

Australia Telescope Compact Array

Schedule:- 30 Mar - 12 Apr

UT 14 16 18 20 22 0 2 4 6 8 10 12 14
 AEST 0 2 4 6 8 10 12 14 16 18 20 22 24

Mon 30 Mar	Previous Semester												H168		
Tue 31 Mar	Previous Semester														
Wed 1 Apr	Maintenance/Test														
Thu 2 Apr	Maintenance/Test														
Fri 3 Apr	Maintenance/Test										Gal plane C3145 (7mm)	6A			
Sat 4 Apr	Gal plane LEGACY C3145(Breen) (7mm)	(CFB64M-32k)						ATCA Calibrators	Gal plane C3145 (7mm)	(CFB1M)					
Sun 5 Apr	Gal plane LEGACY C3145(Breen) (7mm)	(CFB64M-32k)						C007(Stevens) (16cm 4cm 15mm 7mm 3mm)	(CFB1M)						
Mon 6 Apr	ATCA Calibrators C007(Stevens) (16cm 4cm 15mm 7mm 3mm)						Reconfigure #494/Calibration								
Tue 7 Apr	Reconfigure #494/Calibration						Maintenance/Test	IRAS 15103-5754 (WF) C3361(Uscanga) (15mm)	(CFB1M)						
Wed 8 Apr	IRAS 15103-5754 (WF) C3361(Uscanga) (15mm)						J001513-472706	C3333(Ross) (16cm 4cm)	(CFB1M)						
Thu 9 Apr	ORC2	C3350(Norris)						(CFB1M) (4cm)	CABB	C3302					
Fri 10 Apr	ORC1	C3350(Norris)						(CFB1M) (4cm)	J0537-3817	C3329(Chen) (4cm)					
Sat 11 Apr	SHRDS HII Regions C3320(Wenger) (16cm)						UPM J0409-4435 (CFB1M)	C3369(Pritchard) (16cm)	C3369 (16cm)						
Sun 12 Apr	UCAC4 312-101210 C3369(Pritchard) (16cm)						e0102	C3330(Alsaberi) (4cm)	GW170817 C3240(Piro) (16cm)						
LST	18												0	6	12

Stations

Baselines (m)

H168 W100 N11 N7 W104 W111 W392
 6A W4 W45 W102 W173 W195 W392

61,61,107,111,132,141,168,171,185,192,4301,4379,4381,4408,4469
 337,628,872,1087,1432,1500,1959,2296,2587,2923,3015,3352,4439,5311,5939

Australia Telescope Compact Array

Schedule:- 13 Apr - 26 Apr

UT 14 16 18 20 22 0 2 4 6 8 10 12 14
 AEST 0 2 4 6 8 10 12 14 16 18 20 22 24

Mon 13 Apr	C3240	Lens Group 3	C3371(Dobie)	(CFB1M)	(4cm)	G 41-14	(CFB1M)	C3369(Pritchard)	(16cm)
Tue 14 Apr			C3373	(CFB1M)	(16cm)	ATCA Calibrators		C007(Stevens)	(CFB1M)
Wed 15 Apr		ATCA Calibrators	C007(Stevens)	(CFB1M)	(16cm 4cm 15mm 7mm)	Maintenance/Test		C3320(Wenger)	(CFB1M-0.5k)
Thu 16 Apr	C3320	FRB 191001	C3347(Bhandari)	(CFB1M)	(16cm 4cm)	SHRDS HII Regions	(CFB1M-0.5k)	C3320(Wenger)	(16cm)
Fri 17 Apr	C3320	FRB 181112	C3347(Bhandari)	(CFB1M)	(16cm 4cm)	SHRDS HII Regions	(CFB1M-0.5k)	C3320(Wenger)	(16cm)
Sat 18 Apr	C3320	FRB180924	C3347(Bhandari)	(CFB1M)	(16cm 4cm)	G 41-14	(CFB1M)	C3369(Pritchard)	(16cm)
Sun 19 Apr		Lens Group 2	C3371(Dobie)	(CFB1M)	(4cm)	FRB 190611	(CFB1M)	C3347(Bhandari)	(16cm 4cm)
Mon 20 Apr	C1730	FRB 190711	C3347(Bhandari)	(CFB1M)	(16cm 4cm)	Lens Group 1	(CFB1M)	C3371(Dobie)	(4cm)
Tue 21 Apr		FRB 190102	C3347(Bhandari)	(CFB1M)	(16cm 4cm)	SHRDS HII Regions		C3320(Wenger)	(16cm)
Wed 22 Apr		SHRDS HII Regions	C3320(Wenger)	(16cm)		Maintenance/Test		C3320(Wenger)	(16cm)
Thu 23 Apr		SHRDS HII Regions	C3320(Wenger)	(16cm)	G 131-26	(CFB1M)	(16cm)	C3369(Pritchard)	(16cm)
Fri 24 Apr		SHRDS HII Regions	C3320(Wenger)	(16cm)	G 131-26	(CFB1M)	Lens Group 1	C3371(Dobie)	(CFB1M-0.5k)
Sat 25 Apr		SHRDS HII Regions	C3320(Wenger)	(CFB1M-0.5k)	(16cm)	LP 771-50	(CFB1M)	C3369(Pritchard)	(16cm)
Sun 26 Apr		SHRDS HII Regions	C3320(Wenger)	(CFB1M-0.5k)	(16cm)	LP 771-50	(CFB1M)	C3369(Pritchard)	(16cm)

