PDS4 Data Dictionary - Abridged - V.1.1.0.1

PDS4 Data Design Working Group

Version 1.1.0.1 - Thu Nov 21 17:20:17 PST 2013

Generated from the PDS4 Information Model Version 1.1.0.1

Table Of Contents

- 1. Introduction
- 2. Audience
- 3. Acknowledgements
- 4. Scope
- 5. Related Documents
- 6. Terminology
- 7. Product/Class Definitions
- 8. Attribute Definitions
- 9. Data Type Definitions
- 10. Indices
- 11. Product Index
- 12. Class Index
- 13. Attribute Index

1. Introduction

The Planetary Data System (PDS) PDS4 Data Dictionary defines the organization and components of PDS4 product labels. Components of a product label include classes and their attributes.

2. Audience

The PDS4 Data Dictionary - Abridged - has been abstracted from the unabridged version with the needs of data providers and data end users in mind. It contains full definitions but not all the fine detail or repetition necessary to support the underlying Information Model.

3. Acknowledgements

The PDS4 Data Dictionary and the PDS4 Information Model is a joint effort involving representatives from each of the PDS nodes functioning as the PDS4 Data Design Working Group.

4. Scope

The PDS4 Data Dictionary defines the common and discipline level classes and attributes used to create PDS4 product labels. It also defines the meta-attributes (i.e. attributes about attributes) used to define attributes. This abridged version includes only one entry for each attribute where the unabridge version includes an entry for each use of an attribute in a class.

5. Related Documents

- a. Controlling Documents
 - PDS4 Information Model Specification The PDS4 Information Model is used as the source for class, attribute, and data type definitions. The model is presented in document format as the PDS4 Information Model Specification.
 - ISO/IÉC 11179:3 Registry Metamodel and Basic Attributes Specification, 2003. The ISO/IEC 11179 specification provides the schema for the PDS4 data dictionary.
- b. Reference Documents
 - Planetary Science Data Dictionary The online version of the PDS3 data dictionary was used as the source for a few data elements being carried over from the PDS3 data standards.

6. Terminology

This document uses very specific engineering terminology to describe the various structures involved. It is particularly important that readers who have absorbed the PDS Standards Reference bear in mind that terms which are familiar in that context can have very different meanings in the present document.

Following are some definitions of essential terms used throughout this document.

- An attribute is a property or characteristic that provides a unit of information. For example, 'color' and 'length' are possible attributes.
- A class is a set of attributes (including a name) which defines a family. A class is generic a template from which individual
 members of the family may be constructed.
- A conceptual object is an object which is intangible (and, because it is intangible, does not fit into a digital archive).
 Examples of 'conceptual objects' include the Cassini mission and NASA's strategic plan for solar system exploration. Note that a PDF describing the Cassini mission is a digital object, not a conceptual object (nor a component of a conceptual object).
- A data element is a unit of data for which the definition, identification, representation and permissible values are specified by
 means of a set of attributes. For example, the concept of a calibration_lamp_state_flag is used in the PDS archive to
 indicate whether the lamp used for onboard camera calibration was turned on or off during the capture of an image. The
 data element aspect of this concept is the named attribute (or data element) calibration_lamp_state_flag.
- A data object is a physical, conceptual, or digital object.
- A digital object is an object which is real data for example, a binary image of a redwood tree or an ASCII table of atmospheric composition versus altitude.
- Formal as used in the definition of attributes that are names indicates that an established procedure was involved in creating
 the name.
- A unique identifier is a special type of identifier used to provide a reference number which is unique in a context.
- Local refers to the context within a single label.
- · Logical as used in the definition of logical identifier indicates that the identifier logically groups a set of objects.
- A physical object is an object which is physical or tangible (and, therefore, does not itself fit into a digital archive). Examples
 of 'physical objects' include the planet Saturn and the Venus Express magnetometer. Note that an ASCII file describing
 Saturn is a digital object, not a physical object (nor a component of a physical object).
- A resource is the target (referent) of any Uniform Resource Identifier; the thing to which a URI points.

7. PDS4 Class Definitions - Thu Nov 21 17:20:17 PST 2013

Generated from the PDS4 Information Model Version 1.1.0.1

Archival_Information_Package

description: The Archival Information Package (AIP) class defines an Information Package consisting of the Content Information and the associated Preservation Description Information (PDI), which is preserved within an archive that conforms to the Open Archive Information System (OAIS) Reference Model.

role: Concrete attribute: description

End Archival_Information_Package

• DIP_Deep_Archive

description: The Dissemination Information Package Deep Archive class is an Information Package derived from one or more AIPs and is received by the National Space Science Data Center (NSSDC).

role: Concrete attribute: description

End DIP_Deep_Archive

Dissemination_Information_Package

description: The Dissemination Information Package (DIP) class defines an Information Package, derived from one or more AIPs, that is received by a consumer.

role: Concrete attribute: description

• Encoded_Header

description: The Encoded Header class describes a header that has been encoded using an encoding scheme that is compliant to an external standard.

role: Concrete

attribute: description Optional

attribute: encoding_standard_id value: TIFF

attribute: local identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

End Encoded_Header

Header

description: The Header class describes a data object header.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name ^{Optional} attribute: object_length

attribute: offset

attribute: parsing_standard_id value: 7-Bit ASCII Text, CDF 3.4 ISTP/IACG, FITS 3.0, ISIS2, ISIS3, PDS DSV 1, PDS

ODL 2, PDS3, Pre-PDS3, UTF-8 Text, VICAR1, VICAR2

· End Header

Ingest LDD

 ${\it description:} \ \textbf{The Ingest_LDD class provides a form for collecting class and attribute definitions.}$

role: Concrete

attribute: **comment** Optional attribute: **full_name**

attribute: last_modification_date_time

attribute: Idd_version_id attribute: name attribute: namespace_id attribute: steward_id

DD_Attribute - occurs 1 to * times

description: The DD_Attribute class defines an attribute for a data dictionary.

role: Concrete

attribute: comment Optional attribute: definition attribute: local_identifier attribute: name attribute: nillable_flag

attribute: **submitter_name** attribute: **version_id**

• DD_Value_Domain occurs 1 times

description: The DD_Value_Domain class defines an attribute's permissible values and their constraints.

role: Concrete

attribute: enumeration_flag
attribute: formation_rule Optional
attribute: maximum_characters Optional
attribute: maximum_value Optional
attribute: minimum_characters Optional
attribute: minimum_value Optional
attribute: pattern Optional

attribute: specified_unit_id Optional

attribute: unit_of_measure_type value: Units_of_Acceleration, Units_of_Amount_Of_Substance,

```
Units_of_Angle, Units_of_Angular_Velocity, Units_of_Area, Units_of_Frame_Rate,
Units_of_Frequency, Units_of_Length, Units_of_Map_Scale, Units_of_Mass, Units_of_Misc,
Units_of_None, Units_of_Optical_Path_Length, Units_of_Pressure, Units_of_Radiance,
Units_of_Rates, Units_of_Solid_Angle, Units_of_Spectral_Irradiance, Units_of_Spectral_Radiance,
Units_of_Storage, Units_of_Temperature, Units_of_Time, Units_of_Velocity, Units_of_Veloci
Units_of_Volume, Units_of_Wavenumber Optional
attribute: value_data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date_DOY,
ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD,
ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name,
ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum,
ASCII NonNegative Integer, ASCII Numeric Base16, ASCII Numeric Base2,
ASCII_Numeric_Base8, ASCII_Real, ASCII_Short_String_Collapsed, ASCII_Short_String_Preserved,
ASCII_Text_Collapsed, ASCII_Text_Preserved, ASCII_Time, ASCII_VID,
UTF8_Short_String_Collapsed, UTF8_Short_String_Preserved, UTF8_Text_Preserved,
Vector_Cartesian_3, Vector_Cartesian_3_Acceleration, Vector_Cartesian_3_Pointing,
Vector_Cartesian_3_Position, Vector_Cartesian_3_Velocity
```

DD_Permissible_Value - occurs 0 to * times

description: The DD_Permissible_Value class lists permissible values and their meanings. role: Concrete attribute: value attribute: value_meaning

- End DD_Permissible_Value
- End DD_Value_Domain
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete
attribute: comment Optional
attribute: lid_reference Optional
attribute: lidvid_reference Optional
attribute: reference_type

End Internal_Reference

• Terminological_Entry - occurs 0 to * times

description: The terminological_entry class provides the name (designation) and definition of the attribute in a specified natural language.

role: Concrete attribute: definition

attribute: language value: English, Russian

attribute: name

attribute: preferred_flag

External_Reference_Extended - occurs 0 to * times

description: The External_Reference_Extended class is used to reference a source outside the PDS registry system. This extension is used in the local data dictionary.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: name Optional attribute: reference_text attribute: url Optional

- End External_Reference_Extended
- End Terminological_Entry
- End DD_Attribute
- DD_Class occurs 0 to * times

description: The DD_Class class defines a class for a data dictionary.

role: Concrete

attribute: abstract_flag Optional

attribute: definition attribute: local_identifier attribute: name

attribute: **submitter_name** attribute: **version_id**

• DD_Association - occurs 1 to * times

description: The DD_Association class defines the association between two classes or a class and an attribute in a data dictionary.

role: Concrete

attribute: **constant_value** Optional attribute: **local_identifier**

attribute: maximum_occurrences attribute: minimum_occurrences

attribute: reference_type value: attribute_of, component_of, extension_of, restriction_of, subclass_of

- End DD_Association
- DD_Association_External occurs 1 to * times

description: The DD_Association_External class defines the association between classes and attributes within the local data dictionary and those external to the local data dictionary.

role: Concrete

attribute: maximum_occurrences attribute: minimum_occurrences

attribute: name

attribute: namespace_id

attribute: reference_type value: attribute_of, component_of, extension_of, restriction_of, subclass_of

- End DD Association External
- Internal Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- Terminological_Entry occurs 0 to * times

description: The terminological_entry class provides the name (designation) and definition of the attribute in a specified natural language.

role: Concrete attribute: definition

attribute: language value: English, Russian

attribute: name

attribute: preferred_flag

• External_Reference_Extended - occurs 0 to * times

description: The External_Reference_Extended class is used to reference a source outside the PDS registry system. This extension is used in the local data dictionary.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: name Optional attribute: reference_text attribute: url Optional

- End External_Reference_Extended
- End Terminological_Entry
- End DD_Class
- End Ingest_LDD

Product AIP

description: The Product AIP class defines a product for the Archival Information Package.

role: Concrete

Archival_Information_Package occurs 1 times

description: The Archival Information Package (AIP) class defines an Information Package consisting of the Content Information and the associated Preservation Description Information (PDI), which is preserved within an archive that conforms to the Open Archive Information System (OAIS) Reference Model.

role: Concrete attribute: description

• End Archival_Information_Package

Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_AIP

attribute: title attribute: version_id

· Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area

Information_Package_Component - occurs 1 to * times

description: The Information_Package_Component class associates a Bundle, Collections or Basic Products with Checksum and Storage Manifests.

role: Concrete

attribute: checksum_manifest_checksum Optional

attribute: checksum_type Optional

attribute: transfer_manifest_checksum Optional

• File_Area_Checksum_Manifest - occurs 0 to 1 times

description: The File Area Checksum Manifest class describes a file that contains a two column table for file references and checksums.

role: Concrete

· Checksum Manifest occurs 1 times

description: The Checksum_Manifest class defines a two column table for file references and checksums. The table structure is compatible with the output from an MD5 checksum utility.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id value: MD5Deep 4.n attribute: record_delimiter value: carriage-return line-feed

End Checksum_Manifest

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

• End File

• End File_Area_Checksum_Manifest

• File_Area_Transfer_Manifest - occurs 0 to 1 times

description: The File Area Transfer Manifest class describes a file that contains a two column table that maps the logical identifiers and version ids of products to their file specification names. role: Concrete

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

• End File

Transfer_Manifest occurs 1 times - Base_Class:Table_Base

description: The Transfer_Manifest class defines a table that maps product LIDVIDs to the file_specificaition_names of the products' XML label files.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: offse

attribute: record_delimiter value: carriage-return line-feed

attribute: records

• Record_Character occurs 1 times

description: The Record_Character class is a component of the table class and defines a record of the table.

role: Concrete attribute: fields attribute: groups attribute: record_length

Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character record or a field of a character group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,

ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE, FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, **FF7FFFFF**, **FFFBFFFF** Optional attribute: **invalid_constant** Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF

- End Special_Constants
- End Field_Character

• Group_Field_Character - occurs 1 to * times

description: The Group_Field_Character class allows a group of table fields.

role: Concrete attribute: fields

attribute: group length attribute: group_location attribute: group_number Optional

attribute: groups attribute: repetitions

• Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character

record or a field of a character group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean,

ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time,

ASCII_Date_Time_DOY, ASCII_Date_Time_UTC,

ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum,

ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real,

ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field_format Optional attribute: field length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

· Field Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3,

65534, FF7FFFE, FFFCFFFF Optional

attribute: high_representation_saturation value: -32764, 255,

4, 65535, FF7FFFFF, FFFBFFFF Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2,

FF7FFFD. FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, **16#FFFEFFF#** Optional attribute: **missing_constant** Optional

attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA,

FFEFFFF Optional

- End Special_Constants
- End Field_Character
- End Group_Field_Character
- End Record_Character
- Uniformly_Sampled occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled table.

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval attribute: sampling_parameter_name

attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Transfer Manifest
- End File_Area_Transfer_Manifest
- Internal_Reference occurs 1 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

• End Internal Reference

- End Information_Package_Component
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional

attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_AIP

• Product Attribute Definition

description: The Product Attribute Definition provides an attribute definition in XML encoding. role: Concrete

DD Attribute Full occurs 1 times

description: The DD_Attribute_Full class provides a more complete definition of an attribute in the data dictionary. role: Concrete attribute: attribute_concept value: Address, Angle, Attribute, Bit, Checksum, Collection, Constant, Cosine, Count, DOI, Delimiter, Description, Deviation, Direction, Distance, Duration, Factor, Flag, Format, Group, Home, ID, Latitude, Length, List, Location, Logical, Longitude, Mask, Maximum, Mean, Median, Minimum, Name, Note, Number, Offset, Order, Parallel, Password, Path, Pattern, Pixel, Quaternion, Radius, Ratio, Reference, Resolution, Role, Rotation, Scale, Sequence, Set, Size, Status, Summary, Syntax, Temperature, Text, Title, Type, Unit, Unknown, Value, Vector attribute: class_name attribute: comment Optional attribute: definition attribute: local_identifier attribute: name attribute: namespace_id attribute: nillable_flag attribute: registered by attribute: registration_authority_id value: 0001_NASA_PDS_1 attribute: steward_id value: atm, geo, img, naif, ops, pds, ppi, rings, rs, sbn attribute: submitter_name attribute: type value: PDS3, PDS4 attribute: version_id

• DD_Value_Domain_Full - occurs 0 to 1 times

description: The DD_Value_Domain_Full class provides a more complete definition of a attribute's value domain. role: Concrete attribute: conceptual_domain value: Boolean, Integer, Name, Numeric, Real, Short_String, Text, Time, Type, Unknown attribute: enumeration_flag attribute: formation_rule Optional attribute: maximum_characters Optional attribute: maximum_value Optional attribute: minimum_characters Optional attribute: minimum_value Optional attribute: pattern Optional attribute: specified_unit_id Optional attribute: unit_of_measure_type value: Units_of_Amount_Of_Substance, Units_of_Angle, Units_of_Angular_Velocity, Units_of_Area, Units_of_Frame_Rate, Units_of_Frequency, Units_of_Length, Units_of_Map_Scale, Units_of_Mass, Units_of_Misc, Units_of_None, Units_of_Optical_Path_Length, Units_of_Pressure, Units_of_Radiance, Units_of_Rates, Units_of_Solid_Angle, Units_of_Spectral_Irradiance, Units_of_Spectral_Radiance, Units_of_Storage, Units_of_Temperature, Units_of_Time, Units_of_Velocity, Units_of_Voltage, Units_of_Volume, Units_of_Wavenumber Optional attribute: value data type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_Short_String_Collapsed, ASCII_Short_String_Preserved, ASCII_Text_Collapsed, ASCII_Text_Preserved, ASCII_Time, ASCII_VID, UTF8 Short String Collapsed, UTF8 Short String Preserved, UTF8 Text Preserved

DD_Permissible_Value_Full - occurs 0 to * times

description: The DD_Permissible_Value_Full class lists permissible values, their meanings, and the dates when active.
role: Concrete

attribute: value attribute: value_begin_date attribute: value_end_date attribute: value_meaning Optional

End DD_Permissible_Value_Full

- End DD_Value_Domain_Full
- Terminological_Entry occurs 1 to * times

description: The terminological_entry class provides the name (designation) and definition of the attribute in a specified natural language.

role: Concrete attribute: definition

attribute: language value: English, Russian

attribute: name attribute: preferred_flag

• External_Reference_Extended - occurs 0 to * times

description: The External_Reference_Extended class is used to reference a source outside the PDS registry system. This extension is used in the local data dictionary.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: name Optional attribute: reference_text attribute: url Optional

- End External_Reference_Extended
- End Terminological_Entry
- End DD_Attribute_Full
- Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information model version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Attribute_Definition

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List
- Citation_Information occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

- End Citation_Information
- Modification_History occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete
attribute: description
attribute: modification_date
attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here. role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: **description** Optional attribute: **doi** Optional attribute: **reference_text**

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_Attribute_Definition

• Product Browse

description: The Product Browse class defines a product consisting of one encoded byte stream digital object. role: Concrete

• File_Area_Browse - occurs 1 to * times

description: The File Area Browse class describes a file and one or more tagged_data_objects contained within the file.
role: Concrete

• Array_1D - occurs 1 to * times

description: The Array 1D class is the parent class for all one dimensional array based classes.

role: Concrete attribute: axes value: 1

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional attribute: name Optional

attribute: offset

Axis_Array occurs 1 times

description: The Axis Array class is used as a component of the array class and defines an

axis of the array.
role: Concrete
attribute: axis_name
attribute: elements

attribute: **local_identifier** Optional attribute: **sequence_number**

attribute: unit Optional

Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

. Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral gube.

role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional

- End Band_Bin
- End Band Bin Set
- End Axis_Array

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB4, UnsignedMSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: **mean** Optional attribute: **median** Optional attribute: **minimum** Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special

cases that occur in the data. role: Concrete attribute: error_constant Optional attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE, FFFCFFFF Optional attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid_constant Optional attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional

• End Special_Constants

attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

• End Array_1D

Array_2D - occurs 1 to * times

```
description: The Array 2D class is the parent class for all two dimensional array based classes. role: Concrete
attribute: axes value: 2
attribute: axis_index_order value: Last Index Fastest
attribute: description Optional
attribute: local_identifier Optional
attribute: name Optional
attribute: offset
```

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

• Axis_Array occurs 2 times

```
description: The Axis Array class is used as a component of the array class and defines an axis of the array.
role: Concrete
attribute: axis_name
attribute: elements
attribute: local_identifier Optional
attribute: sequence_number
attribute: unit Optional
```

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube. role: Concrete

• Band_Bin - occurs 1 to * times

```
description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.
role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional
```

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines

an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• End Element_Array

· Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF#

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

• End Special_Constants

End Array_2D

Array_2D_Image - occurs 1 to * times

description: The Array 2D Image class is an extension of the Array 2D class and defines a two dimensional image.

role: Concrete

attribute: axes value: 2

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

• Avia Amman account O times

Axis_Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an

axis of the array.
role: Concrete
attribute: axis_name
attribute: elements

attribute: **local_identifier** Optional attribute: **sequence_number**

attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional

attribute: value_offset Optional

- End Band_BinEnd Band Bin Set
- End Axis_Array
- Display_2D_Image occurs 0 to 1 times

description: The Display_2D_Image class provides attributes to enable the display of a 2 dimensional image.

role: Concrete

attribute: line_display_direction value: Down, Up attribute: sample_display_direction value: Right

- End Display_2D_Image
- Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional attribute: value_offset Optional

- End Element_Array
- Object_Statistics occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional

attribute: **median** Optional attribute: **minimum** Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF#

Optiona

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_2D_Image

• Array 2D Map - occurs 1 to * times

description: The Array 2D Map class is an extension of the Array 2D class and defines a two dimensional map.

role: Concrete
attribute: axes value: 2

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name ^{Optional} attribute: offset

Axis_Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number

attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional

attribute: original_band Optional attribute: scaling_factor Optional attribute: standard_deviation Optional attribute: value offset Optional

- End Band Bin
- End Band_Bin_Set
- End Axis_Array

Display_2D_Image - occurs 0 to 1 times

description: The Display_2D_Image class provides attributes to enable the display of a 2 dimensional image.

role: Concrete

attribute: line_display_direction value: Down, Up attribute: sample_display_direction value: Right

End Display_2D_Image

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB4, UnsignedMSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFFC#, 16#FFFEFFF#

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional

attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_2D_Map
- Array_2D_Spectrum occurs 1 to * times

description: The Array 2D Spectrum class is an extension of the Array 2D class and defines a two dimensional spectrum.

role: Concrete

attribute: axes value: 2

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional

attribute: local_identifier Optional

attribute: name Optional attribute: offset

• Axis_Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an

axis of the array.
role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a gube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual

spectral band in a spectral qube.

role: Concrete

attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional

attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

Display_2D_Image - occurs 0 to 1 times

description: The Display_2D_Image class provides attributes to enable the display of a 2

dimensional image. role: Concrete

attribute: line_display_direction value: Down, Up attribute: sample_display_direction value: Right

• End Display_2D_Image

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle,

SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

Special Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF##

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

End Special_Constants

End Array_2D_Spectrum

• Array_3D - occurs 1 to * times

description: The Array 3D class is the parent class for all three dimensional array based classes.

role: Concrete attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: **name** Optional attribute: **offset**

Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional

attribute: sequence_number attribute: unit Optional

Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete

attribute: band number attribute: band width attribute: center_wavelength attribute: detector_number Optional attribute: filter_number Optional attribute: grating_position Optional attribute: original_band Optional attribute: scaling_factor Optional attribute: standard_deviation Optional attribute: value_offset Optional

- End Band Bin
- End Band_Bin_Set
- End Axis_Array

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional attribute: unit Optional attribute: value_offset Optional

• End Element_Array

· Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about

the object. role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5 checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

```
attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFF, FFFBFFFF Optional
attribute: invalid_constant Optional
attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional
attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF#
Optional
attribute: missing_constant Optional
attribute: not_applicable_constant Optional
attribute: saturated_constant Optional
attribute: unknown_constant Optional
```

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_3D

• Array_3D_Image - occurs 1 to * times

description: The Array 3D Image class is an extension of the Array 3D class and defines a three dimensional image.
role: Concrete

attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: offset

Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete attribute: axis_name attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete attribute: band_number attribute: band_width

attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional

attribute: **standard_deviation** Optional attribute: **value_offset** Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle,

SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, Signed MSB4, Signed MSB8, Unsigned Bit String, Unsigned Byte, Unsigned LSB2,UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object Statistics

Special Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFF#

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_3D_Image

Array_3D_Movie - occurs 1 to * times

description: The Array 3D Movie class is an extension of the Array 3D class and defines a movie as a set of two dimensional images in a time series.

role: Concrete

attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional attribute: offset

Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete attribute: axis_name attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: grating_position Optional
attribute: original_band Optional

attribute: original_band Optional attribute: scaling_factor Optional attribute: standard_deviation Optional attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB4, UnsignedMSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional attribute: unit Optional attribute: value_offset Optional

End Element_Array

· Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optional
attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFF, FFFBFFF
Optional
attribute: invalid_constant Optional
attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional
attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFFC#, 16#FFFEFFF#
Optional
attribute: missing_constant Optional
attribute: not applicable constant Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_3D_Movie

• Array_3D_Spectrum - occurs 1 to * times

description: The Array 3D Spectrum class is an extension of the Array 3D class and defines a three dimensional spectrum.

role: Concrete attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: offset

Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

• Band Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8,

IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional attribute: unit Optional attribute: value_offset Optional

End Element_Array

· Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete
attribute: bit_mask Optional
attribute: description Optional

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: **mean** Optional attribute: **median** Optional attribute: **minimum** Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optiona

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFF#

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_3D_Spectrum

Encoded_Header - occurs 1 to * times

description: The Encoded Header class describes a header that has been encoded using an encoding scheme that is compliant to an external standard.

role: Concrete

attribute: description Optional

attribute: encoding_standard_id value: TIFF

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

• End Encoded_Header

• Encoded Image - occurs 1 to * times

description: The Encoded Image class is used for ancillary images in standard formats, such as JPEG.

role: Concrete

attribute: description Optional

attribute: encoding_standard_id value: GIF, J2C, JPEG, PDF, PDF/A, PNG, TIFF

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

• End Encoded_Image

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

End File

Header - occurs 1 to * times

description: The Header class describes a data object header.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: object_length attribute: offset

attribute: parsing_standard_id value: 7-Bit ASCII Text, CDF 3.4 ISTP/IACG, FITS 3.0, ISIS2, ISIS3, PDS

DSV 1, PDS ODL 2, PDS3, Pre-PDS3, UTF-8 Text, VICAR1, VICAR2

End Header

• Stream_Text - occurs 1 to * times

description: The Stream text class defines a text object.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id

attribute: record_delimiter value: carriage-return line-feed

End Stream_Text

• Table_Binary - occurs 1 to * times

description: The Table Binary class is an extension of table base and defines a simple binary table.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: offset

attribute: record_delimiter Optional

attribute: records

• Record_Binary occurs 1 times

description: The Record_Binary class is a component of the table class and defines a record of the table.

role: Concrete attribute: fields attribute: groups attribute: record_length

Field_Binary - occurs 1 to * times

description: The Field_Binary class defines a field of a binary record or a field of a binary group.

role: Concrete
attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date,
ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY,
ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,
ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name,
ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID,
ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16,
ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String,

ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UTF8_String, UnsignedBitString, UnsignedByte, UnsignedLSB4, UnsignedLSB8, Un

UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

End Field_Statistics

• Packed_Data_Fields - occurs 0 to 1 times

description: The Packed_Data_Fields class contains field definitions for extracting packed data from the associated byte string field.

role: Concrete attribute: bit_fields

attribute: description Optional

• Field_Bit - occurs 1 to * times

description: The Field_Bit class provides parameters for extracting one field out of a string of bytes which contains packed data (that is, data values either smaller than a single byte, or crossing byte boundaries, or both.

role: Concrete

attribute: data_type value: SignedBitString, UnsignedBitString

attribute: description Optional attribute: field_format Optional attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: start_bit attribute: stop_bit attribute: unit Optional

attribute: value_offset Optional

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of

```
values used to indicate special cases that occur in the data.
 role: Concrete
 attribute: error_constant Optional
 attribute: high_instrument_saturation value: -32765, 255, 3,
 65534, FF7FFFE, FFFCFFF Optional
 attribute: high_representation_saturation value: -32764, 255,
 4, 65535, FF7FFFFF, FFFBFFFF Optional
 attribute: invalid_constant Optional
 attribute: low_instrument_saturation value: -32766, 0, 2,
 FF7FFFD, FFFDFFFF Optional
 attribute: low_representation_saturation value: -32767, 1,
 16#FF7FFFC#, 16#FFFEFFF# Optional
 attribute: missing_constant Optional
 attribute: not_applicable_constant Optional
 attribute: saturated_constant Optional
 attribute: unknown_constant Optional
 attribute: valid_maximum value: 254, 32767, 65522 Optional
 attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA,
 FFEFFFF Optional
 • End Special_Constants
 • End Field_Bit
 • End Packed Data Fields

 Special Constants - occurs 0 to 1 times

 description: The Special Constants class provides a set of values used to
 indicate special cases that occur in the data.
 attribute: error_constant Optional
 attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE,
 FFFCFFF Optional
 attribute: high_representation_saturation value: -32764, 255, 4, 65535,
 FF7FFFF, FFFBFFFF Optional
 attribute: invalid_constant Optional
 attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,
 FFFDFFFF Optional
 attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#,
 16#FFFFFFF# Optional
 attribute: missing_constant Optional
 attribute: not_applicable_constant Optional
 attribute: saturated_constant Optional
 attribute: unknown_constant Optional
 attribute: valid_maximum value: 254, 32767, 65522 Optional
 attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional
 • End Special_Constants

 Group_Field_Binary - occurs 1 to * times

  description: The Group_Field_Binary class allows a group of table fields.
 attribute: group_length
 attribute: group_location
 attribute: group_number Optional
 description: The Field_Binary class defines a field of a binary record or a
```

• Field_Binary - occurs 1 to * times

role: Concrete

End Field_Binary

role: Concrete attribute: fields

attribute: groups attribute: repetitions

> field of a binary group. role: Concrete attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII Directory Path Name, ASCII File Name, ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8,

ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UTF8_String, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

· Field Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

Packed_Data_Fields - occurs 0 to 1 times

description: The Packed_Data_Fields class contains field definitions for extracting packed data from the associated byte string field.

role: Concrete
attribute: bit_fields
attribute: description Optional

• Field_Bit - occurs 1 to * times

description: The Field_Bit class provides parameters for extracting one field out of a string of bytes which contains packed data (that is, data values either smaller than a single

byte, or crossing byte boundaries, or both. role: Concrete

attribute: data_type value: SignedBitString,

UnsignedBitString

attribute: description Optional attribute: field_format Optional attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: start_bit attribute: stop_bit attribute: unit Optional

attribute: value_offset Optional

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF Optional attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF Optional

attribute: invalid constant Optional

attribute: low_instrument_saturation value: -32766, 0,

```
2, FF7FFFD, FFFDFFF Optional
 attribute: low_representation_saturation value:
 -32767, 1, 16#FF7FFFC#, 16#FFFEFFF# Optional
 attribute: missing_constant Optional
 attribute: not_applicable_constant Optional
 attribute: saturated_constant Optional
 attribute: unknown_constant Optional
 attribute: valid_maximum value: 254, 32767, 65522
 attribute: valid_minimum value: -32752, 1, 3, 5,
 FF7FFFA. FFEFFFF Optional
 • End Special_Constants
 • End Field Bit
• End Packed_Data_Fields

 Special_Constants - occurs 0 to 1 times

  description: The Special Constants class provides a set of values
  used to indicate special cases that occur in the data.
  role: Concrete
  attribute: error_constant Optional
  attribute: high_instrument_saturation value: -32765, 255, 3, 65534,
  FF7FFFE, FFFCFFFF Optional
  attribute: high_representation_saturation value: -32764, 255, 4,
  65535, FF7FFFFF, FFFBFFFF Optional
  attribute: invalid_constant Optional
  attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,
  FFFDFFF Optional
  attribute: low_representation_saturation value: -32767, 1,
  16#FF7FFFC#, 16#FFFEFFF# Optional
  attribute: missing_constant Optional
  attribute: not_applicable_constant Optional
  attribute: saturated_constant Optional
  attribute: unknown_constant Optional
  attribute: valid_maximum value: 254, 32767, 65522 Optional
  attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFF
```

• End Special_Constants

End Field_Binary

- End Group_Field_Binary
- End Record_Binary

Uniformly_Sampled - occurs 0 to 1 times

```
description: The Uniformly_Sampled class provides parameters for a uniformly sampled
table.
role: Concrete
attribute: first_sampling_parameter_value
attribute: last_sampling_parameter_value
attribute: sampling_parameter_interval
attribute: sampling parameter name
attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional
attribute: sampling_parameter_unit
```

- End Uniformly_Sampled
- End Table_Binary

Table_Character - occurs 1 to * times

description: The Table Character class is an extension of table base and defines a simple character table. role: Concrete attribute: description Optional attribute: local_identifier Optional

attribute: name Optional attribute: offset

attribute: record_delimiter value: carriage-return line-feed

attribute: records

Record_Character occurs 1 times

description: The Record Character class is a component of the table class and defines a record of the table.

role: Concrete attribute: fields attribute: groups attribute: record_length

• Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character record or a field of a character group. role: Concrete attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data. role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535,

FF7FFFF. FFFBFFF Optional attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#,

16#FFFEFFF# Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Field_Character
- Group_Field_Character occurs 1 to * times

description: The Group_Field_Character class allows a group of table fields.

role: Concrete attribute: fields

attribute: group_length attribute: group_location attribute: group_number Optional

attribute: groups attribute: repetitions

Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character record or a field of a character group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,

ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII Numeric Base16, ASCII Numeric Base2, ASCII Numeric Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

End Field_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE, FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF

- End Special_Constants
- End Field_Character

- End Group_Field_Character
- End Record Character

• Uniformly_Sampled - occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled table.

role: Concrete
attribute: first_sampling_parameter_value
attribute: last_sampling_parameter_value
attribute: sampling_parameter_interval
attribute: sampling_parameter_name
attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional
attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Table_Character

Table_Delimited - occurs 1 to * times

description: The Table_Delimited class defines a simple table (spreadsheet) with delimited fields and records.

role: Concrete
attribute: description Optional
attribute: field_delimiter value: comma, horizontal tab, semicolon, vertical bar
attribute: local_identifier Optional
attribute: name Optional
attribute: object_length Optional
attribute: offset
attribute: parsing_standard_id value: PDS DSV 1
attribute: record_delimiter value: carriage-return line-feed
attribute: records

Record_Delimited occurs 1 times

description: The Record_Delimited class is a component of the delimited table (spreadsheet) class and defines a record of the delimited table.

role: Concrete attribute: fields attribute: groups

attribute: maximum_record_length Optional

• Field_Delimited - occurs 1 to * times

description: The Field_Delimited class defines a field of a delimited record or a field of a delimited group. role: Concrete attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII MD5 Checksum, ASCII NonNegative Integer, ASCII Numeric Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String attribute: description Optional attribute: field_format Optional attribute: field_number Optional attribute: maximum_field_length Optional attribute: name attribute: scaling_factor Optional attribute: unit Optional attribute: value_offset Optional

Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional

attribute: **median** Optional attribute: **minimum** Optional

attribute: standard_deviation Optional

· End Field Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE,

FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535,

FF7FFFF, FFFBFFFF Optional attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#,

16#FFFEFFF# Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Field_Delimited

Group_Field_Delimited - occurs 1 to * times

description: The Field_Group_Delimited class allows a group of delimited fields.

role: Concrete attribute: fields

attribute: group_number Optional

attribute: groups
attribute: repetitions

• Field_Delimited - occurs 1 to * times

description: The Field_Delimited class defines a field of a delimited record or a field of a delimited group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,

ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID, LID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Negative_ASCII_String_ASCII_Time_ASCII_VID_LITER_String_ASCII_VID_LITER_String_ASCII_VID_LITER_STRING

ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: **description** Optional attribute: **field_format** Optional attribute: **field_number** Optional

attribute: maximum_field_length Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional attribute: **maximum** Optional attribute: **mean** Optional

attribute: **median** Optional attribute: **minimum** Optional

attribute: standard deviation Optional

• End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE, FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF

Optional

- End Special_Constants
- End Field_Delimited
- End Group_Field_Delimited
- End Record_Delimited

Uniformly_Sampled - occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled table.

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval attribute: sampling_parameter_name

attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Table_Delimited
- End File_Area_Browse

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Browse

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.
role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

• End Alias

• End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area

• Reference_List - occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_Browse

Product_Bundle

description: A Product_Bundle is an aggregate product and has a table of references to one or more collections. role: Concrete

· Bundle occurs 1 times

description: The Bundle class describes a collection of collections.

role: Concrete

attribute: bundle_type value: Archive, Supplemental

attribute: description Optional

• End Bundle

Bundle_Member_Entry - occurs 1 to * times

description: The Bundle Member Entry class provides a member reference to a collection.

role: Concrete

attribute: Iid_reference Optional attribute: lidvid_reference Optional

attribute: member_status value: Primary, Secondary

attribute: reference_type value: bundle_has_browse_collection, bundle_has_calibration_collection, bundle_has_context_collection, bundle_has_data_collection, bundle_has_document_collection, bundle_has_geometry_collection, bundle_has_member_collection, bundle_has_schema_collection,

bundle_has_spice_kernel_collection

• End Bundle_Member_Entry

Context_Area - occurs 0 to 1 times

description: The Context Area provides context information for a product.

role: Concrete

attribute: comment Optional

Discipline_Area - occurs 0 to 1 times

description: The Discipline area allows the insertion of discipline specific metadata.

role: Concrete

• End Discipline_Area

Investigation_Area - occurs 0 to * times

description: The Investigation_Area class provides information about an investigation (mission, observing campaign or other coordinated, large-scale data collection effort).

role: Concrete attribute: name

attribute: type value: Individual Investigation, Mission, Observing Campaign, Other Investigation

Internal_Reference - occurs 1 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: Iid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

• End Internal Reference

End Investigation_Area

Mission_Area - occurs 0 to 1 times

description: The mission area allows the insertion of mission specific metadata.

role: Concrete

End Mission_Area

Observing_System - occurs 0 to * times

description: The Observing System class describes the entire suite used to collect the data.

role: Concrete

attribute: **description** Optional attribute: **name** Optional

Observing_System_Component - occurs 1 to * times

description: The Observing System Component class references one or more subsystems used to collect data. A subsystem can be an instrument_host, instrument, or any other similar product. Each subsystem is categorized as either a sensor or a source. If the observing system includes both a sensor and a source, Observing System Component occurs twice (once for each type) otherwise it only occurs once.

role: Concrete

attribute: description Optional

attribute: name

attribute: type value: Artificial Illumination, Instrument, Laboratory, Literature Search, Naked Eye, Observatory, Spacecraft, Telescope

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional

attribute: doi Optional attribute: reference_text

• End External_Reference

Internal_Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional

attribute: reference_type

- End Internal_Reference
- End Observing_System_Component
- End Observing_System

• Primary Result Summary - occurs 0 to 1 times

description: The Primary_Result_Summary class provides a high-level description of the types of products included in the collection or bundle

role: Concrete

attribute: data_regime value: Dust, Electric Field, Electrons, Far Infrared, Gamma Ray, Infrared, Ions, Magnetic Field, Microwave, Millimeter, Near Infrared, Particles, Pressure, Radio, Sub-Millimeter, Temperature, Ultraviolet, Visible, X-Ray Optional

attribute: description Optional

attribute: processing_level value: Calibrated, Derived, Partially Processed, Raw, Telemetry

attribute: processing level id value: Calibrated, Derived, Partially Processed, Raw, Telemetry Optional

attribute: purpose value: Calibration, Checkout, Engineering, Navigation, Science

attribute: type value: Altimetry, Astrometry, Count, E/B-Field Vectors, Gravity Model, Image, Lightcurves, Map, Meteorology, Null Result, Occultation, Photometry, Physical Parameters,

Polarimetry, Radiometry, Reference, Shape Model, Spectrum Optional

• Science_Facets - occurs 0 to * times

description: The Science_Facets class contains the science-related search facets. It is optional and may be repeated if an product has facets related to, for example, two different disciplines (as defined by the discipline_name facet). Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: domain value: Atmosphere, Heliosphere, Interior, Interstellar, Ionosphere,

Magnetosphere, Surface Optional

attribute: wavelength_range value: Far Infrared, Gamma Ray, Infrared, Microwave, Millimeter, Near Infrared, Radio, Submillimeter, Ultraviolet, Visible, X-ray Optional

Discipline_Facets occurs 1 times

description: The Discipline_Facets class contains the discipline-related search facets. It is required and may not be repeated. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: discipline_name value: Atmospheres, Fields, Flux Measurements, Imaging, Particles, Ring-Moon Systems, Small Bodies, Spectroscopy

Group_Facet1 - occurs 0 to * times

description: The Group_Facet1 class contains a single facet restricted according to the value of discipline_name. It also contains zero or more subfacets restricted according to the value of the facet. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science Facets exists in the schema.

role: Concrete

attribute: facet1 value: 2D, Color, Color Movie, Dust Study, Dynamical Properties, Electric, Electrons, Gas Study, Grayscale, Historical Reference, Ions, Lightcurve, Linear, Magnetic, Meteoritics, Meteorology, Movie, Neutrals, Photometry, Physical Properties, Polarimetry, Production Rates, Ring Compositional Map, Ring Occultation Profile, Ring Thermal Map, Satellite Astrometry, Shape Model, Spectral Cube, Spectral Image, Structure, Tabulated, Taxonomy Optional

attribute: subfacet1 Optional

• End Group Facet1

• Group_Facet2 - occurs 0 to * times

description: The Group_Facet2 class contains a single facet restricted according to the value of discipline_name. It also contains zero or more subfacets restricted according to the value of the facet. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: facet2 value: Background, Cosmic Ray, Energetic, Plasma, Solar

Energetic, Waves Optional attribute: subfacet2 Optional

- End Group_Facet2
- End Discipline_Facets
- End Science_Facets
- End Primary_Result_Summary

• Target_Identification - occurs 0 to * times

 $description: \textbf{The Target_Identification class provides detailed target identification information.}$

role: Concrete

attribute: alternate_designation Optional

attribute: description Optional

attribute: name

attribute: type value: Asteroid, Comet, Dust, Dwarf Planet, Galaxy, Globular Cluster, Meteorite, Meteoroid, Meteoroid Stream, Nebula, Open Cluster, Planet, Planetary Nebula, Planetary System, Plasma Cloud, Ring, Satellite, Star, Star Cluster, Sun, Terrestrial Sample, Trans-Neptunian Object

Internal_Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional
attribute: lid_reference Optional
attribute: lidvid_reference Optional
attribute: reference_type

End Internal_Reference

• End Target_Identification

• Time_Coordinates - occurs 0 to 1 times

description: The Time_Coordinates class provides a list of time coordinates.

role: Concrete

attribute: local_mean_solar_time Optional attribute: local_true_solar_time Optional attribute: solar_longitude Optional attribute: start_date_time

attribute: **start_date_time** attribute: **stop_date_time**

- End Time_Coordinates
- End Context_Area

• File_Area_Text - occurs 0 to 1 times

description: The File Area Text class describes a file that contains a text stream object. role: Concrete

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

• End File

Stream_Text occurs 1 times

description: The Stream text class defines a text object.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional attribute: **name** Optional

attribute: object_length Optional attribute: offset attribute: parsing_standard_id

attribute: record_delimiter value: carriage-return line-feed

- End Stream_Text
- End File_Area_Text

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Bundle

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

- End Citation_Information
- Modification_History occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS

registry system.
role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_Bundle

• Product_Class_Definition

description: The Product Class Definition provides a class definition in XML encoding. role: Concrete

• DD_Class_Full occurs 1 times

```
description: The DD_Class_Full class provides a more complete definition of a class for a data dictionary.
role: Concrete
attribute: abstract_flag Optional
attribute: comment Optional
attribute: definition
attribute: local_identifier
attribute: name
attribute: namespace_id
attribute: registered_by
attribute: registration_authority_id
attribute: steward_id value: atm, geo, img, naif, ops, pds, ppi, rings, rs, sbn
attribute: submitter name
attribute: type value: PDS3, PDS4
attribute: version_id
```

• DD_Association - occurs 0 to * times

description: The DD_Association class defines the association between two classes or a class and an attribute in a data dictionary.

role: Concrete attribute: constant_value Optional attribute: local identifier attribute: maximum_occurrences attribute: minimum_occurrences

attribute: reference_type value: attribute_of, component_of, extension_of, restriction_of, subclass_of

End DD_Association

Terminological_Entry - occurs 0 to * times

description: The terminological_entry class provides the name (designation) and definition of the attribute in a specified natural language.

role: Concrete attribute: definition

attribute: language value: English, Russian

attribute: name attribute: preferred_flag

External_Reference_Extended - occurs 0 to * times

description: The External_Reference_Extended class is used to reference a source outside the PDS registry system. This extension is used in the local data dictionary.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: name Optional attribute: reference_text attribute: url Optional

- End External_Reference_Extended
- End Terminological_Entry

• End DD_Class_Full

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product class value: Product Class Definition

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system. role: Concrete

Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

• End Alias

End Alias_List

Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History

• End Identification_Area

Reference_List - occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

End External_Reference

• Internal_Reference - occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product Class Definition

Product_Collection

description: A Product_Collection has a table of references to one or more basic products. The references are stored in a table called the inventory.

role: Concrete

Collection occurs 1 times

description: The Collection class provides a description of a set of products.

role: Concrete

attribute: collection_type value: Browse, Calibration, Context, Data, Document, Geometry, Miscellaneous,

SPICE Kernel, XML Schema attribute: **description** Optional

• End Collection

Context_Area - occurs 0 to 1 times

description: The Context Area provides context information for a product.

role: Concrete

attribute: comment Optional

• Discipline_Area - occurs 0 to 1 times

description: The Discipline area allows the insertion of discipline specific metadata.

role: Concrete

• End Discipline_Area

Investigation_Area - occurs 0 to * times

description: The Investigation_Area class provides information about an investigation (mission, observing campaign or other coordinated, large-scale data collection effort).

role: Concrete attribute: name

attribute: type value: Individual Investigation, Mission, Observing Campaign, Other Investigation

• Internal_Reference - occurs 1 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional

attribute: reference_type

- End Internal_Reference
- End Investigation_Area
- Mission_Area occurs 0 to 1 times

description: The mission area allows the insertion of mission specific metadata.

role: Concrete

End Mission_Area

• Observing_System - occurs 0 to * times

description: The Observing System class describes the entire suite used to collect the data.

role: Concrete

attribute: **description** Optional attribute: **name** Optional

Observing_System_Component - occurs 1 to * times

description: The Observing System Component class references one or more subsystems used to collect data. A subsystem can be an instrument_host, instrument, or any other similar product. Each subsystem is categorized as either a sensor or a source. If the observing system includes both a sensor and a source, Observing System Component occurs twice (once for each type) otherwise it only occurs once.

role: Concrete

attribute: description Optional

attribute: name

attribute: type value: Artificial Illumination, Instrument, Laboratory, Literature Search, Naked

Eye, Observatory, Spacecraft, Telescope

• External Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional

attribute: doi Optional attribute: reference_text

End External_Reference

• Internal_Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional

attribute: reference_type

- End Internal_Reference
- End Observing_System_Component
- End Observing_System

• Primary Result Summary - occurs 0 to 1 times

description: The Primary_Result_Summary class provides a high-level description of the types of products included in the collection or bundle

role: Concrete

attribute: data_regime value: Dust, Electric Field, Electrons, Far Infrared, Gamma Ray, Infrared, Ions, Magnetic Field, Microwave, Millimeter, Near Infrared, Particles, Pressure, Radio, Sub-Millimeter, Temperature, Ultraviolet, Visible, X-Ray Optional

attribute: description Optional

attribute: processing_level value: Calibrated, Derived, Partially Processed, Raw, Telemetry

attribute: processing_level_id value: Calibrated, Derived, Partially Processed, Raw, Telemetry Optional

attribute: purpose value: Calibration, Checkout, Engineering, Navigation, Science

attribute: type value: Altimetry, Astrometry, Count, E/B-Field Vectors, Gravity Model, Image, Lightcurves, Map, Meteorology, Null Result, Occultation, Photometry, Physical Parameters, Polarimetry, Radiometry, Reference, Shape Model, Spectrum Optional

Science_Facets - occurs 0 to * times

description: The Science_Facets class contains the science-related search facets. It is optional and may be repeated if an product has facets related to, for example, two different disciplines (as defined by the discipline_name facet). Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: domain value: Atmosphere, Heliosphere, Interior, Interstellar, Ionosphere,

Magnetosphere, Surface Optional

attribute: wavelength_range value: Far Infrared, Gamma Ray, Infrared, Microwave, Millimeter, Near Infrared, Radio, Submillimeter, Ultraviolet, Visible, X-ray Optional

Discipline_Facets occurs 1 times

description: The Discipline_Facets class contains the discipline-related search facets. It is required and may not be repeated. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema. role: Concrete

attribute: discipline_name value: Atmospheres, Fields, Flux Measurements, Imaging, Particles, Ring-Moon Systems, Small Bodies, Spectroscopy

• Group_Facet1 - occurs 0 to * times

description: The Group_Facet1 class contains a single facet restricted according to the value of discipline_name. It also contains zero or more subfacets restricted according to the value of the facet. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science Facets exists in the schema.

role: Concrete

attribute: facet1 value: 2D, Color, Color Movie, Dust Study, Dynamical Properties, Electric, Electrons, Gas Study, Grayscale, Historical Reference, Ions, Lightcurve, Linear, Magnetic, Meteoritics, Meteorology, Movie, Neutrals, Photometry, Physical Properties, Polarimetry, Production Rates, Ring Compositional Map, Ring Occultation Profile, Ring Thermal Map, Satellite Astrometry, Shape Model, Societral Cube, Spectral Image,

Structure, Tabulated, Taxonomy Optional

attribute: subfacet1 Optional

• End Group_Facet1

Group_Facet2 - occurs 0 to * times

description: The Group_Facet2 class contains a single facet restricted according to the value of discipline_name. It also contains zero or more subfacets restricted according to the value of the facet. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: facet2 value: Background, Cosmic Ray, Energetic, Plasma, Solar

Energetic, Waves Optional attribute: subfacet2 Optional

- End Group_Facet2
- End Discipline_Facets
- End Science_Facets
- End Primary_Result_Summary
- Target_Identification occurs 0 to * times

description: The Target_Identification class provides detailed target identification information.

role: Concrete

attribute: alternate_designation Optional

attribute: description Optional

attribute: name

attribute: type value: Asteroid, Comet, Dust, Dwarf Planet, Galaxy, Globular Cluster, Meteorite, Meteoroid, Meteoroid Stream, Nebula, Open Cluster, Planet, Planetary Nebula, Planetary System, Plasma Cloud, Ring, Satellite, Star, Star Cluster, Sun, Terrestrial Sample, Trans-Neptunian Object

• Internal_Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference optional attribute: reference optional

attribute: reference_type

- End Internal_Reference
- End Target_Identification
- Time_Coordinates occurs 0 to 1 times

description: The Time_Coordinates class provides a list of time coordinates.

role: Concrete

attribute: local_mean_solar_time Optional attribute: local_true_solar_time Optional attribute: solar_longitude Optional attribute: start_date_time

attribute: start_date_time attribute: stop_date_time

- End Time_Coordinates
- End Context_Area

• File_Area_Inventory occurs 1 times

description: The File Area Inventory class describes a file and an inventory consisting of references to members.
role: Concrete

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store. role: Concrete
attribute: comment Optional
attribute: creation_date_time Optional
attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

• End File

· Inventory occurs 1 times

```
description: The Inventory class defines the inventory for members of a collection. role: Concrete
attribute: description Optional
attribute: field_delimiter value: comma, horizontal tab, semicolon, vertical bar attribute: local_identifier Optional
attribute: name Optional
attribute: object_length Optional
attribute: offset
attribute: parsing_standard_id value: PDS DSV 1
attribute: record_delimiter value: carriage-return line-feed
attribute: reference_type value: inventory_has_member_product
```

• Record_Delimited occurs 1 times

```
description: The Record_Delimited class is a component of the delimited table (spreadsheet) class and defines a record of the delimited table.
role: Concrete
attribute: fields
attribute: groups
attribute: maximum_record_length Optional
```

• Field Delimited - occurs 1 to * times

```
description: The Field_Delimited class defines a field of a delimited record or a field
of a delimited group.
role: Concrete
attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date,
ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY,
ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,
ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name,
ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID,
ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16,
ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String,
ASCII_Time, ASCII_VID, UTF8_String
attribute: description Optional
attribute: field_format Optional
attribute: field_number Optional
attribute: maximum_field_length Optional
attribute: name
attribute: scaling_factor Optional
attribute: unit Optional
attribute: value_offset Optional
```

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.
role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

Special_Constants - occurs 0 to 1 times

indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE,

FFFCFFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535,

FF7FFFFF, FFFBFFFF Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFFF Optional

attribute: low_representation_saturation_value: -32767, 1, 16#FF7FFFFC#

description: The Special Constants class provides a set of values used to

attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF# Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

End Special_Constants

• End Field_Delimited

• Group_Field_Delimited - occurs 1 to * times

description: The Field_Group_Delimited class allows a group of delimited fields.

role: Concrete attribute: fields

attribute: group_number Optional

attribute: groups attribute: repetitions

• Field_Delimited - occurs 1 to * times

description: The Field_Delimited class defines a field of a delimited record or a field of a delimited group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,

ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID, ASCII_LIDVID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8,

ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: **description** Optional attribute: **field_format** Optional attribute: **field_number** Optional

attribute: maximum_field_length Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE, FFFCFFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFF

Optional

- End Special_Constants
- End Field_Delimited
- End Group_Field_Delimited
- End Record_Delimited

Uniformly_Sampled - occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled table.

