

Astroexpress 28

Waldemar Zwierzchlejski
Częstochowa, 29.05.2015

Inne wydarzenia grudzień 2013-maj 2015

Waldemar Zwierzchlejski
Częstochowa, 29.05.2015

Grudzień 2013

- 19 – Kourou, Sojuz-STB/Fregat-MT, Gaia
- 20 – Xichang, CZ-3B/E, Túpac Katari (Boliwia)
- 25 – Plesieck, Rokot/Briz-KM, Kosmos 2488-2491
- 26 – Bajkonur, Proton-M/Briz-M, Ekspres-AM5
- 28 – Plesieck, Sojuz-2.1w/Wołga, Aist-1, 2×SKRL-756

Gaia

- satelita astro- i fotometryczny ESA;
- pomiar pozycji 3D i jasności miliarda gwiazd Galaktyki o jasności do 20 mag;
- 2 teleskopy $1,4 \times 0,5\text{m}$, 106 CCD 4500×1966 pix.;
- orbita Lissajous wokół L2 Słońce-Ziemia;
- cena: 650 mln USD.

Sojuz-STB/Fregat-MT

Gaia

Rokot/Briz-KM i Strieła-3M/Rodnik-S

Kosmos 2491

Sojuz-2.1w/Wołga

Sojuz-2.1w/Wołga

Sojuz-2.1w/Wołga

Styczeń 2014

- 05 – Sriharikota, GSLV Mk II, Gsat-14
- 06 – Canaveral, Falcon 9 v1.1, Thaicom-6
- 09 – Wallops, Antares-120, Cygnus-1
- 24 – Canaveral, Atlas-5, TDRS-12

GSLV, Gsat-14

Falcon-9 v1.1, Thaicom-6

Antares, Cygnus

Atlas-5/401, TDRS-12

Luty 2014

- 05 – Bajkonur, Sojuz-U, Progress M-22M
- 06 – Kourou, Ariane-5ECA, ABS-2, Athena-Fidus
- 14 – Bajkonur, Proton-M/Briz-M, Türksat 4A
- 21 – Canaveral, Delta-4M+(4,2), Navstar-2F F5
- 27 – Tanegashima, H-2A/202, GPM-C

Ariane-5, Athena-Fidus

Athena-Fidus

Access on theatres for European allied forces nations
French Italian dual use satellite

Proton-M/Briz-M, Türksat 4A

Delta-4M+(4,2), Navstar-2F F5

H-2A/202, GPM-C

GPN-C

Global P Precipitation M Measurement - C Core

Marzec 2014

- 15 – Bajkonur, Proton-M/Briz-M, Ekspress-AT1, 2
- 22 – Kourou, Ariane-5ECA, ASTRA-5B, Amazonas-4A
- 23 – Plesieck, Sojuz-2.1b/Fregat-M, Kosmos 2494
- 25 – Bajkonur, Sojuz-FG, Sojuz TMA-12M
- 31 – Jiuquan, CZ-2C, Shijian 11-06

Sojuz-2.1b/Fregat-M, Uragan-M

CZ-2C, Shijian 11-06

Kwiecień 2014 (1/2)

- 03 – Vandenberg, Atlas-5/401, DMSP-5D3-19
- 03 – Kourou, Sojuz-STA/Fregat-M, Sentinel-1A
- 04 – Sriharikota, PSLV-XL, IRNSS-1B
- 09 – Bajkonur, Sojuz-U, Progress M-23M
- 09 – Palmachim, Shavit-2, Ofeq-10
- 10 – Canaveral, Atlas-5/541, USA-250

Kwiecień 2014 (2/2)

- 16 – Bajkonur, Sojuz-U, EgyptSat-2
- 18 – Canaveral, Falcon 9R v1.1, Dragon-3
- 28 – Bajkonur, Proton-M/Briz-M, Łucz-5W, KazSat-3
- 30 – Kourou, Vega, KazEOSat 1

DMSP-5D3-19

Sentinel-1A

PSLV-XL, IRNSS-1B

Shavit-2, Ofeq-10

USA-250

USA-250 = NRO L-67

Jest to prawdopodobnie pierwszy egzemplarz nowej serii satelitów zwiadu elektronicznego znanych jako Mercury Follow-On.