6A

LST 18 0 6 12

Stations

Baselines (m)

6A W4 W45 W102 W173 W195 W392

337,628,872,1087,1432,1500,1959,2296,2587,2923,3015,3352,4439,5311,5939

Australia Telescope Compact Array

Schedule:- 27 Apr - 10 May

UT 14 16 18 20 22 0 2 4 6 8 10 12 14
 AEST 0 2 4 6 8 10 12 14 16 18 20 22 24

Mon 27 Apr	CD-38 11343 (CFB1M) C3369(Pritchard) (16cm)	SN1987A (CFB1M) C015(Staveley-smith) (4cm)	
Tue 28 Apr	G 183-10 (CFB1M) C3369(Pritchard) (16cm)	Maintenance/Test	J1512-3333 (CFB1M) C3329(Chen) (4cm)
Wed 29 Apr	G 183-10 (CFB1M) C3369(Pritchard) (16cm)	SN1987A (CFB1M) C015(Staveley-smith) (16cm 4cm)	Lens Group 2 C3371(Dobie) (4cm)
Thu 30 Apr	(CFB1M) GAMA230206.79-332200.2 C3371 (4cm)	(CFB1M) C3376(Quici) (4cm)	(CFB1M) IRAS 15103-5754 (WF) C3361(Uscanga) (15mm)
Fri 1 May	(CFB64M-32k) C3361 (15mm)	GLEAM HzRG candidate sample (0.75-3.5h) C3377(Broderick) (4cm)	(CFB1M)
Sat 2 May	J001513-472706	C3333(Ross)	(CFB1M) (16cm 4cm)
Sun 3 May	(CFB1M) C3373 (16cm)	GLEAM HzRG candidate sample (22-0.75h) C3377(Broderick) (4cm)	(CFB1M)
Mon 4 May		Maintenance/Test	
Tue 5 May		Maintenance/Test	
Wed 6 May		Maintenance/Test	
Thu 7 May		Maintenance/Test	
Fri 8 May		Maintenance/Test	J1410-3644 (CFB1M) C3329(Chen) (4cm)
Sat 9 May	List of 24 sources	(CFB1M) C3244(Heald) (16cm)	
Sun 10 May	List of 20 sources	C3244(Heald)	(CFB1M) C3244(Heald) (16cm)
LST	18	0	6 12

6A

Stations

Baselines (m)