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval attribute: sampling_parameter_name

attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Inventory
- End File_Area_Inventory

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Collection

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

• End Alias

End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification History
- End Identification_Area

• Reference_List - occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

End External_Reference

• Internal_Reference - occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_Collection

Product Context

description: The Product Context class describes something that provides context and provenance for an observational product.

role: Concrete

Agency occurs 1 times

description: The Agency class provides a description of an entity that provides regional or national level governance over nodes within the federated Planetary Data System.

role: Concrete attribute: description

attribute: name value: European Space Agency, National Aeronautics and Space Administration

• Discipline_Area - occurs 0 to 1 times

description: The Discipline area allows the insertion of discipline specific metadata.

role: Concrete

End Discipline Area

· Facility occurs 1 times

description: The Facility class provides a name and address for a terrestrial observatory or laboratory.

role: Concrete

attribute: address Optional attribute: country Optional attribute: description Optional attribute: name Optional

attribute: type value: Laboratory, Observatory Optional

End Facility

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Context

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

• End Alias

• End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional

attribute: **keyword** Optional attribute: **publication_year**

End Citation_Information

Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification Area

Instrument occurs 1 times

description: The Instrument class provides a description of a physical object that collects data.

role: **Concrete** attribute: **description** attribute: **model_id** Optional

attribute: naif_instrument id Optional

attribute: name Optional

attribute: serial_number Optional

attribute: type value: Accelerometer, Alpha Particle Detector, Alpha Particle Xray Spectrometer, Altimeter, Anemometer, Atomic Force Microscope, Barometer, Biology Experiments, Bolometer, Camera, Cosmic Ray Detector, Dust Detector, Electrical Probe, Energetic Particle Detector, Gamma Ray Detector, Gas Analyzer, Grinding And Drilling Tool, Hygrometer, Imager, Imaging Spectrometer, Inertial Measurement Unit, Infrared Spectrometer, Laser Induced Breakdown Spectrometer, Magnetometer, Mass Spectrometer, Microwave Spectrometer, Moessbauer Spectrometer, Naked Eye, Neutral Particle Detector, Neutron Detector, Photometer, Plasma Analyzer, Plasma Detector, Plasma Wave Spectrometer, Polarimeter, RADAR, Radio Science, Radio Spectrometer, Radio Telescope, Radiometer, Reflectometer, Robotic Arm, Spectrograph Imager, Spectrometer, Thermal And Electrical Conductivity Probe, Thermal Imager, Thermal Probe, Thermometer, Ultraviolet Spectrometer, Wet Chemistry Laboratory, X-ray Defraction Spectrometer, X-ray Detector, X-ray Fluorescence, X-ray Fluorescence Spectrometer

End Instrument

• Instrument Host occurs 1 times

description: The Instrument Host class provides a description of the physical object upon which an instrument is mounted.

role: Concrete
attribute: description
attribute: naif_host_id Optional
attribute: name Optional
attribute: serial_number Optional

attribute: type value: Earth Based, Earth-based, Lander, Rover, Spacecraft

attribute: version_id Optional

• End Instrument_Host

· Investigation occurs 1 times

description: The Investigation class provides a description of activities involved in the collection of data.

role: Concrete
attribute: description
attribute: name Optional
attribute: start_date
attribute: stop_date

attribute: type value: Individual Investigation, Mission, Observing Campaign, Other Investigation

End Investigation

Node occurs 1 times

description: The Node class provides a description of an entity that provides local governance within the federated Planetary Data System.

role: Concrete attribute: description attribute: institution_name

attribute: name value: Engineering, Geosciences, Imaging, Management, Navigation Ancillary Information Facility, Planetary Atmospheres, Planetary Plasma Interactions, Planetary Rings, Planetary Science

Archive, Radio Science, Small Bodies

End Node

· Other occurs 1 times

description: The Other class provides a description of activities involved in the collection of data which are not otherwise modeled.

role: Concrete attribute: description

End Other

PDS_Affiliate occurs 1 times

description: The PDS Affiliate class provides a description of a person who has an association with the planetary science community and has access to PDS resources not normally allowed to the general public.

role: Concrete

attribute: affiliation_type value: Affiliate, Data Provider, Manager, Technical Staff

attribute: alternate_telephone_number Optional

attribute: description

attribute: electronic_mail_address Optional

attribute: institution_name
attribute: name Optional
attribute: phone_book_flag
attribute: postal_address_text
attribute: registration_date
attribute: sort_name

attribute: team_name value: Engineering, Geosciences, Headquarters, Imaging, Management, National Space Science Data Center, Navigation Ancillary Information Facility, Planetary Atmospheres, Planetary Plasma

Interactions, Planetary Rings, Radio Science, Small Bodies Optional

attribute: telephone_number Optional

• End PDS_Affiliate

• PDS_Guest occurs 1 times

description: The PDS_Guest class is the default description of a person who has an association with the planetary science community and who has the most limited access to PDS resources.

role: Concrete
attribute: description
attribute: electronic_mail_address Optional
attribute: name Optional
attribute: registration_date

• End PDS_Guest

attribute: sort_name

• Reference_List - occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here. role: Concrete

External Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

End External_Reference

Internal Reference - occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

End Internal_Reference

• End Reference_List

· Resource occurs 1 times

description: The Resource class provides a description of a web resource.

role: **Concrete** attribute: **description** attribute: **name** Optional

attribute: type value: Information.Agency, Information.Instrument, Information.Instrument_Host, Information.Investigation, Information.Node, Information.Person, Information.Resource, Information.Science_Portal, Information.Target, System.Browse, System.Directory_Listing, System.Registry_Query, System.Search, System.Transform, System.Transport

System.Registry_Query, System.Search, System.Transform, System.Transport

End Resource

Target occurs 1 times

description: The Target class provides a description of a physical object that is the object of data collection.

role: **Concrete** attribute: **description** attribute: **name** Optional

attribute: type value: Asteroid, Comet, Dust, Dwarf Planet, Galaxy, Globular Cluster, Meteoroid, Meteoroid Stream, Nebula, Open Cluster, Planet, Planetary Nebula, Planetary System, Plasma Cloud, Ring, Satellite, Star, Star Cluster, Sun, Terrestrial Sample, Trans-Neptunian Object Optional

• End Target

• Telescope occurs 1 times

description: The Telescope class provides coordinates and parameters for terrestrial, ground-based telescopes.

role: Concrete attribute: altitude attribute: aperture

attribute: coordinate_source value: Aerial survey - North American (1983) datum, Astronomical, Doppler determined - WGS 72 datum, Geodetic - Adindan datum, Geodetic - Australian datum, Geodetic - Campo Inchauspe (Argentina) datum, Geodetic - Cape (South Africa) datum, Geodetic - Corregio Alegre (Brazil) datum, Geodetic - European 1979 datum, Geodetic - European datum, Geodetic - GRS 80 datum, Geodetic - Hermannskogel datum, Geodetic - Indian datum, Geodetic - La Canoa (Venezuela) datum, Geodetic - New Zealand datum, Geodetic - North American (1927) datum, Geodetic - Old Hawaiian datum, Geodetic - Ordnance Survey of Great Britain (1936) datum, Geodetic - Ordnance Survey of Great Britain (5N) 1980 datum, Geodetic - Potsdam datum, Geodetic - Puerto Rican (1940) datum, Geodetic - South American datum, Geodetic - Tokyo datum, Geodetic - WGS 84 datum, Geodetic - datum unknown, Satellite determined

 datum unknown, Unknown attribute: description Optional attribute: telescope_latitude Optional attribute: telescope_longitude Optional

• End Telescope

End Product_Context

• Product Data Set PDS3

description: The Data Set PDS3 product is used to create proxy labels for the data sets in the PDS3 Data Set catalog. role: Concrete

• Data_Set_PDS3 occurs 1 times

description: The Data Set PDS3 class is used to capture the data set information from the PDS3 Data Set Catalog.

role: Concrete attribute: abstract desc attribute: archive_status value: ARCHIVED, ARCHIVED_ACCUMULATING, IN_LIEN_RESOLUTION, IN_LIEN_RESOLUTION_ACCUMULATING, IN_PEER_REVIEW, IN_PEER_REVIEW_ACCUMULATING, IN_QUEUE, IN_QUEUE_ACCUMULATING, LOCALLY_ARCHIVED, LOCALLY_ARCHIVED_ACCUMULATING, PRE_PEER_REVIEW, PRE_PEER_REVIEW_ACCUMULATING, SAFED, SUPERSEDED attribute: citation text attribute: confidence_level_note attribute: data_set_desc attribute: data set id attribute: data_set_name attribute: data_set_release_date attribute: data_set_terse_desc attribute: producer_full_name attribute: start_date_time attribute: stop_date_time

• NSSDC - occurs 0 to * times

description: The NSSDC Information class provides identification information for data submitted to the NSSDC.

role: Concrete

attribute: medium_type attribute: nssdc_collection_id

- End NSSDC
- End Data_Set_PDS3

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Data_Set_PDS3

attribute: title attribute: version_id

• Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

- End Citation_Information
- Modification_History occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

• End External Reference

Internal_Reference - occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_Data_Set_PDS3

Product_DIP

description: The Product DIP class defines a product for the Dissemination Information Package. role: Concrete

• Dissemination_Information_Package occurs 1 times

description: The Dissemination Information Package (DIP) class defines an Information Package, derived from one or more AIPs, that is received by a consumer.

role: Concrete attribute: description

- End Dissemination_Information_Package
- Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_DIP

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

• End Alias

End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Information_Package_Component occurs 1 to * times

description: The Information_Package_Component class associates a Bundle, Collections or Basic Products with Checksum and Storage Manifests.

role: Concrete

attribute: checksum_manifest_checksum Optional

attribute: checksum_type Optional

attribute: transfer_manifest_checksum Optional

• File_Area_Checksum_Manifest - occurs 0 to 1 times

description: The File Area Checksum Manifest class describes a file that contains a two column table for file references and checksums.

role: Concrete

• Checksum_Manifest occurs 1 times

description: The Checksum_Manifest class defines a two column table for file references and checksums. The table structure is compatible with the output from an MD5 checksum utility.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id value: MD5Deep 4.n attribute: record_delimiter value: carriage-return line-feed

End Checksum_Manifest

· File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional

attribute: records Optional

- End File
- End File_Area_Checksum_Manifest
- File_Area_Transfer_Manifest occurs 0 to 1 times

description: The File Area Transfer Manifest class describes a file that contains a two column table that maps the logical identifiers and version ids of products to their file specification names. role: Concrete

File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

• End File

• Transfer_Manifest occurs 1 times - Base_Class:Table_Base

description: The Transfer_Manifest class defines a table that maps product LIDVIDs to the file_specificaition_names of the products' XML label files.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: offset

attribute: record_delimiter value: carriage-return line-feed

attribute: records

Record_Character occurs 1 times

description: The Record_Character class is a component of the table class and defines a record of the table.

role: Concrete attribute: fields attribute: groups attribute: record_length

Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character record or a field of a character group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8,

ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE, FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF

• End Special_Constants

• End Field_Character

Group_Field_Character - occurs 1 to * times

description: The Group_Field_Character class allows a group of table fields.

role: Concrete attribute: fields attribute: group_length attribute: group_location attribute: group_number Optional

attribute: groups attribute: repetitions

• Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character record or a field of a character group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean,

ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional attribute: name attribute: scaling_factor Optional attribute: unit Optional attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field Statistics

• Special_Constants - occurs 0 to 1 times

values used to indicate special cases that occur in the data. role: Concrete
attribute: error_constant Optional
attribute: high_instrument_saturation value: -32765, 255, 3,
65534, FF7FFFFE, FFFCFFFF Optional
attribute: high_representation_saturation value: -32764, 255,
4, 65535, FF7FFFFF, FFFBFFFF Optional
attribute: invalid_constant Optional
attribute: low_instrument_saturation value: -32766, 0, 2,
FF7FFFD, FFFDFFFF Optional
attribute: low_representation_saturation value: -32767, 1,
16#FF7FFFC#, 16#FFFEFFFF# Optional
attribute: missing_constant Optional
attribute: not_applicable_constant Optional
attribute: saturated_constant Optional

description: The Special Constants class provides a set of

attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFF Optional

- End Special_Constants
- End Field_Character
- End Group_Field_Character
- End Record_Character

• Uniformly_Sampled - occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled table.

attribute: unknown_constant Optional

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval

attribute: sampling_parameter_name

attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Transfer_Manifest
- End File_Area_Transfer_Manifest
- Internal_Reference occurs 1 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Information_Package_Component
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry

system.

role: Concrete

attribute: **description** Optional attribute: **doi** Optional attribute: **reference_text**

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional

attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_DIP

Product_DIP_Deep_Archive

description: The Product DIP_Deep_Archive class defines a product for the Dissemination Information Package for the deep archive.

role: Concrete

DIP_Deep_Archive occurs 1 times

description: The Dissemination Information Package Deep Archive class is an Information Package derived from one or more AIPs and is received by the National Space Science Data Center (NSSDC).

role: Concrete attribute: description

- End DIP_Deep_Archive
- Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_DIP_Deep_Archive

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

End Alias

End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete
attribute: description
attribute: modification_date
attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area

Information_Package_Component - occurs 1 to * times

description: The Information_Package_Component class associates a Bundle, Collections or Basic Products with Checksum and Storage Manifests.

role: Concrete

attribute: checksum_manifest_checksum Optional

attribute: checksum_type Optional

attribute: transfer_manifest_checksum Optional

• File_Area_Checksum_Manifest - occurs 0 to 1 times

description: The File Area Checksum Manifest class describes a file that contains a two column table for file references and checksums.

role: Concrete

Checksum_Manifest occurs 1 times

description: The Checksum_Manifest class defines a two column table for file references and checksums. The table structure is compatible with the output from an MD5 checksum utility.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id value: MD5Deep 4.n attribute: record_delimiter value: carriage-return line-feed

• End Checksum_Manifest

· File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional

attribute: records Optional

- End File
- End File_Area_Checksum_Manifest
- File_Area_Transfer_Manifest occurs 0 to 1 times

description: The File Area Transfer Manifest class describes a file that contains a two column table that maps the logical identifiers and version ids of products to their file specification names. role: Concrete

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional

attribute: records Optional

- End File
- Transfer_Manifest occurs 1 times Base_Class:Table_Base

description: The Transfer_Manifest class defines a table that maps product LIDVIDs to the file_specification_names of the products' XML label files.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: offset

attribute: record_delimiter value: carriage-return line-feed

attribute: records

• Record_Character occurs 1 times

description: The Record_Character class is a component of the table class and defines a record of the table.

role: Concrete attribute: fields attribute: groups attribute: record_length

Field_Character - occurs 1 to * times

```
description: The Field_Character class defines a field of a character record
or a field of a character group.
role: Concrete
attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI,
ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY,
ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,
ASCII_Directory_Path_Name, ASCII_File_Name,
ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID,
ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer,
ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8,
ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String
attribute: description Optional
attribute: field_format Optional
attribute: field_length
attribute: field_location
attribute: field_number Optional
attribute: name
attribute: scaling_factor Optional
attribute: unit Optional
attribute: value_offset Optional
```

· Field Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional

attribute: local_identifier Optional

attribute: maximum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data. role: Concrete attribute: error_constant Optional attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF Optional attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid_constant Optional attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFFC#, 16#FFFEFFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF

- End Special_Constants
- End Field_Character

attribute: repetitions

• Group_Field_Character - occurs 1 to * times

description: The Group_Field_Character class allows a group of table fields. role: Concrete attribute: fields attribute: group_length attribute: group_location attribute: group_number Optional attribute: groups

• Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character record or a field of a character group.
role: Concrete
attribute: data_type value: ASCII_AnyURI, ASCII_Boolean,
ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time,
ASCII_Date_Time_DOY, ASCII_Date_Time_UTC,

ASCII_Date_Time_DOY, ASCII_Date_Time_OTC,
ASCII_Date_Time_YMD, ASCII_Date_YMD,
ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID, LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data. role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3,

65534, FF7FFFE, FFFCFFFF Optional

attribute: high_representation_saturation value: -32764, 255,

4, 65535, FF7FFFFF, FFFBFFFF Optional attribute: **invalid constant** Optional

attribute: low_instrument_saturation value: -32766, 0, 2,

FF7FFFD, FFFDFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA,

FFEFFFF Optional

- End Special_Constants
- End Field_Character
- End Group_Field_Character
- End Record_Character
- Uniformly_Sampled occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly

sampled table.

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval attribute: sampling_parameter_name

attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Transfer_Manifest
- End File_Area_Transfer_Manifest
- Internal_Reference occurs 1 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal Reference
- End Information_Package_Component
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry

system.
role: Concrete

attribute: description Optional

attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

 ${\it description:} \textbf{The Internal_Reference class is used to cross-reference other products in the PDS}$

registry system. role: Concrete

attribute: comment Optional
attribute: lid_reference Optional
attribute: lidvid_reference Optional
attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_DIP_Deep_Archive

Product Document

description: A Product Document is a product consisting of a single logical document that may be comprised of one or more document formats.

role: Concrete

· Context Area - occurs 0 to 1 times

description: The Context Area provides context information for a product.

role: Concrete

attribute: comment Optional

• Discipline_Area - occurs 0 to 1 times

description: The Discipline area allows the insertion of discipline specific metadata.

role: Concrete

• End Discipline_Area

• Investigation_Area - occurs 0 to * times

description: The Investigation_Area class provides information about an investigation (mission, observing campaign or other coordinated, large-scale data collection effort).

role: Concrete attribute: name

attribute: type value: Individual Investigation, Mission, Observing Campaign, Other Investigation

Internal_Reference - occurs 1 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

• End Internal_Reference

End Investigation_Area

Mission_Area - occurs 0 to 1 times

description: The mission area allows the insertion of mission specific metadata.

role: Concrete

• End Mission_Area

. Observing_System - occurs 0 to * times

description: The Observing System class describes the entire suite used to collect the data.

role: Concrete

attribute: **description** Optional attribute: **name** Optional

• Observing_System_Component - occurs 1 to * times

description: The Observing System Component class references one or more subsystems used to collect data. A subsystem can be an instrument_host, instrument, or any other similar product. Each subsystem is categorized as either a sensor or a source. If the observing system includes both a sensor and a source, Observing System Component occurs twice (once for each type) otherwise it only occurs once.

role: Concrete

attribute: description Optional

attribute: name

attribute: type value: Artificial Illumination, Instrument, Laboratory, Literature Search, Naked Eye, Observatory, Spacecraft, Telescope

External_Reference - occurs 0 to * times

 ${\it description:} \ {\it The External_Reference class is used to reference a source outside the PDS registry system.}$

role: Concrete

attribute: **description** Optional attribute: **doi** Optional attribute: **reference_text**

• End External_Reference

Internal_Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional

attribute: reference_type

- End Internal_Reference
- End Observing_System_Component
- End Observing_System

Primary_Result_Summary - occurs 0 to 1 times

description: The Primary_Result_Summary class provides a high-level description of the types of products included in the collection or bundle

role: Concrete

attribute: data_regime value: Dust, Electric Field, Electrons, Far Infrared, Gamma Ray, Infrared, Ions, Magnetic Field, Microwave, Millimeter, Near Infrared, Particles, Pressure, Radio, Sub-Millimeter, Temperature, Ultraviolet, Visible, X-Ray Optional

attribute: description Optional

attribute: processing_level value: Calibrated, Derived, Partially Processed, Raw, Telemetry

attribute: processing_level_id value: Calibrated, Derived, Partially Processed, Raw, Telemetry Optional

attribute: purpose value: Calibration, Checkout, Engineering, Navigation, Science

attribute: type value: Altimetry, Astrometry, Count, E/B-Field Vectors, Gravity Model, Image, Lightcurves, Map, Meteorology, Null Result, Occultation, Photometry, Physical Parameters, Polarimetry, Radiometry, Reference, Shape Model, Spectrum Optional

Science_Facets - occurs 0 to * times

description: The Science_Facets class contains the science-related search facets. It is optional and may be repeated if an product has facets related to, for example, two different disciplines (as defined by the discipline_name facet). Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: domain value: Atmosphere, Heliosphere, Interior, Interstellar, Ionosphere,

Magnetosphere, Surface Optional

attribute: wavelength_range value: Far Infrared, Gamma Ray, Infrared, Microwave, Millimeter, Near Infrared, Radio, Submillimeter, Ultraviolet, Visible, X-ray Optional

• Discipline_Facets occurs 1 times

description: The Discipline_Facets class contains the discipline-related search facets. It is required and may not be repeated. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

attribute: discipline_name value: Atmospheres, Fields, Flux Measurements, Imaging, Particles, Ring-Moon Systems, Small Bodies, Spectroscopy

Group Facet1 - occurs 0 to * times

description: The Group_Facet1 class contains a single facet restricted according to the value of discipline_name. It also contains zero or more subfacets restricted according to the value of the facet. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: facet1 value: 2D, Color, Color Movie, Dust Study, Dynamical Properties, Electric, Electrons, Gas Study, Grayscale, Historical Reference, Ions, Lightcurve, Linear, Magnetic, Meteoritics, Meteorology, Movie, Neutrals, Photometry, Physical Properties, Polarimetry, Production Rates, Ring Compositional Map, Ring Occultation Profile, Ring Thermal Map, Satellite Astrometry, Shape Model, Spectral Cube, Spectral Image, Structure, Tabulated, Taxonomy Optional

attribute: subfacet1 Optional

End Group_Facet1

Group_Facet2 - occurs 0 to * times

description: The Group_Facet2 class contains a single facet restricted according to the value of discipline_name. It also contains zero or more subfacets restricted according to the value of the facet. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only

Science_Facets exists in the schema.

role: Concrete

attribute: facet2 value: Background, Cosmic Ray, Energetic, Plasma, Solar

Energetic, Waves Optional attribute: subfacet2 Optional

- End Group_Facet2
- End Discipline_Facets
- End Science_Facets
- End Primary_Result_Summary
- Target_Identification occurs 0 to * times

description: The Target_Identification class provides detailed target identification information.

role: Concrete

attribute: alternate_designation Optional

attribute: description Optional

attribute: name

attribute: type value: Asteroid, Comet, Dust, Dwarf Planet, Galaxy, Globular Cluster, Meteorite, Meteoroid, Meteoroid Stream, Nebula, Open Cluster, Planet, Planetary Nebula, Planetary System, Plasma Cloud, Ring, Satellite, Star, Star Cluster, Sun, Terrestrial Sample, Trans-Neptunian Object

• Internal_Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Target_Identification
- Time_Coordinates occurs 0 to 1 times

description: The Time_Coordinates class provides a list of time coordinates.

role: Concrete

attribute: local_mean_solar_time Optional attribute: local_true_solar_time Optional attribute: solar_longitude Optional attribute: start_date_time attribute: stop_date_time

- End Time_Coordinates
- End Context_Area
- Document occurs 1 times

description: The Document class describes a document.

role: Concrete

attribute: acknowledgement_text Optional

attribute: author_list Optional attribute: copyright Optional attribute: description Optional attribute: document_name Optional

attribute: doi Optional attribute: editor_list Optional attribute: publication_date attribute: revision_id Optional

- End Document
- Document_Format_Set occurs 1 to * times

description: The Document Format Set class is a set consisting of a document format and associated files. role: Concrete

• Document_File - occurs 1 to * times

description: The Document File class describes a file which is a part of a document.

role: Concrete

attribute: comment Optional

attribute: **creation_date_time** Optional attribute: **directory_path_name** Optional

attribute: document_standard_id value: 7-Bit ASCII Text, Encapsulated Postscript, GIF, HTML 2.0, HTML 3.2, HTML 4.0, HTML 4.01, JPEG, LaTEX, Microsoft Word, PDF, PDF/A, PNG, Postscript, Rich

Text, TIFF, UTF-8 Text
attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

End Document_File

Document_Format occurs 1 times

description: The Document Format provides a description of a variant of a logical document that is stored in a specific format. For example the PDS Standards Reference has HTML and PDF formatted versions.

role: Concrete

attribute: description Optional

attribute: format_type value: multiple file, single file

attribute: starting_point_identifier Optional

- End Document_Format
- End Document_Format_Set

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Document

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

Modification_Detail - occurs 1 to * times

description: The Modification Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- · Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: Iid_reference Optional attribute: lidvid_reference Optional

attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_Document

Product File Repository

description: The Product File Repository class consists of a single text file. This product is used to register a file in a repository.

role: Concrete

• File_Area_Binary occurs 1 times

description: The File Area Binary class describes a file that contains an encoded byte stream. role: Concrete

Encoded_Binary - occurs 0 to * times

description: The Encoded Binary class describes a binary encoded byte stream. This class is used to describe files in the repository that are being registered using Product_File_Repository.

role: Concrete

attribute: description Optional

attribute: encoding_standard_id value: CCSDS Communication Protocols

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

End Encoded_Binary

· File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

- End File
- End File_Area_Binary

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_File_Repository

attribute: title attribute: version_id

· Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

• End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

End Modification_Detail

- End Modification_History
- End Identification Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

End External_Reference

• Internal_Reference - occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS

registry system. role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

• End Internal_Reference

- End Reference_List
- End Product_File_Repository
- _____

Product_File_Text

description: The Product File Text consists of a single text file with ASCII character encoding.

role: Concrete

• File_Area_Text occurs 1 times

description: The File Area Text class describes a file that contains a text stream object.

role: Concrete

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

End File

Stream_Text occurs 1 times

description: The Stream text class defines a text object.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id

attribute: record_delimiter value: carriage-return line-feed

- End Stream_Text
- End File_Area_Text

• Identification Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_File_Text

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description

attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area

· Reference_List - occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here. role: Concrete

External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry

system. role: Concrete

attribute: description Optional

attribute: doi Optional attribute: reference_text

End External_Reference

• Internal_Reference - occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

• End Internal_Reference

- End Reference_List
- End Product_File_Text

Product_Instrument_Host_PDS3

description: An Instrument Host product describes an instrument host. This product captures the PDS3 catalog instrument host information.

role: Concrete

Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Instrument_Host_PDS3

attribute: title attribute: version_id

• Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List
- Citation_Information occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

- End Citation_Information
- Modification_History occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete

attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Instrument_Host_PDS3 occurs 1 times

description: The Instrument Host class provides a description of the physical object upon which an instrument is mounted. This class captures the PDS3 catalog Instrument Host information.

role: Concrete

attribute: instrument_host_desc attribute: instrument_host_id attribute: instrument_host_name attribute: instrument_host_type

- End Instrument_Host_PDS3
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry

system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_Instrument_Host_PDS3

Product_Instrument_PDS3

description: An Instrument product describes an instrument. This product captures the PDS3 catalog instrument information.

role: Concrete

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Instrument_PDS3

attribute: title attribute: version_id

· Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

End Alias

End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area

• Instrument PDS3 occurs 1 times

description: The Instrument class provides a description of a physical object that collects data. This class captures the PDS3 catalog Instrument information.

role: Concrete

attribute: instrument_desc attribute: instrument_id attribute: instrument_name attribute: instrument_serial_number attribute: instrument_type attribute: instrument_version_id

• End Instrument_PDS3

• Reference_List - occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

• End External_Reference

Internal_Reference - occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

End Internal_Reference

- End Reference_List
- End Product_Instrument_PDS3

Product Mission PDS3

description: An Mission product describes a mission. This product captures the PDS3 catalog mission information. role: Concrete

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Mission_PDS3

attribute: title attribute: version_id

• Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

- End Citation_Information
- Modification_History occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Mission_PDS3 occurs 1 times

description: The Mission PDS3 class describes an activity involved in the collection of data. This class captures the PDS3 catalog Mission information.

role: Concrete

attribute: mission_desc attribute: mission_name

attribute: mission_objectives_summary

attribute: mission_start_date attribute: mission_stop_date

- End Mission PDS3
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
 End Reference_List
- End Product_Mission_PDS3

Product_Observational

description: A Product_Observational is a set of one or more information objects produced by an observing system. role: Concrete

• File_Area_Observational - occurs 1 to * times

description: The File Area Observational class describes, for an observational product, a file and one or more tagged_data_objects contained within the file.

role: Concrete

Array_1D - occurs 1 to * times

description: The Array 1D class is the parent class for all one dimensional array based classes.

role: Concrete

attribute: axes value: 1

attribute: axis index order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional

attribute: offset

Axis_Array occurs 1 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete attribute: axis_name attribute: elements

attribute: local_identifier Optional attribute: sequence_number

attribute: unit Optional

Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a gube.

role: Concrete

. Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete

attribute: band_number attribute: band_width

attribute: center_wavelength attribute: detector_number Optional attribute: filter_number Optional attribute: grating_position Optional attribute: original_band Optional attribute: scaling_factor Optional attribute: standard_deviation Optional

attribute: value_offset Optional

- End Band Bin
- End Band_Bin_Set
- End Axis_Array

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: **mean** Optional attribute: **median** Optional attribute: **minimum** Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF#

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_1D

• Array_2D - occurs 1 to * times

description: The Array 2D class is the parent class for all two dimensional array based classes.

role: Concrete
attribute: axes value: 2

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: offset

Axis_Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: **local_identifier** Optional attribute: **sequence_number** attribute: **unit** Optional

Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a gube.

role: Concrete

Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional

- End Band Bin
- End Band_Bin_Set
- End Axis_Array

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB4, UnsignedMSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit ^{Optional} attribute: value_offset ^{Optional}

• End Element_Array

• Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE, FFFCFFFF

Optiona

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF#

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_2D

• Array_2D_Image - occurs 1 to * times

description: The Array 2D Image class is an extension of the Array 2D class and defines a two dimensional image.

role: Concrete attribute: axes value: 2

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: offset

• Axis_Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a gube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete
attribute: band_number

attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional

attribute: **standard_deviation** Optional attribute: **value_offset** Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

• Display_2D_Image - occurs 0 to 1 times

description: The Display_2D_Image class provides attributes to enable the display of a 2 dimensional image.

role: Concrete

attribute: line_display_direction value: Down, Up attribute: sample_display_direction value: Right

• End Display_2D_Image

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB4, UnsignedLSB4, UnsignedMSB8, UnsignedMSB8,

attribute: scaling_factor Optional

attribute: unit Optional attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF#

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_2D_Image

• Array_2D_Map - occurs 1 to * times

description: The Array 2D Map class is an extension of the Array 2D class and defines a two dimensional map.

role: Concrete
attribute: axes value: 2

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional attribute: offset

Axis_Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

Band Bin Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

• Display_2D_Image - occurs 0 to 1 times

description: The Display_2D_Image class provides attributes to enable the display of a 2 dimensional image.

role: Concrete

attribute: line_display_direction value: Down, Up attribute: sample_display_direction value: Right

• End Display_2D_Image

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB4, UnsignedMSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional attribute: mean Optional

attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

Special Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE, FFFCFFFF

Optiona

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF#

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_2D_Map

Array_2D_Spectrum - occurs 1 to * times

description: The Array 2D Spectrum class is an extension of the Array 2D class and defines a two dimensional spectrum.

role: Concrete

attribute: axes value: 2

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional attribute: offset

Axis_Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a gube.

role: Concrete

• Band Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete

attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value offset Optional

- End Band Bin
- End Band_Bin_Set
- End Axis_Array

Display 2D Image - occurs 0 to 1 times

description: The Display_2D_Image class provides attributes to enable the display of a 2 dimensional image.

role: Concrete

attribute: line_display_direction value: Down, Up attribute: sample_display_direction value: Right

• End Display_2D_Image

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB4, UnsignedMSB8, Unsigned

attribute: scaling_factor Optional

attribute: unit Optional attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: **mean** Optional attribute: **median** Optional attribute: **minimum** Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFF##

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_2D_Spectrum
- Array_3D occurs 1 to * times

description: The Array 3D class is the parent class for all three dimensional array based classes.

role: Concrete attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional

attribute: offset

Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an

axis of the array. role: Concrete attribute: axis name attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

. Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual

spectral band in a spectral qube. role: Concrete

attribute: band number attribute: band_width attribute: center_wavelength attribute: detector_number Optional attribute: filter_number Optional attribute: grating_position Optional attribute: original_band Optional attribute: scaling_factor Optional attribute: standard_deviation Optional

attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optiona

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF##

Optiona

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

• End Special_Constants

• End Array_3D

• Array_3D_Image - occurs 1 to * times

description: The Array 3D Image class is an extension of the Array 3D class and defines a three dimensional image.

role: Concrete

attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: offset

Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a gube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete

attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional

attribute: grating_position Optional attribute: original_band Optional attribute: scaling_factor Optional attribute: standard_deviation Optional attribute: value offset Optional

- End Band Bin
- End Band_Bin_Set
- End Axis_Array

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB4, UnsignedMSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional attribute: unit Optional attribute: value_offset Optional

End Element_Array

. Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: **mean** Optional attribute: **median** Optional attribute: **minimum** Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF##

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special Constants
- End Array_3D_Image
- Array_3D_Movie occurs 1 to * times

description: The Array 3D Movie class is an extension of the Array 3D class and defines a movie as a set of two dimensional images in a time series.

role: Concrete

attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional attribute: offset

Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete attribute: axis name attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete

attribute: band number attribute: band_width attribute: center_wavelength attribute: detector_number Optional attribute: filter_number Optional attribute: grating_position Optional attribute: original_band Optional attribute: scaling_factor Optional attribute: standard_deviation Optional attribute: value_offset Optional

• End Band Bin

- End Band_Bin_Set
- End Axis_Array

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• End Element_Array

· Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

```
attribute: maximum_scaled_value Optional
```

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE, FFFCFFFF

Optiona

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF#

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

• End Special_Constants

• End Array_3D_Movie

Array 3D Spectrum - occurs 1 to * times

description: The Array 3D Spectrum class is an extension of the Array 3D class and defines a three dimensional spectrum.

role: Concrete

attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: offset

Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete

attribute: band_number attribute: band_width attribute: center_wavelength attribute: detector_number Optional attribute: filter_number Optional attribute: grating_position Optional attribute: original_band Optional attribute: scaling_factor Optional attribute: standard_deviation Optional attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB4, UnsignedMSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional attribute: unit Optional attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: **mean** Optional attribute: **median** Optional attribute: **minimum** Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFF# Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_3D_Spectrum

• Encoded_Header - occurs 1 to * times

description: The Encoded Header class describes a header that has been encoded using an encoding scheme that is compliant to an external standard.

role: Concrete

attribute: description Optional

attribute: encoding_standard_id value: TIFF

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

• End Encoded_Header

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional

attribute: md5_checksum Optional

attribute: records Optional

• End File

• Header - occurs 1 to * times

description: The Header class describes a data object header.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: object_length attribute: offset

attribute: parsing_standard_id value: 7-Bit ASCII Text, CDF 3.4 ISTP/IACG, FITS 3.0, ISIS2, ISIS3, PDS

DSV 1, PDS ODL 2, PDS3, Pre-PDS3, UTF-8 Text, VICAR1, VICAR2

• End Header

Stream_Text - occurs 1 to * times

description: The Stream text class defines a text object.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id

attribute: record_delimiter value: carriage-return line-feed

End Stream_Text

• Table_Binary - occurs 1 to * times

description: The Table Binary class is an extension of table base and defines a simple binary table.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: offset

attribute: record_delimiter Optional

attribute: records

• Record_Binary occurs 1 times

description: The Record_Binary class is a component of the table class and defines a record of the table.

role: Concrete

attribute: **fields**attribute: **groups**attribute: **record_length**

• Field_Binary - occurs 1 to * times

description: The Field_Binary class defines a field of a binary record or a field of a binary group. role: Concrete attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UTF8_String, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional attribute: name

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

Packed_Data_Fields - occurs 0 to 1 times

description: The Packed_Data_Fields class contains field definitions for extracting packed data from the associated byte string field.

role: Concrete attribute: bit_fields

attribute: description Optional

Field_Bit - occurs 1 to * times

description: The Field_Bit class provides parameters for extracting one field out of a string of bytes which contains packed data (that is, data values either smaller than a single byte, or crossing byte boundaries, or both.

role: Concrete

attribute: data_type value: SignedBitString, UnsignedBitString

attribute: description Optional attribute: field_format Optional attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: start_bit attribute: stop_bit attribute: unit Optional

attribute: value_offset Optional

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data. role: Concrete attribute: error_constant Optional attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFF Optional attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid constant Optional attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA,

• End Special_Constants

FFEFFFF Optional

- End Field Bit
- End Packed_Data_Fields

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data. role: Concrete attribute: error_constant Optional attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFF Optional attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFF, FFFBFFF Optional attribute: invalid_constant Optional attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Field_Binary

• Group_Field_Binary - occurs 1 to * times

description: The Group_Field_Binary class allows a group of table fields. role: Concrete attribute: fields

attribute: group_length
attribute: group_location
attribute: group_number Optional

attribute: **groups** attribute: **repetitions**

• Field_Binary - occurs 1 to * times

description: The Field_Binary class defines a field of a binary record or a field of a binary group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UTF8_String, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value offset Optional

· Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

Packed_Data_Fields - occurs 0 to 1 times

description: The Packed_Data_Fields class contains field definitions for extracting packed data from the associated byte string field.

role: Concrete attribute: bit_fields attribute: description Optional

Field_Bit - occurs 1 to * times

description: The Field_Bit class provides parameters for extracting one field out of a string of bytes which contains packed data (that is, data values either smaller than a single byte, or crossing byte boundaries, or both.

role: Concrete

attribute: data_type value: SignedBitString,

UnsignedBitString

attribute: description Optional attribute: field_format Optional attribute: field number Optional

attribute: name

attribute: scaling_factor Optional

attribute: start_bit attribute: stop_bit attribute: unit Optional attribute: value_offset Optional

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF Optional attribute: high_representation_saturation value:

```
-32764, 255, 4, 65535, FF7FFFF, FFFBFFF Optional
 attribute: invalid constant Optional
 attribute: low_instrument_saturation value: -32766, 0,
 2, FF7FFFD, FFFDFFFF Optional
 attribute: low representation saturation value:
 -32767, 1, 16#FF7FFFC#, 16#FFFEFFF# Optional
 attribute: missing_constant Optional
 attribute: not_applicable_constant Optional
 attribute: saturated_constant Optional
 attribute: unknown_constant Optional
 attribute: valid_maximum value: 254, 32767, 65522
 attribute: valid_minimum value: -32752, 1, 3, 5,
 FF7FFFA, FFEFFFF Optional

 End Special_Constants

 • End Field_Bit
• End Packed_Data_Fields

 Special_Constants - occurs 0 to 1 times

  description: The Special Constants class provides a set of values
  used to indicate special cases that occur in the data.
  role: Concrete
  attribute: error_constant Optional
  attribute: high_instrument_saturation value: -32765, 255, 3, 65534,
  FF7FFFE, FFFCFFF Optional
  attribute: high_representation_saturation value: -32764, 255, 4,
  65535, FF7FFFFF, FFFBFFFF Optional
  attribute: invalid_constant Optional
  attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,
  FFFDFFFF Optional
  attribute: low_representation_saturation value: -32767, 1,
  16#FF7FFFC#, 16#FFFEFFF# Optional
  attribute: missing_constant Optional
  attribute: not_applicable_constant Optional
  attribute: saturated_constant Optional
```

- End Special_Constants
- End Field_Binary

Optional

- End Group_Field_Binary
- End Record_Binary

• Uniformly_Sampled - occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled table.

attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFF

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval attribute: sampling_parameter_name

attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Table_Binary

Table_Character - occurs 1 to * times

description: The Table Character class is an extension of table base and defines a simple character table.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: offset

attribute: record_delimiter value: carriage-return line-feed

attribute: records

• Record_Character occurs 1 times

description: The Record_Character class is a component of the table class and defines a record of the table.

role: Concrete
attribute: fields
attribute: groups
attribute: record_length

Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character record or a field of a character group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date,

ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY,

ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,

ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name,

ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID,

ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16,

ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String,

ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE,

FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535,

FF7FFFF, FFFBFFFF Optional attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#,

16#FFFFFFF# Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

- End Special_Constants
- End Field_Character

Group_Field_Character - occurs 1 to * times

description: The Group_Field_Character class allows a group of table fields.

role: Concrete attribute: fields

attribute: group_length attribute: group_location attribute: group_number Optional

attribute: groups attribute: repetitions

Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character record or a field of a character group.

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE, FFFCFFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFF Optional

• End Special_Constants

- End Field_Character
- End Group_Field_Character
- End Record_Character

• Uniformly_Sampled - occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval attribute: sampling_parameter_name

attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Table Character

• Table Delimited - occurs 1 to * times

description: The Table_Delimited class defines a simple table (spreadsheet) with delimited fields and records.

role: Concrete

attribute: description Optional

attribute: field_delimiter value: comma, horizontal tab, semicolon, vertical bar

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id value: PDS DSV 1

attribute: record_delimiter value: carriage-return line-feed

attribute: records

• Record_Delimited occurs 1 times

description: The Record Delimited class is a component of the delimited table (spreadsheet) class and defines a record of the delimited table.

role: Concrete attribute: fields attribute: groups

attribute: maximum_record_length Optional

Field_Delimited - occurs 1 to * times

description: The Field Delimited class defines a field of a delimited record or a field of a delimited group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date,

ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY,

ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,

ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name,

ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID,

ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16,

ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String,

ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field_format Optional attribute: field_number Optional

attribute: maximum_field_length Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column

```
formed by a field in a repeating record.
```

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data. role: Concrete attribute: error_constant Optional attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE, FFFCFFF Optional attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFF, FFFBFFFF Optional attribute: invalid_constant Optional attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

End Special_Constants

• End Field_Delimited

Group_Field_Delimited - occurs 1 to * times

description: The Field_Group_Delimited class allows a group of delimited fields.

role: Concrete attribute: fields

attribute: group_number Optional

attribute: groups attribute: repetitions

• Field Delimited - occurs 1 to * times

description: The Field_Delimited class defines a field of a delimited record or a field of a delimited group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,

ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID, LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Numeric_Base

ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: **description** Optional attribute: **field_format** Optional attribute: **field_number** Optional

attribute: maximum_field_length Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE. FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, **FF7FFFFF**, **FFFBFFFF** Optional attribute: **invalid_constant** Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF

Optional

• End Special_Constants

- End Field_Delimited
- End Group_Field_Delimited
- End Record_Delimited

Uniformly_Sampled - occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled table.

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval attribute: sampling_parameter_name

attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Table_Delimited
- End File_Area_Observational

File_Area_Observational_Supplemental - occurs 0 to * times

description: The File Area Observational Supplemental class describes, for an observational product, additional files and one or more tagged_data_objects contained within the file. role: Concrete

Array_1D - occurs 1 to * times

description: The Array 1D class is the parent class for all one dimensional array based classes.

role: Concrete attribute: axes value: 1

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: offset

Axis Array occurs 1 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a gube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional

- End Band_Bin
- End Band Bin Set
- End Axis_Array

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data. role: Concrete attribute: error_constant Optional attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF attribute: invalid_constant Optional attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFD, FFFDFFFF Optional attribute: Iow_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_1D

Array_2D - occurs 1 to * times

description: The Array 2D class is the parent class for all two dimensional array based classes. role: Concrete
attribute: axes value: 2
attribute: axis_index_order value: Last Index Fastest
attribute: description Optional
attribute: local_identifier Optional
attribute: name Optional
attribute: offset

Axis_Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube. role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube. role: Concrete

attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

• Element Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

End Element_Array

· Object Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high instrument saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFF#

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_2D

Array_2D_Image - occurs 1 to * times

description: The Array 2D Image class is an extension of the Array 2D class and defines a two dimensional image.

role: Concrete attribute: axes value: 2

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional attribute: offset

· Axis Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band Bin Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a gube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete

attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional

- End Band_Bin
- End Band Bin Set
- End Axis_Array

• Display_2D_Image - occurs 0 to 1 times

description: The Display_2D_Image class provides attributes to enable the display of a 2 dimensional image.

role: Concrete

attribute: line_display_direction value: Down, Up attribute: sample_display_direction value: Right

• End Display_2D_Image

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB4, UnsignedMSB8, Unsigned

attribute: scaling_factor Optional

attribute: unit Optional attribute: value_offset Optional

• End Element_Array

• Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optiona

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF#

Optiona

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

• End Special_Constants

End Array_2D_Image

Array 2D Map - occurs 1 to * times

description: The Array 2D Map class is an extension of the Array 2D class and defines a two dimensional map.

role: Concrete

attribute: axes value: 2

attribute: axis_index_order value: Last Index Fastest

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: offset

Axis_Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral gube.

role: Concrete

attribute: band_number attribute: band_width attribute: center_wavelength attribute: detector_number Optional attribute: **filter_number** Optional attribute: **grating_position** Optional attribute: **original_band** Optional attribute: **scaling_factor** Optional attribute: **standard_deviation** Optional attribute: **value_offset** Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

• Display_2D_Image - occurs 0 to 1 times

description: The Display_2D_Image class provides attributes to enable the display of a 2 dimensional image.

role: Concrete

attribute: line_display_direction value: Down, Up attribute: sample_display_direction value: Right

End Display_2D_Image

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB4, UnsignedMSB8, Unsigned

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFF# Optional

attribute: missing_constant Optional

attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

- End Special_Constants
- End Array_2D_Map
- . Array_2D_Spectrum occurs 1 to * times

description: The Array 2D Spectrum class is an extension of the Array 2D class and defines a two dimensional spectrum.

role: Concrete

attribute: axes value: 2

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional

attribute: local_identifier Optional

attribute: name Optional attribute: offset

Axis_Array occurs 2 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number

attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete

attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: standard_deviation Optional
attribute: value offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

Display_2D_Image - occurs 0 to 1 times

description: The Display_2D_Image class provides attributes to enable the display of a 2 dimensional image.

role: Concrete

attribute: line_display_direction value: Down, Up attribute: sample_display_direction value: Right

• End Display_2D_Image

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF##

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

End Special_Constants

End Array_2D_Spectrum

. Array_3D - occurs 1 to * times

description: The Array 3D class is the parent class for all three dimensional array based classes.

role: Concrete

attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional attribute: offset

Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete

attribute: axis_name attribute: elements

attribute: local_identifier Optional attribute: sequence_number

attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral gube.

role: Concrete

attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB4, UnsignedMSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional attribute: value_offset Optional

• End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about

the object.

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: **mean** Optional attribute: **median** Optional attribute: **minimum** Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

```
attribute: error_constant Optional attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFF Optional attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFF, FFFBFFFF Optional attribute: invalid_constant Optional attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional attribute: unknown_constant Optional attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_maximum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional
```

- End Special_Constants
- End Array_3D

• Array_3D_Image - occurs 1 to * times

description: The Array 3D Image class is an extension of the Array 3D class and defines a three dimensional image.
role: Concrete
attribute: axes value: 3
attribute: axis_index_order value: Last Index Fastest
attribute: description Optional
attribute: local_identifier Optional

attribute: name Optional attribute: offset

· Axis Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: **local_identifier** Optional attribute: **sequence_number** attribute: **unit** Optional

· Band Bin Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a gube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: filter_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional attribute: value_offset Optional

End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional

attribute: Iow_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFF#

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

End Special_Constants

End Array_3D_Image

Array_3D_Movie - occurs 1 to * times

description: The Array 3D Movie class is an extension of the Array 3D class and defines a movie as a set of two dimensional images in a time series.

role: Concrete attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional

attribute: offset

Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete
attribute: axis_name
attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete
attribute: band_number
attribute: band_width
attribute: center_wavelength
attribute: detector_number Optional
attribute: grating_position Optional
attribute: original_band Optional
attribute: scaling_factor Optional
attribute: standard_deviation Optional
attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis Array

• Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: **scaling_factor** Optional attribute: **unit** Optional

attribute: value_offset Optional

• End Element_Array

Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

• End Object_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete attribute: error_constant Optional attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid_constant Optional attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFEFFFF# attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional

attribute: unknown_constant Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

- End Special_Constants
- End Array_3D_Movie

• Array_3D_Spectrum - occurs 1 to * times

description: The Array 3D Spectrum class is an extension of the Array 3D class and defines a three dimensional spectrum.

role: Concrete

attribute: axes value: 3

attribute: axis_index_order value: Last Index Fastest

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional attribute: offset

• Axis_Array occurs 3 times

description: The Axis Array class is used as a component of the array class and defines an axis of the array.

role: Concrete attribute: axis_name attribute: elements

attribute: local_identifier Optional attribute: sequence_number attribute: unit Optional

• Band_Bin_Set - occurs 0 to 1 times

description: The Band_Bin_Set class contains the spectral characteristics for all the spectral bands in a qube.

role: Concrete

• Band_Bin - occurs 1 to * times

description: The Band_Bin class specifies the characteristics of an individual spectral band in a spectral qube.

role: Concrete attribute: band_number

attribute: band width attribute: center_wavelength attribute: detector_number Optional attribute: filter_number Optional attribute: grating_position Optional attribute: original_band Optional attribute: scaling_factor Optional attribute: standard_deviation Optional attribute: value_offset Optional

- End Band_Bin
- End Band_Bin_Set
- End Axis_Array

Element_Array occurs 1 times

description: The Element Array class is used as a component of the array class and defines

an element of the array.

role: Concrete

attribute: data_type value: ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: scaling_factor Optional

attribute: unit Optional attribute: value_offset Optional

End Element_Array

• Object_Statistics - occurs 0 to 1 times

description: The Object Statistics class provides a set of values that provide metrics about the object.

role: Concrete

attribute: bit_mask Optional attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional

attribute: maximum_scaled_value Optional

attribute: md5_checksum Optional

attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: minimum_scaled_value Optional attribute: standard_deviation Optional

End Object_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF

Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF

Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD, FFFDFFFF Optional attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFF##

Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

• End Special_Constants

• End Array_3D_Spectrum

Encoded_Binary - occurs 1 to * times

description: The Encoded Binary class describes a binary encoded byte stream. This class is used to describe files in the repository that are being registered using Product_File_Repository.

role: Concrete

attribute: description Optional

attribute: encoding_standard_id value: CCSDS Communication Protocols

attribute: **local_identifier** Optional attribute: **name** Optional

attribute: object_length Optional

attribute: offset

• End Encoded_Binary

Encoded_Byte_Stream - occurs 1 to * times

description: The Encoded Byte Stream class defines byte streams that must be decoded by software before use. These byte streams must only use standard encodings. The Encoded Byte Stream class is the parent class for all encoded byte streams.

role: Concrete

attribute: description Optional attribute: encoding_standard_id attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

• End Encoded_Byte_Stream

• Encoded_Header - occurs 1 to * times

description: The Encoded Header class describes a header that has been encoded using an encoding scheme that is compliant to an external standard.

role: Concrete

attribute: description Optional

attribute: encoding_standard_id value: TIFF

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

• End Encoded_Header

Encoded_Image - occurs 1 to * times

description: The Encoded Image class is used for ancillary images in standard formats, such as

JPEG.

role: Concrete

attribute: description Optional

attribute: encoding_standard_id value: GIF, J2C, JPEG, PDF, PDF/A, PNG, TIFF

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

End Encoded_Image

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

End File

Header - occurs 1 to * times

description: The Header class describes a data object header.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional attribute: object_length attribute: offset

attribute: parsing_standard_id value: 7-Bit ASCII Text, CDF 3.4 ISTP/IACG, FITS 3.0, ISIS2, ISIS3, PDS

DSV 1, PDS ODL 2, PDS3, Pre-PDS3, UTF-8 Text, VICAR1, VICAR2

• End Header

Parsable_Byte_Stream - occurs 1 to * times

description: The Parsable Byte Stream class defines byte streams that have standard parsing rules.

The Parsable Byte Stream class is the parent class for all parsable byte streams.

role: Concrete

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id

End Parsable_Byte_Stream

Stream_Text - occurs 1 to * times

description: The Stream text class defines a text object.

role: Concrete

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id

attribute: record delimiter value: carriage-return line-feed

End Stream_Text

• Table_Binary - occurs 1 to * times

description: The Table Binary class is an extension of table base and defines a simple binary table.

role: Concrete

attribute: description Optional attribute: local_identifier Optional

attribute: name Optional attribute: offset

attribute: record_delimiter Optional

attribute: records

Record_Binary occurs 1 times

description: The Record Binary class is a component of the table class and defines a record

of the table. role: Concrete attribute: fields attribute: groups attribute: record_length

Field_Binary - occurs 1 to * times

description: The Field_Binary class defines a field of a binary record or a field of a

binary group. role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date,

ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY,

ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name,

ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID,

ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16,

ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String,

ASCII Time, ASCII VID, ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble,

IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4,

SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UTF8_String,

UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8,

UnsignedMSB2, UnsignedMSB4, UnsignedMSB8

attribute: description Optional attribute: field_format Optional attribute: field length

attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

· Field Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

• Packed_Data_Fields - occurs 0 to 1 times

description: The Packed_Data_Fields class contains field definitions for extracting packed data from the associated byte string field.

role: Concrete attribute: bit_fields

attribute: description Optional

• Field_Bit - occurs 1 to * times

description: The Field_Bit class provides parameters for extracting one field out of a string of bytes which contains packed data (that is, data values either smaller than a single byte, or crossing byte boundaries, or both.

role: Concrete

attribute: data_type value: SignedBitString, UnsignedBitString

attribute: description Optional attribute: field_format Optional attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: **start_bit** attribute: **stop_bit** attribute: **unit** Optional

attribute: value_offset Optional

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3,

65534, FF7FFFE, FFFCFFFF Optional

attribute: high_representation_saturation value: -32764, 255,

4, 65535, FF7FFFFF, FFFBFFFF Optional attribute: **invalid_constant** Optional

attribute: low_instrument_saturation value: -32766, 0, 2,

FF7FFFD, FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, **16#FFFEFFF#** Optional attribute: **missing_constant** Optional attribute: **not_applicable_constant** Optional

attribute: not_applicable_constant Optional attribute: unknown_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

- End Special_Constants
- End Field Bit
- End Packed_Data_Fields

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to

```
indicate special cases that occur in the data.
role: Concrete
attribute: error_constant Optional
attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE,
FFFCFFF Optional
attribute: high_representation_saturation value: -32764, 255, 4, 65535,
FF7FFFF, FFFBFFFF Optional
attribute: invalid_constant Optional
attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,
FFFDFFFF Optional
attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#,
16#FFFEFFF# Optional
attribute: missing_constant Optional
attribute: not_applicable_constant Optional
attribute: saturated_constant Optional
attribute: unknown_constant Optional
attribute: valid_maximum value: 254, 32767, 65522 Optional
attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional
```

• End Special_Constants

End Field_Binary

• Group_Field_Binary - occurs 1 to * times

description: The Group_Field_Binary class allows a group of table fields. role: Concrete
attribute: fields
attribute: group_length
attribute: group_location
attribute: group_number Optional
attribute: groups
attribute: groups
attribute: repetitions

Field_Binary - occurs 1 to * times

description: The Field_Binary class defines a field of a binary record or a field of a binary group. role: Concrete attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII LIDVID LID, ASCII MD5 Checksum, ASCII NonNegative Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, ComplexLSB16, ComplexLSB8, ComplexMSB16, ComplexMSB8, IEEE754LSBDouble, IEEE754LSBSingle, IEEE754MSBDouble, IEEE754MSBSingle, SignedBitString, SignedByte, SignedLSB2, SignedLSB4, SignedLSB8, SignedMSB2, SignedMSB4, SignedMSB8, UTF8_String, UnsignedBitString, UnsignedByte, UnsignedLSB2, UnsignedLSB4, UnsignedLSB8, UnsignedMSB2, UnsignedMSB4, UnsignedMSB8 attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional attribute: name attribute: scaling_factor Optional

Field Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete
attribute: description Optional
attribute: local_identifier Optional
attribute: maximum Optional
attribute: mean Optional
attribute: median Optional

attribute: unit Optional attribute: value_offset Optional

attribute: minimum Optional

attribute: standard_deviation Optional

End Field_Statistics

Packed_Data_Fields - occurs 0 to 1 times

description: The Packed_Data_Fields class contains field definitions for extracting packed data from the associated byte string field.

role: Concrete attribute: bit_fields

attribute: description Optional

• Field_Bit - occurs 1 to * times

description: The Field_Bit class provides parameters for extracting one field out of a string of bytes which contains packed data (that is, data values either smaller than a single

byte, or crossing byte boundaries, or both.

role: Concrete

attribute: data_type value: SignedBitString,

UnsignedBitString

attribute: description Optional attribute: field_format Optional attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: **start_bit** attribute: **stop_bit** attribute: **unit** Optional

attribute: value_offset Optional

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE, FFFCFFFF Optional attribute: high_representation_saturation value: -32764, 255, 4, 65535, FF7FFFFF, FFFBFFFF Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0,

2, FF7FFFD, FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#, 16#FFFFFFF# Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522

Optional

attribute: valid_minimum value: -32752, 1, 3, 5,

FF7FFFA, FFEFFFF Optional

- End Special_Constants
- End Field_Bit
- End Packed_Data_Fields

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE, FFFCFFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid_constant Optional

```
attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,
 FFFDFFFF Optional
 attribute: low_representation_saturation value: -32767, 1,
 16#FF7FFFC#, 16#FFFEFFF# Optional
 attribute: missing_constant Optional
 attribute: not_applicable_constant Optional
 attribute: saturated_constant Optional
 attribute: unknown_constant Optional
 attribute: valid_maximum value: 254, 32767, 65522 Optional
 attribute: valid minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFF
 • End Special_Constants

 End Field Binary

 • End Group_Field_Binary

 Uniformly_Sampled - occurs 0 to 1 times

 description: The Uniformly_Sampled class provides parameters for a uniformly sampled
 attribute: first_sampling_parameter_value
 attribute: last_sampling_parameter_value
 attribute: sampling_parameter_interval
 attribute: sampling_parameter_name
 attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional
 attribute: sampling_parameter_unit
 • End Uniformly_Sampled

 Table_Character - occurs 1 to * times

  description: The Table Character class is an extension of table base and defines a simple character
  attribute: local_identifier Optional
 attribute: record_delimiter value: carriage-return line-feed

 Record_Character occurs 1 times

 description: The Record_Character class is a component of the table class and defines a
 attribute: record length

 Field Character - occurs 1 to * times

 description: The Field_Character class defines a field of a character record or a field
 of a character group.
 role: Concrete
 attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date,
 ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY,
 ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,
 ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name,
 ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID,
 ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16,
 ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String,
 ASCII_Time, ASCII_VID, UTF8_String
 attribute: description Optional
 attribute: field format Optional
 attribute: field_length
 attribute: field_location
```

End Record_Binary

table. role: Concrete

• End Table_Binary

attribute: description Optional

record of the table. role: Concrete attribute: fields attribute: groups

attribute: field_number Optional

attribute: scaling_factor Optional

attribute: name

attribute: name Optional attribute: offset

attribute: records

table. role: Concrete attribute: unit Optional attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFE,

FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535,

FF7FFFF, FFFBFFFF Optional attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#,

16#FFFEFFF# Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFA, FFEFFFFF Optional

- End Special_Constants
- End Field_Character

Group_Field_Character - occurs 1 to * times

description: The Group_Field_Character class allows a group of table fields.

role: Concrete
attribute: fields
attribute: group_length
attribute: group_location

attribute: group_number Optional

attribute: **groups** attribute: **repetitions**

• Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character record or a field of a character group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,

ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8,

ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a

column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE. FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, **FF7FFFFF**, **FFFBFFFF** Optional attribute: **invalid_constant** Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF

Optional

- End Special_Constants
- End Field_Character
- End Group_Field_Character
- End Record_Character

• Uniformly_Sampled - occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled

table.