Sojuz-U, EgyptSat-2

Vega, KazEOSat-1

Maj 2014

- 06 – Plesieck, Sojuz-2.1a, Kosmos 2495
- 15 – *Bajkonur, Proton-M/Briz-M, Ekspres-AM4R*
- 17 – Canaveral, Delta-4M+(4,2), Navstar-2F F6
- 22 – Canaveral, Atlas-5/401, USA-251
- 23 – Plesieck, Rokot/Briz-KM, Kosmos 2496-2499
- 24 – Tanegashima, H-2A/202, ALOS-2
- 26 – Odyssey, Zenit-3SL/DM-SL, Eutelsat-3B
- 28 – Bajkonur, Sojuz-FG, Sojuz TMA-13M

Sojuz-2.1a, Kosmos 2495

USA-251

USA-250 = NRO L-33

Jest to prawdopodobnie 8. egzemplarz serii satelitów przekazu danych typu SDS-3 (Quasar-19).

ALOS-2 (Advanced Land Observing Satellite)

Zenit-3SL/Odyssey

Czerwiec 2014

- 14 – Plesieck, Sojuz-2.1b/Fregat, Kosmos 2500
- 19 – Jasnyj, Dniepr, KazEOSat-2 + 38 innych,
w tym BRITE-Toronto i BRITE-Montreal
- 30 – Sriharikota, PSLV-CA, SPOT-7

Dniepr i BRITE

PSLV-CA i SPOT-7

Obraz z satelity SPOT-7

Lipiec 2014 (1/2)

- 02 – Vandenberg, Delta-2, OCO-2
- 02 – Plesieck, Rokot/Briz-KM, Goniec 8, 9, 10
- 08 – Bajkonur, Sojuz-2.1b/Fregat-M, Meteor-M 2
- 09 – *Plesieck, Angara-1.2PP, makieta*
- 10 – Kourou, Sojuz-STB/Fregat-MT, O3b×4 (2)
- 13 – Wallops, Antares-120, Cygnus-2
- 14 – Canaveral, Falcon 9R v1.1, Orbcomm-2G×6

Lipiec 2014 (2/2)

- 18 – Bajkonur, Sojuz-2.1a, Foton M-4
- 23 – Bajkonur, Sojuz-U, Progress M-24M
- 28 – Canaveral, Delta-4M+(4,2), AFSPC-4×2,
ANGELS
- 29 – Kourou, Ariane-5ESV, ATV-5

Delta-2 i OCO-2

Goniec

Meteor-M

Obraz z satelity Meteor-M

Angara-1.2PP

O3b (Other 3 billion)

Orbcomm 2G

Foton M-4

AFSPC-4 i ANGELS

AFSPC-4 = Air Force Space Command.
Satelity należą do programu GSSAP
(Geosynchronous Space Situational
Awareness Program).

ANGELS = Automated Navigation and
Guidance Experiment for Local Space.

ATV-5 „Georges Lemaître”

Sierpień 2014

- 02 – Canaveral, Atlas-5/401, Navstar-2F F7
- 05 – Canaveral, Falcon 9 v1.1, Asiasat-8
- 09 – Jiuquan, CZ-4C, Yaogan-20A, B i C
- 13 – Vandenberg, Atlas-5/401, WorldView-3
- 19 – Taiyuan, CZ-4B, Gaofen-2, Heweliusz
- 22 – Kourou, Sojuz-STB/Fregat-MT, *Galileo-FOC FM01 (Doresa), FM02 (Milena)*

WorldView-3

Wrzesień 2014

- 04 – Jiuquan, CZ-2D, Chuangxin 1-04, Ling Qiao
- 07 – Canaveral, Falcon 9 v1.1, Asiasat-6
- 08 – Taiyuan, CZ-4B, Yaogan-21, Tiantuo-2
- 11 – Kourou, Ariane-5ECA, MEASAT 3b, Optus-10
- 17 – Canaveral, Atlas-5/401, CLIO
- 21 – Canaveral, Falcon 9 v1.1, Dragon-4
- 25 – Bajkonur, Sojuz-FG, Sojuz TMA-14M
- 27 – Bajkonur, Proton-M/Briz-M, Łucz (Olimp-K)
- 28 – Jiuquan, CZ-2C, Shijian 11-07

01.09.2014 – powrót Fotona M-4

01.09.2014 – powrót Fotona M-4

02.09.2014 – powrót Kosmosa 2495

Październik 2014 (1/2)

