

THE BIGGEST NAME
IN ASTRONOMY

Sky at Night

OBSERVING IN 2015

6 top amateur astronomers reveal
their must-see targets for the year

AGE OF TOTALITY

Why now is a great time to
become an eclipse chaser

MILKY WAY'S EARLY ANCESTOR

Getting to know our distant galactic relatives

3D PRINTING REACHES SPACE

Additive manufacturing on board the ISS

ALSO THIS ISSUE

1ST FOR GEAR

Planets & deep sky, can iNova's new colour CCD camera capture it all?

MOON DANCE

Jupiter moon and shadow transits:
the 10 most unmissable events

IMAGE PROCESSING

Astronomy Photographer of the
Year 2014 reveals his top tips

CELESTRON®

TECHNOLOGICALLY SUPERIOR

ADVANCED VX

A SOLID FOUNDATION DESIGNED FROM THE GROUND UP

Engineered from the ground up with astroimaging in mind, the new Advanced VX series from Celestron sets a superior standard in mid-level telescopes. Advanced VX provides you with many of the features found on Celestron's most sophisticated German equatorial mounts, at an extremely affordable price.

12031 - Advanced VX 8 EdgeHD
12026 - Advanced VX 8 SCT
12031 - Advanced VX 8 EdgeHD
12046 - Advanced VX 9.25 SCT
12067 - Advanced VX 11 SCT
12079 - Advanced VX 6 SCT

22020 - Advanced VX 6 R
32054 - Advanced VX 6 N
32062 - Advanced VX 8 N
91519 - Advanced VX Mount

SKYRIS™

USB 3.0 ASTRONOMICAL CCD CAMERA

THE UNIVERSE IS YOUR STUDIO -
CREATE YOUR MASTERPIECE

Designed for beginning and advanced imagers alike, each of the six Skyris models will make you experience the sky from a completely new perspective as you create stunning planetary images in crisp, high resolution.

Telescope and PC
not included

Celestron CCD cameras

93711 - NexImage 5MP - Solar System Imager
95555 - Nightscape 10.7MP
95560 - Nightscape 8300 8.3MP

Imagine the possibilities

www.celestron.uk.com

This month's contributors include...

MAGGIE ADERIN-POCOCK

SKY AT NIGHT PRESENTER

Relive the drama of Philae's descent to comet 67P with Maggie's report from ESA. Page 21

WILL GATER

ASTRONOMY AUTHOR

Will brings inspiration for the new year: watch lists from top amateurs, plus a selection of our picks for 2015. Page 32

ELIZABETH PEARSON

STAFF WRITER

If eclipses occur in regular seasons, why are total eclipses so rare? Elizabeth reveals all in our totality special. Page 40

JAMES WOODEND

APY 2014 WINNER

Champion astro imager James reveals his aurora processing secrets in our brand new column. Page 85

Welcome

The new year brings a new dawn: the age of totality is upon us

Have you got a wishlist of targets most in need of observation in 2015? Mine includes an exploration of the Moon and planets, particularly the area bordered by the Mare Imbrium, Serenatis

and Vaporum, and the opposition of Saturn in May. Turn to page 32 to discover what six of the most dedicated amateur astronomers from the UK and the US will be training their scopes on in the next 12 months: there could well be something to add to your list.

Doubtless many of will be looking forward to 20 March. This is the date of the Faroe Islands total solar eclipse, and we in the UK will be witnessing an impressive partial solar eclipse that calls for preparations to be made, in spite of the ever-present chance of cloud. This eclipse is the start of something of a purple patch in terms of total solar eclipses: our planet will be bestowed with totality for the next three years. On page 40, Elizabeth Pearson examines the causes of this boon, and on page 44 we catch up with a dedicated eclipse chaser, for whom this period is sure to be rather busy!

This issue sees something of a change to our *Skills* section: we say goodbye to Carol Lakomiak's monthly sketching column. I'm sure you will join me in thanking her for sharing the satisfaction of committing your

HOW TO CONTACT US

Subscriptions, binders, CD cases and back issues
0844 844 0254

Mon to Fri 8am to 8pm; Sat 9am to 1pm for orders

Editorial enquiries

0117 314 7411

9.30am to 5.30pm, Mon to Fri

Advertising enquiries

0117 314 8365

Subscription email enquiries
skyatnight@servicehelpline.co.uk

Editorial enquiries

contactus@skyatnightmagazine.com

App enquiries

<http://apps.immediate.co.uk/support>
immediateapps@servicehelpline.co.uk

Editorial enquiries

BBC Sky at Night Magazine, Immediate Media Co
Bristol Ltd, Tower House, Fairfax Street, Bristol, BS1 3BN

observations to paper for the past five years. Filling her shoes is a tall order, so who better than 2014's Astronomy Photographer of the Year, James Woodend? He is the first contributor to our new monthly image processing column on page 85, giving us insight into how to create award-winning aurora imagery.

Enjoy the issue!

Chris Bramley Editor

PS Next issue goes on sale 22 January.

Sky at Night LOTS OF WAYS TO ENJOY THE NIGHT SKY...

TELEVISION

Find out what *The Sky at Night* team will be exploring in this month's episode on page 19

ONLINE

Visit our website for reviews, competitions, astrophotos, observing guides and our forum

FACEBOOK

All the details of our latest issue, plus news from the magazine and updates to our website

PODCAST

The *BBC Sky at Night Magazine* team discuss the latest astro news in our monthly podcast

iPAD

Get each month's issue on your iPad, now with bonus video and extra images

TWITTER

Follow @skyatnightmag to keep up with the latest space stories and tell us what you think

In the magazine

NEW TO ASTRONOMY?

See *The Guide* on page 80 and our online glossary at www.skyatnightmagazine.com/dictionary

2015: MY OBSERVING YEAR

32

REGULARS

06 EYE ON THE SKY

11 BULLETIN

19 WHAT'S ON

21 A PASSION FOR SPACE

Sky at Night presenter Maggie Aderin-Pocock reports from mission control at the Rosetta comet landing.

23 JON CULSHAW

Jon's off-world travelogue continues.

24 INTERACTIVE

26 SUBSCRIBE

Get your issues at a discount

28 HOTSHOTS

47 THE SKY IN JANUARY

C

Your 15-page guide to the night sky featuring the top sights, an all-sky chart, a deep-sky tour and more...

80 SKILLS

80 The Guide

Philae's historic landing.

82 How to

Build a Dobsonian mount, part 2.

85 Image Processing

NEW

87 Scope Doctor

Your gear problems solved.

89 REVIEWS

First Light

90 William Optics Star 71 five-element apo refractor.

94 iOptron CEM 60 equatorial mount.

98 iNova NNB-Cx colour CCD camera.

102 Books

104 Gear

106 WHAT I REALLY WANT TO KNOW IS... What lit up the early Universe?

40 ECLIPSE: AGE OF TOTALITY

67 JUPITER'S DYNAMIC MOONS

FREE
16-PAGE
GUIDE

BUILD YOUR OWN OBSERVATORY

House your scope in style with our DIY guide – full plans provided.

COVER: PAUL WHITFIELD, ISTOCK, THIS PAGE:
ANNA MORRIS, DANIEL LYNCH, NASA/JPL,
CALTECH X 5, WWW.THESECRETFUNSTUDIO.NET

63 3D IN ZERO G

C A new age of space engineering dawns.

67 JUPITER'S DYNAMIC MOONS

C Your guide to the giant planet's satellites.

73 VISUAL OBSERVING GUIDE

View, and draw, the Solar System's finest sights.

BBC

Sky at Night

MAGAZINE

Available on the
App Store

Download the complete multimedia experience with our special edition apps

MAN ON THE MOON

Man on the Moon celebrates the complete story of Apollo 11: the crew, the spacecraft, the mission, the legend of the historic first steps on the Moon.

In this app:

- ▶ AMAZING VIDEO FOOTAGE AND PHOTO GALLERIES
- ▶ INTERACTIVE DIAGRAMS
- ▶ PANORAMIC VIEWS OF THE MOON

Download your copy today for just £3.99/\$5.99!

 TAP HERE TO FIND OUT MORE

THE APOLLO STORY

The Apollo Story is your complete guide to the greatest journey in human history, featuring the facts, figures and stories from every Apollo mission.

In this app:

- ▶ GO BEHIND THE SCENES WITH AUDIO AND VIDEO SECTIONS
- ▶ RARE PHOTOS AND EXHAUSTIVE PICTURE GALLERIES

Download your copy today for just £4.99/\$6.99!

 TAP HERE TO FIND OUT MORE

MAN IN SPACE

Man in Space celebrates 50 years of mankind's adventure in space, brought to life by historic video footage and amazing images.

In this app:

- ▶ 3D VIEWS OF LEGENDARY SPACECRAFT
- ▶ 360-DEGREE PANORAMIC VIEWS OF THE MOON
- ▶ A FOREWORD BY SIR PATRICK MOORE

Download your copy today for just £3.99/\$5.99!

 TAP HERE TO FIND OUT MORE

Sky at Night MAGAZINE **IMMEDIATE MEDIA** CO

BBC *Sky at Night Magazine* is published by Immediate Media Company Bristol Limited under licence from BBC Worldwide, who help fund new BBC programmes.

EDITORIAL

Editor Chris Bramley
Art Editor Steve Marsh
Production Editor Kev Lochan
Online Editor Kieron Allen
Staff Writer Elizabeth Pearson
Reviews Editor Paul Money

CONTRIBUTORS

Paul Abel, Maggie Aderin-Pocock, Sean Blair, Stuart Clark, Jon Culshaw, Adam Crute, Lewis Dartnell, Glenn Dawes, Ian Evenden, Mark Garlick, Will Gater, Nicky Jenner, Pete Lawrence, Chris Lintott, Hazel Muir, Chris North, Mark Parrish, Colm Quinn, Steve Richards, Steve Sayers, Keaton Stone, Paul Sutherland, Stephen Tonkin, James Woodend

ADVERTISING SALES

Advertising Managers Steve Grigg (0117 314 8365), Tony Robinson (0117 314 8811)
Inserts Laurence Robertson (00 353 87 690 2208)

PRODUCTION

Production Director Sarah Powell
Production Manager Derrick Andrews
Ad Services Manager Paul Thornton
Ad Co-ordinator Emily Thorne
Ad Designers Cee Pike, Andrew Hobson
Reprographics Tony Hunt, Chris Sutch

LICENSING

Director of Licensing and Syndication Tim Hudson
International Partners' Manager Anna Brown

MARKETING

Head of Circulation Rob Brock
Head of Marketing Jacky Perales-Morris
Marketing Executive Ethan Parry
Head of Press and PR Carolyn Wray (0117 314 8812)

PUBLISHING

Publisher Jemima Ransome
Managing Director Andy Marshall

MANAGEMENT

Chairman Stephen Alexander
Deputy Chairman Peter Phippen
CEO Tom Bureau

BBC WORLDWIDE, UK PUBLISHING
Director of UK Publishing Nicholas Brett

Head of UK Publishing

Chris Kerwin
UK Publishing Coordinator Eva Abramik
UK.Publishing@bbc.com
www.bbcworldwide.com/uk-anz/ukpublishing.aspx

EDITORIAL ADVISORY BOARD Deborah Cohen, Andrew Cohen, Michael Ewing, Julian Hector, John Lynch, Jonathan Renouf

SUBSCRIPTION RATES

Annual subscription rates (inc P&P): UK cheque/credit card £59.88; Europe & Eire Airmail £69; rest of world airmail £79. To order, call 0844 844 0260

© Immediate Media Company Bristol Limited 2014

ISSN 1745-9869

All rights reserved. No part of *BBC Sky at Night Magazine* may be reproduced in any form or by means either wholly or in part, without prior written permission of the publisher. Not to be re-sold, lent or hired out or otherwise disposed of by way of trade at more than the recommended retail price (subject to VAT in the Republic of Ireland) or in mutilated condition.

Immediate Media Company Bristol Limited is working to ensure that all of its paper is sourced from well-managed forests. This magazine is printed on Forest Stewardship Council (FSC) certified paper. This magazine can be recycled, for use in newspapers and packaging. Please remove any gifts, samples or wrapping and dispose of it at your local collection point.

When you have finished with this magazine please recycle it.

The publisher, editor and authors accept no responsibility in respect of any products, goods or services that may be advertised or referred to in this issue for any errors, omissions, mis-statements or mistakes in any such advertisements or references.

A descent into history

Follow the journey of the Philae lander as it left the safety of Rosetta and dived down towards its comet

On 12 November 2014, the pioneering scientists behind ESA's Rosetta mission captured the world's attention by landing the Philae probe on the surface of comet 67P/Churyumov–Gerasimenko. Not only was this the first time any man-made object had been

landed on a comet, this incredible feat was controlled from a staggering distance of 500,000 million km away at ESA's Space Operations Centre in Darmstadt, Germany. We dedicate this *Eye on the Sky* to this defining moment in the history of spaceflight.

▲ Farewell Philae

ROSETTA SPACECRAFT, 12 NOVEMBER 2014

This image, taken by the Rosetta spacecraft's OSIRIS narrow-angle camera, captures the isolation of the Philae lander shortly after separation, as it made the slow 10km descent to the icy space rock below. The moment of separation marked the end of a joint journey that had lasted for more than 10 years and covered more than 6 billion km.

Touchdown! ▶

PHILAE LANDER
13 NOVEMBER 2014

This is the first panoramic image taken from the surface of a comet. Look carefully at Philae's shot of 67P/Churyumov-Gerasimenko and you'll spot the probe's three feet, circled. Philae's touchdown was confirmed at 16:03 UT on 12 November.

▼ Picturing a new world

PHILAE LANDER
13 NOVEMBER 2014

Zooming in on this section of Philae's initial panoramic image, the structure of the comet's surface is clear to see. This area was the only part of Philae's landing site where the light was good enough for such a detailed capture.

◀ Monolithic meeting

**ROSETTA
SPACECRAFT
11 NOVEMBER 2014**

This image taken from 10km above the 'neck' of comet 67P/Churyumov-Gerasimenko reveals thin layers of rock (bottom right) that appear to have been compressed, adding weight to the theory that the comet could have been formed by a collision between two smaller bodies.

▲ Caught in a crag

ROSETTA SPACECRAFT, 11 NOVEMBER 2014

This side-on view of the smaller lobe of comet 67P/Churyumov-Gerasimenko gives the space rock a dramatic, alien appearance. Mission controllers had a challenging task in choosing a suitable landing site for Philae amongst this rocky terrain.

▼ Brace for impact

PHILAE LANDER, 13 NOVEMBER 2014

At just 40m above the comet, Philae's ROLIS imager captured this view of its debris strewn surface. To give an idea of scale, the large boulder in the top right corner of the image is 5m across.

Homing in ▶

PHILAE LANDER
12 NOVEMBER 2014

Philae used its downward pointing ROLIS instrument to capture this image at a distance of 3km from the comet. As well as being used to record the lander's descent, the camera was also used to study the texture of the space rock's surface.

▼ Going, going, gone!

ROSETTA
SPACECRAFT
17 NOVEMBER 2014

Rosetta's OSIRIS camera was able to capture the dramatic, 30-minute period as the Philae lander approached, and then bounced out from, its intended landing site. The probe can be seen, top right, drifting over a shadowy outcrop towards its final resting place.

Telescope House

Est. 1785 - www.telescopehouse.com - 01342 837 098

LAUNCH
WEBSITE

8-INCH

£275.00

Revelation ASTRO DOBSONIANS

The Revelation Dobsonian range offer excellent optics and mechanics and a good selection of included accessories at extremely reasonable prices. The simplest of telescopes to use, these Dobsonians are the perfect way to get observing the cosmos in detail. Available in 8, 10 and 12-inch conventional tube and the super-portable 16-inch collapsible truss designs

10-INCH

£399.00

12-INCH

£550.00

16-INCH

£1299.00

LIGHTSWITCHES

LX90s

FROM £1595

ETXs

FROM £1499

ETXs

FROM £249

CELESTRON

MEADE®

**NEXSTAR
EVOLUTION**

**NEXSTAR
SE SYSTEMS**

**ADVANCED
VX SCOPES**

FROM £1089

FROM £429

FROM £765

CELESTRON IMAGERS

NEXIMAGE BURST - £229 SKYRIS CAMERAS FROM £399.95

**SKYWATCHER
STAR ADVENTURER**

FROM £219

**MEADE
10x50s**

JUST
£39

ORION ALL-IN-ONE
CAMERA- £350

ORION IMAGERS

ORION SSIV USB
IMAGER £83.99

ORION 5MP
CAMERA- £161.99

**REVELATION
ASTROBINOCULARS**

15x70s - £49.99 / 20x80s - £73.99

EXPLORE SCIENTIFIC

ESSENTIAL APOS FROM £526

LUNT SOLAR

SCOPES FROM £649

TELEVUE BANDMATE
FILTER £113

Our Pricematch Promise - if you find an identical product at a lower price, we will do our best to beat that price! See our website for full details

Website: www.telescopehouse.com | Email: sales@telescopehouse.com | Tel: 01342 837098

Telescope House, Unit 1 Starborough Farm, Starborough Rd, Marsh Green, Kent, TN8 5RB

All prices correct at time of press. Subject to change. Errors and omissions excepted.

