

DSN Current Mission Set

S/C Abbrev	Spacecraft Name	Lead Center	Type	Launch Date	Future Critical Event	End Date of Prime Mission
ACE	Advanced Composition Explorer	GSFC	NE	08/25/97		02/01/01
PLC	Akatsuki		DS	05/20/10		
ARGO	ArgoMoon	ASI	Lunar	NET 7/9/21 (Artemis-1 launch)		L+6 months
BIOS	BioSentinel	ARC	DS	NET 7/9/21 (Artemis-1 launch)		L+7 months
CHDR	Chandra X-ray Observatory (CXO; launched as Advanced X-ray Astrophysics Facility, AXAF)	MSFC	NE	07/23/99		10/23/06
CH2	Chandrayaan-2	ISRO	Lunar	03/20/18		09/30/20
CUE3	CU Earth Escape Explorer		DS	NET 7/9/21 (Artemis-1 launch)		Launch + 7 Months
CuSP	CubeSat for the Observation of Solar Particles	JPL	Lunar	NET 7/9/21 (Artemis-1 launch)		L + 3 months
DART	Double Asteroid Redirection Test (DART)	APL	DS	primary: 6/22/21 - 8/24/21 backup: 11/24/21 - 2/15/22	Launch: 6/22/21 Impact: 9/30/22	09/30/22
	Dragonfly	APL	DS	NET 2025		
DSCO	Deep Space Climate Observatory (DSCOVR) Mission	GSFC/NOAA	NE	02/11/15		06/12/17
EMM	Emirates Mars Mission	UAE	DS	07/14/20	02/09/21	03/01/23
EQUL	EQUilibriUm Lunar-Earth point 6U Spacecraft (EQUULEUS)	JAXA	Lunar	NET March 2020 (EM-1 launch)		Launch + 1 month
EURC	Europa Clipper Mission	JPL	DS	06/04/22	JOI Feb 2025	09/01/28
RSP	ExoMars Rover and Surface Platform	ESA	DS	08/01/22	EDL Feb 2024	11/30/21
GAIA	Gaia	ESA	DS	12/19/13		07/01/19
GTL	Geotail	GSFC/JAXA	NE	07/24/92		07/24/95
HYB2	Hayabusa-2	JAXA	DS	12/03/14	Return to Earth	12/14/20
EM1	Human Space Flight (HSF): Artemis I	JSC	DS	NET 7/9/21 (Artemis-1 launch)		~ December 2020
EM2	Human Space Flight (HSF): Artemis II	JSC	DS	11/30/23		2023
EM3	Human Space Flight (HSF): Artemis III	JSC	DS	11/01/24		2024
NSYT	Interior Exploration using Seismic Investigations, Geodesy and Heat Transport (InSight)	JPL	DS	05/01/18	MOI 11/26/2018	11/24/20

DSN Current Mission Set

S/C Abbrev	Spacecraft Name	Lead Center	Type	Launch Date	Future Critical Event	End Date of Prime Mission
JWST	James Webb Space Telescope	GSFC	DS	03/31/21		04/01/24
JNO	Juno	JPL	DS	08/05/11		09/07/18
KPLO	Korea Pathfinder Lunar Orbiter	KARI	Lunar	07/14/22	07/14/22	08/31/23
LICI	LICIACube	APL/ASI	DS	primary: 6/22/21 - 8/24/21 backup: 11/24/21 - 2/15/22		
LND1	Lunar Node 1	MSFC	Lunar			
LUCY	Lucy	GSFC	DS	10/16/21	First Asteroid Encounter 4/20/2025	05/31/33
LFL	Lunar Flashlight	JPL	DS	NET 7/9/21 (Artemis-1 launch)		L+9 months
HMAP	Lunar Hydrogen MAPper	JPL/ASU Tempe	Lunar	NET 7/9/21 (Artemis-1 launch)		L+20 months
LRO	Lunar Reconnaissance Orbiter (LRO)	GSFC	Lunar	06/18/09		09/30/10
MMS1,2,3,4	Magnetospheric MultiScale (MMS) Formation Flyers	GSFC	NE	03/13/15		08/19/17
MoI0	Mars '01 Odyssey	JPL	DS	04/07/01		08/24/04
M20	Mars 2020	JPL	DS	07/30/20	EDL 2/18/2021	06/01/23
MVN	Mars Atmosphere and Volatile EvolutioN (MAVEN)	GSFC	DS	11/18/13		10/30/15
MEX	Mars Express (MEX)	ESA	DS	06/02/03		02/11/06
MOM	Mars Orbiter Mission	ISRO	DS	11/05/13		04/01/15
MRO	Mars Reconnaissance Orbiter	JPL	DS	08/12/05		09/30/10
MSL	Mars Science Laboratory (Curiosity)	JPL	DS	11/26/11		06/24/14
MLI	Morehead Lunar Ice Cube	GSFC/MSU	Lunar	NET 7/9/21 (Artemis-1 launch)		Launch + 16 months
NEAS	Near Earth Asteroid Scout	MSFC	DS	NET 7/9/21 (Artemis-1 launch)		L+26 months
NHPC	New Horizons Pluto-Charon	APL	DS	01/19/06		10/01/16
ORX	Origins-Spectral Interpretation-Resource Identification-Security-Regolith Explorer (OSIRIS-REx)	GSFC	DS	09/08/16	Touch and Go 7/4/2020 Return 9/4/23	10/24/23
OMOT	Outstanding Moon exploration Technologies demonstrated by Nano Semi-Hard Impactor (OMOTENASHI)	JAXA	Lunar	NET 7/9/21 (Artemis-1 launch)		L+10 Days