6A W4 W45 W102 W173 W195 W392

337,628,872,1087,1432,1500,1959,2296,2587,2923,3015,3352,4439,5311,5939

Australia Telescope Compact Array

Schedule:- 11 May - 24 May

UT 14 16 18 20 22 0 2 4 6 8 10 12 14
 AEST 0 2 4 6 8 10 12 14 16 18 20 22 24

Mon 11 May	List of 6 sources (CFB1M) C3244(Heald) (16cm)	Reconfigure #495/Calibration	6A
Tue 12 May	Reconfigure #495/Calibration	Maintenance/Test	NGC 4636 field (CFB1M-0.5k) C3367(Denes) (16cm)
Wed 13 May	List of 19 sources (CFB1M) C3244(Heald) (4cm)	Hydra field (CFB1M-0.5k) C3367(Denes) (16cm)	C3320(Wenger) (16cm)
Thu 14 May	SHRDS HII Regions C3320(Wenger) (16cm)	SPT0348-62_3 (CFB1M-0.5k) C3287(Tothill) (15mm)	C3302 (CFB1M) C1730
Fri 15 May	Fermi sources (CFB1M) C1730(Edwards) (4cm 15mm 7mm)	SPT0348-62_3 (CFB1M-0.5k) C3287(Tothill) (15mm)	ATCA Calibrators (CFB1M) C007(Stevens) (16cm 4cm 15mm 7mm)
Sat 16 May	ATCA Calibrators (CFB1M) C007(Stevens) (16cm 4cm 15mm 7mm)	SHRDS HII Regions (CFB1M-0.5k) C3320(Wenger) (16cm)	1.5C
Sun 17 May	SHRDS HII Regions (CFB1M-0.5k) C3320(Wenger) (16cm)	C3367	C3367
Mon 18 May	Norma field (CFB1M-0.5k) C3367(Denes) (16cm)	SHRDS HII Regions (CFB1M-0.5k) C3320(Wenger) (16cm)	C3367
Tue 19 May	Norma field (CFB1M-0.5k) C3367(Denes) (16cm)	Maintenance/Test	SHRDS HII Regions (CFB1M-0.5k) C3320(Wenger) (16cm)
Wed 20 May	(CFB1M-0.5k) C3320 (16cm)	SPT0348-62_2 (CFB1M-0.5k) C3287(Tothill) (15mm)	SHRDS HII Regions (CFB1M-0.5k) C3320(Wenger) (16cm)
Thu 21 May	(CFB1M-0.5k) C3320(Wenger) (16cm)	SPT0348-62_2 (CFB1M-0.5k) C3287(Tothill) (15mm)	CABB C3364
Fri 22 May	NGC 7075 (CFB1-64M) C3364(Prandoni) (16cm)	NGC3557 (CFB1-64M) C3364(Prandoni) (16cm)	
Sat 23 May	IC 1531 (CFB1-64M) C3364(Prandoni) (16cm)	IC 4296 (CFB1-64M) C3364(Prandoni) (16cm)	
Sun 24 May	IC 4296 (CFB1-64M) C3364 (16cm)	ESO 443 (CFB1-64M) C3364(Prandoni) (16cm)	

LST 18 0 6 12

Stations

Baselines (m)

6A W4 W45 W102 W173 W195 W392 337,628,872,1087,1432,1500,1959,2296,2587,2923,3015,3352,4439,5311,5939
 1.5C W98 W128 W173 W190 W195 W392 77,260,337,459,689,949,1026,1148,1408,1485,3015,3092,3352,4041,4500

Australia Telescope Compact Array

Schedule:- 25 May - 7 Jun

UT 14 16 18 20 22 0 2 4 6 8 10 12 14
 AEST 0 2 4 6 8 10 12 14 16 18 20 22 24

Mon 25 May	ESO 443 C3364 (16cm)	(CFB1M) C3373 (16cm)		Maintenance/Test	SHRDS HII Regions (CFB1M-0.5k) C3320(Wenger) (16cm)
Tue 26 May	(CFB1M-0.5k) C3320 (16cm)		SPT0348-62_1	C3287(Tothill)	(CFB1M-0.5k) SHRDS HII Regions C3320(Wenger) (16cm)
Wed 27 May	SHRDS HII Regions C3320(Wenger) (16cm)		SPT0348-62_1	C3287(Tothill)	(CFB1M-0.5k) SHRDS HII Regions C3320(Wenger) (16cm)
Thu 28 May	SHRDS HII Regions C3320(Wenger) (16cm)			Maintenance/Test	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)
Fri 29 May	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)			Maintenance/Test	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)
Sat 30 May	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)				Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)
Sun 31 May	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)				Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)
Mon 1 Jun	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)				Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)
Tue 2 Jun	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)			Maintenance/Test	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)
Wed 3 Jun	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)		Fermi sources (CFB1M) C1730(Edwards) (4cm 15mm 7mm)	CABM	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)
Thu 4 Jun	Gal plane (CFB64M-32k) C3145(Breen) LEGACY (7mm)		Maintenance/Test	IRAS 15103-5754 (WF) C3361(Uscanga) (15mm)	
Fri 5 Jun	C3361				agal335.061 et al (CFB64M-32k) C3152(Jackson) LEGACY (15mm)
Sat 6 Jun	agal335.061 et al C3152(Jackson) LEGACY (15mm)				agal335.061 et al (CFB64M-32k) C3152(Jackson) LEGACY (15mm)
Sun 7 Jun	agal335.061 et al C3152(Jackson) LEGACY (15mm)				agal335.061 et al (CFB64M-32k) C3152(Jackson) LEGACY (15mm)

