul 31.24
7.26
1436.12
42165
35767
35806
0.0005
35

[Titan 4B]
CC

Titan 4B 3rd stage
2002 01 B
2002 Jan 16.02

No TLE issued. Orbits from visual observations.

(Centaur)
[27169]

2009 Mar 9.88
1.79
1437.75
42197
35593
36044
0.005
45

Insat 3C
2002 02 A
2002 Jan 23.99
Box+ 2 panels
1.7x2.0
2002 Jan 24.67
4.01
638.70
24563
580
35790
0.717
179

[Ariane-42L]
[27298]
> million years
2750
x2.8
2002 Jan 25.86
1.71
817.02
28950
9363
35780
0.456
178

(V147 #108)
KOU-ELA2

1050 dry
15.4 span
2002 Jan 27.17
0.82
1114.32
33441
18355
35770
0.260
177

2002 Jan 28.37
0.17
1351.53
40493
32447
35782
0.041
170

2002 Jan 30.24
0.17
1428.80
42022
35505
35782
0.003
175

2002 Feb 4.96
0.21
1432.90
42102
35444
36003
0.007
146

2002 Feb 6.62
0.18
1433.83
42120
35652
35831
0.002
144

2002 Feb 7.80
0.16
1435.78
42159
35758
35802
0.0005
172

2002 Feb 11.66
0.17
1436.10
42165
35775
35798
0.0003
48

2010 Nov 15.64
0.12
1436.08
42164
35769
35803
0.0004
28

2010 Nov 19.14
0.17
1450.67
42449
36065
36077
0.0001
250

2010 Dec 3.69
0.04
1436.10
42165
35768
35804
0.0004
16

2011 Dec 29.70
0.02
1436.08
42165
35781
35791
0.0001
147

Ariane-4 3rd stage
2002 02 B
2002 Jan 23.99
Cylinder
11.05 long
2002 Jan 24.70
3.98
656.05
25011
425
36839
0.728
178

(H-10-3) +VEB
[27299]

1250 + 250
2.6 dia
2012 Jan 5.08
4.37
653.70
24951
476
36668
0.725
54

Cylinder
1.03x4.0

Tsubasa
2002 03 A
2002 Feb 4.11

2002 Feb 4.80
28.55
635.52
24486
480
35734
0.720
179

(MDS-1)
[27367]

2012 Jan 3.89
28.51
619.72
17370
219
21764
0.620
154

[H-2A]
TAN

DASH + VEP 3
2002 03 B
2002 Feb 4.11

2002 Feb 4.80
28.53
634.73
24466
486
35688
0.719
179

[27368]

2012 Jan 4.39
29.06
625.75
24234
405
35306
0.720
93

H-2A 2nd stage
2002 03 C
2002 Feb 4.11

2002 Feb 4.80
28.74
635.88
24495
482
35752
0.720
179$

[27369]

2004 May 3.45
28.71
626.18
24246
442
35292
0.719
288$

2004 May 6.70
24.36
607.12
23751
1046
33698
0.687
278

2004 Dec 6.86
23.81
607.10
23750
992
33751
0.690
41

2012 Jan 2.60
23.80
607.10
23750
1054
33689
0.687
88

DASH + VEP 3
2002 03 D
2002 Feb 4.11

2004 May 7.36
28.71
626.18
24245
443
35291
0.719
290

Shroud half
[28237]

2012 Jan 5.17
29.05
616.48
23994
403
34829
0.717
122

DASH + VEP 3
2002 03 E
2002 Feb 4.11

2004 May 6.40
28.73
629.23
24324
445
35447
0.719
287

Shroud half
[28243]

2012 Jan 4.42
29.04
618.07
24036
401
34913
0.718
107

H-2A fragment
2002 03 F
[43371]

2018 Apr 16.32
28.97
323.87
15622
394
18093
0.566
232
$
Probably these orbits belong to one of the shroud halves, 2002 03 D or E.

RHESSI *
2002 04 A
2002 Feb 5.87
Tapered cyl.

2002 Feb 5.87
38.04
96.65
6977
588
609
0.002
276

[L1011/Pegasus-XL]
[27370]
20 years
+4 panels

2012 Jan 3.71
38.04
95.67
6929
540
561
0.002
340

CC

Pegasus-XL 3rd stage
2002 04 B
2002 Feb 5.87

2002 Feb 5.87
38.04
96.60
6975
583
609
0.002
274

[27371]

2012 Jan 5.01
38.03
96.05
6948
561
578
0.001
186
*
Reuven Ramaty High Energy Solar Spectroscopic Imager to observe solar flares and more than 75000 were observed in 16 years.

The scientific mission was ended 2018 April 11 and on 2018 Aug 16 the mission was ended before RHESSI ran out of manoeuvring fuel.
D
Iridium 91
2002 05 A
2002 Feb 11.74
Box+ 2 panels
1 across
2002 Feb 11.78
86.58
97.35
7010
623
641
0.001
241

[Delta-2 (7920)]
[27372]
6239 days
657 full
3.5 long
2002 Feb 21.54
86.58
98.18
7050
659
683
0.002
211

VDB
2019 Mar 13
556 empty

2009 Feb 27.16
86.58
98.18
7050
667
676
0.0006
56

2009 Feb 27.23
86.54
98.58
7070
683
699
0.001
16

2009 Mar 2.09
86.40
100.40
7156
773
781
0.0005
74

2012 Jan 4.45
86.39
100.40
7156
776
778
0.0001
272

2019 Feb 14.91
86.40
100.40
7156
776
779
0.0002
98

2019 Feb 15.40
86.40
99.22
7100
716
726
0.0007
177

2019 Feb 17.77
86.40
96.20
6955
435
717
0.020
176

2019 Feb 22.93
86.58
92.90
6795
169
663
0.036
163

2019 Mar 9.51
86.56
89.97
6651
155
390
0.018
103

2019 Mar 13.23
86.55
87.58
6533
123
186
0.005
89

D
Iridium 90
2002 05 B
2002 Feb 11.74
Box+ 2 panels
1 across
2002 Feb 11.78
86.58
97.35
7010
623
641
0.001
241

[27373]
6190 days
657 full
3.5 long
2002 Feb 21.47
86.58
98.18
7050
664
679
0.001
197

2019 Jan 23
556 empty

2005 Oct 13.49
87.08
99.77
7126
743
753
0.0007
131

2006 Aug 19.98
87.10
99.78
7127
745
752
0.0005
144

2008 Jan 22.77
86.45
99.78
7127
747
750
0.0002
218

2012 Jan 4.46
86.45
99.78
7127
744
753
0.0006
131

2018 Mar 7.49
86.44
98.73
7077
630
766
0.010
357

2018 Mar 10.80
86.44
95.62
6927
357
739
0.028
352

2018 Jul 30.42
86.43
93.12
6806
245
610
0.027
170

2018 Oct 20.69
86.42
91.93
6748
238
500
0.019
205

2019 Jan 23.67
86.39
87.53
6531
143
161
0.001
197
D
Iridium 94
2002 05 C
2002 Feb 11.74
Box+ 2 panels
1 across
2002 Feb 11.78
86.58
97.35
7010
623
641
0.001
241

[27374]
5909.51 days
689 full
3.5 long
2002 Feb 11.95
86.58
97.40
7013
627
641
0.001
231

2018 Apr 18.251
556 empty

2002 Feb 19.23
86.58
98.18
7050
666
677
0.0008
202

2012 Jan 1.14
85.94
98.20
7051
669
676
0.0005
207

2012 Nov 11.36
86.07
99.25
7101
716
729
0.0009
127

2012 Nov 13.52
86.39
100.38
7155
771
782
0.0008
107

2012 Nov 14.01
86.40
100.38
7156
772
782
0.0007
119

2012 Nov 15.82
86.40
100.40
7156
773
782
0.0006
116

2018 Mar 1.68
86.40
100.15
7144
759
772
0.0009
14

2018 Mar 13.02
86.39
95.97
6944
385
746
0.026
333

2018 Mar 25.17
86.38
92.88
6794
170
661
0.036
288

2018 Apr 14.78
86.36
89.97
6651
156
389
0.017
208

2018 Apr 18.24
86.30
86.67
6488
48
170
0.009
345
D
Iridium 95
2002 05 D
2002 Feb 11.74
Box+ 2 panels
1 across
2002 Feb 11.78
86.58
97.35
7010
623
641
0.001
241

[27375]
6251 days
657 full
3.5 long
2002 Feb 11.94
86.58
97.42
7014
628
642
0.001
217

2019 Mar 25
556 empty

2002 Feb 22.85
86.58
98.18
7050
664
679
0.001
203

2008 Jul 25.98
86.39
100.40
7156
774
780
0.0004
88

2012 Jan 3.93
86.40
100.40
7156
775
779
0.0002
89

2019 Mar 6.41
86.40
100.40
7156
776
779
0.0002
106

2019 Mar 7.39
86.41
99.22
7100
718
725
0.0005
95

2019 Mar 10.49
86.38
95.48
6920
371
713
0.025
173

2019 Mar 15.13
86.63
92.85
6792
160
667
0.037
161

2019 Mar 25.74
86.60
87.47
6527
115
182
0.005
113

Iridium 96
2002 05 E
2002 Feb 11.74
Box+ 2 panels
1 across
2002 Feb 11.78
86.58
97.35
7010
623
641
0.001
241

[27376]

657 full
3.5 long
2002 Feb 11.94
86.58
97.37
7011
625
641
0.001
231

556 empty

2002 Feb 17.47
86.58
98.17
7050
664
678
0.001
179

2012 Jan 4.41
86.58
98.20
7051
671
674
0.0002
88

2012 Nov 19.83
87.19
99.80
7127
744
753
0.0006
118

2013 Apr 26.80
87.19
100.37
7154
770
782
0.0008
5

2013 May 1.41
87.20
100.40
7156
776
778
0.0002
349

2017 Dec 14.18
86.40
100.32
7152
772
774
0.0002
139

2017 Dec 16.05
86.40
99.58
7117
710
767
0.004
174

2017 Dec 16.88
86.40
99.28
7103
680
768
0.006
173

2017 Dec 26.50
86.39
95.77
6934
366
745
0.027
140

2018 Feb 3.53
86.38
94.78
6887
288
728
0.032
358

2018 Jul 30.76
86.38
94.13
6856
283
671
0.028
50

2019 Mar 16.90
86.37
93.18
6809
281
580
0.022
250
D
Delta-2 2nd stage
2002 05 F
2002 Feb 11.74
Cylinder
5.88 long
2002 Feb 11.78
86.58
97.35
7010
623
641
0.001
241

[27377]
217 days
919
2.44 dia
2002 Feb 12.06
86.58
97.38
7012
626
640
0.001
237

2002 Sep 16

2002 Feb 12.24
84.43
94.02
6849
312
630
0.023
352

2002 Sep 16.74
84.38
87.52
6530
137
166
0.002
255

Fragments Iridium 91
2002 05 G-K

4 pieces, all in orbit
For orbital information see extra pages at end of year

Echostar 7
2002 06 A
2002 Feb 21.53

2002 Feb 21.20
22.59
1085.83
34995
232
57001
0.811
177

[Atlas 3B]
[27378]
> million years

2002 Feb 23.78
16.95
1146.95
36296
2782
57053
0.748
179

CC

2002 Feb 26.62
10.74
1221.57
38676
7593
57001
0.639
180

2002 Feb 28.37
5.08
1516.13
43717
17700
56977
0.449
179

2002 Mar 4.77
0.50
1638.20
46034
35741
43568
0.085
173

2002 Mar 6.90
0.21
1438.43
42211
35734
35930
0.002
345

2002 Mar 7.00
0.85
1526.48
43916
35771
39304
0.040
355

2002 Mar 8.01
0.07
1439.18
42225
35742
35952
0.002
62

2002 Mar 9.13
0.06
1438.17
42205
35742
35912
0.002
46

2002 Mar 11.70
0.03
1436.13
42165
35779
35794
0.002
78

2002 Mar 15.13
0.06
1436.07
42164
35779
35793
0.0002
6

2012 Jan 4.26
0.02
1436.07
42164
35776
35796
0.0002
26
D
Atlas 3B 2nd stage
2002 06 B
2002 Feb 21.53

2002 Feb 21.19
23.37
1085.27
34983
211
56997
0.811
180

(Centaur)
[27379]
215.2 days

2002 Sep 16.50
22.62
899.88
30876
127
48868
0.789
256

2002 Sep 24.7

2002 Sep 21.74
22.53
501.75
20917
109
28967
0.690
259

2002 Sep 24.57
22.53
123.07
8196
99
3535
0.210
266

2002 Sep 24.67
22.60
101.82
7223
75
1614
0.107
262

Intelsat 904
2002 07 A
2002 Feb 23.29
Box+ 2 panels
2.80x3.50
2002 Feb 23.09
6.96
631.43
24381
182
35822
0.731
178

[Ariane-44L]
[27380]
> million years
4680
x5.56
2002 Feb 24.40
3.83
736.50
27015
5475
35799
0.561
179

(V148)
KOU-ELA2

2350 dry
31 span
2002 Feb 27.12
0.56
1146.75
36292
24053
35774
0.161
183

2002 Feb 27.78
0.24
1293.03
39316
30096
35778
0.072
194

2002 Mar 7.75
0.05
1436.13
42166
35783
35791
0.00009
52

2002 Mar 12.69
0.06
1436.03
42164
35778
35791
0.0002
2

2002 Apr 2.68
0.05
1436.07
42164
35782
35789
0.00007
219

2012 Jan 4.68
0.01
1436.10
42165
35773
35799
0.0003
276
D
Ariane-4 3rd stage
2002 07 B
2002 Feb 23.29
Cylinder
11.05 long
2002 Feb 23.09
6.99
660.98
25135
198
37316
0.738
178

(H-10-3)+VEB
[27381]
128 days
1250 + 520
2.6 dia
2002 Jul 1.13
6.99
93.47
6823
107
781
0.049
134

2002 Jul 1
Cylinder
1.03x4.0
D
Cosmos 2387
2002 08 A
2002 Feb 25.73

2002 Feb 25.78
67.13
89.63
6635
165
348
0.014
95

[Soyuz-U]
[27382]
122 days

2002 Feb 27.96
67.12
89.43
6625
163
331
0.013
93

PLE
2002 Jun 27

2002 Feb 28.22
67.12
89.95
6650
184
359
0.013
73

2002 Mar 5.63
67.12
89.52
6629
176
325
0.011
70

2002 Mar 5.82
67.13
90.03
6655
224
328
0.008
79

2002 Mar 23.95
67.11
89.10
6609
198
262
0.005
59

2002 Mar 24.08
67.11
89.72
6639
205
316
0.008
86

2002 Apr 2.28
67.11
89.08
6608
189
269
0.006
76

2002 Apr 2.58
67.10
90.38
6672
247
339
0.007
172

2002 Apr 27.55
67.10
89.65
6635
229
285
0.004
149

2002 Apr 27.67
67.10
90.37
6671
232
352
0.009
128

2002 May 23.13
67.10
89.58
6632
213
294
0.006
101

2002 May 23.36
67.10
90.02
6654
200
351
0.011
96

2002 08 continued on next page

2002 Jun 3.89
67.10
89.48
6627
189
308
0.009
84

2002 Jun 4.21
67.10
90.02
6654
192
358
0.013
95

2002 Jun 15.99
67.09
89.33
6620
181
302
0.009
83

2002 Jun 16.05
67.09
89.85
6646
181
353
0.013
82

2002 Jun 26.80
67.09
89.15
6611
168
297
0.010
69
D
Soyuz U 3rd stage
2002 08 B
2002 Feb 25.73

2002 Feb 25.78
67.11
89.60
6633
165
344
0.013
95

(Block I)
[27383]
3 days

2002 Feb 28.46
67.11
88.22
6565
141
232
0.007
89

2002 Feb 28
D
Fragment
2002 08 C
[27456]
2002 Jun 28
123 days
2002 Jun 27.29
67.09
88.70
6589
162
259
0.007
68

2002 Jun 27.46
67.09
87.50
6529
143
159
0.001
313

Envisat
2002 09 A
2002 Mar 1.05
Box + panel
4x4x10
2002 Mar 1.12
98.53
100.35
7154
766
784
0.001
262

[Ariane-5]
[27386]

8111
26 span
2002 Mar 2.45
98.54
100.53
7162
783
784
0.0001
10

(V145 #511)
KOU-ELA3

2002 Mar 3.96
98.55
100.60
7166
785
789
0.0003
72

2002 Mar 4.11
98.56
100.55
7163
784
784
0
145

2010 Oct 22.13
98.54
100.53
7162
783
784
0.0001
92

2010 Oct 22.42
98.55
100.38
7155
774
779
0.0004
283

2010 Oct 23.18
98.54
100.33
7153
773
775
0.0001
101

2010 Oct 26.82
98.54
100.17
7145
765
768
0.0002
52

2012 Jan 7.21
98.48
100.17
7145
766
767
0.0001
86

Ariane-5 2nd stage
2002 09 B
2002 Mar 1.05
Drum-cone
3.36 long
2002 Mar 1.19
98.54
100.53
7163
783
785
0.0001
36

(EPS)+VEB
[27387]

1190 + 1500
3.94 dia
2012 Jan 6.92
98.20
100.30
7152
750
796
0.003
322

Cylinder
1.56x4.56
D
STS-109 #
2002 10 A
2002 Mar 1.47
Delta wing
37.5 long
2002 Mar 1.51
28.46
92.28
6765
199
574
0.028
52
7M
Columbia F27
[27388]
10.93 days
116989 ↑
5.5 dia
2002 Mar 1.92
28.46
92.40
6771
211
574
0.027
57
R
[Shuttle]
CC-LC39A
2002 Mar 12.40
100564 ↓
23.8 span
2002 Mar 2.23
28.47
92.43
6772
213
574
0.027
60

2002 Mar 3.58
28.47
96.17
6953
566
583
0.001
158

2002 Mar 8.78
28.47
96.28
6959
578
584
0.0004
201

2002 Mar 9.51
28.47
95.40
6917
498
578
0.006
48

2002 Mar 11.47
28.67
95.27
6910
485
577
0.007
67

2002 Mar 12.25
28.47
95.27
6910
485
577
0.007
76

TDRS 9 *
2002 11 A
2002 Mar 8.96
Box + 2 panels

2002 Mar 9.52
27.14
507.28
21070
248
29135
0.686
177

[Atlas-2A]
[27389]
> million years
+ 2 dishes

2002 Mar 11.64
26.39
566.80
22687
439
32178
0.700
178

(AC-143)
CC-LC36A

3180
21 span
2002 Mar 13.71
26.31
635.78
24493
429
35800
0.722
179

1777 bol
5 dia dish
2002 Mar 19.95
21.37
696.73
26034
3521
35789
0.620
183

2002 Mar 26.00
17.36
797.02
28476
8383
35811
0.482
185

2002 11 continued on next page

#
Crew of 7 astronauts (Altman, Carey, Grunsfield, Currie, Newman, Linnehan and Massimino) performed the 4th service mission to the Hubble Space Telescope.

