

Index of Telescopes and Instruments

- AIT, Astrometric Imaging Telescope 287
Astro-1 293, 294, 469
Astro-D 81
AXAF, Advanced X-ray Astrophysics Facility 71
BBXRT, Broad Band X-Ray Telescope 294
COBE, Cosmic Background Explorer 18
DIRBE, Diffuse Infrared Background Experiment 19
Edison 501
EUVE, Extreme Ultraviolet Explorer 153
EXOSAT, European X-ray Observatory Satellite 462
FIRST, Far Infared Space Telescope 223
Ginga 41
GRANAT 21
GRO, Gamma Ray Observatory 63
Hipparcos 27
HISAT, High Resolution Imaging Spectroscopy at Terahertz Frequencies 509
HST, Hubble Space Telescope 3
HUT, Hopkins Ultraviolet Telescope 292
IRTS, Infrared Telescope in Space 215
ISO, Infrared Space Observatory 205, 497
ISS, Israeli Scientific Satellite 471
IUE, International Ultraviolet Explorer 35
IVS, International VLBI Satellite 255
JEM, Japanese Experimental Module for X-ray Monitoring 463
JET-X, Joint European Telescope for X-ray Astronomy 111
LDR, Large Deployment Reflector 193
Lyman-FUSE, Lyman-Far Ultraviolet Spectroscopic Explorer 171
ORFEUS, Orbiting and Retrieval Far and Extreme UV Spectrometer 177, 475
OSL, Orbiting Solar Laboratory 285
Planeten Teleskop 286
ROSAT, Röntgen Satellit 61
Santa Maria 493
SAX, Satellite for Astronomy in X-rays 457
SIRTF, Space Infrared Telescope Facility 193
SIXA, Silicon X-ray Array 433
SMM, Submillimeter Mission 231
SODART, Soviet Danish Röntgen Telescope 119
SOHO, Solar and Heliospheric Observatory 277
Spectrum UV 185
Spectrum X 433, 443
SWAS, Submillimeter Wave Astronomy Satellite 251
UIT, Ultraviolet Imaging Telescope 293
Ulysses 307
VLBI with TDRSS 271
Voyager 49
VSOP, VLBI Space Observatory Project 263
WUPPE, Wisconsin Ultraviolet Photopolarimeter Experiment 291
XLA, X-ray Large Array 439
XMM, X-ray Maximium Mission 129
XTE, X-ray Timing Explorer 89