Bulletin

The latest astronomy and space news written by **Hazel Muir**

Triumph for Rosetta's lander

The probe Philae has made history as the first to land on a comet

THE FIRST EVER spacecraft to land on a comet is being hailed as a great success, despite several setbacks. The lander Philae separated from the Rosetta probe, which orbits Comet 67P/Churyumov-Gerasimenko, and touched down on 12 November.

The lander failed to deploy the harpoons that should have anchored the probe to the comet. Instead, it bounced off the surface twice before coming to rest in the shadow of a cliff.

This means that its solar panels are not receiving as much sunlight as was hoped. Once the battery's initial charge depleted – after 57 hours – mission controllers lost contact with the probe. That was expected, but the hope was that the solar panels would recharge the battery and that Philae would 'wake up' and resume data collection. That seems unlikely for the time being.

Nonetheless, Philae returned useful data. "It has been a huge success, the team is delighted," says lander manager Stephan Ulamec from the German Aerospace Agency. "Despite the unplanned series of touchdowns, all our instruments could be operated and now it's time to see what we've got."

It's possible that Philae will eventually re-establish communication. "We still hope that at a later stage of the mission, perhaps when we are nearer to the Sun, we might have enough solar illumination to wake up the lander," says Ulamec.

The Rosetta orbiter will accompany the comet as it becomes more active en route to its closest encounter with the Sun in August. The mission should help us understand whether comets delivered water to the young Earth.

► See Comment, right

PLUS CUTTING

14 CHRIS LINTOTT
16 LEWIS DARTNELL

EDGE

Our experts examine the hottest new astronomy research papers

COMMENT

by Chris Lintott

I'm writing this from hallowed ground – just behind mission control at ESA's Darmstadt control centre. A few minutes ago, the team monitoring transmissions from Rosetta saw the signal it was receiving from Philae drop away. There are few of us here, and no cameras, but the atmosphere in this part of the room is sombre. Philae is not just a robot which functioned to the best of its ability, it is also the embodiment of our desire to explore the Solar System and a repository of hard work by a huge international team.

But the scientists aren't shedding tears. Up the road at lander control in Cologne, champagne corks are popping. Yes, they would have liked Philae to live, but the fact it returned data from what looks like all but one instrument has saved jobs and made careers. More importantly, it guarantees we will know more about the history of the Universe than we did before. We shouldn't mourn Philae – we should celebrate it.

CHRIS LINTOTT co-presents *The Sky at Night*

NEWS IN BRIEF

HOW VESTA GOT IN THE GROOVE

Deep grooves around the equator of Vesta formed due to a glancing impact at the asteroid's south pole, according to a new study.

In 2011, NASA's Dawn spacecraft showed that the grooves are probably due to a massive impact. Now simulations by Peter Schultz from Brown University in Rhode Island suggest it was struck at an angle of less than 40°, making interior rocks crack and forming deep canyons.

"Vesta got hammered – the whole interior was reverberating," says Schultz. "What we see on the surface is the manifestation of what happened in the interior."

GAIA SET FOR PLANET BONANZA

ESA's Gaia spacecraft, launched in 2013, could detect as many as 70,000 new planets.

Gaia's primary goal is to map roughly a billion objects, mostly stars. But a team led by Michael Perryman from Princeton University calculates that it could also reveal many new exoplanets if the mission lasts 10 years.

"It's anyone's guess how the field will develop as a result," he says.

NASA/JPL-Caltech/UCLA/MPS/DLR/IDA, DAVID A. HARDY/WWW.ASTROART.ORG/STFC, NASA/JPL/SPACE SCIENCE INSTITUTE, ANDREA GHEZ, GUNTHER WITZEL/ UCLA GALACTIC CENTER GROUP/W. M. KECK OBSERVATORY, NASA, ESO/IDA/DANISH 1.5M/R. GENDIER, J.-E. OVAISSE/C. THÖNE AND C. FERON

A dwarf's tantrum revealed

Astronomers have witnessed the true ferocity of a nova explosion

THE EXPANDING FIREBALL of a dramatic nova has been tracked and analysed in unprecedented detail. Astronomers say the observations should clarify exactly how and why these explosions occur on the surfaces of white dwarf stars.

In August 2013, Japanese amateur astronomer Koichi Itagaki discovered a 'new' star, subsequently named Nova Delphinus 2013. A nova occurs when hydrogen accumulates on the surface of a white dwarf, the hot shrunken remains of a Sun-like star that has run out of fuel. The hydrogen is siphoned off a companion star due to the white dwarf's gravitational pull.

"The white dwarf continually sucks hydrogen from its partner, forming an ocean on its surface. After drawing about as much mass as the entire planet Saturn, the pressure reaches a critical point, then boom!" says Peter Tuthill from the University of Sydney, Australia. "The stellar surface turns into one titanic hydrogen bomb hurling a fireball out into space."

With team leader Gail Schaefer from Georgia State University, Tuthill and colleagues analysed follow-up observations of Nova Delphinus 2013

A white dwarf star pulls hydrogen from its larger companion to create the nova explosion

made by a telescope array in California. They measured the size and shape of the nova on 27 nights over the course of two months.

The results suggest the nova occurred 14,800 lightyears away, and the expanding material had a surprisingly complex and slightly elliptical shape. The earliest observations showed the fireball was roughly the size of the Earth's orbit. It then expanded at a velocity of more than 600km/s until it was nearly the size of Neptune's orbit just 43 days after the initial detonation.

"Although novae often play second fiddle to their more famous cousins the supernovae, they are a remarkable celestial phenomenon," says Tuthill. "The ferocity of the expansion is breathtaking, engulfing a region the size of the Earth's orbit within a day, and passing Jupiter's orbit in less than two weeks."

The observations also revealed that the fireball's outer layers became more diffuse and transparent as it expanded. After about four weeks, the cooler outer layers brightened, possibly due to the formation of dust grains that emit light at infrared wavelengths.

www.chara.gsu.edu

Mimas hides inner secrets

Tiny wobbles of this Saturnian moon suggest it has a strange interior

Mimas's Herschel crater spreads across a third of the moon's diameter

SATURN'S ICY MOON Mimas might harbour either a frozen core shaped like a rugby ball, or a liquid water subsurface ocean. The two suggestions follow an analysis of observations by NASA's Cassini spacecraft, which has measured how much Mimas wobbles as it orbits Saturn.

This gave some clues to the moon's interior structure. "Something is not right, so to speak, inside Mimas," says analysis leader Radwan Tajeddine from Cornell University in Ithaca,

New York. "The amount of wobble we measured is double what was predicted."

An oblong core that solidified soon after the moon's formation could explain this. Alternatively, Mimas might have an underground ocean, making it a member of the exclusive club of 'ocean worlds' that includes several moons of Jupiter and two other moons of Saturn, Enceladus and Titan.

www.nasa.gov/cassini

BLACK HOLE DODGER IDENTIFIED

A STRANGE OBJECT orbiting perilously close to the giant black hole at the centre of the Milky Way has turned out to be the product of merged stars.

For years, astronomers have been puzzled by the object, called G2. Initially they thought it

was a hydrogen gas cloud destined to be ripped apart by the immense gravity of the supermassive black hole.

G2 made a close approach to the black hole in the summer of 2014 and was monitored using the Keck Observatory in Hawaii. If it was a gas cloud it should have been torn apart, creating energetic flares, according to Andrea Ghez from the University of California at Los Angeles.

"G2 survived and continued happily on its orbit – a simple gas cloud would not have done that," she says. "It was basically unaffected by the black hole, and there were no fireworks."

Instead, after studying G2, Ghez's team concludes that it is probably a pair of binary stars that merged to form an enormous star cloaked in gas and dust.

www.keckobservatory.org

NEWS IN BRIEF

COMET PUMMELS MARS WITH METEORS

A comet passed within 139,500km of Mars, less than half the Earth-Moon distance, on 19 October, and was monitored by NASA's MAVEN probe.

Comet dust triggered a huge meteor shower in Mars's atmosphere and added ions including sodium, magnesium and iron. "A Martian would have seen many thousands of shooting stars per hour, so it must have been a spectacular event," says MAVEN scientist Nick Schneider from the University of Colorado.

GALAXIES SHAPED UP SOONER

A discovery that galaxies developed features such as discs or spiral arms up to two billion years earlier than expected has been made with the help of volunteers sorting Hubble images as part of the Galaxy Zoo project.

Key structures formed when the Universe was just three billion years old. "Some galaxies settle very early on in the Universe," says scientist Brooke Simmons from the University of Oxford.

CUTTING EDGE

Our experts examine the hottest new research

In a galaxy far, far away...

Gravitational lensing has helped us uncover a galactic fossil 13.2 billion lightyears away

NASA/ESA/A. ZITIRIN (CALIFORNIA INSTITUTE OF TECHNOLOGY/PASADENA AND J. LOTZ/MOUNTAINIA, KOEKEMOER AND THE HFF TEAM (SPACE TELESCOPE SCIENCE INSTITUTE BALTIMORE MD)

This month's paper proudly announces the discovery of a faint blob at an enormous distance from Earth, so distant that its light has taken more than 13 billion years to reach us. It is the fossil remnant of the early Universe, one of only a handful which have been detected from such early times, and a clue to the very earliest stages of the processes that produced the Universe we see today.

Discovered in images taken by the Hubble Space Telescope's Frontier Fields survey, some of the deepest ever taken, it remains nothing more than a smudge. It is so faint that effective follow-up is all but impossible, and the smudge is the best view we'll get for decades to come. So why should we care? For one thing, we see the object not once, but three times. It happens to lie behind a distant galaxy cluster, and so its light has been bent on its passage

CHRIS LINTOTT is an astrophysicist and co-presenter of *The Sky at Night* on BBC TV. He is also the director of the Zooniverse project.

towards Earth. The cluster magnifies the distant image, but it's an imperfect telescope, and there are several paths light can take to reach us. That's the key to the problem; the position of these multiple images depends on the distribution of mass within the cluster (which we understand) and the distance to the lensed galaxy (which we want to calculate).

Astronomers already suspected this was a distant galaxy based on the colour of its light. Start with the assumption that there's nothing special about the galaxy, and you can predict its likely colour at different distances. This so-called 'photometric redshift' is an estimate, but a good one, and this system suggested a redshift above 9, equivalent to a light travel time of 13.2 billion years. The Universe, remember, is 13.8 billion years old.

When dealing with rare objects, there's always the nagging feeling that estimates might be wrong – that the galaxy might be odd – and so independent confirmation is critical. That's what the multiple lensed images provide, with a best-fit model

“What's important is not that the galaxy exists, but we can be reasonably sure how distant it is”

suggesting a redshift of 9.8 and a light travel time of 13.23 billion years.

The importance of this discovery is thus not that the galaxy exists, but that we can be reasonably sure how distant it is. Two things immediately follow as a consequence. Firstly, the galaxy is star-forming at a rate of a solar mass's worth of stars every three years, doubling its stellar mass every 500 million years. This is rapid for a galaxy that only weighs in at 40 million solar masses and so we're seeing the first, rapid burst of star formation.

Secondly, the system is smaller than expected, no more than a few thousand lightyears across. We had expected galaxies in the early Universe to be small, but not that small – it's even smaller than the tiny satellite galaxies around the Milky Way. It could be a one-off, but it does make me shake my head in wonder that we can see this thing at all.

CHRIS LINTOTT was reading... A geometrically supported $z \sim 10$ candidate multiply imaged by the Hubble Frontier Fields Cluster A2744 by Adi Zitrin et al. Read it online at <http://iopscience.iop.org/2041-8205/793/1/L12/>

Milky Way starves local dwarfs

Our Galaxy raids star-building gas from its neighbours

Our greedy Milky Way slurps raw materials for new stars from its neighbouring dwarf galaxies

THE GRAVITY OF our Galaxy strips gas out of nearby dwarf galaxies, a new study suggests. Effectively, the Milky Way robs them of the raw materials for star formation.

Using the Green Bank Telescope in West Virginia – the world's largest fully steerable radio telescope – a team led by Kristine Spekkens from the Royal Military College of Canada showed that dwarf galaxies up to about 1,000 lightyears from the edge of the Milky Way have very little hydrogen gas. Beyond that, dwarf galaxies are teeming with star-forming material.

"What we found is that there is a clear break, a point near our home Galaxy where dwarf galaxies are completely devoid of any traces of neutral atomic hydrogen," says Spekkens.

www.gb.nrao.edu

NEWS IN BRIEF

ORPHAN STARS' COSMIC GLOW

The dark space between galaxies is surprisingly bright in the infrared according to results from a new NASA experiment. The glow is thought to come from stars that have been flung out of their galactic homes.

"We think stars are being scattered out into space during galaxy collisions," says Michael Zemcov from the California Institute of Technology, whose team analysed observations by cameras on rocket flights in 2010 and 2012 as part of a project called the Cosmic Infrared Background Experiment.

Zemcov suggests galaxies don't have clear boundaries, but instead stretch out to great distances, forming a vast, interconnected sea of stars.

NEW TARGETS FOR NEW HORIZONS

Astronomers have used the Hubble Space Telescope to identify three icy Kuiper Belt objects NASA's New Horizons spacecraft could visit after it flies past Pluto in July. Although far smaller than Pluto, they are around 10 times larger than a typical comet.

STORMS RAGE ON URANUS

THE NORMALLY TRANQUIL face of Uranus has become increasingly stormy. Late last year, enormous cloud systems on the planet became so bright that even amateur astronomers could see clear details formed in the planet's hazy blue-green atmosphere.

"The weather on Uranus is incredibly active," says Imke de Pater from the University of California at Berkeley, whose team detected several large storms in the ice giant's northern hemisphere. The bright clouds probably form when gases such as methane rise in the atmosphere and condense into highly reflective clouds of methane ice, but what triggered the storms is unclear.

www.keckobservatory.org

The bright spots in the atmosphere of Uranus may be the result of methane ice reflecting sunlight

Looking back The Sky at Night

January 1990

On 21 January 1990, the intriguing title for *The Sky at Night* was 'Tales of the Unexpected'. The programme discussed short-lived astronomical events such as bright new comets, supernovae and aurorae.

Ancient Chinese texts reveal that people have noticed new comets blazing through the skies for millennia. In 1705, English scientist Edmond Halley first predicted when a comet (later named after him) would return, after recognising it

must make periodic trips to the inner Solar System.

There are several naked-eye supernovae in the historical record, including one seen by Chinese astronomers in 1054. Other fleeting events include gamma-ray bursts, bright flashes of radiation that last from a few milliseconds to several minutes. They were discovered by US military satellites in the 1960s and are now linked to energetic explosions in distant galaxies.

▲ The supernova recorded by the Chinese in 1054 can still be seen today as the Crab Nebula, M1

CUTTING EDGE

Our experts examine the
hottest new research

A place in the Sun

New terrain models could help find the perfect spot to set up a base on the Moon

When you're thinking about long-term exploration of the lunar surface, either by robotic landers or human astronauts, one of the most important considerations is power. It's almost certain that future lunar settlements will rely on solar energy for power, so a key consideration when choosing a site is going to be how much sunlight is available to your solar panels. This month's paper explores one way we might be able to find a suitable spot.

Equatorial regions of the Moon are routinely plunged into darkness for weeks at a time and this would be disastrous for maintaining a power supply based on solar energy. However, because the Moon is only inclined at 1.5° it sits almost perfectly upright, meaning that some highland regions around the poles receive almost continuous sunlight. On the flip side, the bottoms of some polar craters experience permanent shadow. But these cold traps may harbour significant amounts of water-ice, a vital in-situ resource for a manned Moon base to exploit for drinking water and (via electrolysis) oxygen to breathe.

Computer models are vital to predicting which polar regions receive the most reliable sunlight

▲ Sunlight is critical for power generation, while dark crater floors could also hold a vital resource in the form of water-ice

LEWIS DARTNELL is an astrobiologist at University of Leicester and the author of *The Knowledge: How to Rebuild our World from Scratch* (www.theknowledge.org)

levels, and will therefore make the best lunar landing sites. Such an illumination map can be calculated from an accurate Digital Terrain Model (DTM) – essentially an Ordnance Survey map of elevations across the landscape.

In this study, Philipp Gläser of the Technical University Berlin and colleagues built their DTM of a 20km-wide square of interest just off the Moon's south pole by using the ultra high-res, laser-based altitude data now being generated by the Lunar Reconnaissance Orbiter. They used their terrain model to calculate the changing sunlight levels falling on the contoured landscape during the Moon's orbit and also how this monthly average of illumination varies with the wobbling of the Moon's axis over its 19-year precession cycle.