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval attribute: sampling_parameter_name

 $attribute: {\color{red} \textbf{sampling_parameter_scale}} \ value: {\color{red} \textbf{Exponential, Linear, Logarithmic}} \ ^{Optional}$

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Table_Character

• Table_Delimited - occurs 1 to * times

description: The Table_Delimited class defines a simple table (spreadsheet) with delimited fields and records.

role: Concrete

attribute: description Optional

attribute: field_delimiter value: comma, horizontal tab, semicolon, vertical bar

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id value: PDS DSV 1

attribute: record_delimiter value: carriage-return line-feed

attribute: records

• Record_Delimited occurs 1 times

description: The Record_Delimited class is a component of the delimited table (spreadsheet) class and defines a record of the delimited table.

role: Concrete attribute: fields attribute: groups

attribute: maximum_record_length Optional

Field_Delimited - occurs 1 to * times

description: The Field_Delimited class defines a field of a delimited record or a field of a delimited group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date,

 ${\tt ASCII_Date_DOY,\,ASCII_Date_Time,\,ASCII_Date_Time_DOY,}$

ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name,

ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID,

ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16,

ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String,

ASCII_Time, ASCII_VID, UTF8_String

attribute: **description** Optional attribute: **field_format** Optional attribute: **field_number** Optional

attribute: maximum_field_length Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534, FF7FFFFE,

FFFCFFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4, 65535,

FF7FFFF, FFFBFFFF Optional attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1, 16#FF7FFFC#,

16#FFFEFFF# Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFFF Optional

- End Special_Constants
- End Field Delimited

• Group_Field_Delimited - occurs 1 to * times

description: The Field_Group_Delimited class allows a group of delimited fields.

role: Concrete attribute: fields

attribute: group_number Optional

attribute: groups attribute: repetitions

Field_Delimited - occurs 1 to * times

description: The Field_Delimited class defines a field of a delimited record or

a field of a delimited group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY,

ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD, ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8,

ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field_format Optional attribute: field_number Optional

attribute: maximum_field_length Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

· Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE, FFFCFFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, FF7FFFFF, FFFBFFFF Optional attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA, FFEFFFF

Optional

- End Special_Constants
- End Field_Delimited
- End Group_Field_Delimited
- End Record_Delimited

Uniformly_Sampled - occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled table.

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval attribute: sampling_parameter_name

attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Table Delimited
- End File_Area_Observational_Supplemental

• Identification Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Observational

attribute: title attribute: version_id

· Alias List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

End Alias

End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

• End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete
attribute: description
attribute: modification_date
attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Observation_Area occurs 1 times

description: The observation area consists of attributes that provide information about the circumstances under which the data were collected.

role: Concrete

attribute: comment Optional

• Discipline_Area - occurs 0 to 1 times

description: The Discipline area allows the insertion of discipline specific metadata. role: Concrete

- End Discipline_Area
- Investigation_Area occurs 1 to * times

description: The Investigation_Area class provides information about an investigation (mission, observing campaign or other coordinated, large-scale data collection effort).

role: Concrete attribute: name

attribute: type value: Individual Investigation, Mission, Observing Campaign, Other Investigation

Internal_Reference - occurs 1 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: **comment** Optional attribute: **lid_reference** Optional attribute: **lidyid_reference** Optional

attribute: reference_type

- End Internal_Reference
- End Investigation_Area
- Mission_Area occurs 0 to 1 times

description: The mission area allows the insertion of mission specific metadata. role: Concrete

- End Mission_Area
- Observing_System occurs 1 to * times

description: The Observing System class describes the entire suite used to collect the data.

role: Concrete

attribute: **description** Optional attribute: **name** Optional

Observing_System_Component - occurs 1 to * times

description: The Observing System Component class references one or more subsystems used to collect data. A subsystem can be an instrument_host, instrument, or any other similar product. Each subsystem is categorized as either a sensor or a source. If the observing system includes both a sensor and a source, Observing System Component occurs twice (once for each type) otherwise it only occurs once.

role: Concrete

attribute: description Optional

attribute: name

attribute: type value: Artificial Illumination, Instrument, Laboratory, Literature Search, Naked Eye, Observatory, Spacecraft, Telescope

External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

• End External_Reference

• Internal Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Observing_System_Component
- End Observing_System

Primary_Result_Summary - occurs 0 to 1 times

description: The Primary_Result_Summary class provides a high-level description of the types of products included in the collection or bundle

role: Concrete

attribute: data_regime value: Dust, Electric Field, Electrons, Far Infrared, Gamma Ray, Infrared, Ions, Magnetic Field, Microwave, Millimeter, Near Infrared, Particles, Pressure, Radio, Sub-Millimeter, Temperature, Ultraviolet, Visible, X-Ray Optional

attribute: description Optional

attribute: processing_level value: Calibrated, Derived, Partially Processed, Raw, Telemetry

attribute: processing_level_id value: Calibrated, Derived, Partially Processed, Raw, Telemetry Optional

attribute: purpose value: Calibration, Checkout, Engineering, Navigation, Science

attribute: type value: Altimetry, Astrometry, Count, E/B-Field Vectors, Gravity Model, Image, Lightcurves, Map, Meteorology, Null Result, Occultation, Photometry, Physical Parameters, Polarimetry, Radiometry, Reference, Shape Model, Spectrum Optional

Science_Facets - occurs 0 to * times

description: The Science_Facets class contains the science-related search facets. It is optional and may be repeated if an product has facets related to, for example, two different disciplines (as defined by the discipline_name facet). Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: domain value: Atmosphere, Heliosphere, Interior, Interstellar, Ionosphere,

Magnetosphere, Surface Optional

attribute: wavelength_range value: Far Infrared, Gamma Ray, Infrared, Microwave, Millimeter, Near Infrared, Radio, Submillimeter, Ultraviolet, Visible, X-ray Optional

Discipline_Facets occurs 1 times

description: The Discipline_Facets class contains the discipline-related search facets. It is required and may not be repeated. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema. role: Concrete

attribute: discipline_name value: Atmospheres, Fields, Flux Measurements, Imaging, Particles, Ring-Moon Systems, Small Bodies, Spectroscopy

• Group_Facet1 - occurs 0 to * times

description: The Group_Facet1 class contains a single facet restricted according to the value of discipline_name. It also contains zero or more subfacets restricted according to the value of the facet. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as

components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: facet1 value: 2D, Color, Color Movie, Dust Study, Dynamical Properties, Electric, Electrons, Gas Study, Grayscale, Historical Reference, Ions, Lightcurve, Linear, Magnetic, Meteoritics, Meteorology, Movie, Neutrals, Photometry, Physical Properties, Polarimetry, Production Rates, Ring Compositional Map, Ring Occultation Profile, Ring Thermal Map, Satellite Astrometry, Shape Model, Spectral Cube, Spectral Image, Structure, Tabulated, Taxonomy Optional

attribute: subfacet1 Optional

End Group_Facet1

• Group_Facet2 - occurs 0 to * times

description: The Group_Facet2 class contains a single facet restricted according to the value of discipline_name. It also contains zero or more subfacets restricted according to the value of the facet. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science Facets exists in the schema.

role: Concrete

attribute: facet2 value: Background, Cosmic Ray, Energetic, Plasma, Solar

Energetic, Waves Optional attribute: subfacet2 Optional

- End Group_Facet2
- End Discipline_Facets
- End Science_Facets
- End Primary_Result_Summary
- Target_Identification occurs 1 to * times

description: The Target_Identification class provides detailed target identification information.

role: Concrete

attribute: alternate_designation Optional

attribute: description Optional

attribute: name

attribute: type value: Asteroid, Comet, Dust, Dwarf Planet, Galaxy, Globular Cluster, Meteorite, Meteoroid, Meteoroid Stream, Nebula, Open Cluster, Planet, Planetary Nebula, Planetary System, Plasma Cloud, Ring, Satellite, Star, Star Cluster, Sun, Terrestrial Sample, Trans-Neptunian Object

Internal_Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

• End Internal_Reference

End Target_Identification

• Time_Coordinates occurs 1 times

description: The Time_Coordinates class provides a list of time coordinates.

role: Concrete

attribute: local_mean_solar_time Optional attribute: local_true_solar_time Optional attribute: solar_longitude Optional attribute: start_date_time attribute: stop_date_time

- End Time_Coordinates
- End Observation_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_Observational

Product_Proxy_PDS3

description: The Product Proxy PDS3 class defines a product with enough information to register a PDS3 data product.

role: Concrete

File_Area_Binary - occurs 1 to * times

description: The File Area Binary class describes a file that contains an encoded byte stream. role: Concrete

Encoded_Binary - occurs 0 to * times

description: The Encoded Binary class describes a binary encoded byte stream. This class is used to describe files in the repository that are being registered using Product_File_Repository.

role: Concrete

attribute: description Optional

attribute: encoding_standard_id value: CCSDS Communication Protocols

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

- End Encoded_Binary
- File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

- End File
- End File_Area_Binary
- Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Proxy_PDS3

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

. Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

• End Alias

End Alias_List

Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

• End Modification Detail

- End Modification_History
- End Identification_Area

• Reference_List - occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional

attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_Proxy_PDS3

Product_Service

description: The Product Service class defines a product for registering services. Service descriptions from this product are used to register services as intrinsic registry objects.
role: Concrete

• File_Area_Service_Description - occurs 0 to * times

description: The File Area Service Description class describes a file that contains a service description. role: Concrete

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional

attribute: **local_identifier** Optional attribute: **md5_checksum** Optional

attribute: records Optional

• End File

• Service_Description - occurs 1 to * times

description: The Service Description class defines a file that contains a standardized service

specification. role: Concrete

attribute: description Optional

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id value: WADL, WSDL 2.n

- End Service_Description
- End File_Area_Service_Description
- Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Service

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

- End Citation_Information
- Modification_History occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete

attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference List
- End Product_Service

Product SIP

description: The Product SIP class defines a product for the Submission Information Package. role: Concrete

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_SIP

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Information_Package_Component occurs 1 to * times

description: The Information_Package_Component class associates a Bundle, Collections or Basic Products with Checksum and Storage Manifests.

role: Concrete

attribute: checksum_manifest_checksum Optional

attribute: checksum_type Optional

attribute: transfer_manifest_checksum Optional

• File_Area_Checksum_Manifest - occurs 0 to 1 times

description: The File Area Checksum Manifest class describes a file that contains a two column table for file references and checksums.

role: Concrete

• Checksum_Manifest occurs 1 times

description: The Checksum_Manifest class defines a two column table for file references and checksums. The table structure is compatible with the output from an MD5 checksum utility.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id value: MD5Deep 4.n attribute: record_delimiter value: carriage-return line-feed

• End Checksum_Manifest

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional

attribute: records Optional

• End File

• End File_Area_Checksum_Manifest

• File_Area_Transfer_Manifest - occurs 0 to 1 times

description: The File Area Transfer Manifest class describes a file that contains a two column table that maps the logical identifiers and version ids of products to their file specification names. role: Concrete

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

• End File

• Transfer Manifest occurs 1 times - Base Class: Table Base

description: The Transfer_Manifest class defines a table that maps product LIDVIDs to the file_specificaition_names of the products' XML label files.

role: Concrete

attribute: **description** Optional attribute: **local_identifier** Optional

attribute: name Optional

attribute: offset

attribute: record delimiter value: carriage-return line-feed

attribute: records

· Record Character occurs 1 times

description: The Record_Character class is a component of the table class and defines a record of the table.

role: Concrete
attribute: fields
attribute: groups
attribute: record_length

• Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character record or a field of a character group.

role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time, ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,

ASCII_Directory_Path_Name, ASCII_File_Name,

ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real, ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optional attribute: field_format Optional attribute: field_length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

• Field_Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

End Field_Statistics

• Special Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3, 65534,

FF7FFFE, FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255, 4,

65535, FF7FFFF, FFFBFFF Optional attribute: **invalid_constant** Optional

attribute: low instrument saturation value: -32766, 0, 2, FF7FFFFD,

FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional

- End Special_Constants
- End Field_Character

• Group_Field_Character - occurs 1 to * times

description: The Group_Field_Character class allows a group of table fields.

role: Concrete attribute: fields attribute: group length attribute: group_location

attribute: group_number Optional

attribute: groups attribute: repetitions

• Field_Character - occurs 1 to * times

description: The Field_Character class defines a field of a character

record or a field of a character group. role: Concrete

attribute: data_type value: ASCII_AnyURI, ASCII_Boolean, ASCII_DOI, ASCII_Date, ASCII_Date_DOY, ASCII_Date_Time,

ASCII_Date_Time_DOY, ASCII_Date_Time_UTC, ASCII_Date_Time_YMD, ASCII_Date_YMD,

ASCII_Directory_Path_Name, ASCII_File_Name, ASCII_File_Specification_Name, ASCII_Integer, ASCII_LID, ASCII_LIDVID, ASCII_LIDVID_LID, ASCII_MD5_Checksum, ASCII_NonNegative_Integer, ASCII_Numeric_Base16, ASCII_Numeric_Base2, ASCII_Numeric_Base8, ASCII_Real,

ASCII_String, ASCII_Time, ASCII_VID, UTF8_String

attribute: description Optiona attribute: field_format Optional attribute: field length attribute: field_location attribute: field_number Optional

attribute: name

attribute: scaling_factor Optional

attribute: unit Optional

attribute: value_offset Optional

· Field Statistics - occurs 0 to 1 times

description: The Field Statistics class provides a set of metrics for a column formed by a field in a repeating record.

role: Concrete

attribute: description Optional attribute: local_identifier Optional attribute: maximum Optional attribute: mean Optional attribute: median Optional attribute: minimum Optional

attribute: standard_deviation Optional

• End Field_Statistics

• Special_Constants - occurs 0 to 1 times

description: The Special Constants class provides a set of values used to indicate special cases that occur in the data.

role: Concrete

attribute: error_constant Optional

attribute: high_instrument_saturation value: -32765, 255, 3,

65534, FF7FFFE, FFFCFFF Optional

attribute: high_representation_saturation value: -32764, 255,

4, 65535, FF7FFFFF, FFFBFFFF Optional

attribute: invalid_constant Optional

attribute: low_instrument_saturation value: -32766, 0, 2,

FF7FFFD, FFFDFFFF Optional

attribute: low_representation_saturation value: -32767, 1,

16#FF7FFFC#, 16#FFFEFFF# Optional

attribute: missing_constant Optional attribute: not_applicable_constant Optional attribute: saturated_constant Optional attribute: unknown_constant Optional

attribute: valid_maximum value: 254, 32767, 65522 Optional attribute: valid_minimum value: -32752, 1, 3, 5, FF7FFFFA,

FFEFFFF Optional

- End Special_Constants
- End Field_Character
- End Group_Field_Character
- End Record_Character
- Uniformly_Sampled occurs 0 to 1 times

description: The Uniformly_Sampled class provides parameters for a uniformly sampled table.

role: Concrete

attribute: first_sampling_parameter_value attribute: last_sampling_parameter_value attribute: sampling_parameter_interval attribute: sampling_parameter_name

attribute: sampling_parameter_scale value: Exponential, Linear, Logarithmic Optional

attribute: sampling_parameter_unit

- End Uniformly_Sampled
- End Transfer Manifest
- End File_Area_Transfer_Manifest
- Internal Reference occurs 1 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference type

attribute: reference_type

- End Internal_Reference
- End Information_Package_Component
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

End Internal_Reference

- End Reference_List
- Submission_Information_Package occurs 1 times

description: The Submission Information Package (SIP) class is an Information Package that is delivered by a Data Provider to an archive that conforms to the Open Archive Information System (OAIS) Reference Model for use in the construction of one or more AIPs.

role: Concrete attribute: description

- End Submission_Information_Package
- End Product_SIP

• Product_Software

description: Product Software is a product consisting of a set of one or more software formats.

role: Concrete

Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Software

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

• Citation Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

• End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

End External_Reference

• Internal_Reference - occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: Iid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

• End Internal Reference

• End Reference_List

Software occurs 1 times

description: The Software class describes a software product

role: Concrete

attribute: author_list Optional attribute: description attribute: name

attribute: programmers_manual_id

attribute: software_id attribute: software type attribute: users_manual_id attribute: version_id

• End Software

Software_Binary - occurs 0 to * times

description: The Software Script class provides a description of a software code that is stored as a compiled

binary file. role: Concrete attribute: files attribute: os_version attribute: program_notes_id attribute: software_format_type attribute: supported_architecture_note attribute: supported_operating_system_note

End Software_Binary

Software Script - occurs 0 to * times

attribute: system_requirements_note

description: The Software Script class provides a description of a software code that is stored as a script.

role: Concrete attribute: files attribute: install_note

attribute: supported_environment_note attribute: system_requirements_note

End Software_Script

Software_Source - occurs 0 to * times

description: The Software Script class provides a description of a software code that is stored as source

code. role: Concrete

attribute: compile_note

attribute: files
attribute: os_version
attribute: program_notes_id
attribute: software_dialect
attribute: software_format_type
attribute: software_language

attribute: supported_architecture_note attribute: supported_operating_system_note attribute: system_requirements_note

• End Software_Source

• End Product_Software

Product_SPICE_Kernel

description: The Product SPICE Kernel class defines a SPICE kernel product.

role: Concrete

Context_Area occurs 1 times

description: The Context Area provides context information for a product.

role: Concrete

attribute: comment Optional

• Discipline_Area - occurs 0 to 1 times

description: The Discipline area allows the insertion of discipline specific metadata.

role: Concrete

- End Discipline_Area
- Investigation_Area occurs 0 to * times

description: The Investigation_Area class provides information about an investigation (mission, observing campaign or other coordinated, large-scale data collection effort).

role: Concrete attribute: name

attribute: type value: Individual Investigation, Mission, Observing Campaign, Other Investigation

• Internal_Reference - occurs 1 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Investigation_Area
- Mission_Area occurs 0 to 1 times

description: The mission area allows the insertion of mission specific metadata.

role: Concrete

- End Mission_Area
- Observing_System occurs 0 to * times

description: The Observing System class describes the entire suite used to collect the data.

role: Concrete

attribute: **description** Optional attribute: **name** Optional

Observing_System_Component - occurs 1 to * times

description: The Observing System Component class references one or more subsystems used to collect data. A subsystem can be an instrument_host, instrument, or any other similar product. Each subsystem is categorized as either a sensor or a source. If the observing system includes both a sensor and a source, Observing System Component occurs twice (once for each type) otherwise it only occurs once.

role: Concrete

attribute: description Optional

attribute: name

attribute: type value: Artificial Illumination, Instrument, Laboratory, Literature Search, Naked

Eye, Observatory, Spacecraft, Telescope

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the

PDS registry system. role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

• End External_Reference

• Internal_Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

End Internal Reference

- End Observing_System_Component
- End Observing_System

• Primary_Result_Summary - occurs 0 to 1 times

description: The Primary_Result_Summary class provides a high-level description of the types of products included in the collection or bundle

role: Concrete

attribute: data_regime value: Dust, Electric Field, Electrons, Far Infrared, Gamma Ray, Infrared, Ions, Magnetic Field, Microwave, Millimeter, Near Infrared, Particles, Pressure, Radio, Sub-Millimeter, Temperature, Ultraviolet, Visible, X-Ray Optional

attribute: description Optional

attribute: processing level value: Calibrated, Derived, Partially Processed, Raw, Telemetry

attribute: processing_level_id value: Calibrated, Derived, Partially Processed, Raw, Telemetry Optional

attribute: purpose value: Calibration, Checkout, Engineering, Navigation, Science

attribute: type value: Altimetry, Astrometry, Count, E/B-Field Vectors, Gravity Model, Image, Lightcurves, Map, Meteorology, Null Result, Occultation, Photometry, Physical Parameters, Polarimetry, Radiometry, Reference, Shape Model, Spectrum Optional

Science_Facets - occurs 0 to * times

description: The Science_Facets class contains the science-related search facets. It is optional and may be repeated if an product has facets related to, for example, two different disciplines (as defined by the discipline_name facet). Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: domain value: Atmosphere, Heliosphere, Interior, Interstellar, Ionosphere,

Magnetosphere, Surface Optional

attribute: wavelength_range value: Far Infrared, Gamma Ray, Infrared, Microwave, Millimeter, Near Infrared, Radio, Submillimeter, Ultraviolet, Visible, X-ray Optional

Discipline_Facets occurs 1 times

description: The Discipline_Facets class contains the discipline-related search facets. It is required and may not be repeated. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was

modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: discipline_name value: Atmospheres, Fields, Flux Measurements, Imaging, Particles, Ring-Moon Systems, Small Bodies, Spectroscopy

• Group_Facet1 - occurs 0 to * times

description: The Group_Facet1 class contains a single facet restricted according to the value of discipline_name. It also contains zero or more subfacets restricted according to the value of the facet. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: facet1 value: 2D, Color, Color Movie, Dust Study, Dynamical Properties, Electric, Electrons, Gas Study, Grayscale, Historical Reference, Ions, Lightcurve, Linear, Magnetic, Meteoritics, Meteorology, Movie, Neutrals, Photometry, Physical Properties, Polarimetry, Production Rates, Ring Compositional Map, Ring Occultation Profile, Ring Thermal Map, Satellite Astrometry, Shape Model, Spectral Cube, Spectral Image, Structure, Tabulated, Taxonomy Optional

attribute: subfacet1 Optional

• End Group Facet1

• Group_Facet2 - occurs 0 to * times

description: The Group_Facet2 class contains a single facet restricted according to the value of discipline_name. It also contains zero or more subfacets restricted according to the value of the facet. Note that Science_Facets was modeled with Discipline_Facets as a component and Discipline_Facets was modeled with Group_Facet1 and Group_Facet2 as components. This dependency hierarchy was flattened and only Science_Facets exists in the schema.

role: Concrete

attribute: facet2 value: Background, Cosmic Ray, Energetic, Plasma, Solar

Energetic, Waves Optional attribute: subfacet2 Optional

- End Group_Facet2
- End Discipline_Facets
- End Science_Facets
- End Primary_Result_Summary

• Target_Identification - occurs 0 to * times

description: The Target_Identification class provides detailed target identification information.

role: Concrete

attribute: alternate_designation Optional

attribute: description Optional

attribute: name

attribute: type value: Asteroid, Comet, Dust, Dwarf Planet, Galaxy, Globular Cluster, Meteorite, Meteoroid, Meteoroid Stream, Nebula, Open Cluster, Planet, Planetary Nebula, Planetary System, Plasma Cloud, Ring, Satellite, Star, Star Cluster, Sun, Terrestrial Sample, Trans-Neptunian Object

• Internal_Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

• End Internal Reference

End Target_Identification

• Time_Coordinates - occurs 0 to 1 times

 $\label{lem:coordinates} \mbox{description: } \mbox{The Time_Coordinates class provides a list of time coordinates.}$

role: Concrete

```
attribute: local_mean_solar_time Optional attribute: local_true_solar_time Optional attribute: solar_longitude Optional attribute: start_date_time attribute: stop_date_time
```

- End Time_Coordinates
- End Context_Area

• File_Area_SPICE_Kernel occurs 1 times

description: The File Area SPICE Kernel class describes a file that contains a SPICE Kernel object. role: Concrete

• File occurs 1 times

```
description: The File class consists of attributes that describe a file in a data store. role: Concrete

attribute: comment Optional
attribute: creation_date_time Optional
attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional
```

• End File

• SPICE_Kernel occurs 1 times

```
description: The SPICE Kernel class describes a SPICE object.
role: Concrete
attribute: description Optional
attribute: encoding_type value: Binary, Character
attribute: kernel_type value: CK, DBK, DSK, EK, FK, IK, LSK, MK, PCK, SCLK, SPK
attribute: local_identifier Optional
attribute: name Optional
attribute: object_length Optional
attribute: offset
attribute: parsing_standard_id value: SPICE
```

- End SPICE_Kernel
- End File_Area_SPICE_Kernel

• Identification_Area occurs 1 times

```
description: The identification area consists of attributes that identify and name an object. role: Concrete
attribute: information_model_version value: 1.1.0.1
attribute: logical_identifier
attribute: product_class value: Product_SPICE_Kernel
attribute: title
attribute: version_id
```

• Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

• End Alias

• End Alias_List

Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete
attribute: author_list Optional
attribute: description
attribute: editor_list Optional
attribute: keyword Optional
attribute: publication_year

• End Citation_Information

Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area

• Reference_List - occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here. role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: **description** Optional attribute: **doi** Optional attribute: **reference_text**

End External_Reference

• Internal_Reference - occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

End Internal_Reference

- End Reference_List
- End Product_SPICE_Kernel

Product_Subscription_PDS3

description: The Product_Subscription_PDS3 class provides the list of subscriptions for a PDS3 subscriber. role: Concrete

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Subscription_PDS3

attribute: title attribute: version id

• Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

End Alias

End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area

• Reference_List - occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal Reference
- End Reference_List
- Subscriber_PDS3 occurs 1 times

description: The Subscriber PDS3 class provides the name of the subscriber and their subscription list.

role: Concrete attribute: full_name

attribute: local_identifier Optional attribute: subscription_id

- End Subscriber_PDS3
- End Product_Subscription_PDS3

Product_Target_PDS3

description: A target product describes a target. This product captures a reduced set of the PDS3 catalog target information.

role: Concrete

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Target_PDS3

attribute: title attribute: version_id

· Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List
- Citation_Information occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

- End Citation_Information
- Modification_History occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional

attribute: reference_type

- End Internal_Reference
- End Reference_List
- Target_PDS3 occurs 1 times

description: The Target class provides a description of a phyiscal object that is the object of data collection. This class captures the PDS3 catalog Target information.

role: Concrete

attribute: orbit_direction Optional attribute: primary_body_name attribute: rotation_direction Optional

attribute: target_desc attribute: target_name attribute: target_type

- End Target_PDS3
- End Product_Target_PDS3

Product_Thumbnail

description: The Product Thumbnail class defines a product consisting of one encoded byte stream digital object. role: Concrete

File_Area_Encoded_Image occurs 1 times

description: The File Area Encoded Image class describes a file that contains an Encoded Image object. role: Concrete

Encoded_Image occurs 1 times

description: The Encoded Image class is used for ancillary images in standard formats, such as JPEG.

role: Concrete

attribute: description Optional

attribute: encoding_standard_id value: GIF, J2C, JPEG, PDF, PDF/A, PNG, TIFF

attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

• End Encoded_Image

· File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

End File

• End File_Area_Encoded_Image

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Thumbnail

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

• End Alias

• End Alias_List

Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

- End Citation_Information
- Modification_History occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here. role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_Thumbnail

Product Update

description: The Product Update class defines a product consisting of update information and optional references to other products.

role: Concrete

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Update

attribute: **title** attribute: **version_id**

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

• End Alias

End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete
attribute: author_list Optional
attribute: description

attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

• End External_Reference

• Internal_Reference - occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: **comment** Optional attribute: **lid_reference** Optional

attribute: Iidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- · Update occurs 1 times

description: The Update class consists of update information.

role: Concrete

attribute: description Optional attribute: local_identifier Optional

• Update_Entry - occurs 1 to * times

description: The Update Entry class provides the date and description of an update.

role: Concrete attribute: date time attribute: description attribute: full_name

Internal Reference - occurs 0 to 1 times

description: The Internal_Reference class is used to cross-reference other products in the

PDS registry system. role: Concrete

attribute: comment Optional attribute: Iid_reference Optional attribute: Iidvid_reference Optional

attribute: reference_type

- End Internal_Reference
- End Update_Entry
- End Update
- End Product_Update

Product Volume PDS3

description: A Product Volume PDS3 product captures the PDS3 volume information.

role: Concrete

Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Volume_PDS3

attribute: title attribute: version id

• Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this

product in this or some other archive or data system.

role: Concrete

Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List
- Citation_Information occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- End Reference_List
- Volume_PDS3 occurs 1 times

description: The Volume_PDS3 class is used to capture the volume information from the PDS3 Data Set Catalog.

role: Concrete

attribute: archive_status value: ARCHIVED, ARCHIVED_ACCUMULATING, IN_LIEN_RESOLUTION, IN_LIEN_RESOLUTION_ACCUMULATING, IN_PEER_REVIEW, IN_PEER_REVIEW_ACCUMULATING, IN_QUEUE, IN_QUEUE_ACCUMULATING, LOCALLY_ARCHIVED, LOCALLY_ARCHIVED_ACCUMULATING, PRE_PEER_REVIEW, PRE_PEER_REVIEW_ACCUMULATING, SAFED, SUPERSEDED

attribute: archive_status_note attribute: curating_node_id Optional attribute: description Optional

```
attribute: medium_type
attribute: publication_date
attribute: volume_de_fullname
attribute: volume_id
attribute: volume_id
attribute: volume_name
attribute: volume_set_id
attribute: volume_size
attribute: volume_version_id
```

- End Volume_PDS3
- End Product_Volume_PDS3

• Product_Volume_Set_PDS3

description: A Product Volume Set PDS3 product captures the PDS3 volume set information.

role: Concrete

• Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Volume_Set_PDS3

attribute: title

attribute: version id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

• End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description

attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification History
- End Identification_Area
- Reference_List occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here.

role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: **comment** Optional attribute: **lid_reference** Optional attribute: **lid_vid_reference** Optional

attribute: reference_type

- End Internal_Reference
- End Reference_List
- Volume_Set_PDS3 occurs 1 times

description: The Volume_Set_PDS3 class is used to capture the volume set information from the PDS3 Data Set Catalog.

role: Concrete

attribute: description Optional attribute: volume_series_name attribute: volume_set_id attribute: volume_set_name

attribute: volumes

- End Volume_Set_PDS3
- End Product_Volume_Set_PDS3

• Product_XML_Schema

description: The Product_XML_Schema describes a resource used for the PDS4 implementation into XML. role: Concrete

• File_Area_XML_Schema - occurs 1 to * times

description: The File Area XML Schema class describes a file that contains a resource used for the PDS4 implementation into XML.

role: Concrete

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name attribute: file_size Optional

attribute: local_identifier Optional

attribute: md5_checksum Optional attribute: records Optional

• End File

XML_Schema occurs 1 times

description: The XML Schema class defines a resource used for the PDS4 implementation into XML.

role: Concrete

attribute: description Optional attribute: Idd_version_id Optional attribute: local_identifier Optional

attribute: name Optional

attribute: object_length Optional

attribute: offset

attribute: parsing_standard_id value: Schematron ISO/IEC 19757-3:2006, XML Schema Version 1.1

- End XML_Schema
- End File Area XML Schema

Identification Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_XML_Schema

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List

• Citation_Information - occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete

attribute: author_list Optional attribute: description attribute: editor_list Optional attribute: keyword Optional attribute: publication_year

End Citation_Information

• Modification_History - occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete

attribute: description attribute: modification_date attribute: version_id

- End Modification Detail
- End Modification_History
- End Identification_Area

• Reference_List - occurs 0 to 1 times

description: The Reference_List class provides lists general references and cross-references for the product. References cited elsewhere in the label need not be repeated here. role: Concrete

• External_Reference - occurs 0 to * times

description: The External_Reference class is used to reference a source outside the PDS registry system.

role: Concrete

attribute: description Optional attribute: doi Optional attribute: reference_text

- End External_Reference
- Internal_Reference occurs 0 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional

attribute: reference_type

- End Internal_Reference
- End Reference_List
- End Product_XML_Schema

Product_Zipped

description: The Product_Zipped is a product with references to other products. The referenced products and all associated products and files are packaged into a single ZIP file.

role: Concrete

• File occurs 1 times

description: The File class consists of attributes that describe a file in a data store.

role: Concrete

attribute: comment Optional

attribute: creation_date_time Optional

attribute: file_name
attribute: file_size Optional
attribute: local_identifier Optional
attribute: md5_checksum Optional
attribute: records Optional

- End File
- Identification_Area occurs 1 times

description: The identification area consists of attributes that identify and name an object.

role: Concrete

attribute: information_model_version value: 1.1.0.1

attribute: logical_identifier

attribute: product_class value: Product_Zipped

attribute: title attribute: version_id

Alias_List - occurs 0 to 1 times

description: The Alias_List class provides a list of paired alternate names and identifications for this product in this or some other archive or data system.

role: Concrete

· Alias - occurs 1 to * times

description: The Alias class provides a single alternate name and identification for this product in this or some other archive or data system.

role: Concrete

attribute: alternate_id Optional attribute: alternate_title Optional attribute: comment Optional

- End Alias
- End Alias_List
- Citation_Information occurs 0 to 1 times

description: The Citation_Information class provides specific fields often used in citing the product in journal articles, abstract services, and other reference contexts.

role: Concrete
attribute: author_list Optional
attribute: description
attribute: editor_list Optional
attribute: keyword Optional
attribute: publication_year

- End Citation_Information
- Modification_History occurs 0 to 1 times

description: The Modification_History class tracks the history of changes made to the product once it enters the registry system.

role: Concrete

• Modification_Detail - occurs 1 to * times

description: The Modification_Detail class provides the details of one round of modification for the product. The first, required, instance of this class documents the date the product was first registered.

role: Concrete attribute: description attribute: modification_date attribute: version_id

- End Modification_Detail
- End Modification_History
- End Identification_Area
- Internal_Reference occurs 1 to * times

description: The Internal_Reference class is used to cross-reference other products in the PDS registry system.

role: Concrete

attribute: comment Optional attribute: lid_reference Optional attribute: lidvid_reference Optional attribute: reference_type

- End Internal_Reference
- Zip occurs 1 times

description: The Zip class describes a zip file.

role: Concrete

attribute: container_type value: GZIP, LZIP, TAR, ZIP

attribute: description

- End Zip
- End Product_Zipped

```
description: This class is required for all radio ring occultations
role: Concrete
attribute: SCLK_start_time Optional
attribute: SCLK_stop_time Optional
attribute: along_track_timing_offset Optional
attribute: dsn_station_number
attribute: earth_received_start_time_utc Optional
attribute: earth_received_stop_time_utc Optional
attribute: frequency_band value: C, D, E, F, G, H, K, Ka, Ku, Q, R, S, U, V, W, X, Y
attribute: highest_detectable_opacity Optional
attribute: light_source_incidence_angle Optional
attribute: lowest_detectable_opacity Optional
attribute: maximum_light_source_incidence_angle Optional
attribute: maximum_observed_ring_azimuth
attribute: {\color{red} \textbf{maximum\_observed\_ring\_elevation}} \ {\color{red} \textbf{Optional}}
attribute: maximum_radial_sampling_interval Optional
attribute: maximum_ring_longitude
attribute: maximum_ring_radius
attribute: maximum_wavelength Optional
attribute: minimum_light_source_incidence_angle Optional
attribute: minimum_observed_ring_azimuth
attribute: {\color{red} \textbf{minimum\_observed\_ring\_elevation}} \ {\color{red} Optional}
attribute: minimum_radial_sampling_interval Optional
attribute: minimum_ring_longitude
attribute: minimum_ring_radius
attribute: minimum_wavelength Optional
attribute: observed_event_start_tdb Optional
attribute: observed_event_stop_tdb Optional
attribute: observed_ring_elevation Optional
attribute: occultation_type value: Radio, Solar, Stellar
attribute: orbit_number Optional
attribute: planetary_occultation_flag value: N, Y Optional
attribute: radial resolution
attribute: radial_sampling_interval Optional
attribute: reference_time_utc
attribute: ring_event_start_tdb Optional
attribute: ring_event_start_time_utc Optional
attribute: ring_event_stop_tdb Optional
attribute: ring_event_stop_time_utc Optional
attribute: ring_observation_id
attribute: ring_occultation_direction value: Both, Egress, Ingress, Multiple
attribute: ring_profile_direction value: Egress, Ingress, Multiple
attribute: source_pds3_id Optional
attribute: spacecraft_event_start_time_utc
attribute: spacecraft_event_stop_time_utc
attribute: wavelength Optional
End Radio_Occultation
```

Radio_Occultation_Support

```
description: This class is required for all radio ring occultation calibration and geometry supplemental files.
role: Concrete
attribute: dsn_station_number
attribute: frequency_band value: C, D, E, F, G, H, K, Ka, Ku, Q, R, S, U, V, W, X, Y
attribute: maximum_observed_event_time
attribute: minimum_observed_event_time
attribute: occultation_type value: Radio, Solar, Stellar
attribute: orbit_number Optional
attribute: planetary_occultation_flag value: N, Y Optional
attribute: reference_time_utc
attribute: ring_observation_id
attribute: ring occultation direction value: Both, Egress, Ingress, Multiple
attribute: ring_profile_direction value: Egress, Ingress, Multiple
attribute: sampling_parameter_interval
attribute: sampling_parameter_name
attribute: sampling_parameter_unit
attribute: spice_filename Optional
```

Rings_Supplement

description: This class is required for all Rings Node currated data products role: Concrete attribute: ring_observation_id attribute: source_pds3_id Optional

End Rings_Supplement

Stellar_Occultation

```
description: This class is required for all stellar ring occultations
role: Concrete
attribute: SCLK_start_time Optional
attribute: SCLK_stop_time Optional
attribute: highest_detectable_opacity Optional
attribute: light_source_incidence_angle Optional
attribute: lowest_detectable_opacity Optional
attribute: maximum_observed_ring_azimuth
attribute: maximum_observed_ring_elevation Optional
attribute: maximum_radial_sampling_interval Optional
attribute: maximum_ring_longitude
attribute: maximum_ring_radius
attribute: maximum_wavelength Optional
attribute: minimum_observed_ring_azimuth
attribute: minimum_observed_ring_elevation Optional
attribute: minimum_radial_sampling_interval Optional
attribute: minimum_ring_longitude
attribute: minimum_ring_radius
attribute: minimum_wavelength Optional
attribute: observed_event_start_tdb Optional
attribute: observed_event_stop_tdb Optional
attribute: observed_ring_elevation Optional
attribute: occultation_type value: Radio, Solar, Stellar
attribute: orbit_number Optional
attribute: planetary_occultation_flag value: N, Y Optional
attribute: radial_resolution
attribute: radial_sampling_interval Optional
attribute: ring_event_start_tdb Optional
attribute: ring_event_start_time_utc Optional
attribute: ring_event_stop_tdb Optional
attribute: ring_event_stop_time_utc Optional
attribute: ring_observation_id
attribute: ring_occultation_direction value: Both, Egress, Ingress, Multiple
attribute: ring_profile_direction value: Egress, Ingress, Multiple
attribute: source_pds3_id Optional
attribute: star_name
attribute: sub_stellar_clock_angle Optional
attribute: sub_stellar_ring_azimuth Optional
attribute: wavelength Optional
```

End Stellar_Occultation

Submission_Information_Package

description: The Submission Information Package (SIP) class is an Information Package that is delivered by a Data Provider to an archive that conforms to the Open Archive Information System (OAIS) Reference Model for use in the construction of one or more AIPs.

role: Concrete attribute: description

End Submission_Information_Package

• Telemetry_Parameters

description: The Telemetry_Parameters class contains downlink-related attributes used primarily during mission operations.
role: Concrete

attribute: application_process_id Optional attribute: application_process_name Optional attribute: earth_received_start_date_time Optional attribute: earth_received_stop_date_time Optional attribute: expected_packets Optional

attribute: packet_map_mask Optional attribute: received_packets Optional attribute: spice_file_name Optional attribute: telemetry_format_id Optional attribute: telemetry_provider_id Optional attribute: telemetry_source_name Optional

attribute: telemetry_source_type value: DATA_PRODUCT, SFDU Optional

End Telemetry_Parameters

8. PDS4 Attribute Definitions - Thu Nov 21 17:20:17 PST 2013

Generated from the PDS4 Information Model Version 1.1.0.1

SCLK_start_time in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *SCLK_start_time is the value of the spacecraft clock corresponding to the start_date_time given in the label. *
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255

• nillable: false

• SCLK_start_time in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation version: 1.1

- definition: *SCLK_start_time is the value of the spacecraft clock corresponding to the start_date_time given in the label. *
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

SCLK_stop_time in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation version: 1.1

- definition: *SCLK_stop_time is the value of the spacecraft clock corresponding to the stop_date_time given in the label. *
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• SCLK_stop_time in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *SCLK_stop_time is the value of the spacecraft clock corresponding to the stop_date_time given in the label. 3
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

· abstract desc in Data Set PDS3

steward: ops namespace id: pds class: Data_Set_PDS3

version: 1.1

- definition: The abstract desc attribute provides a summary of a text, scientific article, or document.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· abstract_flag in DD_Class

steward: ops namespace id: pds class: DD_Class version: 1.1

- definition: The abstract flag attribute indicates whether or not the class can be instantiated. Abstract flag is only included if a value of 'true' is desired and indicates that the class is abstract and cannot be used in a label.
- value_data_type: ASCII_Boolean
- nillable: false

· abstract_flag in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

- · definition: The abstract flag attribute indicates whether or not the class can be instantiated. Abstract flag is only included if a value of 'true' is desired and indicates that the class is abstract and cannot be used in a label.
- value_data_type: ASCII_Boolean
- nillable: false

• acknowledgement_text in Document

steward: pds namespace id: pds class: Document version: 1.1

- definition: The acknowledgement_text attribute is a character string which recognizes another's contribution, authority, or right.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· address in Facility

steward: pds namespace id: pds class: Facility version: 1.1

- definition: The address attribute provides a mailing address.
- value_data_type: UTF8_Text_Preserved
- minimum_characters: 1
- nillable: false

affiliation_type in PDS_Affiliate

steward: ops

namespace id: pds class: PDS_Affiliate

version: 1.1

- definition: The affiliation type data attribute describes the type of relationship an individual has with the PDS
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Affiliate - The PDS_Affiliate has affiliation type Affiliate

Data Provider - The PDS_Affiliate has affiliation type Data Provider

Manager - The PDS_Affiliate has affiliation type Manager

Technical Staff - The PDS_Affiliate has affiliation type Technical Staff

· along track timing offset in Radio Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *along_track_timing_offset is a timing offset to the along track spacecraft position. It is the value that
 minimizes differences in radii of matching circular ring features observed on the ingress and egress sides of the
 occultation track. Optional in labels for radio occultation. Nillable in which case the nil_reason should be
 'inapplicable'. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Time
- valid units: day, hr, julian day, microseconds, min, ms, s, yr
- nillable: false

alternate_designation in Target_Identification

steward: pds namespace id: pds class: Target_Identification

version: 1.1

- definition: The alternate_designation attribute provides aliases.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• alternate_id in Alias

steward: pds namespace id: pds class: Alias version: 1.1

- definition: The alternate_id attribute provides an additional identifier supplied by the data provider.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum characters: 255
- nillable: false

• alternate_telephone_number in PDS_Affiliate

steward: ops namespace id: pds class: PDS_Affiliate version: 1.1

- definition: The telephone_number attribute provides a telephone number in international notation in compliance with the E.164 telephone number format recommendation.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

alternate_title in Alias

steward: **pds** namespace id: **pds** class: Alias version: 1.1

- definition: The alternate _title attribute provides an alternate title for the product.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

· altitude in Telescope

steward: pds namespace id: pds class: Telescope version: 1.1

- definition: The altitude attribute provides the height of anything above a given reference plane.
- value_data_type: ASCII_Real
- unit of measure type: Units of Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- specified_unit_id: m
- nillable: false

• aperture in Telescope

steward: pds namespace id: pds class: Telescope version: 1.1

- definition: The aperture attribute provides the diameter of an opening, usually circular, that limits the
 quantity of light that can enter an optical instrument.
- value_data_type: ASCII_Real
- minimum_value: 0
- unit_of_measure_type: Units_of_Length
- · valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- specified_unit_id: m
- nillable: false

• application_process_id in Telemetry_Parameters

steward: img namespace id: img

class: Telemetry_Parameters

version: 1.1

- definition: The application_process_id attribute identifies the process, or source, which created the data.
- value_data_type: ASCII_Integer
- minimum_value: 0
- nillable: false

application_process_name in Telemetry_Parameters

steward: img namespace id: img

class: Telemetry_Parameters

version: 1.1

- definition: The application_process_name attribute provides the name associated with the source or process which created the data.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 127
- nillable: false

• archive_status in Data_Set_PDS3

steward: ops namespace id: pds class: Data_Set_PDS3 version: 1.1

definition: The ARCHIVE_STATUS attribute indicates the stage to which a data set has progressed in the
archiving process, from IN QUEUE through ARCHIVED. It can also take on the values SUPERSEDED or
SAFED, which indicate that the data set is not part of the active archive. ACCUMULATING can be appended
to some values to indicate that the data set is incomplete and/or that not all components have reached the

stage given by the root value; ACCUMULATING would be used, for example, when the archive is being delivered incrementally, as from a mission that lasts many months or years.

- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

ARCHIVED - Archive status of the PDS3 data set is ARCHIVED (passed peer review with all liens resolved. Available through the Data Set Catalog and at NSSDC).

ARCHIVED_ACCUMULATING - Archive status of the PDS3 data set is ARCHIVED_ACCUMULATING (some parts of the data set are ARCHIVED, but other parts are in earlier stages of the archiving process and/or have not yet been delivered to PDS; use with caution).

IN_LIEN_RESOLUTION - Archive status of the PDS3 data set is IN_LIEN_RESOLUTION (peer review completed; liens are in the process of being resolved; use with caution).

IN_LIEN_RESOLUTION_ACCUMULATING - Archive status of the PDS3 data set is

IN_LIEN_RESOLUTION_ACCUMULATING (some parts of the data set are IN LIEN RESOLUTION, but other parts are in earlier stages of the archiving process and/or have not yet been delivered to PDS; use with caution).

IN_PEER_REVIEW - Archive status of the PDS3 data set is IN_PEER_REVIEW (under peer review at the curation node but evaluation is not complete; use with caution).

IN_PEER_REVIEW_ACCUMULATING - Archive status of the PDS3 data set is

IN_PEER_REVIEW_ACCUMULATING (some parts of the data set are IN PEER REVIEW, but other parts are in earlier stages of the archiving process and/or have not yet been delivered to PDS; use with caution).

IN_QUEUE - Archive status of the PDS3 data set is IN_QUEUE (received at the curation node but no action has been taken by the curation node; use with caution).

IN_QUEUE_ACCUMULATING - Archive status of the PDS3 data set is IN_QUEUE_ACCUMULATING (some parts of the data set are IN QUEUE, but other parts have not yet been delivered to PDS; use with caution).

LOCALLY_ARCHIVED - Archive status of the PDS3 data set is LOCALLY_ARCHIVED (passed peer review with all liens resolved; considered archived by the curation node but awaiting completion of the standard archiving process; possible TBD items include the arrival of the archive volume at NSSDC and ingestion of catalog information into the Data Set Catalog).

LOCALLY_ARCHIVED_ACCUMULATING - Archive status of the PDS3 data set is

LOCALLY_ARCHIVED_ACCUMULATING (some parts of the data set are LOCALLY ARCHIVED, but other parts are in earlier stages of the archiving process and/or have not yet been delivered to PDS; use with caution).

PRE_PEER_REVIEW - Archive status of the PDS3 data set is PRE_PEER_REVIEW (being prepared for peer review under the direction of the curation node; use with caution).'

PRE_PEER_REVIEW_ACCUMULATING - Archive status of the PDS3 data set is

PRE_PEER_REVIEW_ACCUMULATING (some parts of the data set are in PRE PEER REVIEW, but other parts are IN QUEUE and/or have not yet been delivered to PDS; use with caution).

SAFED - Archive status of the PDS3 data set is SAFED (the data set has been received by the PDS with no evaluation; data will not be formally archived).

SUPERSEDED - Archive status of the PDS3 data set is SUPERSEDED (this data set has been replaced by a newer version, implying that the data set is not to be used unless the requester has specific reasons; when a data set has been superseded the Engineering Node, will notify NSSDC that their databases need to be updated to advise users of the new status and the location of the replacement data set).

archive_status in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

- definition: The ARCHIVE_STATUS attribute indicates the stage to which a data set has progressed in the
 archiving process, from IN QUEUE through ARCHIVED. It can also take on the values SUPERSEDED or
 SAFED, which indicate that the data set is not part of the active archive. ACCUMULATING can be appended
 to some values to indicate that the data set is incomplete and/or that not all components have reached the
 stage given by the root value; ACCUMULATING would be used, for example, when the archive is being
 delivered incrementally, as from a mission that lasts many months or years.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

ARCHIVED - Archive status of the PDS3 volume is ARCHIVED (passed peer review with all liens resolved. Available through the Data Set Catalog and at NSSDC).

ARCHIVED_ACCUMULATING - Archive status of the PDS3 volume is ARCHIVED_ACCUMULATING (some parts of the volume are ARCHIVED, but other parts are in earlier stages of the archiving process and/or have not yet been delivered to PDS; use with caution).

IN_LIEN_RESOLUTION - Archive status of the PDS3 volume is IN_LIEN_RESOLUTION (peer review completed; liens are in the process of being resolved; use with caution).

IN_LIEN_RESOLUTION_ACCUMULATING - Archive status of the PDS3 volume is

IN_LIEN_RESOLUTION_ACCUMULATING (some parts of the volume are IN LIEN RESOLUTION, but other parts are in earlier stages of the archiving process and/or have not yet been delivered to PDS; use with caution).

IN_PEER_REVIEW - Archive status of the PDS3 volume is IN_PEER_REVIEW (under peer review at the curation node but evaluation is not complete; use with caution).

IN_PEER_REVIEW_ACCUMULATING - Archive status of the PDS3 volume is

IN_PEER_REVIEW_ACCUMULATING (some parts of the volume are IN PEER REVIEW, but other parts are in earlier stages of the archiving process and/or have not yet been delivered to PDS; use with caution).

IN_QUEUE - Archive status of the PDS3 volume is IN_QUEUE (received at the curation node but no action has been taken by the curation node; use with caution).

IN_QUEUE_ACCUMULATING - Archive status of the PDS3 volume is IN_QUEUE_ACCUMULATING (some parts of the volume are IN QUEUE, but other parts have not yet been delivered to PDS; use with caution).

LOCALLY_ARCHIVED - Archive status of the PDS3 volume is LOCALLY_ARCHIVED (passed peer review with all liens resolved; considered archived by the curation node but awaiting completion of the standard archiving process; possible TBD items include the arrival of the archive volume at NSSDC and ingestion of catalog information into the Data Set Catalog).

LOCALLY_ARCHIVED_ACCUMULATING - Archive status of the PDS3 volume is

LOCALLY_ARCHIVED_ACCUMULATING (some parts of the volume are LOCALLY ARCHIVED, but other parts are in earlier stages of the archiving process and/or have not yet been delivered to PDS; use with caution).

PRE_PEER_REVIEW - Archive status of the PDS3 volume is PRE_PEER_REVIEW (being prepared for peer review under the direction of the curation node; use with caution).

PRE_PEER_REVIEW_ACCUMULATING - Archive status of the PDS3 volume is

PRE_PEER_REVIEW_ACCUMULATING (some parts of the volume are in PRE PEER REVIEW, but other parts are IN QUEUE and/or have not yet been delivered to PDS; use with caution).

SAFED - Archive status of the PDS3 volume is SAFED (the volume has been received by the PDS with no evaluation; data will not be formally archived).

SUPERSEDED - Archive status of the PDS3 volume is SUPERSEDED (this volume has been replaced by a newer version, implying that the volume is not to be used unless the requester has specific reasons; when a volume has been superseded the Engineering Node, will notify NSSDC that their databases need to be updated to advise users of the new status and the location of the replacement volume).

