

Some Targets for the LAAS Public Star Party on Saturday, April 20, 2013

Sunset at 7:29 p.m. PDT

At 8:00 p.m. PDT the Sidereal Time (Right Ascension at the Meridian) is 10 hours 04.37 minutes

SHOWCASE OBJECTS

The Moon 10 days old (1st Quarter was on April 18); in Leo (southeast of Regulus)

Prominent features near the terminator: Rainbow Bay in the North, large crater Copernicus near the middle, craters Tycho and Bullialdus (both with prominent central peaks) in the South

Jupiter and its Galilean Moons

Low in the Western sky (will be setting at 10:58 p.m. PDT)

Io and Callisto in the East, Europa in the West, Ganymede transiting Jupiter from 8:05 to 10:34 p.m. PDT

Orion Nebula (M42) and the Trapezium

Saturn rises at 7:55 p.m. PDT, may be high enough above the horizon for viewing before the session ends

MULTIPLE STARS

(SAO Numbers are included for use by computerized go-to mounts)

Prominent white doubles:

Castor (in Gemini; SAO # 060198; 07:34.6 +31:53)

Mizar (in Ursa Major; SAO # 028737; 13:23.9 +54: 56)

Porrina (in Virgo; SAO # 138917; 12:41.7 -01:27; a pair of 3½ magnitude stars now only 1.55 arcseconds apart)

Prominent doubles of various colors:

145 Canis Majoris (orange & blue; in Canis Major; h3945; SAO # 173349; 07:16.6 -23:19)

Algieba (Gamma Leo; gold & gold; in Leo; SAO # 081298; 10:20.0 +19:50)

Iota Cancri (gold & blue; in Cancer; SAO # 080416; 08:46.7 +28:46)

Cor Caroli (Alpha CVn, yellow & blue-grey, in Canes Venatici, SAO # 063257, 12:56.0 + 38:19)

Izar (Epsilon Boo, yellow & blue, magnitude differential challenge in Boötes, SAO # 083500, 14:45.0 +27:04)

Triple stars:

Beta Monocerotis (challenging; in Monoceros; SAO # 133317; 06:28.8 -07:02)

PROMINENT OPEN CLUSTERS

For binoculars or rich field telescopes: M44 (the Beehive, in Cancer); Caldwell 41 (the Hyades in Taurus)

Can fit within the fields of view of medium to long focal length eyepieces:

M35 (in Gemini), M36 & M38 (in Auriga); M41 (in Canis Major), M47 (in Puppis), M48 (in Hydra),

M50 (in Monoceros), M93 (in Puppis), NGC 2362 (in Canis Major; the Tau Canis Majoris cluster),

NGC 2244 (in Monoceros; surrounded by the Rosette Nebula);

NGC 2264 (in Monoceros; the “Christmas Tree Cluster”).

PROMINENT GLOBULAR CLUSTERS

M68 (in Hydra), M3 (in Canes Venatici),

GALAXIES THAT MIGHT BE VISIBLE IN URBAN SKIES

M81 & M82 (in Ursa Major), M51 & M63 (in Canes Venatici); NGC 2903 (in Leo); NGC 3115 (in Sextans)

RED CARBON STARS

(SAO Numbers are included for use by computerized go-to telescopes)

V Hydrae (in Hydra; SAO # 179278; 10:51.7 -21:16.2; distinctly but pale red)

SS Virginis (in Virgo; SAO # 119381; 12:24.7 -01:23.0)

γ Canum Venaticorum (in Canis Venatici; SAO # 044317; 12:45.1 +45:26.4;

this star that astronomer Angelo Secchi named “La Superba” is bright orange rather than red)

Compiled by Herbert Kraus