Gläser focused on three particular highland regions near the south pole as potential landing sites. Two of these are on the high rim of crater Shackleton, and the third is positioned on a 'connecting ridge' running between Shackleton

"It's almost certain that future lunar settlements will rely on solar energy for power"

and crater de Gerlache. The maps showed that while there are no spots receiving constant sunlight (the Sun was at least partially obscured behind high ground on the horizon for some of the time), the three target regions all had parts that received more than 70 per cent illumination. And if you were to raise the solar panels to just 2m above the ground, this increases to up to 92 per cent illumination.

Gläser found that the best site overall is the connecting ridge as it receives the greatest illumination levels over the widest area, and the longest you would need to endure darkness is only four or five days at a time. And importantly for permanent habitation over the decades this still holds true over the 19-year precessional cycle.

So, if you happen to be planning your own excursion to the south lunar pole, you'll want to touch down right at 89.4399°S, 222.8524°E!

LEWIS DARTNELL was reading... *Illumination conditions at the lunar south pole using high resolution Digital Terrain Models from LOLA* by Philipp Gläser et al
Read it online at www.sciencedirect.com/science/article/pii/S0019103514004278

PHONE FREE FOR ADVICE

0800 0181544

SHOP ONLINE

scsastro.co.uk
for telescopes+accessories

OR VISIT THE STORE

The Astronomy Shop

1 TONE HILL, WELLINGTON

SOMERSET, TA21 0AU

INNOVATIVE ENGINEERING AND WORLD CLASS OPTICS

New for 2015 with 'first light' at Astrofest

The StarSplitter 180:8 R35

British made 7inch anastigmat doublet refractor
featuring unique Istar Rx Technology optics for
improved image quality and colour correction

NEW
REVOLUTIONARY

The novel British designed and manufactured mounting solution providing the ultimate system for **positive, safe and secure mounting of telescopes and accessories**. Only available from:
web: www.peak2valleyinstruments.co.uk email: telescope@sky.com

Peak2Valley Instruments

THE UK'S TOP SELLING OBSERVATORIES !!

An observatory is not just somewhere to store your equipment. It should also provide you with protection from wind chill and stray light so that you can observe in comfort.

Only a traditional aperture slit style of observatory can do this. That's why Pulsar 2.2m and 2.7m observatories are the most popular choice for casual observers and serious astro imagers. We are still the lowest price GRP observatories across Europe!

Check out our website for drive options and dome accessories.

Contact us at: sales@pulsar-observatories.com

Or call: 01353 886139

Mob: 07725 956071

2.2M DOME & TRACK
From £2395.00

2.2M FULL HEIGHT
From £2995.00

2.7M DOME & TRACK
From £3595.00

2.7M FULL HEIGHT
From £4595.00

Pulsar Observatories

www.pulsar-observatories.com

A PASSION FOR SPACE

with **Maggie Aderin-Pocock**

The Sky at Night presenter reflects on a victory for European unity: a historic landing on a distant comet

Ihate to admit it, but my last *Passion for Space* was a real understatement. I cannot remember the last time that I laughed, cried or generally shouted so much in public or among strangers, such was the brilliant success of the Rosetta mission and its Philae lander.

Overnight on 11 November, the *Sky at Night* team was in mission control at ESA's European Space Operations Centre in Germany, waiting to see if Philae was to be released at all.

Confirmation came at 8.30am on the 12th: it was go for Philae. This marked the start of a seven-hour wait as the probe wafted towards the surface of the comet under the weakest of gravitational pulls imaginable.

A nearly unbearable seven hours and seven minutes later, the signal came through confirming touchdown had been achieved. A wild roar ripped through the press room, followed by a collective sigh of relief. This was slightly mitigated by the rather worried face of one of the engineers from lander control. He reported that although touchdown was confirmed, the telemetry coming in from Philae's instruments did not make sense.

By analysing the telemetry over the next 24 hours, mission controllers worked out

Philae's seven-hour descent was agonising for everyone following the mission

turns to get data so every instrument could be used.

There were also times that were reminiscent of NASA's Apollo 11 mission, as teams tried to use onboard instrumentation to reorientate the lander to give it more sunlight. Unfortunately, these operations failed and Philae's battery eventually ran out of power, but not before a wealth of data had been acquired for each of the Philae instruments.

that Philae had reached the surface but had then performed a 'super bounce', which lasted for two hours and saw it rise 1km from the comet's surface. It had then landed intact but in a bad location, where only a small portion of its solar panels were illuminated by sunlight. In this position Philae was totally dependent on its 10-year-old onboard battery, which could only power it for around 60 hours.

Race against the clock

At this stage we transferred to lander control to speak with the instrument teams, who were all vying for the limited battery power available on Philae. For many of the scientists there this was their life's work at stake, and yet they all worked in a spirit of focused cooperation – each taking it in

The few days I spent out at ESA were quite transformative for me: one of the things I took away from the whole experience was a feeling of reassurance. That 11 November was also a special Armistice Day, when we remembered the death and destruction caused by the First World War 100 years before. Yet there was a definite show of European unity on the 12th, as scientists from across the EU worked together to get the maximum amount of science data from a space probe some half a billion km away. It showed me how much can change over a period of 100 years and also made me feel that if we can achieve this, then what else might we be able to do?

Maggie Aderin-Pocock is a space scientist and co-presenter of *The Sky at Night*

Cosmic-Con

June 6th & 7th 2015

Bringing Space to YOU!

MEET APOLLO & SKYLAB ASTRONAUTS!

Autographs, Lectures, Photoshoots and Memorabilia, Astronomy & Meteorite Stalls

GUEST SPEAKERS:

Walter Cunningham (Apollo 7 Lunar Module Pilot)

Ed Gibson (Skylab 4 Science Pilot)

Jerry Carr (Skylab 4 Commander)

AND

Geoff Notkin (TV Show: Meteorite Men)

Mark Thompson (TV Show: BBC Stargazing LIVE)

Nick Howes (Astronomer)

Book Your Tickets at:

COSMICCON.CO.UK

Tickets start from £10 per person. Children under the age of 13 get in for free.

VENUE:

COSMIC CON June 6th & 7th 2015

Hilton Manchester Airport Hotel

Manchester

Outwood Lane

Manchester

M90 4WP

Directions & special hotel rates can
be found online at Cosmiccon.co.uk

JON CULSHAW'S EXOPLANET EXCURSIONS

Jon's eclipse chasing desire leads him to Piscis Austrinus for an interstellar perspective

One of the most spectacular coincidences on Earth is the very fact that total solar eclipses take place: that the Sun is both 400 times larger than the Moon and 400 times further away from us. This wonderful fluke means that the Sun and Moon appear the same size, allowing our Moon to perfectly block the solar disc and give us the glory of totality.

I heartily agree with Sir Patrick Moore's assertion that total solar eclipses are the most incredible sight in all nature and I'm giddy to discover how they might appear in other parts of the Universe around other stars. So I'm steering the cruiser globe to Fomalhaut, a young blue star 25 lightyears from the Sun and the brightest star in the constellation of Piscis Austrinus, the Southern Fish.

Fomalhaut is believed to be around 200 million years old and is approximately twice the mass of our Sun. This youthful star is very much faster, fiercer and more active than our middle-aged home star: the stellar equivalent of a 19-year-old knocking back high-caffeine energy drinks at Reading Festival in contrast to a more matured soul, who much prefers a quiet brew with a macaroon watching *Dickinson's Real Deal*.

Orbiting this star is the gas giant Fomalhaut b, a world estimated to be two or three Jupiter masses. I'm going to settle in the region of this planet – one of the first extrasolar worlds to be imaged

directly – to assess where best to observe a total Fomalhaut eclipse from.

This planet is around 115 AU from Fomalhaut, rather far back to observe the kind of eclipses familiar on Earth, so I cruise closer into the habitable zone until I'm just 2.5 AU from the star. Here, I have the supreme fortune to locate a rocky world sized somewhere between Mars and Earth.

By steering the Cruiser Globe to a point where this rocky world appears in its 'new' phase, and then reversing to where it appears identically sized to Fomalhaut itself, I have an amazing chance to witness a beyond breathtaking alien eclipse. I shall name this rocky world 'Totalis' in honour of the exo-eclipse it's allowing us to see.

What a majestic, eerie sight, a total stellar eclipse. Surrounding the solid black disc of the 'new' Totalis, the Fomalhaut corona pierces outwards with elongated, spindly rays, like the outstretched arms of someone doing a funny dance.

This corona is a distinct silvery blue and visibly fast moving, as if it's being blown in a cosmic breeze. The shape is evocative of medieval sketches of the Sun. Prominences shimmer in pure, piercing white, very differently to the Sun's prominences of burgundy flecks during totality seen from Earth. At the end of the eclipse, the valleyed terrain of Totalis gives three separate diamond ring effects at the one, three and four o'clock positions.

To witness another variety of total eclipse is a breathtaking exoplanetary vision. I could get the taste for this: eclipsed red giant viewed through dazzling auroral activity on an icy exoworld, anyone?

Jon Culshaw is a comedian, impressionist and guest on *The Sky at Night*

This month's top prize: four Philip's books

The 'Message of the Month' writer will receive four top titles courtesy of astronomy publisher Philip's. Heather Couper and Nigel Henbest's *Stargazing 2015* is a month-by-month guide to the year and you'll be able to find all the best sights with Patrick Moore's *The Night Sky*. *Stargazing with Binoculars* by Robin Scagell and David Frydman contains equipment and observing guides, and you'll be viewing planets, galaxies and more with Storm Dunlop's *Practical Astronomy*.

PHILIP'S

▼ Circumstellar material can be seen around the star that exploded as supernova 2014J

Interactive

EMAILS • LETTERS • TWEETS • FACEBOOK

Email us at inbox@skyatnightmagazine.com

MESSAGE OF THE MONTH

There's no place like dome

▲ An impressive back-garden observatory is possible with engineering skills and careful avoidance of buried utilities

I am in the final stages of completing my project to build a 2.4m dome out of wood. I have almost finished the building of the dome and constructed the base, but have still to build the deck and make the two halves fit together.

The dome will be supported and rotate on the base using 12 ball transfer unit bearings (similar to the balls you find on the base of old computer mice). I am having a load ring manufactured locally for the bearings to run on rather than directly on the plywood itself. In most places the plywood is doubled up not only to aid in the construction of the larger ribs and base ring but also to add strength to the overall structure. In order to make the whole design waterproof I have fibreglassed it and applied a final smoothing resin coat

impregnated with a colour chosen by my wife to fit in with the surrounding shrubs.

I have included a variety of photos showing the whole process all the way from site selection – including the moving of a broadband cable that I discovered while digging the pier hole!

By the way, I love the magazine and now that I have a permanent setup I hope to be able to improve my astrophotography skills. The pier will hold my Orion Atlas EQ6 mount along with an Orion 10-inch astrograph.

Stephen Charnock, via email

Good luck with the rest of this exciting project, Stephen. For more on home observatories, see our 16-page pullout this issue. – Ed

Oort or noort?

With regard to the question raised by David Tart in December 2014's *Interactive* (page 25), who asked "What hard evidence is there for the existence of the Oort

cloud?": if the Oort cloud does exist around our Solar System, then one would think that such a cloud would also exist around other planetary systems in our Universe. If you go back to Chris Lintott's *Cutting Edge* in

SOCIAL MEDIA

WHAT YOU'VE BEEN SAYING ON TWITTER AND FACEBOOK

Have your say at twitter.com/skyatnightmag and facebook.com/skyatnightmagazine

@skyatnightmag asked: What does the Philae landing mean to you?

Patricia Antunes: It means nothing is really impossible as long as we believe in it! Don't give up Philae.

@phrixus: The Philae landing proves that we, as humans, can do anything. Imagine what we'd achieve if we funded science as we fund war.

Mick Cassidy: Anything is possible, nothing is impossible. We can achieve anything as proved over years and years of evolution.

@DaveCJLP: That we can plan long term to achieve something incredibly difficult. So let's send another probe to Titan. With a boat!

@JP_Astronomy: Philae amazed me. I wasn't around to see the Moon landings, but Philae was another giant leap for mankind.

@Johnimus_Prime: And boy, did it leap!

Lin Rhys: It means we can go farther and do more than we ever could before... and we should! Exploration is in our nature, and should be in our future!

@nillchill: It was inspiring scientific history. It shows us just what we can do when we all work on discovering and not on conflicts.

December (page 14) concerning supernova 2014J, Chris refers to circumstellar material around the star, which in this case had exploded into a supernova. The light from the exploded star was so intense that the reflected light from the star's surrounding material had shown up on the photo as a ring of light around the supernova. Could this be evidence that an Oort cloud had existed around that star?

Brian Drew, Doncaster

Researchers are looking at other planetary systems within our own Galaxy for evidence of exo-Oort clouds. As for supernova 2014J in M82, they are still investigating that. Due to the great distance involved, however, it is unlikely that they'll be sure whether or not any material around the star is an Oort Cloud. – **Elizabeth Pearson, staff writer**

Alice in Astroland

This is my four-year-old daughter Alice – the next generation of astronomer. The telescopes in the image are a 6-inch iStar Optical f/8 refractor and a Celestron C9.25 Schmidt-Cassegrain on an Astromount. The picture was taken in my home-built observatory near Oxford.

Matt Armitage, Oxford

What a heart-warming picture Matt, Alice seems dwarfed by the scope but what a great place to develop a passion for the stars! – **Ed**

▲ Daughter Alice carries out a last-minute daylight check for unwanted flexure in Matt's observatory setup

The great bare

I wanted to write to you about fellow astronomer Amanda King who has, along with 12 other brave ladies from Cornwall, created a cosmic calendar in

the style of the Calendar Girls, with all the proceeds going to the Cornwall Hospice Fund. She has not only managed to get sponsorship for the printing of the calendar so all of the £10 price goes directly to the charity, but also got the excellent background

photography donated by local astrophotographers Paul Hughes and Karl Stephens.

Carolyn Kennett, via email

Brave ladies indeed, I hope the calendar does its job and raises lots of money for this worthy cause Carolyn. – **Ed**

Flocking success

I refer to your August 2014 article 'How to Flock a Newtonian' (page 81). I have a 12-inch UK Orion Optics SPX Dobsonian and took the plunge in deciding to flock it in September. I followed all your instructions, but had to wait until October to check my results due to poor conditions. Our club, the Northern Ireland Amateur Astronomy Society, was at a dark sky site on 28 October and that was my first opportunity to see the results. What a difference the flocking made. The Andromeda Galaxy is usually a bright blob, but the effect of the flocking was dramatic and I got the best view I have ever had of it. All the members present agreed. The background was so much darker and the star fields were so rich, all in all a great success. You, Steve Richards, are a great scope doctor!

Derrick McCourt, Northern Ireland

It's amazing how simple improvements to your astronomical equipment can have a dramatic effect on the observing experience. It sounds like you've done an excellent job of flocking your Dobsonian telescope and I hope it continues to deliver great views of the night sky. – **Steve Richards**

OOPS!

• In November's issue of *BBC Sky at Night Magazine* we incorrectly stated that Mount Teide in Tenerife is 3,260m high. The summit is actually at 3,718m.

BBC

Sky at Night

MAGAZINE

SAVE WHEN YOU SUBSCRIBE TO THE DIGITAL EDITION

Available from

Download on the
App Store

Available on
kindle fire

GET IT ON
Google play

zinio™

The perfect addition to your stargazing, *BBC Sky at Night Magazine* is your practical guide to astronomy, helping you to discover the night skies, understand the Universe around us and learn exciting techniques for using your telescope.

Enjoy our Premium App experience now available from

Sky at Night
MAGAZINE

Hotshots

This month's pick of your very best astrophotos

▲ M13

PETER MARTIN, IRELAND, 30 APRIL 2014

Peter says: "I took two sets of exposures for this shot: one set of fairly short ones for the core and another much longer set to capture the faint outer stars. I then blended them so that the core wouldn't burn out when I brightened the outer stars."

Equipment: Starlight Xpress H694 CCD camera, Orion Optics AG10 telescope, Avalon linear mount.

BBC Sky at Night Magazine says: "From the intricate resolution of individual stars in the cluster to the presence of background galaxies and the expert balance of colour, there is a great deal to admire in Peter's stunning composition."

About Peter: "I started with astronomy after seeing *Stargazing LIVE* in January 2012. I did visual observing until July of that year,

when I took my first picture of the Dumbell Nebula with a DSLR. I can still remember the feeling of seeing it pop up on the DSLR screen in full colour after months of seeing it in black and white through the eyepiece. I was hooked. It's been a steep learning curve but I would encourage anyone to take it up."