- 07 – Tanegashima, H-2A/202, Himawari-8
- 15 – Sriharikota, PSLV-XL, IRNSS-R1C
- 16 – Kourou, Ariane-5ECA, Intelsat 30, Arsat 1
- 20 – Taiyuan, CZ-4C, Yaogan-22
- 21 – Bajkonur, Proton-M/Briz-M, Ekspres AM-6
- 23 – Xichang, CZ-3C/G2, Chang'e-5 T1
- 27 – Jiuquan, CZ-2C, Shijian 11-08
- 28 – *Wallops, Antares-130, Cygnus-3*

Październik 2014 (2/2)

- 29 – Bajkonur, Sojuz-2.1a, Progress M-25M
- 29 – Canaveral, Atlas-5/401, Navstar 2F F8
- 30 – Plesieck, Sojuz-2-1a/Fregat-M, Meridian-7

Himawari-8

17.10.2014 – powrót OTV-2

17.10.2014 – powrót OTV-2

OTV-1 F2

Start 11.12.2012, czas lotu 675 dni.

Meridian-7

Listopad 2014

- 06 – Jasnyj, Dniepr, ASNARO-1, Hodoyoshi-1, ChubuSat-1, Tsubame, QSAT-EOS
- 14 – Taiyuan, CZ-2C, Yaogan-23
- 20 – Jiuquan, CZ-2D, Yaogan-24
- 21 – Jiuquan, Kuaizhou, Kuaizhou-2
- 23 – Bajkonur, Sojuz-FG, Sojuz TMA-15M
- 30 – Plesieck, Sojuz-2-1b/Fregat-M, Głonass-K1 2

ASNARO-1 (Advanced Satellite with New system Architecture for Observation)

Kuaizhou

Glonass K1

Grudzień 2014 (1/2)

- 03 – Tanegashima, H-2A/202, Hayabusa-2
- 05 – Canaveral, Delta-4H, EFT-1
- 06 – Kourou, Ariane-5ECA, DirecTV-14, GSAT-16
- 07 – Taiyuan, CZ-4B, CBERS-4
- 10 – Jiuquan, CZ-4C, Yaogan-25A, B i C
- 13 – Vandenberg, Atlas-5/541, USA-259
- 15 – Bajkonur, Proton-M/Briz-M, Jamał-401

Grudzień 2014 (2/2)

- 18 – Sriharikota, GSLV Mk III, CARE
- 18 – Kourou, Sojuz-STB/Fregat-MT, O3b×4 (2)
- 19 – Bajkonur, Striela, Kondor-E1
- 23 – Plesieck, Angara-A5/Briz-M, makieta
- 25 – Plesieck, Sojuz-2.1b, Kosmos 2502
- 26 – Bajkonur, Sojuz-2.1b, Resurs-P No. 2
- 27 – Taiyuan, CZ-4B, Yaogan-26
- 27 – Bajkonur, Proton-M/Briz-M, ASTRA-2G
- 31 – Xichang, CZ-3A, Feng Yun-2G

USA-259

USA-259 = NRO L-35.

Jest to prawdopodobnie pierwszy egzemplarz satelity zwiadu elektronicznego nowej generacji, określanany jako Trumpet F/O 2-1.

Strieła, Kondor-E1

Angara-5

Ангара-1
РН легкого класса

Ангара-3
РН среднего класса

Ангара-5
РН тяжелого класса

Kosmos 2502 = Liana

Resurs-P No. 2

Feng Yun 2G

Styczeń 2015

- 10 – Canaveral, Falcon 9R v1.1, Dragon-5
- 21 – Canaveral, Atlas-5/551, MUOS-3
- 31 – Vandenberg, Delta-2, SMAP

ASDS (Autonomous Spaceport Drone Ship)

Pierwsza próba lądowania na ASDS

Pierwsza próba lądowania na ASDS

Pierwsza próba lądowania na ASDS

Pierwsza próba lądowania na ASDS

Atlas-5/551, MUOS-3

Delta-2, SMAP

Luty 2015

- 01 – Tanegashima, H-2A/202, IGS Radar Spare 9
- 01 – Bajkonur, Proton-M/Briz-M, Inmarsat-5 F2
- 02 – Semnan, Safir-1B, Fajr
- 11 – Kourou, Vega, *IXV*
- 11 – Canaveral, Falcon 9R v1.1, DSCVR
- 17 – Bajkonur, Sojuz-U, Progress M-26M
- 27 – Plesieck, Sojuz-2.1a, Kosmos 2503 (Bars)

