
Vega
151

ianuarie 2016

Astroclubul
Bucureşti

Nebuloasa NGC 6960
Foto: Lucian Hudin

3 Întâmplări Astronomice de Iarnă de Adrian Bruno Șonka

4 Observarea Astronomică a Soarelui de Alexandru Burda

5 Constelații Dispărute de Elisabeta Petrescu

7 Pasionat de Astronomie cu Lucian Hudin

12 Galerie de Imagini - Cometa C/2013 US10

23	 Calendarul Astronomic și Harta Cerului

Foto copertă

Nebuloasa NGC 6960
Lucian Hudin
Atik 383L+ monocrom
EQ6, ED100 f/9, expuneri
16x10min în H-alpha și
12x15min în OIII.

Vega- ianuarie 2016 Astroclubul București

Cuprins

revista.vega@outlook.com
ISSN 1584 - 6563

ega
ianuarie 2016

151V

Redactori
Adrian Bruno Șonka
Alexandru Burda

Redactor Șef
Elisabeta Petrescu

Astroclubul București 3

Întâmplări Astronomice de Iarnă
Adrian Bruno Șonka

Vega- ianuarie 2016

Ați observat că în ultimul timp cometele nu mai
arată bine vizual? Majoritatea, chiar dacă în poze au
mănunchiuri de cozi ionice și cozi de praf care se în-
tind pe zeci de grade, se văd prin ocular doar ca niște
pete rotunde. Motivul este, desigur, sensibiliatea mică a
ochiului în comparație cu cea camerelor ccd, nefiind de
fapt vina cometelor.

În ianuarie și februarie încă mai putem vedea pe cer
cometa C/2013 US10 Catalina, care va fi circumpolară.
O puteți urmări prin telescoape pe măsură ce străbate
constelațiile Ursa Major până pe 21 ianuar, Draco (între
21 ș 26 ianuarie) și Camelopardalis (după 31 ianuarie).
Între 28 ianuarie și 4 februarie cometa se va afla la mai
puțin de 10° de steaua Polară, separația aparentă min-
imă (de 8,4°) producându-se pe 2 februarie. Catalina
se va apropia aparent și de o altă stea mai strălucitoare,
în perioada următoare: pe 24 ianuarie, ora 2, se va afla
la numai 2,8° de steaua k Draconis (magnitudinea 3,8).

Cometa se îndepărtează de Soare și Pământ, o veste
bună și proastă în același timp. Bună pentru că viteza
aparentă a obiectului scade și se pot face expuneri mai
lungi (pe 25 ianuarie se deplasează cu 144 arcmin/zi,
pe 1 februarie cu 114 arcmin/zi și pe 10 februarie cu
70 arcmin/zi. Vestea este proastă pentru că strălucirea
cometei scade.

Încă din septembrie cometa a atins magnitudinea 8,
ajungând la 6 în decembrie, strălucire la care se află și la
ora la care apare acest număr din Vega (conform anali-
zei făcute pe site-ul CometBase.com).

Strălucirea cometei va începe să scadă, curba de lumina
indicând că va ajunge la magnitudinea 8 până în martie.

Fie că ne place sau nu, cometa Catalina a venit, a plecat
și nu se va mai întoarce niciodată. Mărturie a prezen-
tei ei în sistemul solar vor fi fotografiile și observațiile
realizate, o parte din ele fiind prezente și în paginile ur-
mătoare.

Harta cometei C/2013 US10 (Catalina) și traiectoria acesteia
din zi în zi până pe 14 februarie 2016. Pe hartă sunt trecute
stele până la magnitudinea 9, iar coada cometei nu are orien-
tarea reală.

înregistrarea detaliilor suprafeței
solare în obervarea vizuală

În observarea astronomică a Soarelui, metoda care pro-
duce cele mai precise observații este bineînțeles fotogra-
fia. Prelucrarea computerizată a imaginilor premite în
prezent depășirea într-o mare măsură a obstacolelor
întâmpinate în trecut ca urmare a fenomenelor pecum
turbulența atmosferică, întotdeauna mai intensă ziua
decât noaptea. Totuși, în ciuda evoluției tehnologiei fo-
tografice, observarea vizuală a Soarelui permite în con-
tinuare obținerea unor rezultate interesante și precise,
evident atunci când avem în vedere o serie de condiții
legate de metodologia de observare.

Desenul direct pe imaginea proiectată a Soarelui este
încă o metodă foarte folosită de astronomii amatori
pentru înregistrarea datelor în observarea astronomică.
Ea permite un grad de precizie ridicat și în același timp
stabilirea coordonatelor pe suprafața Soarelui a de-
taliilor înregistrate. Principala condiție pentru utilizarea
acestei metode de observare a Soarelui este stabilitatea
instrumentului. Utilizarea acestei metode de observa-
re devină inutilă dacă fiecare atingere a creionului pe
ecranul de proiecție mișcă imaginea proiectată.

Concret, aplicarea desenului pe imaginea proiectată a
Soarelui presupune următoarele etape:

1. Pe foaia de observație fixată pe ecranul de proiecție,
trasăm un cerc cu diametrul de 15,2 cm, pe care sta-
bilim punctele cardinale și le unim prin două axe per-
pendiculare. Acestea vor servi pentru orientarea corectă
a proiecției.