• archive_status_note in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3

version: 1.1

- definition: The archive status note attribute provides a comment about the archive status.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1maximum_characters: 255
- nillable: false

• attribute_concept in DD_Attribute_Full

steward: **ops** namespace id: **pds** class: **DD_Attribute_Full**

version: 1.1

- definition: The attribute_concept attribute provides the type of information (classification) conveyed by the attribute – e.g., stop_date_time has attribute_concept = date_time.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Address - The attribute has been classified as being an Address

Angle - The attribute has been classified as being an Angle

Attribute - The attribute has been classified as being an Attribute

Bit - The attribute has been classified as being a Bit

Checksum - The attribute has been classified as being a Checksum

Collection - The attribute has been classified as being a Collection

Constant - The attribute has been classified as being a Constant **Cosine** - The attribute has been classified as being a Cosine

Count - The attribute has been classified as being a Count

DOI - The attribute has been classified as being a DOI

Delimiter - The attribute has been classified as being a Delimiter

Description - The attribute has been classified as being a Description

Deviation - The attribute has been classified as being a Deviation **Direction** - The attribute has been classified as being a Direction

Distance - The attribute has been classified as being a Distance

Duration - The attribute has been classified as being a Duration **Factor** - The attribute has been classified as being a Factor

Flag - The attribute has been classified as being a Flag

Format - The attribute has been classified as being a Format

Group - The attribute has been classified as being a Group

Home - The attribute has been classified as being a Home

ID - The attribute has been classified as being an Identifier

Latitude - The attribute has been classified as being a Latitude

Length - The attribute has been classified as being a Length

List - The attribute has been classified as being a List

Location - The attribute has been classified as being a Location

Logical - The attribute has been classified as being a Logical

Longitude - The attribute has been classified as being a Longitude Mask - The attribute has been classified as being a Mask Maximum - The attribute has been classified as being a Maximum Mean - The attribute has been classified as being a Mean Median - The attribute has been classified as being a Median Minimum - The attribute has been classified as being a Minimum Name - The attribute has been classified as being a Name Note - The attribute has been classified as being a Note Number - The attribute has been classified as being a Number Offset - The attribute has been classified as being an Offset Order - The attribute has been classified as being an Order Parallel - The attribute has been classified as being a Parallel Password - The attribute has been classified as being a Password Path - The attribute has been classified as being a Path Pattern - The attribute has been classified as being a Pattern Pixel - The attribute has been classified as being a Pixel Quaternion - The attribute has been classified as being a Quaternion Radius - The attribute has been classified as being a Radius Ratio - The attribute has been classified as being a Ratio Reference - The attribute has been classified as being a Reference Resolution - The attribute has been classified as being a Resolution Role - The attribute has been classified as being a Role Rotation - The attribute has been classified as being a Rotation Scale - The attribute has been classified as being a Scale Sequence - The attribute has been classified as being a Sequence Set - The attribute has been classified as being a Set Size - The attribute has been classified as being a Size Status - The attribute has been classified as being a Status Summary - The attribute has been classified as being a Summary Syntax - The attribute has been classified as being a Syntax Temperature - The attribute has been classified as being a Temperature Text - The attribute has been classified as being a Text Title - The attribute has been classified as being a Title Type - The attribute has been classified as being a Type Unit - The attribute has been classified as being a Unit Unknown - The attribute has an Unknown classification Value - The attribute has been classified as being a Value

Vector - The attribute has been classified as being a Vector

· author_list in Software

steward: ops namespace id: pds class: Software version: 1.1

- definition: The author_list attribute provides a list of people to be cited as the authors of the associated product. Lists are constructed with last names first and first and middle names and/or initials following. Initials are terminated by periods and delimited by single spaces. Suffixes (if applicable) follow everything else, after a final comma. Hyphenated names may be reduced to initials as "J.-P." Each person's full name is separated from the next by a semi-colon. There is no "and" before the last name. If there is no author list, editor_list must be present and non-null.
- value_data_type: UTF8_Text_Preserved

• minimum_characters: 1

nillable: false

• author_list in Citation_Information

steward: pds namespace id: pds class: Citation_Information

version: 4.4

version: 1.1

- definition: The author_list attribute provides a list of people to be cited as the authors of the associated product. Lists are constructed with last names first and first and middle names and/or initials following. Initials are terminated by periods and delimited by single spaces. Suffixes (if applicable) follow everything else, after a final comma. Hyphenated names may be reduced to initials as "J.-P." Each person's full name is separated from the next by a semi-colon. There is no "and" before the last name. If there is no author list, editor_list must be present and non-null.
- value_data_type: UTF8_Text_Preserved

minimum_characters: 1

nillable: false

• author_list in Document

steward: pds

namespace id: pds class: Document

version: 1.1

- definition: The author list attribute provides a list of people to be cited as the authors of the associated product. Lists are constructed with last names first and first and middle names and/or initials following. Initials are terminated by periods and delimited by single spaces. Suffixes (if applicable) follow everything else, after a final comma. Hyphenated names may be reduced to initials as "J.-P." Each person's full name is separated from the next by a semi-colon. There is no "and" before the last name. If there is no author list, editor_list must be present and non-null.
- value_data_type: UTF8_Text_Preserved
- minimum_characters: 1
- nillable: false

· axes in Array

steward: pds namespace id: pds class: Array version: 1.1

- definition: The axes attribute provides a count of the axes.
- value_data_type: ASCII_Integer
- minimum_value: 1 maximum_value: 16 • nillable: false

axes in Array_1D

steward: pds namespace id: pds class: Array_1D version: 1.1

- definition: The axes attribute provides a count of the axes.
- value_data_type: ASCII_Integer Enumerated
- minimum_value: 1 • maximum value: 16 • nillable: false permissible value
- 1 Array_1D has 1 axis

· axes in Array_2D

steward: pds namespace id: pds class: Array_2D version: 1.1

- definition: The axes attribute provides a count of the axes.
- value_data_type: ASCII_Integer Enumerated
- minimum_value: 1 maximum value: 16 nillable: false
- permissible value 2 - Array_2D has 2 axes

axes in Array_3D

steward: pds namespace id: pds class: Array_3D version: 1.1

- · definition: The axes attribute provides a count of the axes.
- value_data_type: ASCII_Integer Enumerated
- minimum_value: 1 maximum_value: 16
- nillable: false
- permissible value
 - 3 Array_2D has 3 axes

axis_index_order in Array

steward: pds namespace id: pds class: Array version: 1.1

- definition: The axis_index_order attribute provides the axis index that varies fastest with respect to storage order.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible value

Last Index Fastest - The values of a multi-dimensional array are stored in an order such that the last index changes fastest and the first index slowest.

axis_name in Axis_Array

steward: pds namespace id: pds class: Axis_Array version: 1.1

- definition: The axis_name attribute provides a word or combination of words by which the axis is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- schematron rule: The name of the first axis of an Array_2D_Image must be set to either Line or Sample.
- schematron rule: The name of the second axis of an Array 2D Image must be set to either Line or Sample.
- schematron rule: In an Array_3D_Spectrum, if the axis_name is 'Band', then the Band_Bin_Set class must be present.

• band_number in Band_Bin

steward: img namespace id: pds class: Band_Bin version: 1.1

- definition: The band_number attribute provides a number corresponding to the band in the spectral qube.
 The band number is equivalent to the instrument band number.
- value_data_type: ASCII_Integer
- minimum_value: 1
- maximum_value: 512
- nillable: false

• band_width in Band_Bin

steward: img namespace id: pds class: Band_Bin version: 1.1

- definition: The band_width attributes provides the width, at half height, of the band.
- value_data_type: ASCII_Real
- minimum_value: 0
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• bit_fields in Packed_Data_Fields

steward: pds namespace id: pds class: Packed_Data_Fields version: 1.1

- definition: The bit_fields attribute provides the number of defined bit fields (Field_Bit definitions) within the Packed Data Field.
- value_data_type: ASCII_Integer
- minimum_value: 1
- nillable: false

bit_mask in Object_Statistics

steward: pds namespace id: pds class: Object_Statistics version: 1.1

- definition: The bit_mask attribute is a series of binary digits identifying the active bits in a value; it has
 exactly the same number of the bits as the array element to which it is applied.
- value_data_type: ASCII_Numeric_Base2
- minimum_characters: 1maximum_characters: 255
- nillable: false

• bit_string in Digital_Object

steward: pds namespace id: pds class: Digital_Object version: 1.1

- definition: The bit string attribute is a sequence of digital bits. It is the content of a digital object.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• bundle_type in Bundle

steward: pds namespace id: pds class: Bundle version: 1.1

- definition: The bundle_type attribute provides a classification for the bundle.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1maximum_characters: 255
- nillable: false
- permissible values

Archive - The Bundle contains at least one data collection **Supplemental** - The Bundle does not contain a data collection

• center_wavelength in Band_Bin

steward: img namespace id: pds class: Band_Bin version: 1.1

- definition: The center_wavelength attribute provides the wavelength or frequency describing the center of a bin along the band axis of a spectral qube. When describing data from a spectrometer, the value corresponds to the peak of the response function for a particular detector and/or grating position.
- value_data_type: ASCII_Real
- minimum_value: 0
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

checksum_manifest_checksum in Information_Package_Component

steward: **ops** namespace id: **pds**

class: Information_Package_Component

version: 1.1

- definition: The checksum manifest checksum provides the checksum for the checksum manifest file.
- value_data_type: ASCII_MD5_Checksum
- minimum_characters: 32maximum_characters: 32format: 0123456789abcdef
- nillable: false

• checksum_type in Information_Package_Component

steward: ops namespace id: pds class: Information_Package_Component version: 1.1

· definition: The checksum type attribute provides the name of the checksum algorithm used to calculate the

checksum value.

- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

citation_text in Data_Set_PDS3

steward: ops namespace id: pds class: Data_Set_PDS3 version: 1.1

- definition: The citation_text attribute provides a character string containing a literature or other citation in sufficient detail that the material could be located in PDS or elsewhere.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

class_name in DD_Attribute_Full

steward: ops namespace id: pds class: DD_Attribute_Full version: 1.1

- definition: The class_name attribute provides the common name by which the class is identified, as well as
 the class within which the attribute is used.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

collection_type in Collection

steward: pds namespace id: pds class: Collection version: 1.1

- definition: The collection_type attribute provides a classification for the collection.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- · permissible values

Browse - This is a BROWSE collection **Calibration** - This is a CALIBRATION collection

Context - This is a CONTEXT collection

Data - This is a DATA collection

Document - This is a DOCUMENT collection **Geometry** - This is a GEOMETRY collection

Miscellaneous - This is a MISCELLANEOUS collection SPICE Kernel - This is a SPICE Kernel collection XML Schema - This is an XML SCHEMA collection

• comment in DD_Attribute

steward: ops namespace id: pds class: DD_Attribute version: 1.1

- definition: The comment attribute is a character string expressing one or more remarks or thoughts relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• comment in DD_Attribute_Full

steward: ops namespace id: pds class: DD_Attribute_Full

version: 1.1

- definition: The comment attribute is a character string expressing one or more remarks or thoughts relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

comment in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

- definition: The comment attribute is a character string expressing one or more remarks or thoughts relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

comment in Ingest_LDD

steward: ops namespace id: pds class: Ingest_LDD version: 1.1

- definition: The comment attribute is a character string expressing one or more remarks or thoughts relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum characters: 1
- nillable: false

· comment in Alias

steward: pds namespace id: pds class: Alias version: 1.1

- definition: The comment attribute is a character string expressing one or more remarks or thoughts relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• comment in Context_Area

steward: pds namespace id: pds class: Context_Area version: 1.1

- definition: The comment attribute is a character string expressing one or more remarks or thoughts relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• comment in File

steward: **pds** namespace id: **pds** class: **File** version: **1.1**

- definition: The comment attribute is a character string expressing one or more remarks or thoughts relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• comment in Internal_Reference

steward: **pds** namespace id: **pds** class: Internal_Reference

version: 1.1

- definition: The comment attribute provides one or more remarks or thoughts relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

compile_note in Software_Source

steward: ops namespace id: pds class: Software_Source version: 1.1

version. 1.1

- definition: The compile note attribute provides a brief statement giving particulars about the compilation of the software source.
- value_data_type: ASCII_Text_Preserved
- minimum characters: 1
- nillable: false

• conceptual_domain in DD_Value_Domain_Full

steward: ops namespace id: pds

class: DD_Value_Domain_Full

version: 1.1

- definition: The conceptual_domain attribute provides the domain to which the value has been assigned.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Boolean - The value is classified as Boolean **Integer** - The value is classified as Integer

Name - The value is classified as Name

Numeric - The value is classified as Numeric

Real - The value is classified as Real

Short_String - The value is classified as Short_String

Text - The value is classified as Text **Time** - The value is classified as Time **Type** - The value is classified as Type

Unknown - The value has an Unknown classification

• confidence_level_note in Data_Set_PDS3

steward: ops namespace id: pds class: Data_Set_PDS3

version: 1.1

- definition: The confidence_level_note attribute is a text field which characterizes the reliability of data within
 a data set or the reliability of a particular programming algorithm or software component. Essentially, this
 note discusses the level of confidence in the accuracy of the data or in the ability of the software to
 produce accurate results.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

constant_value in DD_Association

steward: ops namespace id: pds class: DD_Association

version: 1.1

- definition: The constant value attribute provides the value to be used if an attribute is static.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

container_type in Zip

steward: pds

namespace id: pds class: Zip version: 1.1

- definition: The container type attribute indicates the method used to package the components.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- · permissible values

GZIP - Product_Zipped is in container type GZIP

LZIP - Product_Zipped is in container type LZIP

TAR - Product_Zipped is in container type TAR

ZIP - Product_Zipped is in container type ZIP

coordinate_source in Telescope

steward: pds namespace id: pds class: Telescope version: 1.1

- definition: The coordinate_source provides the name of the source of a set of coordinates.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Aerial survey - North American (1983) datum - The coordinate source is Aerial survey - North American (1983) datum

Astronomical - The coordinate source is Astronomical

Doppler determined - WGS 72 datum - The coordinate source is Doppler determined - WGS 72 datum

Geodetic - Adindan datum - The coordinate source is Geodetic - Adindan datum

Geodetic - Australian datum - The coordinate source is Geodetic - Australian datum

Geodetic - Campo Inchauspe (Argentina) datum - The coordinate source is Geodetic - Campo Inchauspe (Argentina) datum

Geodetic - Cape (South Africa) datum - The coordinate source is Geodetic - Cape (South Africa) datum

Geodetic - Corregio Alegre (Brazil) datum - The coordinate source is Geodetic - Corregio Alegre (Brazil) datum

Geodetic - European 1979 datum - The coordinate source is Geodetic - European 1979 datum

Geodetic - European datum - The coordinate source is Geodetic - European datum

Geodetic - GRS 80 datum - The coordinate source is Geodetic - GRS 80 datum

Geodetic - Hermannskogel datum - The coordinate source is Geodetic - Hermannskogel datum

Geodetic - Indian datum - The coordinate source is Geodetic - Indian datum

Geodetic - La Canoa (Venezuela) datum - The coordinate source is Geodetic - La Canoa (Venezuela) datum

Geodetic - New Zealand datum - The coordinate source is Geodetic - New Zealand datum

Geodetic - North American (1927) datum - The coordinate source is Geodetic - North American (1927) datum

Geodetic - Old Hawaiian datum - The coordinate source is Geodetic - Old Hawaiian datum

Geodetic - Ordnance Survey of Great Britain (1936) datum - The coordinate source is Geodetic - Ordnance Survey of Great Britain (1936) datum

Geodetic - Ordnance Survey of Great Britain (SN) 1980 datum - The coordinate source is Geodetic - Ordnance Survey of Great Britain (SN) 1980 datum

Geodetic - Potsdam datum - The coordinate source is Geodetic - Potsdam datum

Geodetic - Puerto Rican (1940) datum - The coordinate source is Geodetic - Puerto Rican (1940) datum

Geodetic - South American datum - The coordinate source is Geodetic - South American datum

Geodetic - Tokyo datum - The coordinate source is Geodetic - Tokyo datum

Geodetic - WGS 84 datum - The coordinate source is Geodetic - WGS 84 datum

Geodetic - datum unknown - The coordinate source is Geodetic - datum unknown

Satellite determined - datum unknown - The coordinate source is Satellite determined - datum unknown

Unknown - The coordinate source is Unknown

· copyright in Document

steward: pds namespace id: pds class: Document version: 1.1

- definition: The copyright attribute is a character string giving information about the exclusive right to make copies, license, and otherwise exploit an object, whether physical or digital.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· country in Facility

steward: **pds** namespace id: **pds**

class: Facility version: 1.1

· definition: country

- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255

• nillable: false

• creation_date_time in File

steward: pds namespace id: pds class: File version: 1.1

- definition: The creation_date_time attribute provides a date and time when the object was created.
- value_data_type: ASCII_Date_Time
- format: YYYY-MM-DDTHH:MM:SS.SSS(Z)/YYYY-DOYTHH:MM:SS.SSS(Z)
- nillable: false

curating_node_id in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

- definition: The curating_node_id attribute provides the id of the node currently maintaining the data set or volume and is responsible for maintaining catalog information.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255

nillable: false

data_regime in Primary_Result_Summary

steward: pds namespace id: pds

class: Primary_Result_Summary

version: 1.1

- definition: The data_regime attribute provides the wavelength (or an analogous concept for things like particle detectors) of the observations, stated as a category.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Dust - Particles ranging in size from a few molecules to approximately 0.1 micrometer in diameter.

Electric Field - A vector force field controlled primarily by the presence of electrons and/or ions

Electrons - Subatomic particles with negative elementary charge.

Far Infrared - Electromagnetic radiation in the approximate range: 1 THz - 10 THz (frequency), 30 micrometers -300 micrometers (wavelength), or 4 meV - 40 meV (photon energy)

Gamma Ray - Electromagnetic radiation in the approximate range: greater than 10 EHz (frequency), less than 0.01 nm (wavelength), or more than 100 keV (photon energy)

Infrared - Electromagnetic radiation in the approximate range: 300 GHz - 405 THz (frequency), 750 nm - 1 mm (wavelength), or 1.24 meV - 1.7 eV (photon energy)

lons - Atoms or molecules in which the number of electrons and protons is unequal, giving them a net negative or positive electric charge.

Magnetic Field - A vector force field produced by moving electric charges (currents) and/or the intrinsic magnetic properties of materials

Microwave - Electromagnetic radiation in the approximate range: 300 MHz - 300 GHz (frequency), 1 mm - 1 m (wavelength), or 12 micro eV - 1.2 meV (photon energy)

Millimeter - Electromagnetic radiation in the approximate range: 30 GHz - 300 GHz (frequency), 1 mm - 10 mm (wavelength), or 120 micro eV - 1.2 meV (photon energy)

Near Infrared - Electromagnetic radiation in the approximate range: 300 THz - 1.5 PHz (frequency), 1 micrometer -5 micrometer (wavelength), or 1 eV - 6 eV (photon energy)

Particles - Discrete (but small) objects that can be characterized by a few simple physical properties such as volume and mass.

Pressure - Measurement of ambient atmospheric pressure.

Radio - Electromagnetic radiation in the approximate range: 3 Hz - 300 GHz (frequency), 1 mm - 100,000 km (wavelength), or 12 feV - 1.2 meV (photon energy)

Sub-Millimeter - Electromagnetic radiation in the approximate range: 0.3 THz - 3 THz (frequency), 0.1 mm - 1 mm (wavelength), or 1.2 meV - 12 meV (photon energy)

Temperature - Measurement of ambient temperature.

Ultraviolet - Electromagnetic radiation in the approximate range: 790 THz - 30 PHz (frequency), 10 nm - 390 nm

(wavelength), or 3 eV - 120 eV (photon energy) Visible - Electromagnetic radiation in the approximate range: 405 THz - 790 THz (frequency), 390 nm - 750 nm (wavelength), or 1.7 eV - 3.3 eV (photon energy) X-Ray - Electromagnetic radiation in the approximate range: 30 PHz - 30 EHz (frequency), 0.01 nm - 10 nm (wavelength), or 120 eV - 120 keV (photon energy))

· data_set_desc in Data_Set_PDS3

steward: ops namespace id: pds class: Data Set PDS3 version: 1.1

- definition: The data_set_desc attribute describes the content and type of a data set and provides information required to use the data (such as binning information).
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

data_set_id in Data_Set_PDS3

steward: ops namespace id: pds class: Data_Set_PDS3 version: 1.1

- definition: The data set id provides a formal name used to refer to a data set.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum characters: 255
- nillable: false

· data_set_name in Data_Set_PDS3

steward: ops namespace id: pds class: Data Set PDS3

version: 1.1

- definition: The data_set_name attribute provides the full name given to a data set or a data product. The data_set_name typically identifies the instrument that acquired the data of that instrument Example value data_set_id. Note This attribute is defined in the AMMOS Magellan catalog as an alias for file_name to provide backward compatibility
- value_data_type: ASCII_Short_String_Collapsed
- minimum characters: 1
- maximum_characters: 255
- nillable: false

data_set_release_date in Data_Set_PDS3

steward: ops namespace id: pds class: Data_Set_PDS3 version: 1.1

- definition: The data_set_release_date attribute provides the date when a data set is released by the data producer for archive or publication. In many systems this represents the end of a proprietary or validation period. Formation rule In AMMOS identify the date at which a product may be released to the general public from proprietary access. AMMOS-related systems should apply this attribute only to proprietary data.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum characters: 255
- nillable: false

data_set_terse_desc in Data_Set_PDS3

steward: ops namespace id: pds class: Data_Set_PDS3 version: 1.1

- definition: A one line description of the data set
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

data type in Element Array

steward: pds namespace id: pds class: Element_Array

version: 1.1

- definition: The data_type attribute provides the hardware representation used to store a value.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- · permissible values

ComplexLSB16 - Values of Array_Element are stored as two 64-bit floating point numbers with the least significant byte first

ComplexLSB8 - Values of Array_Element are stored as two 32-bit floating point numbers with the least significant byte first

ComplexMSB16 - Values of Array_Element are stored as two 64-bit floating point numbers with the more significant byte first

ComplexMSB8 - Values of Array_Element are stored as two 32-bit floating point numbers with the more significant byte first

IEEE754LSBDouble - Values of Array_Element are stored as 64-bit IEEE binary floating point numbers with the least significant byte first

IEEE754LSBSingle - Values of Array_Element are stored as 32-bit IEEE binary floating point numbers with the least significant byte first

IEEE754MSBDouble - Values of Array_Element are stored as 64-bit IEEE binary floating point numbers with the most significant byte first

IEEE754MSBSingle - Values of Array_Element are stored as 32-bit IEEE binary floating point numbers with the most significant byte first

SignedBitString - Values of Array_Element are stored as signed bit strings

SignedByte - Values of Array_Element are stored as 8-bit signed binary integers

SignedLSB2 - Values of Array_Element are stored as 16-bit signed binary integers with the less significant byte first

SignedLSB4 - Values of Array_Element are stored as 32-bit signed binary integers with the less significant byte first

SignedLSB8 - Values of Array_Element are stored as 64-bit signed binary integers with the less significant byte first

SignedMSB2 - Values of Array_Element are stored as 16-bit signed binary integers with the more significant byte first

SignedMSB4 - Values of Array_Element are stored as twos-complement 32-bit binary integers with the most significant byte first

SignedMSB8 - Values of Array_Element are stored as twos-complement 64-bit binary integers with the most significant byte first

UnsignedBitString - Values of Array_Element are stored as unsigned bit strings

UnsignedByte - Values of Array_Element are stored as 8-bit unsigned binary integers

UnsignedLSB2 - Values of Array_Element are stored as 16-bit unsigned binary integers with the less significant byte first

UnsignedLSB4 - Values of Array_Element are stored as 32-bit unsigned binary integers with the least significant byte first

UnsignedLSB8 - Values of Array_Element are stored as 64-bit unsigned binary integers with the least significant byte first

UnsignedMSB2 - Values of Array_Element are stored as 16-bit unsigned binary integers with the more significant byte first

UnsignedMSB4 - Values of Array_Element are stored as 32-bit unsigned binary integers with the most significant byte first

UnsignedMSB8 - Values of Array_Element are stored as 64-bit unsigned binary integers with the most significant byte first

data_type in Field_Binary

steward: pds namespace id: pds class: Field_Binary version: 1.1

- definition: The data_type attribute provides the hardware representation used to store a value.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

ASCII_AnyURI - Values in Field_Binary have data type ASCII_AnyURI

ASCII_Boolean - Values in Field_Binary have data type ASCII_Boolean

ASCII_DOI - Values in Field_Binary have data type ASCII_DOI

ASCII_Date - Values in Field_Binary have data type ASCII_Date

ASCII_Date_DOY - Values in Field_Binary have data type ASCII_Date_DOY

ASCII_Date_Time - Values in Field_Binary have data type ASCII_Date_Time **ASCII_Date_Time_DOY** - Values in Field_Binary have data type ASCII_Date_Time_DOY

```
ASCII_Date_Time_UTC - Values in Field_Binary have data type ASCII_Date_Time_UTC
ASCII_Date_Time_YMD - Values in Field_Binary have data type ASCII_Date_Time_YMD ASCII_Date_YMD - Values in Field_Binary have data type ASCII_Date_YMD
ASCII_Directory_Path_Name - Values in Field_Binary have data type ASCII_Directory_Path_Name
ASCII_File_Name - Values in Field_Binary have data type ASCII_File_Name
ASCII_File_Specification_Name - Values in Field_Binary have data type ASCII_File_Specification_Name
ASCII_Integer - Values in Table_Binary_Field have data type ASCII_Integer
ASCII_LID - Values in Field_Binary have data type ASCII_LID
ASCII_LIDVID - Values in Field_Binary have data type ASCII_LIDVID
ASCII LIDVID LID - Values in Field Binary have data type ASCII LIDVID LID
ASCII_MD5_Checksum - Values in Field_Binary have data type ASCII_MD5_Checksum
ASCII_NonNegative_Integer - Values in Field_Binary have data type ASCII_NonNegative_Integer
ASCII_Numeric_Base16 - Values in Field_Binary have data type ASCII_Numeric_Base16
ASCII_Numeric_Base2 - Values in Field_Binary have data type ASCII_Numeric_Base2
ASCII_Numeric_Base8 - Values in Field_Binary have data type ASCII_Numeric_Base8
ASCII_Real - Values in Field_Binary have data type ASCII_Real
ASCII String - Values in Field Binary have data type ASCII String
ASCII_Time - Values in Field_Binary have data type ASCII_Time
ASCII_VID - Values in Field_Binary have data type ASCII_VID
ComplexLSB16 - Values in Field_Binary have data type ComplexLSB16
ComplexLSB8 - Values in Field_Binary have data type ComplexLSB8
ComplexMSB16 - Values in Field_Binary have data type ComplexMSB16
ComplexMSB8 - Values in Field_Binary have data type ComplexMSB8
IEEE754LSBDouble - Values in Field_Binary have data type IEEE754LSBDouble
IEEE754LSBSingle - Values in Field_Binary have data type IEEE754LSBSingle
IEEE754MSBDouble - Values in Field_Binary have data type IEEE754MSBDouble
IEEE754MSBSingle - Values in Field_Binary have data type IEEE754MSBSingle
SignedBitString - Values in Field_Binary have data type SignedBitString
SignedByte - Values in Field_Binary have data type SignedByte
SignedLSB2 - Values in Field_Binary have data type SignedLSB2
SignedLSB4 - Values in Field_Binary have data type SignedLSB4
SignedLSB8 - Values in Field_Binary have data type SignedLSB8
SignedMSB2 - Values in Field_Binary have data type SignedMSB2
SignedMSB4 - Values in Field_Binary have data type SignedMSB4
SignedMSB8 - Values in Field_Binary have data type SignedMSB8
UTF8_String - Values in Field_Binary have data type UTF8_String
UnsignedBitString - Values in Field_Binary have data type UnsignedBitString
UnsignedByte - Values in Field_Binary have data type UnsignedByte
UnsignedLSB2 - Values in Field_Binary have data type UnsignedLSB2
UnsignedLSB4 - Values in Field Binary have data type UnsignedLSB4
UnsignedLSB8 - Values in Field_Binary have data type UnsignedLSB8
UnsignedMSB2 - Values in Field_Binary have data type UnsignedMSB2
UnsignedMSB4 - Values in Field_Binary have data type UnsignedMSB4
UnsignedMSB8 - Values in Field_Binary have data type UnsignedMSB8
```

• data_type in Field_Bit

steward: pds namespace id: pds class: Field_Bit version: 1.1

- definition: The data_type attribute provides the hardware representation used to store a value.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

SignedBitString - Values of Array_Element are stored as signed bit strings UnsignedBitString - Values of Array_Element are stored as unsigned bit strings

data_type in Field_Character

steward: pds namespace id: pds class: Field_Character version: 1.1

- definition: The data_type attribute provides the hardware representation used to store a value.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

ASCII_AnyURI - Values in Field_Character have data type ASCII_AnyURI ASCII_Boolean - Values in Field_Character have data type ASCII_Boolean ASCII_DOI - Values in Field_Character have data type ASCII_DOI

ASCII_Date - Values in Field_Character have data type ASCII_Date ASCII_Date_DOY - Values in Field_Character have data type ASCII_Date_DOY ASCII_Date_Time - Values in Field_Character have data type ASCII_Date_Time ASCII_Date_Time_DOY - Values in Field_Character have data type ASCII_Date_Time_DOY ASCII_Date_Time_UTC - Values in Field_Character have data type ASCII_Date_Time_UTC ASCII_Date_Time_YMD - Values in Field_Character have data type ASCII_Date_Time_YMD ASCII Date YMD - Values in Field Character have data type ASCII Date YMD ASCII_Directory_Path_Name - Values in Field_Character have data type ASCII_Directory_Path_Name ASCII_File_Name - Values in Field_Character have data type ASCII_File_Name ASCII File Specification Name - Values in Field Character have data type ASCII File Specification Name ASCII_Integer - Values in Field_Character have data type ASCII_Integer ASCII_LID - Values in Field_Character have data type ASCII_LID ASCII_LIDVID - Values in Field_Character have data type ASCII_LIDVID ASCII_LIDVID_LID - Values in Field_Character have data type ASCII_LIDVID_LID ASCII_MD5_Checksum - Values in Field_Character have data type ASCII_MD5_Checksum ASCII_NonNegative_Integer - Values in Field_Character have data type ASCII_NonNegative_Integer ASCII Numeric Base16 - Values in Field Character have data type ASCII Numeric Base16 ASCII_Numeric_Base2 - Values in Field_Character have data type ASCII_Numeric_Base2 ASCII_Numeric_Base8 - Values in Field_Character have data type ASCII_Numeric_Base8 ASCII_Real - Values in Field_Character have data type ASCII_Real ASCII_String - Values in Field_Character have data type ASCII_String ASCII_Time - Values in Field_Character have data type ASCII_Time ASCII_VID - Values in Field_Character have data type ASCII_VID UTF8_String - Values in Field_Character have data type UTF8_String

data_type in Field_Delimited

steward: pds namespace id: pds class: Field_Delimited version: 1.1

- definition: The data_type attribute provides the hardware representation used to store a value.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

ASCII_AnyURI - The delimited field has data type ASCII_AnyURI

ASCII_Boolean - Values in Field_Delimited have data type ASCII_Boolean

ASCII_DOI - The delimited field has data type ASCII_DOI

ASCII_Date - Values in Field_Delimited have data type ASCII_Date

ASCII_Date_DOY - The delimited field has data type ASCII_Date_DOY

ASCII_Date_Time - Values in Field_Delimited have data type ASCII_Date_Time

ASCII_Date_Time_DOY - The delimited field has data type ASCII_Date_Time_DOY ASCII_Date_Time_UTC - The delimited field has data type ASCII_Date_Time_UTC

ASCII_Date_Time_YMD - The delimited field has data type ASCII_Date_Time_YMD

ASCII_Date_YMD - The delimited field has data type ASCII_Date_YMD

ASCII_Directory_Path_Name - Values in Field_Delimited have data type ASCII_Directory_Path_Name

ASCII_File_Name - The delimited field has data type ASCII_File_Name

ASCII_File_Specification_Name - The delimited field has data type ASCII_File_Specification_Name

ASCII_Integer - The delimited field has data type ASCII_Integer

ASCII_LID - The delimited field has data type ASCII_LID

ASCII_LIDVID - The delimited field has data type ASCII_LIDVID

ASCII_LIDVID_LID - Values in Field_Delimited have data type ASCII_LIDVID_LID

ASCII_MD5_Checksum - The delimited field has data type ASCII_MD5_Checksum

ASCII_NonNegative_Integer - The delimited field has data type ASCII_NonNegative_Integer

ASCII_Numeric_Base16 - The delimited field has data type ASCII_Numeric_Base16

ASCII_Numeric_Base2 - The delimited field has data type ASCII_Numeric_Base2

ASCII_Numeric_Base8 - Values in Field_Delimited have data type ASCII_Numeric_Base8

ASCII_Real - The delimited field has data type ASCII_Real

ASCII_String - Values in Field_Delimited have data type ASCII_String

ASCII_Time - The delimited field has data type ASCII_Time

ASCII_VID - The delimited field has data type ASCII_VID

UTF8_String - Values in Field_Delimited have data type UTF8_String

data_type in Quaternion_Component

steward: pds namespace id: pds class: Quaternion_Component version: 1.1

- definition: The data_type attribute provides the hardware representation used to store a value.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- · minimum characters: 1
- maximum_characters: 255

- nillable: false
- permissible value

ASCII_Real - The value is expressed using the data type ASCII_Real

· data_type in Vector

steward: pds namespace id: pds class: Vector version: 1.1

- definition: The data_type attribute provides the hardware representation used to store a value.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible value

ASCII_Real - The value is expressed using the data type ASCII_Real

• date_time in Update_Entry

steward: pds namespace id: pds class: Update_Entry version: 1.1

- definition: The date_time attribute provides the date and time of an event.
- value data type: ASCII Date Time
- format: YYYY-MM-DDTHH:MM:SS.SSS(Z)/YYYY-DOYTHH:MM:SS.SSS(Z)
- nillable: false

definition in DD_Attribute

steward: ops namespace id: pds class: DD_Attribute version: 1.1

- definition: The definition attribute provides a statement, picture in words, or account that defines the term.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• definition in DD_Attribute_Full

steward: ops namespace id: pds class: DD_Attribute_Full version: 1.1

version: 1.1

- definition: The definition attribute provides a statement, picture in words, or account that defines the term.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• definition in DD_Class

steward: ops namespace id: pds class: DD_Class version: 1.1

- definition: The definition attribute provides a statement, picture in words, or account that defines the term.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• definition in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

• definition: The definition attribute provides a statement, picture in words, or account that defines the term.

value_data_type: ASCII_Text_Preserved

minimum characters: 1

• nillable: false

• definition in Terminological_Entry

steward: pds namespace id: pds class: Terminological_Entry version: 1.1

definition: The definition attribute provides a statement, picture in words, or account that defines the term.

value_data_type: UTF8_Text_Preserved

• minimum_characters: 1

• nillable: false

• description in Information_Package

steward: ops namespace id: pds class: Information_Package

version: 1.1

- · definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in Node

steward: ops namespace id: pds class: Node version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· description in PDS_Affiliate

steward: ops namespace id: pds class: PDS_Affiliate version: 1.1

- · definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in PDS_Guest

steward: ops namespace id: pds class: PDS_Guest version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· description in Software

steward: ops namespace id: pds class: Software version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Volume_Set_PDS3

steward: ops namespace id: pds class: Volume_Set_PDS3 version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum characters: 1
- nillable: false

· description in Agency

steward: pds namespace id: pds class: Agency version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· description in Array

steward: pds namespace id: pds class: Array version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· description in Bundle

steward: pds namespace id: pds class: Bundle version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in Citation_Information

steward: **pds** namespace id: **pds**

class: Citation_Information

version: 1.1

- definition: The description attribute provides a short (5KB or less) description of the product as a whole.
- value_data_type: UTF8_Text_Preserved
- minimum_characters: 1
- nillable: false
- schematron rule: The description in Citation_Information must be greater than 1 and less than 5000 bytes (not counting spaces).
- schematron rule: In Product_Bundle a description is required in Citation_Information.
- schematron rule: In Product_Collection a description is required in Citation_Information.
- schematron rule: In Product_Document a description is required in Citation_Information.
- schematron rule: In Product_File_Text a description is required in Citation_Information.

· description in Collection

steward: pds namespace id: pds class: Collection version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· description in Document

steward: pds namespace id: pds class: Document version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Document_Format

steward: pds namespace id: pds class: Document_Format version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Encoded_Byte_Stream

steward: pds namespace id: pds class: Encoded_Byte_Stream version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in External_Reference

steward: pds namespace id: pds class: External_Reference version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved

minimum_characters: 1

nillable: false

· description in Facility

steward: pds namespace id: pds class: Facility version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved

minimum_characters: 1

• nillable: false

· description in Field_Binary

steward: pds namespace id: pds class: Field_Binary version: 1.1

- · definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in Field_Bit

steward: pds namespace id: pds class: Field_Bit version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value data type: ASCII Text Preserved

• minimum_characters: 1

• nillable: false

· description in Field_Character

steward: pds namespace id: pds class: Field_Character version: 1.1

- · definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved

minimum_characters: 1

• nillable: false

• description in Field_Delimited

steward: pds namespace id: pds class: Field_Delimited

version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Field_Statistics

steward: pds namespace id: pds class: Field Statistics

version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· description in Instrument

steward: pds namespace id: pds class: Instrument version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Instrument_Host

steward: pds namespace id: pds class: Instrument_Host version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum characters: 1
- nillable: false

· description in Investigation

steward: pds namespace id: pds class: Investigation version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in Modification_Detail

steward: pds namespace id: pds class: Modification_Detail version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Object_Statistics

steward: pds namespace id: pds class: Object_Statistics version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in Observing_System

steward: **pds** namespace id: **pds** class: Observing_System

version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in Observing_System_Component

steward: **pds** namespace id: **pds**

class: Observing_System_Component

version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· description in Other

steward: pds namespace id: pds class: Other version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Packed_Data_Fields

steward: pds namespace id: pds class: Packed_Data_Fields version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in Parsable_Byte_Stream

steward: pds namespace id: pds class: Parsable_Byte_Stream version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in Primary_Result_Summary

steward: pds namespace id: pds class: Primary_Result_Summary version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Short_String_Preserved
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

· description in Quaternion

steward: pds namespace id: pds class: Quaternion version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Quaternion_Component

steward: **pds** namespace id: **pds**

class: Quaternion_Component

version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· description in Resource

steward: pds namespace id: pds class: Resource version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· description in Table_Base

steward: pds namespace id: pds class: Table_Base version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in Target

steward: pds namespace id: pds class: Target version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• description in Target_Identification

steward: pds namespace id: pds class: Target_Identification version: 1.1

- definition: The description attribute provides additional information or clarification, as needed.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· description in Telescope

steward: pds namespace id: pds class: Telescope version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value data type: ASCII Short String Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

· description in Update

steward: pds namespace id: pds class: Update version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Update_Entry

steward: pds namespace id: pds class: Update_Entry version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

description in Vector

steward: pds namespace id: pds class: Vector version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum characters: 1
- nillable: false

• description in Vector Component

steward: pds namespace id: pds class: Vector_Component version: 1.1

- definition: The description attribute provides a statement, picture in words, or account that describes or is otherwise relevant to the object.
- value_data_type: ASCII_Text_Preserved
- minimum characters: 1
- nillable: false

· description in Zip

steward: **pds** namespace id: **pds** class: **Zip** version: **1.1**

· definition: The description attribute provides a statement, picture in words, or account that describes or is

otherwise relevant to the object.

- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• detector_number in Band_Bin

steward: img namespace id: pds class: Band_Bin version: 1.1

- definition: The detector_number attribute provides the spectrometer detector number corresponding to a band of a spectral qube. Detector numbers are usually assigned consecutively from 1, in order of increasing wavelength.
- value_data_type: ASCII_Integer
- minimum_value: 1nillable: false
- directory_path_name in Document_File

steward: pds namespace id: pds class: Document_File version: 1.1

- definition: The directory_path_name attribute provides a sequence of names that locates a directory in a hierarchy of directories.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum characters: 255
- nillable: false
- discipline_name in Discipline_Facets

steward: pds namespace id: pds class: Discipline_Facets

version: 1.1

- definition: The discipline_name attribute describes the observing discipline (as opposed to a PDS Discipline
 Node Name, though the concepts and values are similar). Some of these values are, with respect to the
 PDS Nodes, inter-disciplinary and should be used when they are applicable in perference to the more
 restrictive values.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Atmospheres - atmospheric observations

Fields - electric and magnetic field data

Flux Measurements - photometry/polarimetry not resulting in images or spectra

Imaging - any non-spectroscopic image, of any dimensionality (color, movies, etc.)

Particles - ions, electrons, and anything not classified as 'dust'

Ring-Moon Systems - other ring or ring-moon system data

Small Bodies - other small body observations, including dust, shape models, etc.

Spectroscopy - light wavelength/wave number spectra of any and all dimensionalities

• document name in Document

steward: pds namespace id: pds class: Document version: 1.1

- definition: The document_title attribute provides the full name of the published document. This optional
 attribute is used only if the title in the identification area of the document product is not sufficient.
- value_data_type: UTF8_Text_Preserved
- minimum_characters: 1
- nillable: false

• document_standard_id in Document_File

steward: pds namespace id: pds class: Document_File

- definition: The document_standard_id attribute provides the formal name of a standard used for the structure of a document file.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

7-Bit ASCII Text - The Document_File contains simple text using only the 7-Bit ASCII character set. ANSI X3.4-1986.

Encapsulated Postscript - The Document_File is governed by the external standard Encapsulated Postscript (EPS).

GIF - The Document_File is governed by the standard Graphics Interchange Format (GIF).

HTML 2.0 - The Document_File is governed by the standard HyperText Markup Language (HTML), IETF RFC 2070.

HTML 3.2 - The Document_File is governed by the standard HyperText Markup Language (HTML), W3C Recommendation 14-Jan-1997.

HTML 4.0 - The Document_File is governed by the standard HyperText Markup Language (HTML), ISO 8879:1986. **HTML 4.01** - The Document_File is governed by the standard HyperText Markup Language (HTML), ISO/IEC

JPEG - The Document_File is governed by the standard Joint Photographic Experts Group (JPEG), ISO/IEC 10918-1.

LaTEX - The Document_File is governed by the standard LaTEX, Version LaTeX2e.

Microsoft Word - The Document_File is governed by a Microsoft Word standard, Microsoft Corporation.

PDF - The Document_File is governed by the standard Portable Document Format (PDF), ISO 32000-1:2008.

PDF/A - The Document_File is governed by the standard Portable Document Format / Archive (PDF/A), ISO 19005-1:2005.

PNG - The Document_File is governed by the standard Portable Network Graphics (PNG), ISO/IEC 15948:2004. **Postscript** - The Document File is governed by the standard Postscript (PS)

Rich Text - The Document_File is governed by the standard Rich Text Format (RTF), Microsoft Corporation.

TIFF - The Document_File is governed by the standard Tagged Image File Format (TIFF), Version 6.n, 1992.

UTF-8 Text - The Document_File contains simple text using UTF-8 Unicode character encodings. RFC 3629.

• doi in Document

steward: pds namespace id: pds class: Document version: 1.1

- definition: The doi attribute provides the Digital Object Identifier for an object, assigned by the appropriate DOI System Registration Agency.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

· doi in External_Reference

steward: pds namespace id: pds class: External_Reference version: 1.1

- definition: The doi attribute provides the Digital Object Identifier for an object, assigned by the appropriate DOI System Registration Agency.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

· domain in Science_Facets

steward: pds namespace id: pds class: Science_Facets version: 1.1

- definition: The radial "zone' or "shell' of the target for which the observations were collected or which are represented in the product(s). The value may depend on wavelength_range and size of the target.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Atmosphere - an envelope of uncharged gases and particles surrounding the target and bound to it primarily by

gravitational forces

Heliosphere - the solar atmosphere extending roughly from the outer corona to the edge of the solar plasma at the heliopause, which separates primarily solar plasma from the interstellar medium.

Interior - the solid and/or liquid portion of a target enclosed by its surface.

Interstellar - the region between stars, which is outside of any star's heliopause.

lonosphere - an envelope of plasma and charged particles surrounding the target and bound to it primarily by gravitational forces.

Magnetosphere - an envelope of charged particles, bounded on the upper side by the magnetopause and which is primarily under the control of the target body's magnetic field.

Surface - the boundary between the solid/liquid portion of a target and its atmosphere, ionosphere, or magnetosphere (or space).

dsn_station_number in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *dsn_station_number identifies the receiving DSN station. Required in labels for radio occultations; not
 used for stellar occultations. Nillable in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Integer

• nillable: false

dsn_station_number in Radio_Occultation_Support

steward: rings namespace id: rings

class: Radio_Occultation_Support

version: 1.1

- definition: *dsn_station_number identifies the receiving DSN station. Required in labels for radio occultations; not used for stellar occultations. Nillable in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Integer

nillable: false

earth_received_start_date_time in Telemetry_Parameters

steward: img namespace id: img

class: Telemetry_Parameters

version: 1.1

- definition: The earth_received_start_date_time attribute provides the earliest time at which any component telemetry data for a particular product was received.
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ

• nillable: false

• earth_received_start_time_utc in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *earth_received_start_time_utc gives the UTC time corresponding to the earliest time for the data product
 at which telemetry or other photons were received on Earth. Optional for occultation data. Nillable if the observation
 is not an occultation in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Date_Time_UTC
- unit_of_measure_type: **Units_of_Time**
- valid units: day, hr, julian day, microseconds, min, ms, s, yr
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ

• nillable: false

earth_received_stop_date_time in Telemetry_Parameters

steward: img namespace id: img

class: Telemetry_Parameters

version: 1.1

- definition: The earth_received_stop_date_time attribute provides the latest time at which any component telemetry data for a particular product was received.
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ

• nillable: false

• earth_received_stop_time_utc in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *earth_received_stop_time_utc gives the UTC time corresponding to the latest time for the data product
 at which telemetry or other photons were received on Earth. Optional for occultation data. Nillable if the observation
 is not an occultation in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Date_Time_UTC
- unit_of_measure_type: Units_of_Time
- valid units: day, hr, julian day, microseconds, min, ms, s, yr
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ
- nillable: false

editor_list in Citation_Information

steward: pds namespace id: pds class: Citation_Information

version: 1.1

- definition: The editor_list attribute provides a list of people to be cited as the editors of the associated product. Lists are constructed with last names first and first and middle names and/or initials following. Initials are terminated by periods and delimited by single spaces. Suffixes (if applicable) follow everything else, after a final comma. Hyphenated names may be reduced to initials as "J.-P." Each person's full name is separated from the next by a semi-colon. There is no "and" before the last name.
- value_data_type: UTF8_Text_Preserved
- minimum_characters: 1
- nillable: false

· editor_list in Document

steward: pds namespace id: pds class: Document version: 1.1

- definition: The editor_list attribute provides a list of people to be cited as the editors of the associated product. Lists are constructed with last names first and first and middle names and/or initials following. Initials are terminated by periods and delimited by single spaces. Suffixes (if applicable) follow everything else, after a final comma. Hyphenated names may be reduced to initials as "J.-P." Each person's full name is separated from the next by a semi-colon. There is no "and" before the last name.
- value_data_type: UTF8_Text_Preserved
- minimum characters: 1
- nillable: false

· electronic mail_address in PDS_Affiliate

steward: ops namespace id: pds class: PDS_Affiliate version: 1.1

- definition: The electronic mail address attribute provides a multi-part email address: the first part (the user name), which identifies a unique user, is separated by an "at sign" from the host name, which uniquely identifies the mail server.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

electronic_mail_address in PDS_Guest

steward: ops namespace id: pds class: PDS_Guest version: 1.1

- definition: The electronic mail address attribute provides a multi-part email address: the first part (the user name), which identifies a unique user, is separated by an "at sign" from the host name, which uniquely identifies the mail server.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum characters: 255

nillable: false

• elements in Axis_Array

steward: pds namespace id: pds class: Axis_Array version: 1.1

- definition: The elements attribute provides the count of the number of elements along an array axis.
- value_data_type: ASCII_Integer

minimum_value: 1nillable: false

encoding_standard_id in Encoded_Binary

steward: pds namespace id: pds class: Encoded_Binary

version: 1.1

- definition: The encoding_standard_id attribute provides the formal name of a standard used for the structure of an Encoded Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- · permissible value

CCSDS Communication Protocols - The digital object is governed by the Consultative Committee for Space Data Systems (CCSDS) recommended standards on telecommand, telemetry and space datalink protocols.

• encoding_standard_id in Encoded_Byte_Stream

steward: **pds** namespace id: **pds**

class: Encoded_Byte_Stream

version: 1.1

- definition: The encoding_standard_id attribute provides the formal name of a standard used for the structure of an Encoded Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

encoding_standard_id in Encoded_Header

steward: pds namespace id: pds class: Encoded_Header version: 1.1

- definition: The encoding_standard_id attribute provides the formal name of a standard used for the structure of an Encoded Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible value

TIFF - The Header is governed by the standard Tagged Image File Format (TIFF), Version 6.n, 1992.

• encoding_standard_id in Encoded_Image

steward: pds namespace id: pds class: Encoded_Image version: 1.1

- definition: The encoding_standard_id attribute provides the formal name of a standard used for the structure of an Encoded Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

permissible values

GIF - The Encoded_Image is governed by the standard Graphics Interchange Format (GIF).

J2C - The Encoded_Image is governed by the standard JPEG2000 compressed image codestream.

JPEG - The Encoded_Image is governed by the standard Joint Photographic Experts Group (JPEG), ISO/IEC 10918-1.

PDF - The Encoded_Image is governed by the standard Portable Document Format (PDF), ISO 32000-1:2008. **PDF/A** - The Encoded_Image is governed by the standard Portable Document Format / Archive (PDF/A), ISO 19005-1:2005.

PNG - The Encoded_Image is governed by the standard Portable Network Graphics (PNG), ISO/IEC 15948:2004.

TIFF - The Encoded_Image is governed by the standard Tagged Image File Format (TIFF), Version 6.n, 1992.

• encoding_type in SPICE_Kernel

steward: pds namespace id: pds class: SPICE_Kernel version: 1.1

- definition: The encoding_type attribute provides the storage format (binary or character).
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

Binary - The data object contains binary and possibly some character encoded data.

Character - The data object contains only character encoded data, for example ASCII or UTF-8 encoded characters

· enumeration_flag in DD_Value_Domain

steward: ops namespace id: pds class: DD_Value_Domain

version: 1.1

- definition: The enumeration_flag attribute indicates whether there is an enumerated set of permissible values.
- value_data_type: ASCII_Boolean
- nillable: false

• enumeration_flag in DD_Value_Domain_Full

steward: ops namespace id: pds class: DD_Value_Domain_Full version: 1.1

- definition: The enumeration_flag attribute indicates whether there is an enumerated set of permissible values.
- value_data_type: ASCII_Boolean
- nillable: false

• error_constant in Special_Constants

steward: pds namespace id: pds class: Special_Constants version: 1.1

- definition: The error_constant attribute provides a value that indicates the original value was in error.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

expected_packets in Telemetry_Parameters

steward: img namespace id: img class: Telemetry_Parameters version: 1.1

- definition: The expected_packets attribute provides the total number of telemetry packets which constitute a complete data product, i.e., a data product without missing data.
- value_data_type: ASCII_Integer
- minimum_value: 0

facet1 in Group_Facet1

steward: pds namespace id: pds class: Group_Facet1

version: 1.1

- definition: The facet1 attribute provides a sub-categorization under the discipline_name. The values are restricted according to the value of discipline name.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- · permissible values

2D - A 2D array in which each pixel value directly represents the spectral measurement at that point. The physical axes of the array align with the axes of the spectral data.

Color - 3D data, typically with two spatial axes, where the third axis contains display color levels (RGB, CMYK, false color, etc.)

Color Movie - 4D data, typically with two spatial, one color, and one temporal axis

Dust Study - Dust measurements of all kinds and all targets

Dynamical Properties - Orbital parameters, proper elements, etc.

Electric - Electrical field measurements

Electrons - Electron measurements

Gas Study - Gas measurements of all kinds and targets

Grayscale - 2D data, typically with two spatial axes

Historical Reference - Discovery circumstances, reference collections

lons - Ion measurements

Lightcurve - Light intensity variation with time, including rotational, secular, and occultation light curves

Linear - A table representing a single spectrum

Magnetic - Magnetic field measurements

Meteoritics - Meteoroid streams, meteorite studies

Meteorology - Meteorological observations

Movie - 3D data, typically with two spatial and one temporal axis

Neutrals - Neutral particle measurements

Photometry - Photon measurements resulting in magnitudes, colors, etc.

Physical Properties - Mass, density, albedo, etc.

Polarimetry - Linear and circular polarization studies

Production Rates - Quantification of mass loss from, e.g., the nucleus of a comet: molecular production rates, Af?, etc.

Ring Compositional Map - 3D data, typically with two spatial axes, where the third axis uses either color or intensity to depict chemical or particle size variations within the rings.

Ring Occultation Profile - Derived ring occultation data uniformly sampled along the radial axis. The occulted signal may be either, radio, solar, or stellar in origin.

Ring Thermal Map - 3D data, typically with two spatial axes, where the third axis uses either color or intensity to depict temperature variations within the rings.

Satellite Astrometry - Astrometry of natural satellite in ring systems

Shape Model - Shape models, slope models, terrain models, elevation models, etc.

Spectral Cube - Any 3D structure containing spectral data

Spectral Image - A 2D image of a spectrum, as projected on a focal plane. There may be multiple orders present, and the axes of the spectrum/spectra typically do not align with the edges of the image.

Structure - Atmospheric structure observations

Tabulated - A table with one spectrum per record, possibly for a different target in each record

Taxonomy - Physical and dynamical taxonomies of small bodies

• facet2 in Group_Facet2

steward: pds namespace id: pds class: Group_Facet2 version: 1.1

- definition: The facet2 attribute provides a sub-categorization under the discipline_name. The values are restricted according to the value of discipline_name.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Background - slowly varying background field (typically at less than 100 Hz)

Cosmic Ray - > 10 MeV

Energetic - > 30keV

Plasma - < 30keV

Solar Energetic - 0.1-10MeV

Waves - higher frequency field variations and/or oscillations (typically at greater than 100 Hz).