1.5C

LST 18 0 6 12

Stations

Baselines (m)

1.5C W98 W128 W173 W190 W195 W392 77,260,337,459,689,949,1026,1148,1408,1485,3015,3092,3352,4041,4500

Australia Telescope Compact Array

Schedule:- 6 Jul - 19 Jul

UT 14 16 18 20 22 0 2 4 6 8 10 12 14
 AEST 0 2 4 6 8 10 12 14 16 18 20 22 24

Mon 6 Jul	(CFB1M) C2818 (7mm)	SPT0303-59	C3358(Weiss) (7mm)	(CFB1M)	CABB	Gal plane	C3145(Breen) (7mm)	(CFB64M-32k)
Tue 7 Jul	Gal plane C3145(Breen) LEGACY (7mm)	CABB	SPT0625-58	C2818(Aravena) (7mm)	(CFB1M)	LEGACY	MW-CLOUD1 (CFB1M-0.5k)	C3353(Di Teodoro) (16cm)
Wed 8 Jul	MW-CLOUD1 C3353(Di Teodoro) (16cm)		VLBI				VLBI(Phillips) (16cm 4cm 15mm)	(VLBI)
Thu 9 Jul	VLBI						VLBI(Phillips) (16cm 4cm 15mm)	(VLBI)
Fri 10 Jul	VLBI						VLBI(Phillips) (16cm 4cm 15mm)	(VLBI)
Sat 11 Jul	VLBI						VLBI(Phillips) (16cm 4cm 15mm)	(VLBI)
Sun 12 Jul	VLBI						VLBI(Phillips) (16cm 4cm 15mm)	(VLBI)
Mon 13 Jul	VLBI						VLBI(Phillips) (16cm 4cm,15mm)	(VLBI)
Tue 14 Jul	VLBI						VLBI(Phillips) (16cm 4cm,15mm)	(VLBI)
Wed 15 Jul	VLBI		VLBI(Phillips) (16cm 4cm 15mm)		Maintenance/Test		MW-CLOUD1 (CFB1M-0.5k)	C3353(Di Teodoro) (16cm)
Thu 16 Jul	MW-CLOUD1 C3353 (16cm)	SPT0303-59	C3358(Weiss) (7mm)	(CFB1M)			MW-CLOUD1 (CFB1M-0.5k)	C3353(Di Teodoro) (16cm)
Fri 17 Jul	MW-CLOUD1 C3353 (16cm)	SPT0457-49	C3358(Weiss) (7mm)	(CFB1M)			(CFB1M) C3373 (16cm)	SPT2232-61 C2818 (7mm)
Sat 18 Jul	(CFB1M) C2818 (7mm)	SPT0303-59	C3358(Weiss) (7mm)	(CFB1M)			Fermi sources	C1730(Edwards) (4cm 15mm 7mm)
Sun 19 Jul	SPT2232-61 (CFB1M) C2818(Aravena) (7mm)	SPT0457-49	C3358(Weiss) (7mm)	(CFB1M)			SPT2031-51	C2818 (7mm)

H214

LST

0

6

12

18

Stations

Baselines (m)