◀ Comet C/2013 A1 and Mars

ANDREA
PISTOCCHINI
GERMIGNAGA, ITALY
22 OCTOBER 2014

Andrea says: "On the last day possible (for my location) I managed to image the conjunction of Mars and comet C/2013 A1 Siding Spring. It was the fifth time that I had tried to capture them. The first two were spoiled by clouds, the third moisture, the fourth bad seeing."

Equipment: Canon EOS 450D DSLR camera, Tecnosky 80/480 telescope, NEQ6 Pro mount.

▼ The Moon

JOHN O'MAHONY, SYDNEY, AUSTRALIA, 12 OCTOBER 2014

John says: "This image was created from a stack of seven photos taken during exceptional seeing conditions from my backyard in Sydney."

Equipment: Canon EOS 7D DSLR camera, Meade 8-inch Schmidt-Cassegrain.

▲ Sunspot NOAA 12192

PETE WILLIAMSON
SHROPSHIRE, 25 OCTOBER 2014

Pete says: "This is a large sunspot taken in white light."

Equipment: ZWO 120mm CCD camera, Bresser 6-inch refractor.

▲ The Cave Nebula

KFIR SIMON
ISRAEL
14 OCTOBER 2014

Kfir says: "I like the great contrast between the blue and reddish orange in this image – representing H α and SII light. This reflects the different materials composing this nebula."

Equipment: SBIG ST8300M CCD camera, 10-inch ASA telescope, ASA DDM 60 Pro mount.

◀ M31

JESPER SUNDH
LYON, FRANCE, 4 NOVEMBER 2014

Jesper says: "This is an 11-panel mosaic with a total of 200 hours and 35 minutes integration time."

Equipment: Atik 460EX CCD camera, Sky-Watcher ED80 telescope, Astro-Physics 1600GTO mount.

▲ NGC 7023

SHAUN REYNOLDS
NORFOLK, SEPTEMBER AND OCTOBER 2014

Shaun says: "I wanted to go deep and capture all the dust stretching out from the hot stars at the centre of this reflection nebula, which required 15 hours of exposure time. I particularly like this nebula as it presented a challenge in capturing both the dust and detail at the centre."

Equipment: SXV 694 mono cooled CCD camera, Takahashi E-180 telescope, Paramount GT-1100S German equatorial mount.

NGC 6914 ▶

BOB FRANKE
ARIZONA, US
17 AUGUST 2014

Bob says: "This remarkably beautiful nebula complex is located at the heart of the constellation of Cygnus. Just left of centre is NGC 6914, a complex of the three blue reflection nebulae. The two on the right are catalogued as vdB 132; to the left and slightly lower is vdB 131."

Equipment: SBIG STF-8300M CCD camera, Takahashi FSQ-106ED telescope, Losmandy G11 mount.

▲ Star trails

BOB FORD,
WILTSHIRE, SEPTEMBER 2014

Bob says: "These star trails were taken at Old Sarum, the English Heritage site in Wiltshire. The Moon was waning gibbous, creating a blue sky under long exposure, and the trees very kindly pointed out Polaris for me!"

Equipment: Canon EOS 110D DSLR camera.

NGC 1398 ►

DAN CROWSON
NEW MEXICO, US, 22 OCTOBER 2014

Dan says: "This is the first of several images I captured from five 'black zone' sites on my way to an astrophotography seminar in Arizona. My goal was to image objects that were too low to capture from the St Louis area in Missouri."

Equipment: SBIG ST-8300M CCD camera,
Astro-Tech AT90EDT telescope.

▼ NGC 7822

CHRIS GRIMMER, NORWICH, 31 OCTOBER 2014

Chris says: "This image data was captured over three nights across one week, possibly my quickest image ever, due to unusually clear skies."

Equipment: SXVR H694M CCD camera, William Optics GT81 triplet refractor, iOptron CEM60 standard mount.

ENTER TO WIN A PRIZE!

We've teamed up with the Widescreen Centre to offer the winner of next month's best Hotshots image a fantastic prize. The winner will receive an Orion StarShoot Solar System Colour Imager IV camera, designed for capturing sharp shots of the Moon and planets.

www.widescreen-centre.co.uk • 020 7935 2580

Email your pictures to us at hotshots@skyatnightmagazine.com or enter online.

2015

MY OBSERVING YEAR

Top amateur astronomers from the US and UK talk to **Will Gater** about their observing wishlists in the year ahead, plus our top picks for 2015

PAUL WHITFIELD, ALEXANDRA HART, © NATIONAL GEOGRAPHIC IMAGE COLLECTION/ALAMY

Next year many will be excitedly awaiting the arrival of darkness during the total eclipse in March, and later in the year the Moon gets in on the action with a total lunar eclipse in September. These are the stand-out astronomical events that will get everyone looking skyward. But we astronomers need more than that: we have an urge to observe that we would satisfy 365 days (or more accurately nights) per year if we could. We spoke to six of the most dedicated, passionate amateur astronomers out there and asked them what their intentions were in the 12 months ahead. Read on to discover how they plan on fulfilling their astronomical aspirations in 2015 and for our own recommendations of great observing sights in the seasons ahead. ▶

ABOUT THE WRITER

Will Gater is an astronomer, science writer and author of several popular astronomy books, including *The Practical Astronomer*. He tweets as @willgater.

ALEXANDRA HART

Solar imager and Astronomy Photographer of the Year 2014 'Our Solar System' winner

I am obsessed with imaging the Sun, although at night I do enjoy staring at the stars and any planets and taking wide-angle landscape photos of them – but I am far from being any good at it!

My first love is the Sun: what I enjoy most is that it is so dynamic. It is never the same in appearance from one moment to the next and there is always something to study, even on a quiet day.

What I would like to see most this year – and these have been on my bucket list since I started solar observing – are

a white-light flare and an X-class flare in hydrogen-alpha. I'd also love to get the chance of make animations of post-flare loops or a large prominence lift-off event.

I think the highlight in everyone's diary will be 20 March, though, when we get to witness a partial solar eclipse. Where I live, the Sun will be up to 90 per cent per cent covered by the Moon and should be an amazing sight for anyone with solar eclipse glasses. I'm just worried it will be cloudy as there won't be another where so much of the Sun is covered for a long time.

Alexandra's spectacular solar image 'Ripples in a pond' won the Our Solar System category of Astronomy Photographer of the Year 2014

JON SHANKLIN

Director of the British Astronomical Association's comet section

I have a wide range of interests – solar observations, variable stars, comets and meteors. All of my observations are visual, mostly using binoculars for the variables and comets, a small telescope for the Sun

and just my eyes for meteors. Over the past year I've observed half-a-dozen or so comets. The one that generated the most excitement was of course C/2012 S1 ISON, and though it didn't get as bright as many had hoped for I did get a nice glimpse of it and its short tail just prior to perihelion.

One of my tasks as director of the British Astronomical Association and Society for Popular Astronomy comet sections is looking forward and predicting what comets will come within easy range. It's a bit of a lottery. Unusually, there are three in the frame for easy binocular viewing in 2015. There is a chance that C/2013 US10 Catalina might be a naked-eye object in late November.

Three comets could become good binocular targets in 2015

C/2014 Q1 PANSTARRS may be good in the southern hemisphere and C/2014 Q2 Lovejoy could be a nice binocular object at the start of the year.

SEASONAL SIGHTS WINTER

14 JANUARY 2015

The bright winter constellations of Orion, Gemini and Auriga are high in the south at 10pm.

16 JANUARY 2015

Saturn sits a little over 2.5° from the crescent Moon in the predawn sky.

Magnificent Saturn will be close to the crescent Moon on 16 January

22 JANUARY 2015

Venus and Mars are joined by a thin crescent Moon low in the west after sunset.

6 FEBRUARY 2015

The giant planet Jupiter is at opposition tonight in the constellation of Cancer, the Crab.

14 FEBRUARY 2015

The Orion Nebula is due south at 8pm; it's a superb object for a small telescope.

21 FEBRUARY 2015

The planets Mars and Venus are just over 28 arcminutes from one another tonight.

22 FEBRUARY 2015

The constellations Leo and Virgo are high in the south at 2am, providing a good opportunity for galaxy hunting.

2 DECEMBER 2015

The Andromeda Galaxy, M31, is high in the south at a sociable 8pm.

The Andromeda Galaxy will be well placed in December

8 DECEMBER 2015

The crescent Moon lines up with Venus, Mars and Jupiter in the southeast before dawn.

14 DECEMBER 2015

The Geminid meteor shower reaches its peak this evening. Look for meteors streaking from the head of the 'Twins'.

▲ Anna's shot of the Pac-Man Nebula reveals a staggering amount of detail

▲ Aim for less familiar targets – this is NGC 6559 – to take you out of your comfort zone

ANNA MORRIS

Deep-sky astrophotographer

The objects that hold the greatest interest for me right now are nebulous regions, especially emission and dark nebulae. I'm also trying to find regions that aren't imaged that often in order to pull out as much detail as I can from them. Capturing dozens of hours of data to process is incredibly fun and fascinating to me.

It takes patience to image nebulae in narrowband well: they need to have enough data gathered on them to really show them off. So I'll spend multiple nights on a single target at a time with a single filter. You get to find out a lot about astrophotography by pushing out of your comfort zone when selecting targets.

In 2015 I'm planning on working on imaging more galaxies. I tend to focus on nebulae as they've always interested me more, but the more time I spend reading about galaxy formation and interactions within them, the more it makes me want to concentrate on imaging them than I have in the past. Having said that, I have also found time to collect enough data on some obscure parts of nebulosity that you don't typically see in images in order to really bring them out.

BILL LEATHERBARROW

Director of the British Astronomical Association's lunar section

I've always been a keen observer of the Moon and planets, but especially the Moon. When I first started out in the 1960s I was a visual observer relying on pen and paper to depict the lunar and planetary surfaces, but now I have taken up high-resolution imaging with high-speed planetary cameras. Don't be put off observing the Moon by its familiarity in our skies, or by the complaints of deep-sky observers that its light drowns out faint objects! It is a fantastic telescopic object that rewards patient observation.

This year should be good for eclipses visible from the UK too. The solar eclipse of 20 March will be total from the Faroe Islands and Svalbard, but it will also be an impressively large partial eclipse from the British mainland. The total lunar eclipse on 28 September will be visible in its entirety from Britain.

But the most exciting event of the year, in my mind, will be the arrival of the New Horizons spacecraft at Pluto in July. I cannot wait to see the images returned from its flyby.

▲ Bill's beautiful shots of Crater Tycho (left) and Crater Clavius (right) show that the Moon can offer up as much intricacy as a nebula or galaxy

SEASONAL SIGHTS SPRING

The Beehive Cluster is one of the stand-out objects in Cancer

19 MARCH 2015

At 9pm tonight the beautiful open cluster M44 – also known as the Beehive Cluster – is due south.

20 MARCH 2015

This morning a spectacular total solar eclipse will be visible from Svalbard and the Faroe Islands; it's a good partial eclipse from the UK too.

22 MARCH 2015

The crescent Moon sits around 3.5° from Venus low in the west after sunset.

8 APRIL 2015

Why not use tonight to observe the beautiful double star Algol in Leo, which is due south at 10.18pm.

11 APRIL 2015

Venus is roughly 2.5° away from the sparkling Pleiades cluster in Taurus this evening.

12 APRIL 2015

The Leo Triplet galaxies (M65, M66 and NGC 3628) are due south just after 11pm.

22 APRIL 2015

Star cluster Melotte 111 is high in the south at 11.30pm.

5 MAY 2015

Now is a good time to spot Mercury, low in the west after sunset.

12 MAY 2015

With the Moon mostly out of the way, tonight is a good time to go galaxy hunting in Virgo.

23 MAY 2015

Today Saturn is at opposition, meaning now is a great time to observe the Ringed Planet.

March's total solar eclipse is visible from the Faroe Islands

SALLY RUSSELL

Visual observer and astronomical sketcher

My main interests in astronomy are observing and sketching the Moon, Sun and Mars. The Moon and Sun in particular provide ever-changing vistas – the fleeting nature of these views is the challenge that makes my fingers just itch to pick up a pencil and commit the views to paper!

You don't need to be artistic – absolutely anyone can have a go at sketching what they observe. The equipment for getting started with sketching is cheap and simple – a couple of graphite pencils (the ones I use the most are

2B and 4B), a plastic eraser, and a small pad of medium weight cartridge paper. A red headtorch is useful too, for hands-free lighting to sketch by.

Jupiter will be very well placed for observing over the winter and into the early part of 2015. During this apparition there will be numerous satellite eclipse and occultation events, so I hope I'll get the chance to observe and record some of those. I invested in a fine double star atlas last year and would like to make good use of it in 2015. I've always been interested in them but simply haven't known where to look!

▲ Sally's gorgeous sketch of the Sun in hydrogen-alpha, drawn on 2 May 2011

▲ Sally's rendering of Crater Gassendi from 20 June 2011 captures the starkness of the Moon

▲ Sally's sketch of Mars from 13 April 2014 shows many major dark albedo features

SEASONAL SIGHTS SUMMER

JUNE–EARLY AUGUST

Keep a look out for the beautiful glowing wisps of noctilucent clouds after sunset and before sunrise.

11 JUNE 2015

Showpiece globular cluster M13 in Hercules can be found due south at 12.30am this morning.

Noctilucent clouds are often described as 'eerie blue tendrils'

30 JUNE 2015

Tonight Jupiter and Venus are just over 21 arcminutes from one another, low in the west after sunset.

9 JULY 2015

The Lagoon and Trifid Nebulae, M8 and M20, are due south just before midnight on the 10th.

MID JULY

With new Moon on the 16th, now's the time to observe and image the stunning summer star fields of the Milky Way.

18 JULY 2015

The Swan Nebula, M17, is a lovely telescopic object in the south at around 11.30pm.

The Swan Nebula sits among the rich star fields of Sagittarius

8 AUGUST 2015

At 10.48pm you'll find the sparkling stars of the Wild Duck Cluster, M11, due south.

13 AUGUST 2015

Wrap up warm and dig out that deckchair: today is the peak of the famous Perseid meteor shower.

14 AUGUST 2015

The Ring Nebula, M57, is high in the south at around 10.20pm; so is the quadruple star system of Epsilon Lyrae.

17 AUGUST 2015

The Coathanger asterism in Sagitta is a wonderful binocular target. It's due south at around 10.45pm tonight.

SEASONAL SIGHTS

AUTUMN

Early September offers a glimpse into the heart of our Galaxy

Damian's latest shot of Jupiter, taken on 28 October 2014

DAMIAN PEACH

Planetary imager and overall Astronomy Photographer of the Year 2011

My prime interests are the planets and comets. I'm a big fan of these dynamic objects – things that can change in appearance on rapid time scales: like the ever-changing atmosphere of Jupiter, or the appearance of an icy comet as it moves across the sky.

The planets in particular are great objects to try your hand at photographing. It needn't cost that much: a webcam-type camera hooked up to a laptop will take good images and is an affordable way to start. Objects like Jupiter are easy to locate too,

and even small telescopes will show detail on its disc.

Last year was a busy one for me in terms of imaging. Jupiter and Mars were prominent targets during the first half of 2014 and I put in a brief spell on Saturn in late spring. There have also been several interesting comets I've been following. In 2015, Jupiter is well placed during the early half of the year so I'll be imaging that when I can. Also, a few comets look like they will become nice sights in our skies, such as C/2013 US10 Catalina. I'm still debating on what to do for the solar eclipse in March, the weather prospects along the path of totality make it a tricky decision.

Damian's stunning shot of C/2012 S1 ISON, taken on 15 November 2013

EARLY SEPTEMBER

The rich Milky Way star fields that wind through the constellation of Cygnus are almost directly overhead at around 10pm.

14 SEPTEMBER 2015

Albireo in Cygnus, arguably the finest double star in the autumn skies, is high in the south around 9pm.

19 SEPTEMBER 2015

Globular cluster M71, in the constellation of Sagitta, is due south at around 9.05pm.

28 SEPTEMBER 2015

The UK will be treated to a total lunar eclipse in the early hours of this morning.

29 SEPTEMBER 2015

Tonight the asteroid Vesta will be at opposition in Cetus, though the bright gibbous Moon will be nearby.

November's lunar eclipse will be total across the UK

12 OCTOBER 2015

Turn your telescope towards the outer Solar System – the ice giant Uranus is at opposition today.

18 OCTOBER 2015

The Andromeda and Triangulum Galaxies, M31 and M33, are high in the south at around 12.30am.

7 NOVEMBER 2015

Jupiter, Mars, Venus and the crescent Moon come together for a beautiful gathering in the predawn sky.

17-18 NOVEMBER 2015

Tonight's a good time to look out for shooting stars as it's the peak of the Leonid meteor shower.