· field delimiter in Table Delimited

steward: pds namespace id: pds class: Table_Delimited version: 1.1

- definition: The field delimiter attribute provides the character or characters that indicate the end of a character string.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum characters: 1 • maximum_characters: 255
- nillable: false
- permissible values

comma - Fields in the delimited table are delimited by ASCII commas (0x2C) horizontal tab - Fields in the delimited table are delimited by horizontal tab characters (0x09) semicolon - Fields in the delimited table are delimited by ASCII semicolons (0x3B) vertical bar - Fields in the delimited table are delimited by ASCII vertical bar characters ('|' - 0x7C)

field_format in Field_Binary

steward: pds namespace id: pds class: Field_Binary version: 1.1

- definition: The field_format attribute gives the magnitude and precision of the data value. The standard POSIX string formats are used.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

• field_format in Field_Bit

steward: pds namespace id: pds class: Field_Bit version: 1.1

- · definition: The field_format attribute gives the magnitude and precision of the data value. The standard POSIX string formats are used.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

field_format in Field_Character

steward: pds namespace id: pds class: Field_Character version: 1.1

> definition: The field_format attribute gives the magnitude and precision of the data value. The standard POSIX string formats are used.

value_data_type: ASCII_Short_String_Collapsed

· minimum characters: 1 • maximum_characters: 255

• nillable: false

field_format in Field_Delimited

steward: pds namespace id: pds class: Field_Delimited version: 1.1

- definition: The field_format attribute gives the magnitude and precision of the data value. The standard POSIX string formats are used.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum characters: 255
- nillable: false

· field_length in Field_Binary

steward: pds namespace id: pds class: Field_Binary version: 1.1

definition: The field_length attribute provides the number of bytes in the field.

value_data_type: ASCII_Integer

• minimum_value: 1

• unit_of_measure_type: Units_of_Storage

• valid units: byte • specified_unit_id: byte

• nillable: false

• field_length in Field_Character

steward: pds namespace id: pds class: Field_Character

version: 1.1

- definition: The field_length attribute provides the number of bytes in the field.
- value_data_type: ASCII_Integer

• minimum value: 1

unit_of_measure_type: Units_of_Storage

· valid units: byte specified_unit_id: byte

• nillable: false

field_location in Field_Binary

steward: pds namespace id: pds class: Field_Binary version: 1.1

- definition: The field_location attribute provides the starting byte for a field within a record or group, counting from '1'.
- value_data_type: ASCII_Integer

• minimum_value: 1

- unit_of_measure_type: Units_of_Storage
- valid units: byte
- specified_unit_id: byte
- nillable: false

• field_location in Field_Character

steward: pds namespace id: pds class: Field_Character

version: 1.1

- · definition: The field_location attribute provides the starting byte for a field within a record or group, counting
- value_data_type: ASCII_Integer

minimum_value: 1

• unit_of_measure_type: Units_of_Storage

• valid units: byte

- specified_unit_id: byte
- nillable: false

• field_number in Field

steward: pds namespace id: pds class: Field version: 1.1

- definition: The field_number attribute provides the position of a field, within a series of fields, counting from 1. If two fields within a record are physically separated by one or more groups, they have consecutive field numbers; the fields within the intervening group(s) are numbered separately. Fields within a group separated by one or more (sub)groups, will also have consecutive field numbers.
- value_data_type: ASCII_Integer
- minimum_value: 1
- nillable: false

· fields in Group

steward: pds namespace id: pds class: Group version: 1.1

- definition: The fields attribute provides a count of the total number of scalar fields directly associated with a group. Fields within (sub) groups of the group are not included in this count.
- value_data_type: ASCII_Integer
- minimum_value: 0nillable: false

· fields in Record

steward: pds namespace id: pds class: Record version: 1.1

- definition: The fields attribute provides a count of the total number of scalar fields directly associated with a table record. Fields within groups within the record are not included in this count.
- value_data_type: ASCII_Integer
- minimum_value: 0
- nillable: false

• file_name in File

steward: pds namespace id: pds class: File version: 1.1

- definition: The file_name attribute provides the name of a file.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• file_size in File

steward: pds namespace id: pds class: File version: 1.1

- definition: The file_size attribute provides the size of the file.
- value_data_type: ASCII_NonNegative_Integer
- minimum_value: 0
- unit_of_measure_type: Units_of_Storage
- valid units: byte
- specified_unit_id: byte
- nillable: false

• files in Software_Binary

steward: ops namespace id: pds class: Software_Binary version: 1.1

- definition: The files attribute provides the number of files.
- value_data_type: ASCII_Integer
- minimum_value: 1nillable: false

• files in Software_Script

steward: ops namespace id: pds class: Software_Script version: 1.1

- definition: The files attribute provides the number of files.
- value_data_type: ASCII_Integer
- minimum_value: 1

• nillable: false

files in Software_Source

steward: ops namespace id: pds class: Software_Source

version: 1.1

- definition: The files attribute provides the number of files.
- value_data_type: ASCII_Integer

minimum_value: 1nillable: false

• filter_number in Band_Bin

steward: img namespace id: pds class: Band_Bin version: 1.1

- definition: The filter_number attribute of a spectral qube describes the physical location of a band (identified by the band_number) in a detector array. Filter 1 is on the leading edge of the array.
- value_data_type: ASCII_Integer
- minimum_value: 1nillable: false

• first_sampling_parameter_value in Uniformly_Sampled

steward: pds namespace id: pds class: Uniformly_Sampled version: 1.1

- definition: The first_sampling_parameter_value element provides the first value in an ascending series and
 is therefore the minimum value at which a given data item was sampled.
- value_data_type: ASCII_Real
- nillable: false

• format_type in Document_Format

steward: pds namespace id: pds class: Document_Format version: 1.1

- definition: The format type attribute indicates the digital format used.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

multiple file - The Document_Format has multiple files single file - The Document_Format has a single file

• formation_rule in DD_Value_Domain

steward: ops namespace id: pds class: DD_Value_Domain version: 1.1

- definition: The formation_rule attribute provides a 'user friendly' instruction for forming values.
- value_data_type: ASCII_Text_Collapsed
- minimum_characters: 1
- nillable: false

• formation_rule in DD_Value_Domain_Full

steward: ops namespace id: pds class: DD_Value_Domain_Full version: 1.1

• definition: The formation_rule attribute provides a 'user friendly' instruction for forming values.

value_data_type: ASCII_Text_Collapsed

minimum characters: 1

• nillable: false

• frequency_band in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation version: 1.1

- definition: *frequency_band is the one or two letter identifier of the frequency band. Required in labels for radio occultations; not used for stellar occultations. Nillable in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1 maximum_characters: 255
- nillable: false
- permissible values

C - Frequency range: 5.85 to 8.20 GHz D - Frequency range: 2.20 to 3.30 GHz E - Frequency range: 3.30 to 4.90 GHz F - Frequency range: 4.90 to 7.05 GHz

G - Frequency range: 3.95 to 5.85 GHz H - Frequency range: 7.05 to 10.10 GHz K - Frequency range: 5.0 to 26.5 GHz Ka - Frequency range: 26.5 to 40.0 GHz Ku - Frequency range: 12.4 to 18.0 GHz Q - Frequency range: 33 to 50 GHz R - Frequency range: 1.70 to 2.60 GHz

S - Frequency range: 2.60 to 3.95 GHz **U** - Frequency range: 40 to 60 GHz V - Frequency range: 50 to 75 GHz W - Frequency range: 75 to 110 GHz X - Frequency range: 8.2 to 12.4 GHz

Y - Frequency range: 325 to 500 GHz

• frequency_band in Radio_Occultation_Support

steward: rings namespace id: rings class: Radio_Occultation_Support

version: 1.1

- definition: *frequency_band is the one or two letter identifier of the frequency band. Required in labels for radio occultations; not used for stellar occultations. Nillable in which case the nil_reason should be 'inapplicable'.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1 maximum_characters: 255
- nillable: false
- permissible values

C - Frequency range: 5.85 to 8.20 GHz

D - Frequency range: 2.20 to 3.30 GHz

E - Frequency range: 3.30 to 4.90 GHz

F - Frequency range: 4.90 to 7.05 GHz

G - Frequency range: 3.95 to 5.85 GHz

H - Frequency range: 7.05 to 10.10 GHz K - Frequency range: 5.0 to 26.5 GHz

Ka - Frequency range: 26.5 to 40.0 GHz

Ku - Frequency range: 12.4 to 18.0 GHz

Q - Frequency range: 33 to 50 GHz

R - Frequency range: 1.70 to 2.60 GHz

S - Frequency range: 2.60 to 3.95 GHz

U - Frequency range: 40 to 60 GHz

V - Frequency range: 50 to 75 GHz W - Frequency range: 75 to 110 GHz

X - Frequency range: 8.2 to 12.4 GHz

Y - Frequency range: 325 to 500 GHz

• full name in Ingest LDD

steward: ops namespace id: pds class: Ingest_LDD version: 1.1

- definition: The full_name attribute provides the complete name for a person and includes titles and suffixes.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum characters: 255

nillable: false

• full_name in Subscriber_PDS3

steward: ops namespace id: pds class: Subscriber_PDS3 version: 1.1

- definition: The full_name attribute provides the complete name for a person and includes titles and suffixes.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum_characters: 255

• nillable: false

• full_name in Update_Entry

steward: pds namespace id: pds class: Update Entry version: 1.1

- definition: The full_name attribute provides the complete name for a person and includes titles and suffixes.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum characters: 255

• nillable: false

• grating_position in Band_Bin

steward: img namespace id: pds class: Band_Bin version: 1.1

- definition: The grating_position attribute of a spectral qube describes the grating position which corresponds to the band. Grating positions are usually assigned consecutively from 0, and increasing position causes increasing wavelength for each detector.
- value_data_type: ASCII_Integer

 minimum value: 0 nillable: false

• group_length in Group_Field_Binary

steward: pds namespace id: pds class: Group_Field_Binary version: 1.1

- definition: The group_length attribute provides the total length, in bytes, of a repeating field and/or group structure. It is the number of bytes in the repeating fields/groups plus any embedded unused bytes that are also repeated multiplied by the number of repetitions.
- value_data_type: ASCII_Integer

minimum_value: 1

• unit_of_measure_type: Units_of_Storage

· valid units: byte specified_unit_id: byte

• nillable: false

group_length in Group_Field_Character

steward: pds namespace id: pds class: Group_Field_Character version: 1.1

- · definition: The group_length attribute provides the total length, in bytes, of a repeating field and/or group structure. It is the number of bytes in the repeating fields/groups plus any embedded unused bytes that are also repeated multiplied by the number of repetitions.
- value_data_type: ASCII_Integer

• minimum_value: 1

unit_of_measure_type: Units_of_Storage

valid units: byte

· specified_unit_id: byte

• nillable: false

group_location in Group_Field_Binary

steward: pds namespace id: pds class: Group_Field_Binary version: 1.1

 definition: The group_location attribute provides the starting position for a Group_Field_Binary within the containing Record_Binary or Group_Field_Binary class, in bytes. Location "1" denotes the first byte of the containing class.

value_data_type: ASCII_Integer

• minimum_value: 1

• unit_of_measure_type: Units_of_Storage

· valid units: byte specified_unit_id: byte • nillable: false

group_location in Group_Field_Character

steward: pds namespace id: pds class: Group_Field_Character version: 1.1

- definition: The group_location attribute provides the starting position for a Group_Field_Character within the containing Record_Character or Group_Field_Character class, in bytes. Location "1" denotes the first byte of the containing class.
- value data type: ASCII Integer

• minimum_value: 1

- unit_of_measure_type: Units_of_Storage
- valid units: byte • specified_unit_id: byte • nillable: false

• group_number in Group

steward: pds namespace id: pds class: Group version: 1.1

- definition: The group_number attribute provides the position of a group, within a series of groups, counting from 1. If two groups within a record are physically separated by one or more fields, they have consecutive group numbers; the intervening fields are numbered separately. Groups within a parent group, but separated by one or more fields, will also have consecutive group numbers.
- value_data_type: ASCII_Integer
- nillable: false

groups in Group

steward: pds namespace id: pds class: Group version: 1.1

- definition: The groups attribute provides a count of the number of (sub)groups within the repeating structure of a group. (Subsub)groups within (sub)groups within the group are not included in this count.
- value_data_type: ASCII_Integer
- minimum_value: 0
- nillable: false

· groups in Record

steward: pds namespace id: pds class: Record version: 1.1

- definition: The groups attribute provides a count of the total number of groups directly associated with a table record. Groups within groups within the record are not included in this count.
- value_data_type: ASCII_Integer
- minimum_value: 0
- nillable: false

high_instrument_saturation in Special_Constants

steward: pds namespace id: pds class: Special_Constants

version: 1.1

- definition: The high_instrument_saturation attribute specifies a special value whose presence indicates the measuring instrument was saturated at the high end. The value must be less than the value of the valid minimum attribute or more than the value of the valid maximum attribute. Values of this attribute should be represented in the same data_type as the elements in the object with which the Special_Constants class is associated.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

-32765 - conventional PDS3 and ISIS 2/3 gube value for a two byte signed integer data type

255 - conventional ISIS 2/3 qube value for a one byte unsigned integer data type

3 - conventional PDS3 qube value for any unsigned integer data type

65534 - conventional ISIS 3 qube value for a two byte unsigned integer data type

FF7FFFE - conventional PDS3 and ISIS 2/3 qube value for a four byte IEEE floating point data type

FFFCFFF - conventional PDS3 and ISIS 2 qube value for a four byte VAX floating point data type

high_representation_saturation in Special_Constants

steward: pds namespace id: pds class: Special_Constants version: 1.1

- definition: The high_representative_saturation attribute specifies a special value whose presence indicates the true value cannot be represented in the chosen data type and length - in this case being above the allowable range - which may happen during conversion from another data type. The value must be less than the value of the valid_minimum attribute or more than the value of the valid_maximum attribute. Values of this attribute should be represented in the same data_type as the elements in the object with which the Special Constants class is associated.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

-32764 - conventional PDS3 and ISIS 2/3 qube value for a two byte signed integer data type

255 - conventional ISIS 2/3 qube value for a one byte unsigned integer data type

4 - conventional PDS3 gube value for any unsigned integer data type

65535 - conventional ISIS 3 qube value for a two byte unsigned integer data type

FF7FFFF - conventional PDS3 and ISIS 2/3 qube value for a four byte IEEE floating point data type

FFFBFFFF - conventional PDS3 and ISIS 2 qube value for a four byte VAX floating point data type

highest_detectable_opacity in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *highest_detectable_opacity indicates the sensitivity of a ring occultation data set to nearly opaque rings. It specifies the rough value for the largest normal ring opacity that can be detected in the data at the resolution provided, incorporating both statistical effects and calibration uncertainties. Strongly recommended in labels of ring occultation observations. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended as a value for a table field.
- value_data_type: ASCII_Real
- nillable: false

highest_detectable_opacity in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *highest detectable opacity indicates the sensitivity of a ring occultation data set to nearly opaque rings. It specifies the rough value for the largest normal ring opacity that can be detected in the data at the resolution provided, incorporating both statistical effects and calibration uncertainties. Strongly recommended in labels of ring occultation observations. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended as a value for a table field. '
- value_data_type: ASCII_Real

• nillable: false

• information_model_version in Identification_Area

steward: pds namespace id: pds class: Identification_Area version: 1.1

- definition: The information_model_version attribute provides the version identification of the PDS Information Model on which the label and schema are based.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1 maximum_characters: 255
- nillable: false · permissible value
 - 1.1.0.1 This version of the information model is an operational release.

• install_note in Software_Script

steward: ops namespace id: pds class: Software_Script

version: 1.1

- · definition: The install note attribute provides a brief statement giving particulars about the installation of the
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• institution_name in Node

steward: ops namespace id: pds class: Node version: 1.1

- definition: The institution_name attribute provides the name of the associated institution.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- pattern: [a-zA-Z]{1}([-/, ._a-zA-Z0-9]*)
- nillable: false

• institution_name in PDS_Affiliate

steward: ops namespace id: pds class: PDS_Affiliate version: 1.1

- definition: The institution_name attribute provides the name of the associated institution.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum characters: 255
- pattern: [a-zA-Z]{1}([-/, _a-zA-Z0-9]*)
- nillable: false

• instrument_desc in Instrument_PDS3

steward: ops namespace id: pds class: Instrument_PDS3 version: 1.1

- definition: The instrument_desc attribute describes a given instrument.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

instrument host desc in Instrument Host PDS3

steward: ops namespace id: pds

class: Instrument_Host_PDS3

version: 1.1

- definition: The instrument_host_desc provides a description of an instrument host
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

instrument_host_id in Instrument_Host_PDS3

steward: **ops** namespace id: **pds**

class: Instrument_Host_PDS3

version: 1.1

- definition: The instrument_host_id attribute provides a unique identifier for the host on which an instrument is located. This host can be either a spacecraft or an earth base (e.g. earth).
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• instrument_host_name in Instrument_Host_PDS3

steward: ops namespace id: pds class: Instrument_Host_PDS3 version: 1.1

- definition: The instrument_host_name attribute provides the full name of the platform or facility upon which
 an instrument or other device is mounted. For example, the host can be a spacecraft, a ground-based
 telescope, or a laboratory.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

instrument_host_type in Instrument_Host_PDS3

steward: **ops** namespace id: **pds**

class: Instrument_Host_PDS3

version: 1.1

- definition: The instrument_host_type attribute provides the type of host on which an instrument is based.
 For example instrument is located on a spacecraft instrument_host_type attribute would have the value SPACECRAFT.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum characters: 255
- nillable: false

• instrument_id in Instrument_PDS3

steward: ops namespace id: pds class: Instrument_PDS3 version: 1.1

• definition: The instrument id provides a formal name used to refer to an instrument.

• value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

instrument_name in Instrument_PDS3

steward: ops namespace id: pds class: Instrument_PDS3 version: 1.1

- definition: The instrument_name attribute provides a unique name for an instrument.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255

• nillable: false

instrument_serial_number in Instrument_PDS3

steward: ops namespace id: pds class: Instrument_PDS3

version: 1.1

- definition: The instrument serial number element provides the manufacturer's serial number assigned to an
 instrument. This number may be used to uniquely identify a particular instrument for tracing its
 components or determining its calibration history, for example.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

instrument_type in Instrument_PDS3

steward: ops namespace id: pds class: Instrument_PDS3

version: 1.1

- definition: The instrument_type attribute identifies the type of an instrument. Example values: POLARIMETER SPECTROMETER
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

instrument version id in Instrument PDS3

steward: ops namespace id: pds class: Instrument_PDS3

version: 1.1

- definition: The Instrument_Version_Id element identifies the specific model of an instrument used to obtain data. For example, this keyword could be used to distinguish between an engineering model of a camera used to acquire test data, and a flight model of a camera used to acquire science data during a mission.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

invalid_constant in Special_Constants

steward: pds namespace id: pds class: Special_Constants version: 1.1

- definition: The invalid_constant attribute provides a value that indicates the original value was outside the
 valid range for the parameter.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• kernel_type in SPICE_Kernel

steward: pds namespace id: pds class: SPICE_Kernel version: 1.1

- definition: The kernel_type attribute identifies the type of SPICE kernel.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

CK - SPICE_Kernel is type CK (orientation kernel) **DBK** - SPICE_Kernel is type DBK (database kernel)

DSK - SPICE_Kernel is type DSK (digital shape kernel)

EK - SPICE_Kernel is type EK (events kernel)
FK - SPICE_Kernel is type FK (frames kernel)
IK - SPICE_Kernel is type IK (instrument kernel)
LSK - SPICE_Kernel is type LSK (leap seconds kernel)
MK - SPICE_Kernel is type MK (meta kernel names SPICE kernels to be used together)
PCK - SPICE_Kernel is type PCL (planetary constants kernel)
SCLK - SPICE_Kernel is type SCLK (spacecraft clock kernel)
SPK - SPICE_Kernel is type SPK (ephemeris kernel)

keyword in Citation_Information

steward: pds namespace id: pds class: Citation_Information version: 1.1

definition: The keyword attribute provides one or more words to be used for keyword search.

value_data_type: UTF8_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

language in Terminological_Entry

steward: pds namespace id: pds class: Terminological_Entry version: 1.1

- definition: The language attribute provides the language used for definition and designation of the term.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1maximum_characters: 255
- nillable: false

permissible values

English - Values in Terminological_Entry are in English Russian - Values in Terminological_Entry are in Russian

last_modification_date_time in Ingest_LDD

steward: ops namespace id: pds class: Ingest_LDD version: 1.1

- definition: The last_modification_date_time attribute gives the most recent date and time that a change was made.
- value_data_type: ASCII_Date_Time_YMD
 format: YYYY-MM-DDTHH:MM:SS.SSS(Z)

• nillable: false

· last_sampling_parameter_value in Uniformly_Sampled

steward: pds namespace id: pds class: Uniformly_Sampled version: 1.1

> definition: The last_sampling_parameter_value element provides the last value in an ascending series and is therefore the maximum value at which a given data item was sampled.

value_data_type: ASCII_Real

• nillable: false

Idd_version_id in Ingest_LDD

steward: ops namespace id: pds class: Ingest_LDD version: 1.1

- definition: The Idd_version_id attribute provides the version of the Local Data Dictionary.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

Idd_version_id in XML_Schema

steward: pds namespace id: pds class: XML_Schema

version: 1.1

- definition: The Idd_version_id attribute provides the version of the Local Data Dictionary.
- value_data_type: ASCII_Short_String_Collapsed
- · minimum characters: 1 maximum characters: 255

• nillable: false

lid_reference in Bundle_Member_Entry

steward: pds namespace id: pds

class: Bundle_Member_Entry

version: 1.1

- definition: The lid_reference attribute provides the logical_identifier for a product.
- value_data_type: ASCII_LID minimum_characters: 14 maximum_characters: 255 • format: urn:nasa:pds:xxxx
- nillable: false

• lid_reference in Internal_Reference

steward: pds namespace id: pds class: Internal_Reference

version: 1.1

- definition: The lid_reference attribute provides the logical_identifier for a product.
- value data type: ASCII LID minimum_characters: 14 • maximum_characters: 255
- format: urn:nasa:pds:xxxx
- nillable: false
- schematron rule: The number of colons found in the lid_reference is valid.
- schematron rule: The value of the attribute lid_reference must start with 'urn:nasa:pds:'
- schematron rule: The value of the attribute lid_reference must not include a value that contains '::' followed by version id
- schematron rule: The value of the attribute lid_reference must not include a value that contains '::' followed by version id
- schematron rule: The number of colons found in lid_reference is validated.
- schematron rule: The value of the attribute lid_reference must start with 'urn:nasa:pds:'

lidvid_reference in Bundle_Member_Entry

steward: pds namespace id: pds class: Bundle_Member_Entry version: 1.1

- definition: The lidvid_reference attribute provides the logical_identifier plus version_id, which uniquely identifies a product.
- value_data_type: ASCII_LIDVID
- minimum_characters: 19
- maximum_characters: 255
- format: urn:nasa:pds:xxxx::M.n
- nillable: false

• lidvid_reference in Internal_Reference

steward: pds namespace id: pds class: Internal_Reference version: 1.1

- definition: The lidvid_reference attribute provides the logical_identifier plus version_id, which uniquely identifies a product.
- value_data_type: ASCII_LIDVID
- minimum_characters: 19
- maximum_characters: 255

- format: urn:nasa:pds:xxxx::M.n
- nillable: false
- schematron rule: The number of colons found in the lidvid_reference is valid.
- schematron rule: The value of the attribute lidvid_reference must start with 'urn:nasa:pds:'
- schematron rule: The value of the attribute lidvid_reference must include a value that contains '::' followed by version id
- schematron rule: The number of colons found in lidvid reference is validated.
- schematron rule: The value of the attribute lidvid_reference must start with 'urn:nasa:pds:'
- schematron rule: The value of the attribute lidvid_reference must include a value that contains '::' followed by version id

· light_source_incidence_angle in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *light_source_incidence_angle is an angle measured from the local surface normal vector to the direction of a photon arriving from the light source. For rings, the normal vector is that on the same side of the rings as the light source, so values always range between 0 and 90 in units of degrees. The value is always equal to 90 %7C observed_ring_elevation %7C This will enable users to perform database searches based on the effective ring opening angle when they are not concerned about the distinction between north-side and southside viewpoints. We have included the 'light source' prefix to the term so that this quantity is not confused with 'incidence angle', a term that is generally associated with sunlight rather than stars or radio transmitters. Required in the label if the value is constant for the observation. If the angle varies for the observation, the min and max attributes are required in the label. Optional as a field in the data table. Nillable, in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: -90
- maximum_value: 90
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

light_source_incidence_angle in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *light_source_incidence_angle is an angle measured from the local surface normal vector to the direction of a photon arriving from the light source. For rings, the normal vector is that on the same side of the rings as the light source, so values always range between 0 and 90 in units of degrees. The value is always equal to 90 %7C observed_ring_elevation %7C This will enable users to perform database searches based on the effective ring opening angle when they are not concerned about the the distinction between north-side and southside viewpoints. We have included the 'light source' prefix to the term so that this quantity is not confused with 'incidence angle', a term that is generally associated with sunlight rather than stars or radio transmitters. Required in the label if the value is constant for the observation. If the angle varies for the observation, the min and max attributes are required in the label. Optional as a field in the data table. Nillable, in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: -90maximum_value: 90
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

• line_display_direction in Display_2D_Image

steward: pds namespace id: pds class: Display_2D_Image

version: 1.1

- definition: The line_display_direction element is the preferred orientation of lines within an image for viewing on a display device. Note that if this keyword is present in a label, the sample_display_direction keyword must also be present and must contain a value orthogonal to the value selected for this keyword.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Down - The preferred orientation of lines within an image for viewing on a display device is Down **Up** - The preferred orientation of lines within an image for viewing on a display device is Up

· local_identifier in DD_Association

steward: ops namespace id: pds class: DD_Association version: 1.1

> definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label. value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum_characters: 255

• nillable: false

• local_identifier in DD_Attribute

steward: ops namespace id: pds class: DD_Attribute version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255

• nillable: false

• local_identifier in DD_Attribute_Full

steward: ops namespace id: pds class: DD_Attribute_Full

version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 • maximum characters: 255

• nillable: false

· local_identifier in DD_Class

steward: ops namespace id: pds class: DD_Class version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum_characters: 255

• nillable: false

• local_identifier in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1

maximum_characters: 255

• nillable: false

local identifier in Subscriber PDS3

steward: ops namespace id: pds class: Subscriber_PDS3 version: 1.1

definition: The local_identifier attribute provides a character string which uniquely identifies the containing

object within the label.

- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

local_identifier in Axis_Array

steward: pds namespace id: pds class: Axis_Array version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• local_identifier in Byte_Stream

steward: pds namespace id: pds class: Byte_Stream version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• local_identifier in Field_Statistics

steward: pds namespace id: pds class: Field_Statistics

version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• local_identifier in File

steward: pds namespace id: pds class: File version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
 maximum_characters: 255
- nillable: false

local_identifier in Geometry

steward: pds namespace id: pds class: Geometry version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

· local_identifier in Object_Statistics

steward: pds namespace id: pds class: Object_Statistics

version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• local_identifier in Quaternion

steward: pds namespace id: pds class: Quaternion version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

· local_identifier in Update

steward: pds namespace id: pds class: Update version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• local_identifier in Vector

steward: pds namespace id: pds class: Vector version: 1.1

- definition: The local_identifier attribute provides a character string which uniquely identifies the containing object within the label.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• local_mean_solar_time in Time_Coordinates

steward: pds namespace id: pds class: Time_Coordinates version: 1.1

- definition: The local_mean_solar_time attribute provides the hour angle of the fictitious mean Sun at a fixed point on a rotating solar system body.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 8maximum_characters: 255
- nillable: false

• local true solar time in Time Coordinates

steward: pds namespace id: pds class: Time_Coordinates

- definition: The local_true_solar_time (LTST) attribute provides the local time on a rotating solar system body where LTST is 12 h at the sub-solar point (SSP) and increases 1 h for each 15 degree increase in east longitude away from the SSP for prograde rotation.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 8 maximum characters: 255

nillable: false

logical_identifier in Identification_Area

steward: pds namespace id: pds class: Identification_Area version: 1.1

- definition: A logical identifier identifies the set of all versions of an object. It is an object identifier without a
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- schematron rule: In the number of colons found in logical_identifier is validated.
- schematron rule: The attribute pds:product_class must match parent product class name.
- schematron rule: The value of the attribute logical_identifier must only contain lower-case letters'
- schematron rule: The value of the attribute logical_identifier must start with 'urn:nasa:pds:'
- schematron rule: The value of the attribute logical_identifier must not include a value that contains '::'
- schematron rule: In Product_Bundle the number of colons in logical_identifier is valid.
- schematron rule: In Product_Collection, the number of colons found in logical identifier is validated.

• low_instrument_saturation in Special_Constants

steward: pds namespace id: pds class: Special_Constants

version: 1.1

- definition: The low_instrument_saturation attribute specifies a special value whose presence indicates the measuring instrument was saturated at the low end. The value must be less than the value of the valid minimum attribute. Values of this attribute should be represented in the same data type as the elements in the object with which the Special_Constants class is associated.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values
 - -32766 conventional PDS3 and ISIS 2/3 qube value for a two byte signed integer data type
 - 0 conventional ISIS 2/3 gube value for a one byte unsigned integer data type
 - 2 conventional PDS3 and ISIS 3 qube value for any unsigned integer data type

FF7FFFD - conventional PDS3 and ISIS 2/3 gube value for a four byte IEEE floating point data type FFFDFFFF - conventional PDS3 and ISIS 2 qube value for a four byte VAX floating point data type

• low_representation_saturation in Special_Constants

steward: pds namespace id: pds class: Special_Constants version: 1.1

- definition: The low_representative_saturation attribute specifies a special value whose presence indicates the true value cannot be represented in the chosen data type and length - in this case being below the allowable range - which may happen during conversion from another data type. The value must be less than the value of the valid_minimum attribute. Values of this attribute should be represented in the same data_type as the elements in the object with which the Special_Constants class is associated.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

-32767 - conventional ISIS qube value for any two byte signed integer data type

1 - conventional ISIS qube value for any unsigned data type

16#FF7FFFC# - Not VAX 16#FFFFFFF# - VAX

lowest_detectable_opacity in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *lowest_detectable_opacity indicates the sensitivity of a ring occultation data set to nearly opaque rings. It specifies the rough value for the smallest normal ring opacity that can be detected in the data at the resolution provided, incorporating both statistical effects and calibration uncertainties. Strongly recommended in labels of ring occultation observations. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended as a value for a table field. '
- value_data_type: ASCII_Real

• nillable: false

lowest_detectable_opacity in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *lowest_detectable_opacity indicates the sensitivity of a ring occultation data set to nearly opaque rings. It specifies the rough value for the smallest normal ring opacity that can be detected in the data at the resolution provided, incorporating both statistical effects and calibration uncertainties. Strongly recommended in labels of ring occultation observations. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended as a value for a table field. '
- value_data_type: ASCII_Real

• nillable: false

· maximum in Field Statistics

steward: pds namespace id: pds class: Field_Statistics

version: 1.1

- definition: The maximum attribute provides the largest stored value which appears in the field over all records (empty fields and Special_Constants values are excluded).
- value data type: ASCII Real

• nillable: false

• maximum in Object_Statistics

steward: pds namespace id: pds class: Object_Statistics

version: 1.1

- definition: The maximum attribute provides the largest value which appears in the stored array after application of any bit mask (Special_Constants values are excluded).
- value_data_type: ASCII_Real

• nillable: false

• maximum_characters in DD_Value_Domain

steward: ops namespace id: pds class: DD_Value_Domain

version: 1.1

- definition: The maximum_characters attribute provides the upper, inclusive bound on the number of characters.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum characters: 255

nillable: false

maximum_characters in DD_Value_Domain_Full

steward: ops namespace id: pds class: DD_Value_Domain_Full version: 1.1

- definition: The maximum_characters attribute provides the upper, inclusive bound on the number of characters.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum characters: 255

• nillable: false

• maximum_field_length in Field_Delimited

steward: pds namespace id: pds class: Field_Delimited version: 1.1

> definition: The maximum_field_length attribute sets an upper, inclusive bound on the number of bytes in the field

value_data_type: ASCII_Integer

minimum_value: 1

• unit_of_measure_type: Units_of_Storage

valid units: bytespecified_unit_id: bytenillable: false

maximum_light_source_incidence_angle in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *maximum_light_source_incidence_angle specifes the largest value for observed_ring_elevation in the
 observation. Only used if the value is not constant over the observation. Values range from 0 to %2B90 in units of
 degrees. Not intended for use in the data file. Nillable, in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: 0maximum_value: 90
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad

nillable: false

maximum_observed_event_time in Radio_Occultation_Support

steward: rings namespace id: rings

class: Radio_Occultation_Support

version: 1.1

- definition: *maximum_observed_event_time indicates the value for latest time in the described data, and is given in observed_event_tdb format. *
- value_data_type: ASCII_Real
- unit of measure type: Units of Time
- valid units: day, hr, julian day, microseconds, min, ms, s, yr

• nillable: false

maximum_observed_ring_azimuth in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *maximum_observed_ring_azimuth specifes the largest value for observed_ring_azimuth in the data file.
 Values range from 0 to 360 in units of degrees. Required in label files for ring occultation data. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: 0
- maximum_value: 360
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

maximum_observed_ring_azimuth in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation version: 1.1

definition: *maximum_observed_ring_azimuth specifes the largest value for observed_ring_azimuth in the data file.

Values range from 0 to 360 in units of degrees. Required in label files for ring occultation data. Nillable if the observation is not a ring occultation in which case the nil reason should be 'inapplicable'. *

- value_data_type: ASCII_Real
- minimum_value: 0maximum value: 360
- unit_of_measure_type: Units_of_Angle
- · valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

maximum_observed_ring_elevation in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *maximum_observed_ring_elevation specifes the largest value for observed_ring_elevation in the data
 file. Only used if the value is not constant over the observation. Values range from -90 to %2B90 in units of
 degrees. Not intended for use in the data file. Nillable, in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: -90
- maximum_value: 90
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

maximum_observed_ring_elevation in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *maximum_observed_ring_elevation specifes the largest value for observed_ring_elevation in the data
 file. Only used if the value is not constant over the observation. Values range from -90 to %2B90 in units of
 degrees. Not intended for use in the data file. Nillable, in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: -90maximum_value: 90
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

• maximum_occurrences in DD_Association

steward: ops namespace id: pds class: DD_Association

version: 1.1

- definition: The maximum occurrences attribute indicates the number of times something may occur. It is
 also called the maximum cardinality. The asterisk character is used as a value to indicate that no upper
 bound exists.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

maximum_occurrences in DD_Association_External

steward: ops namespace id: pds class: DD_Association_External

version: 1.1

- definition: The maximum occurrences attribute indicates the number of times something may occur. It is
 also called the maximum cardinality. The asterisk character is used as a value to indicate that no upper
 bound exists.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

maximum_radial_sampling_interval in Radio_Occultation

steward: rings

namespace id: rings class: Radio Occultation

version: 1.1

- definition: *maximum_radial_sampling_interval indicates the smallest radial spacing between consecutive points in a ring profile. In practice, this may be somewhat smaller than the radial_resolution because a profile may be over-sampled. If the value of radial_sampling_interval varies, the minimum and maximum attributes are required in labels. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended to be used as a table field.
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• maximum_radial_sampling_interval in Stellar_Occultation

steward: rings namespace id: rings class: Stellar Occultation

version: 1.1

- definition: *maximum_radial_sampling_interval indicates the smallest radial spacing between consecutive points in a ring profile. In practice, this may be somewhat smaller than the radial_resolution because a profile may be over-sampled. If the value of radial_sampling_interval varies, the minimum and maximum attributes are required in labels. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended to be used as a table field.
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

· maximum_record_length in Record_Delimited

steward: pds namespace id: pds class: Record_Delimited

version: 1.1

- definition: The maximum_record_length attribute provides the maximum length of a record, including the record delimiter.
- value data type: ASCII Integer
- minimum_value: 1
- unit_of_measure_type: Units_of_Storage
- · valid units: byte specified_unit_id: byte
- nillable: false

maximum_ring_longitude in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *maximum_ring_longitude specifies one boundary for the ring longitude range in the data; normally the largest value. However, for ranges that cross the prime meridian, the maximum ring longitude will have a value less than the minimum ring longitude. Values range from 0 to 360 in units of degrees. Required in label files for ring occultation data. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'.
- value_data_type: ASCII_Real
- minimum_value: 0 maximum_value: 360
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

maximum_ring_longitude in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

definition: *maximum_ring_longitude specifies one boundary for the ring longitude range in the data; normally the largest value. However, for ranges that cross the prime meridian, the maximum ring longitude will have a value less than the minimum ring longitude. Values range from 0 to 360 in units of degrees. Required in label files for ring occultation data. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. *

value_data_type: ASCII_Real

minimum_value: 0maximum_value: 360

unit_of_measure_type: Units_of_Angle
valid units: arcmin, arcsec, deg, hr, mrad, rad

· nillable: false

maximum_ring_radius in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *maximum_ring_radius indicates the largest ring radius value in the data table. Units are km and are
 always positive. Required in label files for ring occultation data. Nillable if the observation is not a ring occultation in
 which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• maximum_ring_radius in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *maximum_ring_radius indicates the largest ring radius value in the data table. Units are km and are
 always positive. Required in label files for ring occultation data. Nillable if the observation is not a ring occultation in
 which case the nil reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

maximum_scaled_value in Object_Statistics

steward: pds namespace id: pds class: Object_Statistics version: 1.1

- definition: The maximum_scaled_value attribute provides the maximum value after application of scaling_factor and value_offset (see their definitions; maximum_scaled_value is the maximum of Ov).
- value_data_type: ASCII_Real
- nillable: false

• maximum_value in DD_Value_Domain

steward: ops namespace id: pds class: DD_Value_Domain version: 1.1

• definition: The maximum_value attribute provides the upper, inclusive bound on the value.

• value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1

maximum_characters: 255

nillable: false

maximum_value in DD_Value_Domain_Full

steward: ops namespace id: pds class: DD_Value_Domain_Full version: 1.1

- definition: The maximum_value attribute provides the upper, inclusive bound on the value.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255

• nillable: false

maximum_wavelength in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *maximum_wavelength is the largest wavelength used in the observation. Optional in labels. Used with minimum_wavelength when the observation is over a wavelength range. Nillable in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• maximum_wavelength in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *maximum_wavelength is the largest wavelength used in the observation. Optional in labels. Used with minimum_wavelength when the observation is over a wavelength range. Nillable in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- unit of measure type: Units of Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• md5_checksum in File

steward: pds namespace id: pds class: File version: 1.1

- definition: The md5_checksum attribute is the 32-character hexadecimal number computed for a file using the MD5 algorithm.
- value_data_type: ASCII_MD5_Checksum
- minimum_characters: 32
 maximum_characters: 32
 pattern: ([a-f0-9]{32})
 format: 0123456789abcdef
- nillable: false

• md5_checksum in Object_Statistics

steward: pds namespace id: pds class: Object_Statistics

- definition: The md5_checksum attribute is the 32-character hexadecimal number computed for a file using the MD5 algorithm.
- value_data_type: ASCII_MD5_Checksum
- minimum_characters: 32
 maximum_characters: 32
 pattern: ([a-f0-9]{32})
 format: 0123456789abcdef
- nillable: false

• mean in Field_Statistics

steward: pds namespace id: pds class: Field_Statistics version: 1.1

- definition: The mean attribute provides the sum of the stored field values divided by the number of values in all records (empty fields and Special_Constants values are excluded from both the sum and the count).
- value_data_type: ASCII_Real
- nillable: false

· mean in Object Statistics

steward: pds namespace id: pds class: Object_Statistics version: 1.1

- definition: The mean attribute provides the sum of the stored array element values (after application of any bit mask) divided by the number of elements (Special_Constants values are excluded from both the sum and the count).
- value_data_type: ASCII_Real
- nillable: false

· median in Field_Statistics

steward: pds namespace id: pds class: Field_Statistics

version: 1.1

- definition: The median attribute provides the number separating the larger half of stored field values from the algebraically smaller half over all records (empty fields and Special_Constants values are excluded from the sort).
- value_data_type: ASCII_Real
- nillable: false

median in Object_Statistics

steward: pds namespace id: pds class: Object_Statistics version: 1.1

- definition: The median attribute provides the number separating the larger half of stored array element values from the algebraically smaller half after application of any bit mask (Special_Constants values are excluded from the sort).
- value_data_type: ASCII_Real
- nillable: false

medium_type in NSSDC

steward: ops namespace id: pds class: NSSDC version: 1.1

- definition: The medium_type attribute identifies the physical storage medium for a data volume. Examples: CD-ROM. CARTRIDGE TAPE.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

medium_type in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3

version: 1.1

- definition: The medium_type attribute identifies the physical storage medium for a data volume. Examples: CD-ROM, CARTRIDGE TAPE.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- · nillable: false

member_status in Bundle_Member_Entry

steward: pds namespace id: pds class: Bundle_Member_Entry version: 1.1

> definition: The member_status attribute indicates whether the collection is primary and whether the file_specification_name has been provided for the product_collection label.

- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Primary - The collection is a primary member of the bundle **Secondary** - The collection is a secondary member of the bundle

minimum in Field_Statistics

steward: pds namespace id: pds class: Field_Statistics version: 1.1

- definition: The minimum attribute provides the algebraically smallest stored value which appears in the field over all records (empty fields and Special_Constants values are excluded).
- value_data_type: ASCII_Real
- nillable: false

· minimum in Object_Statistics

steward: pds namespace id: pds class: Object_Statistics version: 1.1

- definition: The minimum attribute provides the algebraically smallest value which appears in the stored array after application of any bit mask (Special_Constants values are excluded).
- value_data_type: ASCII_Real
- nillable: false

• minimum_characters in DD_Value_Domain

steward: ops namespace id: pds class: DD_Value_Domain version: 1.1

- definition: The minimum_characters attribute provides the lower, inclusive bound on the number of characters.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• minimum_characters in DD_Value_Domain_Full

steward: ops namespace id: pds class: DD_Value_Domain_Full version: 1.1

- definition: The minimum_characters attribute provides the lower, inclusive bound on the number of characters.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• minimum_light_source_incidence_angle in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation version: 1.1

- definition: *minimum_light_source_incidence_angle specifes the smallest value for observed_ring_elevation in the
 observation. Only used if the value is not constant over the observation. Values range from 0 to %2B90 in units of
 degrees. Not intended for use in the data file. Nillable, in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: 0
- maximum_value: 90
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

minimum observed event time in Radio Occultation Support

steward: rings namespace id: rings class: Radio_Occultation_Support version: 1.1

- definition: *minimum_observed_event_time indicates the value for earliest time in the described data, and is given in observed_event_tdb format.
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Time
- · valid units: day, hr, julian day, microseconds, min, ms, s, yr
- nillable: false

• minimum_observed_ring_azimuth in Radio_Occultation

steward: rings namespace id: rings class: Radio Occultation version: 1.1

- definition: *minimum_observed_ring_azimuth specifes the smallest value for observed_ring_azimuth in the data file. Values range from 0 to 360 in units of degrees. Required in label files for ring occultation data. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. '
- value_data_type: ASCII_Real
- minimum_value: 0 maximum_value: 360
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

minimum_observed_ring_azimuth in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- · definition: *minimum_observed_ring_azimuth specifes the smallest value for observed_ring_azimuth in the data file. Values range from 0 to 360 in units of degrees. Required in label files for ring occultation data. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: 0 • maximum_value: 360
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

minimum_observed_ring_elevation in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *minimum_observed_ring_elevation specifes the smallest value for observed_ring_elevation in the data file. Only used if the value is not constant over the observation. Values range from -90 to %2B90 in units of degrees. Not intended for use in the data file. Nillable, in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: -90 maximum_value: 90
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

• minimum_observed_ring_elevation in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

definition: *minimum_observed_ring_elevation specifes the smallest value for observed_ring_elevation in the data file. Only used if the value is not constant over the observation. Values range from -90 to %2B90 in units of degrees. Not intended for use in the data file. Nillable, in which case the nil_reason should be 'inapplicable'. '

value_data_type: ASCII_Real

minimum_value: -90

maximum_value: 90

- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

minimum_occurrences in DD_Association

steward: ops namespace id: pds class: DD_Association

version: 1.1

- · definition: The minimum occurrences attribute indicates the number of times something may occur. It is also called the minimum cardinality.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum characters: 255

• nillable: false

minimum_occurrences in DD_Association_External

steward: ops namespace id: pds class: DD_Association_External version: 1.1

- definition: The minimum occurrences attribute indicates the number of times something may occur. It is also called the minimum cardinality.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255

• nillable: false

minimum_radial_sampling_interval in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- · definition: *minimum_radial_sampling_interval indicates the smallest radial spacing between consecutive points in a ring profile. In practice, this may be somewhat smaller than the radial_resolution because a profile may be over-sampled. If the value of radial_sampling_interval varies, the minimum and maximum attributes are required in labels. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended to be used as a table field. '
- value data type: ASCII Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• minimum_radial_sampling_interval in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *minimum_radial_sampling_interval indicates the smallest radial spacing between consecutive points in a ring profile. In practice, this may be somewhat smaller than the radial_resolution because a profile may be over-sampled. If the value of radial_sampling_interval varies, the minimum and maximum attributes are required in labels. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended to be used as a table field.
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• minimum_ring_longitude in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *minimum_ring_longitude specifes one boundary for the ring longitude range in the data; normally the
 smallest value. However, for ranges that cross the prime meridian, the minimum ring longitude will have a value
 greater than the maximum ring longitude. Values range from 0 to 360 in units of degrees. Required in label files for
 ring occultation data. Nillable if the observation is not a ring occultation in which case the nil_reason should be
 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: 0maximum_value: 360
- unit_of_measure_type: Units_of_Angle
 valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

• minimum_ring_longitude in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *minimum_ring_longitude specifes one boundary for the ring longitude range in the data; normally the
 smallest value. However, for ranges that cross the prime meridian, the minimum ring longitude will have a value
 greater than the maximum ring longitude. Values range from 0 to 360 in units of degrees. Required in label files for
 ring occultation data. Nillable if the observation is not a ring occultation in which case the nil_reason should be
 'inapplicable'. *
- value_data_type: ASCII_Real
- minimum_value: 0maximum_value: 360
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

• minimum_ring_radius in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *minimum_ring_radius indicates the smallest ring radius value in the data table. Units are km and are
 always positive. Required in label files for ring occultation data. Nillable if the observation is not a ring occultation in
 which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

minimum_ring_radius in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation version: 1.1

- definition: *minimum_ring_radius indicates the smallest ring radius value in the data table. Units are km and are
 always positive. Required in label files for ring occultation data. Nillable if the observation is not a ring occultation in
 which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

minimum_scaled_value in Object_Statistics

steward: pds namespace id: pds class: Object_Statistics version: 1.1

- definition: The minimum_scaled_value attribute provides the minimum value after application of scaling_factor and value_offset (see their definitions; minimum_scaled_value is the minimum of Ov).
- value_data_type: ASCII_Real
- nillable: false

minimum_value in DD_Value_Domain

steward: ops

namespace id: pds class: DD Value Domain

version: 1.1

- definition: The minimum_value attribute provides the lower inclusive bound on the value.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum characters: 255
- nillable: false

• minimum_value in DD_Value_Domain_Full

steward: ops namespace id: pds

class: DD_Value_Domain_Full

version: 1.1

- definition: The minimum_value attribute provides the lower inclusive bound on the value.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 • maximum_characters: 255
- nillable: false

minimum_wavelength in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- · definition: *minimum_wavelength is the smallest wavelength used in the observation. Optional in labels. Used with maximum_wavelength when the observation is over a wavelength range. Nillable in which case the nil_reason should be 'inapplicable'.
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• minimum_wavelength in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

- version: 1.1
 - definition: *minimum_wavelength is the smallest wavelength used in the observation. Optional in labels. Used with maximum_wavelength when the observation is over a wavelength range. Nillable in which case the nil_reason should be 'inapplicable'.
 - value_data_type: ASCII_Real
 - unit_of_measure_type: Units_of_Length
 - valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
 - nillable: false

missing_constant in Special_Constants

steward: pds namespace id: pds class: Special_Constants version: 1.1

- definition: The missing_constant attribute provides a value that indicates the original value was missing, such as due to a gap in coverage.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

mission_desc in Mission_PDS3

steward: ops namespace id: pds class: Mission_PDS3 version: 1.1

> definition: The mission desc attribute summarizes major aspects of a planetary mission or project, including the number and type of spacecraft, the target body or bodies and major accomplishments.

- value_data_type: ASCII_Text_Preserved
- minimum characters: 1
- nillable: false

• mission_name in Mission_PDS3

steward: ops namespace id: pds class: Mission_PDS3 version: 1.1

- definition: The mission_name attribute identifies a major planetary mission or project. A given planetary mission may be associated with one or more spacecraft.
- value_data_type: ASCII_Short_String_Collapsed

• minimum_characters: 1 maximum characters: 255

• nillable: false

mission_objectives_summary in Mission_PDS3

steward: ops namespace id: pds class: Mission_PDS3 version: 1.1

- definition: The mission_objectives_summary attribute describes the major scientific objectives of a planetary mission or project.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

mission start date in Mission PDS3

steward: ops namespace id: pds class: Mission_PDS3 version: 1.1

value_data_type: ASCII_Short_String_Collapsed minimum_characters: 1

maximum_characters: 255

• nillable: false

• mission_stop_date in Mission_PDS3

steward: ops namespace id: pds class: Mission_PDS3 version: 1.1

definition: The mission_stop_date attribute provides the date of the end of a mission in UTC system format.

definition: The mission_start_date attribute provides the date of the beginning of a mission in UTC system

value_data_type: ASCII_Short_String_Collapsed

• minimum_characters: 1 maximum_characters: 255

nillable: false

· model_id in Instrument

steward: pds namespace id: pds class: Instrument version: 1.1

- definition: The model_id attribute helps discriminate instrument hardware. For example "flight", "engineering", or "proto" have been used.

 • value_data_type: ASCII_Short_String_Collapsed

• minimum_characters: 1

maximum_characters: 255

• nillable: false

modification_date in Modification_Detail

steward: pds

namespace id: pds class: Modification Detail

version: 1.1

- definition: The modification_date attribute provides date the modifications were completed
- value_data_type: ASCII_Date_YMD
- format: YYYY-MM-DD
- nillable: false

• naif_host_id in Instrument_Host

steward: pds namespace id: pds class: Instrument_Host

version: 1.1

- definition: The naif_instrument_id element provides the numeric ID used within the SPICE system to identify the spacecraft, spacecraft structure or science instrument.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• naif_instrument_id in Instrument

steward: pds namespace id: pds class: Instrument version: 1.1

- definition: The naif_instrument_id element provides the numeric ID used within the SPICE system to identify the spacecraft, spacecraft structure or science instrument.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

name in DD_Association_External

steward: ops namespace id: pds

class: DD_Association_External

version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• name in DD_Attribute

steward: ops namespace id: pds class: DD_Attribute version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

• name in DD_Attribute_Full

steward: ops namespace id: pds class: DD_Attribute_Full version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

name in DD_Class

steward: ops namespace id: pds class: DD_Class version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum characters: 255
- nillable: false

• name in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

definition: The name attribute provides a word or combination of words by which the object is known.

value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• name in External_Reference_Extended

steward: ops namespace id: pds class: External_Reference_Extended version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

name in Ingest_LDD

steward: ops namespace id: pds class: Ingest_LDD version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

name in Node

steward: ops namespace id: pds class: Node version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Engineering - The Node has name Engineering **Geosciences** - The Node has name Geosciences

Imaging - The Node has name Imaging

Management - The Node has name Management

Navigation Ancillary Information Facility - The Node has name Navigation Ancillary Information Facility Planetary Atmospheres - The Node has name Planetary Atmospheres

Planetary Plasma Interactions - The Node has name Planetary Plasma Interactions

Planetary Rings - The Node has name Planetary Rings

Planetary Science Archive - The Node has name Planetary Science Archive

Radio Science - The Node has name Radio Science

Small Bodies - The Node has name Small Bodies

name in PDS_Affiliate

steward: ops namespace id: pds class: PDS_Affiliate

version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed

• minimum_characters: 1 maximum_characters: 255

• nillable: false

• name in PDS_Guest

steward: ops namespace id: pds class: PDS_Guest version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

· name in Software

steward: ops namespace id: pds class: Software version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum characters: 255
- nillable: false

name in Agency

steward: pds namespace id: pds class: Agency version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

European Space Agency - The Agency has name European Space Agency National Aeronautics and Space Administration - The Agency has name National Aeronautics and Space Administration

• name in Byte_Stream

steward: pds namespace id: pds class: Byte_Stream version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

· name in Facility

steward: pds namespace id: pds class: Facility version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• name in Field

steward: pds namespace id: pds class: Field version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• name in Field_Binary

steward: pds namespace id: pds class: Field_Binary version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• name in Field_Bit

steward: pds namespace id: pds class: Field_Bit version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• name in Field_Character

steward: pds namespace id: pds class: Field_Character version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• name in Field_Delimited

steward: pds namespace id: pds class: Field_Delimited version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• name in Instrument

steward: pds

namespace id: pds class: Instrument version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum characters: 255
- nillable: false

· name in Instrument_Host

steward: pds namespace id: pds class: Instrument_Host

version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

· name in Investigation

steward: pds namespace id: pds class: Investigation version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

name in Investigation_Area

steward: pds namespace id: pds class: Investigation_Area version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• name in Observing_System

steward: pds namespace id: pds class: Observing_System version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

name in Observing_System_Component

steward: pds namespace id: pds class: Observing_System_Component version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

· name in Quaternion

steward: pds namespace id: pds class: Quaternion version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

name in Quaternion_Component

steward: pds
namespace id: pds
class: Quaternion Cor

class: Quaternion_Component

version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• name in Resource

steward: pds namespace id: pds class: Resource version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

name in Target

steward: pds namespace id: pds class: Target version: 1.1

- · definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• name in Target_Identification

steward: pds namespace id: pds class: Target_Identification version: 1.1

- definition: The name attribute provides a human-readable primary name/identification in the standard format for the target type.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• name in Terminological_Entry

steward: pds namespace id: pds class: Terminological_Entry version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: UTF8_Short_String_Collapsed
- minimum_characters: 1

maximum_characters: 255

nillable: false

· name in Vector

steward: pds namespace id: pds class: Vector version: 1.1

- definition: The name attribute provides a word or combination of words by which the object is known.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• name in Vector_Component

steward: pds namespace id: pds class: Vector_Component version: 1.1

definition: The name attribute provides a word or combination of words by which the object is known.

value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

nillable: false

namespace_id in DD_Association_External

steward: ops namespace id: pds class: DD_Association_External version: 1.1

- definition: The namespace_id attribute provides the abbreviation of the XML schema namespace container for this logical grouping of classes and attributes. It is assigned by the steward.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

nillable: false

• namespace id in DD Attribute Full

steward: ops namespace id: pds class: DD_Attribute_Full

version: 1.1

- definition: The namespace_id attribute provides the abbreviation of the XML schema namespace container for this logical grouping of classes and attributes. It is assigned by the steward.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1

maximum_characters: 255

• nillable: false

• namespace_id in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

- definition: The namespace_id attribute provides the abbreviation of the XML schema namespace container for this logical grouping of classes and attributes. It is assigned by the steward.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255

• nillable: false

• namespace_id in Ingest_LDD

steward: **ops** namespace id: **pds**

class: Ingest_LDD version: 1.1

- definition: The namespace_id attribute provides the abbreviation of the XML schema namespace container for this logical grouping of classes and attributes. It is assigned by the steward.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum characters: 255

• nillable: false

nil_reason in Symbolic_Literals_PDS

steward: **ops** namespace id: **pds**

class: Symbolic_Literals_PDS

version: 1.1

- definition: The nil_reason attribute provides the permissible values allowed as reasons when an attribute assigned a nil value.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

anticipated - The value is temporarily not available.

inapplicable - There is no value.

missing - The correct value is not readily available to the sender of this data. However, a correct value probably exists

unknown - The correct value is not readily available to the sender of this data. Furthermore, a correct value may not exist.