Safir-1B, Fajr

IXV (Intermediate Experimental Vehicle)

DSCVR (Deep Space Climate Observatory)

Marzec 2015 (1/2)

- 02 – Canaveral, Falcon 9 v1.1, Satmex-7, ABS-3A
- 13 – Canaveral, Atlas-5/421, MMS×4
- 18 – Bajkonur, Proton-M/Briz-M, Ekspress-AM7
- 25 – Canaveral, Delta-4M+(4,2), Navstar-2F F9
- 25 – Jasnyj, Dniepr, KOMPSat-3A
- 26 – Tanegashima, H-2A, IGS Optical-5 Improved
- 27 – Bajkonur, Sojuz-FG, Sojuz TMA-16M

Marzec 2015 (2/2)

- 27 – Kourou, Sojuz-STB/Fregat-MT, Galileo-FOC FM03 (Adam), FM04 (Anastasia)
- 28 – Sriharikota, PSLV-XL, IRNSS-1D
- 30 – Xichang, CZ-3C/YZ-1, Beidou-3 I-1
- 31 – Plesieck, Rokot/Briz-KM, Goniec-M 11-13, Kosmos 2504

MMS (Magnetospheric Multiscale)

KOMPSat-3A

Galileo FOC (Full Operational Capability)

CZ-3C/YZ-1, Beidou-3

Kwiecień 2015

- 14 – Canaveral, Falcon 9R v1.1, Dragon-6
- 26 – Kourou, Ariane-5ECA, Thor-7, Sicral-2
- 27 – Canaveral, Falcon 9 v1.1, TürkmenÄlem 52 E/
MonacoSat
- 28 – Bajkonur, Sojuz-2.1a, Progress M-27M

Progress M-27M

- 28.04. o 07:09:50,378 z wyrzutni PU-6 kompleksu startowego nr 31 na Bajkonurze wystrzelona została rakietą nośną Sojuz-2.1a, która wyniosła w T+8 min 45 sek na orbitę o parametrach: $h_p=194$ km, $h_a=279$ km, $i=51,67^\circ$ (plan: $h_p=193$ km ± 2 km, $h_a=238$ km ± 5 km, $i=51,67^\circ \pm 0,3^\circ$) transportowy statek kosmiczny Progress M-27M.

Progress M-27M

- Jego połączenie z ISS miano wykonać o 13:07, ale po wejściu na orbitę telemetria urwała się zaraz po rozłożeniu paneli baterii słonecznych i anten łączności. Nie wiadomo było, czy rozłożyły się wysięgniki obu anten radarowego systemu zbliżania Kurs, ani czy zostało wytworzone ciśnienie robocze w systemie napędowym statku. Połączenie zostało wstępnie przeniesione na 30.04. o 09:03, jednak jego warunkiem było przywrócenie telemetrii - co nie nastąpiło.

Progress M-27M

- Podczas seansu łączności na trzecim obiegu odebrano wideo z systemu zbliżania Kurs, które pokazało...

Progress M-27M

- ... że statek szybko rotuje wzdłuż osi podłużnej (około 12 obrotów na minutę), co drastycznie zmniejszyło szanse na pomyślne rozwiązanie problemu. Podjęta w nocy 28/29.04. próba ustabilizowania statku z pomocą systemu TORU nie przyniosła rezultatu. Od tej chwili nie udało się odebrać żadnej dalszej telemetrii.

Progress M-27M

- JSpOC (Joint Space Operations Center) wydało oświadczenie, z którego wynika, że na pobliskich orbitach zarejestrowała 44 odłamki, nie może jednak stwierdzić, czy pochodzą one z Progressa, czy z trzeciego stopnia rakiety.
- Statek 08.05. o 02:20 wszedł w atmosferę nad Ziemią Ognistą i całkowicie spłonął.