2. Cu telescopul pe montură ecuatorială, proiectăm
imaginea Soarelui pe ecran astfel încât marginea nor-
dică sau sudică a limbului solar să fie în contact cu axa
orizontală care unește estul și vestul pe desenul de pe
foaie. Limbul solar trebuie să rămână în contact cu
această axă pe măsură ce imaginea Soarelui se deplase-
ază pe ecran. Vom ajusta poziția ecranului de proiecție
astfel încât să obținem acest rezultat.

3. Când ecranul este corect orientat, vom orienta tele-
scopul astfel încât imaginea Soarelui să se înscrie per-
fect în interiorul cercului trasat pe foaia de observație.
Vom regla claritatea imaginii și distanța dintre ocular și
ecran în acest scop.

4. Odată aceste reglaje efectuate putem trece la desena-
rea cu un creion subțire a detaliilor suprafeței solare
(pete și facule) așa cum apar ele în momentul efectuării
observației.

Pentru a face observația mai intresantă din punct de
vedere științific, putem adăuga și alte elemente cum ar
fi înclinarea aparentă a axei polare a Soarelui (pozitivă
dacă este îndreptată spre est), latitudinea și longitudinea
heliografică a centrului discului solar, raportate la su-
prafața Soarelui. Cu ajutorul valorilor acestora preluate
din efemeride putem calcula axa polară reală a Soarelui
și poziția reală a ecuatorului acestuia.

Dacă instrumentul nu este suficient de stabil pentru a
efectua acest gen de observație vizuală, vom folosi un
ecran pe care cercul în care trebuie să încadrăm imag-
inea Soarelui va include o grilă marcată cu numele și
litere pe lateral, astfel încât să creăm un sistem de coor-
donate. Vom plasa foaia de observație astfel încât această
grilă să fie vizibilă prin ea iar detaliile suprafaței solare
le vom desena având în vedere poziția lor în raport cu
pătratele grilei respective, după aplicarea aceleiași pro-
ceduri de aliniere a imagini Soarelui ca mai înainte.

Aceia care efectuează observații vizuale direct prin in-
strument, folosind un filtru plasat la deschiderea in-
strumentului, pot realiza desene mai detaliate care să
reprezinte inclusiv evoluția petelor solare sau a grupu-
rilor de pete solare, pentru a putea stabili grupa din care
fac parte, conform celor două sisteme de clasificare pe
care le-am prezentat în edițiile anterioare ale rubricii
noastre.

Mai rămâne de spus că indiferent de metodă, este ne-
voie și de puțină abilitate artistică în realizarea desenelor
și mai ales de precizie pentru ca rezultatele înregistrării
să aibă valoare științifică.

Astroclubul București 4

Observarea Astronomică a Soarelui
Alexandru Burda

Vega- ianuarie 2016

Ne întoarcem în perioada când „pelorovis-ii” încă se
plimbau pe întinderile pământului iar oamenii priveau
cerul nocturn cu mii de stele, ceva ce astăzi găsim doar
în zonele fără poluare luminoasă. Răspândite aleatoriu
și fără vreo semnificație, omul a asmilat anumite zone
de pe cer cu forme cunoscute lui.

Constelațiile sunt grupări de stele ce alcătuiesc figuri
simple ce ne par animale, oameni, obiecte, etc. Această
„recunoaștere” involuntară de forme familiare nouă în
nori, pe Lună sau în pâinea proaspăt prăjită, se numește
pareidolie.

Prima aluzie consemnată a unor constelații a dus refer-
ire la Orion și Taurus, ce se presupune că au fost inven-
tate în perioada Neolitică.

Majoritatea numelor de constelații și semificațiilor
date au ajutat la practicarea agriculturii. Încă din
antichitate omul a observat și a folosit schimbar-
ea cerului pe post de calendar pentru a ști când să
planteze, recolte și să secere. Ca și în zilele noastre,
constelațiile au mai servit la orientarea pe timpul
nopții, în special pe mare.

În prezent avem un total de 88 constelații pe întreg
cerul (emisfera nordică și sudică) din care 48 provin
de pe lista lui Ptolemeu (nu el le-a inventat) adunate
în jurul anului 150 e.n., cu alte 11 constelații au con-
tribuit exploratorii Pieter Dirkszoon Keyser și Fred-
erick de Houtman pentru emisfera sudică (anii 1590),
alte 17 au fost inventate tot pentru cerul din emisfera

sudică de Nicolas Louis de Lacaille, el a fost și cel care a
împărțit constelația Corabia Argo în alte patru iar toate
constelațiile propuse de el sunt obiecte din acea perio-
adă (anii 1700). A urmat astronomul Gottfried Kirch
ce a adăugat 3 constelații în emisfera nordică în jurul
anilor 1650 iar în aceași perioadă astronomul polonez
Johannes Hevelius a mai adăugat 11 constelații, scrierile
lui Johann Elert Bode aduc vorba despre 7 constelații
inventate de el și amintesc de alte 14 inventate de alții
și încă 9 constelații inventate de diverși autori tot pent-
ru emisfera nordică. Dacă v-ați dat seama că sunt peste
100 înseamnă că ați numărat corect.