Hubble was grappled by the shuttle robot arm and 2002 Mar 3.438 placed in the cargobay. After 5 spacewalks Hubble was released 2002 Mar 9.420.

*
Malfunction of the helium pressurization tank #2 prevented the use of the 2nd fuel tank. Engineers found a solution to use the #1 helium tank.

In 2011 Aug-Oct TDRS 9 was moved to 40.90°W

2002 Jun 13.40
16.53
815.47
28914
9254
35816
0.459
198

2002 Jun 19.69
16.37
829.48
29244
9947
35783
0.441
199

2002 Jul 17.83
15.71
589.02
29934
11286
35824
0.410
203

2002 Aug 11.74
14.81
903.98
30947
13301
35835
0.364
208

2002 Sep 12.44
13.72
976.25
32599
16632
35808
0.294
214

2002 Sep 23.36
11.36
1098.48
35266
22006
35769
0.195
222

2002 Sep 24.79
10.02
1279.87
39049
29507
35833
0.081
219

2002 Oct 2.30
8.51
1438.15
42205
35795
35858
0.0007
327

2002 Oct 5.26
8.50
1436.55
42174
35778
35813
0.0004
3

2002 Oct 15.48
8.42
1436.23
42167
35754
35824
0.0008
31

2002 Nov 14.38
8.35
1436.08
42165
35763
35809
0.0006
35

2011 Aug 4.18
1.40
1436.20
42167
35721
35856
0.002
228

2011 Aug 4.36
1.40
1434.75
42139
35710
35809
0.001
250

2011 Aug 8.90
1.41
1434.22
42128
35699
35799
0.001
239

2011 Aug 10.29
1.40
1433.15
42107
35659
35798
0.002
229

2011 Sep 3.97
1.43
1435.37
42151
35709
35835
0.001
225

2011 Sep 29.21
1.41
1436.05
42164
35733
35838
0.001
227

2011 Oct 13.25
1.42
1436.08
42165
35736
35836
0.001
227

Atlas-2A 2nd stage
2002 11 B
2002 Mar 8.96

2002 Mar 9.51
27.03
506.22
21040
233
29091
0.686
177

Centaur
[27390]

2012 Jan 5.44
26.76
392.27
17751
230
22514
0.628
87
D
Grace 1
2002 12 A
2002 Mar 17.39
Trapzodial box
1.942 width
2002 Mar 17.44
89.01
94.52
6873
484
505
0.002
265

[Rokot/Breeze-KM]
[27391]
5837
487
3.123 long
2012 Jan 5.76
89.00
93.63
6830
440
464
0.002
75

PLE
2018 Mar 10

0.720 high
2018 Mar 9.92
88.95
87.62
6535
152
160
0.0006
278
D
Grace 2
2002 12 B
2002 Mar 17.39
Trapzodial box
1.942 width
2002 Mar 17.71
89.05
94.52
6874
483
507
0.002
281

[27392]
5761 days
487
3.123 long
2012 Jan 5.76
89.01
93.63
6830
439
465
0.002
77

2017 Dec 24

0.720 high
2017 Dec 23.94
89.97
87.13
6511
131
134
0.0002
199
D
Breeze-KM stage
2002 12 C
2002 Mar 17.39

2002 Mar 17.76
89.01
90.98
6702
142
504
0.027
261

[27393]
10 days

2002 Mar 27.22
88.99
87.20
6514
102
170
0.005
240

2002 Mar 27

D
Progress-M1 8 *
2002 13 A
2002 Mar 21.84
Cyl+ 2 panels+
7.9 long
2002 Mar 21.90
51.52
88.72
6589
188
233
0.003
92

[Soyuz-U]
[27395]
96 days
beehive+sphere
2.12 maxdia
2002 Mar 22.22
51.64
90.48
6677
284
313
0.002
71

BAI-LC1
2002 Jun 25
7265

2002 Mar 22.98
51.64
90.65
6685
283
330
0.003
86

2002 Mar 23.11
51.63
90.82
6693
284
346
0.005
80

2002 Mar 23.99
51.64
90.88
6697
295
342
0.004
84

2002 Mar 25.18
51.63
92.38
6770
388
394
0.0004
315

2002 Apr 14.81
51.63
92.28
6765
384
388
0.0003
20

2002 Apr 15.83
51.64
92.30
6766
384
391
0.0005
2

2002 Apr 17.58
51.64
92.43
6773
388
400
0.0008
346

2002 Jun 11.81
51.64
92.28
6765
382
390
0.0006
187

2002 13 continued on next page.
*
Docked with ISS (Zvevda aft port) 2002 Mar 24.873; undocked 2002 Jun 25.351.

2002 Jun 14.88
51.64
92.43
6773
389
399
0.0007
236

2002 Jun 23.80
51.64
92.42
6771
388
398
0.0007
273

2002 Jun 25.48
51.64
92.32
6767
379
398
0.001
290
D
Soyuz-U 3rd stage
2002 13 B
2002 Mar 21.84
Cylinder
8.1 long
2002 Mar 22.02
51.61
88.62
6584
185
227
0.003
93

(Block I)
[27396]
1.8 days
2400?
2.66 dia
2002 Mar 23.49
51.61
87.27
6518
133
145
0.001
94

2002 Mar 23.6

D
Shen Zhou 3 $
2002 14 A
2002 Mar 25.59

2002 Mar 26.08
42.40
91.22
6713
332
337
0.0004
272

R
[CZ-2F]
[27397]
6.78 day

2002 Apr 1.47
42.41
91.22
6712
329
338
0.0007
327

JIUQ
2002 Apr 1.37

D
CZ-2F 2nd stage
2002 14 B
2002 Mar 25.59

2002 Mar 26.08
42.40
89.73
6640
197
326
0.010
132

[27398]
8.4 days

2002 Apr 2.92
42.39
87.23
6516
120
155
0.003
67

2002 Apr 3.0

D
Orbital module *
2002 14 C
2002 Mar 25.59

2002 Apr 1.44
42.41
91.22
6713
330
339
0.0007
322

[27408]
231.69 days

2002 Apr 1.74
42.42
91.58
6731
349
355
0.0004
254

2002 Nov 12.28

2002 Apr 1.87
42.40
92.63
6734
353
357
0.0003
262

2002 Apr 24.89
42.40
91.08
6706
324
331
0.0005
45

2002 Apr 25.25
42.41
92.25
6763
382
388
0.0004
51

2002 Jun 13.67
42.41
91.78
6741
355
369
0.001
32

2002 Jun 14.24
42.40
92.15
6758
374
385
0.0008
282

2002 Jul 16.18
42.40
91.98
6751
370
374
0.0003
194

2002 Jul 17.85
42.41
92.13
6758
376
382
0.0004
213

2002 Nov 12.00
42.40
87.82
6545
164
169
0.0004
269

JCSat 8
2002 15 A
2002 Mar 29.06
Box+ 2 panels
2.7x3.6
2002 Mar 29.30
3.97
632.73
24414
355
35716
0.724
175

[Ariane-44L]
[27399]
> million years
2600
x4.3
2002 Apr 1.90
0.65
1111.78
35550
22596
35747
0.185
182

(V149 #110)
KOU-ELA2

21 span
2002 Apr 7.21
0.02
1435.93
42162
35779
35787
0.0001
125

2002 Apr 17.16
0.01
1436.08
42165
35782
35790
0.00009
317

2002 Apr 25.52
0.02
1432.22
42089
35697
35723
0.0003
351

2002 Apr 29.59
0.02
1436.10
42165
35780
35793
0.0002
240

2012 Jan 4.50
0.04
1436.08
42165
35778
35794
0.0002
66

Astra 3A
2002 15 B
2002 Mar 29.06
Cylinder
7.97 high
2002 Mar 29.30
4.04
635.15
24477
273
35922
0.728
178

[27400]
> million years
1495
2.17 dia
2002 Apr 3.70
0.04
1380.90
41077
33626
35771
0.026
150

2002 Apr 12.53
0.02
1435.98
42163
35762
35806
0.0005
231

2012 Jan 7.01
0.03
1436.05
42164
35762
35808
0.0005
342

2013 Oct 13.01
1.17
1436.07
42164
35768
35803
0.0004
164

Graveyard orbit
2013 Oct 16.00
1.16
1446.15
42361
35954
36012
0.0007
218

2013 Oct 18.78
1.19
1448.62
42410
35976
36086
0.001
216
D
Spelda upperpart
2002 15 C
2002 Mar 29.06

2002 Mar 29.31
4.05
631.33
24378
258
35741
0.728
176

[27401]
5493 days

2012 Jan 6.04
3.73
444.55
19295
236
25597
0.657
22

2017 Apr 12

2017 Apr 11.77
3.65
92.77
6789
135
685
0.041
121
D
Ariane-4 3rd stage
2002 15 D
2002 Mar 29.06
Cylinder
11.05 long
2002 Mar 30.62
4.04
636.02
24499
296
35945
0.728
177

(H-10-3) +VEB
[27402]

1670 + 520
2.6 dia
2012 Jan 6.21
3.69
594.88
23431
300
33804
0.715
350

Cylinder
1.03x4.0

Intelsat 903
2002 16 A
2002 Mar 30.73

2002 Mar 30.78
51.67
631.85
24366
153
35821
0.732
359

[Proton-K]
[27403]
> million years

2002 Mar 31.22
25.08
697.72
26059
3474
35886
0.622
359

BAI

2002 Apr 3.50
11.02
850.75
29742
10886
35841
0.420
0

2002 Apr 5.90
0.69
1332.60
40114
31653
35817
0.052
0

2002 Apr 11.31
0.10
1435.98
42163
35772
35797
0.0003
175

2002 Apr 17.19
0.08
1436.08
42165
35775
35797
0.0003
161

2002 Apr 22.86
0.07
1436.10
42165
35775
35798
0.0003
164

2002 May 16.28
0.02
1440.55
42252
35828
35919
0.001
198

2002 May 22.30
0.02
1435.95
42162
35777
35790
0.0002
126

2002 May 23.43
0.00
1436.07
42164
35780
35792
0.0001
4

2002 May 26.63
0.01
1436.10
42165
35780
35793
0.0001
119

2012 Jan 5.08
0.02
1436.10
42165
35774
35799
0.0003
159

Proton-K 4th stage
2002 16 B
2002 Mar 30.73

2002 Mar 31.24
25.01
698.00
26065
3461
35912
0.622
358

(Block DM3)
[27404]

2012 Jan 6.54
24.55
698.03
26067
3619
35756
0.616
357
D

Cosmos 2388
2002 17 A
2002 Apr 1.92

2002 Apr 18.22
62.93
715.60
26502
519
39727
0.740
287

[Molniya-M]
[27409]
3453 days

2002 Apr 23.12
62.92
718.10
26563
516
39854
0.740
287

PLE
2011 Sep 14

2011 Jan 13.47
65.42
715.82
26507
253
40005
0.750
228

2011 Sep 14.28
64.76
88.20
6564
58
313
0.019
241
D
Molniya-M 3rd stage
2002 17 B
2002 Apr 1.92
Cylinder
8.1 long
2002 Apr 4.01
62.83
91.77
6740
231
490
0.019
113

(Block I)
[27410]
28.5 days
1976
2.66 dia
2002 Apr 29.16
62.80
87.63
6536
143
170
0.002
121

2002 Apr 29.4

D
Molniya-M 4th stage
2002 17 C
2002 Apr 1.92

2002 Apr 4.01
62.86
91.58
6731
197
508
0.023
116

casing
[27411]
16.9 days
300?

2002 Apr 18.76
62.73
87.72
6540
-18
341
0.027
333

2002 Apr 18.8

D
Molniya-M 4th stage
2002 17 D
2002 Apr 1.92
Cylinder
2.3 long
2002 Apr 1.92
62.89
93.02
6801
192
653
0.034
117

(Block ML)
[27412]
4644 days
900
2.2 dia
2002 Apr 19.03
62.89
702.25
26171
517
39069
0.737
287

2014 Dec 18

2012 Jan 7.10
63.76
698.95
26089
240
39181
0.746
249

2014 Dec 17.97
62.19
88.78
6593
89
340
0.019
269
D
STS-110 #
2002 18 A
2002 Apr 8.864
Delta wing
37.5 long
2002 Apr 8.89
51.64
88.33
6571
155
230
0.006
344
7M
Atlantis F25
[27413]
10.822 days
257079 ↑
5.5 dia
2002 Apr 10.68
51.64
92.28
6765
384
388
0.0003
8
R
[Shuttle]
CC-LC39
2002 Apr 19.686
200657 ↓
23.8 span
2002 Apr 15.07
51.64
92.32
6766
385
390
0.0004
358

2002 Apr 17.96
51.64
92.40
6771
385
399
0.001
342

2002 Apr 18.52
51.64
92.40
6771
385
399
0.001
348

2002 Apr 18.78
51.64
91.60
6732
308
399
0.007
14

2002 Apr 19.25
51.63
91.63
6733
308
401
0.007
18
*
Orbital module separated from Shenzhou capsule and service module 2002 Apr 1.

#
Crew of 7 astronauts (Bloomfield, Frick, Ross, Smith, Ochoa, Morin and Walheim) docked with ISS (PMA-2/Destiny port) 2002 Apr 10.670; undocked 2002

Apr 18.772. Installed the S0 truss and mobile transporter.