• nillable_flag in DD_Attribute

steward: ops namespace id: pds class: DD_Attribute version: 1.1

- definition: The nillable_flag attribute indicates whether an attribute is allowed to take on nil as a value.
- value_data_type: ASCII_Boolean
- nillable: false

nillable_flag in DD_Attribute_Full

steward: ops namespace id: pds class: DD_Attribute_Full version: 1.1

- definition: The nillable_flag attribute indicates whether an attribute is allowed to take on nil as a value.
- value_data_type: ASCII_Boolean
- nillable: false

• not_applicable_constant in Special_Constants

steward: pds namespace id: pds class: Special_Constants version: 1.1

- definition: The not_applicable_constant attribute provides a value that indicates the parameter is not applicable.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

nssdc_collection_id in NSSDC

steward: ops namespace id: pds class: NSSDC version: 1.1

- definition: An NSSDC Collection ID is an NSSDC assigned identifier for a collection of PDS datasets.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum characters: 255

• nillable: false

· object_length in Encoded_Byte_Stream

steward: pds namespace id: pds

class: Encoded_Byte_Stream

version: 1.1

- definition: The object_length attribute provides the length of the digital object in bytes.
- value_data_type: ASCII_Integer
- minimum_value: 1
- unit_of_measure_type: Units_of_Storage
- valid units: byte specified_unit_id: byte
- nillable: false

· object_length in Header

steward: pds namespace id: pds class: Header version: 1.1

- definition: The object_length attribute provides the length of the digital object in bytes.
- value_data_type: ASCII_Integer
- minimum_value: 1
- unit_of_measure_type: Units_of_Storage
- · valid units: byte • specified_unit_id: byte
- nillable: false

• object_length in Parsable_Byte_Stream

steward: pds namespace id: pds

class: Parsable_Byte_Stream

version: 1.1

- definition: The object_length attribute provides the length of the digital object in bytes.
- value_data_type: ASCII_Integer
- minimum_value: 1
- unit_of_measure_type: Units_of_Storage
- valid units: byte specified_unit_id: byte
- nillable: false

observed_event_start_tdb in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation version: 1.1

- · definition: *observed_event_start_tdb indicates the value for earliest time in the described data, and is given in observed_event_tdb format. Optional in labels; not intended for use as a table field. '
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Time
- valid units: day, hr, julian day, microseconds, min, ms, s, yr
- nillable: false

• observed_event_start_tdb in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation version: 1.1

- definition: *observed_event_start_tdb indicates the value for earliest time in the described data, and is given in observed_event_tdb format. Optional in labels; not intended for use as a table field.
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Time
- · valid units: day, hr, julian day, microseconds, min, ms, s, yr
- nillable: false

observed event stop tdb in Radio Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *observed event stop tdb indicates the value for latest time in the described data, and is given in observed_event_tdb format. Optional in labels; not intended for use as a table field. Nillable if the observation is not an occultation in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Time
- valid units: day, hr, julian day, microseconds, min, ms, s, yr
- nillable: false

observed_event_stop_tdb in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *observed_event_stop_tdb indicates the value for latest time in the described data, and is given in observed_event_tdb format. Optional in labels; not intended for use as a table field. Nillable if the observation is not an occultation in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Time
- valid units: day, hr, julian day, microseconds, min, ms, s, yr
- nillable: false

observed_ring_elevation in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *observed_ring_elevation is an angle measured at a point in the ring plane, starting from the ring plane to the direction of a photon heading to the observer. This angle is positive on the side of the ring plane defined by positive angular momentum, and negative on the opposite side. Values range from -90 to %2B90 in units of degrees. This angle is constant for stellar occultations, but may vary significantly during radio occultations. Note: The direction of positive angular momentum points toward the IAU-defined north side of the ring plane for Jupiter, Saturn and Neptune, but IAU-defined south side of the ring plane for Uranus. Required in the label if the value is constant for the observation. If the angle varies for the observation, the min and max attributes are required in the label, and observed_ring_elevation is strongly recommended as a field in the data table. Nillable, in which case the nil_reason should be 'inapplicable'. The above definition of observed_ring_elevation is equivalent to the most common usage of the term 'ring open angle', B. '
- value_data_type: ASCII_Real
- minimum_value: -90
- maximum value: 90
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

observed_ring_elevation in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *observed_ring_elevation is an angle measured at a point in the ring plane, starting from the ring plane to the direction of a photon heading to the observer. This angle is positive on the side of the ring plane defined by positive angular momentum, and negative on the opposite side. Values range from -90 to %2B90 in units of degrees. This angle is constant for stellar occultations, but may vary significantly during radio occultations. Note: The direction of positive angular momentum points toward the IAU-defined north side of the ring plane for Jupiter, Saturn and Neptune, but IAU-defined south side of the ring plane for Uranus. Required in the label if the value is constant for the observation. If the angle varies for the observation, the min and max attributes are required in the label, and observed_ring_elevation is strongly recommended as a field in the data table. Nillable, in which case the nil_reason should be 'inapplicable'. The above definition of observed_ring_elevation is equivalent to the most common usage of the term 'ring open angle', B.
- value_data_type: ASCII_Real
- minimum_value: -90
- maximum_value: 90
- unit_of_measure_type: Units_of_Angle
- · valid units: arcmin, arcsec, deg, hr, mrad, rad

• nillable: false

occultation_type in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *occultation_type distinguishes between three types of occultation experiments: Stellar, Solar, and Radio. Stellar occultations involve observing a star as a targeted ring or body passes in front, as seen from either a spacecraft or Earth-based observatory. Solar occultations are similar to stellar occultations except that the Sun is used in place of a star. Radio occultations typically involve observing the continuous-wave radio transmissions from a spacecraft as it passes behind the target as seen from a radio telescope on Earth or another spacecraft. Required in labels of occultation observations. Nillable if the observation is not an occultation in which case the nil_reason should be 'inapplicable'. Normally not intended as a value for a table field. '
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Radio - Radio occultation Solar - Solar occultation Stellar - Stellar occultation

occultation_type in Radio_Occultation_Support

steward: rings namespace id: rings

class: Radio_Occultation_Support

- definition: *occultation_type distinguishes between three types of occultation experiments: Stellar, Solar, and Radio. Stellar occultations involve observing a star as a targeted ring or body passes in front, as seen from either a spacecraft or Earth-based observatory. Solar occultations are similar to stellar occultations except that the Sun is used in place of a star. Radio occultations typically involve observing the continuous-wave radio transmissions from a spacecraft as it passes behind the target as seen from a radio telescope on Earth or another spacecraft. Required in labels of occultation observations. Nillable if the observation is not an occultation in which case the nil_reason should be 'inapplicable'. Normally not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false permissible values

Radio - Radio occultation Solar - Solar occultation Stellar - Stellar occultation

occultation_type in Stellar_Occultation

steward: rings namespace id: rings class: Stellar Occultation

version: 1.1

- definition: *occultation_type distinguishes between three types of occultation experiments: Stellar, Solar, and Radio. Stellar occultations involve observing a star as a targeted ring or body passes in front, as seen from either a spacecraft or Earth-based observatory. Solar occultations are similar to stellar occultations except that the Sun is used in place of a star. Radio occultations typically involve observing the continuous-wave radio transmissions from a spacecraft as it passes behind the target as seen from a radio telescope on Earth or another spacecraft. Required in labels of occultation observations. Nillable if the observation is not an occultation in which case the nil_reason should be 'inapplicable'. Normally not intended as a value for a table field. '
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Radio - Radio occultation Solar - Solar occultation Stellar - Stellar occultation

· offset in Array

steward: pds namespace id: pds class: Array version: 1.1

- definition: The offset attribute provides the displacement of the object starting position from the beginning of the parent structure (file, record, etc.). If there is no displacement, offset=0.
- value_data_type: ASCII_Integer

minimum value: 0

• unit_of_measure_type: Units_of_Storage

· valid units: byte specified_unit_id: byte

• nillable: false offset in Encoded_Byte_Stream

steward: pds

namespace id: pds class: Encoded_Byte_Stream

version: 1.1

- definition: The offset attribute provides the displacement of the object starting position from the beginning of the parent structure (file, record, etc.). If there is no displacement, offset=0.
- value_data_type: ASCII_Integer

• minimum_value: 0

- unit_of_measure_type: Units_of_Storage
- · valid units: byte specified unit id: byte
- nillable: false

offset in Parsable_Byte_Stream

steward: pds namespace id: pds

class: Parsable_Byte_Stream

version: 1.1

- definition: The offset attribute provides the displacement of the object starting position from the beginning of the parent structure (file, record, etc.). If there is no displacement, offset=0.
- value_data_type: ASCII_Integer
- minimum_value: 0
- unit_of_measure_type: Units_of_Storage
- valid units: byte
- specified_unit_id: byte
- nillable: false

· offset in Table Base

steward: pds namespace id: pds class: Table_Base version: 1.1

- definition: The offset attribute provides the displacement of the object starting position from the beginning of the parent structure (file, record, etc.). If there is no displacement, offset=0.
- value_data_type: ASCII_Integer
- minimum_value: 0
- unit_of_measure_type: Units_of_Storage
- valid units: byte specified_unit_id: byte
- nillable: false

orbit_direction in Target_PDS3

steward: ops namespace id: pds class: Target_PDS3 version: 1.1

- definition: The orbit_direction element provides the direction of movement along the orbit about the primary as seen from the north pole of the 'invariable plane of the solar system', which is the plane passing through the center of mass of the solar system and perpendicular to the angular momentum vector of the solar system orbit motion. PROGRADE for positive rotation according to the right-hand rule, RETROGRADE for negative rotation.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

orbit_number in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *orbit_number if present is the value assigned by the mission for the orbit number associated with the
 observation. Optional in labels of occultation observations and may be used multiple times. Nillable, the nil_reason
 should be 'inapplicable'. Normally not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

nillable: true

• orbit_number in Radio_Occultation_Support

steward: rings namespace id: rings

class: Radio_Occultation_Support

version: 1.1

- definition: *orbit_number if present is the value assigned by the mission for the orbit number associated with the
 observation. Optional in labels of occultation observations and may be used multiple times. Nillable, the nil_reason
 should be 'inapplicable'. Normally not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255

• nillable: true

· orbit_number in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation version: 1.1

- definition: *orbit_number if present is the value assigned by the mission for the orbit number associated with the
 observation. Optional in labels of occultation observations and may be used multiple times. Nillable, the nil_reason
 should be 'inapplicable'. Normally not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

nillable: true

• original_band in Band_Bin

steward: img namespace id: pds class: Band_Bin version: 1.1

- definition: The original_band attribute of a spectral qube provides the sequence of band numbers in the
 qube relative to some original qube. In the original qube, the values are just consecutive integers beginning
 with 1. In a qube which contains a subset of the bands in the original qube, the values are the original
 sequence numbers from that qube.
- value_data_type: ASCII_Integer

minimum_value: 1maximum_value: 512nillable: false

os_version in Software_Binary

steward: ops namespace id: pds class: Software_Binary version: 1.1

• definition: The OS version attribute indicates the version of an operating system.

value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

os_version in Software_Source

steward: ops

namespace id: pds class: Software Source

version: 1.1

- definition: The OS version attribute indicates the version of an operating system.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum characters: 255

• nillable: false

packet_map_mask in Telemetry_Parameters

steward: img namespace id: img

class: Telemetry_Parameters

version: 1.1

- definition: The packet_map_mask attribute is a binary or hexadecimal number identifying which of a data file's expected packets were actually received. The digits correspond positionally with the relative packet numbers of the data file. The bits are to be read left to right; i.e., the first (left-most) digit of the number corresponds to the first packet of the data file. A bit value of 1 indicates that the packet was received; a value of 0 indicates that it was not received.
- value_data_type: ASCII_Numeric_Base16

minimum_characters: 1 maximum_characters: 255

• nillable: false

parsing_standard_id in Checksum_Manifest

steward: ops namespace id: pds class: Checksum_Manifest version: 1.1

- definition: The parsing_standard_id attribute provides the formal name of a standard used for the structure of a Parsable Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum characters: 1 maximum_characters: 255
- nillable: false
- permissible value

MD5Deep 4.n - The checksum manifest is governed by the Message-Digest Algorithm (MD5) output of the MD5 Deep Package Version 4.n.

parsing_standard_id in Service_Description

steward: ops namespace id: pds class: Service_Description version: 1.1

- definition: The parsing_standard_id attribute provides the formal name of a standard used for the structure of a Parsable Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

WADL - The service is governed by the standard Web Application Description Language (WADL).

WSDL 2.n - The service is governed by the standard Web Services Description Language (WSDL) Version 2.n.

parsing_standard_id in Header

steward: pds namespace id: pds class: Header version: 1.1

- definition: The parsing_standard_id attribute provides the formal name of a standard used for the structure of a Parsable Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

7-Bit ASCII Text - The Header contains simple text using only the 7-Bit ASCII character set. ANSI X3.4-1986.

CDF 3.4 ISTP/IACG - The Header is governed by Version 3.4 of the CDF format specification, the ISTP/IACG quidelines and PDS constraints.

FITS 3.0 - The Header is governed by the standard Flexible Image Transport System (FITS), Version 3.0.

ISIS2 - The Header is governed by the standard Integrated Software for Imagers and Spectrometers (ISIS), USGS Astrogeology Isis Cube, Version 2.

ISIS3 - The Header is governed by the standard Integrated Software for Imagers and Spectrometers (ISIS), USGS Astrogeology ISIS Cube, Version 3.

PDS DSV 1 - The Header is governed by the standard Planetary Data System (PDS) Delimiter Separated Values (DSV) Format, Version 1.n.

PDS ODL 2 - The Header is governed by the standard Planetary Data System (PDS) Object Description Language (ODL), Version 2.n.

PDS3 - The Header is governed by the Planetary Data System (PDS) Data Standards Version 3.n.

Pre-PDS3 - The Header is governed by Planetary Data System (PDS) Data Standards prior to Version 3.0.

UTF-8 Text - The Header contains simple text using UTF-8 Unicode character encodings. RFC 3629.

VICAR1 - The Header is governed by the standard Video Image Communication And Retrieval (VICAR).

VICAR2 - The Header is governed by the standard Video Image Communication And Retrieval (VICAR).

parsing_standard_id in Parsable_Byte_Stream

steward: pds namespace id: pds class: Parsable_Byte_Stream version: 1.1

- definition: The parsing_standard_id attribute provides the formal name of a standard used for the structure
 of a Parsable Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

parsing_standard_id in SPICE_Kernel

steward: pds namespace id: pds class: SPICE_Kernel version: 1.1

- definition: The parsing_standard_id attribute provides the formal name of a standard used for the structure of a Parsable Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible value

SPICE - The SPICE_Kernel is governed by the standard Spacecraft Planet Instrument C-matrix Events (SPICE).

parsing_standard_id in Table_Delimited

steward: pds namespace id: pds class: Table_Delimited

version: 1.1

- definition: The parsing_standard_id attribute provides the formal name of a standard used for the structure of a Parsable Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible value

PDS DSV 1 - The table format is governed by the standard Planetary Data System (PDS) Delimiter Separated Values (DSV) Format, Version 1.n.

· parsing_standard_id in XML_Schema

steward: pds namespace id: pds class: XML_Schema version: 1.1

- definition: The parsing_standard_id attribute provides the formal name of a standard used for the structure of a Parsable Byte Stream digital object.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255

- nillable: false
- permissible values

Schematron ISO/IEC 19757-3:2006 - Schematron is governed by the standard for Schematron XML Schema Version 1.1 - XML_Schema is governed by the standard for XML_Schema

• pattern in DD_Value_Domain

steward: ops namespace id: pds class: DD_Value_Domain version: 1.1

- definition: The pattern attribute provides a symbolic instruction for forming values.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum_characters: 255

• nillable: false

• pattern in DD_Value_Domain_Full

steward: ops namespace id: pds

class: DD_Value_Domain_Full

version: 1.1

- definition: The pattern attribute provides a symbolic instruction for forming values.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

· phone_book_flag in PDS_Affiliate

steward: ops namespace id: pds class: PDS_Affiliate version: 1.1

- definition: The phone_book_flag attribute indicates whether or not this person should be included in the phone book.
- value_data_type: ASCII_Boolean

• nillable: false

• planetary_occultation_flag in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *The planetary_occultation_flag is a yes-or-no flag that indicates whether a ring occultation track also intersects the planet. Required in labels of ring occultation observations. Nillable if the observation is not an occultation in which case the nil_reason should be 'inapplicable'. Normally not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 1
- nillable: false
- · permissible values
 - N The ring occultation track does not intersect the planet.
 - Y Some portion of the ring occultation track also intersects the planet.

• planetary_occultation_flag in Radio_Occultation_Support

steward: rings namespace id: rings class: Radio_Occultation_Support

version: 1.1

- definition: *The planetary_occultation_flag is a yes-or-no flag that indicates whether a ring occultation track also intersects the planet. Required in labels of ring occultation observations. Nillable if the observation is not an occultation in which case the nil_reason should be 'inapplicable'. Normally not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 1
- nillable: false
- · permissible values

- N The ring occultation track does not intersect the planet.
- Y Some portion of the ring occultation track also intersects the planet.

• planetary_occultation_flag in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *The planetary_occultation_flag is a yes-or-no flag that indicates whether a ring occultation track also
 intersects the planet. Required in labels of ring occultation observations. Nillable if the observation is not an
 occultation in which case the nil_reason should be 'inapplicable'. Normally not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 1
- nillable: false
- · permissible values
 - N The ring occultation track does not intersect the planet.
 - Y Some portion of the ring occultation track also intersects the planet.

· postal address text in PDS Affiliate

steward: ops namespace id: pds class: PDS_Affiliate version: 1.1

- definition: The postal address text attribute provides a mailing address.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

• preferred_flag in Terminological_Entry

steward: **ops** namespace id: **pds**

class: Terminological_Entry

version: 1.1

- definition: The preferred_flag indicates whether this entry is preferred over all other entries.
- value_data_type: ASCII_Boolean
- nillable: false

• primary_body_name in Target_PDS3

steward: ops namespace id: pds class: Target_PDS3 version: 1.1

- definition: The primary_body_name attribute identifies the primary body with which a given target body is associated as a secondary body.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

processing_level in Primary_Result_Summary

steward: pds namespace id: pds class: Primary_Result_Summary

version: 4.4

version: 1.1

- definition: The processing_level attribute provides a broad indication of data processing level.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Calibrated - Data converted to physical units, which makes values independent of the instrument.

Derived - Results that have been distilled from one or more calibrated data products (for example, maps, gravity or magnetic fields, or ring particle size distributions). Supplementary data, such as calibration tables or tables of viewing geometry, used to interpret observational data should also be classified as 'derived' data if not easily matched to one of the other three categories.

Partially Processed - Data that have been processed beyond the raw stage but which have not yet reached calibrated status.

Raw - Original data from an instrument. If compression, reformatting, packetization, or other translation has been applied to facilitate data transmission or storage, those processes will be reversed so that the archived data are in a PDS approved archive format.

Telemetry - An encoded byte stream used to transfer data from one or more instruments to temporary storage where the raw instrument data will be extracted.

processing_level_id in Primary_Result_Summary

steward: **pds** namespace id: **pds**

class: Primary_Result_Summary

version: 1.1

- definition: The processing_level_id attribute provides a broad indication of data processing level.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Calibrated - Data converted to physical units, which makes values independent of the instrument.

Derived - Results that have been distilled from one or more calibrated data products (for example, maps, gravity or magnetic fields, or ring particle size distributions). Supplementary data, such as calibration tables or tables of viewing geometry, used to interpret observational data should also be classified as 'derived' data if not easily matched to one of the other three categories.

Partially Processed - Data that have been processed beyond the raw stage but which have not yet reached calibrated status.

Raw - Original data from an instrument. If compression, reformatting, packetization, or other translation has been applied to facilitate data transmission or storage, those processes will be reversed so that the archived data are in a PDS approved archive format.

Telemetry - An encoded byte stream used to transfer data from one or more instruments to temporary storage where the raw instrument data will be extracted.

• producer_full_name in Data_Set_PDS3

steward: ops namespace id: pds class: Data_Set_PDS3 version: 1.1

- definition: The producer_full_name attribute provides the full_name of the individual mainly responsible for the production of the data set. This individual does not have to be registered with the PDS.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• product_class in Identification_Area

steward: pds namespace id: pds class: Identification_Area version: 1.1

- definition: The product_class attribute provides the name of the product class. For example the value of the attribute product_class must be Product_Document for any Product_Document.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

Product_AIP - This is a product of type Product_AIP

Product_Attribute_Definition - This is a product of type Product_Attribute_Definition

Product_Browse - This is a product of type Product_Browse

Product_Bundle - This is a product of type Product_Bundle

Product_Class_Definition - This is a product of type Product_Class_Definition

Product_Collection - This is a product of type Product_Collection

Product_Context - This is a product of type Product_Context

Product_DIP - This is a product of type Product_DIP

Product_DIP_Deep_Archive - This is a product of type Product_DIP_Deep_Archive

Product_Data_Set_PDS3 - This is a product of type Product_Data_Set_PDS3

Product_Document - This is a product of type Product_Document

Product_File_Repository - This is a product of type Product_File_Repository

Product_File_Text - This is a product of type Product_File_Text

Product_Instrument_Host_PDS3 - This is a product of type Product_Instrument_Host_PDS3

Product_Instrument_PDS3 - This is a product of type Product_Instrument_PDS3

Product_Mission_PDS3 - This is a product of type Product_Mission_PDS3
Product_Observational - This is a product of type Product_Observational
Product_Proxy_PDS3 - This is a product of type Product_Proxy_PDS3
Product_SIP - This is a product of type Product_SIP
Product_SPICE_Kernel - This is a product of type Product_SPICE_Kernel
Product_Service - This is a product of type Product_Service
Product_Software - This is a product of type Product_Software
Product_Subscription_PDS3 - This is a product of type Product_Target_PDS3
Product_Target_PDS3 - This is a product of type Product_Target_PDS3
Product_Thumbnail - This is a product of type Product_Thumbnail
Product_Update - This is a product of type Product_Update
Product_Volume_PDS3 - This is a product of type Product_Volume_PDS3
Product_Volume_Set_PDS3 - This is a product of type Product_Volume_Set_PDS3
Product_XML_Schema - This is a product of type Product_XML_Schema

Product_Zipped - This is a product of type Product_Zipped
schematron rule: The ROOT element must be one of the allowed types.

• program_notes_id in Software_Binary

steward: ops namespace id: pds class: Software_Binary version: 1.1

> definition: The program notes id attribute provides an identifier to a brief statement giving particulars about a software program.

• value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

nillable: false

• program_notes_id in Software_Source

steward: ops namespace id: pds class: Software_Source

version: 1.1

- definition: The program notes id attribute provides an identifier to a brief statement giving particulars about a software program.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

programmers_manual_id in Software

steward: ops namespace id: pds class: Software version: 1.1

- definition: The programmers manual id attribute provides an identifier to a document giving instruction about the programming of the software.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• publication_date in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

- definition: The publication_date attribute provides the date on which an item was published.
- value_data_type: ASCII_Date_YMD

• format: YYYY-MM-DD

• nillable: true

• publication_date in Document

steward: **pds** namespace id: **pds** class: **Document** version: 1.1

- · definition: The publication_date attribute provides the date on which an item was published.
- value_data_type: ASCII_Date_YMD
- format: YYYY-MM-DD
- nillable: true

publication_year in Citation_Information

steward: **pds** namespace id: **pds**

class: Citation_Information

version: 1.1

- definition: The publication_year attribute provides the year in which the product should be considered as published. Generally, this will be the year the data were declared "Certified" or "Archived".
- value_data_type: ASCII_Date
- format: YYYY-MM-DD/YYYY-DOYnillable: false

purpose in Primary_Result_Summary

steward: **pds** namespace id: **pds**

class: Primary_Result_Summary

version: 1.1

- definition: The purpose attribute provides an indication of the primary purpose of the observations included.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- · permissible values

Calibration - Data collected to determine the relationship between measurement values and physical units.

Checkout - Data collected during operational tests

Engineering - Data collected about support systems and structures, which are ancillary to the primary measurements

Navigation - Data collected to support navigation

Science - Data collected primarily to answer questions about the targets of the investigation.

• radial_resolution in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *radial_resolution indicates the nominal radial distance over which changes in ring properties can be
 detected within a data product. Note: this value may be larger than the radial_sampling_interval value, because a
 data product can be over-sampled. Required in labels if the value is fixed, as it is for stellar occultations. If the value
 varies, the corresponding minimum and maximum attributes must be used instead. Nillable if the observation is not
 a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended to be used as a table field. *
- value_data_type: ASCII_Real
- unit of measure type: Units of Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• radial_resolution in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *radial_resolution indicates the nominal radial distance over which changes in ring properties can be
 detected within a data product. Note: this value may be larger than the radial_sampling_interval value, because a
 data product can be over-sampled. Required in labels if the value is fixed, as it is for stellar occultations. If the value
 varies, the corresponding minimum and maximum attributes must be used instead. Nillable if the observation is not
 a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended to be used as a table field. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• radial_sampling_interval in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *radial_sampling_interval indicates the radial spacing between consecutive points in a ring profile. In practice, this may be somewhat smaller than the radial_resolution because a profile may be over-sampled. Required in labels if the value is fixed. If the value varies, the corresponding minimum and and maximum attributes must be used instead. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended to be used as a table field. '
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- · valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• radial_sampling_interval in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *radial_sampling_interval indicates the radial spacing between consecutive points in a ring profile. In practice, this may be somewhat smaller than the radial_resolution because a profile may be over-sampled. Required in labels if the value is fixed. If the value varies, the corresponding minimum and and maximum attributes must be used instead. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not intended to be used as a table field. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• received_packets in Telemetry_Parameters

steward: img namespace id: img class: Telemetry_Parameters

version: 1.1

- definition: The received_packets attribute provides the total number of telemetry packets which constitute a reconstructed data product, cf. expected_packets.
- value_data_type: ASCII_Integer
- minimum_value: 0 • nillable: false

• record_delimiter in Stream_Text

steward: pds namespace id: pds class: Stream_Text version: 1.1

- definition: The record_delimiter attribute provides the character or characters used to indicate the end of a
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible value

carriage-return line-feed - Records in the delimited table are delimited by ASCII carriage-return line-feed pairs (0x0D0x0A)

record_delimiter in Table_Binary

steward: pds namespace id: pds class: Table_Binary version: 1.1

- · definition: The record_delimiter attribute provides the character or characters used to indicate the end of a record.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

· record delimiter in Table Character

steward: pds namespace id: pds class: Table_Character

version: 1.1

- · definition: The record_delimiter attribute provides the character or characters used to indicate the end of a record.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1 • maximum_characters: 255
- nillable: false
- permissible value

carriage-return line-feed - Records in the delimited table are delimited by ASCII carriage-return line-feed pairs (0x0D0x0A)

· record_delimiter in Table_Delimited

steward: pds namespace id: pds class: Table_Delimited version: 1.1

- definition: The record_delimiter attribute provides the character or characters used to indicate the end of a
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible value

carriage-return line-feed - Records in the delimited table are delimited by ASCII carriage-return line-feed pairs (0x0D0x0A)

record_length in Record_Binary

steward: pds namespace id: pds class: Record_Binary

version: 1.1

- definition: The record_length attribute provides the length of a record, including a record delimiter, if present.
- value_data_type: ASCII_Integer
- minimum_value: 1
- unit_of_measure_type: Units_of_Storage
- valid units: byte specified_unit_id: byte
- nillable: false

• record_length in Record_Character

steward: pds namespace id: pds class: Record_Character

version: 1.1

- · definition: The record_length attribute provides the length of a record, including the record delimiter.
- value_data_type: ASCII_Integer
- minimum_value: 1
- unit_of_measure_type: Units_of_Storage
- valid units: byte
- specified_unit_id: byte
- nillable: false

· records in File

steward: pds namespace id: pds class: File version: 1.1

- · definition: The records attribute provides a count of records.
- value_data_type: ASCII_Integer
- minimum_value: 1
- nillable: false

• records in Table_Base

steward: pds namespace id: pds class: Table_Base version: 1.1

· definition: The records attribute provides a count of records.

• value_data_type: ASCII_Integer

minimum_value: 1nillable: false

records in Table_Delimited

steward: **pds** namespace id: **pds** class: **Table_Delimited**

version: 1.1

- · definition: The records attribute provides a count of records.
- value_data_type: ASCII_Integer
- minimum_value: 1nillable: false

• reference_frame_id in Vector

steward: pds namespace id: pds class: Vector version: 1.1

- definition: The reference frame id attribute identifies a reference frame, an origin and set of axes, the
 physical realization of a reference system, i.e., the reference frame orientation and axes are established by
 the reported coordinates of datum points in the reference system.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: true
- permissible values

ICRF - International celestial reference frame

MOON_ME_DE421 - Moon mean Earth based on JPL DE421

reference_frame_id in Vector_Cartesian_3

steward: pds namespace id: pds class: Vector_Cartesian_3 version: 1.1

- definition: The reference frame id attribute identifies a reference frame, an origin and set of axes, the
 physical realization of a reference system, i.e., the reference frame orientation and axes are established by
 the reported coordinates of datum points in the reference system.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

ICRF - International celestial reference frame

MOON_ME_DE421 - Moon mean Earth based on JPL DE421

reference_text in External_Reference

steward: pds namespace id: pds class: External_Reference version: 1.1

- definition: The reference_text attribute provides a complete bibliographic citation for a published work.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

reference_time_utc in Radio_Occultation

steward: rings

namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *reference_time_utc provides a date and time in UTC format. Given in a label when time values in a table
 are given as elapsed seconds offset from a reference time. Specifically required in the label for radio occultation
 data, but is not used for stellar occultation data. Required in the label for radio occultation data, or anytime
 spacecraft_event_time is a table field. Not used for stellar occultations. Nillable, the nil_reason should be
 'inapplicable'. *
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ
- nillable: true

reference_time_utc in Radio_Occultation_Support

steward: rings namespace id: rings

class: Radio_Occultation_Support

version: 1.1

- definition: *reference_time_utc provides a date and time in UTC format. Given in a label when time values in a table
 are given as elapsed seconds offset from a reference time. Specifically required in the label for radio occultation
 data, but is not used for stellar occultation data. Required in the label for radio occultation data, or anytime
 spacecraft_event_time is a table field. Not used for stellar occultations. Nillable, the nil_reason should be
 'inapplicable'. *
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ
- nillable: true

• reference_type in DD_Association

steward: ops namespace id: pds class: DD_Association

version: 1.1

- definition: The reference_type attribute provides the name of the association.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1maximum_characters: 255
- maximum_characters: 2nillable: false
- · permissible values

attribute_of - The referenced attribute is a member of this class component_of - The referenced class is a component of this class extension_of - The referenced class is an extension of this class restriction_of - The referenced class is a restriction of this class subclass_of - The referenced class is a subclass of this class

• reference_type in DD_Association_External

steward: **ops** namespace id: **pds**

class: DD_Association_External

version: 1.1

- definition: The reference_type attribute provides the name of the association.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

attribute_of - The referenced attribute is a member of this class component_of - The referenced class is a component of this class extension_of - The referenced class is an extension of this class restriction_of - The referenced class is a restriction of this class subclass_of - The referenced class is a subclass of this class

• reference_type in Bundle_Member_Entry

steward: **pds** namespace id: **pds**

class: Bundle_Member_Entry

version: 1.1

- definition: The reference_type attribute provides the name of the association.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1

- maximum_characters: 255
- nillable: false
- permissible values

bundle_has_browse_collection - The bundle has a browse collection member bundle_has_calibration_collection - The bundle has a calibration collection member bundle_has_context_collection - The bundle has a context collection member bundle_has_data_collection - The bundle has a data collection member bundle_has_document_collection - The bundle has a document collection member bundle_has_geometry_collection - The bundle has a geometry collection member bundle_has_member_collection - The bundle has a member collection member bundle_has_schema_collection - The bundle has a schema collection member bundle_has_spice_kernel_collection - The bundle has a spice kernel collection member

· reference_type in Internal_Reference

steward: pds namespace id: pds class: Internal_Reference

version: 1.1

- definition: The reference_type attribute provides the name of the association.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- Extended Permissible Values for: pds:Observing_System_Component/pds:Internal_Reference
 is instrument The referenced class is a context product describing the instrument.
 - is_instrument_host The referenced class is a context product describing the instrument_host
 - is_other The referenced class is a context product describing something not classified
 - is_facility The referenced class is a context product describing the facility
 - is_telescope The referenced class is a context product describing the telescope
- Extended Permissible Values for: pds:Product_AIP/pds:Information_Package_Component/pds:Internal_Reference package_has_collection - The Archival Information Package contains a Collection.
 - package_has_bundle The Archival Information Package contains a Bundle.
- package_has_product The Archival Information Package contains a basic Product.
- package_compiled_from_package The Archival Information Package is compiled from a Submission Information Package.
- Extended Permissible Values for: pds:Product_Browse/pds:Reference_List/pds:Internal_Reference browse_to_data - The browse product is associated to a data product browse_to_thumbnail - The browse product is associated to a thumbnail
- Extended Permissible Value for:
 - pds:Product_Bundle/pds:Context_Area/pds:Investigation_Area/pds:Internal_Reference
 - bundle_to_investigation The bundle is associated to an investigation
- Extended Permissible Values for: pds:Product_Bundle/pds:Reference_List/pds:Internal_Reference
 - bundle_to_errata The bundle is associated to an errata document
 - bundle_to_document The bundle is associated to a document
 - bundle_to_investigation The bundle is associated to an investigation
 - bundle_to_instrument The bundle is associated to an instrument
 - bundle_to_instrument_host The bundle is associated to an instrument host
 - ${\bf bundle_to_target}$ The bundle is associated to a target
- bundle_to_associate The bundle is associated to product
- Extended Permissible Value for:
 - pds:Product_Collection/pds:Context_Area/pds:Investigation_Area/pds:Internal_Reference
- collection_to_investigation The collection is associated to an investigation
- Extended Permissible Values for: pds:Product_Collection/pds:Reference_List/pds:Internal_Reference
 - collection_to_resource The collection is associated to a resource
 - collection to associate The collection is associated to product
 - collection_to_calibration The collection is associated to calibration data
 - collection_to_geometry The collection is associated to geometry
 - collection_to_spice_kernel The collection is associated to spice kernels
 - collection_curated_by_node The collection is curated by the referenced node
 - collection_to_document The collection is associated to a document
 - collection_to_browse The collection is associated to a browse product
 - collection_to_context The collection is associated to a context product
 - collection_to_data The collection is associated to a data product
 - $\textbf{collection_to_schema} \text{ -} \text{ The collection is associated to a schema document}$
 - collection_to_errata The collection is associated to an errata document
 - collection_to_bundle The collection is associated to a bundle
 - collection_to_personnel The collection is associated to personnel
 - collection_to_investigation The collection is associated to an investigation
 - collection_to_instrument The collection is associated to an instrument
 - collection_to_instrument_host The collection is associated to an instrument host collection_to_target - The collection is associated to a target
 - collection_to_associate The collection is associated to product
- Extended Permissible Values for: pds:Product_Context/pds:Reference_List/pds:Internal_Reference
- context_to_associate The context product is associated to a product
- instrument_host_to_investigation The instrument host is associated to an investigation
- instrument_host_to_document The instrument host is associated to a document

instrument_host_to_target - The instrument host is associated to a target instrument_to_instrument_host - The instrument is associated to an instrument host instrument_to_document - The instrument is associated to a document investigation_to_target - The investigation is associated to a target investigation_to_document - The investigation is associated to a document node_to_personnel - The node is associated to a person **node to agency** - The node is associated to an agency node_to_manager - The node is associated to a manager node_to_operator - The node is associated to an operator node to data archivist - The node is associated to a data archivist resource_to_instrument - The resource is associated to an instrument resource_to_instrument_host - The resource is associated to an instrument host resource_to_investigation - The resource is associated to an investigation resource_to_target - The resource is associated to a target target_to_document - The target is associated to a document Extended Permissible Values for: pds:Product_DIP/pds:Information_Package_Component/pds:Internal_Reference package_has_collection - The Dissemination Information Package contains a Collection. package_has_bundle - The Dissemination Information Package contains a Bundle. package_has_product - The Dissemination Information Package contains a basic Product. package_compiled_from_package - The Dissemination Information Package is compiled from an Archival Information Package. Extended Permissible Values for: pds:Product DIP Deep Archive/pds:Information Package Component/pds:Internal Reference package_has_collection - The Dissemination Information Package contains a Collection. package_has_bundle - The Dissemination Information Package contains a Bundle. package_has_product - The Dissemination Information Package contains a basic Product. package_compiled_from_package - The Dissemination Information Package is compiled from an Archival Information Package. Extended Permissible Value for: pds:Product_Document/pds:Context_Area/pds:Investigation_Area/pds:Internal_Reference document_to_investigation - The document is associated to an investigation Extended Permissible Value for: pds:Product_Document/pds:Context_Area/pds:Target_Identification/pds:Internal_Reference document_to_target - The document is associated to a target Extended Permissible Values for: pds:Product_Document/pds:Reference_List/pds:Internal_Reference document_to_associate - The document is associated to product document_to_investigation - The document is associated to an investigation document to instrument host - The document is associated to an instrument host document_to_instrument - The document is associated to an instrument document_to_target - The document is associated to a target Extended Permissible Value for: pds:Product_Observational/pds:Observation_Area/pds:Investigation_Area/pds:Internal_Reference data_to_investigation - The data product is associated to an investigation Extended Permissible Values for: pds:Product_Observational/pds:Reference_List/pds:Internal_Reference data_to_resource - The data product is associated to a resource data_to_calibration_document - The data product is associated to a calibration document data_to_calibration_product - The data product is associated to a calibration product data_to_raw_product - The data product is associated to a raw product data_to_calibrated_product - The data product is associated to a calibrated product data_to_geometry - The data product is associated to geometry data to spice kernel - The data product is associated to spice kernel(s) data_to_thumbnail - The data product is associated to a thumbnail data_to_document - The data product is associated to a document data curated by node - The data product is curated by the referenced node data_to_browse - The data product is associated to a browse product data_to_ancillary_data - The referencing data product requires the referenced data product to provide specific support for its own use. For example, a table with footnotes can be archived as two products: a data table file with a field giving a footnote code number; and a footnotes file sorted by those code numbers. The label of the data table would then reference the footnotes file with an association type of "data_to_ancillary_data". Extended Permissible Values for: pds:Product SIP/pds:Information Package Component/pds:Internal Reference package has collection - The Submission Information Package contains a Collection. package_has_bundle - The Submission Information Package contains a Bundle package has product - The Submission Information Package is contains a basic Product. Extended Permissible Value for: pds:Product_Zipped/pds:Internal_Reference zip_to_package - The zip file contains a copy of the package Extended Permissible Values for: pds:Target_Identification/pds:Internal_Reference data_to_target - The data product is associated to a target collection to target - The collection is associated to a target bundle_to_target - The bundle is associated to a target document_to_target - The document is associated to a target Extended Permissible Values for: pds:Update_Entry/pds:Internal_Reference data_to_update - The data product is associated to an update product collection_to_update - The collection is associated to an update product

reference_type in Inventory

bundle_to_update - The bundle is associated to an update product

namespace id: pds class: Inventory version: 1.1

- definition: The reference_type attribute provides the name of the association.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1maximum characters: 255
- nillable: false
- permissible value

inventory_has_member_product - The collection inventory has member products identified by either LIDVID or LID references

• registered_by in DD_Attribute_Full

steward: **ops** namespace id: **pds** class: **DD_Attribute_Full**

version: 1.1

- definition: The registered_by attribute provides the name of the person or organization that registered the
 object.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum characters: 255
- nillable: false

registered_by in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full

version: 1.1

- definition: The registered_by attribute provides the name of the person or organization that registered the object.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum characters: 255
- nillable: false

• registration_authority_id in DD_Attribute_Full

steward: ops namespace id: pds class: DD_Attribute_Full version: 1.1

- definition: The registration_authority_id attribute provides the name of the organization that registered the object.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible value

0001_NASA_PDS_1 - The Attribute Registration_Authority is 0001_NASA_PDS_1

· registration_authority_id in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

- definition: The registration_authority_id attribute provides the name of the organization that registered the object.
- value data type: ASCII Short String Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

· registration_date in PDS_Affiliate

steward: ops namespace id: pds class: PDS_Affiliate version: 1.1

- definition: The registration_date attribute provides the date of registration within the PDS system.
- value_data_type: ASCII_Date_YMD
- format: YYYY-MM-DD
- nillable: false

registration_date in PDS_Guest

steward: ops namespace id: pds class: PDS_Guest version: 1.1

- definition: The registration_date attribute provides the date of registration within the PDS system.
- value_data_type: ASCII_Date_YMD
- format: YYYY-MM-DD
- nillable: false

repetitions in Group

steward: pds namespace id: pds class: Group version: 1.1

- definition: The repetitions attribute provides the number of times a set of repeating fields and, possibly, (sub)groups is replicated within a group.
- value_data_type: ASCII_Integer
- minimum_value: 1 nillable: false

· revision id in Document

steward: pds namespace id: pds class: Document version: 1.1

- definition: The revision_id attribute provides the revision level of a document, which may be set outside PDS and may be different from its version_id.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

ring_event_start_tdb in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

- version: 1.1
 - definition: *ring_event_start_tdb indicates the value for earliest time in the described data, and is given in ring_event_tdb format. Optional in labels; not intended for use as a table field. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. *
 - value data type: ASCII Real
 - unit_of_measure_type: Units_of_Time
 - valid units: day, hr, julian day, microseconds, min, ms, s, yr
 - nillable: false

• ring_event_start_tdb in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation version: 1.1

- definition; *ring event start tdb indicates the value for earliest time in the described data, and is given in ring_event_tdb format. Optional in labels; not intended for use as a table field. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Time
- · valid units: day, hr, julian day, microseconds, min, ms, s, yr
- nillable: false

ring event start time utc in Radio Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *ring_event_start_time_utc gives the UTC time corresponding to the earliest time given by ring_event_time or ring_event_tdb in the data table. ring_event_start_time_utc is required for all ring occultation data. ring_event_start_time_utc is required label attribute for all ring occultation data. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ
- nillable: true

· ring event start time utc in Stellar Occultation

steward: rings namespace id: rings class: Stellar Occultation

version: 1.1

- definition: *ring_event_start_time_utc gives the UTC time corresponding to the earliest time given by ring_event_time or ring_event_tdb in the data table. ring_event_start_time_utc is required for all ring occultation data. ring_event_start_time_utc is required label attribute for all ring occultation data. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. '
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ
- nillable: true

ring_event_stop_tdb in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *ring_event_stop_tdb indicates the value for latest time in the described data, and is given in ring_event_tdb format. Optional in labels; not intended for use as a table field. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. '
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Time
- valid units: day, hr, julian day, microseconds, min, ms, s, yr
- nillable: false

· ring_event_stop_tdb in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation version: 1.1

- definition: *ring_event_stop_tdb indicates the value for latest time in the described data, and is given in ring_event_tdb format. Optional in labels; not intended for use as a table field. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'.
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Time
- valid units: day, hr, julian day, microseconds, min, ms, s, yr
- nillable: false

· ring event stop time utc in Radio Occultation

steward: rings namespace id: rings class: Radio Occultation version: 1.1

- definition: *ring_event_stop_time_utc gives the UTC time corresponding to the latest time given by ring_event_time or ring_event_tdb in the data table. ring_event_stop_time_utc is required for all ring occultation data. ring_event_stop_time_utc is required label attribute for all ring occultation data. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. '
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ
- nillable: true

ring_event_stop_time_utc in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *ring_event_stop_time_utc gives the UTC time corresponding to the latest time given by ring_event_time
 or ring_event_tdb in the data table. ring_event_stop_time_utc is required for all ring occultation data.
 ring_event_stop_time_utc is required label attribute for all ring occultation data. Nillable if the observation is not a
 ring occultation in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ

nillable: true

• ring_observation_id in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *The ring_observation_id uniquely identifies a single experiment or observation (image, occultation profile, spectrum, etc.) within a rings-related data set. This is the common id by which data are identified within the Rings Node catalog. It describes the smallest quantity of data that can be usefully cataloged or analyzed by itself. Note that a single observation may be associated with multiple data products (e.g. raw and calibrated versions of an image). Note also that a single data product may be associated with multiple observations (e.g. a single WFPC2 image file containing four different images). A ring observation id is constructed using numbers, upper case letters, forward slash, colon, period, dash, and underscore as follows: p/type/host/inst/time/... where p is a single-letter planet id (one of J, S, U, or N); type is IMG for images, OCC for occultation profile, etc.; host is the instrument host id, inst is the instrument id; time is the observation time as a date or instrument clock count; further information identifying the observation can then be appended as appropriate. Optional in labels. Nillable, in which case the nil_reason should be 'inapplicable'. Examples: J/IMG/VG2/ISS/20693.01/N J/IMG/VG2/ISS/20693.02/W S/IMG/HST/WFPC2/1995-08-10/U2TF020B/PC1 U/OCC/VG2/RSS/1986-01-24/S U/OCC/VG2/RSS/1986-01-24/X N/OCC/VG2/PPS/1989-08-25/SIGMA_SGR *
- value_data_type: ASCII_Short_String_Collapsed
- minimum characters: 1
- maximum_characters: 255
- nillable: true

• ring_observation_id in Radio_Occultation_Support

steward: rings namespace id: rings

class: Radio_Occultation_Support

version: 1.1

- definition: *The ring_observation_id uniquely identifies a single experiment or observation (image, occultation profile, spectrum, etc.) within a rings-related data set. This is the common id by which data are identified within the Rings Node catalog. It describes the smallest quantity of data that can be usefully cataloged or analyzed by itself. Note that a single observation may be associated with multiple data products (e.g. raw and calibrated versions of an image). Note also that a single data product may be associated with multiple observations (e.g. a single WFPC2 image file containing four different images). A ring observation id is constructed using numbers, upper case letters, forward slash, colon, period, dash, and underscore as follows: p/type/host/inst/time/... where p is a single-letter planet id (one of J, S, U, or N); type is IMG for images, OCC for occultation profile, etc.; host is the instrument host id, inst is the instrument id; time is the observation time as a date or instrument clock count; further information identifying the observation can then be appended as appropriate. Optional in labels. Nillable, in which case the nil_reason should be 'inapplicable'. Examples: J/IMG/VG2/ISS/20693.01/N J/IMG/VG2/ISS/20693.02/W S/IMG/HST/WFPC2/1995-08-10/U2TF020B/PC1 U/OCC/VG2/RSS/1986-01-24/S U/OCC/VG2/RSS/1989-08-25/SIGMA SGR *
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255

• nillable: true

ring_observation_id in Rings_Supplement

steward: rings namespace id: rings class: Rings_Supplement version: 1.1

• definition: *The ring_observation_id uniquely identifies a single experiment or observation (image, occultation profile, spectrum, etc.) within a rings-related data set. This is the common id by which data are identified within the Rings Node catalog. It describes the smallest quantity of data that can be usefully cataloged or analyzed by itself. Note that a single observation may be associated with multiple data products (e.g. raw and calibrated versions of an image). Note also that a single data product may be associated with multiple observations (e.g. a single WFPC2 image file containing four different images). A ring observation id is constructed using numbers, upper case letters, forward slash, colon, period, dash, and underscore as follows: p/type/host/inst/time/... where p is a single-letter

planet id (one of J, S, U, or N); type is IMG for images, OCC for occultation profile, etc.; host is the instrument host id, inst is the instrument id; time is the observation time as a date or instrument clock count; further information identifying the observation can then be appended as appropriate. Optional in labels. Nillable, in which case the nil_reason should be 'inapplicable'. Examples: J/IMG/VG2/ISS/20693.01/N J/IMG/VG2/ISS/20693.02/W S/IMG/HST/WFPC2/1995-08-10/U2TF020B/PC1 U/OCC/VG2/RSS/1986-01-24/S U/OCC/VG2/RSS/1986-01-24/X N/OCC/VG2/PPS/1989-08-25/SIGMA SGR *

value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum characters: 255

nillable: true

• ring_observation_id in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *The ring_observation_id uniquely identifies a single experiment or observation (image, occultation profile, spectrum, etc.) within a rings-related data set. This is the common id by which data are identified within the Rings Node catalog. It describes the smallest quantity of data that can be usefully cataloged or analyzed by itself. Note that a single observation may be associated with multiple data products (e.g. raw and calibrated versions of an image). Note also that a single data product may be associated with multiple observations (e.g. a single WFPC2 image file containing four different images). A ring observation id is constructed using numbers, upper case letters, forward slash, colon, period, dash, and underscore as follows: p/type/host/inst/time/... where p is a single-letter planet id (one of J, S, U, or N); type is IMG for images, OCC for occultation profile, etc.; host is the instrument host id, inst is the instrument id; time is the observation time as a date or instrument clock count; further information identifying the observation can then be appended as appropriate. Optional in labels. Nillable, in which case the nil_reason should be 'inapplicable'. Examples: J/IMG/VG2/ISS/20693.01/N J/IMG/VG2/ISS/20693.02/W S/IMG/HST/WFPC2/1995-08-10/U2TF020B/PC1 U/OCC/VG2/RSS/1986-01-24/S U/OCC/VG2/RSS/1986-01-24/X N/OCC/VG2/PPS/1989-08-25/SIGMA SGR *
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum characters: 255

nillable: true

ring_occultation_direction in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *ring_occultation_direction indicates the radial direction of an occultation track. This refers to the
 observed occultation track overall, not to the subset that might appear in a particular file. Permitted values are
 'Ingress', 'Egress', 'Both', and 'Multiple'. The value 'multiple' is only used for some Hubble-based occultations where
 the occultation track is not monotonic over relatively short time scales. Required in labels of ring occultation
 observations. Nillable if the observation is not a ring occultation in which case the nil_reason should be
 'inapplicable'. Not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1maximum_characters: 255
- nillable: false
- permissible values

Both - The ring radius along the a portion of the occultation track decreases with time, and along a different portion increases with time.

Egress - The ring radius along the occultation track increases with time.

Ingress - The ring radius along the occultation track decreases with time.

Multiple - Only used for some Hubble-based occultations where the occultation track is not monotonic over relatively short time scales.

ring_occultation_direction in Radio_Occultation_Support

steward: **rings** namespace id: **rings**

class: Radio_Occultation_Support

version: 1.1

- definition: *ring_occultation_direction indicates the radial direction of an occultation track. This refers to the
 observed occultation track overall, not to the subset that might appear in a particular file. Permitted values are
 'Ingress', 'Egress', 'Both', and 'Multiple'. The value 'multiple' is only used for some Hubble-based occultations where
 the occultation track is not monotonic over relatively short time scales. Required in labels of ring occultation
 observations. Nillable if the observation is not a ring occultation in which case the nil_reason should be
 'inapplicable'. Not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

permissible values

Both - The ring radius along the a portion of the occultation track decreases with time, and along a different portion increases with time.

Egress - The ring radius along the occultation track increases with time.

Ingress - The ring radius along the occultation track decreases with time.

Multiple - Only used for some Hubble-based occultations where the occultation track is not monotonic over relatively short time scales.

ring_occultation_direction in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *ring_occultation_direction indicates the radial direction of an occultation track. This refers to the
 observed occultation track overall, not to the subset that might appear in a particular file. Permitted values are
 'Ingress', 'Egress', 'Both', and 'Multiple'. The value 'multiple' is only used for some Hubble-based occultations where
 the occultation track is not monotonic over relatively short time scales. Required in labels of ring occultation
 observations. Nillable if the observation is not a ring occultation in which case the nil_reason should be
 'inapplicable'. Not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

Both - The ring radius along the a portion of the occultation track decreases with time, and along a different portion increases with time.

Egress - The ring radius along the occultation track increases with time.

Ingress - The ring radius along the occultation track decreases with time.

Multiple - Only used for some Hubble-based occultations where the occultation track is not monotonic over relatively short time scales.

• ring profile direction in Radio Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *ring_profile_direction indicates the radial direction of a ring occultation within a particular data product.
 Possible values are 'Ingress', 'Egress', or 'Multiple'. The value 'Multiple' is only used for some Hubble-based
 occultations where the occultation track is not monotonic over relatively short time scales. Required in labels of ring
 occultation observations. Nillable if the observation is not a ring occultation in which case the nil_reason should be
 'inapplicable'. Not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Egress - The ring radius along the occultation track increases with time.

Ingress - The ring radius along the occultation track decreases with time.

Multiple - Only used for some Hubble-based occultations where the occultation track is not monotonic over relatively short time scales.

• ring_profile_direction in Radio_Occultation_Support

steward: rings namespace id: rings

class: Radio_Occultation_Support

version: 1.1

- definition: *ring_profile_direction indicates the radial direction of a ring occultation within a particular data product.
 Possible values are 'Ingress', 'Egress', or 'Multiple'. The value 'Multiple' is only used for some Hubble-based
 occultations where the occultation track is not monotonic over relatively short time scales. Required in labels of ring
 occultation observations. Nillable if the observation is not a ring occultation in which case the nil_reason should be
 'inapplicable'. Not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- · permissible values

Egress - The ring radius along the occultation track increases with time.

Ingress - The ring radius along the occultation track decreases with time.

Multiple - Only used for some Hubble-based occultations where the occultation track is not monotonic over relatively short time scales.

• ring profile direction in Stellar Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *ring_profile_direction indicates the radial direction of a ring occultation within a particular data product.
 Possible values are 'Ingress', 'Egress', or 'Multiple'. The value 'Multiple' is only used for some Hubble-based
 occultations where the occultation track is not monotonic over relatively short time scales. Required in labels of ring
 occultation observations. Nillable if the observation is not a ring occultation in which case the nil_reason should be
 'inapplicable'. Not intended as a value for a table field. *
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Egress - The ring radius along the occultation track increases with time.

Ingress - The ring radius along the occultation track decreases with time.

Multiple - Only used for some Hubble-based occultations where the occultation track is not monotonic over relatively short time scales.

rotation_direction in Target_PDS3

steward: ops namespace id: pds class: Target_PDS3 version: 1.1

- definition: The rotation_direction element provides the direction of rotation as viewed from the north pole of
 the 'invariable plane of the solar system', which is the plane passing through the center of mass of the
 solar system and perpendicular to the angular momentum vector of the solar system. The value for this
 element is PROGRADE for counter -clockwise rotation, RETROGRADE for clockwise rotation and
 SYNCHRONOUS for satellites which are tidally locked with the primary. Sidereal_rotation_period and
 rotation_direction_type are unknown for a number of satellites, and are not applicable (N/A) for satellites
 which are tumbling.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• sample_display_direction in Display_2D_Image

steward: pds namespace id: pds class: Display_2D_Image version: 1.1

- definition: The sample_display_direction attribute provides the preferred orientation of samples within a line for viewing on a display device. The attribute sample_display_direction must be used with line display direction.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible value

Right - The preferred orientation of samples within an line for viewing on a display device is Right

sampling_parameter_interval in Uniformly_Sampled

steward: pds namespace id: pds class: Uniformly_Sampled

version: 1.1

- definition: The sampling_parameter_interval element identifies the spacing of points at which data are sampled and at which a value for an instrument or dataset parameter is available. This sampling interval can be either the original (raw) sampling or the result of some resampling process. For example, in 48-second magnetometer data the sampling interval is 48. The sampling parameter (time, in the example) is identified by the sampling_parameter_name element.
- value_data_type: ASCII_Real
- nillable: false

sampling_parameter_interval in Radio_Occultation_Support

steward: rings

namespace id: rings class: Radio Occultation Support

version: 1.1

- definition: *sampling_parameter_interval specifies the spacing of points at which data are sampled and at which a value for an instrument or dataset parameter is available. Used in labels for radio occultation supplemental files. Nillable in which case the nil_reason should be 'inapplicable'.
- value data type: ASCII Real

• nillable: true

sampling_parameter_name in Uniformly_Sampled

steward: pds namespace id: pds class: Uniformly_Sampled

version: 1.1

- definition: The sampling_parameter_name element provides the name of the parameter which determines the sampling interval of a particular instrument or dataset parameter. For example, magnetic field intensity is sampled in time increments, and a spectrum is sampled in wavelength or frequency.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum characters: 255

· nillable: false

• sampling_parameter_name in Radio_Occultation_Support

steward: rings namespace id: rings

class: Radio_Occultation_Support

version: 1.1

- definition: *sampling_parameter_name provides the name of the parameter which determines the sampling interval for uniformly sampled data. Used in labels for radio occultation supplemental files. Nillable in which case the nil reason should be 'inapplicable'.
- value_data_type: ASCII_Short_String_Collapsed
- · minimum characters: 1
- maximum_characters: 255

• nillable: true

sampling_parameter_scale in Uniformly_Sampled

steward: pds namespace id: pds class: Uniformly_Sampled version: 1.1

- definition: The sampling_parameter_scale element specifies whether the sampling interval is linear or something other such as logarithmic.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

Exponential - Values of Uniformly_Sampled are given at uniform spacings of the exponential of an independent variable [e.g., log(1), log(2), log(3), log(4), ...]

