

Instrument Host Context List

Name	Type	LID
APOLLO 12 LUNAR SURFACE EXPERIMENTS PACKAGE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a12a
APOLLO 12 COMMAND AND SERVICE MODULE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a12c
APOLLO 12 LUNAR MODULE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a12l
APOLLO 14 LUNAR SURFACE EXPERIMENTS PACKAGE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a14a
APOLLO 14 COMMAND AND SERVICE MODULE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a14c
APOLLO 14 LUNAR MODULE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a14l
APOLLO 15 LUNAR SURFACE EXPERIMENTS PACKAGE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a15a
APOLLO 15 COMMAND AND SERVICE MODULE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a15c
APOLLO 15 LUNAR MODULE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a15l
APOLLO 15 SUBSATELLITE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a15s
APOLLO 16 LUNAR SURFACE EXPERIMENTS PACKAGE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a16a
APOLLO 16 COMMAND AND SERVICE MODULE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a16c
APOLLO 16 LUNAR MODULE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a16l
APOLLO 16 SUBSATELLITE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a16s
APOLLO 17 LUNAR SURFACE EXPERIMENTS PACKAGE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a17a
APOLLO 17 COMMAND AND SERVICE MODULE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a17c
APOLLO 17 LUNAR MODULE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a17l
APOLLO 17 SUBSATELLITE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.a17s
CHANDRAYAAN-1 ORBITER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.ch1-orb
CLEMENTINE 1	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.clem1
CASSINI ORBITER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.co
COMET NUCLEUS TOUR	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.con
DAWN	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.dawn
DEEP IMPACT FLYBY SPACECRAFT	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.dif
DEEP IMPACT IMPACTOR SPACECRAFT	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.dii
DEEP SPACE 1	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.ds1
GIOTTO	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.gio
GALILEO ORBITER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.go
GALILEO PROBE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.gp
GRAVITY RECOVERY AND INTERIOR LABORATORY A	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.grail-a
GRAVITY RECOVERY AND INTERIOR LABORATORY B	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.grail-b
HAYABUSA	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.hay

HUYGENS PROBE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.hp
HUBBLE SPACE TELESCOPE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.hst
ICE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.ice
INFRARED ASTRONOMICAL SATELLITE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.iras
INTERNATIONAL ULTRAVIOLET EXPLORER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.iue
JUNO	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.jno
LADEE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.ladee
LUNAR CRATER OBSERVATION AND SENSING SATELLITE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.lcross
LUNAR PROSPECTOR	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.lp
LUNAR RECONNAISSANCE ORBITER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.lro
MARINER 10	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.m10
	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.maven
MARS EXPLORATION ROVER 1	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mer1
MARS EXPLORATION ROVER 2	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mer2
MESSENGER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mess
MARS EXPRESS	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mex
MAGELLAN	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mgn
MARS GLOBAL SURVEYOR	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mgs
MARS OBSERVER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mo
MARS PATHFINDER LANDER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mpfl
MICROROVER FLIGHT EXPERIMENT	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mpfr
MARINER 6	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mr6
MARINER 7	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mr7
MARINER 9	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mr9
MARS RECONNAISSANCE ORBITER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.mro
MARS SCIENCE LABORATORY	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.msl
MIDCOURSE SPACE EXPERIMENT	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.msx
NEAR EARTH ASTEROID RENDEZVOUS	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.near
NEW HORIZONS	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.nh
2001 MARS ODYSSEY	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.ody
PIONEER 10	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.p10
PIONEER 11	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.p11
PIONEER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.p12
PHOBOS 2	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.phb2
PHOENIX	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.phx

PIONEER VENUS ORBITER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.pvo
ROSETTA-LANDER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.rl
ROSETTA-ORBITER	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.ro
SAKIGAKE	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.sakig
STARDUST	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.sdu
SOLAR AND HELIOSPHERIC OBSERVATORY	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.soho
SUISEI	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.suisei
ULYSSES	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.uly
VENERA 15	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.v15
VENERA 16	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.v16
VEGA 1	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.vega1
VEGA 2	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.vega2
VENUS EXPRESS	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.vex
VOYAGER 1	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.vg1
VOYAGER 2	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.vg2
VIKING LANDER 1	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.vl1
VIKING LANDER 2	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.vl2
VIKING ORBITER 1	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.vo1
VIKING ORBITER 2	Spacecraft	urn:nasa:pds:context:instrument_host:spacecraft.vo2