

List of International Customer Satellites Launched by PSLV

Sl.	No. Name	Country	Date of Launch	Mass (Kg)	Launch Vehicle
1	DLR-TUBSAT	GERMANY	26-05-1999	45	PSLV-C2
2	KITSAT-3	REPUBLIC OF KOREA	26-05-1999	110	PSLV-C2
3	BIRD	GERMANY	22-10-2001	92	PSLV-C3
4	PROBA	BELGIUM	22-10-2001	94	PSLV-C3
5	LAPAN-TUBSAT	INDONESIA	10-01-2007	56	PSLV-C7
6	PEHUENSAT-1	ARGENTINA	10-01-2007	6	PSLV-C7
7	AGILE	ITALY	23-04-2007	350	PSLV-C8
8	TECSAR	ISRAEL	21-01-2008	300	PSLV-C10
9	CAN-X2	CANADA	28-04-2008	7	PSLV-C9
10	CUTE-1.7	JAPAN	28-04-2008	5	PSLV-C9
11	DELFI-C3	THE NETHERLANDS	28-04-2008	6.5	PSLV-C9
12	AAUSAT-II	DENMARK	28-04-2008	3	PSLV-C9
13	COMPASS-I	GERMANY	28-04-2008	3	PSLV-C9
14	SEEDS	JAPAN	28-04-2008	3	PSLV-C9
15	NLS5	CANADA	28-04-2008	16	PSLV-C9
16	RUBIN-8	GERMANY	28-04-2008	8	PSLV-C9
17-18	CUBESAT-1&2	GERMANY	23-09-2009	1 each	PSLV-C14
19	CUBESAT-3	TURKEY	23-09-2009	1	PSLV-C14
20	CUBESAT-4	SWITZERLAND	23-09-2009	1	PSLV-C14
21-22	RUBIN-9.1&9.2	GERMANY	23-09-2009	1 each	PSLV-C14
23	ALSAT-2A	ALGERIA	12-07-2010	116	PSLV-C15
24	NLS6.1 AISSAT-1	NORWAY	12-07-2010	6.5	PSLV-C15
25	NLS6.2 TISAT-1	SWITZERLAND	12-07-2010	1	PSLV-C15
26	X-SAT	SINGAPORE	20-04-2011	106	PSLV-C16
27	VesselSat-1	LUXEMBOURG	12-10-2011	28.7	PSLV-C18
28	SPOT-6	FRANCE	09-09-2012	712	PSLV-C21
29	PROITERES	JAPAN	09-09-2012	15	PSLV-C21
30	SAPPHIRE	CANADA	25-02-2013	148	PSLV-C20
31	NEOSSAT	CANADA	25-02-2013	74	PSLV-C20
32-33	NLS8.1&8.2	AUSTRIA	25-02-2013	14 each	PSLV-C20
34	NLS8.3	DENMARK	25-02-2013	3	PSLV-C20
35	STRAND-1	UNITED KINGDOM	25-02-2013	6.5	PSLV-C20
36	SPOT-7	FRANCE	30-06-2014	714	PSLV-C23
37	AISAT	GERMANY	30-06-2014	14	PSLV-C23
38	NLS7.1(CAN-X4)	CANADA	30-06-2014	15	PSLV-C23
39	NLS7.2(CAN-X5)	CANADA	30-06-2014	15	PSLV-C23
40	VELOX-1	SINGAPORE	30-06-2014	7	PSLV-C23