Linear - Values of Uniformly_Sampled are given at uniform (linear) spacings of an independent variable [e.g., 1, 2,

Logarithmic - Values of Uniformly_Sampled are given at uniform spacings of the logarithm of an independent variable [e.g., 1, 10, 100, 1000, ...]

sampling_parameter_unit in Uniformly_Sampled

steward: pds namespace id: pds class: Uniformly Sampled version: 1.1

- definition: The sampling_parameter_unit element specifies the unit of measure of associated data sampling parameters.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

sampling_parameter_unit in Radio_Occultation_Support

steward: rings namespace id: rings

class: Radio_Occultation_Support

version: 1.1

- definition: *sampling_parameter_unit provides the units of the parameter which determines the sampling interval for uniformly sampled data. Used in labels for radio occultation supplemental files. Nillable in which case the nil_reason should be 'inapplicable'. *
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

nillable: true

saturated_constant in Special_Constants

steward: pds namespace id: pds class: Special_Constants version: 1.1

- definition: The saturated_constant attribute provides a value that indicates the original value was invalid because of sensor saturation.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• scaling_factor in Band_Bin

steward: img namespace id: pds class: Band_Bin version: 1.1

- definition: The scaling_factor attribute is the scaling factor to be applied to each stored value in order to
 recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv *
 scaling_factor) + value_offset. The default value is 1.
- value_data_type: ASCII_Real
- nillable: false

scaling_factor in Element_Array

steward: pds namespace id: pds class: Element_Array version: 1.1

- definition: The scaling_factor attribute is the scaling factor to be applied to each stored value in order to
 recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv *
 scaling_factor) + value_offset. The default value is 1.
- value_data_type: ASCII_Real
- nillable: false

scaling_factor in Field_Binary

steward: pds namespace id: pds class: Field_Binary version: 1.1

- definition: The scaling_factor attribute is the scaling factor to be applied to each stored value in order to
 recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv *
 scaling_factor) + value_offset. The default value is 1.
- value_data_type: ASCII_Real
- nillable: false

• scaling_factor in Field_Bit

steward: pds namespace id: pds class: Field_Bit version: 1.1

definition: The scaling_factor attribute is the scaling factor to be applied to each stored value in order to
recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv *

```
scaling_factor) + value_offset. The default value is 1.
```

- value_data_type: ASCII_Real
- nillable: false

· scaling_factor in Field_Character

steward: pds namespace id: pds class: Field_Character version: 1.1

- definition: The scaling_factor attribute is the scaling factor to be applied to each stored value in order to recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv * scaling_factor) + value_offset. The default value is 1.
- value_data_type: ASCII_Real
- nillable: false

scaling_factor in Field_Delimited

steward: pds namespace id: pds class: Field Delimited

version: 1.1

- definition: The scaling_factor attribute is the scaling factor to be applied to each stored value in order to recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv * scaling_factor) + value_offset. The default value is 1.
- value_data_type: ASCII_Real
- nillable: false

sequence_number in Axis_Array

steward: pds namespace id: pds class: Axis_Array version: 1.1

- definition: The sequence_number attribute provides a number that is used to order axes in an array.
- value_data_type: ASCII_Integer
- minimum_value: 1 • maximum_value: 16
- nillable: false
- schematron rule: The sequence number of the first axis of an Array_2D_Image must be set to 1.
- schematron rule: The sequence number of the second axis of an Array_2D_Image must be set to 2.

sequence_number in Quaternion_Component

steward: pds namespace id: pds class: Quaternion_Component version: 1.1

- definition: The sequence_number attribute provides a number that is used to order axes in an array.
- value_data_type: ASCII_Integer
- minimum_value: 1 maximum value: 16 nillable: false
- sequence_number in Vector_Component

steward: pds namespace id: pds class: Vector_Component version: 1.1

- definition: The sequence_number attribute provides a number that is used to order axes in an array.
- value_data_type: ASCII_Integer
- minimum_value: 1 maximum_value: 16 • nillable: false

serial_number in Instrument

steward: pds namespace id: pds class: Instrument

version: 1.1

- definition: The serial number element provides the assigned manufacturer's serial number.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

• serial_number in Instrument_Host

steward: pds namespace id: pds class: Instrument_Host version: 1.1

- definition: The serial number attribute provides the manufacturer's serial number assigned to an instrument
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 • maximum_characters: 255
- nillable: false

• software_dialect in Software_Source

steward: ops namespace id: pds class: Software_Source

version: 1.1

- · definition: The software dialect attribute indicates the variety of a language used to write the software.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

software_format_type in Software_Binary

steward: ops namespace id: pds class: Software_Binary

version: 1.1

- definition: The software format type attribute classifies the format of the software.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

software_format_type in Software_Source

steward: ops namespace id: pds class: Software_Source version: 1.1

- definition: The software format type attribute classifies the format of the software.
- value_data_type: ASCII_Short_String_Collapsed
- minimum characters: 1 maximum_characters: 255
- nillable: false

· software_id in Software

steward: ops namespace id: pds class: Software version: 1.1

- definition: The software id attribute provides a formal name used to refer to the software.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum characters: 255
- nillable: false

• software language in Software Source

steward: ops namespace id: pds class: Software_Source

version: 1.1

- definition: The software language attribute identifies the language used to write the software.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• software_type in Software

steward: ops namespace id: pds class: Software version: 1.1

- definition: The software type attribute identifies the class of which the software is a member.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255

• nillable: false

solar_longitude in Time_Coordinates

steward: pds namespace id: pds class: Time_Coordinates version: 1.1

- definition: The solar_longitude attribute provides the angle between the body-Sun line at the time of interest and the body-Sun line at its vernal equinox.
- value_data_type: ASCII_Real

minimum_value: 0maximum_value: 360

- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- specified_unit_id: deg

• nillable: false

• sort_name in PDS_Affiliate

steward: ops namespace id: pds class: PDS_Affiliate version: 1.1

- definition: The sort name attribute provides a string to be used in ordering. For people, the last name (surname) is typically first, followed by a comma and then other names.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

sort_name in PDS_Guest

steward: ops namespace id: pds class: PDS_Guest version: 1.1

- definition: The sort name attribute provides a string to be used in ordering. For people, the last name (surname) is typically first, followed by a comma and then other names.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

· source_pds3_id in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *source_pds3_id is the PDS3 product identifier for the source product. If the source product has been archived under PDS4, use the Internal_Reference class in the Investigation_Area. source_pds3_id is required in occultation labels and may be used multiple times. The acceptable nil_reasons are 'inapplicable' and 'unknown'. *
- value_data_type: ASCII_Short_String_Collapsed

minimum characters: 1 maximum_characters: 255

• nillable: true

source_pds3_id in Rings_Supplement

steward: rings namespace id: rings class: Rings_Supplement

version: 1.1

- definition: *source_pds3_id is the PDS3 product identifier for the source product. If the source product has been archived under PDS4, use the Internal_Reference class in the Investigation_Area. source_pds3_id is required in occultation labels and may be used multiple times. The acceptable nil_reasons are 'inapplicable' and 'unknown'. '
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255

• nillable: true

source_pds3_id in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *source_pds3_id is the PDS3 product identifier for the source product. If the source product has been archived under PDS4, use the Internal_Reference class in the Investigation_Area. source_pds3_id is required in occultation labels and may be used multiple times. The acceptable nil_reasons are 'inapplicable' and 'unknown'. *
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255

• nillable: true

spacecraft_event_start_time_utc in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *spacecraft_event_start_time_utc gives the UTC time corresponding to the earliest time given by spacecraft_event_time in the data table. However, while spacecraft_event_time is given as seconds offset from a reference time, spacecraft_event_start_time_utc is given as a UTC date time. spacecraft_event_start_time_utc is required in the label for radio occultation data, but is not used for stellar occultation data. Required in the label for radio occultation data. Not used for stellar occultations. Nillable if the observation is not an occultation in which case the nil_reason should be 'inapplicable'. '
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ

nillable: true

spacecraft_event_stop_time_utc in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation

version: 1.1

- definition: *spacecraft_event_stop_time_utc gives the UTC time corresponding to the latest time given by spacecraft_event_time in the data table. However, while spacecraft_event_time is given as seconds offset from a reference time, spacecraft_event_stop_time_utc is given as a UTC date time. spacecraft_event_stop_time_utc is required in the label for radio occultation data, but is not used for stellar occultation data. Required in the label for radio occultation data. Not used for stellar occultations. Nillable if the observation is not an occultation in which case the nil_reason should be 'inapplicable'.
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ

nillable: true

specified_unit_id in DD_Value_Domain

steward: ops namespace id: pds class: DD Value Domain

version: 1.1

- definition: The specified_unit_id attribute provides the units chosen for maximum_value, minimum_value, and permissible_value.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• specified_unit_id in DD_Value_Domain_Full

steward: **ops** namespace id: **pds**

class: DD_Value_Domain_Full

version: 1.1

- definition: The specified_unit_id attribute provides the units chosen for maximum_value, minimum_value, and permissible_value.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

• spice_file_name in Telemetry_Parameters

steward: img namespace id: img class: Telemetry_Parameters version: 1.1

- · definition: The spice_file_name attribute provides the names of the SPICE files used in processing the data.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• spice_filename in Radio_Occultation_Support

steward: rings namespace id: rings

class: Radio_Occultation_Support

version: 1.1

- definition: *spice_filename gives the file name(s) of SPICE files used in the analysis. Only used if the SPICE files
 can not be identified using a LID or LIDVID. Otherwise the association is made in the Reference_Class using the
 Internal_Reference class. Optional in labels for radio occultation. Nillable in which case the nil_reason should be
 'inapplicable'. *
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

standard_deviation in Band_Bin

steward: img namespace id: pds class: Band_Bin version: 1.1

- definition: The standard_deviation attribute provides the standard deviation of values in the associated object; empty and Special_Constants values are excluded.
- value_data_type: ASCII_Real
- nillable: false

standard_deviation in Field_Statistics

steward: pds namespace id: pds class: Field_Statistics version: 1.1

> definition: The standard_deviation attribute provides the standard deviation of the stored field over all records (empty fields and Special_Constants values are excluded from the computation).

value_data_type: ASCII_Real

minimum value: 0

nillable: false

• standard_deviation in Object_Statistics

steward: pds namespace id: pds class: Object_Statistics version: 1.1

- definition: The standard_deviation attribute provides the standard deviation of the stored array element values after application of any bit mask (Special_Constants values are excluded from the computation).
- value_data_type: ASCII_Real

• minimum_value: 0 • nillable: false

star_name in Stellar_Occultation

steward: rings namespace id: rings class: Stellar Occultation

version: 1.1

- definition: *star_name provides the identifying name of star, including the catalog name if necessary. Examples include 'sigma Sgr' and 'SAO 123456' (for star number 123456 in the Smithsonian Astrophysical Observatory catalog). Use 'Sun' for solar occultations. Required in labels for stellar and solar occultations. Nillable if the observation is not a ring occultation in which case the nil_reason should be 'inapplicable'. Not used for radio occultations, 3
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum_characters: 255

nillable: false

start_bit in Field_Bit

steward: pds namespace id: pds class: Field_Bit version: 1.1

- definition: The start_bit attribute provides the position of the first bit within an ordered sequence of bits.
- value_data_type: ASCII_Integer

• minimum_value: 1 • nillable: false

start_date in Investigation

steward: pds namespace id: pds class: Investigation version: 1.1

- definition: The start_date attribute provides the date when an activity began.
- value_data_type: ASCII_Date_YMD

format: YYYY-MM-DD

• nillable: false

start_date_time in Data_Set_PDS3

steward: ops namespace id: pds class: Data_Set_PDS3 version: 1.1

definition: The start_date_time attribute provides the date and time at the beginning of the data set.

value_data_type: ASCII_Date_Time

format: YYYY-MM-DDTHH:MM:SS.SSS(Z)/YYYY-DOYTHH:MM:SS.SSS(Z)

nillable: true

start_date_time in Time_Coordinates

steward: pds namespace id: pds class: Time_Coordinates version: 1.1

- definition: The start_date_time attribute provides the date and time appropriate to the beginning of the product being labeled.
- value data type: ASCII Date Time UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ
- nillable: true

starting_point_identifier in Document_Format

steward: pds namespace id: pds class: Document_Format version: 1.1

definition: The starting_point attribute provides the local_identifier of the object to be accessed first.

value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum characters: 255

• nillable: false

steward_id in DD_Attribute_Full

steward: ops namespace id: pds class: DD_Attribute_Full version: 1.1

> definition: The steward attribute indicates the person or organization who manages a set of registered attributes and classes.

• value_data_type: ASCII_Short_String_Collapsed - Enumerated

minimum_characters: 1maximum_characters: 255

nillable: false

· permissible values

atm - Steward of the attribute is the PDS Atmospheres Discipline Node

 $\ensuremath{\text{geo}}$ - Steward of the attribute is the PDS Geosciences Discipline Node

img - Steward of the attribute is the PDS Imaging support node

naif - Steward of the attribute is the PDS Navigation and Ancillary Information support node

ops - Steward of the attribute is the PDS operations functionpds - Steward of the attribute is the Planetary Data System

ppi - Steward of the attribute is the PDS Planetary Plasma Interaction Discipline Node

rings - Steward of the attribute is the PDS Rings Discipline Node rs - Steward of the attribute is the PDS radio science function

sbn - Steward of the attribute is the PDS Small Bodies Discipline Node

• steward id in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

- definition: The steward_id attribute provides the abbreviation of the organization that manages the set of registered attributes and classes.
- value_data_type: ASCII_Short_String_Collapsed Enumerated

minimum_characters: 1

- maximum_characters: 255
- nillable: false
- permissible values

atm - Steward of the attribute is the PDS Atmospheres Discipline Node

geo - Steward of the attribute is the PDS Geosciences Discipline Node

img - Steward of the attribute is the PDS Imaging support node

naif - Steward of the attribute is the PDS Navigation and Ancillary Information support node

ops - Steward of the attribute is the PDS operations function

pds - Steward of the attribute is the Planetary Data System

ppi - Steward of the attribute is the PDS Planetary Plasma Interaction Discipline Node

rings - Steward of the attribute is the PDS Rings Discipline Node

rs - Steward of the attribute is the PDS radio science function

sbn - Steward of the attribute is the PDS Small Bodies Discipline Node

steward_id in Ingest_LDD

steward: **ops** namespace id: **pds** class: **Ingest_LDD** version: 1.1

- definition: The steward_id attribute provides the abbreviation of the organization that manages the set of registered attributes and classes.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• stop_bit in Field_Bit

steward: pds namespace id: pds class: Field_Bit version: 1.1

- definition: The stop-bit attribute provides the location of the last bit in this bit field relative to the first bit in
 the packed_data field. Bits are numbered continuously across byte boundaries. The first bit location in the
 packed data field is "1".
- value_data_type: ASCII_Integer
- minimum_value: 1nillable: false

• stop_date in Investigation

steward: pds namespace id: pds class: Investigation version: 1.1

- definition: The stop_date attribute provides the date when an activity ended.
- value_data_type: ASCII_Date_YMD
- format: YYYY-MM-DD
- nillable: true

stop_date_time in Data_Set_PDS3

steward: ops namespace id: pds class: Data_Set_PDS3

version: 1.1

- definition: The stop_date_time attribute provides the date and time at the end of the data set.
- value_data_type: ASCII_Date_Time
- format: YYYY-MM-DDTHH:MM:SS.SSS(Z)/YYYY-DOYTHH:MM:SS.SSS(Z)
- nillable: true

stop_date_time in Time_Coordinates

steward: pds namespace id: pds class: Time_Coordinates version: 1.1

- definition: The stop_date_time attribute provides the date and time appropriate to the end of the product being labeled.
- value_data_type: ASCII_Date_Time_UTC
- format: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ
- nillable: true

• sub_stellar_clock_angle in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation version: 1.1

- definition: *sub_stellar_clock_angle is an angle measured at a point in the ring plane, from the direction toward a star to the local radial direction. This angle is projected into the ring plane and measured in the clockwise (retrograde) direction. Equivalently, this is the prograde angle from the local radial direction to the direction toward the star. For stellar occultation data, this angle is equal to (180 OBSERVED_RING_AZIMUTH) mod 360. It is available only for backward compatibility with previously published Cassini VIMS occultation data analysis; observed_ring_azimuth is the preferred quantity for archiving. sub_stellar_clock_angle is an optional data table field for Cassini VIMS occultation data; not recommended for other occultation data. In a label, the min and max variation attributes are optional for Cassini VIMS occultation data; not recommended for other occultation data.
- value_data_type: ASCII_Real

- minimum_value: 0
- maximum_value: 360
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

• sub_stellar_ring_azimuth in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *sub_stellar_ring_azimuth is an angle measured at a point in the ring plane, starting from the direction of a photon arriving from a star, and ending at the direction of a local radial vector. This angle is projected into the ring plane and measured in the prograde direction. Values range from 0 to 360 in units of degrees. For stellar occultation data, this angle is equal to (observed_ring_azimuth %2B 180) mod 360. It is available only for backward compatibility with previously published Cassini UVIS occultation data analysis; observed_ring_azimuth is the preferred quantity for archiving. sub_stellar_ring_azimuth is an optional data table field for Cassini UVIS occultation data; not recommended for other occultation data. In a label, the min and max variation attributes are optional for Cassini UVIS occultation data; not recommended for other occultation data. *
- value_data_type: ASCII_Real
- minimum_value: 0maximum_value: 360
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- nillable: false

subfacet1 in Group_Facet1

steward: pds namespace id: pds class: Group_Facet1 version: 1.1

- definition: The subfacet1 attribute provides a sub-categorization under the facet1 value. The allowed values
 are restricted according to the value of facet1.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

subfacet2 in Group_Facet2

steward: pds namespace id: pds class: Group_Facet2 version: 1.1

sion: **1.1**

- definition: The subfacet2 attribute provides a sub-categorization under the facet2 value. The allowed values
 are restricted according to the value of facet2.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum characters: 255
- nillable: false

• submitter_name in DD_Attribute

steward: ops namespace id: pds class: DD_Attribute version: 1.1

- definition: The submitter_name attribute provides the name of the author, who submits the item to the steward.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

submitter_name in DD_Attribute_Full

steward: **ops**namespace id: **pds**class: **DD_Attribute_Full**

version: 1.1

- definition: The submitter_name attribute provides the name of the author, who submits the item to the steward.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum characters: 255
- nillable: false

submitter_name in DD_Class

steward: ops namespace id: pds class: DD_Class version: 1.1

- definition: The submitter_name attribute provides the name of the author, who submits the item to the
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum characters: 255
- nillable: false

submitter_name in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

- definition: The submitter_name attribute provides the name of the author, who submits the item to the
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

• subscription_id in Subscriber_PDS3

steward: ops namespace id: pds class: Subscriber_PDS3 version: 1.1

- definition: The subscriber_id provides the identification of a PDS subscription.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

• supported_architecture_note in Software_Binary

steward: ops namespace id: pds class: Software_Binary version: 1.1

- definition: The supported architecture note attribute identifies the hardware architecture that can process the software.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

supported_architecture_note in Software_Source

steward: ops namespace id: pds class: Software_Source version: 1.1

- definition: The supported architecture note attribute identifies the hardware architecture that can process the software.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

supported_environment_note in Software_Script

steward: ops namespace id: pds class: Software_Script

version: 1.1

- definition: The supported environment note attribute identifies the environment that can process the software.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false
- supported_operating_system_note in Software_Binary

steward: ops namespace id: pds class: Software_Binary version: 1.1

- definition: The supported operating system note attribute identifies the Operating System that supports the software.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false
- supported_operating_system_note in Software_Source

steward: ops namespace id: pds class: Software_Source version: 1.1

- definition: The supported operating system note attribute identifies the Operating System that supports the software.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false
- system_requirements_note in Software_Binary

steward: ops namespace id: pds class: Software_Binary

version: 1.1

- definition: The system requirements note attribute identifies what is necessary to process the software.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false
- system_requirements_note in Software_Script

steward: ops namespace id: pds class: Software_Script version: 1.1

- · definition: The system requirements note attribute identifies what is necessary to process the software.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false
- system_requirements_note in Software_Source

steward: ops namespace id: pds class: Software_Source version: 1.1

- · definition: The system requirements note attribute identifies what is necessary to process the software.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false
- target_desc in Target_PDS3

steward: ops namespace id: pds class: Target_PDS3

version: 1.1

- definition: The target_desc attribute describes the characteristics of a particular target.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

target_name in Target_PDS3

steward: ops namespace id: pds class: Target_PDS3 version: 1.1

- definition: The target_name attribute provides a name by which the target is formally known.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

target_type in Target_PDS3

steward: ops namespace id: pds class: Target_PDS3 version: 1.1

- definition: The target_type attribute identifies the type of a named target.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• team_name in PDS_Affiliate

steward: ops namespace id: pds class: PDS_Affiliate version: 1.1

- definition: The team_name attribute provides the name of a group of individuals.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Engineering - Team name is Engineering Geosciences - Team name is Geosciences Headquarters - Team name is Headquarters Imaging - Team name is Imaging

Management - Team name is Management

National Space Science Data Center - Team name is National Space Science Data Center Navigation Ancillary Information Facility - Team name is Navigation Ancillary Information Facility

Planetary Atmospheres - Team name is Planetary Atmospheres

Planetary Plasma Interactions - Team name is Planetary Plasma Interactions

Planetary Rings - Team name is Planetary Rings Radio Science - Team name is Radio Science Small Bodies - Team name is Radio Science

telemetry_format_id in Telemetry_Parameters

steward: img namespace id: img class: Telemetry_Parameters version: 1.1

- definition: The telemetry_format_id attribute supplies a telemetry format code.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 4
- nillable: false

· telemetry_provider_id in Telemetry_Parameters

steward: img namespace id: img

class: Telemetry_Parameters

version: 1.1

- definition: The telemetry_provider_id attribute identifies the provider and or version of the telemetry data used in the generation of this data.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum characters: 20

• nillable: false

• telemetry_source_name in Telemetry_Parameters

steward: img namespace id: img

class: Telemetry_Parameters

version: 1.1

- definition: The telemetry_source_name attribute identifies the telemetry source used in creation of a data set.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum characters: 60

• nillable: false

• telemetry_source_type in Telemetry_Parameters

steward: img namespace id: img

class: Telemetry_Parameters

version: 1.1

- definition: The telemetry_source_type attribute classifies the source of the telemetry used in creation of this
 data collection.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- valid units: none
- nillable: false
- permissible values

DATA_PRODUCT - The telemetry source is a data product.

SFDU - The telemetry source is an SFDU

• telephone_number in PDS_Affiliate

steward: ops namespace id: pds class: PDS_Affiliate version: 1.1

- definition: The telephone_number attribute provides a telephone number in international notation in compliance with the E.164 telephone number format recommendation.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• telescope_latitude in Telescope

steward: pds namespace id: pds class: Telescope version: 1.1

- definition: The latitude attribute provides the angular distance north or south from the equator of a point on the object's surface, measured on the meridian of the point.
- value_data_type: ASCII_Real
- minimum_value: -90maximum_value: 90
- unit_of_measure_type: Units_of_Angle
- valid units: arcmin, arcsec, deg, hr, mrad, rad
- specified_unit_id: deg
- nillable: false

telescope longitude in Telescope

steward: pds namespace id: pds class: Telescope version: 1.1

- definition: The longitude attribute provides the angular distance east or west on the object's surface, measured by the angle contained between the meridian of a particular place and some prime meridian.
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Angle
- · valid units: arcmin, arcsec, deg, hr, mrad, rad
- specified_unit_id: deg
- nillable: false

• title in Identification_Area

steward: pds namespace id: pds class: Identification_Area

version: 1.1

- definition: The name given to the resource. Typically, a Title will be a name by which the resource is formally known. - Dublin Core - The title is used to refer to an object in a version independent manner.
- value_data_type: UTF8_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

transfer_manifest_checksum in Information_Package_Component

steward: ops namespace id: pds

class: Information_Package_Component

version: 1.1

- definition: The transfer manifest checksum provides the checksum for the transfer manifest file.
- value_data_type: ASCII_MD5_Checksum
- minimum_characters: 32 maximum_characters: 32 • format: 0123456789abcdef
- nillable: false

• type in DD_Attribute_Full

steward: ops namespace id: pds class: DD_Attribute_Full version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

PDS3 - The attribute definition is classified as being of type PDS3 PDS4 - The attribute definition is classified as being of type PDS4

• type in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

PDS3 - The class definition is classified as being of type PDS3 PDS4 - The class definition is classified as being of type PDS4

· type in Facility

steward: pds namespace id: pds class: Facility version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated

minimum_characters: 1maximum_characters: 255

nillable: falsepermissible values

Laboratory - The Facility is classified as being of type Laboratory

Observatory - The Facility is classified as being of type Observatory

• type in Instrument

steward: pds namespace id: pds class: Instrument version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1maximum_characters: 255
- nillable: false
- permissible values

Accelerometer - An instrument that measures proper (i.e., its own) acceleration.

Alpha Particle Detector - An instrument that measures the number and/or distribution of alpha particles. **Alpha Particle Xray Spectrometer** - An instrument that bombards a sample with alpha particles and X-rays and measures the energy spectrum of scattered alpha particles and X-rays to determine the sample's elemental composition.

Altimeter - An instrument that measures its own altitude above a reference level (for example, a locally flat surface on the Earth)

Anemometer - An in situ instrument that measures wind speed.

Atomic Force Microscope - An instrument that uses atomic forces between a probe and a sample to produce high-resolution topographic scans of the sample.

Barometer - An in situ instrument that measures atmospheric pressure.

Biology Experiments - An instrument that conducts one or more experiments on samples to determine their potential for biological activity.

Bolometer - An instrument that estimates radiation intensity by measuring changes in electrical resistivity as the temperature of its sensor varies in response to the incident power density.

Camera - An instrument that records and stores analog images (compare 'imager').

Cosmic Ray Detector - An instrument that detects and/or measures cosmic rays.

Dust Detector - An instrument that detects and/or measures dust.

Electrical Probe - An in situ instrument that measures electrical properties (e.g., conductivity) of a medium into which it is inserted.

Energetic Particle Detector - An instrument that detects and/or measures energetic charged particles.

Gamma Ray Detector - An instrument that detects and/or measures gamma rays.

Gas Analyzer - A high-temperature furnace combined with a mass spectrometer that heats a sample and analyzes the mass distribution of the evolved gases.

Grinding And Drilling Tool - A tool that grinds or drills into samples.

Hygrometer - An instrument used to measure the moisture content of its environment.

Imager - An instrument that records and stores digital images (compare 'camera').

Imaging Spectrometer - An instrument that combines the functions of a spectrometer and an imager - i.e., it captures and stores multiple images, each at a slightly different wavelength.

Inertial Measurement Unit - An instrument that measures changes in its own velocity and orientation by using a combination of accelerometers, gyroscopes, and/or other devices.

Infrared Spectrometer - An instrument that measures the spectral distribution of infrared radiation.

Laser Induced Breakdown Spectrometer - An instrument that uses an active laser to generate a plasma from a target and then measures the energy spectrum of the evolved plasma.

Magnetometer - An instrument that measures the strength and/or direction of a magnetic field.

Mass Spectrometer - An instrument that measures the number of particles in a sample as a function of their mass.

Microwave Spectrometer - An instrument that measures the spectral distribution of microwave radiation.

Moessbauer Spectrometer - An instrument that uses the Mossbauer effect to determine the abundance of

Moessbauer Spectrometer - An instrument that uses the Mossbauer effect to determine the abundance of Fe-bearing minerals in a sample.

Naked Eye - Observations made with the naked eye and recorded in a data product.

Neutral Particle Detector - An instrument that detects and/or measures neutral particles.

Neutron Detector - An instrument that measures the number and/or energy distribution of neutrons.

Photometer - An instrument that measures radiation intensity (e.g., of visible light), sometimes with the goal of inferring optical properties of materials illuminated by the source and observed by the photometer.

Plasma Analyzer - An instrument that measures the spectral distribution of energy in a low-frequency plasma. Plasma Detector - An instrument that detects and/or measures low energy charged particles.

Plasma Wave Spectrometer - An instrument that measures the energy distribution in a low-frequency plasma. **Polarimeter** - An instrument that measures the polarization of electromagnetic radiation.

RADAR - An instrument that transmits and receives radio signals for the purpose of detecting, determining the range (distance) to, velocity of, and/or direction of one or more distant targets.

Radio Science - An instrument suite used to conduct measurements at radio frequencies.

Radio Spectrometer - An instrument that measures the spectral distribution of electromagnetic radiation at radio frequencies.

Radio Telescope - An instrument used to focus and capture radio waves.

Radiometer - An instrument which measures the radiant flux of electromagnetic radiation.

Reflectometer - An instrument that measures the reflectance of surfaces. An electron reflectometer measures the properties of electrons trapped along magnetic field lines to infer the strength and direction of the field remotely.

Robotic Arm - A tool used to place in-situ instruments on surface rocks or soil, dig into a surface, and/or to collect surface samples for other instruments to analyze on a spacecraft.

Spectrograph Imager - See Imaging Spectrometer.

Spectrometer - An instrument used to measure properties over a specific portion of a spectrum - for example, a mass spectrometer measures the number of particles in discrete mass ranges, and a radio spectrometer measures the amount of electromagnetic radiation as a function of frequency or wavelength.

Thermal And Electrical Conductivity Probe - An instrument that measures the thermal and electrical conductivity of a soil sample.

Thermal Imager - An instrument that captures an image at thermal infrared wavelengths.

Thermal Probe - An in situ instrument that measures thermal properties (e.g., temperature) at one or more points along its length.

Thermometer - An instrument that measures temperature.

Ultraviolet Spectrometer - An instrument that measures the spectral distribution of ultraviolet radiation.

Wet Chemistry Laboratory - An instrument that mixes soil samples with solutions to measure material properties such as pH. conductivity, oxidation-reduction potential, etc.

X-ray Defraction Spectrometer - An instrument that uses a beam of X-rays to probe the internal structure of a powdered sample and identify its mineral composition.

X-ray Detector - An instrument that detects and/or measures X-rays.

X-ray Fluorescence - An instrument that measures the emission of secondary X-rays from a sample that has been irradiated with X-rays to elemental composition of the sample.

X-ray Fluorescence Spectrometer - An instrument that measures the emission of secondary X-rays to determine the elemental composition of a sample that has been irradiated with primary X-rays.

• type in Instrument_Host

steward: pds namespace id: pds class: Instrument_Host

version: 1.1

- definition: The type attribute classifies the instrument host. When more than one value is correct, the value
 with the finest granularity should be selected. That is, choose "rover" rather than "spacecraft" when both
 would be correct since rover more narrowly defines the type of instrument host.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Earth Based - The Instrument Host is classified as being of type Earth Based

Earth-based - The instrument host is on or near the surface of Earth (no more than 100 km altitude above the surface).

Lander - A spacecraft designed for descent to and operation at a single fixed point on the surface of a celestial body.

Rover - A spacecraft designed for descent to and mobile operation on the surface of a celestial body.

Spacecraft - A vehicle designed for travel in outer space ('outer space' is the region more than 100 km above the Earth's surface, a convention accepted in many contexts – see http://en.wikipedia.org/wiki/Outer_space).

type in Investigation

steward: pds namespace id: pds class: Investigation version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

Individual Investigation - A set of experiments and/or observations with a clearly defined purpose that uses existing facilities and is under the direction of a single individual. For example, a series of related laboratory experiments/observations conducted by a small university team and funded through a single proposal could be an Individual Investigation. Library research by one person on previously published results to distill common conclusions could also be an Individual Investigation.

Mission - A set of experiments and/or observations with a clearly defined purpose that occupies the designated resources for all (or at least a significant fraction) of the available time. A mission is usually conducted by a national or international space agency using a small number (often one) of spacecraft especially designed and built for the purpose. For example: (1) the NASA Voyager mission launched two spacecraft to Jupiter and Saturn; (2) the Deep Impact (DI) mission launched a spacecraft, part of which impacted the comet Tempel 2; and (3) the EPOXI mission redefined the objectives of the surviving DI hardware for further exploration of the solar system.

Observing Campaign - A set of experiments and/or observations with a clearly defined purpose that uses (primarily) existing facilities, but not exclusively. After (and possibly during) the campaign other investigations are carried out using the same facilities. For example, the International Halley Watch mobilized observatories around the world for collection of data during the most recent apparition of Comet Halley. The Shoemaker-Levy-9 (SL9) campaign used both Earth-based and spacecraft instruments to monitor the SL9 impact on Jupiter.

Other Investigation - Any other set of experiments and/or observations with a unifying theme.

• type in Investigation_Area

steward: pds namespace id: pds class: Investigation_Area version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1maximum characters: 255
- nillable: false

permissible values

Individual Investigation - A set of experiments and/or observations with a clearly defined purpose that uses existing facilities and is under the direction of a single individual. For example, a series of related laboratory experiments/observations conducted by a small university team and funded through a single proposal could be an Individual Investigation. Library research by one person on previously published results to distill common conclusions could also be an Individual Investigation.

Mission - A set of experiments and/or observations with a clearly defined purpose that occupies the designated resources for all (or at least a significant fraction) of the available time. A mission is usually conducted by a national or international space agency using a small number (often one) of spacecraft especially designed and built for the purpose. For example: (1) the NASA Voyager mission launched two spacecraft to Jupiter and Saturn; (2) the Deep Impact (DI) mission launched a spacecraft, part of which impacted the comet Tempel 2; and (3) the EPOXI mission redefined the objectives of the surviving DI hardware for further exploration of the solar system.

Observing Campaign - A set of experiments and/or observations with a clearly defined purpose that uses (primarily) existing facilities, but not exclusively. After (and possibly during) the campaign other investigations are carried out using the same facilities. For example, the International Halley Watch mobilized observatories around the world for collection of data during the most recent apparition of Comet Halley. The Shoemaker-Levy-9 (SL9) campaign used both Earth-based and spacecraft instruments to monitor the SL9 impact on Jupiter.

Other Investigation - Any other set of experiments and/or observations with a unifying theme.

• type in Observing_System_Component

steward: **pds** namespace id: **pds**

class: Observing_System_Component

version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Artificial Illumination - The observing system component is classified as Artificial Illumination

Instrument - The observing system component is classified as Instrument

Laboratory - The observing system component is classified as Laboratory

Literature Search - The observing system component is classified as Literature Search

Naked Eye - The observing system component is classified as Naked Eye (a person)

Observatory - The observing system component is classified as Observatory

Spacecraft - The observing system component is classified as Spacecraft

Telescope - The observing system component is classified as Telescope

• type in Primary_Result_Summary

steward: **pds** namespace id: **pds**

class: Primary_Result_Summary

version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Altimetry - Measurement of altitude.

Astrometry - Precise measurement of positions of heavenly bodies.

Count - A recording of the number of discrete events

E/B-Field Vectors - Arrays populated by values of the electric/magnetic field in three orthogonal directions.

Gravity Model - An approximation to the gravity field of an object derived from measurement and/or theory **Image** - A two-dimensional representation of a field of view

Lightcurves - This value indicates data products containing time-sequences of magnitude measurements for one or more individual targets (typically asteroids or comets).

Map - A two-dimensional representation of the plan view of a surface

Meteorology - Measurements of the meteorological conditions of an atmosphere such as pressure, temperature, wind speed, etc.

Null Result - Measurements which failed.

Occultation - Measurements conducted when one celestial body progressively hides another

Photometry - Measurement of light flux

Physical Parameters - This value indicates data products containing compilations of one or more physical parameters - like albedo, density, absolute magnitude, etc. It is generally used for data that combines these highly-derived results from multiple sources.

Polarimetry - Measurement of the polarization state of radiation.

Radiometry - Measurement of the radiation coming from a body, usually at infrared and longer wavelengths

Reference - A Reference product provides ancillary information needed to support the use of another data product. Reference products include things like tables of foot notes or lists of detailed citations, and are usually associated with data products compiled from the published literature.

Shape Model - An approximation to the shape of an object derived from measurements and/or theory **Spectrum** - An array containing values of a dependent variable as a function of an independent variable.

• type in Quaternion

steward: pds namespace id: pds class: Quaternion version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

SPICE - Quaternion is type SPICE. This quaternion system defines components zero through three, with the 0th component as the scalar, and the 1st, 2nd and 3rd the vector components.

Spacecraft Telemetry - Quaternion is type Spacecraft Telemetry. This quaternion system defines components one through four, with the fourth component as the scalar, and the 1st, 2nd and 3rd as the vector components.

• type in Resource

steward: pds namespace id: pds class: Resource version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Information.Agency - An information resource that describes an agency.

Information.Instrument - An information resource that describes an instrument

Information.Instrument_Host - An information resource that describes an instrument host

Information.Investigation - An information resource that describes an investigation

Information.Node - An information resource that describes a node

Information.Person - An information resource that describes a person

Information.Resource - An information resource that describes a generic resource

Information.Science_Portal - An information resource that describes a science portal

Information.Target - An information resource that describes a target

System.Browse - A system resource that provides browse functionality.

System.Directory_Listing - A system resource that provides a directory listing.

System.Registry_Query - A system resource for registry query.

System.Search - A system resource that provides search functionality.

System.Transform - A system resource that provides transform functionality.

System.Transport - A system resource that provides transport functionality.

type in Target

steward: pds namespace id: pds class: Target version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated

- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

Asteroid - The Target is classified as an Asteroid

Comet - The Target is classified as a Comet

Dust - The Target is classified as Dust

Dwarf Planet - The Target is classified as a Dwarf Planet

Galaxy - The Target is classified as a Galaxy

Globular Cluster - The Target is classified as a Globular Cluster Meteorite - The Target is classified as a Meteorite

Meteoroid - The Target is classified as a Meteoroid

Meteoroid Stream - The Target is classified as a Meteoroid Stream

Nebula - The Target is classified as a Nebula

Open Cluster - The Target is classified as an Open Cluster

Planet - The Target is classified as a Planet

Planetary Nebula - The Target is classified as a Planetary Nebula Planetary System - The Target is classified as a Planetary System

Plasma Cloud - The Target is classified as a Plasma Cloud

Ring - The Target is classified as a Ring

Satellite - The Target is classified as a Satellite

Star - The Target is classified as a Star

Star Cluster - The Target is classified as a Star Cluster

Sun - The Target is classified as a Sun

Terrestrial Sample - The Target is classified as a Terrestrial Sample

Trans-Neptunian Object - The Target is classified as a Trans-Neptunian Object

• type in Target_Identification

steward: pds namespace id: pds

class: Target_Identification

version: 1.1

- definition: The type attribute provides a target's type, used to determine correct nomenclature for the name
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Asteroid - The Target is classified as an Asteroid

Comet - The Target is classified as a Comet

Dust - The Target is classified as Dust

Dwarf Planet - The Target is classified as a Dwarf Planet

Galaxy - The Target is classified as a Galaxy

Globular Cluster - The Target is classified as a Globular Cluster

Meteorite - The Target is classified as a Meteorite

Meteoroid - The Target is classified as a Meteoroid

Meteoroid Stream - The Target is classified as a Meteoroid Stream

Nebula - The Target is classified as a Nebula

Open Cluster - The Target is classified as an Open Cluster

Planet - The Target is classified as a Planet

Planetary Nebula - The Target is classified as a Planetary Nebula Planetary System - The Target is classified as a Planetary System

Plasma Cloud - The Target is classified as a Plasma Cloud

Ring - The Target is classified as a Ring

Satellite - The Target is classified as a Satellite

Star - The Target is classified as a Star

Star Cluster - The Target is classified as a Star Cluster

Sun - The Target is classified as a Sun

Terrestrial Sample - The Target is classified as a Terrestrial Sample

Trans-Neptunian Object - The Target is classified as a Trans-Neptunian Object

• type in Vector

steward: pds namespace id: pds class: Vector version: 1.1

- definition: The type attribute provides a classification for the resource.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Acceleration - Vector is type Acceleration

Pointing - Vector is type Pointing
Position - Vector is type Position Velocity - Vector is type Velocity

• unit in Axis_Array

steward: pds namespace id: pds class: Axis_Array version: 1.1

· definition: The unit attribute provides the unit of measurement.

value_data_type: UTF8_Short_String_Collapsed

minimum_characters: 1 maximum characters: 255

• nillable: false

• unit in Element_Array

steward: pds namespace id: pds class: Element_Array

version: 1.1

- definition: The unit attribute provides the unit of measurement.
- value_data_type: UTF8_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

• unit in Field_Binary

steward: pds namespace id: pds class: Field_Binary version: 1.1

definition: The unit attribute provides the unit of measurement.

• value_data_type: UTF8_Short_String_Collapsed

• minimum_characters: 1 • maximum characters: 255

• nillable: false

• unit in Field_Bit

steward: pds namespace id: pds class: Field_Bit version: 1.1

- definition: The unit attribute provides the unit of measurement.
- value_data_type: UTF8_Short_String_Collapsed
- minimum_characters: 1 • maximum_characters: 255
- nillable: false

• unit in Field_Character

steward: pds namespace id: pds class: Field_Character version: 1.1

• definition: The unit attribute provides the unit of measurement.

value_data_type: UTF8_Short_String_Collapsed

minimum_characters: 1 maximum_characters: 255

• nillable: false

• unit in Field_Delimited

steward: pds namespace id: pds class: Field_Delimited

version: 1.1

- · definition: The unit attribute provides the unit of measurement.
- value_data_type: UTF8_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

unit in Vector_Component

steward: pds namespace id: pds class: Vector_Component version: 1.1

· definition: The unit attribute provides the unit of measurement.

value_data_type: UTF8_Short_String_Collapsed

minimum_characters: 1 maximum characters: 255

nillable: false

unit_of_measure_type in DD_Value_Domain

steward: ops namespace id: pds class: DD_Value_Domain version: 1.1

- definition: The unit_of_measure_type attribute provides the named grouping of units to be used for this attribute - for example Units_of_Length and Units_of_Time.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Units of Acceleration - The value is given in a unit which conveys acceleration

Units_of_Amount_Of_Substance - The value is given in a unit which conveys amount of substance

Units_of_Angle - The value is given in a unit which conveys angle

Units_of_Angular_Velocity - The value is given in a unit which conveys angular velocity

Units_of_Area - The value is given in a unit which conveys area

Units_of_Frame_Rate - The value is given in a unit which conveys frame rate

Units_of_Frequency - The value is given in a unit which conveys frequency

Units_of_Length - The value is given in a unit which conveys length

Units_of_Map_Scale - The value is given in a unit which conveys map scale

Units_of_Mass - The value is given in a unit which conveys mass

Units of Misc - The value is given in a unit which is in a miscellaneous category

Units_of_None - The value is given without regard to a unit of measure

Units_of_Optical_Path_Length - The value is given in a unit which conveys optical path length

Units_of_Pressure - The value is given in a unit which conveys pressure

Units_of_Radiance - The value is given in a unit which conveys radiance

Units_of_Rates - The value is given in a unit which conveys rates or counts per unit time

Units_of_Solid_Angle - The value is given in a unit which conveys solid angle

Units_of_Spectral_Irradiance - The value is given in a unit which conveys spectral irradiance

Units of Spectral Radiance - The value is given in a unit which conveys spectral radiance

Units_of_Storage - The value is given in a unit which conveys computer storage

Units_of_Temperature - The value is given in a unit which conveys temperature

Units_of_Time - The value is given in a unit which conveys time

Units_of_Velocity - The value is given in a unit which conveys velocity

Units_of_Voltage - The value is given in a unit which conveys voltage Units_of_Volume - The value is given in a unit which conveys volume

Units of Wavenumber - The value is given in a unit which conveys wavenumber

unit of measure type in DD Value Domain Full

steward: ops namespace id: pds class: DD_Value_Domain_Full version: 1.1

- definition: The unit_of_measure_type attribute provides the named grouping of units to be used for this attribute - for example Units_of_Length and Units_of_Time.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Units_of_Amount_Of_Substance - The value is given in a unit which conveys amount of substance

Units_of_Angle - The value is given in a unit which conveys angle

Units_of_Angular_Velocity - The value is given in a unit which conveys angular velocity

Units_of_Area - The value is given in a unit which conveys area

Units_of_Frame_Rate - The value is given in a unit which conveys frame rate

Units_of_Frequency - The value is given in a unit which conveys frequency

Units_of_Length - The value is given in a unit which conveys length

Units_of_Map_Scale - The value is given in a unit which conveys map scale

Units_of_Mass - The value is given in a unit which conveys mass

Units_of_Misc - The value is given in a unit which is in a miscellaneous category

Units_of_None - The value is given without regard to a unit of measure

Units_of_Optical_Path_Length - The value is given in a unit which conveys optical path length

Units_of_Pressure - The value is given in a unit which conveys pressure

Units_of_Radiance - The value is given in a unit which conveys radiance

Units_of_Rates - The value is given in a unit which conveys rates or counts per unit time

Units_of_Solid_Angle - The value is given in a unit which conveys solid angle

 $\textbf{Units_of_Spectral_Irradiance} \text{ - The value is given in a unit which conveys spectral irradiance}$

Units_of_Spectral_Radiance - The value is given in a unit which conveys spectral radiance

Units_of_Storage - The value is given in a unit which conveys computer storage

Units_of_Temperature - The value is given in a unit which conveys temperature

Units_of_Time - The value is given in a unit which conveys time

Units_of_Velocity - The value is given in a unit which conveys velocity

Units_of_Voltage - The value is given in a unit which conveys voltage

Units_of_Volume - The value is given in a unit which conveys volume

Units_of_Wavenumber - The value is given in a unit which conveys wavenumber

unknown_constant in Special_Constants

steward: pds namespace id: pds class: Special_Constants version: 1.1

· definition: The unknown_constant attribute provides a value that indicates the original value was unknown.

value_data_type: ASCII_Short_String_Collapsed

• minimum_characters: 1

• maximum characters: 255

• nillable: false

• url in External_Reference_Extended

steward: **ops** namespace id: **pds**

class: External_Reference_Extended

version: 1.1

- definition: The url attribute provides a Uniform Resource Identifier (URI) that specifies where a resource is available and the mechanism for retrieving it.
- value_data_type: ASCII_AnyURI
- nillable: false

• url in Resource

steward: pds namespace id: pds class: Resource version: 1.1

- definition: The url attribute provides a Uniform Resource Identifier (URI) that specifies where a resource is available and the mechanism for retrieving it.
- value_data_type: ASCII_AnyURI
- nillable: false

• users_manual_id in Software

steward: ops namespace id: pds class: Software version: 1.1

- definition: The users manual id attribute provides a formal name used to refer to a manual that describes how to use the software.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum characters: 255
- nillable: false

valid maximum in Special Constants

steward: pds namespace id: pds class: Special_Constants version: 1.1

definition: The valid_maximum attribute specifies the maximum valid value in the field or digital object with
which the Special_Constants class is associated. Values above the valid_maximum have a special
meaning. Values of this attribute should be represented in the same data_type as the elements in the object
or field described. (Note that PDS3 had no qube-related valid_maximum values because all special
constants were set below the valid_minimum.)

value_data_type: ASCII_Short_String_Collapsed - Enumerated

minimum_characters: 1

maximum_characters: 255

• nillable: false

permissible values

254 - conventional ISIS 2/3 qube value for a one byte unsigned integer data type **32767** - conventional ISIS 2/3 qube value for a two byte signed integer data type

65522 - conventional ISIS 3 qube value for a two byte unsigned integer data type (Note that

• valid_minimum in Special_Constants

steward: pds namespace id: pds class: Special_Constants version: 1.1

definition: The valid_minimum attribute specifies the minimum valid value in the field or digital object with
which the Special_Constants class is associated. Values below the valid_minimum have a special meaning.
Values of this attribute should be represented in the same data_type as the elements in the object or field
described.