Nu din totdeauna am avut 88 de constelații și până la
decizia Uniunii Astronomice Internaționale din 1922
când s-a discutat pentru prima oară aspectul conste-
lațiilor, mulți mai adăugau câte un asterism. Selectarea
constelațiilor ce urmau să rămână pe întreaga sferă cere-
ască s-a sfârșit în 1930 când a fost publicată oficial lista
și granițele bine determinate ținând cont de „desenul”
reprezentativ pentru fiecare constelație în parte. Din
această listă nu se poate modifica, adăuga sau scoate
constelații în caz că v-ați gândit să cumpărați sau să in-
ventați o nouă grupare.

Cele mai vechi constelații au fost păstrate fiind de multă
vreme folosite, scotându-se din constelațiile mai puțin
cunoscute (uitate în timp), fără semnificație istorică sau
formate din stele la limita vizibilității.

Iată câteva dintre constelațiile ce cu timpul au dispărut
și nu au ajuns în top 88:

ANSER (Gâsca)

Creată de Johannes Hevelius, această constelație a fost for-
mată o dată cu Vulpecula (Vulpea), gruparea numindu-se
„Vulpecula cum Ansere”. Localizarea constelației este în-
tre Cygnus și Aquila din stele de magnitudinea 4 și 5.

Constelația a dispărut datorită omiterii ei în atlasele
stelare, ea fiind asociată cu Vulpecula. Decizia UAI a
fost păstrarea numelui inițial de „Vulpecula” iar trasar-
ea graniței include fosta „Anser”. Astăzi, alfa din
Vulpecula mai este cunoscută și sub numele de Anser.

Astroclubul București 5

Constelații Dispărute
Elisabeta Petrescu

Vega- ianuarie 2016

ARGO NAVIS (Corabia Argo)

Formată din cunoscutele constelații: Carine, Pyxis, Vela
și Puppis- părți din corabie. Constelația se găsește în lista
lui Ptolemeu și este singura care nu a „supraviețuit”tim-
pului. Corabia reprezintă nava folosită de eroi din mi-
tologia greacă.

Împărțirea constelației a fost făcută la propunerea lui
Nicolas Louis de Lacaille după expediția sa din emisfera
sudica în anul 1752. Era formată din aproximativ 160
stele și ocupa peste 60 º (vertical). Din cauza mărimii,
nu a fost reintrodusă.

Vârful corabiei (constelația Puppis) se vede și din țara
noastră, foarte jos față de orizont, în stânga lui Sirius,
alfa din constelația Canis Major.

FELIS (Pisica)

Constelație ce poate toți ne-am fi dorit să rămână pe
cer și să miaune, a fost inventată de Joseph Jérôme
Lefrançois de Lalande din stelele mai puțin strălucitoare
(magnitudinea 5 și sub) dintre Hydra și Antila.

Constelația nu a fost populară pe continentul European
și aceasta a dus la omiterea ei în atlasele stelare euro-
pene, ea fiind adoptată doar de cartografii americani.
Cu timpul, a dispărut din scrierile secolului IX, iar când
s-au trasat granițele definitive, stelele ce au aparținut
constelației Felis au fost împărțite constelațiilor din ap-
ropiere: Hydra, Pyxis și Antila.

Printre constelațiile dispărute se mai numără câteva
creații ce pot părea amuzante dacă ne gândim că aces-
tea au fost pe cer la un moment dat, iar dacă decizia
din 1922 ar fi fost luată în favoarea lor, astăzi ne-am fi
uitat după obiecte deep-sky sau aștri în următoarele
constelații:

GLOBUS AEROSTATICUS (Balonul) ce se afla între
Capricornus și Piscis Austrinus și a fost concepută de
Joseph Jérôme Lefrançois de Lalande în 1798 în onoar-
ea invenției balonului cu aer de către frații Montgolfier.

MACHINA ELECTRICA (Generatorul electric), con-
stelație inventată de Johann Elert Bode la 1800 și plasată
între Fornax și Sculptor, formată și din stelele conste-
lației Sculptor.

OFFICINA TYPOGRAPHICA (Tipografia) a doua
constelație bizară inventată de Joseph Jérôme Lefrançois
de Lalande în aceași perioadă ca și Globus dar introdusă
de Johann Elert Bode în atlasele stelare. Constelația se
afla între Canis Major și Puppis și nu a fost adoptată ca
multe altele din sugestile pe care le-a avut Bode.

HONORES FREDERICI (Gloria lui Frederick) este
formată din stelele dintre Andromeda și Lacerta. A fost
introdusă de Johann Elert Bode în comemorarea lui
Frederick al-II-lea de Prusia în anul 1787. Pentru crear-
ea constelației s-au folosit 76 de stele slabe ca strălucire,
ce au format o sabie și o coroană.

MONS MAENALUS (Muntele Mainalo) se găsea între
stelele constelațior Virgo și Libra, la picioarele lui Boo-
tes ce stătea pe munte. Această constelație a fost formată
din stele ce aparțineau și constelației Bootes. A dispărut
cu timpul iar UAI a luat decizia de păstra zona fostei
constelații și granița trasată constelației Bootes include
și stelele ce conțineau constelației Mons Maenalus.

Astroclubul București 6Vega- ianuarie 2016

1. Ca să știm cum să dăm de tine, spune-ne te rog id-
ul de pe astronomy.ro (dacă ai), site-ul web personal
sau un alt loc unde te putem găsi.