Maj 2015

- 16 – Bajkonur - Proton-M/Briz-M, MexSat-1
- 20 – Canaveral, Atlas-5/501, OTV-4
- 27 – Kourou, Ariane-5ECA, DirecTV-15, Sky Mexico-2

Start Atlasa-5 z OTV-4

Copyright © Alex Polimeni/SpaceflightNow

Start Atlasa-5 z OTV-4

Copyright © Alex Polimeni
Spaceflight Now

Start Atlasa-5 z OTV-4

Copyright © Alex Polimeni
Spaceflight Now

Sondy kosmiczne styczeń-maj 2015

Waldemar Zwierzchlejski
Częstochowa, 29.05.2015

Venus Express

Venus Express

- W dniu 28.11.2014 stracono kontakt z sondą w wyniku utraty stabilizacji po wyczerpaniu się materiałów pędnych.
- Począwszy od 03.12.2014 udało się częściowo odzyskać kontakt z sondą. Szczętkowa telemetria pokazała, że sonda jest w prawidłowej orientacji względem Słońca i pomалу rotuje.

Venus Express

- 19.01.2015 po raz ostatni zarejestrowano na Ziemi sygnał nośny nadajnika sondy, której perycentrum znajdowało się wówczas na wysokości 120 km. Prawdopodobnie tego, bądź następnego dnia sonda spłonęła w atmosferze Wenus.

MESSENGER

MESSENGER

- 30.04.2015 o 19:26:02 sonda spadła na powierzchnię Merkurego, w punkcie o przybliżonych współrzędnych $54,4^{\circ}\text{N}$, $210,1^{\circ}\text{E}$.

MESSENGER

Chang'e 5 capsule reentry test 1

Chang'e 5 capsule reentry test 1

- 10.01. około 19:00 sonda weszła na orbitę okołoksiężycową o parametrach: $h_p=200$ km, $h_a=5300$ km, $i=43,7^\circ$.
- 03-07.03. wykonano symulacje spotkania na orbicie okołoksiężycowej. Orbita miała parametry: $h_p=18$ km, $h_a=180$ km.

Opportunity

Opportunity

- 06.01. przebieg łażnika wzrósł do 41,62 km, dotarł on na szczyt "Cape Tribulation", 135 m powyżej poziomu "Botany Bay", skąd łażnik rozpoczął wspinaczkę.
- "Marathon Valley" znajduje się około 600 metrów na południe.

Opportunity

Opportunity

- 24.03. przebieg łązika wzrósł do 42,198 km. Tym samym przekroczył on o 3 metry klasyczny dystans maratonu olimpijskiego. Zajęło to 3968 soli.

Curiosity

Curiosity

- Do 19.04. łazik przebył 10787 m.

PROCYON

PROCYON

- 10.05. oznajmiono cel misji - planetkę 2000 DP107. Podano też, że są problemy z wysokim napięciem silnika jonowego z powodu zwarcia, do którego doszło w połowie marca. Jeśli nie zostaną one rozwiązane do końca kwietnia, to cel misji nie zostanie osiągnięty. Już obecnie został on ograniczony z trzech przelotów do jednego.

PROCYON

- Na początku maja podano, że problemy z silnikiem są nierozwiązywalne i zaplanowany na 03.12. manewr grawitacyjny przy Ziemi, a tym bardziej przelot koło planetki 2000 DP107 w dniu 12.05.2016 są niemożliwe. Sonda będzie kontynuować badania za pomocą kamery UV.

Dawn

Dawn

- 26.01. sonda osiągnęła sferę Hilla Ceres.
- 23.02. sonda przeleciała w odległości 38600 km od Ceres.
- 06.03. około 12:39 nastąpiło przechwycenie przez pole grawitacyjne Ceres, w odległości ok. 60000 km od niej. Orbita miała parametry: $hp=38000$ km, $ha=75850$ km, $i=34^\circ$.

Dawn

- 19.03. został osiągnięty apodometer.
- 13.04. orbita miała parametry: $h_p=15900$ km, $h_a=62900$ km, $i=90,0^\circ$.
- 18.04. osiągnięto peridometer (15970 km).
- 23.04. sonda osiągnęła orbitę RC3 (Rotation Characterization 3, $h=13500$ km).
- 25.04. o 02:25 sonda rozpoczęła regularne badania naukowe Ceres.

Dawn

- 09.05. zakończono badania na orbicie RC3 i rozpoczęto przejście na Survey Orbit (4430 km), która ma być osiągnięta 06.06.

Dawn

Dawn

Dawn

Dawn

New Horizons

New Horizons

New Horizons

Rosetta

Rosetta

Loty załogowe marzec-maj 2015

**Waldemar Zwierzchlejski
Częstochowa, 29.05.2015**

Ekspedycja 42

Ekspedycja 42

- Barry E. Wilmore
- Aleksandr M. Samokutiajew
- Jelena O. Sierowa
- Anton N. Szkaplerow
- Samantha Cristoforetti
- Terry W. Virts, Jr.