19 NOVEMBER 2015

The Pleiades star cluster, M45 in Taurus, is due south at midnight. ☽

Stargazing LIVE 2015

THE LATEST NEWS

Assistant producer **Keaton Stone** lifts the lid on series five, coming to your living room in March

Please do not adjust your television set! There is no need to panic: the *Radio Times* hasn't made an error in its listings and overlooked the late Christmas present that UK astronomy fans have gotten used to receiving over the past few years. Rather, the next series of *Stargazing LIVE* will be breaking with tradition and airing in March instead of January in 2015.

While this may please those who regularly petition us to broadcast later in the year so as to maximise the chances

of success with the weather (a common sight in the studio gallery over the past four series has been the team on their knees praying for clear skies to any passing Cloud Gods within earshot just before transmission), we've made the change for a different reason: we are aiming to bring something pretty special to your screens.

Now what, you might ask, could possibly top the unprecedented live screening of the aurora borealis from a plane, as we did for series four back in January 2014? Well, we think that the greatest of all nature's

spectacles – a total solar eclipse – may just prove to be our ace in the hole.

For series five we are venturing north to the Faroe Islands in order to try and capture the sure-to-be breathtaking display put on by two of our celestial friends. However, being so far north we are perhaps testing our luck for the chance of a clear view of totality without being clouded out; which is why we're once again dusting off our trusty plane (*Stargazer One?*) and taking to the skies in attempt to bring this incredible event to you live without the need for you to freeze in the Arctic Circle! Wish us luck...

Breakfast broadcast

By its very nature, you can only see a solar eclipse when the Sun is up, which is pretty inconsiderate for our evening schedules. So to bring you the event live we will have an extra show that will go out on the morning of Friday 20 March, probably linking straight from *BBC Breakfast*.

Star guests will join Dara Ó Briain and Brian Cox for the new series of *Stargazing LIVE*

As the eclipse is our main focus this time around we'll be highlighting the orbital mechanics and 'celestial ballet' of the cosmos, which through various coincidences of alignment allows for such sensational displays to occur. But we'll also be dedicating an episode to some of the actual astronomical bodies that are equally integral.

We'll be taking an in-depth look at our star to find out why it is so special for us here on Earth; and we'll also be taking a trip across the Galaxy to investigate other stars and hear how the latest space missions are helping us to learn more about these distant cosmic furnaces. It's early days and things are always liable to change, but tentatively we're going to look into the lives of stars, from their dusty beginnings through protostar-hood and into middle age like our Sun is now, then on to some of the spectacular ways that stars eventually die.

We also plan on examining supernovae a bit closer as well as running a citizen

Liz Bonnin will be in the field once more – possibly aboard 'Stargazer One'

The team will be broadcasting a special breakfast episode

◀ This year the show will look at other moons in our Solar System; from top: Titan, Europa, Enceladus

science campaign alongside the series, which people watching at home can get involved in. This time around we want the public's help in hopefully identifying a record amount of these stellar fireworks.

Moon rakers

The other major ingredient you need in a solar eclipse is the Moon, of course. We have visited our closest neighbour a number of times over

Stargazing LIVE's lifetime, so we're keen to explore some of the other strange and fantastic bodies that orbit other planets. We're interested in Jupiter's Galilean satellites as well as Saturn's moon Titan – the only other moon we've ever landed on, sometimes described as 'Earth in the freezer' due to it having an atmosphere and weather cycle. Europa and Enceladus are also fascinating, both being particularly strong candidates for being the home of potential life elsewhere in the Universe.

As ever then we aim to treat viewers to a star guest and without giving anything

away we have someone VERY special lined up to join us in March at Jodrell Bank... apologies, but that's all I'm allowed to say!

What I can say is that series five is shaping up to be one of the most memorable yet – which will of course only present us with a headache later on when we wonder how we can possibly top it. But let's not worry about that for now. Instead, in March let us once again come together to turn on, tune in and look up! **S**

▲ The team hope the March eclipse will top the live aurora from last year's show

BBC
TWO

Stargazing LIVE will be broadcast on BBC Two on 18, 19 and 20 March 2015. For updates and show times follow @BBCStargazing.

ABOUT THE WRITER

Keaton Stone is a space enthusiast, and assistant producer for *Stargazing LIVE* and other BBC science shows. Follow him on Twitter: @Keaton_S

ECLIPSE: AGE OF TOTALITY

ECLIPSE DANCE OF THE PLANETS

With three total solar eclipses in the next three years, **Elizabeth Pearson** investigates how the movements of the Earth, Sun and Moon affect what we see from our planet

ABOUT THE WRITER

Elizabeth Pearson is *BBC Sky at Night Magazine's* staff writer, specialising in space science. She gained her PhD in extragalactic astronomy at Cardiff University.

This March, a creeping darkness will sweep across part of the northern hemisphere. But there's no need to worry. As the sky falls dark you can rest assured that it had been predicted decades ago, as has every other passing of our planet into the shadow of our Moon for the next millennium.

In March this year the path of a total solar eclipse will pass well north of the UK. The shadow of the Moon will eventually fall on the Faroe Islands, before its path continues north. Finally, it will fall on frozen Svalbard, only recently emerged from the unending night of Arctic winter.

The beautiful Faroe Islands will see a total solar eclipse in March

“A total solar eclipse of the Sun is just the most spectacular astronomical phenomenon that you can see with your naked eye,” says Fred Espenak, scientist emeritus at NASA’s Goddard Space Flight Center. “The experience of having that shadow go over me – of witnessing the environment go into this eerie twilight and the stark beauty of the corona – was just overwhelming.”

For some of those heading to the Faroes, it will be a chance to experience totality for the first time. But for dedicated eclipse chasers, this will be the start of a rare run of the solar phenomenon. The next three years we will be an age of totality, with every year seeing a total eclipse somewhere on the Earth.

A tale of two seasons

With so many people from all over the globe racing to catch the phenomena, you would be forgiven for thinking that an eclipse is a rare sight. In a way, it is, but that's not the whole story. While a total eclipse being visible from a particular place on the Earth is rare, there are actually two ‘eclipse seasons’ each year, consisting of at least one solar and one lunar eclipse. However, this doesn't mean that there are only two total solar eclipses every year. There can ▶

ECLIPSE: AGE OF TOTALITY

► be as many as seven eclipses, and due to the orbital fine-tuning of the Solar System, they may not all be 'total'.

When most people think of an eclipse, they think of totality, the apex of a total solar eclipse, where the Sun, Moon and Earth are in perfect alignment and the Moon completely covers the Sun. Even here, the Sun's light doesn't completely disappear. With the central brightness gone, it's possible to see the beautiful arcing curves of the Sun's corona.

A second kind of eclipse can happen when the Sun, Moon and Earth are in perfect alignment: an annular eclipse. Normally the Moon and Sun appear to be the same size on the sky, which is why the shadow of one can completely cover the other. However the Moon's orbit around the Earth is not a perfect circle, which causes the Moon's apparent size to change over the course of each month by 14 per cent. When the Moon appears smallest it no longer fills the Sun's disc. When eclipses happen during this time, they are annular instead of total. A thin ring of fire remains visible around the edge of the Moon's shadow, and this can be just as beautiful as totality.

Away from totality

Both annular and total eclipses are classed as 'central eclipses'. But there is also a blend of the two, called a hybrid. These are the rarest of all eclipses, making up only a five per cent of these events. They only occur when the movement of the three bodies in their orbits causes the Moon to transition from covering the Sun entirely to being too small just as the lunar shadow crosses Earth. Watching this eclipse, you would see it change from a total to an annular, or vice versa.

Even if there is a central eclipse, totality can only be seen along a narrow corridor known as the path of totality. As you travel farther from this central path a smaller proportion of the Sun is covered by

Eclipses appear in various guises: top left, annular; top right, total; and above, partial

the Moon, gifting viewers in these areas a partial eclipse.

During the Faroe Island's total eclipse the Sun won't be totally obscured for those of us in the UK, but there will be at least an 80 per cent partial eclipse everywhere in the British Isles.

In every solar eclipse some swathe of Earth's surface will see the Sun partially blocked, however there are some eclipses during which the darker umbral shadow misses the Earth completely, meaning there is no totality anywhere on the planet. On 23 October 2014 there was a partial eclipse that could be seen from North America, but in order to see totality you would have had to have been several hundred kilometres above the North Pole.

While partial and annular eclipses may lack the mysterious allure of totality, they are still beautiful to behold, though a bit more caution is needed to view them safely. If only one per cent of the light from the Sun reached your eyes your vision would be damaged, so these events need to be viewed either indirectly (eg, projected onto cardboard) or through

special filters. What you don't get with these eclipses is the dramatic dimming of the sky to a false twilight. This occurs only when a large portion of the Sun is covered and the event is viewed from, or very close to, the path of totality.

Crossing points

But why do eclipses only happen twice a year during the 34-day window of an eclipse season? The Moon's orbit around the Earth is inclined at 5.3° to the ecliptic, the plane in which the Earth orbits the Sun. That means that even if the Earth, Moon and Sun are aligned in a straight line as seen from above (known as a 'syzygy', shown on the right), the Moon may be too high above or too low below the orbital plane to block out the Sun's light. If this wasn't the case then there would be a total solar eclipse visible 23.5° either side of the equator every new Moon. As it is, for an eclipse to occur the Moon has to be at the point in its orbit called a lunar node – where it cuts across the ecliptic – at the time of the new Moon.

This happens at intervals of slightly less than six months. At this time the lunar nodes line up with the Sun, and this lasts for 34 days before slipping

Even if the Sun, Moon and Earth appear in line from above (a syzygy), they may not line up in the orbital plane – so the Moon's shadow will miss the Earth and there is no eclipse

out of alignment again. During this window there will always be two eclipses – a solar eclipse at new Moon, then a lunar eclipse at full Moon. Sometimes, if the timings are right, a third eclipse can sneak in as well. This means that there will always be four eclipses a year, but there can be as many as seven – though the last time this happened was in 1982, and it won't happen again until 2038.

As the motions of the planets are so reliable, scientists and astronomers have been predicting the dates of eclipses for centuries, or at least attempting to. The Antikythera mechanism, a 2,100-year-old ancient Greek 'computer' recovered from a wreck in 1900, is believed to be an early device for predicting the motions of the planets and, it appears, eclipses.

"They couldn't calculate which city would see an eclipse, but they could certainly predict when an eclipse might be likely to happen on a given day," says Espenak.

A veteran of over 25 eclipses himself, Espenak has been key in testing the Antikythera mechanism's ▶

THE SAROS CYCLE

It takes 27.2 days for the Moon to complete one orbit around Earth, a period known as the draconic month. In this time it crosses the plane of the ecliptic twice due to its inclined path. However, as Earth is also moving around the Sun, it takes a little bit longer for the Moon to reach the same phase. This is why there are 29.5 days between full Moons, a period known as a synodic month. This means that for the Sun, Moon and Earth to return to a similar geometry it takes 18 years, 10 days and about eight hours. This period is known as a saros cycle, or saros, and is useful for predicting when eclipses will

happen. Solar eclipses recur one saros apart, but at different places on the Earth.

"The cycles can mismatch by a handful of hours," says Espenak. "If you go over hundreds of years the alignment slowly drifts away."

As the alignment drifts, it causes the position of the eclipse to move across the globe until the shadow no longer falls on Earth's surface, signifying the end of that particular saros. However another cycle will start up to take its place, leading to dozens of them overlapping.

"A saros only goes on for around 12-13 centuries," says Espenak. "They start out

as partial eclipses at one of the poles, and then you get a series of total eclipses before eventually you find the eclipses drift to the opposite pole and become partial again. Then the magnitude of the eclipse becomes progressively smaller until no eclipse takes place at that node."

There are currently 41 active cycles. The last new saros began in May 2013, but the 'eclipse' that heralded it wasn't even viewable to the naked eye, covering only two per cent of the lunar disc. It can take the cycles a long time to mature, and the new saros won't provide a total eclipse for over 500 years.

The Moon's orbit is slightly tilted with respect to Earth's, which means eclipses occur in seasons

ECLIPSE: AGE OF TOTALITY

THINKSTOCK © ZUMA PRESS, INC./ALAMY
ILLUSTRATIONS BY PAUL WOOTTON

► precision, as well as creating a modern catalogue using a battery of computer programs that not only predicts future eclipses, but also backtracks them to over 2,000 BC. "I wanted to look to the past because it is of interest to historians and archaeologists," he says. "Over the years I've written many eclipse prediction programs, each one does a different aspect of eclipse predicting."

The programs have created 11,898 eclipse predictions spanning a period from 2,000 BC to 3,000 AD. However, the further predictions get from the

▲ The 2,100-year-old Antikythera mechanism may have been used to calculate eclipse dates

current day, the less accurate they become. "Going back it gets tricky because Earth's rotational period slows down," says Espenak. "This is due to the exchange of momentum between Earth and Moon through frictional drag. It happens at an unpredictable rate so it's difficult to predict the exact rotation of the Earth as you go into the past or into the future."

With at least two eclipses each year, why do people travel thousands of kilometres across the globe, chartering boats and private planes, to catch these fleeting phenomena?

Though the path of an eclipse can be thousands of kilometres long, they are also very narrow. While a partial eclipse might be seen in a corridor spanning several countries, the path of totality is often less than 100km wide. Most places on the Earth will be able to see a partial eclipse every decade or so, but the time between central eclipses can be much longer, potentially centuries.

The last total solar eclipse that was visible from the mainland UK happened in 1999. Sixteen years ago the path of totality was limited to Devon and Cornwall, and cloud meant that many missed this once in a lifetime show. Those waiting for another chance to see a total eclipse from the UK won't have to travel far, as the next path of totality to cross over Great Britain will once again cross Devon and Cornwall. We have a bit of a wait on our hands though, as it won't happen until 2090.

There's a better chance of seeing totality by travelling overseas, and 20 March 2015 is just the first opportunity to come over the next few years in the age of totality. On 9 March 2016 Indonesia will be plunged into darkness by the Moon, while on 21 August 2017 a shadowy path 2,500km long will cut across mainland US. **S**

THREE TIMES TOTALITY: 2015-2017

20 March 2015 max duration 2m 46.9s

This year's eclipse will only be visible on land from the Faroe Islands and Svalbard. However, at this time of year the chance of cloud covering the view of totality is fairly high, though cloud will darken false twilight.

9 March 2016 max duration 4m 09.4s

Most of this eclipse passes across the Pacific Ocean, though a portion of the path travels over Indonesia giving eclipse chasers an exotic destination to catch the sight from. Again, there is a risk of clouds at this time of year.

21 August 2017 max duration 2m 40.2s

The North American eclipse in 2017 may be the best opportunity to see a total solar eclipse in the next few years. It passes across the whole of continental US from South Carolina to Oregon.

ECLIPSE ON THE TRAIL

What is it that drives people to travel the world to catch three minutes of darkness? **Colm Quinn** talks with eclipse chaser Daniel Lynch to find out

There is an ancient Chinese myth that a solar eclipse was a dragon trying to eat the Sun, so the people fired arrows at it to drive it away. And they had a 100 per cent success rate, as each time the cowardly dragon retreated and the warriors patted each other on the back for a job well done.

Thirty-year-old maths teacher Daniel Lynch almost has a perfect score with eclipses too. He's part of the small but enthusiastic group of people who call themselves eclipse chasers; people who, year after year, take planes, freight tankers or anything else which will get them on the right spot of land, sea or air to view these fleeting phenomena.

His most recent viewing was on 3 November 2013 off the coast of Bermuda. The path of the eclipse wasn't going to be making landfall on the island, so he and 11 other eclipse chasers chartered a plane to fly them out into the Atlantic where it could be seen.

Lynch sits in his classroom in Gonzaga College in Dublin, explaining why this eclipse was such a unique experience. "Normally the path of totality is maybe 200km across: you just stick

▲ Schoolteacher Daniel Lynch has not missed a total solar eclipse since 1999

yourself anywhere in the 200km and you get to see it. But in this case it was about 1km across.

"This particular eclipse was difficult and unique. There was only a very small shadow and there was no way to fly along the eclipse path and be able to see it outside the window." Faced with this

The 2008 total eclipse as seen from Yiwu in China

problem Lynch and his fellow eclipse chasers came up with another way to see it.

"The only way was to fly at right angles, trying to hit it perpendicularly. This was a huge task on this particular eclipse. The shadow normally moves at around 2,000km/h, but this time around it was going to be moving at 8,000km/h. It is as if you were trying to shoot a bullet against another bullet, side on."

A faltering start

Lynch's interest in eclipses was piqued when he saw a lunar eclipse as a young child. Over the years his interest would grow and when, as a 15-year-old, the 1999 total solar eclipse was going to cross Europe, he was determined to see it. Deciding against Ireland because the eclipse wasn't going to be total, and England because of the chance of clouds, he went to Germany. Where it lashed rain.

"I was not as disappointed as I thought I would be. It was still impressive in that it went dark and the temperature dropped, but I couldn't help thinking that the same effect could be had by stepping into my wardrobe."