Pe astronomy.ro sunt auriga. Întrețin din când în când
și un blog legat de astronomie:
ngc6543.wordpress.com.

2. Îți place mai mult teoria sau partea observațională?

Primul contact cu astronomia (în afară de nopțile co-
pilăriei petrecute la bunici) l-am avut abia în liceu când
manualul subțirel de clasa a XII-lea mi-a părut o alterna-
tivă mai bună „educației fizice” pentru bacalaureat. Îmi
aduc aminte că din prima oră de astronomie profesorul
ne-a făcut un „favor” alocând ora respectivă matemat-
icii în vederea pregătirii pentru admiterea la facultate.
Tot în mod ironic în fiecare zi de școală din cei patru
ani de liceu am trecut prin fața planetarium-ului și ob-
servatorului astronomic din Baia Mare.

Din păcate aveam să mă reîntâlnesc cu astronomia abia
în 2008 cu ocazia eclipsei parțiale de Soare din 1 august
când am folosit luneta de 60 mm a unei colege, ce adu-
na praf pe la serviciu. Un an mai târziu deja eram un
avid observator vizual al cerului profitând de condițiile
relativ bune din spatele casei.

Ulterior am fost prins și de microbul astrofotografiei,
cumpărându-mi primul CCD, iar prin 2013 am prins
un alt microb - observarea asteroizilor în urma unui
topic de pe forumul astronomy.ro despre obiecte trans-
neptuniene accesibile amatorilor.

Acum îmi place foarte mult partea observațională, atât
partea de achiziție ce constă în punerea la punct
a unui telescop pentru a putea produce imagi-
ni bune, cât și partea de extragere și interpretare a
datelor unde sunt necesare și elemente de teorie foar-
te ușor de acumulat prin intermediul internetului.

3. Care este instrumentul astronomic pe care îl folos-
ești cel mai des?

Vizual folosesc dobsonian GSO de 250 mm dar recent
fac mai rar observații cu el.

Pentru observarea asteroizilor am un reflector de 300
mm modificat ce stă de mai bine de un an montat per-
manent în garajul transformat într-un mini observator
din spatele casei.

4. Care este cea mai interesantă observație astronomică
pe care ai facut-o?

Am avut multe momente extraordinare și n-aș putea să
zic care a fost cel mai interesant.

Vizual amintesc de nopți de vară petrecute la țară întins
lângă un telescop admirând Calea Lactee pe un cer ne-
gru și transparent, brațele din Andromeda văzute prin
reflectorul de 360 mm al lui Alin Țolea, sau nebuloasa
Valul văzută (de acasă) printr-un filtru OIII aproape ca
în fotografii, sau prima rezolvare a dublei lambda Cygni
cu separație de sub o secundă de arc într-o noapte cu
seeing foarte bun sau un Jupiter din Feleac printr-un
Maksutov de 180 mm.

La fel, fotografic, prima imagine de 600 secunde luată
cu CCD în H-alpha la M27, recuperarea unui asteroid
cu mișcare foarte rapidă (2014 JR24), primii asteroizi
descoperiți cu telescopul de 300 mm (2014 UN25, 2014
YN13) sau momentele descoperirilor asteroizilor apro-
piați de Pământ în cadrul EURONEAR.

Seeing-ul este destul de prost în Transilvania, dar dacă
observi des există șansa să prinzi câteva nopți pe an ex-
traordinare în care totul e mult mai bine decât de obicei.
Atunci folosesc și telescopul de 250 mm pentru obser-
vații vizuale la stele duble și planete.

La fel de rare sunt și nopțile cu transparență foarte bună
în care obiectele deep-sky se văd mult mai bine. Împre-
ună cu un alt avid observator vizual al cerului din Cluj,
domnul Mihai Boacă, nu pierdem aceste ocazii.

Astroclubul București 7

Pasionat de Astronomie
cu Lucian Hudin

Vega- ianuarie 2016

Lucian Hudin la observații

http://ngc6543.wordpress.com

5. Cât timp aloci într-un an pentru astronomie?

Astronomia a devenit pentru mine mai mult decât un
hobby. Observ în aproape fiecare noapte senină și chiar
dacă nu e senin am mult prea multe de făcut, analiza
datelor luate în nopțile trecute, îmbunătățiri aduse echi-
pamentului, teste, programare, proiecte noi, etc.

6. Care este fotografia astronomică favorită (a ta sau
a altora)?

Astrofotografia are două mari parți: achiziția și post-
procesarea. Mie îmi plac imaginile în care postproce-
sarea reușeste să puna în valoare cât mai bine achiziția,
fără a distruge detaliile, fără exagerări, deci implic-
it imaginile luate cu telescoape mari (ce au achiziție
perfectă) postprocesate de astrofotografi amatori foar-
te buni, un exemplu ar fi M101 - Pinwheel Galaxy fo-
tografiată de Hubble și procesată de Robert Gendler, ce
a primit bineînțeles un APOD.

Există foarte mulți astrofotografi talentați ce uti-
lizează telescoape mai mici, de calitate bună cum ar fi
Thomas Henne (distant-lights.at). Eu nu am reușit încă
să fac o imagine care să îmi placă foarte mult deoarece
în perioada în care m-a interesat astrofotografia am fost
prea exigent cu partea de achiziție și niciodată nu am
reușit să finalizez o imagine de care să fiu mulțumit, în
afară poate doar de imaginea cu nebuloasa M27, însă și
aceasta mai avea nevoie de timpi suplimentari de expu-
nere.