NSS 7
2002 19 A
2002 Apr 16.96
Box+ 2 panels
3.62x3.62
2002 Apr 16.76
7.03
630.78
24364
221
35750
0.729
178

[Ariane-44L]
[27414]
> million years
4700
x6.7
2002 Apr 21.52
4.36
748.33
27304
6647
35204
0.523
182

(V150 #111)
KOU-ELA2

2002 Apr 21.77
1.73
938.53
31754
15047
35703
0.325
180

2002 Apr 23.52
0.71
1149.48
36350
34200
35742
0.159
181

2002 Apr 29.51
0.04
1436.05
42164
35778
35793
0.0002
88

2002 May 1.01
0.02
1436.08
42165
35776
35796
0.0002
81

2002 May 23.34
0.01
1436.10
42165
35779
35793
0.0002
239

2002 May 24.70
0.05
1434.78
42139
35737
35784
0.0006
288

2002 May 24.90
0.01
1433.63
42117
35700
35776
0.0009
263

2002 May 28.38
0.04
1436.12
42165
35779
35795
0.0002
258

2002 Jun 4.04
0.06
1436.08
42164
35779
35793
0.0002
272

2012 Jan 7.31
0.02
1436.10
42165
35774
35799
0.0003
280

D
Ariane-4 3rd stage
2002 19 B
2002 Apr 16.96
Cylinder
11.05 long
2002 Apr 16.75
7.00
661.25
25142
248
37279
0.736
178

(H-10-3)+VEB
[27415]
1075 days
1670 + 520
2.6 dia
2005 Mar 26.28
6.45
90.68
6687
106
510
0.030
180

2005 Mar 26
Cylinder
1.03x4.0
D
Soyuz-TM 34 *
2002 20 A
2002 Apr 25.268
Cyl+ 2 panels+
7.5 long
2002 Apr 25.51
51.62
89.62
6634
242
269
0.002
113
3M
[Soyuz]
[27416]
198.735 days
beehive+sphere
2.3 to
2002 Apr 26.57
51.63
89.62
6634
244
267
0.002
109
R

BAI-LC1
2002 Nov 10.003
7250
2.72 maxdia
2002 Apr 27.15
51.63
89.60
6633
243
265
0.002
110

2002 Apr 27.50
51.63
92.40
6771
387
398
0.0008
9

2002 Jun 11.81
51.64
92.28
6765
382
390
0.0006
187

2002 Jun 12.71
51.63
92.53
6766
384
391
0.0006
198

2002 Jun 14.88
51.64
92.43
6773
389
399
0.0007
236

2002 Jul 31.45
51.64
92.32
6767
382
394
0.0009
58

2002 Aug 1.77
51.64
92.48
6774
384
408
0.002
91

2002 Oct 17.83
51.64
92.35
6769
377
403
0.002
15

2002 Oct 18.80
51.63
92.48
6775
386
406
0.001
44

2002 Nov 6.86
51.64
92.40
6771
383
402
0.001
110

2002 Nov 9.75
51.64
92.38
6770
382
401
0.001
120
D
Soyuz 3rd stage
2002 20 B
2002 Apr 25.57
Cylinder
8.1 long
2002 Apr 25.63
51.62
88.40
6574
185
206
0.002
87

(Block I)
[27417]
1.2 days
2400?
2.66 dia
2002 Apr 26.73
51.65
86.63
6486
69
146
0.006
147

2002 Apr 26.7

Spot 5
2002 21 A
2002 May 4.06
Box + panel
3.1x3.1
2002 May 4.49
98.75
100.97
7183
803
805
0.0001
134

[Ariane-42P]
[27421]

3030
x5.7
2002 May 8.91
97.75
101.23
7196
816
818
0.0001
100

(V151 #112)
KOU-ELA2

2002 May 15.88
98.75
101.40
7203
824
825
0.00008
103

2012 Jan 11.22
98.67
101.40
7203
824
825
0.00009
114

Idefix + #
2002 21 B
2002 May 4.06
Cylinder
10.02 long
2002 May 4.14
98.73
100.90
7180
797
805
0.0004
218

Ariane-4 3rd stage
[27422]

1670 + 520
2.6 dia
2002 May 4.21
98.73
100.82
7175
792
802
0.0007
193

(H-10-3)+VEB

cylinder
1.03x4.0
2002 May 4.84
98.72
100.85
7177
793
805
0.0009
286

2012 Jan 11.21
98.42
100.78
7174
787
805
0.001
349
*
Crew of 2 cosmonauts (Gidzenko, Vittori)and a space tourist (Shuttleworth) docked with ISS (Zarya nadir port) 2003 Apr 27.330;

Finally undocked 2002 Nov 9.864 with Soyuz-TMA1 crew (Zalyotin, De Winne, Lonchakov).

#
French amateur radio payload.

Aqua *
2002 22 A
2002 May 4.41
Box + panel
6.49 long
2002 May 4.45
98.18
98.30
7056
673
682
0.0006
176

(EOS-PM1)
[27424]

3117
x2.68x2.49
2002 May 13.81
98.17
98.35
7058
673
686
0.0009
149

[Delta-2]
VDB

16.40 span
2002 Jun 5.84
98.17
98.45
7063
676
693
0.001
67

2002 Jun 9.27
98.18
98.53
7067
681
696
0.001
70

2002 Jun 10.70
98.17
98.65
7073
388
700
0.0009
119

2002 Jun 18.80
98.17
98.82
7081
699
705
0.0005
111

2012 Jan 11.02
98.22
98.82
7081
701
703
0.0001
85
D
Delta-2 2nd stage
2002 22 B
2002 May 4.41

2002 May 4.52
97.41
93.55
6826
217
678
0.034
259

[27425]
59 days

2002 Jul 2.30
97.32
87.17
6513
120
148
0.002
47

2002 Jul 2

DirecTV 5 (Tempo 1)
2002 23 A
2002 May 7.71

2002 May 7.76
51.71
630.92
24368
194
35784
0.730
0

[Proton-K]
[27426]
> million years

2002 May 8.10
17.66
759.00
27563
6568
35800
0.530
359

BAI

2002 May 9.64
6.41
991.83
32945
17333
35799
0.280
359

2002 May 11.93
0.22
1406.83
41590
34643
35779
0.014
11

2002 May 13.73
0.13
1430.05
42046
35591
35745
0.002
250

2002 May 14.34
0.08
1434.47
42133
35656
35853
0.002
138

2002 May 15.48
0.07
1434.22
42128
35646
35852
0.002
129

2002 May 19.84
0.06
1436.05
42164
35777
35793
0.0002
172

2002 Jun 5.43
0.06
1428.90
42024
35521
35769
0.003
68

2002 Jun 7.65
0.07
1434.58
42135
35739
35775
0.0004
112

2002 Jun 9.30
0.08
1435.77
42158
35752
35808
0.0007
199

2002 Jun 20.42
0.04
1436.08
42165
35773
35799

0.0003
244

2012 Jan 11.08
0.01
1436.08
42164
35773
35798
0.0003
247
D
Proton-K 3rd stage
2002 23 B
2002 May 7.71
Cylinder
4 long
2002 May 7.70
51.60
88.23
6566
154
221
0.005
273

[8S812)
[27427]
2 days
4185
4.1 dia
2002 May 8.98
51.60
87.40
6525
126
166
0.003
228

2002 May 9

D
Proton-K 4th stage
2002 23 C
2002 May 7.71
Hollow cyl
4.0 long
2002 My 7.95
51.59
88.18
6563
162
208
0.004
225

Casing
[27428]
1 day
800?
3.7 dia
2002 May 8.21
51.59
87.28
6518
131
148
0.001
270

2002 May 8

Proton-K 4th stage
2002 23 D
2002 May 7.71
Cylinder
6.22 long
2002 May 8.25
17.66
755.52
27478
6431
35769
0.534
359

(Block DM)
[27429]
> million years
2350?
3.7 dia
2012 Jan 9.65
18.04
755.57
27480
6430
35772
0.534
32

Hai Yang 1
2002 24 A
2002 May 15.08

2002 May 15.08
98.57
90.05
6656
270
284
0.001
141

[CZ-4B]
[27430]

2002 May 15.19
98.76
102.15
7239
839
882
0.003
157

TY

2002 May 23.50
98.80
101.23
7195
815
819
0.0003
109

2002 May 23.90
98.80
101.03
7186
799
816
0.001
189

2002 May 29.15
98.79
100.73
7172
792
794
0.0002
96

2012 Jan 10.73
98.35
100.70
7170
785
798
0.0009
186

2002 24 continued on next page
*
Earth Observation Satellite that crosses the equator at 14:30 local time to the north; monitors the Earth’s water cycle.

Feng Yun-1 4
2002 24 B
2002 May 15.08

2002 May 15.27
98.81
102.17
7240
852
870
0.001
194

[27431]

2002 May 15.55
98.81
102.18
7240
852
872
0.001
191

2012 Jun 10.94
98.74
102.17
7240
850
872
0.001
279

CZ-4B 3rd stage
2002 24 C
2002 May 15.08

2002 May 15.27
98.71
101.88
7226
811
884
0.005
278

[27432]

2012 Jan 10.45
98.70
101.85
7225
810
882
0.005
270

Fragments
2002 24 D-K 7 pieces, all in orbit

For orbital information see extra pages at end of year

Ofeq 5
2002 25 A
2002 May 28.64

No TLE available

[Shavit]
[27434]

2020 Dec 7.68
143.48
95.10
6902
520
526
0.0004
154

PMC

D
Shavit stage
2002 25 B
2002 May 28.64

2002 May 28.77
143.77
94.98
6897
262
774
0.037
74

[27435]
95 days

2002 Aug 31.50
143.45
87.42
6525
135
158
0.002
205

2002 Aug 31

Cosmos 2389
2002 26 A
2002 May 28.76

2002 May 28.82
82.95
104.77
7362
950
1016
0.004
287

[Kosmos-3M]
[27436]

2002 May 30.20
82.95
104.75
7361
949
1016
0.005
282

PLE

2012 Jan 11.20
82.95
104.73
7361
948
1015
0.005
204

Kosmos-3M 2nd stage
2002 26 B
2002 May 28.76

2002 May 28.82
82.95
104.57
7353
946
1003
0.004
290

[27437]

2002 May 28.89
82.95
104.63
7356
949
1005
0.004
289

2012 Jan 9.75
82.95
104.62
7255
943
1009
0.004
173

Intelsat 905
2002 27 A
2002 Jun 5.28
Box+ 2 panels
2.80x2.80
2002 Jun 5.52
7.05
633.07
24423
191
35898
0.731
178

[Ariane-44L]
[27438]
> million years
4723
x5.90
2002 Jun 8.20
2.57
839.70
29483
10379
35830
0.432
178

(V152 #113)
KOU-ELA2

1984
31 span
2002 Jun 12.50
0.54
1194.03
37283
25994
35814
0.132
172

2002 Jun 12.51
0.28
1327.10
40003
31459
35791
0.054
163

2002 Jun 16.21
0.12
1432.87
42102
35644
35802
0.002
140

2002 Jun 16.73
0.10
1435.17
42147
35741
35795
0.0006
159

2002 Jun 18.18
0.10
1436.07
42164
35770
35801
0.0004
146

2002 Jun 20.26
0.11
1436.10
42165
35775
35797
0.0003
200

2012 Jan 13.05
0.02
1436.08
42165
35776
35796
0.0002
218
D
Ariane-4 3rd stage
2002 27 B
2002 Jun 5.28
Cylinder
11.05 long
2002 Jun 5.52
6.80
658.68
25078
211
37186
0.737
177

(H-10-3)+VEB
[27439]
512 days
1670 + 520
2.6 dia
2003 Oct 30.82
7.04
91.00
6702
117
530
0.031
221

2003 Nov 1
Cylinder
1.03x4.0
D
STS-111 #
2002 28 A
2002 Jun 5.891
Delta wing
37.5 long
2002 Jun 5.92
51.63
88.38
6573
155
235
0.006
343
7M
Endeavour
[27440]
13.858 days
116523 ↑
5.5 dia
2002 Jun 6.04
51.63
90.17
6662
232
334
0.008
183
R
[Shuttle]
CC-LC39A
2002 Jun 19.749
99385 ↓
23.8 span
2002 Jun 6.98
51.63
90.75
6690
233
390
0.012
184

2002 Jun 7.52
51.64
92.13
6758
369
389
0.002
174

2002 Jun 7.68
51.64
92.27
6764
381
389
0.0006
165

2002 Jun 10.92
51.64
92.25
6763
381
389
0.0006
169

2002 Jun 11.00
51.64
92.28
6765
382
390
0.0006
181

2002 Jun 12.64
51.64
92.28
6765
382
390
0.0006
167

2002 Jun 12.70
51.63
92.32
6766
383
392
0.0007
194

2002 Jun 14.25
51.63
92.30
6766
384
391
0.0005
199

2002 Jun 14.92
51.64
92.43
6773
389
399
0.0007
235

2002 Jun 15.75
51.63
91.90
6746
344
391
0.003
356

2002 Jun 19.25
51.63
91.90
6746
347
387
0.003
19

Express-A 4
2002 29 A
2002 Jun 10.05

2002 Jun 10.11
48.63
638.35
24558
238
36121
0.731
0

[Proton-K]
[27441]
> million years

2002 Jun 10.43
0.20
1453.17
42498
36091
36148
0.0007
295

BAI

2002 Jun 27.72
0.17
1438.43
42211
35797
35867
0.0008
263

2002 Jun 29.81
0.17
1435.97
42162
35735
35832
0.001
230

2002 Jul 3.86
0.17
1434.85
42140
35734
35790
0.0007
219

2002 Jul 5.72
0.16
1436.17
42166
35780
35795
0.0002
257

2002 Jul 15.71
0.14
1436.12
42165
35780
35793
0.0002
251

2012 Jan 12.98
2.20
1436.08
42165
35778
35794
0.0002
259
D
Proton-K 3rd stage
2002 29 B
2002 Jun 10.05
Cylinder
4 long
2002 Jun 10.04
51.64
88.28
6568
187
192
0.0004
278

[8S812)
[27442]
2.3 days
4185
4.1 dia
2002 Jun 12.36
51.63
86.92
6500
118
125
0.0006
259

2002 Jun 12.4

D
Proton-K 4th stage
2002 29 C
2002 Jun 10.05
Hollow cyl
4.0 long
2002 Jun 10.35
51.62
88.23
6566
183
191
0.0006
69

Casing
[27443]
0.5 day
800?
3.7 dia
2002 Jun 10.78
51.62
87.68
6539
157
163
0.0004
45

2002 Jun 11.0

Proton-K 4th stage
2002 29 D
2002 Jun 10.05
Cylinder
6.22 long
2002 Jun 11.85
0.24
1450.72
42451
36006
36138
0.002
332

(Block DM)
[27444]
> million years
2350?
3.7 dia
2012 Jan 12.76
8.48
1450.60
42448
36018
36121
0.001
251
D
Proton-K
2002 29 E
2002 Jun 10.05
Cylinder

2002 Jun 17.66
47.39
640.32
24609
329
36132
0.727
2

Ullage motor
[27447]
440 days
56

2003 Aug 24.45
46.30
89.73
6640
102
420
0.024
25

2003 Aug 24

D
Proton-K
2002 29 F
2002 Jun 10.05
Cylinder

2002 Jun 16.32
47.41
639.18
24580
270
36133
0.730
2

Ullage motor
[27448]
196 days
56

2002 Dec 23.13
46.63
108.62
7542
92
2234
0.142
70

2002 Dec 23
#
Crew of 7 astronauts (Cockrell, Lockhart, Chang-Diaz, Perrin, Korzun, Treschyov and Whitson) docked with ISS (PMA-2/Destiny port) 2002 Jun 8.684;

undocked 2002 Jun 15.605. Korzun, Treschyov and Whitson stayed on board ISS; Onufrienko, Walz and Bursch returned with the shuttle at Edwards AFB

After a two day delay due to bad weather at Kennedy Space Center.

Galaxy 3C
2002 30 A
2002 Jun 15.94

2002 Jun 16.00
0.02
746.67
27263
382
41388
0.752
64

[Zenit-3 SL]
[27445]
> million years

2002 Jun 19.64
0.75
884.83
30531
6868
41437
0.566
182

ODS

2002 Jun 22.66
0.11
1287.97
39213
24265
41404
0.219
328

2002 Jun 24.45
0.20
1408.72
41627
29080
41417
0.148
344

2002 Jun 26.41
0.20
1436.03
42163
30151
41418
0.134
347

2002 Jun 26.75
0.19
1422.00
41888
29596
41423
0.141
345

2002 Jun 27.51
0.21
1436.03
42164
30151
41419
0.134
346

2002 Jul 5.70
0.20
1432.58
42096
30251
41184
0.130
343

2002 Jul 9.40
0.19
1430.73
42060
30829
40533
0.115
341

2002 Jul 9.80
0.09
1436.60
42175
31025
40567
0.113
28

2002 Jul 15.87
0.18
1440.10
42243
32152
39577
0.088
296

2002 Jul 16.95
0.16
1429.88
42043
32132
39198
0.084
342

2002 Jul 18.16
0.12
1437.55
42193
32424
39205
0.080
357

2002 Jul 18.62
0.13
1434.23
42128
32446
39053
0.078
346

2002 Jul 28.75
0.15
1435.95
42162
33929
37638
0.044
341

2002 Jul 29.84
0.11
1438.92
42220
34338
37345
0.036
344

2002 Aug 1.30
0.13
1434.85
42141
34685
36839
0.026
345

2002 Aug 1.88
0.12
1438.73
42216
34862
36813
0.023
350

2002 Aug 2.59
0.14
1437.37
42190
34986
36636
0.020
349

2002 Aug 3.27
0.10
1432.53
42095
34797
36636
0.022
339

2002 Aug 5.90
0.11
1441.78
42276
35582
36213
0.007
353

2002 Aug 6.40
0.12
1439.27
42227
35581
36116
0.006
354

2002 Aug 12.26
0.10
1436.10
42165
35783
35790
0.00008
209

2002 Sep 4.30
0.05
1445.25
42344
35902
36028
0.001
230

2002 Sep 12.40
0.01
1435.97
42162
35781
35786
0.00006
240

2002 Sep 13.38
0.02
1436.10
42165
35784
35788
0.00005
200

2012 Jan 13.13
0.02
1436.10
42165
35785
35788
0.00004
351

Zenit-3 SL
2002 30 B
2002 Jun 15.94
Cylinder
6.22 long
2002 Jun 16.00
0.14
747.48
27284
385
41425
0.752
44

3rd Stage
[27446]

2140
3.7 maxdia
2002 Jun 16.52
0.01
745.15
27226
339
41356
0.753
93

(Block DM-SL)

2012 Jan 12.62
0.79
741.70
27143
410
41117
0.750
284
D
Iridium 97 *
2002 31 A
2002 Jun 20.40
Box+ 2 panels
1 across
2002 Jun 20.39
86.59
92.75
6788
157
661
0.037
151

[Rokot / Breeze-KM]
[27450]
6399.33 days
657 full
3.5 long
2002 Jun 20.59
86.59
98.02
7042
658
669
0.0007
76