• value_data_type: ASCII_Short_String_Collapsed - Enumerated

minimum_characters: 1

maximum characters: 255

• nillable: false

· permissible values

-32752 - conventional PDS3 and ISIS 2/3 qube value for a two byte signed integer data type

1 - conventional ISIS 2/3 qube value for a one byte unsigned integer data type

3 - conventional ISIS 3 qube value for a two byte unsigned integer data type

5 - conventional PDS3 qube value for any unsigned integer data type

FF7FFFA - conventional ISIS 2 qube value for a four byte IEEE floating point data type **FFEFFFFF** - conventional PDS3 and ISIS 2 qube value for a four byte VAX floating point data type

• value in DD_Permissible_Value

steward: **ops** namespace id: **pds**

class: DD_Permissible_Value

version: 1.1

- definition: The value attribute provides a single, allowed numerical or character string value.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1

maximum_characters: 255

• nillable: false

• value in DD_Permissible_Value_Full

steward: ops namespace id: pds class: DD_Permissible_Value_Full version: 1.1

- definition: The value attribute provides a single, allowed numerical or character string value.
- value data type: ASCII Short String Collapsed

• minimum_characters: 1

• maximum_characters: 255

nillable: false

value in Quaternion_Component

steward: **pds** namespace id: **pds**

class: Quaternion_Component

version: 1.1

- definition: The value attribute provides a single, allowed numerical or character string value.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

• value in Vector Component

steward: pds namespace id: pds class: Vector_Component version: 1.1

- definition: The value attribute provides a single, allowed numerical or character string value.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

value_begin_date in DD_Permissible_Value_Full

namespace id: pds

class: DD_Permissible_Value_Full

version: 1.1

- definition: The value_begin_date attribute provides the first date on which the permissible value is in effect.
- value_data_type: ASCII_Date_Time_YMD
- format: YYYY-MM-DDTHH:MM:SS.SSS(Z)
- nillable: false

value_data_type in DD_Value_Domain

steward: ops namespace id: pds class: DD_Value_Domain

version: 1.1

- definition: The value_data_type attribute provides the data type used to represent the value.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

ASCII AnyURI - The value is expressed using the data type ASCII AnyURI

ASCII_Boolean - The value is expressed using the data type ASCII_Boolean

ASCII_DOI - The value is expressed using the data type ASCII_DOI

ASCII_Date_DOY - The value is expressed using the data type ASCII_Date_DOY

ASCII_Date_Time - The value is expressed using the data type ASCII_Date_Time

ASCII_Date_Time_DOY - The value is expressed using the data type ASCII_Date_Time_DOY

ASCII_Date_Time_UTC - The value is expressed using the data type ASCII_Date_Time_UTC

ASCII_Date_Time_YMD - The value is expressed using the data type ASCII_Date_Time_YMD

ASCII_Date_YMD - The value is expressed using the data type ASCII_Date_YMD

ASCII_Directory_Path_Name - The value is expressed using the data type ASCII_Directory_Path_Name

ASCII_File_Name - The value is expressed using the data type ASCII_File_Name

ASCII_File_Specification_Name - The value is expressed using the data type ASCII_File_Specification_Name

ASCII_Integer - The value is expressed using the data type ASCII_Integer

ASCII LID - The value is expressed using the data type ASCII LID

ASCII_LIDVID - The value is expressed using the data type ASCII_LIDVID

ASCII_LIDVID_LID - The value is expressed using the data type ASCII_LIDVID_LID

ASCII_MD5_Checksum - The value is expressed using the data type ASCII_MD5_Checksum

ASCII_NonNegative_Integer - The value is expressed using the data type ASCII_NonNegative_Integer

ASCII_Numeric_Base16 - The value is expressed using the data type ASCII_Numeric_Base16

ASCII_Numeric_Base2 - The value is expressed using the data type ASCII_Numeric_Base2

ASCII_Numeric_Base8 - The value is expressed using the data type ASCII_Numeric_Base8

ASCII_Real - The value is expressed using the data type ASCII_Real

ASCII_Short_String_Collapsed - The value is expressed using the data type ASCII_Short_String_Collapsed

ASCII Short String Preserved - The value is expressed using the data type ASCII Short String Preserved

ASCII_Text_Collapsed - The value is expressed using the data type ASCII_Text_Collapsed

ASCII_Text_Preserved - The value is expressed using the data type ASCII_Text_Preserved

ASCII_Time - The value is expressed using the data type ASCII_Time

ASCII_VID - The value is expressed using the data type ASCII_VID

UTF8_Short_String_Collapsed - The value is expressed using the data type UTF8_Short_String_Collapsed

UTF8_Short_String_Preserved - The value is expressed using the data type UTF8_Short_String_Preserved

UTF8_Text_Preserved - The value is expressed using the data type UTF8_Text_Preserved

Vector_Cartesian_3 - The value is expressed using the data type Vector_Cartesian_3

```
Vector_Cartesian_3_Acceleration - The value is expressed using the data type Vector_Cartesian_3_Acceleration Vector_Cartesian_3_Pointing - The value is expressed using the data type Vector_Cartesian_3_Pointing Vector_Cartesian_3_Position - The value is expressed using the data type Vector_Cartesian_3_Position Vector_Cartesian_3_Velocity - The value is expressed using the data type Vector_Cartesian_3_Velocity
```

value_data_type in DD_Value_Domain_Full

```
steward: ops
namespace id: pds
class: DD_Value_Domain_Full
version: 1.1
```

- definition: The value_data_type attribute provides the data type used to represent the value.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum characters: 255
- nillable: false
- permissible values

ASCII_AnyURI - The value is expressed using the data type ASCII_AnyURI

ASCII_Boolean - The value is expressed using the data type ASCII_Boolean

ASCII_DOI - The value is expressed using the data type ASCII_DOI

ASCII_Date_DOY - The value is expressed using the data type ASCII_Date_DOY

ASCII_Date_Time - The value is expressed using the data type ASCII_Date_Time

ASCII_Date_Time_DOY - The value is expressed using the data type ASCII_Date_Time_DOY

ASCII_Date_Time_UTC - The value is expressed using the data type ASCII_Date_Time_UTC

ASCII_Date_Time_YMD - The value is expressed using the data type ASCII_Date_Time_YMD

ASCII_Date_YMD - The value is expressed using the data type ASCII_Date_YMD

ASCII_Directory_Path_Name - The value is expressed using the data type ASCII_Directory_Path_Name

ASCII_File_Name - The value is expressed using the data type ASCII_File_Name

ASCII_File_Specification_Name - The value is expressed using the data type ASCII_File_Specification_Name

ASCII_Integer - The value is expressed using the data type ASCII_Integer

ASCII_LID - The value is expressed using the data type ASCII_LID

ASCII_LIDVID - The value is expressed using the data type ASCII_LIDVID

ASCII LIDVID LID - The value is expressed using the data type ASCII LIDVID LID

ASCII_MD5_Checksum - The value is expressed using the data type ASCII_MD5_Checksum

ASCII_NonNegative_Integer - The value is expressed using the data type ASCII_NonNegative_Integer

ASCII_Numeric_Base16 - The value is expressed using the data type ASCII_Numeric_Base16

ASCII_Numeric_Base2 - The value is expressed using the data type ASCII_Numeric_Base2

ASCII_Numeric_Base8 - The value is expressed using the data type ASCII_Numeric_Base8

ASCII_Real - The value is expressed using the data type ASCII_Real

ASCII_Short_String_Collapsed - The value is expressed using the data type ASCII_Short_String_Collapsed

ASCII_Short_String_Preserved - The value is expressed using the data type ASCII_Short_String_Preserved

ASCII_Text_Collapsed - The value is expressed using the data type ASCII_Text_Collapsed

ASCII_Text_Preserved - The value is expressed using the data type ASCII_Text_Preserved

ASCII_Time - The value is expressed using the data type ASCII_Time

ASCII_VID - The value is expressed using the data type ASCII_VID

UTF8_Short_String_Collapsed - The value is expressed using the data type UTF8_Short_String_Collapsed UTF8_Short_String_Preserved - The value is expressed using the data type UTF8_Short_String_Preserved

UTF8_Text_Preserved - The value is expressed using the data type UTF8_Text_Preserved

value_end_date in DD_Permissible_Value_Full

steward: ops namespace id: pds class: DD_Permissible_Value_Full version: 1.1

- definition: The value_end_date attribute provides the last date on which the permissible value is in effect.
- value_data_type: ASCII_Date_Time_YMD
- format: YYYY-MM-DDTHH:MM:SS.SSS(Z)
- nillable: false

value_meaning in DD_Permissible_Value

steward: ops namespace id: pds class: DD_Permissible_Value version: 1.1

- definition: The value_meaning attribute provides the meaning, or semantic content, of the associated permissible value.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

value_meaning in DD_Permissible_Value_Full

steward: **ops** namespace id: **pds**

class: DD_Permissible_Value_Full

version: 1.1

- definition: The value_meaning attribute provides the meaning, or semantic content, of the associated permissible value.
- value_data_type: ASCII_Text_Preserved
- minimum_characters: 1
- nillable: false

· value_offset in Band_Bin

steward: img namespace id: pds class: Band_Bin version: 1.1

- definition: The value_offset attribute is the offset to be applied to each stored value in order to recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv * scaling_factor) + value_offset. The default value is 0.
- value_data_type: ASCII_Real
- nillable: false

value_offset in Element_Array

steward: pds namespace id: pds class: Element_Array version: 1.1

- definition: The value_offset attribute is the offset to be applied to each stored value in order to recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv * scaling_factor) + value_offset. The default value is 0.
- value_data_type: ASCII_Real
- nillable: false

• value_offset in Field_Binary

steward: pds namespace id: pds class: Field_Binary version: 1.1

- definition: The value_offset attribute is the offset to be applied to each stored value in order to recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv * scaling_factor) + value_offset. The default value is 0.
- value_data_type: ASCII_Real
- nillable: false

value_offset in Field_Bit

steward: pds namespace id: pds class: Field_Bit version: 1.1

- definition: The value_offset attribute is the offset to be applied to each stored value in order to recover an
 original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv *
 scaling_factor) + value_offset. The default value is 0.
- value_data_type: ASCII_Real
- nillable: false

• value_offset in Field_Character

steward: pds namespace id: pds class: Field_Character version: 1.1

- definition: The value_offset attribute is the offset to be applied to each stored value in order to recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv * scaling_factor) + value_offset. The default value is 0.
- value_data_type: ASCII_Real
- nillable: false

value_offset in Field_Delimited

steward: pds namespace id: pds class: Field_Delimited

version: 1.1

- definition: The value_offset attribute is the offset to be applied to each stored value in order to recover an original value. The observed value (Ov) is calculated from the stored value (Sv) thus: Ov = (Sv * scaling_factor) + value_offset. The default value is 0.
- value_data_type: ASCII_Real

• nillable: false

vector_components in Vector

steward: pds namespace id: pds class: Vector version: 1.1

- definition: The vector_components attribute provides a count of vector components.
- value_data_type: ASCII_Integer

• nillable: false

version_id in DD_Attribute

steward: ops namespace id: pds class: DD_Attribute version: 1.1

- definition: The version_id attribute provides the version of the product, expressed in the PDS [m.n] notation.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum characters: 255
- nillable: false

• version_id in DD_Attribute_Full

steward: ops namespace id: pds class: DD_Attribute_Full version: 1.1

- definition: The version_id attribute provides the version of the product, expressed in the PDS [m.n] notation.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

• version_id in DD_Class

steward: ops namespace id: pds class: DD_Class version: 1.1

- definition: The version_id attribute provides the version of the product, expressed in the PDS [m.n] notation.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum characters: 255
- nillable: false

· version_id in DD_Class_Full

steward: ops namespace id: pds class: DD_Class_Full version: 1.1

- definition: The version_id attribute provides the version of the product, expressed in the PDS [m.n] notation.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

version_id in Software

steward: ops namespace id: pds class: Software version: 1.1

- definition: The version_id attribute provides the version of the product, expressed in the PDS [m.n] notation.
- value_data_type: ASCII_Short_String_Collapsed
- minimum characters: 1 maximum_characters: 255
- nillable: false

· version_id in Identification_Area

steward: pds namespace id: pds class: Identification_Area

version: 1.1

- definition: The version_id attribute provides the version of the product, expressed in the PDS [m.n] notation.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum characters: 255 • pattern: ([0-9])(\.){1}([0-9])
- nillable: false

version_id in Instrument_Host

steward: pds namespace id: pds class: Instrument_Host

version: 1.1

- definition: The version_id attribute provides the version of the product, expressed in the PDS [m.n] notation.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1 maximum_characters: 255
- nillable: false

• version_id in Modification_Detail

steward: pds namespace id: pds class: Modification_Detail version: 1.1

- · definition: The version_id attribute provides the version of the product, expressed in the PDS [m.n] notation.
- value_data_type: ASCII_Short_String_Collapsed

• minimum_characters: 1 maximum_characters: 255 • pattern: ([0-9])(\.){1}([0-9])

• nillable: false

• volume_de_fullname in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

- definition: The volume_de_fullname attribute provide the full name of the data engineer.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1
- maximum_characters: 255
- nillable: false

volume format in Volume PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

definition: The volume format attribute identifies the logical format used in writing a data volume.

value_data_type: ASCII_Short_String_Collapsed

minimum characters: 1

maximum_characters: 255

• nillable: false

• volume_id in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

- definition: The volume_id attribute provides a unique identifier for a data volume. Example: MG_1001.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum characters: 255

• nillable: false

volume_name in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

• definition: The volume_name attribute contains the name of a data volume.

value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1

maximum_characters: 255

• nillable: false

volume series name in Volume Set PDS3

steward: ops namespace id: pds class: Volume_Set_PDS3

version: 1.1

- definition: The volume series name element provides a full, formal name that describes a broad categorization of data products or data sets related to a planetary body or a research campaign (e.g. International Halley Watch). A volume series consists of one or more volume sets that represent data from one or more missions or campaigns.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum_characters: 255

• nillable: false

volume_set_id in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

- definition: The volume_set_id attribute identifies a data volume or a set of volumes. Volume sets are normally considered as a single orderable entity. Examples: USA_NASA_PDS_MG_1001, USA_NASA_PDS_GR_0001_TO_GR_0009
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1 maximum_characters: 255

• nillable: false

volume_set_id in Volume_Set_PDS3

steward: ops namespace id: pds class: Volume_Set_PDS3 version: 1.1

- definition: The volume set id attribute identifies a data volume or a set of volumes. Volume sets are normally considered as a single orderable entity. Examples: USA_NASA_PDS_MG_1001, USA_NASA_PDS_GR_0001_TO_GR_0009
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1

maximum characters: 255

• nillable: false

volume_set_name in Volume_Set_PDS3

steward: ops namespace id: pds class: Volume_Set_PDS3

version: 1.1

- definition: The volume_set_name element provides the full, formal name of one or more data volumes
 containing a single data set or a collection of related data sets. Volume sets are normally considered as a
 single orderable entity.
- value_data_type: ASCII_Short_String_Collapsed

minimum_characters: 1maximum_characters: 255

• nillable: false

• volume_size in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

- definition: The volume size attribute provide the number of bytes in the volume.
- value_data_type: ASCII_NonNegative_Integer
- minimum_value: 0nillable: false
- volume_version_id in Volume_PDS3

steward: ops namespace id: pds class: Volume_PDS3 version: 1.1

- definition: The volume_version_id attribute identifies the version of a data volume. All original volumes should use a volume_version_id of 'Version 1'.
- value_data_type: ASCII_Short_String_Collapsed
- minimum_characters: 1maximum_characters: 255
- nillable: false

volumes in Volume_Set_PDS3

steward: ops namespace id: pds class: Volume_Set_PDS3 version: 1.1

- definition: The volumes element provides the number of physical data volumes contained in a volume set.
- value_data_type: ASCII_Integer
- minimum_value: 0nillable: false

• wavelength in Radio_Occultation

steward: rings namespace id: rings class: Radio_Occultation version: 1.1

- definition: *wavelength of the observation. Optional in labels. If the observation is over a wavelength range, use the
 corresponding minimum and maximum attributes instead. Nillable in which case the nil_reason should be
 'inapplicable'. *
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

• wavelength in Stellar_Occultation

steward: rings namespace id: rings class: Stellar_Occultation

version: 1.1

- definition: *wavelength of the observation. Optional in labels. If the observation is over a wavelength range, use the corresponding minimum and maximum attributes instead. Nillable in which case the nil reason should be 'inapplicable'.
- value_data_type: ASCII_Real
- unit_of_measure_type: Units_of_Length
- valid units: AU, Angstrom, cm, km, m, micrometer, mm, nm
- nillable: false

wavelength_range in Science_Facets

steward: pds namespace id: pds class: Science_Facets

version: 1.1

- definition: The wavelength range within which the data collection occurred or which otherwise characterizes the observation(s). Boundaries are vague, and there is overlap.
- value_data_type: ASCII_Short_String_Collapsed Enumerated
- minimum_characters: 1
- maximum_characters: 255
- nillable: false
- permissible values

Far Infrared - 30 to 300 micrometers Gamma Ray - less than 0.01 nm Infrared - 0.75 to 300 micrometers Microwave - millimeters to one meter Millimeter - one to a few millimeters Near Infrared - 0.65 to 5.0 micrometers Radio - millimeters to hundreds of thousands of meters Submillimeter - 0.3-1.0 millimeter

Ultraviolet - 10 to 400 nm Visible - 390-700 nm X-ray - 0.01 to 10 nm

• x in Vector_Cartesian_3

steward: pds namespace id: pds class: Vector_Cartesian_3 version: 1.1

• definition: The x attribute provides the value of the x coordinate in a position vector.

value_data_type: ASCII_Real

nillable: false

• y in Vector_Cartesian_3

steward: pds namespace id: pds class: Vector_Cartesian_3 version: 1.1

definition: The y attribute provides the value of the y coordinate in a position vector.

value_data_type: ASCII_Real

• nillable: false

z in Vector_Cartesian_3

steward: pds namespace id: pds class: Vector_Cartesian_3 version: 1.1

- definition: The z attribute provides the value of the z coordinate in a position vector.
- value_data_type: ASCII_Real

• nillable: false

AdministrationRecord

identifier: DD_1.1.0.1

administrative_note: Loaded from PDS4 Information Model

administrative_status: Final

change_description: *In development.

creation_date: 2013-11-21 effective_date: 2013-11-21 last_change_date: 2013-11-21 origin: Planetary Data System

registration_status: Preferred

unresolved_issue: Issues still being determined.

until_date: 2019-12-31

label: DD_1.1.0.1

explanatory _comment: This is a test load of a ISO/IEC 11179 Data Dictionary from the PDS4 master model.

Steward

identifier: Steward_PDS label: Steward_PDS contact: Elizabeth_Rye

organization: RA_0001_NASA_PDS_1

Submitter

identifier: Submitter_PDS label: Submitter_PDS contact: Elizabeth_Rye

organization: RA_0001_NASA_PDS_1

• RegistrationAuthority

Identifier: RA_0001_NASA_PDS_1

organization_mailing_address: 4800 Oak Grove Drive, Pasadena, CA 91109

organization_name: NASA Planetary Data System

label: RA_0001_NASA_PDS_1

documentation_language_identifier: LI_English

language_used: LI_English registrar: PDS_Registrar

registration_authority_identifier: 0001_NASA_PDS_1

9. PDS4 Data Type Definitions Thu Nov 21 17:20:17 PST 2013

Generated from the PDS4 Information Model Version 1.1.0.1

ASCII_AnyURI

description: The ASCII AnyURI class indicates a URI or its subclasses URN and URL.

xml_schema_base_type: xsd:anyURI

character_constraint: ASCII character_encoding: UTF-8

ASCII_Boolean

description: The ASCII_Boolean class indicates a boolean. The allowed values are 'true' and 'false'.

xml_schema_base_type: xsd:boolean

character_encoding: UTF-8

ASCII_DOI

description: The ASCII DOI class indicates a digital object identifier (DOI).

formation_rule: nn.nnnn/nnn xml_schema_base_type: xsd:string character_constraint: ASCII character_encoding: UTF-8

ASCII Date

description: The ASCII_Date class indicates a date in either YMD or DOY format.

formation_rule: YYYY-MM-DD/YYYY-DOY xml_schema_base_type: xsd:string character_constraint: ASCII character_encoding: UTF-8

ASCII_Date_DOY

description: The ASCII_Date_DOY class indicates a date in DOY format.

formation_rule: YYYY-DOY xml_schema_base_type: xsd:string character_constraint: ASCII character_encoding: UTF-8

ASCII Date Time

description: The ASCII Date Time class indicates a date in either YMD or DOY format and time.

formation_rule: YYYY-MM-DDTHH:MM:SS.SSS(Z)/YYYY-DOYTHH:MM:SS.SSS(Z)

xml_schema_base_type: xsd:string

character_constraint: ASCII character_encoding: UTF-8

ASCII_Date_Time_DOY

description: The ASCII Date Time DOY class indicates a date in DOY format and time.

formation_rule: YYYY-DOYTHH:MM:SS.SSS(Z)

xml_schema_base_type: xsd:string character_constraint: ASCII character_encoding: UTF-8

ASCII_Date_Time_UTC

description: The ASCII_Date_Time_UTC class indicates a date and time in UTC format.

formation_rule: YYYY-MM-DDTHH:MM:SS.SSSZ/YYYY-DOYTHH:MM:SS.SSSZ

xml_schema_base_type: xsd:string character_constraint: ASCII character_encoding: UTF-8

• ASCII_Date_Time_YMD

description: The ASCII_Date_Time_YMD class indicates a date in YMD format and time.

formation rule: YYYY-MM-DDTHH:MM:SS.SSS(Z)

xml_schema_base_type: xsd:string character_constraint: ASCII character_encoding: UTF-8

ASCII_Date_YMD

description: The ASCII_Date_YMD class indicates a date in YMD format.

formation_rule: YYYY-MM-DD xml_schema_base_type: xsd:string character_constraint: ASCII character encoding: UTF-8

• ASCII_Directory_Path_Name

description: The ASCII Directory Path Name class indicates a system directory path.

formation_rule: dir1/dir2/

xml_schema_base_type: xsd:token

character_constraint: ASCII
minimum_characters: 1
maximum_characters: 255
character_encoding: UTF-8

ASCII_File_Name

description: The ASCII File Name class indicates a system file name.

formation_rule: file_name.file_extension xml_schema_base_type: xsd:token character_constraint: ASCII minimum_characters: 1 maximum_characters: 255 character_encoding: UTF-8

ASCII_File_Specification_Name

description: The ASCII File Specification Name class indicates a system file including directory path, file name, and file extension.

formation_rule: dir1/dir2/file_name.file_extension

xml_schema_base_type: xsd:token character_constraint: ASCII

minimum_characters: 1 maximum_characters: 255 character_encoding: UTF-8

ASCII_Integer

description: The ASCII_Integer class indicates an integer.

xml_schema_base_type: xsd:int character_encoding: UTF-8

ASCII LID

description: The ASCII_LID class indicates a logical identifier.

formation_rule: urn:nasa:pds:xxxx xml_schema_base_type: xsd:string character_constraint: ASCII minimum_characters: 14 maximum_characters: 255 character_encoding: UTF-8

ASCII_LIDVID

description: The ASCII_LIDVID class indicates a logical identifier and version identifier.

formation_rule: urn:nasa:pds:xxxx::M.n xml_schema_base_type: xsd:string character_constraint: ASCII minimum_characters: 19 maximum_characters: 255 character_encoding: UTF-8

• ASCII_LIDVID_LID

description: The ASCII_LIDVID_LID class indicates a logical identifier and version identifier or simply the logical

formation_rule: urn:nasa:pds:xxxx, urn:nasa:pds:xxxx::M.n

xml_schema_base_type: xsd:string

character_constraint: ASCII minimum_characters: 14 maximum_characters: 255 character_encoding: UTF-8

• ASCII_MD5_Checksum

description: The ASCII MD5 Checksum class indicates a checksum computed by the Message-Digest algorithm 5 (MD5).

formation_rule: 0123456789abcdef xml_schema_base_type: xsd:string character_constraint: ASCII minimum_characters: 32 maximum_characters: 32 character_encoding: UTF-8

• ASCII_NonNegative_Integer

description: The ASCII_NonNegative_Integer class indicates a non-negative integer.

xml_schema_base_type: xsd:long

minimum_value: 0 character_encoding: UTF-8

ASCII_Numeric_Base16

description: The ASCII Numeric Base16 class indicates a ASCII encoded string constrained to hexadecimal digits.

xml_schema_base_type: xsd:hexBinary

minimum_characters: 1 maximum_characters: 255 character_encoding: UTF-8

• ASCII Numeric Base2

description: The ASCII Numeric Base2 class indicates a ASCII encoded string constrained to binary digits.

xml_schema_base_type: xsd:string

character_constraint: **ASCII** minimum_characters: **1** maximum_characters: **255** character_encoding: **UTF-8**

• ASCII_Numeric_Base8

description: The ASCII Numeric Base8 class indicates a ASCII encoded string constrained to octal digits.

xml_schema_base_type: xsd:string

character_constraint: ASCII

minimum_characters: 1 maximum_characters: 255 character_encoding: UTF-8

• ASCII_Real

description: The ASCII_Real class indicates a real. xml_schema_base_type: xsd:double character_encoding: UTF-8

ASCII_Short_String_Collapsed

description: The ASCII_Short_String_Collapsed class indicates a limited length, whitespace-collapsed string.

xml_schema_base_type: xsd:token
character_constraint: ASCII
minimum_characters: 1
maximum_characters: 255
character_encoding: UTF-8

• ASCII_Short_String_Preserved

description: The ASCII_Short_String_Preserved class indicates a limited length, whitespace-preserved string.xml_schema_base_type: xsd:string character_constraint: ASCII minimum_characters: 1 maximum_characters: 255 character_encoding: UTF-8

ASCII_String

description: The ASCII_String class indicates a limited length ASCII text string with whitespaces removed. xml_schema_base_type: xsd:token character_constraint: ASCII minimum_characters: 1 character_encoding: UTF-8

ASCII_Text_Collapsed

description: The ASCII_Text_Collapsed class indicates an unlimited length, whitespace-collapsed text string. xml_schema_base_type: xsd:token character_constraint: ASCII minimum_characters: 1 character_encoding: UTF-8

• ASCII_Text_Preserved

description: The ASCII_Text_Preserved class indicates an unlimited length, whitespace-preserved text string.
xml_schema_base_type: xsd:string
character_constraint: ASCII
minimum_characters: 1
character_encoding: UTF-8

ASCII_Time

description: The ASCII_Time class indicates a time value. formation_rule: HH:MM:SS.SSS xml_schema_base_type: xsd:string character_constraint: ASCII character_encoding: UTF-8

• ASCII VID

description: The ASCII_VID class indicates a version identifier. formation_rule: M.m
xml_schema_base_type: xsd:string
character_constraint: ASCII
minimum_characters: 3
maximum_characters: 100
character_encoding: UTF-8

ComplexLSB16

description: Complex number consisting of two LSB 8 byte decimal reals.

ComplexLSB8

description: Complex number consisting of two LSB 4 byte decimal reals.

ComplexMSB16

description: Complex number consisting of two MSB 8 byte decimal reals.

ComplexMSB8

description: Complex number consisting of two MSB 4 byte decimal reals.

• IEEE754LSBDouble

description: IEEE 754 LSB double precision floating point

• IEEE754LSBSingle

description: IEEE 754 LSB single precision floating point

• IEEE754MSBDouble

description: IEEE 754 MSB double precision floating point

• IEEE754MSBSingle

description: IEEE 754 MSB single precision floating point

SignedBitString

description: Signed Bit String

SignedByte

description: Signed 8-bit byte

• SignedLSB2

description: Signed 2's-complement LSB 2-byte integer

SignedLSB4

description: Signed 2's-complement LSB 4-byte integer

SignedLSB8

description: Signed 2's-complement LSB 8-byte integer

SignedMSB2

description: Signed 2's-complement MSB 2-byte integer

SignedMSB4

description: Signed 2's-complement MSB 4-byte integer

• SignedMSB8

description: Signed 2's-complement MSB 8-byte integer

• UTF8_Short_String_Collapsed

description: The UTF8_Short_String_Collapsed class indicates a limited length, whitespace-collapsed string constrained to the UTF-8 character encoding.

xml_schema_base_type: xsd:token

minimum_characters: 1 maximum_characters: 255 character_encoding: UTF-8

• UTF8_Short_String_Preserved

description: The UTF8_Short_String_Preserved class indicates a limited length, whitespace-preserved string constrained to the UTF-8 character encoding.

xml_schema_base_type: xsd:string minimum_characters: 1 maximum_characters: 255 character_encoding: UTF-8

UTF8_String

description: The UTF8_String class indicates a limited length UTF8 text string with whitespaces removed. xml_schema_base_type: xsd:token

minimum_characters: 1 character_encoding: UTF-8

• UTF8_Text_Preserved

description: The UTF8_Text_Preserved class indicates an unlimited length, whitespace-preserved text string constrained to the UTF-8 character encoding.

xml_schema_base_type: xsd:string minimum_characters: 1 character_encoding: UTF-8

UnsignedBitString

description: Unsigned Bit String

UnsignedByte

description: Unsigned 8-bit byte

• UnsignedLSB2

description: Unsigned 2's-complement LSB 2-byte integer

UnsignedLSB4

description: Unsigned 2's-complement LSB 4-byte integer

UnsignedLSB8

description: Unsigned 2's-complement LSB 8-byte integer

• UnsignedMSB2

description: Unsigned 2's-complement MSB 2-byte integer

• UnsignedMSB4

description: Unsigned 2's-complement MSB 4-byte integer

UnsignedMSB8

description: Unsigned 2's-complement MSB 8-byte integer

10. Product Index

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

- Ingest_LDD
- Product_AIP
- Product_Attribute_Definition
- Product_Browse
- Product_Bundle
- Product_Class_Definition
- Product_Collection
- Product_Context
- Product_DIP
- Product_DIP_Deep_Archive

- Product_Data_Set_PDS3
- Product_Document
- Product_File_Repository
- Product_File_Text
- Product_Instrument_Host_PDS3
- Product_Instrument_PDS3
- Product Mission PDS3
- Product_Observational
- Product_Proxy_PDS3
- Product SIP
- Product_SPICE_Kernel
- Product_Service
- Product_Software
- Product_Subscription_PDS3
- Product_Target_PDS3
- Product_Thumbnail
- Product Update
- Product_Volume_PDS3
- Product_Volume_Set_PDS3
- Product_XML_Schema
- Product_Zipped----

11. Class Index

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

- Archival_Information_Package
- DIP_Deep_Archive
- Dissemination_Information_Package
- Encoded_Header
- Header
- Ingest_LDD
- Product_AIP
- Product_Attribute_Definition
- Product Browse
- Product_Bundle
- Product Class Definition
- Product_Collection
- Product_Context
- Product_DIP
- Product_DIP_Deep_Archive
- Product_Data_Set_PDS3
- Product_Document
- Product_File_Repository
- Product_File_Text
- Product_Instrument_Host_PDS3
- Product_Instrument_PDS3
- Product_Mission_PDS3
- Product_Observational
- Product_Proxy_PDS3
- Product_SIP
- Product_SPICE_Kernel
- Product_Service
- Product_Software
- Product_Subscription_PDS3
- Product_Target_PDS3
- Product_Thumbnail
- Product_Update
- Product_Volume_PDS3
- Product_Volume_Set_PDS3
- Product_XML_Schema
- Product_Zipped
- Radio_Occultation
- Radio_Occultation_Support
- Rings_Supplement
- Stellar_Occultation
- Submission_Information_Package
- Telemetry_Parameters----

13. Attribute Index

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

- SCLK start time SCLK start time in rings:Radio_Occultation, SCLK start time in rings:Stellar_Occultation
- SCLK_stop_time SCLK_stop_time in rings:Radio_Occultation, SCLK_stop_time in rings:Stellar_Occultation
- abstract_desc abstract_desc in ops:Data_Set_PDS3
- abstract_flag abstract_flag in ops:DD_Class, abstract_flag in ops:DD_Class_Full
- acknowledgement_text acknowledgement_text in pds:Document
- address address in pds:Facility
- affiliation_type affiliation_type in pds:PDS_Affiliate
- along_track_timing_offset along_track_timing_offset in rings:Radio_Occultation
- alternate_designation alternate_designation in pds:Target_Identification
- alternate id alternate id in pds: Alias
- alternate_telephone_number alternate_telephone_number in pds:PDS_Affiliate
- alternate_title alternate_title in pds:Alias
- altitude altitude in pds:Telescope
- aperture aperture in pds:Telescope
- application_process_id application_process_id in img:Telemetry_Parameters
- application_process_name application_process_name in img:Telemetry_Parameters
- archive_status archive_status in ops:Data_Set_PDS3, archive_status in ops:Volume_PDS3
- archive_status_note archive_status_note in ops:Volume_PDS3
- attribute_concept attribute_concept in ops:DD_Attribute_Full
- author_list author_list in ops:Software, author_list in pds:Citation_Information, author_list in pds:Document
- axes axes in pds:Array, axes in pds:Array_1D, axes in pds:Array_2D, axes in pds:Array_3D
- axis_index_order axis_index_order in pds:Array
- axis_name axis_name in pds:Axis_Array
- band_number band_number in img:Band_Bin
- band_width band_width in img:Band_Bin
- bit_fields bit_fields in pds:Packed_Data_Fields
- bit_mask bit_mask in pds:Object_Statistics
- bit_string bit_string in ops:Digital_Object
- bundle_type bundle_type in pds:Bundle
- center_wavelength center_wavelength in img:Band_Bin
- checksum_manifest_checksum checksum_manifest_checksum in ops:Information_Package_Component
- checksum_type checksum_type in ops:Information_Package_Component
- citation_text citation_text in ops:Data_Set_PDS3
- class_name class_name in ops:DD_Attribute_Full
- collection_type collection_type in pds:Collection
- comment comment in ops:DD_Attribute, comment in ops:DD_Attribute_Full, comment in ops:DD_Class_Full, comment in ops:Ingest_LDD, comment in pds:Alias, comment in pds:Context_Area, comment in pds:File, comment in pds:Internal_Reference
- compile_note compile_note in ops:Software_Source
- conceptual_domain conceptual_domain in ops:DD_Value_Domain_Full
- confidence_level_note confidence_level_note in ops:Data_Set_PDS3
- constant_value constant_value in ops:DD_Association
- container_type container_type in pds:Zip
- coordinate_source coordinate_source in pds:Telescope
- copyright copyright in pds:Document
- country country in pds:Facility
- creation_date_time creation_date_time in pds:File
- curating_node_id curating_node_id in ops:Volume_PDS3
- data_regime data_regime in pds:Primary_Result_Summary
- data_set_desc data_set_desc in ops:Data_Set_PDS3
- data_set_id data_set_id in ops:Data_Set_PDS3
- data_set_name data_set_name in ops:Data_Set_PDS3
- data_set_release_date data_set_release_date in ops:Data_Set_PDS3
- data_set_terse_desc data_set_terse_desc in ops:Data_Set_PDS3
- data_type data_type in pds:Element_Array, data_type in pds:Field_Binary, data_type in pds:Field_Bit, data_type in pds:Field_Character, data_type in pds:Field_Delimited, data_type in pds:Quaternion_Component, data_type in pds:Vector
- date_time date_time in pds:Update_Entry
- definition definition in ops:DD_Attribute, definition in ops:DD_Attribute_Full, definition in ops:DD_Class, definition in ops:DD_Class_Full, definition in ops:Terminological_Entry
- description description in ops:Information_Package, description in pds:Node, description in pds:PDS_Affiliate, description in pds:PDS_Guest, description in ops:Software, description in ops:Volume_PDS3, description in ops:Volume_Set_PDS3, description in pds:Agency, description in pds:Array, description in pds:Bundle, description in pds:Citation_Information, description in pds:Collection, description in pds:Document, description in pds:Encoded_Byte_Stream, description in pds:External_Reference, description in pds:Facility, description in pds:Field_Binary, description in pds:Field_Bit, description in pds:Field_Character,

description in pds:Field_Delimited, description in pds:Field_Statistics, description in pds:Instrument, description in pds:Instrument_Host, description in pds:Investigation, description in pds:Modification_Detail, description in pds:Object_Statistics, description in pds:Observing_System, description in pds:Observing_System_Component, description in pds:Other, description in pds:Packed_Data_Fields, description in pds:Parsable_Byte_Stream, description in pds:Primary_Result_Summary, description in pds:Quaternion, description in pds:Quaternion_Component, description in pds:Resource, description in pds:Table_Base, description in pds:Target, description in pds:Target_Identification, description in pds:Telescope, description in pds:Update, description in pds:Update_Entry, description in pds:Vector, description in pds:Vector_Component, description in pds:Zip

- detector_number detector_number in img:Band_Bin
- directory_path_name directory_path_name in pds:Document_File
- discipline_name discipline_name in pds:Discipline_Facets
- document_name document_name in pds:Document
- document_standard_id document_standard_id in pds:Document_File
- doi doi in pds:Document, doi in pds:External_Reference
- domain domain in pds:Science Facets
- dsn_station_number dsn_station_number in rings:Radio_Occultation, dsn_station_number in rings:Radio_Occultation_Support
- earth_received_start_date_time earth_received_start_date_time in img:Telemetry_Parameters
- earth_received_start_time_utc earth_received_start_time_utc in rings:Radio_Occultation
- earth_received_stop_date_time earth_received_stop_date_time in img:Telemetry_Parameters
- earth_received_stop_time_utc earth_received_stop_time_utc in rings:Radio_Occultation
- editor_list editor_list in pds:Citation_Information, editor_list in pds:Document
- electronic_mail_address electronic_mail_address in pds:PDS_Affiliate, electronic_mail_address in pds:PDS_Guest
- elements elements in pds:Axis Array
- encoding_standard_id encoding_standard_id in pds:Encoded_Binary, encoding_standard_id in pds:Encoded_Byte_Stream, encoding_standard_id in pds:Encoded_Header, encoding_standard_id in pds:Encoded_Image
- encoding_type encoding_type in pds:SPICE_Kernel
- enumeration_flag enumeration_flag in ops:DD_Value_Domain, enumeration_flag in ops:DD_Value_Domain_Full
- error constant error constant in pds:Special Constants
- expected_packets expected_packets in img:Telemetry_Parameters
- facet1 facet1 in pds:Group_Facet1
- facet2 facet2 in pds:Group_Facet2
- field_delimiter field_delimiter in pds:Table_Delimited
- field_format field_format in pds:Field_Binary, field_format in pds:Field_Bit, field_format in pds:Field_Character, field_format in pds:Field_Delimited
- field_length field_length in pds:Field_Binary, field_length in pds:Field_Character
- **field_location field_location** in pds:Field_Binary, **field_location** in pds:Field_Character
- field_number field_number in pds:Field
- fields fields in pds:Group, fields in pds:Record
- file_name file_name in pds:File
- file_size file_size in pds:File
- files files in ops:Software_Binary, files in ops:Software_Script, files in ops:Software_Source
- filter_number filter_number in img:Band_Bin
- first_sampling_parameter_value first_sampling_parameter_value in pds:Uniformly_Sampled
- format_type format_type in pds:Document_Format
- formation_rule formation_rule in ops:DD_Value_Domain, formation_rule in ops:DD_Value_Domain_Full
- frequency_band frequency_band in rings:Radio_Occultation, frequency_band in rings:Radio_Occultation_Support
- full_name full_name in ops:Ingest_LDD, full_name in ops:Subscriber_PDS3, full_name in pds:Update_Entry
- grating_position grating_position in img:Band_Bin
- group_length group_length in pds:Group_Field_Binary, group_length in pds:Group_Field_Character
- group_location group_location in pds:Group_Field_Binary, group_location in pds:Group_Field_Character
- group_number group_number in pds:Group
- groups groups in pds:Group, groups in pds:Record
- high_instrument_saturation high_instrument_saturation in pds:Special_Constants
- high_representation_saturation high_representation_saturation in pds:Special_Constants
- highest_detectable_opacity highest_detectable_opacity in rings:Radio_Occultation, highest_detectable_opacity in rings:Stellar_Occultation
- information_model_version information_model_version in pds:Identification_Area
- install_note install_note in ops:Software_Script
- institution_name institution_name in pds:Node, institution_name in pds:PDS_Affiliate
- instrument_desc instrument_desc in ops:Instrument_PDS3
- instrument host desc instrument host desc in ops:Instrument Host PDS3
- instrument_host_id instrument_host_id in ops:Instrument_Host_PDS3
- instrument_host_name instrument_host_name in ops:Instrument_Host_PDS3
- instrument_host_type instrument_host_type in ops:Instrument_Host_PDS3
- instrument_id instrument_id in ops:Instrument_PDS3
- instrument_name instrument_name in ops:Instrument_PDS3
- instrument_serial_number instrument_serial_number in ops:Instrument_PDS3
- instrument_type instrument_type in ops:Instrument_PDS3
- instrument_version_id instrument_version_id in ops:Instrument_PDS3
- invalid_constant invalid_constant in pds:Special_Constants

- kernel_type kernel_type in pds:SPICE_Kernel
- keyword keyword in pds:Citation Information
- language language in ops:Terminological_Entry
- last modification date time last modification date time in ops:Ingest LDD
- last_sampling_parameter_value last_sampling_parameter_value in pds:Uniformly_Sampled
- Idd_version_id Idd_version_id in ops:Ingest_LDD, Idd_version_id in pds:XML_Schema
- lid_reference lid_reference in pds:Bundle_Member_Entry, lid_reference in pds:Internal_Reference
- lidvid_reference lidvid_reference in pds:Bundle_Member_Entry, lidvid_reference in pds:Internal_Reference
- light_source_incidence_angle light_source_incidence_angle in rings:Radio_Occultation, light_source_incidence_angle in rings:Stellar_Occultation
- line_display_direction line_display_direction in pds:Display_2D_Image
- local_identifier local_identifier in ops:DD_Association, local_identifier in ops:DD_Attribute, local_identifier in ops:DD_Attribute_Full, local_identifier in ops:DD_Class, local_identifier in ops:DD_Class_Full, local_identifier in ops:Subscriber_PDS3, local_identifier in pds:Axis_Array, local_identifier in pds:Byte_Stream, local_identifier in pds:Field_Statistics, local_identifier in pds:Field_Statistics, local_identifier in pds:Update, local_identifier in pds:Vector
- local_mean_solar_time local_mean_solar_time in pds:Time_Coordinates
- local_true_solar_time local_true_solar_time in pds:Time_Coordinates
- logical_identifier logical_identifier in pds:Identification_Area
- low_instrument_saturation low_instrument_saturation in pds:Special_Constants
- low_representation_saturation low_representation_saturation in pds:Special_Constants
- lowest_detectable_opacity lowest_detectable_opacity in rings:Radio_Occultation, lowest_detectable_opacity in rings:Stellar_Occultation
- maximum maximum in pds:Field_Statistics, maximum in pds:Object_Statistics
- maximum_characters maximum_characters in ops:DD_Value_Domain, maximum_characters in ops:DD_Value_Domain_Full
- maximum_field_length maximum_field_length in pds:Field_Delimited
- maximum_light_source_incidence_angle maximum_light_source_incidence_angle in rings:Radio_Occultation
- · maximum_observed_event_time maximum_observed_event_time in rings:Radio_Occultation_Support
- maximum_observed_ring_azimuth maximum_observed_ring_azimuth in rings:Radio_Occultation, maximum_observed_ring_azimuth in rings:Stellar_Occultation
- maximum_observed_ring_elevation maximum_observed_ring_elevation in rings:Radio_Occultation, maximum_observed_ring_elevation in rings:Stellar_Occultation
- maximum_occurrences maximum_occurrences in ops:DD_Association, maximum_occurrences in ops:DD_Association_External
- maximum_radial_sampling_interval maximum_radial_sampling_interval in rings:Radio_Occultation, maximum_radial_sampling_interval in rings:Stellar_Occultation
- maximum_record_length maximum_record_length in pds:Record_Delimited
- maximum_ring_longitude maximum_ring_longitude in rings:Radio_Occultation, maximum_ring_longitude in rings:Stellar_Occultation
- maximum_ring_radius maximum_ring_radius in rings:Radio_Occultation, maximum_ring_radius in rings:Stellar_Occultation
- maximum_scaled_value maximum_scaled_value in pds:Object_Statistics
- maximum_value maximum_value in ops:DD_Value_Domain, maximum_value in ops:DD_Value_Domain_Full
- maximum_wavelength maximum_wavelength in rings:Radio_Occultation, maximum_wavelength in rings:Stellar_Occultation
- md5_checksum md5_checksum in pds:File, md5_checksum in pds:Object_Statistics
- mean mean in pds:Field_Statistics, mean in pds:Object_Statistics
- median median in pds:Field_Statistics, median in pds:Object_Statistics
- medium_type medium_type in ops:NSSDC, medium_type in ops:Volume_PDS3
- member_status member_status in pds:Bundle_Member_Entry
- minimum minimum in pds:Field_Statistics, minimum in pds:Object_Statistics
- minimum_characters minimum_characters in ops:DD_Value_Domain, minimum_characters in ops:DD_Value_Domain_Full
- minimum_light_source_incidence_angle minimum_light_source_incidence_angle in rings:Radio_Occultation
- minimum_observed_event_time minimum_observed_event_time in rings:Radio_Occultation_Support
- minimum_observed_ring_azimuth minimum_observed_ring_azimuth in rings:Radio_Occultation, minimum_observed_ring_azimuth in rings:Stellar_Occultation
- minimum_observed_ring_elevation minimum_observed_ring_elevation in rings:Radio_Occultation, minimum_observed_ring_elevation in rings:Stellar_Occultation
- minimum_occurrences minimum_occurrences in ops:DD_Association, minimum_occurrences in ops:DD_Association_External
- minimum_radial_sampling_interval minimum_radial_sampling_interval in rings:Radio_Occultation, minimum_radial_sampling_interval in rings:Stellar_Occultation
- minimum_ring_longitude minimum_ring_longitude in rings:Radio_Occultation, minimum_ring_longitude in rings:Stellar_Occultation
- minimum_ring_radius minimum_ring_radius in rings:Radio_Occultation, minimum_ring_radius in rings:Stellar_Occultation
- minimum_scaled_value minimum_scaled_value in pds:Object_Statistics
- minimum_value minimum_value in ops:DD_Value_Domain, minimum_value in ops:DD_Value_Domain_Full
- minimum_wavelength minimum_wavelength in rings:Radio_Occultation, minimum_wavelength in rings:Stellar_Occultation
- missing_constant missing_constant in pds:Special_Constants
- mission_desc mission_desc in ops:Mission_PDS3
- mission_name mission_name in ops:Mission_PDS3
- mission_objectives_summary mission_objectives_summary in ops:Mission_PDS3

- mission_start_date mission_start_date in ops:Mission_PDS3
- mission_stop_date mission_stop_date in ops:Mission_PDS3
- model_id model_id in pds:Instrument
- modification_date modification_date in pds:Modification_Detail
- naif_host_id naif_host_id in pds:Instrument_Host
- naif_instrument_id naif_instrument_id in pds:Instrument
- name name in ops:DD_Association_External, name in ops:DD_Attribute, name in ops:DD_Attribute_Full, name in ops:DD_Class, name in ops:DD_Class_Full, name in ops:External_Reference_Extended, name in ops:Ingest_LDD, name in pds:Node, name in pds:PDS_Affiliate, name in pds:PDS_Guest, name in ops:Software, name in pds:Agency, name in pds:Byte_Stream, name in pds:Field_Binary, name in pds:Field_Bit, name in pds:Field_Character, name in pds:Field_Delimited, name in pds:Instrument, name in pds:Instrument_Host, name in pds:Investigation, name in pds:Investigation_Area, name in pds:Observing_System, name in pds:Observing_System_Component, name in pds:Resource, name in pds:Target, name in pds:Target_Identification, name in ops:Terminological_Entry, name in pds:Vector_Component
- namespace_id namespace_id in ops:DD_Association_External, namespace_id in ops:DD_Attribute_Full, namespace_id in ops:DD_Class_Full, namespace_id in ops:Ingest_LDD
- nil_reason nil_reason in ops:Symbolic_Literals_PDS
- nillable_flag nillable_flag in ops:DD_Attribute, nillable_flag in ops:DD_Attribute_Full
- not_applicable_constant not_applicable_constant in pds:Special_Constants
- nssdc_collection_id nssdc_collection_id in ops:NSSDC
- object_length object_length in pds:Encoded_Byte_Stream, object_length in pds:Header, object_length in pds:Parsable_Byte_Stream
- observed_event_start_tdb observed_event_start_tdb in rings:Radio_Occultation, observed_event_start_tdb in rings:Stellar_Occultation
- observed_event_stop_tdb observed_event_stop_tdb in rings:Radio_Occultation, observed_event_stop_tdb in rings:Stellar Occultation
- observed_ring_elevation observed_ring_elevation in rings:Radio_Occultation, observed_ring_elevation in rings:Stellar_Occultation
- occultation_type occultation_type in rings:Radio_Occultation, occultation_type in rings:Radio_Occultation_Support, occultation_type in rings:Stellar_Occultation
- offset offset in pds:Array, offset in pds:Encoded_Byte_Stream, offset in pds:Parsable_Byte_Stream, offset in pds:Table_Base
- orbit_direction orbit_direction in ops:Target_PDS3
- orbit_number orbit_number in rings:Radio_Occultation, orbit_number in rings:Radio_Occultation_Support, orbit_number in rings:Stellar_Occultation
- original band original band in img:Band Bin
- os_version os_version in ops:Software_Binary, os_version in ops:Software_Source
- packet_map_mask packet_map_mask in img:Telemetry_Parameters
- parsing_standard_id parsing_standard_id in ops:Checksum_Manifest, parsing_standard_id in ops:Service_Description, parsing_standard_id in pds:Header, parsing_standard_id in pds:Parsable_Byte_Stream, parsing_standard_id in pds:SPICE_Kernel, parsing_standard_id in pds:Table_Delimited, parsing_standard_id in pds:XML_Schema
- pattern pattern in ops:DD_Value_Domain, pattern in ops:DD_Value_Domain_Full
- phone_book_flag phone_book_flag in pds:PDS_Affiliate
- planetary_occultation_flag planetary_occultation_flag in rings:Radio_Occultation, planetary_occultation_flag in rings:Radio_Occultation_Support, planetary_occultation_flag in rings:Stellar_Occultation
- postal_address_text postal_address_text in pds:PDS_Affiliate
- preferred_flag preferred_flag in ops:Terminological_Entry
- primary_body_name primary_body_name in ops:Target_PDS3
- processing_level processing_level in pds:Primary_Result_Summary
- processing_level_id processing_level_id in pds:Primary_Result_Summary
- producer_full_name producer_full_name in ops:Data_Set_PDS3
- product_class product_class in pds:Identification_Area
- program_notes_id program_notes_id in ops:Software_Binary, program_notes_id in ops:Software_Source
- programmers_manual_id programmers_manual_id in ops:Software
- publication_date publication_date in ops:Volume_PDS3, publication_date in pds:Document
- publication_year publication_year in pds:Citation_Information
- purpose purpose in pds:Primary_Result_Summary
- radial_resolution radial_resolution in rings:Radio_Occultation, radial_resolution in rings:Stellar_Occultation
- radial_sampling_interval radial_sampling_interval in rings:Radio_Occultation, radial_sampling_interval in rings:Stellar_Occultation
- received_packets received_packets in img:Telemetry_Parameters
- record_delimiter record_delimiter in pds:Stream_Text, record_delimiter in pds:Table_Binary, record_delimiter in pds:Table_Character, record_delimiter in pds:Table_Delimited
- record_length record_length in pds:Record_Binary, record_length in pds:Record_Character
- records records in pds:File, records in pds:Table_Base, records in pds:Table_Delimited
- reference_frame_id reference_frame_id in pds:Vector, reference_frame_id in pds:Vector_Cartesian_3
- reference_text reference_text in pds:External_Reference
- reference_time_utc reference_time_utc in rings:Radio_Occultation, reference_time_utc in rings:Radio_Occultation_Support
- reference_type reference_type in ops:DD_Association, reference_type in ops:DD_Association_External, reference_type in pds:Bundle_Member_Entry, reference_type in pds:Internal_Reference, reference_type in pds:Inventory

- registered_by registered_by in ops:DD_Attribute_Full, registered_by in ops:DD_Class_Full
- registration_authority_id registration_authority_id in ops:DD_Attribute_Full, registration_authority_id in ops:DD_Class_Full
- registration_date registration_date in pds:PDS_Affiliate, registration_date in pds:PDS_Guest
- repetitions repetitions in pds:Group
- revision_id revision_id in pds:Document
- ring_event_start_tdb ring_event_start_tdb in rings:Radio_Occultation, ring_event_start_tdb in rings:Stellar Occultation
- ring_event_start_time_utc ring_event_start_time_utc in rings:Radio_Occultation, ring_event_start_time_utc in rings:Stellar_Occultation
- ring_event_stop_tdb ring_event_stop_tdb in rings:Radio_Occultation, ring_event_stop_tdb in rings:Stellar_Occultation
- ring_event_stop_time_utc ring_event_stop_time_utc in rings:Radio_Occultation, ring_event_stop_time_utc in rings:Stellar_Occultation
- ring_observation_id ring_observation_id in rings:Radio_Occultation, ring_observation_id in rings:Radio_Occultation_Support, ring_observation_id in rings:Rings_Supplement, ring_observation_id in rings:Stellar_Occultation
- ring_occultation_direction ring_occultation_direction in rings:Radio_Occultation, ring_occultation_direction in rings:Radio_Occultation_Support, ring_occultation_direction in rings:Stellar_Occultation
- ring_profile_direction ring_profile_direction in rings:Radio_Occultation, ring_profile_direction in rings:Radio_Occultation_Support, ring_profile_direction in rings:Stellar_Occultation
- rotation_direction rotation_direction in ops:Target_PDS3
- sample_display_direction sample_display_direction in pds:Display_2D_lmage
- sampling_parameter_interval sampling_parameter_interval in pds:Uniformly_Sampled, sampling_parameter_interval in rings:Radio_Occultation_Support
- sampling_parameter_name sampling_parameter_name in pds:Uniformly_Sampled, sampling_parameter_name in rings:Radio_Occultation_Support
- sampling_parameter_scale sampling_parameter_scale in pds:Uniformly_Sampled
- sampling_parameter_unit sampling_parameter_unit in pds:Uniformly_Sampled, sampling_parameter_unit in rings:Radio_Occultation_Support
- saturated_constant saturated_constant in pds:Special_Constants
- scaling_factor scaling_factor in img:Band_Bin, scaling_factor in pds:Element_Array, scaling_factor in pds:Field_Binary, scaling_factor in pds:Field_Bit, scaling_factor in pds:Field_Character, scaling_factor in pds:Field_Delimited
- sequence_number sequence_number in pds:Axis_Array, sequence_number in pds:Quaternion_Component, sequence_number in pds:Vector_Component
- serial_number serial_number in pds:Instrument, serial_number in pds:Instrument_Host
- software_dialect software_dialect in ops:Software_Source
- software_format_type software_format_type in ops:Software_Binary, software_format_type in ops:Software_Source
- software_id software_id in ops:Software
- software_language software_language in ops:Software_Source
- software_type software_type in ops:Software
- solar_longitude solar_longitude in pds:Time_Coordinates
- sort_name sort_name in pds:PDS_Affiliate, sort_name in pds:PDS_Guest
- source_pds3_id source_pds3_id in rings:Radio_Occultation, source_pds3_id in rings:Rings_Supplement, source_pds3_id in rings:Stellar_Occultation
- spacecraft_event_start_time_utc spacecraft_event_start_time_utc in rings:Radio_Occultation
- spacecraft_event_stop_time_utc spacecraft_event_stop_time_utc in rings:Radio_Occultation
- specified_unit_id specified_unit_id in ops:DD_Value_Domain, specified_unit_id in ops:DD_Value_Domain_Full
- spice_file_name spice_file_name in img:Telemetry_Parameters
- spice_filename spice_filename in rings:Radio_Occultation_Support
- standard_deviation standard_deviation in img:Band_Bin, standard_deviation in pds:Field_Statistics, standard_deviation in pds:Object_Statistics
- star_name star_name in rings:Stellar_Occultation
- start_bit start_bit in pds:Field_Bit
- start_date start_date in pds:Investigation
- start_date_time start_date_time in ops:Data_Set_PDS3, start_date_time in pds:Time_Coordinates
- starting_point_identifier starting_point_identifier in pds:Document_Format
- steward_id steward_id in ops:DD_Attribute_Full, steward_id in ops:DD_Class_Full, steward_id in ops:Ingest_LDD
- stop_bit stop_bit in pds:Field_Bit
- stop_date stop_date in pds:Investigation
- stop_date_time stop_date_time in ops:Data_Set_PDS3, stop_date_time in pds:Time_Coordinates
- sub_stellar_clock_angle sub_stellar_clock_angle in rings:Stellar_Occultation
- sub_stellar_ring_azimuth sub_stellar_ring_azimuth in rings:Stellar_Occultation
- subfacet1 subfacet1 in pds:Group_Facet1
- subfacet2 subfacet2 in pds:Group_Facet2
- submitter_name submitter_name in ops:DD_Attribute, submitter_name in ops:DD_Attribute_Full, submitter_name in ops:DD_Class, submitter_name in ops:DD_Class_Full
- subscription_id subscription_id in ops:Subscriber_PDS3
- supported_architecture_note supported_architecture_note in ops:Software_Binary, supported_architecture_note in ops:Software_Source
- supported_environment_note supported_environment_note in ops:Software_Script
- supported_operating_system_note supported_operating_system_note in ops:Software_Binary, supported_operating_system_note in ops:Software_Source
- system_requirements_note system_requirements_note in ops:Software_Binary, system_requirements_note in ops:Software_Soript, system_requirements_note in ops:Software_Source

- target_desc target_desc in ops:Target_PDS3
- target_name target_name in ops:Target_PDS3
- target_type target_type in ops:Target_PDS3
- team_name team_name in pds:PDS_Affiliate
- telemetry_format_id telemetry_format_id in img:Telemetry_Parameters
- telemetry_provider_id telemetry_provider_id in img:Telemetry_Parameters
- telemetry_source_name telemetry_source_name in img:Telemetry_Parameters
- telemetry_source_type telemetry_source_type in img:Telemetry_Parameters
- telephone_number telephone_number in pds:PDS_Affiliate
- telescope_latitude telescope_latitude in pds:Telescope
- telescope_longitude telescope_longitude in pds:Telescope
- title title in pds:Identification_Area
- transfer_manifest_checksum transfer_manifest_checksum in ops:Information_Package_Component
- type type in ops:DD_Attribute_Full, type in ops:DD_Class_Full, type in pds:Facility, type in pds:Instrument, type in pds:Instrument_Host, type in pds:Investigation, type in pds:Investigation_Area, type in pds:Observing_System_Component, type in pds:Primary_Result_Summary, type in pds:Quaternion, type in pds:Resource, type in pds:Target, type in pds:Target_Identification, type in pds:Vector
- unit unit in pds:Axis_Array, unit in pds:Element_Array, unit in pds:Field_Binary, unit in pds:Field_Bit, unit in pds:Field_Character, unit in pds:Field_Delimited, unit in pds:Vector_Component
- unit_of_measure_type unit_of_measure_type in ops:DD_Value_Domain, unit_of_measure_type in ops:DD_Value_Domain_Full
- unknown_constant unknown_constant in pds:Special_Constants
- url url in ops:External_Reference_Extended, url in pds:Resource
- users manual id users manual id in ops:Software
- valid_maximum valid_maximum in pds:Special_Constants
- valid_minimum valid_minimum in pds:Special_Constants
- value value in ops:DD_Permissible_Value, value in ops:DD_Permissible_Value_Full, value in pds:Quaternion_Component, value in pds:Vector_Component
- value begin date value begin date in ops:DD Permissible Value Full
- value_data_type value_data_type in ops:DD_Value_Domain, value_data_type in ops:DD_Value_Domain_Full
- value_end_date value_end_date in ops:DD_Permissible_Value_Full
- value_meaning value_meaning in ops:DD_Permissible_Value, value_meaning in ops:DD_Permissible_Value_Full
- value_offset value_offset in img:Band_Bin, value_offset in pds:Element_Array, value_offset in pds:Field_Binary, value_offset in pds:Field_Bit, value_offset in pds:Field_Character, value_offset in pds:Field_Delimited
- vector_components vector_components in pds:Vector
- version_id version_id in ops:DD_Attribute, version_id in ops:DD_Attribute_Full, version_id in ops:DD_Class, version_id in ops:DD_Class_Full, version_id in ops:Software, version_id in pds:Identification_Area, version_id in pds:Instrument_Host, version_id in pds:Modification_Detail
- volume_de_fullname volume_de_fullname in ops:Volume_PDS3
- volume_format volume_format in ops:Volume_PDS3
- volume_id volume_id in ops:Volume_PDS3
- volume_name volume_name in ops:Volume_PDS3
- volume_series_name volume_series_name in ops:Volume_Set_PDS3
- volume_set_id volume_set_id in ops:Volume_PDS3, volume_set_id in ops:Volume_Set_PDS3
- volume_set_name volume_set_name in ops:Volume_Set_PDS3
- volume_size volume_size in ops:Volume_PDS3
- volume_version_id volume_version_id in ops:Volume_PDS3
- volumes volumes in ops:Volume_Set_PDS3
- wavelength wavelength in rings:Radio_Occultation, wavelength in rings:Stellar_Occultation
- wavelength_range wavelength_range in pds:Science_Facets
- x x in pds:Vector_Cartesian_3
- y y in pds:Vector_Cartesian_3
- z z in pds:Vector_Cartesian_3