

Russian, American, Japanese astronauts board space station

July 9 2016

In this Thursday, July 7, 2016, file photo, the Soyuz-FG rocket booster with Soyuz MS space ship carrying a new crew to the International Space Station, ISS, blasts off at the Russian leased Baikonur cosmodrome, Kazakhstan. The capsule carrying astronauts from Russia, Japan and the United States has docked with the International Space Station Saturday after a two-day voyage. (AP Photo/Dmitri Lovetsky, File)

Three astronauts from the United States, Russia and Japan boarded the

International Space Station on Saturday after a two-day journey aboard a Russian Soyuz space capsule.

The capsule docked smoothly with the space station at 0406 GMT (12:06 a.m. EDT) Saturday at a height of 412 kilometers (254 miles) above the Earth. Russia's space agency Roscosmos said the crew entered the station about two hours later.

Russian Anatoly Ivanishin, NASA's Kathleen Rubins and Takuya Onishi of the Japanese space agency JAXA are beginning a four-month stay on the orbiting space laboratory. They joined American Jeff Williams and Russians Oleg Skripochka and Alexey Ovchinin, who have been aboard since mid-March.

The capsule blasted off from Russia's manned space complex in Baikonur, Kazakhstan, on Thursday.

© 2016 The Associated Press. All rights reserved.

Citation: Russian, American, Japanese astronauts board space station (2016, July 9) retrieved 3 May 2024 from <https://phys.org/news/2016-07-russian-american-japanese-astronauts-board.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>
--