H214 W98 N5 N14 W104 W113 W392

82,92,132,138,138,144,216,230,240,247,4270,4378,4383,4408,4500

Australia Telescope Compact Array

Schedule:- 20 Jul - 2 Aug

UT 14 16 18 20 22 0 2 4 6 8 10 12 14
 AEST 0 2 4 6 8 10 12 14 16 18 20 22 24

	UT	14	16	18	20	22	0	2	4	6	8	10	12	14
	AEST	0	2	4	6	8	10	12	14	16	18	20	22	24
Mon 20 Jul	C2818	SPT2311-45 (CFB1M)	C2818(Aravena) (7mm)	Maintenance/Test										
Tue 21 Jul	Maintenance/Test													
Wed 22 Jul	Maintenance/Test													
Thu 23 Jul	Maintenance/Test													
Fri 24 Jul	Maintenance/Test											Gal plane (CFB64M-32k)	C3145(Breen) (7mm)	LEGACY
Sat 25 Jul	Gal plane (7mm)	SPT0303-59 (CFB1M)	C3145 (7mm)	C3358(Weiss) (7mm)							SPT2129-57 (CFB1M)	C2818(Aravena) (7mm)	H214	
Sun 26 Jul	(CFB1M)	SPT0303-59 (CFB1M)	C2818 (7mm)	C3358(Weiss) (7mm)							SPT2349-52 (7mm)	C2818 (7mm)		
Mon 27 Jul	SPT2349-52 (7mm)	(CFB1M)	C2818(Aravena) (7mm)	SPT0457-49 (7mm)	C3358(Weiss) (7mm)	(CFB1M)	CABB	HESS J1801-233 (3mm)	C3348(Tothill)					
Tue 28 Jul	C3348	SPT0457-49 (7mm)	C3358(Weiss) (7mm)	(CFB1M)	CABB	Gal plane (CFB64M-32k)	C3145(Breen) (7mm)	LEGACY						
Wed 29 Jul	Gal plane (7mm)	SPT0457-49 (7mm)	C3145 (7mm)	C3358(Weiss) (7mm)	(CFB1M)	CABB	Gal plane (CFB64M-32k)	C3145(Breen) (7mm)	LEGACY					
Thu 30 Jul	C3145	SPT0303-59 (CFB1M)	C3358(Weiss) (7mm)	Reconfigure #497/Calibration										
Fri 31 Jul	Reconfigure #497/Calibration											Maintenance/Test	HESS J1801-233 (3mm)	C3348(Tothill)
Sat 1 Aug	C3348	SMC	C3295(Crawford) (4cm)	(CFB1M)	C3295(Crawford) (4cm)	(CFB1M)	SMC	C3295(Crawford) (4cm)	(CFB1M)					
Sun 2 Aug	SMC	(CFB1M)	C3295(Crawford) (4cm)	SMC	C3295(Crawford) (4cm)	(CFB1M)	SMC	C3295(Crawford) (4cm)	(CFB1M)					
LST		0		6		12		18						

Stations

Baselines (m)

H214 W98 N5 N14 W104 W113 W392 82,92,132,138,138,144,216,230,240,247,4270,4378,4383,4408,4500
 EW352W102 W104 W109 W112 W125 W392 31,46,77,107,122,153,199,245,321,352,4087,4286,4332,4408,4438

Australia Telescope Compact Array

Schedule:- 3 Aug - 16 Aug

UT 14 16 18 20 22 0 2 4 6 8 10 12 14
 AEST 0 2 4 6 8 10 12 14 16 18 20 22 24

Date	UT	AEST	Stations	Baselines (m)	Observations	Notes
Mon 3 Aug	14	0	SMC	(CFB1M)	C3295(Crawford) (4cm)	Maintenance/Test
Tue 4 Aug	16	2	SMC	(CFB1M)	C3295(Crawford) (4cm)	C3348(Tothill) (3mm)
Wed 5 Aug	18	4	SMC	(CFB1M)	C3295(Crawford) (4cm)	C3348(Tothill) (3mm)
Thu 6 Aug	20	6	SMC	(CFB1M)	C3295(Crawford) (4cm)	C3348(Tothill) (3mm)
Fri 7 Aug	0	10	e0102	(CFB1M)	C3330(Alsaberi) (4cm)	C3145(Breen) (7mm)
Sat 8 Aug	2	12	C3145	(CFB64M-32k)	C3145(Breen) (7mm)	EW352
Sun 9 Aug	4	14	C3145	(CFB64M-32k)	C3145(Breen) (7mm)	
Mon 10 Aug	6	16	C3145	(CFB64M-32k)	C3145(Breen) (7mm)	
Tue 11 Aug	8	18	C3145	(CFB64M-32k)	C3145(Breen) (7mm)	
Wed 12 Aug	10	20	C3145	(CFB64M-32k)	C3145(Breen) (7mm)	
Thu 13 Aug	12	22	C3145	(CFB64M-32k)	Maintenance/Test	C3145(Breen) (7mm)
Fri 14 Aug	14	24	C3145	(CFB64M-32k)	C3364(Prandoni) (16cm)	C3364 (16cm)
Sat 15 Aug	16	0	IC 1531	(CFB1-64M)	C3364(Prandoni) (16cm)	ESO 443 (CFB1-64M)
Sun 16 Aug	18	2	IC 4296	(CFB1-64M)	C3364(Prandoni) (16cm)	C1730 (16cm)
LST			0	6	12	18