41-43	DMC3-1, 3-2, 3-3	UNITED KINGDOM	10-07-2015	447 each	PSLV-C28
44	CBNT-1	UNITED KINGDOM	10-07-2015	91	PSLV-C28
45	De-OrbitSail	UNITED KINGDOM	10-07-2015	7	PSLV-C28
46	LAPAN-A2	INDONESIA	28-09-2015	76	PSLV-C30
47	NLS-14 (Ev9)	CANADA	28-09-2015	14	PSLV-C30
48-51	LEMUR (4 nos)	USA	28-09-2015	28 kg together	PSLV-C30
52	TeLEOS	SINGAPORE	16-12-2015	400	PSLV-C29
53	Kent Ridge-1	SINGAPORE	16-12-2015	78	PSLV-C29
54	VELOX-C1	SINGAPORE	16-12-2015	123	PSLV-C29
55	VELOX-II	SINGAPORE	16-12-2015	13	PSLV-C29
56	Galassia	SINGAPORE	16-12-2015	3.4	PSLV-C29
57	Athenoxat-1	SINGAPORE	16-12-2015	-	PSLV-C29
58	LAPAN-A3	INDONESIA	22-06-2016	120	PSLV-C34
59	BIROS	GERMANY	22-06-2016	130	PSLV-C34
60	M3MSat	CANADA	22-06-2016	85	PSLV-C34
61	SkySat Gen2-1	USA	22-06-2016	110	PSLV-C34
62	GHGSat-D	CANADA	22-06-2016	25.5	PSLV-C34
63-74	DOVE QP3.1-3.4, QP1.1-1.4, QP2.1-2.4	USA	22-06-2016	4.7 each	PSLV-C34
75	ALSAT-1B	ALGERIA	26-09-2016	103	PSLV-C35
76	ALSAT-2B	ALGERIA	26-09-2016	117	PSLV-C35
77	ALSAT-1N	ALGERIA	26-09-2016	7	PSLV-C35
78	PATHFINDER-1	USA	26-09-2016	44	PSLV-C35
79	NLS-19	CANADA	26-09-2016	8	PSLV-C35
80-167	DOVE (Flock-3P) (88nos)	USA	15-02-2017	4.7 each	PSLV-C37
168-175	LEMUR (8 nos)	USA	15-02-2017	4.6 each	PSLV-C37
176	PEASS	THE NETHERLANDS	15-02-2017	3	PSLV-C37
177	DIDO-2	SWITZERLAND	15-02-2017	4.2	PSLV-C37
178	BGUSat	ISRAEL	15-02-2017	4.3	PSLV-C37
179	Al-Farabi-1	KAZAKHSTAN	15-02-2017	1.7	PSLV-C37
180	Nayif-1	UAE	15-02-2017	1.1	PSLV-C37
181	CE-SAT-1	JAPAN	23-06-2017	*	PSLV-C38
182	CICERO-6	USA	23-06-2017	*	PSLV-C38
183	Tyvak-53b	USA	23-06-2017	*	PSLV-C38
184-191	LEMUR-2 (8 Nos.)	USA	23-06-2017	*	PSLV-C38
192	D-SAT	Italy	23-06-2017	*	PSLV-C38
193	Max Valier	Italy	23-06-2017	*	PSLV-C38
194	URSAMAIOR	Italy	23-06-2017	*	PSLV-C38
195	Venta-1	Latvia	23-06-2017	*	PSLV-C38
196	SUCHAI-1	Chile	23-06-2017	*	PSLV-C38
197	QB50-BE06	Belgium	23-06-2017	*	PSLV-C38