Sunt interesat mai departe însă de astrofotografia deep-
sky LRGB și narrowband. Pe moment însă nu fac
astrofotografie serioasă neavând instrumentul potrivit
și nici timpul necesar.

7. Ce atlas/ program de astronomie folosești cel mai
des?

Din cauză că lucrez mai mult cu asteroizi, folosesc As-
trometrica cel mai frecvent. Ca și atlas folosesc Aladin.

8. Ce îți dorești pentru pasiunea ta în viitor?

Vreau să schimb telescopul actual cu un newtonian fă-
cut de mine cu oglinda principală de 350 mm, să re-
alizez câteva astrofotografii de care să fiu mulțumit, să
pun la punct o stație pentru supravegherea meteorilor,
sa modernizez observatorul actual de tip roll-off ce este
foarte afectat de vânt, iar pe termen lung să construiesc
un alt mini-observator astronomic, într-o locație mai
bună.

9. Cu ce te-a ajutat pe tine astronomia?

Am devenit puțin mai fericit. Orice noapte în care
atmosferă e calmă, transparență bună, telescopul
funcționează corect mă bine dispune.

Îmi pare rău pentru cei ce nu știu sau nu pot să se bucure
de cerul înstelat atât de des. Se spune că cele mai bune
lucruri în viață sunt gratis - cerul nocturn e un bun ex-
emplu. O mare dezamăgire e rezultatul nul al acțiunilor
de popularizare, fapt pentru care aproape am renunțat
să mai particip la acestea.

10. Cola sau Pepsi?

În tinerețe consumam cantități enorme de Cola și țigări
Lucky Strike. Acum doar apă plată și mai rar bere.

Astroclubul București 8

M27
EQ6, ED100 f/9, exp 4x15min în H-alpha, 5x15min in OIII
Loc de observație: Cluj Napoca

Vega- ianuarie 2016

Astroclubul București 9

Lucian Hudin
Galaxiile M81 și M82
Atik 383L+ monocrom, EQ6, ED100 f/9, expuneri 16x10 min în L
Loc de observație: Cluj Napoca

Vega- ianuarie 2016

Astroclubul București 10

Lucian Hudin
M31- Galaxia din Andromeda
Atik 383L+ monocrom, EQ6, ED100 f/9, 12x5 min pe canal RGB.
Locul de observație: Cluj Napoca

Vega- ianuarie 2016

Astroclubul București 11

Lucian Hudin
NGC 6888 - Crescent Nebula
Atik 383L+ monocrom, EQ6, ED100 f/9, expuneri 18x10 min în H-alpha.
Locul de observație: Cluj Napoca

Vega- ianuarie 2016

Astroclubul București 12

Galerie Foto - Cometa C/2013 US10 (Catalina)

În paginile următoare veți găsi o galerie foto a come-
tei C/2013 US10 (Catalina). Cometa a fost observată
vizual și fotografic încă din noiembrie 2015, cronolog-
ic, prima imagine din galerie fiind luată pe 30 noiem-
brie de Maximilian Teodorescu. Nu a fost ușor să ob-
servi cometa în acea perioadă, pentru că răsărea doar
cu puțin înaintea Soarelui și putea fi văzută foarte jos
față de orizont, un timp destul de scurt.

În fiecare zi însă cometa răsărea mai devreme și pu-
tea fi observată un timp mai îndelungat, în timp ce și
strălucirea ei creștea. Majoritatea imaginilor din gal-
erie sunt făcute în decembrie, unele chiar de revelion,
când Catalina s-a aflat destul de aproape de steaua
Arcturus.

Din punct de vedere vizual, diametru aparent al comei
nu a depășit 10’, iar coada nu a fost mai lungă de 1°,
conform observațiilor trimise la „Cometary Section of
LIADA (The Iberoamerican Astronomical League)”.

Atașăm la începutul galeriei foto, o hartă pe care este
trecută poziția cometei față de orizont la ora 2 di-
mineața în următoarea perioadă. O vom găsi înspre
nord, circumpolară, dar nu foarte sus față de orizont.

	 Redacția Vega

Vega- ianuarie 2016

Astroclubul București 13Vega- ianuarie 2016

Maximilian Teodorescu
Data: 30.11.2015
Telescop: APO 65Q, f/6.5 (420 mm F.L.), camera: Canon 550D, expunere 9x15s, ISO 3200
Locul de observație: Comana

Astroclubul București 14Vega- ianuarie 2016

Mihai Vlăduț
Data: 03.12.2015, ora: 2:35UT
Telescop: 70 mm, f/2.8, camera: Canon 1000Da, expunere: 2s ISO 1600

Astroclubul București 15Vega- ianuarie 2016

Maximilian Teodorescu
Data: 05.12.2015
Telescop: TS 115 mm, f/7 APO Refractor, camera: Canon 550D, expunere: 30x60s, ISO 3200
Locul de observație: Comana

Astroclubul București 16Vega- ianuarie 2016

Adrian Bruno Șonka
Data: 23.12.2015, ora: 02:54UT
Telescop: 500 mm, f/15, camera: SBIG STL 11000M
Locul de observație: București