PLE
2019 Dec 27.729
556 empty

2002 Jul 10.14
86.58
98.17
7049
666
676
0.0007
11

2007 Jan 9.06
86.40
100.40
7156
773
781
0.0005
88

2012 Jan 13.51
86.39
100.40
7156
776
779
0.0002
175

2018 Mar 7.54
86.43
100.08
7141
761
764
0.0002
91

2019 Dec 6.41
86.42
98.93
7096
696
719
0.002
176

2019 Dec 9.45
86.42
95.82
6937
406
711
0.022
174

2019 Dec 17.52
86.66
93.37
6818
259
620
0.026
134

2019 Dec 18.10
86.66
92.00
6751
154
591
0.032
132

2019 Dec 21.85
86.66
90.88
6697
150
487
0.025
116

2019 Dec 24.61
86.66
89.97
6652
145
401
0.019
104

2019 Dec 26.11
86.65
89.28
6617
141
337
0.015
98

2019 Dec 27.59
86.65
87.67
6538
118
200
0.006
96

Iridium 98
2002 31 B
2002 Jun 20.40
Box+ 2 panels
1 across
2002 Jun 20.45
86.58
97.97
7040
657
666
0.0007
42

[27451]
5909 days
657 full
3.5 long
2002 Jul 10.13
86.58
98.17
7049
667
674
0.0005
343

2018 Aug 24
556 empty

2005 Jul 15.33
86.82
98.75
7078
696
702
0.0004
102

2002 Jun 17.53
87.23
99.78
7126
744
752
0.0006
121

2012 Jan 13.36
86.45
99.78
7127
746
750
0.0003
190

2018 Jul 7.43
86.39
100.25
7149
769
772
0.0002
72

2018 Jul 20.39
86.39
95.88
6940
376
747
0.027
332

2018 Jul 30.49
86.40
92.87
6794
160
670
0.038
293

2018 Aug 20.87
86.37
89.98
6652
148
398
0.019
209

2018 Aug 24.16
86.35
87.55
6531
119
186
0.005
208

D
Breeze-KM 3rd stage
2002 31 C
2002 Jun 20.40

2002 Jun 20.52
86.58
93.52
6825
231
662
0.032
316

[27452]
149 days

2002 Nov 16.54
86.52
87.00
6504
112
139
0.002
126

2002 Nov 16
*
Decayed at 70.9ºN, 104.6ºE

NOAA 17 #
2002 32 A
2002 Jun 24.77

2002 Jun 24.84
98.79
101.20
7194
808
823
0.001
333

[Titan 23G]
[27453]

2002 Jun 25.11
98.79
101.18
7193
806
823
0.001
332

VDB

2012 Jan 13.43
98.35
101.08
7189
802
818
0.001
252

Fragments
2002 32 B-DC 98 pieces, all in orbit

For orbital information see extra pages at end of the year
#
American weather satellite. Titan 23G stage de-orbited on first orbit. NOAA 17 was decommissed in 2013.

NOAA 17 suffered a breakup likely at 2021 Mar 10.299 and 16 fragments are tracked.
D
Progress-M 46 *
2002 33 A
2002 Jun 26.234
Cyl+ 2 panels+
7.9 long
2002 Jun 26.29
51.61
88.53
6581
187
217
0.002
85

[Soyuz-U]
[27454]
110.198 days
beehive+sphere
2.12 maxdia
2002 Jun 26.67
51.63
89.95
6651
267
277
0.0007
171

BAI-LC1
2002 Oct 14.432
7265

2002 Jun 28.82
51.63
92.42
6772
388
398
0.0008
293

2002 Jul 31.45
51.64
92.32
6767
382
394
0.0009
58

2002 Aug 1.77
51.64
92.48
6774
384
408
0.002
91

2002 Sep 24.83
51.63
92.32
6765
375
399
0.002
300

2002 Sep 25.02
51.64
91.73
6738
333
386
0.004
216

2002 Sep 25.08
51.66
91.98
6750
340
404
0.005
197

2002 Sep 30.77
51.63
92.27
6764
357
414
0.004
304

2002 Oct 14.29
51.63
92.15
6759
363
397
0.003
6
D
Soyuz-U 3rd stage
2002 33 B
2002 Jun 26.23
Cylinder
8.1 long
2002 Jun 26.54
51.66
89.28
6618
202
277
0.006
208

(Block I)
[27455]
1.9 days
2400?
2.66 dia
2002 Jun 27.88
51.61
87.57
6532
150
157
0.0006
108

2002 Jun 28.1

Contour %
2002 34 A
2002 Jul 3.28
Octagonal cyl

2002 Jul 3.33
30.50
2431.05
59890
91
106933
0.892
336

[Delta-2 7425]
[27457]

775

2002 Aug 6.71
30.55
2486.892
60791
212
108614
0.892
340

CC

D
Delta-2 2nd stage
2002 34 B
2002 Jul 3.28

2002 Jul 3.33
30.42
89.23
6615
174
300
0.009
336

[27458]
4 days

2002 Jul 7.19
30.67
86.92
6501
122
122
0
358

2002 Jul 7

D
Delta-2 3rd stage
2002 34 C
2002 Jul 3.28

2002 Jul 3.33
30.49
2418.42
59683
90
106518
0.892
336

(PAM-D)
[27459]
469 days

2003 Oct 10.85
31.64
2254.98
59963
111
101057
0.886
34

2003 Oct 15

2003 Oct 11.15
31.52
890.83
30669
98
48482
0.789
34

2003 Oct 15.27
31.32
106.92
7463
82
2086
0.134
40

*
Progress-M 46 docked 2002 Jun 29.266 with ISS (Zvevda aft port); undocked 2002 Sep 24.583. Stayed 3 weeks in orbit before de-orbiting.

%
Comet Nucleus TOUR was to fly-by two comet nuclei and possible a 3rd. After ignition on 2002 Aug 15.367 of the solid rocket motor intended to inject

the spacecraft into solar orbit, contact with the probe could not be re-established. Ground-based telescopes later found three objects along the

course of the satellite, leading to the speculation that it had been destroyed. Attempts to contact the probe were ended on 20 December 2002.

Atlantic Bird 3
2002 35 A
2002 Jul 5.97
Box+2 panels
2.44x3.45
2002 Jul 6.21
5.47
636.65
24515
589
35683
0.716
178

(Stellat 5)
[27460]
> million years
4050
x5.37
2002 Jul 7.03
5.02
675.92
25513
2182
36086
0.664
180

[Ariane-5]
KOU-ELA3

1805 dry
37 span
2002 Jul 7.66
1.17
959.88
32233
15951
35759
0.307
179

(V153 #512)

2002 Jul 9.90
0.12
1320.90
39879
31337
35663
0.054
228

2002 Jul 17.61
0.12
1431.45
42074
35684
35707
0.0003
333

2002 Jul 24.59
0.09
1436.17
42166
35787
35788
0.00002
200

2002 Jul 29.10
0.09
1436.10
42165
35784
35788
0.00004
89

2012 Jan 14.18
0.05
1436.08
42165
35765
35807
0.0005
271

N Star C
2002 35 B
2002 Jul 5.97
Box+ 2 panels
1.5x1.9
2002 Jul 5.77
5.49
636.82
24519
583
35698
0.716
178

[27461]
> million years
1645
x3.3
2002 Jul 8.28
3.06
739.65
27092
5699
35728
0.554
179

+ 5m dish
12.6 span
2002 Jul 9.08
1.90
949.62
32003
15486
35764
0.317
180

2002 Jul 10.82
0.19
1312.70
39713
30888
35781
0.062
175

2002 Jul 12.71
0.06
1434.17
42127
35446
36051
0.007
59

2002 Jul 13.44
0.06
1447.82
42394
35853
36178
0.004
166

2002 Jul 29.03
0.05
1435.78
42159
35771
35789
0.0002
88

2002 Aug 19.54
0.03
1436.10
42165
35774
35799
0.0003
323

2012 Jan 13.54
0.60
1436.13
42166
35778
35796
0.0002
212

Ariane-5 2nd stage
2002 35 C
2002 Jul 5.97
Drum-cone
3.36 long
2002 Jul 5.79
5.44
638.13
24553
605
35744
0.716
178

(EPS)+VEB
[27462]

1190+1500
3.94 dia
2002 Jul 6.66
5.48
647.18
24785
625
36187
0.717
179

Cylinder
1.56x4.56
2002 Jul 7.60
5.47
646.95
24779
622
36178
0.717
180

2002 Jul 8.90
5.48
647.02
24780
623
36180
0.717
181

2012 Jan 13.96
5.33
646.77
24774
626
36165
0.717
183

Sylda upperpart
2002 35 D
2002 Jul 5.97
Hollow cone
4.90 long
2002 Jul 6.65
5.51
636.62
24514
529
35742
0.718
178

[27463]

900
4.56 dia
2002 Jul 6.66
6.51
611.77
23872
473
34513
0.713
170

2002 Jul 7.10
5.48
647.57
24795
625
36206
0.718
179

2002 Jul 10.00
5.49
637.25
24530
598
35705
0.716
181

2012 Jan 13.55
5.06
636.53
24512
593
35674
0.716
251

Cosmos 2390
2002 36 A
2002 Jul 8.28

2002 Jul 8.27
82.46
100.15
7144
140
1391
0.088
63

[Kosmos-3M]
[27464]

2002 Jul 8.38
82.49
115.68
7865
1467
1506
0.003
309

PLE

2002 Jul 8.90
82.48
115.70
7866
1467
1507
0.003
302

2012 Jan 14.36
82.48
115.70
7866
1468
1506
0.002
258

Cosmos 2391
2002 36 B
2002 Jul 8.28

2002 Jul 8.42
82.48
115.70
7866
1467
1507
0.003
305

[27465]

2002 Jul 8.90
82.49
115.73
7867
1468
1509
0.003
296

2002 Jul 10.19
82.48
115.67
7865
1466
1506
0.003
305

2012 Jan 14.35
82.48
115.67
7864
1466
1505
0.002
259

Kosmos-3M 2nd stage
2002 36 C
2002 Jul 8.28

2002 Jul 8.42
82.49
115.72
7866
1468
1508
0.003
298

[27466]

2002 Jul 8.45
82.49
115.73
7867
1468
1508
0.003
299

2012 Jan 14.21
82.48
115.72
7867
1455
1521
0.004
271

Fragments
2002 36 D
[27533]

2002 Sep 25.69
82.49
115.70
7866
1466
1508
0.003
128

2002 36 E
[27546]

2002 Oct 23.64
82.49
115.67
7864
1463
1508
0.003
69

Cosmos 2392
2002 37 A
2002 Jul 25.63

2002 Jul 25.79
63.47
119.88
8054
1512
1840
0.020
0

[Proton-K]
[27470]
> million years

2002 Aug 7.71
63.48
119.28
8027
1511
1785
0.017
359

BAI

2002 Aug 10.61
63.48
119.02
8015
1511
1762
0.016
359

2003 Jul 17.90
63.45
119.33
8030
1499
1803
0.019
358

2003 Aug 10.09
63.44
119.32
8029
1496
1804
0.019
357

2012 Jan 13.84
63.44
119.32
8029
1369
1931
0.035
351
D
Proton-K 3rd stage
2002 37 B
2002 Jul 25.63
Cylinder
4 long
2002 Jul 25.87
64.86
87.52
6530
145
158
0.001
226

[8S812)
[27471]
0.7 days
4185
4.1 dia
2002 Jul 26.12
64.86
87.25
6517
132
145
0.001
257

2002 Jul 26.3

D
Proton-K 4th stage
2002 37 C
2002 Jul 25.63
Hollow cyl
4.0 long
2002 Jul 25.87
64.86
87.37
6523
136
152
0.001
144

Casing
[27472]
0.4 day
800?
3.7 dia
2002 Jul 26.05
64.86
87.30
6519
104
177
0.006
155

2002 Jul 26.0

Proton-K 4th stage
2002 37 D
2002 Jul 25.63
Cylinder
6.22 long
2002 Jul 25.87
63.47
119.85
8053
1509
1839
0.020
0

(Block DM5)
[27473]
> million years
2350?
3.7 dia
2012 Jan 13.93
63.45
119.85
8053
1371
1977
0.038
348
D
Proton-K
2002 37 E
2002 Jul 25.63
Cylinder

2002 Jul 26.02
63.79
116.95
7922
199
2888
0.170
211

Ullage motor
[27474]
1314 days
56

2006 Feb 28.55
63.70
87.15
6512
124
142
0.001
56

2006 Feb 28

D
Proton-K
2002 37 F
2002 Jul 25.63
Cylinder

2002 Jul 26.43
63.79
116.88
7919
193
2889
0.170
211

Ullage motor
[27475]
1009 days
56

2005 Apr 29.27
63.60
87.37
6522
137
150
0.001
174

2005 Apr 29

Fragments
2002 37 G-BW 61 pieces, 51 have decayed

For orbital information see extra pages at end of year

Hot Bird 6
2002 38 A
2002 Aug 21.92

2002 Aug 21.65
17.53
827.83
29205
304
45349
0.771
179

[Atlas 5]
[27499]
> million years

2002 Aug 24.66
10.63
946.85
31941
5503
45622
0.628
181

CC

2002 Aug 27.32
1.23
1589.33
45113
31815
45655
0.153
182

2002 Aug 31.60
0.09
1436.38
42173
35720
35869
0.002
42

2002 Aug 31.94
0.09
1435.48
42153
35689
35860
0.002
63

2002 Sep 5.22
0.09
1436.05
42164
35781
35790
0.0001
12

2002 Sep 15.80
0.07
1432.18
42088
35695
35724
0.0003
152

2002 Sep 24.93
0.07
1433.32
42111
35695
35769
0.0009
261

2002 Sep 29.84
0.06
1436.05
42164
35767
35803
0.0004
263

2012 Jan 17.85
0.09
1436.08
42165
35762
35810
0.0006
20

Atlas-5 2nd stage
2002 38 B
2002 Aug 21.92

2002 Aug 21.65
18.05
790.52
28321
286
43599
0.765
181

(Centaur)
[27500]

2012 Jan 19.26
18.30
590.47
23315
213
33659
0.717
318

Echostar-8
2002 39 A
2002 Aug 22.22

2002 Aug 22.25
22.99
717.30
26544
4489
35841
0.591
359

[Proton-K]
[27501]
> million years

2002 Aug 22.74
23.01
712.82
26433
4269
35840
0.597
359

BAI

2002 Aug 24.87
10.97
858.93
29932
11267
35840
0.410
359

2002 Aug 26.11
6.43
985.10
32796
16998
35836
0.287
0

2002 Aug 27.48
0.23
1403.40
41523
34470
35818
0.016
20

2002 Sep 10.39
0.06
1436.10
42165
35777
35795
0.0002
242

2002 Sep 30.68
0.04
1424.10
41930
35541
35561
0.0002
221

2002 Oct 21.09
0.02
1436.08
42165
35775
35797
0.0003
87

2012 Jan 20.10
0.03
1436.12
42165
35773
35800
0.0003
252

Proton-K 4th stage
2002 39 B
2002 Aug 22.22
Cylinder
6.22 long
2002 Aug 22.25
51.68
630.43
24355
144
35809
0.732
0

(Block DM3)
[27504]

2350?
3.7 dia
2002 Aug 22.75
24.70
712.45
26424
4273
35818
0.597
358

2002 Aug 23.73
23.25
713.42
26448
4276
35862
0.597
359

2012 Jan 18.82
22.49
713.45
26449
4212
35928
0.600
214

Atlantic Bird 1
2002 40 A
2002 Aug 28.95
Box+ 2 panels
2.0x2.1
2002 Aug 28.75
5.43
641.13
24630
585
35917
0.717
178

[Ariane-5]
[27508]
> million years
2700
x2.8
2002 Sep 5.47
0.04
1417.00
41790
34954
35869
0.011
187

(V155 #513)
KOU-ELA3

1550 dry
19 span
2002 Sep 7.86
0.04
1425.87
41965
34294
35878
0.007
178

2002 Sep 8.67
0.04
1436.03
42164
35724
35846
0.001
162

2002 Sep 9.73
0.05
1436.80
42179
35790
35810
0.0002
84

2002 Sep 16.82
0.04
1436.10
42165
35780
35793
0.0002
284

2012 Jan 19.96
0.0005
1436.08
42165
35765
35807
0.0005
344

Meteosat Second
2002 40 B
2002 Aug 28.95
Cylinder
2.4 high
2002 Aug 28.75
5.40
639.90
24598
586
35853
0.717
177

Generation 1
[27509]
> million years
2000
3.2 dia
2002 Sep 3.65
0.92
1093.23
35154
21679
35872
0.202
15

1000 dry

2002 Sep 3.71
0.95
1089.77
35079
21671
35731
0.200
13

2002 Sep 7.99
2.05
1431.62
42077
35540
35857
0.004
34

2002 Sep 9.70
2.08
1423.35
41915
35531
35542
0.0001
349

2002 Sep 18.83
1.98
1436.08
42164
35749
35823
0.0009
159

2008 Apr 2.11
0.46
1436.02
42164
35780
35791
0.0001
329

2008 Apr 4.80
0.46
1434.42
42132
35751
35756
0.00005
40

2008 Apr 6.94
0.46
1434.08
42125
35742
35751
0.0001
266

2008 Apr 30.90
0.47
1436.22
42167
35778
35799
0.0002
43

2008 May 7.86
0.50
1436.18
42167
35781
35795
0.0002
6

2008 May 25.75
0.52
1436.08
42165
35761
35811
0.0006
62

2012 Jan 18.99
1.05
1436.03
42164
35778
35792
0.0002
140

Ariane-5 2nd stage
2002 40 C
2002 Aug 28.95
Drum-cone
3.36 long
2002 Aug 28.76
5.46
634.23
24453
569
35580
0.716
177