Seeing pictures of the event on television made him even more determined to see ▶

ECLIPSE: AGE OF TOTALITY

▲ Lynch (second from left) and the group from Gonzaga College who travelled to Australia for the 13 November 2012 total eclipse

► one in the flesh. So Lynch researched when the next one was happening and two years later, in Zimbabwe, he finally got to see his first total solar eclipse.

"It was just an incredible view. It's so difficult to explain to someone what it's like seeing a total solar eclipse. Words don't do it justice. It looked like there was an incredible vortex up in the sky. There was this black hole where the Sun should have been."

After that he was hooked and has scrimped and saved his money to be able to see as many as possible. He's not the only one with this particular hobby, however. Eclipse chasers are spread out all over the world, but when an eclipse comes around most can be found along that narrow path wherever the shadow slices through.

Lynch has a good record with eclipse viewing – the only one he has missed in the past 15 years was his first one back

in 1999. But he has come close to missing a couple because of cloud. One in the Gobi Desert in China in 2008 sticks out in his mind: "The government set up a viewing position and you weren't allowed move from it. Ten minutes before the eclipse, this one big horrible cloud just moved in." Then he saw something remarkable. "With 60 seconds to go we got what looked like a pretty miraculous dissipation of the cloud."

The past lives on

He only found out in Bermuda what really happened in China. In a modern-day scientific interpretation of the ancient practice of firing arrows into the sky during eclipses, the authorities shot two chemical rockets into the cloud, dissipating it allowing the eclipse chasers a clear view.

Totality approaches at the solar eclipse in Australia on 13 November 2012

◀ A beautiful diamond ring seen from the ship Costa Classica, sailing close to Iwo Jima on 22 July 2009

If you're inspired to view a total eclipse, the path of the next relatively close one passes off the coast between Britain and Iceland in March 2015. It can be seen from land in the Faroe Islands or Svalbard, or from a cruise ship or plane.

Lynch believes that the August 2017 eclipse in the US might be easier to see. It passes across the entire country and takes place during the summer. He will be there of course – Lynch is adamant that each eclipse is different. Saving for years to see something that lasts only a few seconds is, in his view, definitely worth it. S

ABOUT THE WRITER

Colm Quinn is a feature writer from the Republic of Ireland covering science, music, culture and arts. He tweets from @cqbkcp.

▲ A composite sequence showing the Moon gradually masking the Sun during the total eclipse seen in Libya on 29 March 2006

The Sky Guide January

The orbits of Jupiter's four Galilean satellites are tilted in a way that allows us to see them interact with one another. On the morning of the 24th there's a particularly rare sight: three moon shadows and two moons can be seen crossing the planet's disc at the same time.

PETE LAWRENCE

Written by
Pete Lawrence

Pete Lawrence is an expert astronomer and astrophotographer with a particular interest in digital imaging. As well as writing *The Sky Guide*, he appears on *The Sky at Night* each month on BBC Four.

Highlights

Your guide to the night sky this month

This icon indicates a good photo opportunity

3 **SATURDAY**
The annual Quadrantids meteor shower peaks around 18:00 UT.

Unfortunately, the Moon is near full and will rather spoil the show.

4 **SUNDAY ▶**
It might not feel much like it, but today the Earth is at its closest to the Sun for the year. This point in its orbit, known as perihelion, occurs at 06:36 UT; at this time our separation from the Sun will be 147,096,204km. The Sun's apparent diameter is at its largest for the year at this time.

8 **THURSDAY**
The 91%-lit waning gibbous Moon lies 5.5° south of mag. -2.3 Jupiter in the early hours.

Variable star Algol (Beta (β) Persei) reaches minimum brightness at 01:54 UT.

13 **TUESDAY ▶**
Look for the last quarter Moon just before dawn; the bright star 3.5° to the southeast is mag. +1.0 Spica (Alpha (α) Virginis).

Variable star Algol (Beta (β) Persei) reaches minimum brightness at 19:36 UT.

20 **TUESDAY**
Orion is well placed around 21:30 UT. With the Moon out of the way, this is a great time to investigate this beautiful constellation. The Orion Nebula, M42, is an obvious target, but M43, M78 and NGC 1977 are well worth hunting down too.

16 **FRIDAY**
The 22%-lit waning crescent Moon lies 3° west of mag. +0.9 Saturn this morning. Catch the pair at 05:00 UT, low in the southeast.

17 **SATURDAY**
Lunar libration is favourable for a view of Mare Orientale. The Moon is low in the southeast before dawn.

21 **WEDNESDAY ▶**
Look to the southwest just after sunset: mag. -3.8 Venus shines away in the evening twilight. A slim, 1%-lit waxing crescent Moon lies 7.75° to the right of Venus, while mag. +0.6 Mercury is just 2° below and left of the Moon's centre. See page 51.

24 **SATURDAY**
Definitely one not to miss, the shadows of three Galilean moons can be seen crossing Jupiter's disc between 06:28 UT and 06:53 UT. See page 50.

28 **WEDNESDAY**
Saturn is 58-arcminutes north of mag. +2.6 Acra (Beta (β) Scorpii).

Variable star Algol (Beta (β) Persei) reaches minimum brightness at 03:36 UT

5 MONDAY ▶
Eclipsing binary star Algol (Beta (β) Persei) is well placed and drops to its minimum brightness at 05:06 UT. Algol has a precise cycle of variability lasting two days 20 hours and 49 minutes. During this time the star dips from mag. +2.1 to. +3.4, with minimum brightness lasting for 9.6 hours.

10 SATURDAY
Mercury is 0.6° west of Venus at 17:00 UT. Both planets (mag. -0.7 and -3.8 respectively) are visible low in the southwest at this time. Variable star Algol (Beta (β) Persei) reaches minimum brightness at 22:42 UT.

18 SUNDAY
Eighth-magnitude comet C/2014 Q2 Lovejoy lies just over 1° northeast of the mag. +4.3 Delta (δ) Arietis at 00:00 UT. See page 51.

29 THURSDAY
Locate the 75%-lit waxing gibbous Moon as darkness falls and see if you can spot the mag. +0.8 orange supergiant star just below and left of it. This is Aldebaran, the alpha star of Taurus.

11 SUNDAY
Eighth-magnitude comet C/2014 Q2 Lovejoy lies approximately 2.5° southwest of mag. +3.9 Nu (ν) Tauri at 00:00 UT. See page 51.

19 MONDAY
Neptune, Mars and mag. +4.8 star Sigma (σ) Aquarii form a line in the evening sky; mag. +8.0 Neptune is to the north and mag. +1.2 Mars is in the centre. The trio are an easy target for a small scope.

22 THURSDAY
The Moon, now 6%-lit, sits 9° above mag. -3.8 Venus and 6.5° below and right of mag. +1.2 Mars this evening. See page 51.

31 SATURDAY
Fading comet C/2014 Q2 Lovejoy will be approximately 5° to the east of the Triangulum Galaxy, M33, at 00:00 UT. The comet is expected to be around mag. +9.0 at this time. See page 51.

What the team will be observing in January

Pete Lawrence “Jupiter’s triple shadow transit on the 24th is something rather special. I tried in vain to catch the last one in daylight under cloudy skies; this one occurs in darkness so fingers crossed it stays clear!”

Chris Bramley “I got a new mount last month and I’m keen to test it out with my setup on the Mare Crisium region of the Moon – particularly that sea’s western shore, with its fascinating capes and ridges.”

Paul Money “I’ll be looking out for Venus and Mercury in the evening twilight for the first few weeks of January. I especially want to catch them at their closest on the 10th.”

Need to know

The terms and symbols used in *The Sky Guide*

UNIVERSAL TIME (UT) AND BRITISH SUMMER TIME (BST)

Universal Time (UT) is the standard time used by astronomers around the world. British Summer Time (BST) is one hour ahead of UT.

RA (RIGHT ASCENSION) AND DEC. (DECLINATION)

These coordinates are the night sky’s equivalent of longitude and latitude, describing where an object lies on the celestial ‘globe’.

HOW TO TELL WHAT EQUIPMENT YOU’LL NEED

NAKED EYE

Allow 20 minutes for your eyes to become dark-adapted

BINOCULARS

10x50 recommended

PHOTO OPPORTUNITY

Use a CCD, planetary camera or standard DSLR

SMALL/MEDIUM SCOPE

Reflector/SCT under 6 inches, refractor under 4 inches

LARGE SCOPE

Reflector/SCT over 6 inches, refractor over 4 inches

Getting started in astronomy

If you’re new to astronomy, you’ll find two essential reads on our website. Visit http://bit.ly/10_Lessons for our 10-step guide to getting started and http://bit.ly/First_Tel for advice on choosing your first scope.

**DON'T
MISS...**

3 top sights

● A rare triple shadow transit on Jupiter

WHEN: 24 January, 06:28-06:53 UT

The shadows of three of the Galilean moons – Io, Callisto and Europa – can be seen crossing Jupiter's disc between 06:28-06:53 UT on the 24th. The view shown here is correct for mid transit at 06:40 UT

A RARE EVENT occurs during the morning of 24 January; no fewer than three Galilean satellite shadows will be transiting the disc of Jupiter at the same time. We discuss satellite events in more detail on page 67, and there are plenty of these to look out for this month, but the triple transit is something rather special indeed.

This triple is the third of a cluster of relatively recent similar events. The first occurred on 12 October 2013, followed by a daylight triple

transit on 3 June 2014. Before these, you'd need to go back to 11 November 1997 for the previous triple – over 17 years ago. Prior to that, on 23-24 January 1985, three moon shadows and three moons appeared to cross Jupiter's disc simultaneously, but Jupiter was too close to the Sun for this event to be seen properly.

When this month's triple shadow transit concludes, you'll have to wait until 20 March 2032 for the next one. This occurs when Jupiter is just 8° above the southwest horizon in broad daylight as seen from the UK, so again the conditions are not ideal.

In contrast, the 24 January event is better positioned and occurs against a reasonably

dark sky. Jupiter culminates at 01:30 UT on the morning of 24 January, 53° up and due south as seen from the centre of the UK. The Great Red Spot will be visible at this time, though it rather shyly slips from view just after 02:00 UT and stays hidden for the remainder of the night.

Things start to get interesting at 03:11 UT when the shadow

of Callisto can be seen eating into Jupiter's eastern limb. Callisto's shadow is joined at 04:35 UT by the shadow of Io. The three shadow-casting moons can also be seen off planet at this time. Closest to the limb is Io, then Callisto and finally Europa. Io itself starts to cross Jupiter's disc at 04:55 UT.

Both transiting moon shadows appear to merge from 05:41-05:58 UT and consequently, during this period, the penumbral part of Callisto's shadow partially eclipses Io.

Callisto begins to transit Jupiter at 06:16 UT just as on-disc Io catches up with Callisto's shadow. The four transiting features are joined by the shadow of Europa at 06:28 UT; all five transits remain on disc until 06:53 UT, when Io's shadow transit comes to an end.

When the triple starts at 06:28 UT, Jupiter's altitude will be 21°, but this decreases to just 18° by the time the event ends at 06:52 UT. This also coincides with the dawn twilight starting to lighten noticeably, but this will not be a problem while observing this particular event.

The last Jovian triple shadow transit was in daylight on 3 June 2014; this image was obtained through a prevailing cover of thin cloud

NEED TO KNOW

An object's brightness is given by its magnitude. The lower the number, the brighter the object: with the naked eye you can see down to mag. +6.0.

Comet C/2014 Q2 Lovejoy

WHEN: All month, best seen between 9–23 January

THERE'S A DECENT chance of spotting binocular comet C/2014 Q2 Lovejoy this month as it passes up from below Orion, through Taurus and into Andromeda. On the 1st the comet is expected to shine at mag. +8.3, but its low altitude will make it harder to spot than this brightness may suggest.

The comet increases in brightness to mag. +8.1 around the first week of January, then gradually dims to mag. +9.0 at the end of the month. Despite dimming, its increasing altitude will help its visibility.

On 1 January, as Big Ben chimes in the New Year, the comet is in Lepus, the Hare, close to the mid-point between mag. +3.6 Mu (μ) and mag. +3.2 Epsilon (ϵ) Leporis.

On the morning of 2 January, it passes approximately 2° south of the red variable star R Leporis, also known as Hind's Crimson Star.

The comet moves from Lepus into Eridanus, and is located roughly midway between mag. +4.0 Omicron (\circ) and mag. +2.1 Nu (ν) Eridani at 21:00 UT on the 6th. It enters Taurus on 9 January, after which the bright Moon – which will have been hampering views at the start of the month – will move out of the way, leaving the sky nice and dark for comet hunting.

Lovejoy passes a couple of degrees southwest of mag. +3.9 Nu (ν) Tauri on the evening of 10 January and less than 1° northeast of mag. +4.1 star 5 Tauri on the evening of the 14th.

▲ C/2014 Q2 Lovejoy travels from Lepus through to Andromeda this month

On 17 January, it will be approximately 9° southwest of the Pleiades open cluster, and close to mag. +4.3 Delta (δ) Arietis. It briefly passes through eastern Triangulum towards the end of the month. By the 31st, it just manages to

creep into the constellation of Andromeda.

The best time to look for comet C/2014 Q2 Lovejoy will be in the earlier part of the evening, when the Moon's out of the way between 9 and 23 January.

Venus, Mars and Mercury converge on the Moon on the 21st and 22nd

Evening conjunctions

WHEN: Throughout the month as specified

THERE'S A LOT going on low in the southwest just after sunset. Brilliant Venus, shining at mag. –3.8, is joined by Mercury for most of January, the pair having a very close encounter on the 10th. Mag. +1.1 Mars is there too, to the east of Venus. Despite being dimmer, Mars sits against a darker sky background and so should still be easy to spot.

Venus appears close to the Sun at the start of the month, but its intense brilliance will keep it visible. Mag. –0.7 Mercury heads up from below Venus for the first half of January. Both planets are less than 1° apart between 7 and 13 January, and just 39 arcminutes apart on the 10th.

By the 21st, Mercury will be separated from Venus by just over 6° and will have dimmed to mag. +0.6. A beautiful 1%-lit waxing crescent Moon lies just to the right of it on this date. The following evening, the Moon, now 6% lit, can be seen a little above the midway point between Mars and Venus. As Venus moves eastward against the stars, Mars appears to keep pace with it. However, Venus is gaining ground; the pair will be very close at the end of February.

NEED TO KNOW

The size of objects in the sky and the distances between them are measured in degrees. The width of your little finger at arm's length spans about 1° .

The planets

PICK OF THE MONTH

MERCURY

BEST TIME IN JANUARY:

10 January, 17:00 UT

ALTITUDE: 5° (low)

LOCATION: Capricornus

DIRECTION: Southwest

RECOMMENDED EQUIPMENT:

3-inch telescope

FEATURES OF INTEREST:

Phase, subtle markings

THE NEW YEAR brings with it a good view of planet Mercury. At the start of the month this tiny world sets about an hour after the Sun and is visible in the southwest, not too far from brilliant Venus. In fact it'll remain close to its dazzling Solar System neighbour for the first half of January, making Venus a useful pointer when trying to locate Mercury.

Mercury remains at around mag. -0.7 up until it has a close encounter with Venus on the 10th. On this evening, Mercury and Venus will be

A thin crescent Moon will sit north of Mercury on the 21st

separated by just 39 arcminutes, or about 1.3 times the apparent size of the full Moon. Both planets are less than 1° apart from 7–13 January.

For the first half of the month, Mercury looks small through a telescope – it is less than 7 arcseconds across – and shows a phase greater than 50% lit. Greatest eastern (evening) elongation occurs on 14 January, when Mercury will be 18.9° from the Sun, setting one hour and 45 minutes after sunset.

After greatest elongation the planet starts to fade, becoming harder to spot in the evening twilight. On 20 January,

Mercury will shine at mag. $+0.4$ but if you can get a telescope on it, will be showing an 8-arcsecond disc with a 30%-lit crescent.

A delicate, 1%-lit waxing crescent Moon lies a little over 2° to the north of the planet on 21 January. As it continues to fade the evening twilight will eventually engulf it. The last view of Mercury is likely to be had around 26 January when the planet will be at mag. $+2.8$, presenting a 9-arcsecond, 5%-lit crescent when viewed through a telescope. Inferior conjunction then occurs a few days later on 30 January.

PETE LAWRENCE X 3

THE PLANETS IN JANUARY

The phase and relative sizes of the planets this month. Each planet is shown with south at the top, to show its orientation through a telescope

JUPITER

BEST TIME IN JANUARY:

31 January, 01:00 UT

ALTITUDE: 53°

LOCATION: Leo

DIRECTION: South

Jupiter is the best planet on view at present and doesn't disappoint even through a small telescope. At the start of January it appears at mag. -2.4, rising in the east-northeast around 19:30 UT. It remains favourably placed all month.