Astroclubul București 17Vega- ianuarie 2016

Cristian Dănescu
Data: 24.12.2015
Telescop: 	MN 190,	 ATIK 314L+, expunere: 54x60s
Locul de observație:

Astroclubul București 18Vega- ianuarie 2016

Adrian Bruno Șonka
Data: 28.12.2015, ora: 03:29UT
Telescop: 500 mm, f/15, camera: SBIG STL 11000M
Locul de observație: București

Astroclubul București 19Vega- ianuarie 2016

Lucian Hudin
Data: 31.12.2015
Telescop: 30 cm, f/5, expunere: 75x60s, KAF 8300 bin2x2
Locul de observație: Cluj-Napoca, L04 observatory

Astroclubul București 20Vega- ianuarie 2016

Vlad Dumitrescu
Data: 01.01.2016, ora: 01:27 UT
Telescop: Televue 101, f/4, camera: EOS550D expunere: 10x60s
Locul de observație: Comana, Giurgiu

Astroclubul București 21Vega- ianuarie 2016

Maximilian Teodorescu
Data: 1.01.2016
Telescop: TS 65Q APO Refractor, camera: Canon 550D, ISO 1600, expunere: 4x300s
Locul de observație: Sinaia, cota 1000

Astroclubul București 22Vega- ianuarie 2016

Mihai Vlăduț
Data: 03.12.2015, ora: 2:35UT
Telescop: 70 mm, f/2.8, camera: Canon 1000Da, expunere: 2s ISO 1600

Cătălin Timoșca
Camera: Nikon D40x, Tamron 70-300 mm
f/5.6, expunere: 34x30s, ISO 1600
Locul de observație: Turda

Astroclubul București 23Vega- ianuarie 2016

I������� 2016H���� �������

OBSERVATORUL ASTRONOMIC "AMIRAL VASILE URSEANU", WWW.ASTRO-URSEANU.RO

��������� �������� �����������
După miezul nopții răsare Jupiter, iar după numai o oră

Marte. Venus și Saturn se văd înainte de răsăritul Soarelui.

 Două planete sunt vizibile seara, Uranus și Neptun, dar

vizibile este mult spus căci acestea nu se pot vedea cu ochiul

liber. La momentul apusului Soarelui, Neptun se află înspre

sud-vst, iar Uranus înspre est. Cele două obiecte pot fi găsite

numai folosind o hartă.

 Neptun se află în constelația Aquarius, între stelele λ și θ,

prima fiind mai strălucitoare și destul de ușor de identificat pe

cer. De fapt dacă îndreptați un binoclul înspre această stea, în

dreapta jos față de ea se va vedea Neptun. Folosiți harta de

mai jos pentru observații. În seara de 13 ianuarie Luna se va

afla chiar deasupra planetei, așa că vă puteți face o idee

despre unde se află pe cer.

 Uranus, aflat la numai o constelație depărtare, răsare cu o

oră după Neptun. Acesta se află în preajma stelei ε din Pisces,

o stea greu de văzut din orașe din cauza strălucirii mici. Prin

telescop puteți identifica planeta dacă îl îndreptați înspre stea

și folosiți o hartă stelară a zonei.

 Luna se va afla în preajma planetei în serile de 15 și 16

decembrie.

 Chiar dacă, privite prin telescop, aceste planete nu pot fi

văzute în detaliu, dacă le observați săptămânal și rețineți

poziția lor față de stelele vecine, veți vedea cum se deplaseaza

printre aștri.

 Jupiter răsare din ce în ce mai devreme: la ora 22:30 la

începutul lunii și la 20:30 la sfârșitul ei. Devine astfel un obiect

care se poate vedea aproape toată noaptea, cea mai bună

perioadă de observații prin telescop fiind atunci când este cel

mai sus pe cer, adică în jurul orei 4 dimineața.

 Cu ochiul liber însă, Jupiter poate fi văzut ca steaua

gălbuie care nu pâlpâie, aflată la miezul nopții înspre est.

Planeta se află acum la granița imaginară a constelațiilor Leo

și Virgo, cea mai apropiată stea strălucitoare fiind β Virginis.

 În noaptea de 27 spre 28 ianuarie Luna se va afla chiar sub

Jupiter. Ieșiți seara, căutați Luna și fix deasupra ei va fi Jupiter.

Gata, ați identificat planeta!

 Prin telescop planeta devine din ce în ce mai mare din

cauză că se apropie de Pământ (de fapt cele două planete se

apropie una de alta) ceea ce rezultă în observarea a din ce în

ce mai multe detalii. Oricum, prin orice instrument

astronomic care poate mări de 40-50x pe Jupiter se pot vedea

două benzi portocalii și patru sateliți naturali.

 O altă planetă răsare la o oră după Jupiter. Se află mult

mai aproape dar este mai mică și se numește Marte. Nu este

foarte strălucitoare dar se deosebește de stele prin faptul că

nu pâlpâie (scintilează). Se află la stânga jos față de Jupiter, nu

departe de steaua Spica din Virgo.

 Dacă urmăriți poziția planetei față de Spica, veți vedea

cum distanța aparentă dintre cele două obiecte se mărește de

la o zi la alta. Marte se deplasează repede printre stele

datorită mișcării ei și a Pământului, aflându-se până pe 18

ianuarie în constelația Virgo și trecând în Libra după acea

dată.