DSN Current Mission Set

S/C Abbrev	Spacecraft Name	Lead Center	Type	Launch Date	Future Critical Event	End Date of Prime Mission
PSYC	Psyche	JPL	DS	09/01/21		
SOHO	Solar and Heliospheric Observatory Mission (SOHO)	GSFC	NE	12/02/95		05/02/98
SPP	Parker Solar Probe (formerly Solar Probe Plus)	APL	DS	08/12/18		09/28/25
STA	Solar-TErrestrial RELations Observatory (STEREO Ahead, Behind)	GSFC	DS	10/26/06		01/22/09
TESS	Transiting Exoplanet Survey Satellite	GSFC	HEO	04/20/18		10/18/19
TGO	ExoMars 2016 Trace Gas Orbiter (TGO)	ESA	DS	03/14/16		09/30/19
THB,C	THEMIS B, C Spacecraft / ARTEMIS Mission (Time History of Events and Macroscale Interactions During Substorms)	UCB	DS	07/21/09		02/17/13
TM	Team Miles		DS	NET 7/9/21 (Artemis-1 launch)		Launch + 7 Months
VGR1	Voyager-1 Interstellar Mission	JPL	DS	09/05/77		10/15/89
VGR2	Voyager-2 Interstellar Mission	JPL	DS	08/20/77		10/15/89
WIND	Wind	GSFC	HEO	02/22/96		11/01/97
XMM	X-ray Multi-Mirror Mission (XMM-Newton)	ESA	DS	12/10/99		04/08/14
	DSN Science / Ground Observations					
ATOT	Advanced Tracking and Observational Techniques	JPL	Grnd	10/01/97		09/30/20
EGS	EVN and Global Services	JPL	Grnd	10/01/01		09/30/20
GBRA	Ground Based Radio Astronomy	JPL	Grnd	10/01/71		09/30/20
GSSR	Goldstone Solar System Radar X-Band (Orbital Debris Radar and Planetary Radar)	JPL	Grnd	04/01/85		09/30/20
GVRT	Goldstone Apple Valley Radio Telescope S-Band (GAVRT)	JPL	Grnd	04/01/85		09/30/20
RFC (VLBI)	Reference Frame Calibration	JPL	Grnd	10/01/01		09/30/20
SGP	Space Geodesy Program	GSFC	Grnd	05/01/93		09/30/20
	LEO Emergency Only Support Missions					
TDR6	Tracking and Data Relay Satellites (TDRS)	GSFC	LEOP	1/13/93		1/13/03
TDR7	Tracking and Data Relay Satellites (TDRS)	GSFC	LEOP	7/13/95		12/31/08
TDR8	Tracking and Data Relay Satellites (TDRS)	GSFC	LEOP	6/30/00		9/30/10
TDR9	Tracking and Data Relay Satellites (TDRS)	GSFC	LEOP	3/8/02		3/8/13
TD10	Tracking and Data Relay Satellites (TDRS)	GSFC	LEOP	12/5/02		12/4/13
TD11	Tracking and Data Relay Satellites (TDRS)	GSFC	LEOP	1/31/13		1/24/23
TD12	Tracking and Data Relay Satellites (TDRS)	GSFC	LEOP	1/29/14		1/23/24

DSN Current Mission Set

S/C Abbrev	Spacecraft Name	Lead Center	Type	Launch Date	Future Critical Event	End Date of Prime Mission
TD13	Tracking and Data Relay Satellites (TDRS)	GSFC	LEOP	8/18/17		8/3/27

7/8/20

External release no. CL#15-2048