(EPS)+VEB
[27510]

1190+1500
3.94 dia
2012 Jan 19.73
5.09
633.97
24446
571
35563
0.716
263

Cylinder
1.56x4.56

Sylda upperpart
2002 40 D
2002 Aug 28.95
Hollow cone
4.90 long
2002 Aug 28.75
5.51
637.03
24525
564
35728
0.717
178

[27511]

900
4.56 dia
2002 Aug 29.64
5.46
641.20
24631
589
35917
0.717
178

2012 Jan 15.77
5.73
640.20
24606
583
35873
0.717
203

MSG 1 Cooler cover
2002 40 E
[39998]

2014 Mar 18.69
7.83
1423.40
41916
35448
35627
0.002
128

MSG 1 Baffle Cover
2002 40 F
[39999]

2014 Jun 5.77
7.87
1412.13
41695
34927
35705
0.009
16

Intelsat 906
2002 41 A
2002 Sep 6.28
Box+ 2 panels
2.80x3.50
2002 Sep 6.08
7.00
658.73
25079
155
37245
0.739
177

[Ariane-44L]
[27513]
> million years
4723
x5.56
2002 Sep 7.44
3.46
756.58
27504
6437
35815
0.534
178

(V154 #114)
KOU-ELA2

31 span
2002 Sep 9.51
0.51
1154.85
36882
25221
35786
0.143
178

2002 Sep 11.75
0.18
1360.75
40677
32829
35767
0.036
179

2002 Sep 12.60
0.42
1235.98
38154
27762
35782
0.105
183

2002 Sep 16.67
0.09
1435.35
42150
35758
35785
0.0003
288

2002 Sep 18.47
0.09
1436.08
42165
35779
35793
0.0002
200

2012 Jan 19.95
0.01
1436.08
42164
35774
35798
0.0003
312
D
Ariane-4 3rd stage
2002 41 B
2002 Sep 6.28
Cylinder
11.05 long
2002 Sep 6.08
7.05
631.15
24374
169
35821
0.731
178

(H-10-3)+VEB
[27514]
89 days
1670 + 520
2.6 dia
2002 Sep 26.13
6.98
536.97
21884
92
30918
0.704
196

2002 Dec 4
Cylinder
1.03x4.0
2002 Dec 4.00
6.74
103.55
7305
176
1677
0.103
43
D
Users SEM *
2002 42 A
2002 Sep 10.35

2002 Sep 10.40
30.29
93.55
6827
440
456
0.001
271

[H-2A #3]
[27515]
1739 days
800

2002 Sep 16.95
30.41
93.47
6823
437
451
0.001
328

TAN-YLP1
2007 Jun 15

2002 Sep 17.70
30.41
94.83
6889
503
518
0.001
355

2003 May 29.80
30.41
94.18
6857
473
484
0.0009
115

2003 Jun 13.30
30.40
96.18
6954
570
582
0.0009
283

2005 Feb 2.01
30.41
95.98
6945
562
571
0.0006
211

2005 Feb 28.47
30.44
93.77
6837
455
462
0.0005
133

2007 Jun 14.28
30.34
88.35
6572
185
200
0.001
340

Kodama (DRTS)&
2002 42 B
2002 Sep 10.35
Box +2 panels
2.2 x 2.4
2002 Sep 10.46
30.40
93.58
6828
443
456
0.001
270

[27516]
> million years
2800
x 2.2
2002 Sep 10.59
28.40
641.13
24630
465
36038
0.722
179

1500 bol

2002 Sep 11.58
11.95
780.98
28092
7414
36013
0.509
179

2002 Sep 12.69
0.34
1393.17
41320
33858
36026
0.026
162

2002 Sep 17.49
0.10
1446.87
42375
35944
36049
0.001
39

2002 Oct 7.60
0.07
1434.47
42133
35667
35841
0.002
319

2002 Oct 10.45
0.03
1438.55
42213
35786
35882
0.001
333

2002 Oct 10.60
0.05
1436.55
42174
35777
35814
0.0004
263

2002 Oct 11.63
0.06
1436.05
42164
35768
35803
0.0004
290

2002 Oct 15.66
0.05
1436.08
42165
35773
35800
0.0003
285

2012 Jan 20.15
1.08
1436.08
42165
35777
35795
0.0002
237

H-2A 2nd stage
2002 42 D
2002 Sep 10.35

2002 Sep 15.68
28.44
613.27
23911
476
34589
0.713
182

[27518]

2012 Jan 19.34
28.91
611.25
23859
445
34515
0.714
38
D
Users REM $
2002 42 H
2002 Sep 10.35

2003 May 29.93
30.41
94.23
6860
474
489
0.001
128

[27815]
261 days
926

2003 Jun 1.34
30.40
94.52
6874
489
502
0.0009
161

2003 May 29

2003 Jun 3.44
30.40
95.35
6914
529
542
0.0009
182

2003 Jun 5.30
30.40
96.20
6955
570
582
0.0009
196

2003 Jun 13.10
30.40
96.18
6954
570
582
0.0009
283
D
Fragments
2002 42 C, E-G 4 pieces, all have decayed

For orbital information see extra pages at end of year
*
Unmanned Space experiment Recovery System Service and Engeneering Module. $ Re-Entry Module
&
Data Relay Test Satellite for inter-satellite communications.

Kalpana 1 #
2002 43 A
2002 Sep 12.43
Box + panel

2002 sep 13.67
4.67
648.42
29687
12107
34510
0.377
180

(Metsat 1)
[27525]

1060

2002 Sep 17.00
0.46
1399.68
41449
34508
35633
0.014
36

[PSLV C4]
SRI

498 (dry)

2002 Sep 22.20
0.27
1401.40
41483
34490
35719
0.15
152

2002 Sep 25.83
0.48
1436.08
42164
35771
35801
0.0004
334

2012 Jan 16.77
2.52
1436.10
42165
35757
35816
0.0007
206

PSLV 4th stage
2002 43 B
2002 Sep 12.43
Cylinder
2.60 long
2002 Sep 17.70
17.75
606.73
23741
197
34527
0.723
183

[27526]

920
1.34 dia
2012 Jan 19.80
17.74
157.28
9652
139
6408
0.325
191

Hispasat 1D
2002 44 A
2002 Sep 18.92

2002 sep 18.65
20.85
846.38
29640
268
46254
0.776
179

[Atlas 2AS]
[27528]
> million years
2760

2002 Sep 19.24
20.90
832.38
29312
195
45672
0.776
179

CC-LC36A

2002 sep 20.38
10.96
959.50
32225
6059
45633
0.614
180

2002 Sep 25.89
0.75
1693.20
47058
35709
45649
0.106
176

2002 Sep 27.07
0.12
1431.78
42081
35681
35723
0.0005
5

2002 Oct 1.14
0.10
1433.78
42119
35706
35776
0.0008
301

2002 Oct 6.25
0.10
1436.08
42165
35784
35788
0.00004
280

2002 Nov 1.80
0.07
1440.57
42252
35852
35895
0.0005
338

2002 Nov 8.88
0.05
1435.95
42162
35763
35804
0.0005
320

2002 Nov 20.64
0.03
1436.08
42165
35766
35806
0.0005
300

2012 Jan 20.02
0.04
1436.12
42165
35762
35812
0.0006
358

D
Centaur stage
2002 44 B
2002 Sep 18.92

2002 Sep 18.64
20.90
1436.82
29416
231
45844
0.775
180

[27529]
197 days

2003 Mar 19.57
21.06
754.15
27445
168
41965
0.761
277

2003 Apr 3

2003 Mar 20.00
21.05
551.60
22280
125
31678
0.708
280

2003 Apr 3.46
20.97
95.28
6911
208
856
0.047
318
D
Progress-M1 9 *
2002 45 A
2002 Sep 25.707
Cyl+ 2 panels+
7.9 long
2002 Sep 25.88
51.69
88.62
6584
125
287
0.012
275

[Soyuz-FG]
[27531]
129.091 days
beehive+sphere
2.12 maxdia
2002 Sep 25.94
51.64
90.57
6681
280
325
0.003
40

BAI-LC1
2003 Feb 1.798
7265

2002 Sep 27.70
51.65
92.32
6767
375
401
0.002
303

2002 Sep 27.97
51.66
92.22
6761
371
394
0.002
309

2002 Sep 29.59
51.64
92.27
6764
375
396
0.002
322

2002 Sep 29.77
51.64
92.28
6765
374
398
0.002
316

2002 Oct 11.75
51.64
92.20
6761
371
394
0.002
0

2002 Oct 12.77
51.63
92.32
6767
377
399
0.002
353

2002 Oct 17.83
51.64
92.35
6769
377
403
0.002
15

2002 Oct 18.80
51.63
92.48
6775
386
406
0.001
44

2002 Nov 30.12
51.64
92.42
6771
387
398
0.0008
198

2002 Dec 1.84
51.64
92.50
6776
394
399
0.0004
285

2003 Jan 1.83
51.64
92.30
6766
383
391
0.0006
99
D
Soyuz-U 3rd stage
2002 45 B
2002 Sep 25.71
Cylinder
8.1 long
2002 Sep 25.94
51.62
88.43
6576
185
210
0.002
71

(Block I)
[27532]
1.6 days
2400?
2.66 dia
2002 Sep 27.23
51.65
87.10
6509
128
133
0.0003
23

2002 Sep 27.3

#
Renamed 2003 Feb 5 after Kalpana Chawla, US-Indian astronaut who died in the STS 107 Columbia accident 2003 Feb 1.

*
Docked with ISS (Zvezda aft port) 2002 Sep 29.709; undocked 2003 Feb 1.667

Nadezhda-M
2002 46 A
2002 Sep 26.60

2002 Sep 26.66
82.91
104.68
7358
943
1016
0.005
290

[Kosmos-3M]
[27534]

2002 Sep 29.50
82.93
104.92
7369
965
1016
0.003
275

PLE

2012 Jan 18.80
82.93
104.90
7369
964
1016
0.004
195

Kosmos-3M 2nd stage
2002 46 B
2002 Sep 26.60

2002 Sep 26.66
82.93
104.77
7362
962
1005
0.003
278

[27535]

2012 Jan 19.77
82.93
104.78
7363
957
1011
0.004
163
D
STS-112 #
2002 47 A
2002 Oct 7.823
Delta wing
37.5 long
2002 Oct 7.85
51.63
88.38
6573
155
234
0.006
343
7M
Atlantis F26
[27537]
10.833 days
116538 ↑
5.5 dia
2002 Oct 8.00
51.64
89.00
6604
209
241
0.002
293
R
[Shuttle]
CC-LC39B
2002 Oct 18.656
91390 ↓
23.8 span
2002 Oct 8.85
51.63
89.12
6610
221
241
0.002
273

2002 Oct 9.54
51.64
92.18
6760
370
393
0.002
357

2002 Oct 9.75
51.63
92.22
6761
371
395
0.002
352

2002 Oct 12.25
51.63
92.20
6761
370
394
0.002
1

2002 Oct 12.57
51.63
92.32
6767
378
399
0.002
352

2002 Oct 14.61
51.63
92.38
6770
378
405
0.002
1

2002 Oct 17.62
51.64
92.33
6767
373
404
0.002
7

2002 Oct 17.85
51.64
91.32
6717
273
404
0.010
19

2002 Oct 18.25
51.64
91.30
6717
272
404
0.010
21

Integral
2002 48 A
2002 Oct 17.19
Box +2 panels
5 high
2002 Oct 17.25
51.74
3938.50
82613
848
151621
0.913
300

[Proton-K]
[27540]
> million years
>4000
3.7 dia
2002 Oct 31.28
52.22
4313.23
87773
9028
153762
0.824
302

BAI

16 soan
2012 Jan 20.25
70.93
4308.40
87708
3062
159596
0.892
250
D
Proton-K 3rd stage
2002 48 B
2002 Oct 17.19
Cylinder
4 long
2002 Oct 17.19
51.64
93.00
6800
187
656
0.034
80

[8S812)
[27541]
52 days
4185
4.1 dia
2002 Dec 8.80
51.54
86.87
6498
106
133
0.002
284

2002 Dec 8

D
Proton-K 4th stage
2002 48 C
2002 Oct 17.19
Cylinder
6.22 long
2002 Oct 17.25
51.79
3959.93
82912
841
152226
0.913
300

(Block DM2)
[27542]
2939 days
2350?
3.7 dia
2010 Oct 30.71
85.17
3900.20
82076
280
151116
0.919
243

2010 Nov 3
D
Proton-K 4th stage
2002 48 D
2002 Oct 17.19
Hollow cyl
4.0 long
2002 Oct 17.51
51.55
93.42
6820
205
678
0.035
84

Casing
[27543]
12 days
800?
3.7 dia
2002 Oct 29.21
51.53
87.52
6530
129
174
0.003
124

2002 Oct 29

Fragments
2002 48 E-H 4 pieces, all have decayed

For orbital information see extra pages at end of year
#
Crew of 7 astronauts (Ashby, Melroy, Wolf, Sellers, Magnus, Yurchikhin) docked with ISS (PMA-2/Destiny port) 2002 Oct 9.636; undocked 2002 Oct 16.551.

Installed the S1 truss.

D
JB-3 B
2002 49 A
2002 Oct 27.14
Box +2 panels

2002 Oct 27.25
97.27
94.32
6864
397
574
0.013
282

[CZ-4B]
[27550]
4470 days

2003 Mar 22.70
97.38
94.43
6870
484
499
0.001
49

TY-LC7
2015 Jan 22

2012 Jan 20.92
97.07
94.00
6849
464
476
0.0009
55

2015 Jan 22.51
97.09
87.23
6516
134
140
0.0005
228
D
CZ-4B 3rd stage
2002 49 B
2002 Oct 27.14
Cylinder
4.93 long
2002 Oct 27.25
97.40
94.13
6855
470
483
0.0009
285

[27551]
1532 days
1730?
2.9 dia
2007 Jan 5.96
97.11
87.17
6513
129
139
0.0007
280

2007 Jan 6
D
Fragments
2002 49 C-F 4 pieces, all have decayed

For orbital information see extra pages at end of year

D
Soyuz-TMA 1 *
2002 50 A
2002 Oct 30.133
Cyl+ 2 panels+
7.5 long
2002 Oct 30.19
51.62
88.85
6596
196
240
0.003
86
3M
[Soyuz-FG]
[27552]
185.953 days
beehive+sphere
2.3 to
2002 Oct 30.51
51.63
90.23
6664
277
294
0.001
87
R

BAI-LC1
2003 May 4.086
7220
2.72 maxdia
2002 Oct 31.31
51.63
90.28
6667
278
300
0.002
56

2002 Nov 1.19
51.64
92.43
6772
384
404
0.001
92

2002 Nov 26.51
51.64
92.32
6766
378
396
0.001
177

2003 May 2.81
51.63
92.37
6769
386
395
0.0006
78

D
Soyuz 3rd stage
2002 50 B
2002 Oct 30.13
Cylinder
8.1 long
2002 Oct 30.12
51.62
88.75
6591
195
230
0.003
79

(Block I)
[27553]
2.1 days
2400?
2.66 dia
2002 Nov 1.02
51.62
87.45
6527
144
152
0.0006
102

2002 Nov 1.2

Eutelsat W5
2002 51 A
2002 Nov 20.94
Box +2 panels
4.6 x 2.5
2002 Nov 20.74
13.62
637.93
24548
562
35777
0.717
181

[Delta-4M+4,2]
[27554]
> million years
3170
x 1.8
2002 Nov 22.70
8.52
721.85
26656
4801
35753
0.581
181

CC=LC37B

1900 bol
29 span
2002 Nov 24.56
2.77
1016.67
33493
18425
35803
0.259
181

1400 dry

2002 Dec 1.90
0.15
1437.32
42189
35498
36122
0.0007
45

2002 Dec 2.90
0.11
1436.45
42172
35786
35800
0.0002
118

2002 Dec 4.94
0.11
1436.12
42165
35780
35793
0.0002
204

2002 Dec 15.81
0.10
1434.63
42136
35378
36137
0.009
94

2002 Dec 16.68
0.08
1431.18
42069
35672
35707
0.0004
125

2003 Jan 6.70
0.04
1436.08
42165
35731
35841
0.001
309

2012 Jan 19.97
0.05
1436.08
42165
35766
35806
0.0005
23

Delta-4M+4,2
2002 51 B
2002 Nov 20.94
Cylinder
12.00 long
2002 Nov 20.76
13.14
615.70
23974
556
34635
0.711
178

2nd stage
[27555]

2850
2.44 dia
2002 Nov 21.18
13.44
612.53
23892
511
34515
0.712
179

2012 Jan 19.86
13.95
611.92
23876
506
34489
0.712
198

Fragments
2002 51 C-K
8 pieces, all have decayed

For orbital information see extra pages at end of year
*
Crew of 3 cosmonauts (Zalyotin, De Winne and Lonchakov) docked 2002 Nov 1.209 with ISS (PIRS); crew returned with Soyuz-TM 34. Soyuz-TMA1 undocked