Stations

Baselines (m)

EW352W102 W104 W109 W112 W125 W392 31,46,77,107,122,153,199,245,321,352,4087,4286,4332,4408,4438

Australia Telescope Compact Array

Schedule:- 31 Aug - 13 Sep

UT 14 16 18 20 22 0 2 4 6 8 10 12 14
 AEST 0 2 4 6 8 10 12 14 16 18 20 22 24

		14	16	18	20	22	0	2	4	6	8	10	12	14
	AEST	0	2	4	6	8	10	12	14	16	18	20	22	24
Mon 31 Aug	ngc7090 (CFB1M-0.5k) C3157(Popping) LEGACY (16cm)													
Tue 1 Sep														
Wed 2 Sep														
Thu 3 Sep														
Fri 4 Sep														
Sat 5 Sep	NGC 7075 C3364(Prandoni) (16cm)					ESO 443								
Sun 6 Sep						NGC3557								
Mon 7 Sep	IC 1531 (CFB1-64M), C3364(Prandoni) (16cm)					IC 4296								
Tue 8 Sep	ESO159-025 C3365(Grossi)													
Wed 9 Sep	ORC1 (CFB1M) C3350(Norris) (16cm)					Fermi sources (CFB1M)								
Thu 10 Sep	ORC2 (CFB1M) C3350(Norris) (16cm)													
Fri 11 Sep	ngc45 C3157 LEGACY (16cm)					WRAY 15-751 (CFB1M)								
Sat 12 Sep	ngc7424 (CFB1M-0.5k) C3157(Popping) LEGACY (16cm)					Nova Mus Car 2018 (CFB1M)								
Sun 13 Sep	C3157 eso154-023 (CFB1M-0.5k) C3157(Popping) LEGACY (16cm)													
LST		0		6		12		18						

750B

Stations

Baselines (m)

750B W98 W109 W113 W140 W148 W392 61,122,168,230,413,474,536,597,643,765,3735,3857,4270,4332,4500

Australia Telescope Compact Array

Schedule:- 28 Sep - 11 Oct

UT 14 16 18 20 22 0 2 4 6 8 10 12 14
 AEST 0 2 4 6 8 10 12 14 16 18 20 22 24

Mon 28 Sep	NGC2101	C3365(Grossi)	(CFB1M-0.5k)	GW170817	(16cm)	(16cm)	ESO409-015	(CFB1M-0.5k)	C3365(Grossi)	(16cm)
Tue 29 Sep	ESO409-015	C3365(Grossi)	FRB 190711	C3347(Bhandari)	(CFB1M)	(16cm 4cm)	FRB 191001	(CFB1M)	C3347(Bhandari)	(16cm 4cm)
Wed 30 Sep	FRB 191001	C3347	Vela X-1 0.75	C3356	(4cm)	Maintenance/Test	FRB 190611	(CFB1M)	C3347(Bhandari)	(16cm 4cm)
Thu 1 Oct	Next Semester									
Fri 2 Oct	Next Semester									
Sat 3 Oct	Next Semester									
Sun 4 Oct	Next Semester									
Mon 5 Oct	Next Semester									
Tue 6 Oct	Next Semester									
Wed 7 Oct	Next Semester									
Thu 8 Oct	Next Semester									
Fri 9 Oct	Next Semester									
Sat 10 Oct	Next Semester									
Sun 11 Oct	Next Semester									

6B

LST

6

12

18

0

Stations

Baselines (m)

6B W2 W64 W147 W182 W196 W392

214,536,750,949,1270,1806,2020,2219,2755,2969,3000,3214,3750,5020,5969