 În două din nopțile de ianuarie planeta se poate identifica

ușor, datorită Lunii. În noaptea de 2 spre 3 ianuarie Marte se

află în stânga Lunii. În noaptea următoare (3 spre 4 ianuarie)

Marte se va afla în dreapta Lunii.

 Ultimele zile din ianuarie și primele din februarie aduc

planeta în apropierea stelei α Librae denumită și Zubenel-

genubi.

 Alte două planete se pot vedea înainte de răsăritul

Soarelui.

 Venus răsare cu trei ore înaintea Soarelui și poate fi

văzută înspre sud est începând cu ora 5 dimineața. Este cel

mai strălucitor obiect din acea zonă și nu poate fi confundat

cu altceva.

 În aceeași zonă, răsărind în același timp cu Venus se află

Saturn. Cele două planete se află în aceeași zonă dar la

depărtări diferite în spațiu: Venus se află la 178 milioane de

km de noi, iar Saturn la 1,6 miliarde de km!

 Distanța aparentă dintre cei doi aștri se micșorează de la

o zi la alta, fenomen vizibil dacă îi priviți în fiecare zi, ajungând

la separație minimă în diminețile de 8, 9 și 10 ianuarie. În

dimineața de 9 ianuarie cele două planete se vor afla la numai

8' (cinci minute de arc) una de alta. Le vom putea vedea pe

amândouă în același câmp al instrumentelor astronomice, la

putere mare de mărire.

 Alte două dimineți frumoase vor fi cele de 6 și 7 ianuarie,

când și Luna se va afla în zonă: nu ratați!

 În continuare Venus se îndepărtează aparent de Saturn,

traversând o parte din constelația Sagittarius.

2 Ultimul Pătrar la ora 7:20. Luna se vede în a doua jumătate a nopții. Se află în

noaptea de 1 spre 2 ianuarie între Jupiter și Marte2 Luna se află la cea mai mare

depărtare de Terra (la apogeu). Se va afla la 404.237 km depătare la ora 13:15

3 și 4 În aceste dimineți Luna se află în preajma stelei Spica și a planetei Marte.

Marte se află în stânga Lunii pe 3 și în dreapta pe 4 ianuarie. De obsevat după

ora 2 dimineața

4 Pământul se află la cea mai mică depărtare de Soare (periheliu), la numai

147.096.205 km de astrul zilei

3 spre 4 În această noapte se va produce maximul curentului de meteori

Quadrantide, cu zeci de meteori pe oră, vizibili din afara orașului

6 și 7 În aceste dimineți Luna se află în preajma planetelor Venus și Saturn.

Venus este mai strălucitoare decât Saturn. De observat după ora 5 dimineața

până la răsăritul Soarelui

8, 9 și 10 Planetele Venus și Saturn se află aparent foarte aproape una de

alta. Pe 9 ianuarie cele două planete se vor afla la numai 5' una de alta

10 Lună Nouă la ora 3:30

11 Luna începe să se vadă seara pe cer

13 În acestă seară puteți vedea unde se află pe cer planeta Neptun. Priviți Luna:

chiar sub ea este planeta!

14 Planeta Mercur se află între Pământ și Soare, o poziție denumită

„conjuncție inferioară”