2003 May 3.947 with Exp-6 crew (Bowersox, Budarin and Pettit).

D
STS-113 #
2002 52 A
2002 Nov 24.035
Delta wing
37.5 long
2002 Nov 24.06
51.63
89.98
6652
232
314
0.006
181

7M
Endeavour F19
[27556]
13.783 days
116460 ↑
5.5 dia
2002 Nov 24.16
51.64
91.12
6708
312
346
0.003
335

R
[Shuttle]
CC-LC39A
2002 Dec 7.818
91498 ↓
23.8 span
2002 Nov 24.75
51.64
91.83
6743
342
387
0.003
102

2002 Nov 25.73
51.64
92.20
6761
371
393
0.002
148

2002 Nov 25.92
51.63
92.32
6767
379
397
0.001
178

2002 Nov 26.25
51.64
92.30
6766
378
397
0.001
179

2002 Nov 26.58
51.63
92.30
6766
378
397
0.001
180

2002 Nov 26.92
51.63
92.30
6766
378
396
0.001
182

2002 Nov 27.58
51.63
92.30
6766
378
396
0.001
183

2002 Nov 27.73
51.64
92.40
6770
386
398
0.0009
187

2002 Dec 1.58
51.64
92.40
6771
387
397
0.0007
200

2002 Dec 1.77
51.64
92.50
6776
395
399
0.0003
219

2002 Dec 6.17
51.63
92.43
6772
390
398
0.0006
263

2002 Dec 6.58
51.64
92.43
6772
389
398
0.0006
268

2002 Dec 7.44
51.63
92.42
6772
389
397
0.0006
274
D
Mepsi 1 A+B $
2002 52 B
2002 Nov 24.03
Cube
0.10x0.10
2002 Dec 2.92
51.65
92.42
6771
388
397
0.0006
207

[27562]
68 days
2
x0.125
2003 Jan 31.62
51.63
88.25
6567
184
192
0.0005
144

2003 Jan 31

D
Astra 1K %
2002 53 A
2002 Nov 25.96
Box+ 2 panels

2002 Nov 26.20
51.57
88.18
6563
175
193
0.001
166

[Proton-K]
[27557]
14.12 days

2002 Nov 26.87
51.57
88.07
6557
171
186
0.001
167

BAI
2002 Dec 10.08

2002 Nov 27.12
51.59
88.95
6601
146
299
0.012
298

2002 Nov 27.73
51.60
90.22
6663
279
290
0.0008
250

2002 Nov 30.30
51.60
90.23
6664
276
295
0.001
255

2002 Dec 10.02
51.63
90.12
6659
209
352
0.011
334
D
Proton-K 4th stage
2002 53 B
2002 Nov 25.96
Cylinder
6.22 long
2002 Nov 26.20
51.57
88.03
6556
172
183
0.0009
261

(Block-DM3)
[27558]
2.7 days
2350?
3.7 dia
2002 Nov 28.51
51.58
87.02
6505
120
133
0.001
202

2002 Nov 28.6

ALSat 1
2002 54 A
2002 Nov 28.25
Cube
0.61 side
2002 Nov 28.31
98.23
99.02
7090
681
742
0.004
73

[Kosmos-3M]
[27559]

+ grav. boom
6 long
2003 Apr 27.35
98.22
98.48
7064
677
695
0.001
294

PLE

80

2012 Jan 20.78
97.81
97.97
7040
645
677
0.002
208

Mozhayets
2002 54 B
2002 Nov 28.25
Cylinder
0.80 high
2002 Nov 28.31
98.24
99.03
7091
683
742
0.004
78

[27560]

80
0.75 dia
2002 Nov 28.86
98.24
99.07
7093
683
746
0.004
76

2012 Jan 20.81
97.94
98.93
7086
676
738
0.004
137

2002 54 continued on next page

#
Crew of 7 astronauts (Wetherbee, Lockhart, Lopez-Alegria, Herrington, Bowersox, Budarin and Pettit) docked with ISS (Destiny/PMA-2 port) 2002 Nov

26.916; undocked 2002 Dec 6.36. Installation of the P1-truss. Bowersox, Budarin and Pettit formed Expedition 6; Korzun Treschyov and Whitson

$
Micro Electro-mechanical systems-based PicoSat Inspector released from cargo bay 2002 Dec ???; two cube picosats with a 15.2 m tether.

%
Malfunction of Proton-K 4th stage left the satellite in a low earth orbit

Kosmos-3M 2nd stage
2002 54 C
2002 Nov 28.25
Cylinder
6.00 long
2002 Nov 28.31
98.24
99.08
7094
686
744
0.004
81

(Rubin 3)
[27561]

1435
2.40 dia
2002 Nov 28.38
98.24
99.12
7095
686
747
0.004
81

2012 Jan 20.07
97.97
99.02
7090
678
745
0.005
177

Fragments
2002-54 D
[27768]

2003 Apr 20.17
98.23
99.10
7094
687
745
0.004
343

2005 Feb 19.17
98.15
99.02
7090
682
741
0.004
69

2012 Jan 20.41
97.95
98.87
7083
676
733
0.004
133

2002-54 E
[27769]

2003 Apr 20.67
98.23
98.97
7088
678
741
0.004
353

2005 Feb 19.15
98.15
98.88
7084
674
736
0.004
76

2012 Jan 20.44
97.91
98.72
7076
668
727
0.004
110

TDRS 10
2002 55 A
2002 Dec 5.11

2002 Dec 4.96
26.96
548.88
22207
219
31437
0.703
176

[Atlas-2A]
[27566]

2002 Dec 6.75
26.30
552.65
22308
431
31429
0.695
177

CC

2002 Dec 7.63
26.22
636.45
24510
427
35835
0.722
178

2002 Dec 9.80
18.16
721.50
26647
4752
35786
0.582
179

2002 Dec 12.20
10.56
996.80
33055
17567
35785
0.276
179

2002 Dec 13.19
8.06
1227.02
37966
27386
35788
0.111
178

2002 Dec 14.04
7.22
1398.22
41420
34291
35792
0.018
177

2002 Dec 15.57
7.01
1436.78
42178
35788
35812
0.0003
327

2002 Dec 16.50
7.01
1436.12
42165
35762
35811
0.0006
320

2002 Dec 18.47
7.01
1436.10
42165
35760
35813
0.0006
329

2003 Jan 22.52
6.92
1435.92
42161
35762
35803
0.0005
351

2003 Jan 25.41
6.91
1436.25
42168
35776
35803
0.0003
3

2003 Feb 22.29
6.85
1436.08
42164
35773
35799
0.0003
31

2004 Jul 8.46
5.63
1435.92
42161
35769
35796
0.0003
156

2004 Jul 13.30
5.62
1432.88
42102
35707
35740
0.0004
188

2004 Oct 2.24
5.42
1432.80
42100
35704
35739
0.0004
258

2004 Nov 15.91
5.31
1433.03
42105
35709
35744
0.0004
280

2004 Nov 21.80
5.29
1436.07
42164
35768
35803
0.0004
304

2012 Jan 28.57
1.23
1436.10
42165
35730
35842
0.001
197

Atlas-2A 2nd stage
2002 55 B
2002 Dec 5.11

2002 Dec 4.96
26.94
545.42
22113
211
31258
0.702
175

(Centaur)
[27567]

2012 Jan 27.35
26.88
304.33
14988
225
16993
0.559
348

Adeos 2
2002 56 A
2002 Dec 14.06

2002 Dec 14.25
98.69
100.98
7184
805
805
0.00006
87

(Midori 2)
[27597]

2002 Dec 19.23
98.69
101.00
7184
804
807
0.0002
326

[H-2A]
TAN

2002 Dec 19.72
98.69
100.98
7184
805
806
0.00009
299

2012 Jan 27.73
98.35
100.95
7182
802
805
0.0002
35

Fedsat
2002 56 B
2002 Dec 14.06

2002 Dec 14.39
98.67
100.85
7178
792
806
0.0009
32

[27598]

2012 Jan 28.82
98.26
100.82
7176
792
803
0.0008
296

2002 56 continued on next page

WEOS $
2002 56 C
2002 Dec 14.06

2002 Dec 14.39
98.68
100.82
7176
790
805
0.002
25

[27599]

2012 Jan 28.14
98.27
100.78
7174
789
802
0.0009
309

Micro-Labsat
2002 56 D
2002 Dec 14.06

2002 Dec 14.32
98.67
100.80
7175
789
804
0.001
44

[27600]

2012 Jan 28.87
98.27
100.77
7173
787
802
0.001
309

H-2A 2nd stage
2002 56 E
2002 Dec 14.06

2002 Dec 14.32
98.72
100.68
7169
737
844
0.007
64

[27601]

2012 Jan 28.86
98.53
100.62
7167
736
841
0.007
348

Rite Target 1
2002 56 F
2002 Dec 14.06

2004 Oct 28.98
98.71
100.75
7173
787
802
0.001
174

[28454]

2012 Jan 28.36
98.30
100.68
7169
784
798
0.001
303

Rite Target 2
2002 56 G
2002 Dec 14.06

2004 Oct 30.40
98.60
100.77
7173
787
802
0.001
174

[28455]

2012 Jan 28.92
98.30
100.68
7169
784
798
0.001
308

NSS 6
2002 57 A
2002 Dec 17.96
Box+ 2 panels
3.62x3.62
2002 Dec 17.77
6.98
630.80
24364
222
35749
0.729
178

[Ariane-44L]
[27603]
> million years
4575
x7.3
2002 Dec 19.07
5.31
673.75
25458
2421
35738
0.654
179

(V156 #115)
KOU-ELA2

2002 Dec 20.01
4.42
706.82
26285
4079
35733
0.602
179

2002 Dec 20.24
4.34
711.75
26407
4316
35741
0.595
179

2002 Dec 22.09
2.07
882.17
30469
12460
35722
0.382
179

2002 Dec 24.20
0.97
1077.92
34825
21168
35724
0.209
179

2002 Dec 26.35
0.06
1431.82
42081
35668
35737
0.0008
195

2002 Dec 30.57
0.06
1435.93
42162
35749
35817
0.0008
45

2003 Jan 1.29
0.06
1436.10
42165
35777
35795
0.0002
21

2012 Jan 27.55
0.05
1436.08
42165
35773
35799
0.0003
40

Ariane-4 3rd stage
2002 57 B
2002 Dec 17.96
Cylinder
11.05 long
2002 Dec 17.75
6.92
659.23
25091
218
37207
0.737
178

(H-10-3)+VEB
[27604]

1670
2.6 dia
2002 Dec 18.21
7.22
660.70
25128
298
37201
0.734
179

Cylinder
1.03x4.0
2012 Jan 28.21
7.81
631.15
24698
292
35698
0.726
270

Rubin 2
2002 58 A
2002 Dec 20.71

2002 Dec 20.77
64.57
97.95
7039
633
689
0.004
134

[Dnepr]
[27605]

2002 Dec 20.84
64.58
97.83
7034
631
679
0.003
140

BAI

2012 Jan 29.02
64.56
97.75
7030
592
711
0.008
276

LatinSat-B
2002 58 B
2002 Dec 20.71

2002 Dec 20.75
64.55
98.07
7045
631
701
0.005
131

[27606]

2002 Dec 21.93
64.56
98.05
7044
626
705
0.006
128

2002 Dec 22.74
64.56
98.08
7045
632
701
0.005
134

2012 Jan 28.29
64.56
97.95
7040
595
727
0.009
280

2002 58 continued on next page
$
Whale Ecology Observation Satellite

Saudisat-1C
2002 58 C
2002 Dec 20.71

2002 Dec 21.04
64.55
97.87
7035
634
679
0.003
136

[27607]

2002 Dec 21.18
64.56
97.97
7040
633
690
0.004
135

2002 Dec 21.52
64.56
97.97
7040
632
691
0.004
137

2012 Jan 28.91
64.96
97.80
7032
594
713
0.009
276

Unisat 2
2002 58 D
2002 Dec 20.71

2002 Dec 20.77
64.87
96.30
6960
293
869
0.041
237

[27608]

2002 Dec 21.17
64.56
97.75
7030
636
667
0.002
134

2012 Jan 27.73
64.56
97.62
7023
596
693
0.007
268

Trailblazer 2
2002 58 E
2002 Dec 20.71

2002 Dec 20.77
64.51
96.32
6961
405
759
0.025
233

[27609]

2002 Dec 21.17
64.56
97.55
7020
638
645
0.0005
132

2012 Jan 28.23
64.56
97.48
7017
600
677
0.005
258

Dnepr ??? stage
2002 58 F
2002 Dec 20.71

2002 Dec 20.91
64.56
100.92
7181
599
1005
0.028
136

[27610]

2012 Jan 28.91
64.55
100.88
7179
584
1016
0.030
349

Gas shield
2002 58 G
2002 Dec 20.71

2002 Dec 21.04
64.85
96.93
6990
522
701
0.013
23

(PLEM Cover)
[27611]

2002 Dec 21.17
64.56
97.45
7016
633
640
0.0005
331

2012 Jan 27.87
64.54
96.83
6986
577
637
0.004
252

LatinSat-A
2002 58 H
2002 Dec 20.71

2002 Dec 20.77
64.61
95.88
6939
476
646
0.012
327

[27612]

2002 Dec 22.50
64.56
97.55
7020
638
645
0.0005
111

2002 Dec 31.96
64.56
97.65
7025
637
655
0.001
127

2012 Jan 28.20
64.56
97.52
7018
597
683
0.006
263
D

Cosmos 2393
2002 59 A
2002 Dec 24.51

2002 Dec 24.57
62.84
704.62
26230
517
39186
0.737
287

[Molniya-M]
[27613]
3651 days

2003 Jan 5.86
62.87
715.92
26510
538
39723
0.739
287

PLE
2013 Dec 22

2003 Jan 12.79
62.85
718.18
26566
548
39826
0.739
287

2012 Jan 27.40
64.72
719.18
26590
1172
39252
0.716
248
D
Molniya-M 3rd stage
2002 59 B
2002 Dec 24.51

2002 Dec 24.63
62.81
92.10
6756
227
528
0.022
114

[27614]
41 days

2003 Feb 3.25
62.78
87.08
6508
120
139
0.001
115

2003 Feb 3
D
Molniya-M platform
2002 59 C
2002 Dec 24.51

2002 Dec 24.69
62.84
91.90
6746
196
538
0.025
115

[27615]
22 days

2003 Jan 15.39
62.82
87.57
6532
134
173
0.003
110

2003 Jan 15

Molniya-M 4th stage
2002 59 D
2002 Dec 24.51

2002 Dec 24.57
62.84
701.62
26156
516
39038
0.736
287

[27616]

2012 Jan 27.60
64.83
701.55
26154
1932
37618
0.682
258

Cosmos 2394 *
2002 60 A
2002 Dec 25.32
Cyl+ 2 panels+
2.4 dia
2002 Dec 25.33
64.77
675.63
25506
19123
19131
0.0002
154

[Proton-K /
[27617]

magnometerboom
3.7 height
2002 Dec 25.66
64.77
675.78
25509
19125
19137
0.0002
199

Block DM-2]
BAI-LC81/23

1370

2002 Dec 26.81
64.79
675.68
25507
19122
19134
0.0002
110

2003 Jan 5.41
64.79
676.43
25526
19124
19171
0.0009
59

2003 Jan 7.55
64.79
675.73
25508
19122
19136
0.0003
144

2012 Jan 28.27
64.76
675.72
25508
19125
19134
0.0002
127

Cosmos 2396 *
2002 60 B
2002 Dec 25.32
Cyl+ 2 panels+
2.4 dia
2002 Dec 27.20
64.80
675.65
25506
19124
19131
0.0001
227

[27618]

magnometerboom
3.7 height
2003 Jan 5.72
64.79
679.80
25610
19129
19335
0.004
71

1370

2003 Jan 14.54
64.77
676.68
25532
19115
19192
0.002
102

2003 Jan 18.49
64.79
675.73
25508
19101
19158
0.001
151

2012 Jan 27.23
64.76
675.73
25508
19090
19169
0.002
148

Cosmos 2395 *
2002 60 C
2002 Dec 25.32
Cyl+ 2 panels+
2.4 dia
2002 Dec 26.74
64.80
675.72
25508
19120
19139
0.0004
201

[27619]

magnometerboom
3.7 height
2002 Dec 27.65
64.79
675.70
25508
19120
19138
0.0004
202

1370

2003 Jan 4.30
64.80
671.60
25404
18917
19134
0.004
243

2003 Jan 13.00
64.80
673.88
25462
19028
19138
0.002
248

2003 Jan 13.92
64.79
975.73
25508
19115
19145
0.0006
312

2003 Feb 7.10
64.79
675.72
25508
19114
19145
0.0006
312

2012 Jan 27.27
64.77
675.72
25508
19113
19145
0.0006
277

Proton-K 4th stage
2002 60 D
2002 Dec 25.32
Cylinder
6.22 long
2002 Dec 25.33
64.78
674.65
25481
19077
19128
0.001
286

(Block DM-2)
[27620]