Use a high magnification to view its atmospheric features. Its belts and zones typically contain lots of subtle detail, and these move fairly quickly from east to west due to the planet's less than 10-hour rotation. A 92%-lit waning gibbous Moon sits 6.3° southwest of Jupiter on the 7th, the bright planet easily standing out even in the Moon's bright glare. The highlight Jovian event will be the triple moon shadow transit on the 24th.

VENUS

BEST TIME IN JANUARY:

31 January, 17:15 UT

ALTITUDE: 13°

LOCATION: Aquarius

DIRECTION: Southwest

Venus is a magnificent evening object and can be seen low in the southwest as the sky is darkening just after sunset. At mag. -3.8, the planet is something of a beacon and will be joined by Mercury for much of the month. Closest apparent approach of both planets occurs on the 10th, when they'll be separated by just 39 arcminutes. A thin waxing crescent Moon joins the scene on the evenings of the 21st and 22nd. Through a scope the planet's disc is a quite small 10 arcseconds across. Its phase is nearly full, because it's on the far side of its orbit relative to Earth. As the month progresses, Venus slowly becomes better placed.

MARS

BEST TIME IN JANUARY:

1 January, 17:30 UT

ALTITUDE: 14°

LOCATION: Capricornus

DIRECTION: Southwest

Mars is an evening object low in the west-southwest after sunset. This mag. +1.1 orange dot isn't well placed at present, but on the 19th it will be 16 arcminutes from mag. +8.0 Neptune. The two planets form a line with mag. +4.6 Sigma (σ) Aquarii on this date.

SATURN

BEST TIME IN JANUARY:

31 January, 06:00 UT

ALTITUDE: 15°

LOCATION: Scorpius

DIRECTION: South-southeast

Mag. +0.6 Saturn is a morning object, but fails to culminate as dawn breaks by month end. On the 16th, a waning crescent Moon sits 2.6° northwest of the planet. The rings are now nicely tilted as seen from Earth, the angle reaching 24.9° by the close of January.

URANUS

BEST TIME IN JANUARY:

1 January, 18:15 UT

ALTITUDE: 41°

LOCATION: Pisces

DIRECTION: South

Uranus culminates as darkness falls at the start of the month, but its position worsens through January. The mag. +5.9 planet is 3° south of mag. +4.4 Delta (δ) Piscium.

NEPTUNE

BEST TIME IN JANUARY:

1 January, 18:00 UT

ALTITUDE: 21°

LOCATION: Aquarius

DIRECTION: Southwest

Mag. +8.0 Neptune is past its best for the current viewing period and losing altitude as the sky darkens by the end of the month. Mars lies 17 arcminutes south of the planet on the 19th.

See what the planets look like through your telescope with the **field of view calculator** on our website at:

<http://www.skyatnightmagazine.com/astronomy-tools>

JUPITER'S MOONS

January

Using a small scope you'll be able to spot Jupiter's biggest moons. Their positions change dramatically during the month, as shown on the diagram. The line by each date on the left represents midnight.

Deep-sky tour

It's familiar and famous, but there are still surprising depths to the Orion Nebula region

Tick the box when you've seen each one

1

NGC 1980

 The southern end of Orion's Sword is marked by mag. +2.8 quadruple star Iota (ι) Orionis – also known as Na'ir al Saif or 'the Bright One on the Sword'. It is located in NGC 1980, a young open cluster embedded in faint nebulosity. A small telescope shows the cluster's 20 or so stars arranged as a loose, northeast-pointing triangle. NGC 1980 is estimated to be between 1,300 and 1,370 lightyears away and is the older sibling of the Trapezium Cluster, which lies at the heart of the Orion Nebula. Though it formed out of the same material, NGC 1980 is now regarded as a separate entity that lies in front of the main nebula. SEEN IT

2

THE ORION NEBULA

 The Orion Nebula, M42, lies 0.5° north of Iota Orionis and is quite frankly hard to miss. A small scope reveals a kidney-shaped region of glowing gas, with fainter swept-back extensions. The bright core is known as 'the Thrust' and has a mottled appearance. The northwest extension is known as 'the Sail' and the sharp-edged southern one confusingly as 'the Sword'. The nebula is bright enough to exhibit colour, especially with larger apertures. M42 is believed to be a blister of hot, ionised gas on the surface of the dark and much larger Orion Molecular Cloud. It is estimated to be 24 lightyears across and contains the equivalent mass of 2,000 Suns. SEEN IT

3

THE TRAPEZIUM CLUSTER

 The energy that creates the beauty of M42 comes from the Trapezium Cluster (designated Theta¹ (θ¹) Orionis) that sits at its core. So called because of the pattern made by its four brightest stars, the cluster has formed out of the nebula material itself. Two of the four stars, (A and B) are eclipsing binaries (A is mag. +6.7-7.5, period 65.43 days; B is mag. +8.0-8.5, period 6.47 days). The brightest member is mag. +5.1, estimated to be 40 times as massive as the Sun and 210,000 times as luminous. Other fainter cluster stars can also be seen with larger scopes and these have been marked in our inset chart. G, I, H1 and H2 are proplyds – stars surrounded by a disc of material left over after their formation. Planets may form within these discs. SEEN IT

4

M43

 Dark material blocks M42's light just to the east of the Trapezium Cluster, forming a shape known as the 'Fish's Mouth'. To the north of this feature is variable star NU Orionis. This star sits at the centre of M43, a comma-shaped nebula separated from M42 by a dark lane of material. Also known as De Mairan's Nebula, M43 is notably fainter than M42 and looks relatively smooth in a 8-inch or smaller instrument. Larger scopes will start to reveal an uneven texture. The tail of the comma lies north of NU Orionis and on the eastern edge it looks like a right-angled piece has been removed from the otherwise round nebula. SEEN IT

5

THE RUNNING MAN NEBULA

 Just 0.5° north of the Trapezium Cluster is another open cluster, designated NGC 1977 and known as the Running Man Nebula. The cluster consists of a dozen or so stars, but the nebula the name suggests isn't immediately obvious. Three prominent cluster stars form a bent line with two brighter ones (42 & 45 Orionis) at the ends and a dim one (V359 Orionis) in the middle. The nebula is brightest in the region around these stars. A 3-inch scope shows little more than a haze, but the nebula takes on a more arc-like appearance through larger instruments, while long exposures show plenty of faint nebulosity. Dark lanes cross the nebula, creating the outline of a running man. SEEN IT

6

NGC 1981

 The northern end of Orion's Sword is marked by open cluster NGC 1981. A small scope reveals about 16-18 stars here, scattered loosely to the north of NGC 1977, while a 6-inch scope will show about 50. The cluster contains two lovely double stars known as Struve 750 and Struve 743. Struve 750 splits into two stars of mag. +6.4 and +8.4 separated by 4.2 arcseconds, described as lucid white and pale blue. Struve 743 is a harder target due to a smaller separation. Here you're looking for a mag. +7.7 and +8.2 pair separated by just 1.8 arcseconds. SEEN IT

ORION

Binocular tour

We kick off the new year with a regal cluster, and the fish of Orion

With
Stephen Tonkin

Tick the box when you've seen each one

1 M35

10x 50 If you put mag. +2.9 Tejat Posterior (μ Geminorum) and mag. +4.2 star 1 Geminorum in your field of view you should see a large misty patch in the top half of the field. This is the aptly named Queen of Clusters, M35. It shines at mag. +5.1 and is about the same apparent size as the Moon. You should be able to resolve a dozen or so stars in 10x50 binoculars. Using averted vision if necessary, see if you can glimpse the smaller (5-arcminute diameter) NGC 2158, a mag. +8.6 cluster 0.5° to the southwest. SEEN IT

2 NGC 2169

15x 70 Halfway between Tejat Posterior and mag. +0.5 Betelgeuse (α Orionis) are a pair of brilliant white mag. +4.4 stars, Nu (ν) and Xi (ξ) Orionis. In the same field of view, on the Betelgeuse side of the pair, is a 7-arcminute diameter rectangular cluster of stars that has an empty centre. This is NGC 2169. If you mount your binoculars and ensure that they

are perfectly focused, you should be able to resolve it enough to see that the stars of this rectangle form the number 37, which gives it the nickname the '37 Cluster'. SEEN IT

3 THE CHRISTMAS TREE CLUSTER

10x 50 In the north of faint Monoceros lies NGC 2264, the Christmas Tree Cluster; it's just 2° north of the centre of a line joining Betelgeuse and mag. +2.9 Beta (β) Canis Minoris. The cluster surrounds slightly variable star S Monocerotis (mag. +4.6-4.7), which forms the trunk of the inverted Christmas tree, the characteristic narrow wedge of which is easy to discern in binoculars. Note how few faint stars there are in this region of the Milky Way – this is thought to be due to a large amount of interstellar dust in the region. SEEN IT

4 THE MEISSA CLUSTER

10x 50 Orion's head looks distinctly fuzzy to the naked eye and, if you look at it through binoculars, you can immediately see why: it is

a small cluster of stars, designated Collinder 69 and dominated by the brilliant white mag. +3.5 Meissa (λ Orionis). Its alternative name is Heka, which means 'the white spot'. The other two bright stars in the field of view are the sapphire blue mag. +4.4 Phi¹ (φ^1) and deep yellow mag. +4.1 Phi² (φ^2) Orionis, which is probably not part of the cluster. You should be able to resolve about another 10 stars in this sparse object. SEEN IT

5 COLLINDER 70

10x 50 The odds are that you have already seen Collinder 70 without knowing it: it is the cluster that includes the belt stars of Orion. On a clear night, you should be able to see at least 70 stars, some forming beautiful curving chains, in this magnificent oval cluster. They are mostly of a blue-white colour, with a few yellow stars here and there. It is an association of stars that has formed about eight million years ago from a giant molecular cloud that includes the Orion Nebula and which contains hundreds of protostars. SEEN IT

6 THE ORION NEBULA

10x 50 Although the Orion Nebula is visible to the naked eye as the blurry central 'star' of Orion's sword, this nearest stellar nursery to Earth – superb in binoculars of any size – is very sensitive to sky transparency. For this reason, the best time to observe it is usually when the rain from a cold front has cleaned the sky of dust, when you should easily make out the 'Fish's Mouth' and the 'Wings'. SEEN IT

Moonwatch

The Mare Vaporum

THE MARE VAPORUM is a relatively small elliptical sea measuring 330x200km and is located slightly north of the centre of the Moon's disc as seen from Earth, nestled in the region between the Mare Imbrium, Mare Serenitatis and Mare Tranquillitatis. This makes locating Mare Vaporum relatively easy.

Telescopically, the dark lava covering Vaporum's floor is fairly nondescript to the west as it flows into the foothills of the giant Appenine mountain range. When the Sun is low in the lunar sky, shadows creep along Vaporum's floor and reveal a number of wrinkle ridges, more obvious to the south and west. A small raised patch is present in the middle of the northern region of the sea and there are various lunar domes clustered here.

To the east of this complex is a subtle north-south ridge that passes just west of the small crater Manilius D (5km). A 7x11km volcanic lunar dome sits slightly north and west of Manilius D, again best seen under oblique illumination.

Manilius (40km) is the more substantial crater located close to Vaporum's eastern shore. It's a prominent crater with a sharp rim rising to a height of 2,400m; it also contains a central mountain complex.

A gap in the southern boundary of Vaporum naturally leads the eye towards the fantastic Rima Hyginus. This appears as a crack that seems to change direction when it passes the 10km crater Hyginus. It's reminiscent of a bird gliding towards you, with the crater representing the bird's body and the cracks its wings. Craterlets appear along the crack sections, indicating

that volcanism may have played a part in the feature's formation. The region of mare immediately north of Hyginus is much rougher than the rest of Vaporum. The most prominent feature visible to the west of Hyginus is the slightly triangular crater Ukert (23km).

If you fancy a challenge, there are a couple of unusual features on the northern shores of the mare that are worth looking out for with high magnification. The first lies close to the small crater Yangel (9km). Once you've located the crater look just to

STATISTICS

TYPE: Lunar sea

SIZE: 330km long and 200km wide

AGE: 3.9-4.2 billion years

LOCATION: Latitude 4.1°E, longitude 13.2°N

BEST TIME TO OBSERVE:

First quarter or six days after full Moon (mornings of 11-12 January and evenings of 27-28 January)

MINIMUM EQUIPMENT:

Binoculars

the south of it, heading in towards the Mare Vaporum. Here you'll find a roughened terrain. Concentrate and see if you can make out the curious form of Rima Yangel. This appears as a 2km-wide flat track that resembles an east-west road running through the region.

Approximately 45km to the west of Yangel lies another curiosity. Here there's a dark volcanic dome that sits on the southern edge of a small, 5km circular crater rim. The part of the rim to the west is higher and better defined than that to the east. Together these are referred to as the 'hook and dome'.

“A gap in the southern boundary leads the eye to the fantastic Rima Hyginus”

The Mare Vaporum is easy to find, surrounded by three other lunar seas: Imbrium, Serenitatis and Tranquillitatis

Astrophotography

Imaging the core of the Orion Nebula

RECOMMENDED EQUIPMENT

DSLR with remote shutter release on a long focal length scope, or a long-exposure planetary camera on a medium focal length scope; polar aligned and driven mount

There's rich texture to be seen in M42's core – the trick is not overexposing it in the first place

Orion is high in the sky as seen from the UK so I'm going back to an old friend, the Orion Nebula, or M42. This big and bright object is something that most imagers will dabble with at one time or another, but it's always worth returning to every so often to practice learned skills or experiment with new techniques.

The nebula is large, measuring 85x60 arcminutes, but also contains a number of interesting regions that can be treated as targets in their own right. Just as M42 can be enjoyed using a variety of optical instruments, from binoculars through to large telescopes, so a variety of cameras can be employed to squeeze detail out of it.

M42's size, brightness and complexity makes it a great wide-field target, and one especially suited to a DSLR coupled to a short focal length telescope. Indeed, even a basic camera lens will record it as a brightly coloured patch in the middle of Orion's Sword. On the subject of colour, a standard

DSLR does struggle because of its limited hydrogen-alpha wavelength response. M42 is rich in this wavelength, which gives parts of the nebula a distinctive red colour. The infrared-blocking filters fitted to most commercial DSLRs tend to cut out a portion of this light, resulting in a nebula that looks more magenta than red.

Camera choices

The technique of imaging M42 with a DSLR and scope is straightforward. For the best results, use a polar aligned and driven mount. An inexpensive adaptor can be used to connect the camera directly to a scope, so that the scope becomes the camera's lens. Focus as accurately as you can on a bright star, then line up on M42.

If your camera has a live view, refocus on the Trapezium Cluster at the heart of

the nebula; its four main stars make a great focus target. Use longer exposures for the outer regions and shorter ones for the bright core; these can be combined using layer-masking techniques.

A monochrome CCD camera and filters opens up different options for capturing the region. A hydrogen-alpha pass filter, for example, will only capture hydrogen-alpha light, resulting in a clean and crisp representation of glowing hydrogen gas in the nebula. This can then be used to enhance other filtered results – for example, adding it as a luminance layer to an RGB image to bring out the detail. This is a great way to pick out the delicate tendrils of gas as they waft away from the bright centre.

M42's kidney-shaped core can be a problem because it's so much brighter than the outlying regions. The core also contains the famous Trapezium Cluster, which if you're not careful can become lost in an overexposed splodge of white.

The bright core is known as the Thrust and is interesting to image in its own right. A longer focal length scope such as a Schmidt-Cassegrain can get you right into the detail, and getting the exposure just right can reveal its amazing texture. Being relatively bright, this is a part of the nebula which can also be imaged with high frame rate planetary cameras that offer longer exposure modes.

KEY TECHNIQUE

GETTING DETAIL FROM THE CORE

This month we're looking at using a program normally used for planetary image processing to reveal the inner core of M42. We'll look at how using RegiStax to process a set of deep-sky images can produce a result ready for final tweaking in a graphics editor. Being so bright, the core lends itself well to this sort of processing. While a typical image of the nebula may concentrate on capturing the whole thing, a close-up of the core allows us to see its amazing mottled texture, which is often overexposed and lost.

 Send your image to: hotshots@skyatnightmagazine.com

STEP-BY-STEP GUIDE

STEP 1 A DSLR attached to a long focal length scope (say, 10 inches and f/10) is ideal for capturing the core of M42. Alternatively a long exposure planetary camera attached to a smaller, mid-range focal length scope (4 inches and f/9) will work well too. The mount needs to be accurately polar aligned and driven or autoguided.

STEP 3 For a DSLR set the ISO to 800 or 1600 and take a 30-second exposure. Examine the result: if the Trapezium looks burnt out and individual stars are lost, reduce the ISO; if too dark, increase exposure. For a planetary camera, set the gain to around 50 per cent and repeat the DSLR process above, reducing the gain if the end result is too bright.