15 Luna se află la cea mai mică depărtare de Terra (la perigeu). Se va afla la

369.655 km depătare la ora 4:06

17 Primul Pătrar la ora 1:24. Se află în această seară în constelația Cetus

24 Lună Plină la ora 3:46. Cu ochiul liber Luna va părea plină și cu o noapte

înainte și una după acest moment

26, 27 și 28 Luna se află în preajma planetei Jupiter, vizibilă ca un astru

gălbui care nu pâlpâie

30 Luna se află la cea mai mare depărtare de Terra (la apogeu). Se va afla la

404.515 km depătare la ora 10:25

Astroclubul București 24Vega- ianuarie 2016

Stele
strălucitoare

Stele
mai puțin

strălucitoare

Magnitudini stelare

-1 0 1 2 3 4

roiuri globulare

nebuloase planetare

stele duble

galaxii

roiuri deschise

nebuloase

stele

M
3
5

M
3
7

M
3
6

M
3
8

Roiul dublu
din Perseu

M34

M
31

M33

M52

M74

M77

M
39

M
8
2

M
8
1

spre steaua Polară

M
4
8

M
41

M
46

M
47

Nebuloasa

din Orion

M
4
4

M
6
7

M79

M
51

e

h

z

a

o

i
b

g

URSA

M
AJO

R

Mizar

şi Alcor

C
a

ru
l

M
a

re

a

h

d

g

b

Thuban

DRACO

a

Steaua Polară

A
ld

e
ra

m
inURSA

MINOR

a

CEPHEUS

a

g

d

e

Deneb

C
YG

NUS

LACERTA

b
a

h

g

g

b

d
m

d

e

g

CASSIOPEIA

PEG
ASU

S

a

Almach b

b

g

g

ANDROMEDA

a

PI
SC

ES

Alre
sc

ha

Arneb

Adhara

a

C
ETU

S

b

ERIDANUS

FORNAX

COLUMBA

b

b

m

bk

g

l
l

b

d

h e

a

a

a

g

q

LEPUS

C
ANIS

M
AJO

R

Hamal
stea cu planetă

ARIES

TRIANGULUM

Mirfak

Sc
he

d
a
r

PERSEUS

b

z

h

g

e

TAURUS

Aldebaran

Pleiadele

Hyadele

Rigel

Betelgeuse
a

ORION
G

EM
IN

I

C
a

sto
r

P
o

llu
x

ste
a

 c
u

 p
la

n
e

tă

R
e

g
u

lu
s

A
lg

ie
b

a

C
A

N
IS

M
IN

O
RM

O
N

O
C

ER
O

S

P
ro

c
y
o

n

Triung
hiul

d
e
 ia

rnă

C
A

N
C

E
R

LEO
H

Y
D

R
A

A
U

R
IG

A

Capella

LYNX

LEO
 M

IN
O

R

C
A

M
E
LO

P
A

R
D

A
LI

S

b

a

a

d

g

b

q

b

d

g

m

e

e

a

b
b

z

a

a

a

Algol

a

g

ECL IP TIC A

Uranus

JUPITER

b

Sirius
cea m

ai

strălucitoare stea

b
g

a

a

g

d

d

Menkar

Mira
stea vizibilă în
anumite momente
din an

Pă
tra

tu
l

lu
i

Pe
gasu

s

D
e
ne

b
 K

a
ito

s

st
e

a
 c

u
 p

la
n

e
tă

OBSERVATORUL ASTRONOMIC "AMIRAL VASILE URSEANU", WWW.ASTRO-URSEANU.RO

I������� 2016H���� �������
Harta arată aspectul cerului,

la mijlocul lunii, în:

���������� ��� 23

��������, ��� 21

���������� ��� 19

C�������Ț�� ��������, ������� �� ����

C�� �� ��������� �����
 Iesiţi afară cam cu o oră inainte de ora afişată

pe hartă noastră. Ţineţi harta ridicată în faţa

voastră, având grijă să o orientaţi după punctele

cardinale de pe teren. Vestul este (aproximativ)

locul unde apune Soarele, sudul este locul unde

se află Soarele la mijlocul zilei.

 Marginea hărţii reprezintă orizontul iar

centrul hărţii este zenitul, punctul de deasupra

capului. Dacă vreți să priviți înspre sud, orientați

harta cu sudul în acea direcție: este foarte

important să orientaţi harta după punctele

cardinale.

 După ce orientaţi harta, căutaţi o stea mai

strălucitoare pe cer și fiți atenți la înălțimea ei

desupra orizontului (față de zenit) și la stelele

vecine. Căutaţi-o şi pe hartă, păstrând proporțiile

de distanță față de orizont. După ce aţi găsit-o,

cautaţi, pe hartă, stele din apropierea stelei

identificate. Dupa ce

aţi ales aceste stele,

cautaţi-le şi pe cer.

Astfel, din stea în stea

pute ţ i î nvă ţa toa te

constelaţiile vizibile la un

moment dat. Constelaţiile

sunt formate de stelele unite

cu linii, pe harta noastra.

 Harta este realizata pentru

latitudinea medie a ţării noastre.

Dacă încercaţi să observaţi de la

latitudini nordice, stelele din sudul hărţii

vor coborî sub orizont iar cele din nordul hărtii

vor fi situate mai sus pe cer. Pe hartă, stelele

strălucitoare sunt cele reprezentate prin disc

mare.

 În lunile de iarnă se poate observa, la orizontul

sudic un astru foarte strălucitoare. Este Sirius, cea

mai strălucitoare stea de pe cer, aflată în

constelația Canis Major.

 În dreapta-sus vă atrag atenția alte trei stele

strălucitoare, dispuse într-o linie dreaptă.

 Acestea fac parte din constelația Orion. Dacă

observați cu atentie veți vedea că sunt încadrade

de patru stele, toate trasând forma vănătorului

Orion. Cele mai strălucitoare două stele dinOrion

sunt Betelgeuse și Rigel, aflate în stânga sus și

dreapta jos față de centură. Folosiți centura lui

Orion pentru a găsi alte constelații: în prelungirea

acesteia în stanga jos veți da peste steaua Sirius. În

dreapta sus dați peste Aldebaran din Taurus.

 În stanga lui Sirius, cam la aceeași înălțime cu

stelele din Orion, se află o stea strălucitoare cu

înca trei mai mici ca strălucire mai sus. Este steaua

Procyon din constelația Canis Minor. De la centură

înspre Betelgeuse plecați înspre Gemini, Sirius,

Procyon și steaua din colțul din stânga-sud al lui

Orion, Betelgeuse, formeaza un triunghi ce se

numește de “triunghiul de iarnă”. Nu este o

constelatie, dar este ușor de identificat.

 Deasupra capului îl găsim pe

Perseu, urmat de Auriga, cu

strălucitoare stea Capella.

 Înspre vest vedem cum

pătratul din Pegas se apropie

de apus, urmat de

Andromeda.

 La ora pentru care

este realizată harta se

vede o singură planetă,

Jupiter, aflată în

constelația Leo, nu

departe de steaua

Regulus. Jupiter

este mai

strălucitoare

decât orice stea

aflată la acest

moment pe

hartă.

ISSN 1584 - 6563

Astroclubul
Bucureşti