2350?
3.7 maxdia
2012 Jan 27.55
64.76
674.62
25480
19095
19108
0.0003
227
D
Proton-K
2002 60 E
2002 Dec 25.32
Cylinder
0.90 long
2003 Jan 2.64
64.83
340.15
16142
394
19133
0.580
297

Ullage motor
[27621]
2327 days
55
0.68 dia
2003 Jan 3.59
64.84
340.17
16142
394
19133
0.580
297

2009 May 9

2009 May 9.43
63.89
87.82
6545
81
252
0.013
204
D
Proton-K
2002 60 F
2002 Dec 25.32
Cylinder
0.90 long
2003 Jan 2.64
64.76
340.17
16142
392
19135
0.581
297

Ullage motor
[27622]
2421 days
55
0.68 dia
2009 Aug 10.52
63.87
89.85
6646
99
435
0.025
202

2009 Aug 11

D
Shen Zou 4 #
2002 61 A
2002 Dec 29.49

2002 Dec 29.99
42.41
89.80
6643
198
331
0.010
131
R
Descent module
[27630]
6.98 days

2002 Dec 30.93
42.41
89.70
6638
195
325
0.010
139

[CZ-42F]
JIUQ
2003 Jan 5.470

2002 Dec 31.02
42.41
91.20
6712
330
336
0.0004
170

2003 Jan 5.47
42.41
91.20
6712
330
336
0.0004
219
D
CZ-4F 2nd stage
2002 61 B
2002 Dec 29.49

2002 Dec 29.99
42.42
89.57
6632
190
317
0.010
122

[27631]
11 days

2002 Dec 30.297
42.44
87.72
6540
146
177
0.002
142

2003 Jan 9

2002 Dec 30.298
42.40
87.98
6553
155
194
0.003
151

2002 Dec 31.32
42.42
88.37
6572
131
257
0.010
125

2002 Dec 31.05
42.41
89.70
6638
195
324
0.010
140

2003 Jan 9.44
42.39
87.70
6539
138
183
0.003
224
*
Triple Glonass payload; two are Glonass-M sats

D
Shenzhou-4
2002 61 C
2002 Dec 29.49

2002 Dec 30.33
42.41
91.20
6712
330
337
0.0005
164

Orbital module
[27634]
254 days

2003 Jan 5.60
42.41
91.22
6713
330
338
0.0006
249

2003 Sep 9

2003 Jan 5.71
42.43
91.60
6732
344
362
0.001
243

2003 Jan 5.84
42.41
91.73
6738
354
366
0.0009
192

2003 Feb 9.64
42.42
91.30
6717
331
346
0.001
74

2003 Feb 9.90
42.42
91.78
6741
359
365
0.0005
282

2003 Mar 1.92
42.42
91.57
6730
351
352
0.00008
265

2003 Mar 2.18
42.41
91.78
6740
351
372
0.002
307

2003 Apr 16.97
42.42
91.30
6717
331
345
0.001
255

2003 Apr 17.80
42.41
91.63
6733
344
365
0.002
126

2003 Sep 9.17
42.40
87.25
6517
128
149
0.002
301

Nimiq 2
2002 62 A
2002 Dec 29.97

2002 Dec 30.02
48.99
645.57
24743
946
35783
0.704
0

[Proton-M /
[27632]
> million years

2002 Dec 30.47
16.49
788.57
28274
7904
35886
0.495
359

Breeze-M]
BAI

2002 Dec 31.55
8.57
928.38
31525
14551
35740
0.336
0

2003 Jan 2.48
3.79
1119.47
35714
22922
35748
0.180
0

2003 Jan 6.44
0.10
1432.90
42102
35677
35770
0.001
201

2003 Jan 6.93
0.10
1435.72
42157
35763
35794
0.0004
79

2003 Jan 8.11
0.09
1436.33
42170
35787
35795
0.0001
37

2003 Jan 10.19
0.07
1435.97
42162
35779
35789
0.0001
355

2003 Jan 16.23
0.05
1436.07
42164
35779
35793
0.0002
35

2003 Jan 22.71
0.05
1441.03
42261
35827
35938
0.001
234

2003 Jan 28.94
0.05
1436.85
42180
35775
35827
0.0006
26

2003 Jan 30.40
0.06
1436.50
42173
35763
35825
0.0007
26

2003 Feb 6.70
0.05
1436.08
42165
35779
35793
0.0002
169

2003 Feb 27.73
0.05
1428.87
42023
35520
35768
0.003
45

2003 Mar 2.82
0.05
1427.30
41992
35515
35713
0.002
20

2003 Mar 4.20
0.03
1435.25
42148
35769
35771
0.00003
246

2003 Mar 5.71
0.05
1436.10
42165
35778
35795
0.0002
61

2003 Mar 6.73
0.04
1436.08
42165
35778
35794
0.0002
60

2012 Jan 27.72
0.06
1436.10
42165
35770
35803
0.0004
51

Proton-M 4th stage
2002 62 B
2002 Dec 29.97
Cylinder
2.62 long
2003 Jan 2.24
16.41
783.72
28158
7873
35686
0.494
359

(Breeze-M)
[27633]

1220
2.4 dia
2012 Jan 28.22
15.22
783.70
28158
8102
35456
0.486
223

Breeze-M APT
2002 62 C
2002 Dec 29.97
Torus
2.1 long
2003 Jan 15.28
49.51
312.12
15242
612
17115
0.541
357

[27646]

1290
4.1 dia
2012 Jan 28.62
49.51
312.05
15240
574
17149
0.544
293

0.8 cross
Text in box is from "History of on-orbit satellite fragmentations", 13th edition, May 2004.

Orbital Debris Program Office, Johnson Space Centre, NASA, Houston, TX 77058.

Iridium 91 fragments; 4 pieces, all in orbit

2002 05 G
[40324]

2002 Dec 3.65
86.45
101.12
7190
723
900
0.012
298

2002 05 H
[40325]

2002 Dec 3.61
86.42
99.53
7115
697
775
0.005
40

2002 05 J
[40326]

2002 Dec 3.68
86.45
99.72
7123
696
793
0.007
95

2002 05 K
[40327]

2002 Dec 3.69
86.40
99.97
7135
734
779
0.003
46
Hai Yang 1/Feng Yun-1 4 CZ-4B 3rd stage fragment; 7 pieces, in orbit.

Fragment D may be the payload adapter.

2002-24 D
[27433]

2002 May 15.27
98.81
102.15
7239
850
870
0.001
194

2005 Feb 19.18
98.68
102.12
7237
848
869
0.001
216

2012 Jun 9.97
98.71
102.05
7234
846
866
0.001
271

2002-24 E
[28438]

2004 Sep 26.66
98.73
101.35
7201
805
841
0.003
28

2005 Feb 19.08
98.73
101.33
7200
804
840
0.002
322

2012 Jan 8.31
98.50
101.12
7190
793
830
0.003
224

2002-24 F
[29215]

2006 Jun 5.23
98.83
105.83
7412
847
1219
0.025
276

2012 Jan 7.23
98.82
105.78
7410
846
1217
0.025
354

2002-24 G
[29216]

2006 Jun 5.01
98.88
105.45
7394
844
1186
0.023
255

2012 Jan 5.37
98.82
105.40
7392
842
1184
0.023
302

2002-24 H
[34223]

2009 Feb 27.45
98.78
102.92
7275
793
999
0.014
194

2002-24 J
[35404]

2009 Jun 17.22
98.48
101.48
7207
789
868
0.005
24

2002-24 K
[35405]

2009 Jun 19.45
98.61
102.10
7237
762
955
0.013
106
NOAA 17 fragments; 98 pieces, all in orbit
NOAA 17 suffered a breakup likely at 2021 Mar 10.299

2002 32 B
[38555]

2012 Jul 2.55
98.77
96.78
6983
592
617
0.002
120

2002 32 C
[48162]

2021 Apr 16.61
98.66
101.20
7194
798
833
0.002
71

2002 32 D
[48163]

2021 Apr 16.05
98.61
100.25
7149
703
838
0.009
318

2002 32 E
[48164]

2021 Apr 16.59
98.47
100.23
7148
734
804
0.005
337

2002 32 F
[48165]

2021 Apr 16.58
98.65
99.45
7111
665
799
0.009
252

2002 32 G
[48166]

2021 Apr 16.40
98.72
101.02
7185
789
824
0.002
13

2002 32 H
[48167]

2021 Apr 16.11
98.64
100.80
7175
764
829
0.005
343

2002 32 J
[48168]

2021 Apr 16.30
98.37
100.55
7163
767
802
0.002
198

2002 32 K
[48169]

2021 Apr 16.10
99.00
100.00
7137
718
799
0.006
276

2002 32 L
[48170]

2021 Apr 16.29
98.77
99.95
7135
710
802
0.006
276

2002 32 M
[48171]

2021 Apr 16.11
98.66
100.03
7138
722
798
0.005
241

2002 32 N
[48172]

2021 Apr 16.11
98.60
100.10
7142
740
786
0.003
105

2002 32 P
[48173]

2021 Apr 16.29
98.60
99.78
7126
696
800
0.007
228

2002 32 Q
[48174]

2021 Apr 16.29
98.84
100.13
7143
724
805
0.006
289

2002 32 R
[48175]

2021 Apr 16.30
98.65
101.32
7199
797
844
0.003
80

2002 32 S
[48176]

2021 Apr 16.04
98.64
100.40
7156
759
797
0.003
256

2002 32 T
[48177]

2021 Apr 16.10
98.47
100.95
7182
793
814
0.001
125

2002 32 U
[48178]

2021 Apr 16.28
98.78
101.07
7188
796
823
0.002
46

2002 32 V
[48179]

2021 Apr 16.06
98.76
100.10
7142
728
798
0.005
244

2002 32 W
[48180]

2021 Apr 16.07
98.83
101.07
7188
789
829
0.003
29

2002 32 X
[48181]

2021 Apr 16.05
98.67
101.20
7194
795
835
0.003
60

2002 32 Y
[48182]

2021 Apr 16.05
98.57
99.88
7131
704
801
0.007
222

2002 32 Z
[48183]

2021 Apr 16.11
98.67
100.98
7184
791
819
0.002
13

2002 32 AA
[48184]

2021 Apr 16.10
98.72
101.15
7191
796
830
0.002
51

2002 32 AB
[48185]

2021 Apr 16.29
98.73
101.30
7199
787
853
0.005
116

2002 32 AC
[48186]

2021 Apr 16.05
98.65
100.45
7158
762
797
0.002
266

2002 32 AD
[48611]

2021 May 26.05
98.64
100.98
7184
797
814
0.001
326

2002 32 AE
[48612]

2021 May 26.07
98.64
99.83
7129
702
799
0.007
113

2002 32 AF
[48613]

2021 May 24.29
98.61
100.87
7178
791
808
0.001
352

2002 32 AG
[48614]

2021 May 26.31
98.64
100.68
7170
780
803
0.002
195

2002 32 AH
[48615]

2021 May 26.59
98.97
100.52
7161
760
805
0.003
185

2002 32 AJ
[48616]

2021 May 26.29
98.62
101.03
7186
798
817
0.001
314

2002 32 AK
[48617]

2021 May 26.09
98.87
101.15
7191
772
854
0.006
255

2002 32 AL
[48702]

2021 May 26.80
98.60
101.07
7187
797
820
0.002
304

2002 32 AM
[48703]

2021 May 26.78
98.61
100.82
7175
788
806
0.001
354

2002 32 AN
[48704]

2021 May 26.31
98.69
101.15
7191
792
834
0.003
347

2002 32 AP
[48705]

2021 May 26.77
98.63
101.03
7186
798
816
0.001
322

2002 32 AQ
[48706]

2021 May 25.30
98.87
102.83
7271
795
991
0.013
317

2002 32 AR
[48707]

2021 May 26.07
98.75
99.93
7134
708
802
0.007
153

2002 32 AS
[48708]

2021 May 25.70
98.71
99.78
7127
689
807
0.008
90

2002 32 AT
[48709]

2021 May 26.32
98.69
101.08
7188
798
822
0.002
315

2002 32 AU
[48710]

2021 May 26.45
98.70
100.78
7174
793
799
0.0005
161

2002 32 AV
[48711]

2021 May 26.30
98.71
101.88
7227
791
905
0.008
292

2002 32 AW
[48712]

2021 May 26.08
98.67
100.03
7139
722
798
0.005
143

2002 32 AX
[48713]

2021 May 25.30
98.99
99.83
7129
677
823
0.010
181

2002 32 AY
[48714]

2021 May 24.64
98.42
100.80
7175
782
811
0.002
52

2002 32 AZ
[48715]

2021 May 25.64
98.69
101.18
7194
789
841
0.004
273

2002 32 BA
[48716]

2021 May 26.07
98.54
100.02
7138
709
810
0.007
88

2002 32 BB
[48717]

2021 May 26.30
98.67
101.05
7187
798
818
0.001
327

2002 32 BC
[48718]

2021 May 26.05
98.95
100.82
7176
778
817
0.003
226

2002 32 BD
[48719]

2021 May 26.38
98.41
105.41
7405
781
1272
0.033
358

2002 32 BE
[48720]

2021 May 25.64
98.75
101.12
7190
776
847
0.005
17

2002 32 BF
[48721]

2021 May 26.05
98.62
100.43
7158
761
798
0.003
147

2002 32 BG
[48722]

2021 May 25.79
98.65
100.47
7159
764
797
0.002
133

2002 32 BH
[48723]

2021 May 26.07
98.70
101.20
7194
792
839
0.003
277

2002 32 BJ
[48724]

2021 May 26.10
98.69
100.23
7148
739
801
0.004
120

2002 32 BK
[48725]

2021 May 26.07
98.68
102.15
7239
791
929
0.010
301

2002 32 BL
[48726]

2021 May 26.08
98.96
99.85
7130
705
797
0.006
149

2002 32 BM
[48727]

2021 may 26.29
98.77
101.03
7186
769
846
0.005
30

2002 32 BN
[48728]

2021 May 26.08
98.54
101.12
7190
795
828
0.002
320

2002 32 BP
[48729]

2021 May 25.07
98.40
100.72
7171
777
809
0.002
65

2002 32 BQ
[48730]

2021 May 26.11
98.61
100.62
7166
777
798
0.001
167

2002 32 BR
[48730]

2021 May 25.81
98.71
101.42
7205
791
860
0.005
285

2002 32 BS
[48732]

2021 May 26.05
98.68
100.17
7145
734
800
0.005
149

2002 32 BT
[48733]

2021 May 25.07
98.68
99.98
7136
717
798
0.006
142

2002 32 BU
[48734]

2021 May 25.28
98.65
100.82
7176
789
806
0.001
219

2002 32 BV
[48735]

2021 May 26.09
98.73
101.42
7205
795
857
0.004
308

2002 32 BW
[48736]

2021 May 26.07
98.73
99.93
7134
711
799
0.006
145

2002 32 BX
[48737]

2021 May 26.62
98.69
100.18
7146
736
799
0.004
145

2002 32 BY
[48738]

2021 May 25.79
98.69
102.43
7253
793
955
0.011
302

2002 32 BZ
[48739]

2021 May 26.82
98.77
100.00
7137
717
800
0.006
151

2002 32 CA
[48740]

2021 May 26.60
98.71
99.98
7136
716
798
0.006
143

2002 32 CB
[48741]

2021 May 26.31
98.63
100.97
7183
794
814
0.001
305

2002 32 CC
[48742]

2021 May 25.28
98.67
101.08
7189
790
830
0.003
8

2002 32 CD
[48743]

2021 May 26.11
98.77
99.78
7127
678
818
0.010
86

2002 32 CE
[48744]

2021 May 25.65
98.80
101.02
7186
793
821
0.002
271

2002 32 CF
[48745]

2021 May 26.46
98.86
100.15
7144
725
806
0.006
170

2002 32 CG
[48746]

2021 May 26.07
98.71
101.77
7221
790
895
0.007
293

2002 32 CH
[48747]

2021 May 26.33
99.04
100.27
7150
738
804
0.005
169

2002 32 CJ
[48748]

2021 May 26.55
98.66
101.28
7198
793
845
0.004
285

2002 32 CK
[48749]

2002 32 CL
[48750]

2002 32 CM
[48751]

2002 32 CN
[48752]

2002 32 CP
[48753]

2002 32 CQ
[48754]

2002 32 CR
[48755]

2002 32 CS
[48756]

2002 32 CT
[48757]

2002 32 CU
[48758]

2002 32 CV
[48759]

2002 32 CW
[48760]

2002 32 CX
[48761]

2002 32 CY
[48762]

2002 32 CZ
[48763]

2002 32 DA
[48764]

2002 32 DB
[48765]

2002 32 DC
[48766]

Cosmos 2390/2391 fragments; 2 pieces, both in orbit

2002 36 D
[27533]

2002 Sep 25.69
82.49
115.70
7866
1466
1508
0.003
128

2005 Feb 15.36
82.49
115.70
7865
1468
1505
0.002
18

2012 Jan 13.58
82.48
115.68
7865
1469
1503
0.002
252

2002 36 E
[27546]

2002 Oct 23.64
82.49
115.67
7864
1463
1508
0.003
69

2005 Feb 19.80
82.48
115.67
7864
1466
1505
0.002
14

2012 Jan 14.52
82.48
115.65
7864
1468
1502
0.002
251

Cosmos 2392 fragments (G, H , BW); 3 pieces, all in orbit

2002-37 G
[27476]