198	UCLSst	Belgium	23-06-2017	*	PSLV-C38
199	InflateSail	Belgium	23-06-2017	*	PSLV-C38
200	QB50- DE04	Germany	23-06-2017	*	PSLV-C38
201	Aalto-1	Finland	23-06-2017	*	PSLV-C38
202	PEGASUS/AT03	Austria	23-06-2017	*	PSLV-C38
203	skCUBE	Slovakia	23-06-2017	*	PSLV-C38
204	LituanicaSAT-2	Lithuania	23-06-2017	*	PSLV-C38
205	ROBUSTA-1B	France	23-06-2017	*	PSLV-C38
206	VZLUSAT-1	Czech Republic	23-06-2017	*	PSLV-C38
207-209	The 3 Diamonds	United Kingdom	23-06-2017	*	PSLV-C38
* 243 kg together					
210	Telesat Phase-1 LEO	Canada	12-01-2018	*	PSLV-C40
211	POC-1	Finland	12-01-2018	*	PSLV-C40
212	PICSAT	France	12-01-2018	*	PSLV-C40
213	CANYVAL-X	Republic of Korea	12-01-2018	*	PSLV-C40
214	CNUSAIL-1	Republic of Korea	12-01-2018	*	PSLV-C40
215	KAUSAT-5	Republic of Korea	12-01-2018	*	PSLV-C40
216	SIGMA	Republic of Korea	12-01-2018	*	PSLV-C40
217	STEP CUBE LAB	Republic of Korea	12-01-2018	*	PSLV-C40
218	CBNT-2	United Kingdom	12-01-2018	*	PSLV-C40
219-222	Flock-3P' (4 No.s)	USA	12-01-2018	*	PSLV-C40
223-226	LEMUR (4 No.s)	USA	12-01-2018	*	PSLV-C40
227	DemoSat-2	USA	12-01-2018	*	PSLV-C40
228	Micromas-2	USA	12-01-2018	*	PSLV-C40
229	Tyvak-61C	USA	12-01-2018	*	PSLV-C40
230-233	SpaceBEE (4 No.s)	USA	12-01-2018	*	PSLV-C40
234	Fox-1D	USA	12-01-2018	*	PSLV-C40
235	Corvus BC3	USA	12-01-2018	*	PSLV-C40
236	Arkyd-6	USA	12-01-2018	*	PSLV-C40
237	CICERO-7	USA	12-01-2018	*	PSLV-C40
* 470 kg together					
238	NovaSAR	UK	16-09-2018	445 kg	PSLV-C42
239	S1-4	UK	16-09-2018	444 kg	PSLV-C42
240	Centauri-1	Australia	29-11-2018	*	PSLV-C43
241	Kepler (CASE)	Canada	29-11-2018	*	PSLV-C43
242	FACSAT	Colombia	29-11-2018	*	PSLV-C43
243	Reaktor Hello World	Finland	29-11-2018	*	PSLV-C43
244	InnoSAT-2	Malaysia	29-11-2018	*	PSLV-C43
245	HIBER-1	Netherlands	29-11-2018	*	PSLV-C43
246	3Cat-1	Spain	29-11-2018	*	PSLV-C43

247-262	Flock 3R (16 Nos.)	USA	29-11-2018	*	PSLV-C43
263	HSAT-1	USA	29-11-2018	*	PSLV-C43
264	Global-1	USA	29-11-2018	*	PSLV-C43
265-268	LEMURs (4 Nos.)	USA	29-11-2018	*	PSLV-C43
269	CICERO-8	USA	29-11-2018	*	PSLV-C43
*261.5 kg together					
270	M6P	Lithuania	01-04-2019	*	PSLV-C45
271	BlueWalker1	Lithuania	01-04-2019	*	PSLV-C45
272	Aistechsat-3	Spain	01-04-2019	*	PSLV-C45
273	Astrocast-2	Switzerland	01-04-2019	*	PSLV-C45
274-293	Flock-4A (20 Nos.)	USA	01-04-2019	*	PSLV-C45
294-297	LEMUR (4 Nos.)	USA	01-04-2019	*	PSLV-C45
*220 kg together					
298-309	Flock-4P (12 Nos.)	USA	27-11-2019		PSLV-C47
310	Meshbed	USA	27-11-2019		PSLV-C47
311	Duchifat-3	Israel	11-12-2019	*	PSLV-C48
312	Tyvak-0092	Italy	11-12-2019	*	PSLV-C48
313	QPS-SAR	Japan	11-12-2019	*	PSLV-C48
314-317	Lemur (4 Nos.)	USA	11-12-2019	*	PSLV-C48
318	1HOPSAT	USA	11-12-2019	*	PSLV-C48
319	Tyvak-0129	USA	11-12-2019	*	PSLV-C48
*157.6 kg together					
320	R2	Lithuania	07-11-2020	*	PSLV-C49
321-324	Kleos (4 Nos.)	Luxembourg	07-11-2020	*	PSLV-C49
325-328	Lemur (4 Nos.)	USA	07-11-2020	*	PSLV-C49