Ekspedycja 42

- 11.03. o 22:44:02 statek Sojuz TMA-14M z załogą Samokutiajew, Sierowa, Wilmore odłączył się od ISS.
- 12.03. 02:07:40 wylądował w Kazachstanie, w punkcie o współrzędnych $47^{\circ}21'07,98''$ N, $69^{\circ}32'04,02''$ E.
- Czas trwania lotu: 167:05:42:40.

Ekspedycja 43

Ekspedycja 43

- 27.03. o 19:42:57,549 nastąpił start statku Sojuz TMA-16M z załogą Giennadij Padałka, Michaił Kornijenko i Scott Kelly.
- 28.03. o 01:33:37 nastąpiło połączenie z ISS.

Ekspedycja 43

Ekspedycja 43

Ekspedycja 43

Ekspedycja 43

Ekspedycja 43

Ekspedycja 43

Ekspedycja 43

- 17.04. o 10:55 nastąpiło uchwycenie, a o 13:29 przyłączenie Dragona-6 do ISS.

Ekspedycja 43

Ekspedycja 43

- 25.04.2015 o 06:41:14 od ISS odłączył się Progress M-25M.

Ekspedycja 43

- W związku z awaryjnym startem Progressa M-27M, na początku maja zdecydowano, że:
- zaplanowane na 14.05. lądowanie Sojuza TMA-15M zostało przełożone na 11.06.
- start Sojuza TMA-17M został przełożony z 26.05. na 24.07.

Ekspedycja 43

Ekspedycja 43

- 21.05. o 09:29 nastąpiło odłączenie Dragona -6 od ISS, a o 11:04 jego zwolnienie. O 16:42 statek zwodował na wschodnim Pacyfiku.

Ekspedycja 43

Ekspedycja 43

Sarah Brightman

- Do 13.05. w charakterze UKP (uczestnika lotu kosmicznego) statku Sojuz TMA-18M w załodze podstawowej przygotowywała się Sarah Brightman. Tego dnia oficjalnie odwołała ona swój lot z przyczyn osobistych (prawdopodobnie nie zebrała potrzebnej sumy 51,8 mln USD). Trenujący jako jej dubler Japończyk Satoshi Takamatsu, nie jest przewidziany do lotu na pokładzie tego statku.

PAT Dragona 2

- 06.05. o 13:00 z wyrzutni SLC-40 na Cape Canaveral przeprowadzony został test naziemnego przerwania startu PAT (Pad Abort Test) statku kosmicznego Dragon 2. W T+99 sek (plan: 107 sek) kabina statku opadła na spadochronach do Atlantyku, 1202 m (plan: 2200 m) od miejsca startu. Wcześniejsze wodowanie spowodowane było prawdopodobnie niższym od zakładanego ciągiem silników SuperDraco, co spowodowało niższą trajektorię.

PAT Dragona 2

- Potwierdzono że uzyskana prędkość (155 m/s) była nieco niższa od zakładanej. Maksymalne przeciążenie wyniosło 6G, maksymalna wysokość 1187 m (plan: 1500 m), spadochrony główne otwarły się na pułapie 970 m.

PAT Dragona 2

PAT Dragona 2

PAT Dragona 2

PAT Dragona 2

PAT Dragona 2

PAT Dragona 2

PAT Dragona 2

New Shepard

- 29.04. firma Blue Origin przeprowadziła pierwszy pełny lot testowy balistycznego systemu New Shepard. Po rozpędzeniu do prędkości $Ma=3$ nastąpiło rozdzielanie modułów. Kabina osiągnęła wysokość 93,57 km, po czym opadła ku Ziemi. Lądowanie na spadochronach nastąpiło w pobliżu miejsca startu. Moduł napędowy z powodu utraty ciśnienia w jednym z systemów hydraulicznych nie mógł ponownie uruchomić silnika i rozbił się.

New Shepard

New Shepard

Uwagi? Pytania?

Koniec

Aktualne i archiwalne wydania ‘Astroexpressu’
w formacie PDF dostępne są pod adresem:

<http://www.ptma.ajd.czyst.pl/astroexpress.php>