

Europe launches major British military satellite

December 20 2012


An Ariane 5 rocket blasts off from the Kourou space base in French Guiana on December 19, 2012. Skynet 5D—the fourth in Britain's new generation of Skynet military satellites—was taken aloft by Ariane 5 at 2149 GMT on Wednesday.

A European rocket has launched a major satellite designed to expand telecommunications for the British military from the Kourou space base in French Guiana, flight operators said.

Skynet 5D—the fourth in Britain's new generation of Skynet [military satellites](#)—was taken aloft by a heavy [Ariane 5](#) at 2149 GMT on Wednesday, [Arianespace](#) said in an Internet feed of the launch.

The 4.8-tonne satellite was partnered by a second payload, Mexsat Bicentenario, a 2.9-tonne telecoms satellite for the Mexican government.

The Skynet system is a public-private arrangement between Britain's Ministry of Defence and the space firm Astrium, which builds the satellites.

Under it, British forces pay an annual charge for which they are guaranteed bandwidth for their communications, and any surplus is sold to fellow NATO countries or other allies.

Skynet 5D is designed to provide coverage over the Middle East, Africa and Asia.

(c) 2012 AFP

Citation: Europe launches major British military satellite (2012, December 20) retrieved 26 June 2024 from <https://phys.org/news/2012-12-europe-major-british-military-satellite.html>

<p>This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.</p>
--