2005 Feb 19.77
63.46
119.83
8052
1468
1879
0.025
356

2002-37 H
[27494]

2005 Feb 19.50
63.48
118.98
8014
1472
1799
0.020
353
Cosmos 2392 Proton-K ullage motor 1 fragments (J-BV); 59 pieces, 51 have decayed

D
2002-37 J
[28689]
2005 Jun 3
1044 days

2005 Jun 3.41
63.45
92.28
6765
234
540
0.023
144

D
2002-37 K
[28690]
2005 Jun 4
1045 days

2005 Jun 3.29
63.46
94.03
6851
264
679
0.030
137

D
2002-37 L
[28691]
2005 Jun 4
1045 days

2005 Jun 3.95
63.64
93.95
6847
298
638
0.025
140

2005 Jun 4.40
63.63
92.90
6795
287
546
0.019
145

D
2002-37 M
[28692]
2005 Jun 6
1047 days

2005 Jun 2.17
63.80
95.05
6900
266
775
0.037
142

D
2002-37 N
[28693]
2005 Jun 15
1056 days

2005 Jun 6.20
63.44
94.87
6891
281
744
0.034
143

2005 Jun 14.14
63.43
92.55
6778
263
536
0.020
147

D
2002-37 P
[28705]
2005 Jun 30
1071 days

2005 Jun 30.13
63.65
91.53
6728
259
440
0.013
138

D
2002-37 Q
[28715]
2005 Jun 30
1071 days

D
2002-37 R
[28716]
2005 Jun 30
1071 days

2005 Jun 30.15
63.66
94.12
6854
262
689
0.031
123

D
2002-37 S
[28717]
2005 Jun 30
1071 days

2005 Jun 30.17
63.65
95.58
6925
265
828
0.041
121

D
2002-37 T
[28718]
2005 Jun 30
1071 days

2005 Jun 30.07
63.66
91.77
6740
212
511
0.022
130

D
2002-37 U
[28719]
2005 Jun 30
1071 days

2005 Jun 29.94
63.65
92.60
6781
277
527
0.018
129

D
2002-37 V
[28720]
2005 Jun 30
1071 days

D
2002-37 W
[28721]
2005 Jul 4
1075 days

2005 Jun 30.02
63.48
94.82
6888
309
709
0.029
121

D
2002-37 X
[28722]
2005 Jul 7
1078 days

2005 Jul 1.99
63.57
94.32
6864
301
670
0.027
122

2005 Jul 7.15
63.55
90.70
6688
266
352
0.006
121

D
2002-37 Y
[28723]
2005 Jun 30
1071 days

2005 Jun 30.00
63.66
92.45
6773
277
512
0.017
129

D
2002-37 Z
[28724]
2005 Jul 28
1099 days

2005 Jul 1.41
63.74
95.18
6906
253
803
0.040
130

2005 Jul 27.70
63.70
88.68
6588
179
240
0.005
118

2002-37 AA
[28725]

2005 Jul 1.42
63.69
95.77
6934
263
848
0.042
126

D
2002-37 AB
[28726]
2005 Aug 17
1119 days

2005 Jul 1.16
63.70
96.32
6961
270
893
0.045
122

2005 Aug 16.45
63.67
88.78
6593
184
244
0.005
109

2002-37 AC
[28727]

2005 Jul 1.16
63.73
96.95
6991
421
804
0.027
137

D
2002-37 AD
[28728]
2005 Aug 2
1104 days

2005 Jul 2.00
63.73
94.90
6893
238
790
0.040
133

2005 Aug 1.72
63.67
88.75
6592
183
242
0.004
120

2002-37 AE
[28729]

2005 Jul 2.10
63.23
97.30
7008
296
962
0.047
137

D
2002-37 AF
[28730]
2005 Sep 5
1138 days

2005 Jul 2.12
63.60
97.72
7028
271
1028
0.054
118

2005 Sep 5.17
63.59
88.78
6593
188
241
0.004
108

D
2002-37 AG
[28731]
2006 Jan 7
1262 days

2005 Jul 2.18
63.34
98.23
7053
283
1066
0.056
137

2006 Jan 6.36
63.28
88.75
6591
192
234
0.003
99

D
2002-37 AH
[28732]
2005 Oct 5
1168 days

2005 Jul 1.91
63.39
101.23
7196
302
1332
0.072
106

2005 Oct 4.95
63.36
90.00
6653
226
323
0.007
100

D
2002-37 AJ
[28733]
2005 Oct 7
1170 days

2005 Jul 1.93
63.62
94.80
6887
332
685
0.026
120

2005 Oct 7.35
63.59
89.47
6626
231
265
0.003
91

D
2002-37 AK
[28734]
2005 Oct 3
1166 days

2005 Jul 1.93
63.77
94.45
6871
238
746
0.037
115

2005 Oct 1.87
63.76
88.63
6585
180
234
0.004
96

D
2002-37 AL
[28735]
2005 Oct 3
1166 days

2005 Jul 1.69
63.32
100.75
7173
308
1280
0.068
105

2005 Oct 3.83
63.28
89.48
6627
214
283
0.005
103

D
2002-37 AM
[28736]
2005 Sep 28
1161 days

2005 Jul 2.07
63.55
95.20
6907
339
718
0.027
115

2005 Sep 27.85
63.53
89.65
6636
232
282
0.004
101

D
2002-37 AN
[28743]
2005 Nov 4
1198 days

2005 Jul 7.93
63.71
95.48
6921
260
824
0.041
126

2005 Nov 4.04
63.69
89.45
6626
203
291
0.007
98

D
2002-37 AP
[28744]
2005 Oct 11
1164 days

2005 Jul 7.98
63.79
94.50
6873
229
759
0.039
115

2005 Sep 27.61
63.77
88.50
6579
170
230
0.005
98

D
2002-37 AQ
[28745]
2005 Aug 27
1129 days

2005 Jul 7.97
63.94
93.52
6825
221
672
0.033
108

2005 Aug 25.06
63.93
89.30
6619
183
297
0.009
97

D
2002-37 AR
[28746]
2005 Aug 2
1104 days

2005 Jul 7.95
64.05
95.60
6926
300
796
0.035
147

2005 Aug 2.54
64.01
89.98
6652
239
307
0.005
136

D
2002-37 AS
[28747]
2005 Jul 12
1083 days

2005 Jul 7.88
63.71
91.73
6738
238
481
0.018
107

2005 Jul 10.88
63.68
90.50
6678
211
387
0.013
100

2002-37 AT
[28748]

2005 Jul 8.03
63.30
96.97
6992
290
937
0.046
135

D
2002-37 AU
[28749]
2005 Jul 10
1081 days

2005 Jul 7.92
63.74
93.57
6827
200
697
0.036
118

D
2002-37 AV
[28750]
2005 Dec 11
1235 days

2005 Jul 7.96
63.94
97.08
6997
249
989
0.053
123

2005 Dec 10.98
63.91
88.08
6558
160
198
0.003
89

D
2002-37 AW
[28751]
2006 Apr 30
1373 days

2005 Jul 8.04
63.40
95.42
6917
284
792
0.037
128

2006 Apr 30.46
63.30
87.75
6542
159
167
0.0006
86

2002-37 AX
[28752]

2005 Jul 7.95
63.11
95.93
6943
320
808
0.035
140

2002-37 AY
[28753]

2005 Jul 7.93
63.09
96.67
6978
295
903
0.044
136

2002-37 AZ
[28754]

2005 Jul 7.92
63.62
99.00
7089
425
996
0.040
129

D
2002-37 BA
[28755]
2005 Nov 25
1219 days

2005 Jul 7.91
62.61
95.35
6914
300
770
0.034
136

2005 Nov 24.88
62.45
88.38
6573
181
209
0.002
181

D
2002-37 BB
[28756]
2005 Aug 3
1105 days

2005 Jul 7.98
63.93
93.43
6821
210
674
0.034
104

2005 Aug 3.24
63.91
87.53
6530
137
167
0.002
91

D
2002-37 BC
[28757]
2005 Oct 9
1172 days

2005 Jul 7.95
63.45
99.05
7092
321
1105
0.055
104

2005 Oct 9.56
63.40
88.85
6596
190
245
0.004
107

D
2002-37 BD
[28758]
2005 Dec 19
1243 days

2005 Jul 7.96
63.24
99.22
7100
314
1128
0.057
148

2005 Dec 19.57
63.20
88.62
6585
191
222
0.002
148

D
2002-37 BE
[28759]
2005 Jul 22
1093 days

2005 Jul 7.94
63.40
92.13
6758
291
468
0.013
106

2005 Jul 22.60
63.17
87.73
6541
59
266
0.016
345

D
2002-37 BF
[28760]
2005 Jul 18
1089 days

2005 Jul 7.93
63.75
93.87
6842
217
710
0.036
130

2005 Jul 17.75
63.72
92.23
6763
216
552
0.025
132

D
2002-37 BG
[28761]
2005 Jul 13
1084 days

2005 Jul 8.03
64.59
94.25
6861
195
768
0.042
117

2005 Jul 13.81
64.59
89.12
6609
169
292
0.009
116

D
2002-37 BH
[28762]
2005 Jul 27
1098 days

2005 Jul 7.95
63.43
95.38
6915
254
819
0.041
115

2005 Jul 27.72
63.41
89.55
6630
200
304
0.008
100

D
2002-37 BJ
[28763]
2006 May 18
1393 days

2005 Jul 7.90
63.35
98.30
7056
275
1080
0.057
132

2006 May 18.06
63.28
88.37
6572
180
207
0.002
153

D
2002-37 BK
[28764]
2005 Oct 24
1187 days

2005 Jul 7.97
63.38
99.33
7105
329
1124
0.056
102

2005 Oct 23.85
63.35
89.80
6643
229
299
0.005
88

D
2002-37 BL
[28765]
2005 Aug 22
1124 days

2005 Jul 8.02
63.78
94.05
6851
241
703
0.034
113

2005 Aug 20.12
63.78
89.38
6622
195
292
0.007
108

D
2002-37 BM
[28766]
2005 Sep 16
1149 days

2005 Jul 8.03
63.89
94.28
6863
234
734
0.036
111

2005 Sep 15.12
63.88
88.92
6599
192
250
0.004
101

D
2002-37 BN
[28767]
2005 Jul 15
1086 days

2005 Jul 7.87
63.68
93.28
6814
237
633
0.029
132

2005 Jul 15.03
63.71
89.65
6635
189
325
0.010
127

D
2002-37 BP
[28768]
2005 Aug 18
1120 days

2005 Jul 7.93
63.57
99.48
7112
227
1190
0.064
110

2005 Aug 18.09
63.55
89.68
6637
210
307
0.007
104

D
2002-37 BQ
[28769]
2005 Jul 10
1081 days

2005 Jul 7.96
63.64
93.48
6824
208
682
0.035
121

D
2002-37 BR
[28770]
2013 Apr 27
3929 days

2005 Jul 7.99
63.28
95.60
6926
296
799
0.036
131

2013 Apr 25.44
63.23
88.58
6583
194
214
0.001
12

2002-37 BS
[28771]

2005 Jul 7.86
63.63
97.42
7013
265
1004
0.053
132

D
2002-37 BT
[28772]
2005 Aug 5
1107 days

2005 Jul 7.80
63.51
93.88
6843
344
586
0.018
112

2005 Aug 5.49
63.46
89.83
6645
250
283
0.002
77

D
2002-37 BU
[28860]
2005 Sep 18
1151 days

2005 Sep 6.40
63.17
92.90
6795
268
564
0.022
110

2005 Sep 17.64
63.16
89.97
6651
223
323
0.008
114

D
2002-37 BV
[28861]
2005 Nov 4
1198 days

2005 Sep 7.88
62.94
95.07
6900
295
748
0.033
146

2005 Nov 3.61
62.89
89.67
6637
228
289
0.005
137

2002 37 BW
[43372]

2018 Apr 16.74
63.40
118.83
8007
1340
1916
0.036
330
Users/Kodama H-2A stage fragments; 4 pieces; all have decayed.

D
2002-42 C
[27517]
2002 Dec 11
92 days

2002 Sep 10.46
30.40
93.53
6826
439
455
0.001
281

2002 Dec 11.90
30.38
87.55
6531
150
156
0.0004
196
D
2002-42 E
[27519]
2002 Nov 3
54 days

2002 Sep 10.46
30.40
93.52
6825
440
453
0.0009
289

2002 Nov 3.67
30.40
88.17
6563
182
186
0.0003
276
D
2002-42 F
[27520]
2002 Nov 12
63 days

2002 Sep 10.72
30.41
93.57
6828
442
456
0.001
271

2002 Nov 12.12
30.40
88.33
6570
184
199
0.001
47
D
2002-42 G
[27527]
2002 Oct 2
22 days

2002 Sep 16.80
30.40
93.02
6801
414
430
0.001
320

2002 Oct 1.56
30.40
90.80
6693
306
322
0.001
99
Integral Proton-K fragment; 4 pieces, all have decayed.

D
2002-48 E
[27544]
2002 Nov 1.3
14.1 days

2002 Oct 24.78
51.55
94.83
6869
189
832
0.047
117

2002 Nov 1.30
51.53
87.58
6533
127
182
0.004
136
D
2002-48 F
[27547]
2002 Oct 31
14 days

2002 Oct 24.63
51.60
94.50
6873
188
800
0.045
106

2002 Oct 30.51
51.60
91.35
6719
170
511
0.025
125
D
2002-48 G
[27548]
2002 Oct 29
12 days

2002 Oct 25.74
51.55
93.47
6823
182
706
0.038
104

2002 Oct 29.51
51.54
89.85
6646
157
377
0.017
124
D
2002-48 H
[27549]
2002 Oct 29
12 days

2002 Oct 25.74
51.51
93.57
6828
183
715
0.039
110

2002 Oct 29.52
51.49
89.87
6646
158
378
0.017
123
JB 3B CZ-4B stage fragments; 4 pieces, all have decayed.

D
2002-49 C
[28439]
2010 Dec 11
2938 days

2004 Sep 27.02
97.26
93.05
6948
458
681
0.016
342

2005 Feb 20.01
97.22
95.78
6935
453
660
0.015
195

2010 Dec 7.79
97.28
88.92
6600
213
229
0.001
157
D
2002-49 D
[28440]
2007 Nov 25
1855 days

2004 Sep 25.39
97.37
95.27
6910
449
614
0.012
330

2005 Feb 19.93
97.29
94.88
6892
436
590
0.011
168

2007 Nov 21.56
97.16
90.15
6658
268
290
0.002
312

D
2002-49 E
[28441]
2011 Apr 22
3099 days

2004 Sep 29.04
97.33
96.03
6947
457
679
0.016
339

2005 Feb 18.54
97.31
95.78
6935
451
662
0.015
215

2011 Apr 17.79
97.33
90.47
6676
279
315
0.003
190
D
2002-49 F
[28442]
2010 Mar 31
2712 days

2004 Sep 26.05
97.30
95.72
6932
445
661
0.016
338

2005 Feb 19.56
97.28
95.25
6917
446
631
0.013
193

2010 Mar 29.82
97.18
89.78
6642
258
270
0.0009
18
Eutelsat W5 Delta-4M2 (4) 2nd stage fragment; 8 pieces, all have decayed.

D
2002-51 C
[27563]
2002 Nov 30
10 days

2002 Nov 27.91
25.75
94.15
6856
376
578
0.015
216

D
2002-51 D
[27564]
2002 Dec 9
19 days

2002 Dec 2.79
25.53
96.18
6954
423
728
0.022
274

2002 Dec 7.99
25.55
93.10
6805
349
503
0.011
341

2002 Dec 9.63
25.65
88.28
6568
158
222
0.005
359
D
2002-51 E
[27565]
2002 Dec 6
16 days

2002 Dec 2.84
25.67
95.15
6904
392
659
0.019
267

2002 Dec 5.00
25.68
93.63
6831
346
559
0.016
292

2002 Dec 5.71
25.70
92.65
6783
317
492
0.013
303
D
2002-51 F
[27694]
2003 May 26
187 days

2003 Mar 20.89
24.17
101.53
7210
448
1214
0.053
201

2003 May 26.54
24.07
90.13
6660
266
295
0.002
180
D
2002-51 G
[27695]
2006 Nov 29
1470 days

2003 Mar 21.19
22.37
119.00
8014
542
2729
0.136
333

2005 Feb 19.80
22.32
106.27
7432
471
1635
0.078
218

2006 Nov 23.11
22.26
92.88
6794
392
439
0.003
31

D
2002-51 H
[27696]
2003 Nov 6
351 days

2003 Mar 21.58
20.92
132.15
8594
566
8594
0.192
199

2003 Nov 2.25
20.95
97.52
7018
303
977
0.048
91

D
2002-51 J
[27697]
2006 Jan 28
1165 days

2003 Mar 21.12
17.35
214.98
11888
504
10514
0.421
167

2005 Jan 14.70
17.16
215.68
11914
1175
9895
0.366
196

2006 Jan 27.29
17.27
95.38
6916
294
780
0.035
316
D
2002-51 K
[27771]
2003 Apr 3
134 days

23.73
96.37

734
435
2020-version 1.20