STEP 5 In RegiStax, click 'Select' and choose the dark frames. Click 'No Align' and then in the Wavelet tab 'Reset Wavelets'. Uncheck 'Use Linked Wavelets' and click 'Do All'. Save the result. Click on 'Flat/Dark/Reference', then 'Load Darkframe', selecting the file just saved. Click 'Select' and choose the M42 shots. Click on stars across the image to set the align points.

STEP 2 Line the scope up with M42's core. The Trapezium stars are relatively bright and distinctive. Focus as accurately as possible on them: as focus is reached the stars should separate into individual dots, making it easier to identify the precise point of focus. If using a planetary camera, keep the exposure to two seconds or less while focusing.

STEP 4 Once you're happy with the result, repeat the exposures at least 25 times. Cover the telescope and create a repeat set of dark frames. If you took the images in raw format, it will be necessary to convert them to a lossless format such as png before the next step. There are several freeware programs that can do this, such as the Faststone Viewer.

STEP 6 Click on 'Align'. In the resulting registration graph, drag the slider so that only high quality (say 90 per cent or better) frames are used – the quality is indicated by the red graph line. Click 'Limit', then 'Stack'. When done, click the Wavelet tab, 'Do All' and 'Save'. Load the end result in a graphics editor and apply a gentle unsharp mask and curve adjustment.

RED5

4D VISION SATURN V

1:100 SCALE MODEL

Are you looking for an awesome focal point for your room? Are you crazy about science and all things spacey? Good, because we have found arguably one of the coolest models we have ever seen! Brilliantly detailed, and satisfyingly big, the 4D Vision Saturn V Rocket will be the envy of anyone who sees it.

In homage to this incredible piece of technology, we are proud to introduce the awesome 4D Vision Saturn V model. This 180 piece kit comes pre painted and can be easily assembled. Building the rocket itself is a learning experience and as it is a cutaway model you can see all the bits and bobs that made it work. With the Lunar Module and Command Module included, you get the full space experience at home or in the office.

Measuring a whopping 1108mm when built, this 1:100 scale model is a great gift for space lovers and looks brilliant once complete.

£179.95 at www.RED5.co.uk

NEXTIME MOON CLOCK WITH GLOW IN THE DARK FACE

As many of us will never get the chance to travel to the moon, we thought we could bring it to you in the form of this awesome glow in the dark clock.

These clocks are made with the latest in glow in the dark technology, so as night falls, your NeXtime Moon Clock will change from grey to a soothing blue tone. This soft blue hue adds a relaxing feel to your room as you drift off to sleep. Each hand has a blue glowing tip so even if you wake up in the middle of the night, one look at this moon and you will know the time. When the real moon has disappeared again and the sun is out, your blue moon will gently fade back to its original self.

£24.95 at www.RED5.co.uk

3D IN ZERO G

Sean Blair looks at how 3D printing could change the face of space exploration forever

By the time you read this, it has already happened. With a click of a mouse in a Silicon Valley office, a data file was uploaded to the International Space Station (ISS), allowing the very first off-world manufacturing to take place. The 3D printer that reached the ISS in September has completed its historic first item, made from the same plastic as Lego bricks. Down on the ground, 3D printing – properly known as additive manufacturing – has been termed ‘the third industrial revolution’. Now this technology has made it into orbit, could space exploration be revolutionised too?

Today, space is at the end of a long and costly supply chain: everything in orbit gets manufactured on the ground, goes through extensive testing, then gets propelled out of Earth’s gravity well at upwards of 8km/s. It’s a supply chain that will stretch further still as future missions venture beyond Earth orbit. But NASA, together with start-up company Made in Space, aims to change that by making parts right where they are needed – in space, that is – thanks to 3D printing.

Launching a revolution

On the ground, 3D printing has ushered in a quiet revolution. From collectibles

to solar cells, dental implants to rocket combustion chambers, almost anything that can be designed can be 3D printed. Software-based designs are built up, layer by layer, from an ever-widening choice of materials – hence the alternative term additive manufacturing.

Made In Space began by testing off-the-shelf 3D printers in weightless conditions

aboard parabolic flights. But there was a problem, says Mike Snyder, the firm’s lead engineer: “They didn’t work! In the absence of gravity parts would go out of alignment and the print quality would degrade. We realised we would have to design our own.”

Their work was supported through a NASA contract. “NASA experts helped us ▶

▲ Off-the-shelf 3D printers didn’t work in microgravity, so a new one for space had to be designed

► through the safety aspects of designing for the ISS – the printer has to be contained so that it doesn't affect the crew, for example by releasing fumes or particulates."

The resulting box-shaped machine reached space on 23 September 2014. It prints from a spool of plastic filament that is melted into place in layers as thin as 0.25mm and a minimum vertical thickness of 1mm. Parts up to 5cm wide, 10cm long and 5cm tall can be produced.

"The printer operates from inside the ISS's Microgravity Science Glovebox, ensuring safe containment," says Snyder. "Results from early testing will guide development of our follow-on printer, the Additive Manufacturing Facility, which will be more capable and employ a greater range of plastics. It will also have its own containment, so can be housed within its own rack instead of the glovebox."

Candidate designs for 3D-printed space tools are being crowdsourced through a US-only online competition. "Right now everything has to be shaped around the need to stand up to Earth gravity, then the 2G to 7G launch loads," says Snyder. "Printing in weightlessness means items will end up looking quite different."

This second printer is due to reach orbit next year, with its customers expected to include microgravity experimenters as well as NASA itself.

"When you set up an experiment on Earth, you can repeat it, improving things that don't work," adds Snyder. "On the ISS it might take years to get redesigned parts up. But with 3D printing adaptations can be made rapidly."

▲ The ISS's first 3D-printed part was a piece of the printer's casing; highlighting that the technology will allow astronauts to produce 'spares' as needed; left, the printer itself

inside its printer, which will then be flown down to compare with a ground-produced equivalent. Made In Space's next step will be a recycler able to process waste plastic aboard the ISS into printable material.

From plastic to metal

But plastic parts are limited in function. That's why a NASA team has developed the Electron Beam Freeform Fabrication (EBF3) for wire-based metal 3D printing.

"We have to attain temperatures around an order of magnitude higher than the few hundreds of degrees needed to melt plastic," says Karen Taminger of NASA's Langley Research Center. "But the resulting metal parts can handle higher loads and a much greater temperature range, along with electrical

"Tools and replacement parts can also be produced," he adds. "Right now the ISS carries a collection of spares that might never be used. Sometimes tools have to be jury-rigged – for instance, spacewalkers had to modify a toothbrush to help unfasten one stuck bolt." Snyder estimates 30 per cent of all parts on the ISS could be replaced by 3D-printed constructs.

Next year will also see Europe's first 3D printer on the ISS: Italy's POP3D will produce a single plastic part that remains

3D PRINTING ON OTHER WORLDS

Spacefaring 3D printers rely on raw materials from Earth, but research is being done into how astronauts could make use of materials found on alien worlds, allowing expeditions to 'live off the land'. In 2013, ESA collaborated with an industrial team including renowned architects Foster + Partners to research printing a Moon base using ground-up lunar rock. "One of our key findings was that the printing method we chose – applying a binding liquid – still worked in a vacuum, within which liquids boil away," says ESA engineer Laurent Pambagian. "But millimetre-scale droplets we used are preserved by capillary forces in the soil." As a proof-of-concept, a 1.5-tonne building block was produced using simulated regolith. "As a next step, we're looking into fusing regolith using focused sunlight." 'Glassifying' Moon rock in this fashion might also help cut down on troublesome lunar dust.

▲ ESA's 3D-printed lunar base concept would be made entirely from lunar dust

▲ 3D printers have no trouble creating complex shapes like those in this sculpture

▲ ESA's plastic printer POP3D will be sent to the ISS for product testing next year

▲ The EBF3 system can deliver temperatures capable of melting metal wire for 3D printing

and thermal conductivity and corrosion resistance.”

The EBF3 has been extensively tested on parabolic flights and now the team is aiming for an ISS berth, either inside or outside the station. “The electron beam process operates in a vacuum – and there’s a lot of vacuum in space,” says Taminger. “Outside would give us more room, although the printer would have to be partially shrouded to prevent contamination of any exterior surfaces, such as solar panels.”

Either way, the aim is to prove that items to be used in space can be built there and to extend this capability further afield. “The ISS has a finite lifetime and we want to take advantage of it while it’s there,” Taminger adds. “It’s not really built for repair and replacement – if a single board or

▲ A pizza printer sounds like the stuff dreams are made of; the pizza itself, rather less so

A REAL REPLICATOR?

“Tea, Earl Grey. Hot.” Captain Picard and the rest of the USS Enterprise crew could rely on their trusty food replicators to keep them in home comforts, no matter how far they ventured into the final frontier. What might real-life astronauts have to look forward to?

3D-printed food is already a reality, mainly yielding high-end desserts for now. Last year a NASA-funded pizza printer was unveiled at the SXSW Eco festival in Texas. Modified from the open source RepRap 3D printer, the prototype printed layers of dough followed by tomato sauce, then a ‘protein layer’ – which turned out to mean

cream cheese. The long-term aim is to avoid monotonous diets during long-duration space expeditions by combining freeze-dried ingredients in novel ways.

‘Bioprinters’ – 3D printers capable of generating living tissue – might end up being more indispensable. 3Dynamic Systems, a company spun off from Swansea University, is working on printing artificial bone and other biologically compatible materials. On average, astronauts lose one per cent of their bone mass per month in weightlessness. Bioprinters would offer a means of bone regeneration in advance of reentering a planetary gravity field.

component breaks down the entire unit is swapped over. But the further we go, to the Moon, Mars or beyond, that becomes impractical. We want astronauts on manned missions to be able to dismantle systems, do repairs and make things.”

Just how far might such an approach go? One 2012 study by NASA engineers proposes that self-replicating machines – in other words, 3D printers that can print 3D printers – could establish an exponentially-growing industrial base.

Initially key electronic parts would be sourced from Earth, but with each new generation their reproductive autonomy would grow. Place 41 tonnes of 3D printers and worker robots on the Moon and within 20 years the result would be 40,000 tonnes including 100,000 robots, efforts having expanded out to the mineral-rich asteroid belt. Then, says the report: “Within

another few decades, with no further investment, it can have millions of times the industrial capacity of the United States.”

SETI astronomers have previously suggested hunting out evidence of vast-scale industry by alien civilisations. It’s an awe-inspiring prospect, if also slightly alarming. For our descendants’ sake, no matter how autonomous such self-replicating 3D printers become, they should surely always be manufactured with an off switch. S

ABOUT THE WRITER

Sean Blair is a science and technology journalist. A former Guinness World Records researcher, he now edits ESA’s space engineering website.

Chemical and thermal irregularities in asteroid fields could be evidence of alien industry, say SETI scientists

Beat those January blues with a magazine subscription

With over 30 magazines to choose from, why not take out a subscription to one of your favourite titles or try a new one and receive your first **5 issues for just £5***

...then **SAVE 21%**

...then **SAVE 20%**

...then **SAVE 29%**

...then **SAVE 25%**

...then **SAVE 28%**

...then **SAVE 35%**

...then **SAVE 30%**

...then **SAVE 30%**

...then **SAVE 25%**

...then **SAVE 35%**

...then **SAVE 29%**

...then **SAVE 33%**

...then **SAVE 30%**

...then **SAVE 23%**

...then **SAVE 25%**

...then **SAVE 25%**

...then **SAVE 30%**

...then **SAVE 33%**

...then **SAVE 33%**

...then **SAVE 30%**

...then **SAVE 22%**

Great reasons to subscribe

- Try your first **5 issues for just £5***
- Continue to make **great savings** after your trial period
- Enjoy easy and convenient delivery direct to your door
- Never miss an issue of your favourite magazine

2 EASY WAYS TO ORDER

Visit www.buysubscriptions.com/januarysale
and enter promotional code **JSSP15**

Call **0844 844 0390[†]**
please quote code **JSSP15**

(Lines open Mon to Fri 8am – 8pm and Sat 9am – 1pm)

* This offer closes on 1 February 2015 and is valid for UK delivery addresses and by direct debit only. The discounts shown are savings calculated as a percentage of the full shop price, excluding Radio Times which is calculated as a percentage of the Basic Annual Rate. For overseas rates visit www.buysubscriptions.com or call 01795 414 746. Should the magazine ordered change in frequency, we will honour the number of issues and not the term of the subscription. You are free to cancel your subscription at any time – if you cancel within 2 weeks of receiving your penultimate issue you will pay no more than the trial rate, this is with the exception of Radio Times and Match of the Day, which you will need to cancel 3 weeks before the trial is due to end. [†]Calls to the number above made from a BT landline will cost no more than 5p per minute. Calls from mobiles and other providers may vary. Radio Times and Match of the Day subscriptions are for 26 weekly issues (6 months). The Basic Annual UK Subscription Rate of Radio Times is £102. This price is for 51 issues, which includes the Christmas double issue and a contribution towards first class postage.

JUPITER'S dynamic moons

Pete Lawrence explains why now is a perfect time to witness the balletic dance of the Galilean satellites

Rare line of sight events will be taking place in the Jupiter system over the next few months

Jupiter is a spectacular planet to view through a telescope of any size. This year it reaches opposition on 6 February and it's around this date that it appears at its best. The planet is a telescopic favourite because it is both bright and has a disc that shows plenty of fine detail. In addition, its four largest moons – Io, Europa, Ganymede and Callisto, in order of distance – are mesmerising to watch as they endlessly orbit around Jupiter's globe. These are collectively known as the Galilean moons, in honour of their discovery by Galileo Galilei over 400 years ago.

Each Galilean moon is a sizeable object in its own right, and from Earth they can appear to interact with Jupiter in a number of ways. All four have orbits that are more or less in line with Jupiter's equatorial plane. Europa has the largest orbital inclination of 0.47°, while Io has the smallest at just 0.05°. The three innermost moons also have a 1:2:4 ratio orbital resonance: Europa's orbital period is twice that of Io's 42.5 hours, and Ganymede's twice that of Europa's.

Jupiter's equatorial plane and consequently all the orbital planes of the Galilean satellites appear edge-on from Earth roughly every six years, when Jupiter experiences an equinox. At such times, the equatorial plane of Jupiter lines up with the Sun and, because of our great distance from the planet, our view is pretty edge-on too. Jupiter was actually

edge-on to Earth at the start of November 2014 and will be edge-on again for us during mid-April.

Jupiter's axial tilt is quite small at just 3.1°; for comparison, Earth's is 23.5°. Apart from reducing the intensity of Jupiter's seasonal variations, the slightness of this lean also means that even when we see the planet at maximum tilt, the orbits of the Galilean moons appear as very thin ellipses. Note that when Jupiter is at maximum tilt relative to the Sun, the planet is at solstice.

Earthward encounters

With such a small tilt angle, the three inner moons appear to pass in front of, or transit, Jupiter's disc when they're on the Earthward side of their orbit.

“Each moon is sizeable in its own right and can interact with Jupiter in a number of ways”

Callisto, the outermost moon, can appear to pass above or below the planet when Jupiter is close to solstice, but will transit around 20 months either side of equinox. A transiting moon passes across Jupiter east-west and can be tricky to see visually against the disc.

▲ Jupiter's allure is not solely in its moons; its disc is covered in exciting features

Moon pairings as viewed through a small scope

Moon pairings as viewed through a large scope

Each Galilean moon casts a shadow in space. When a moon passes between Jupiter and the Sun, the shadow can fall on the planet's disc below, producing a dark spot known as a shadow transit. The one exception again is Callisto: close to Jovian solstice its shadow misses the planet altogether.

Opposition timing affects how a moon and its shadow transit. Before opposition, a shadow will precede its moon across Jupiter's disc. The gap between moon and shadow decreases as opposition approaches; after opposition, the moons precede their shadows. At opposition moons and shadows pass across the disc together, typically offset slightly north or south of one another.

The great shadow

These events happen when the moons are closest to us, but a different set of interactions can be seen when they are on the far side of their orbits. Here, the massive shadow cast by Jupiter comes into play and any moon wandering into this will undergo an eclipse and disappear from view. A moon travelling behind Jupiter's disc will also undergo an occultation.

The sequence of events changes depending on where Jupiter is in relation to the Sun and the distance between a moon and Jupiter. Before ▶

MOON-PLANET INTERACTIONS

The interplay between the Galilean moons and their planet take several forms

OCCULTATIONS

When a moon passes behind Jupiter's disc it undergoes an event known as an occultation. Disappearance always takes place at the west limb, reappearance at the east. Jupiter's own shadow may hide occultation disappearances before opposition and reappearances after opposition.

MOON TRANSITS

When Io, Europa, Ganymede and Callisto pass in front of Jupiter's disc, the event is known as a transit. A transit starts at Jupiter's east limb, with the moon moving east-west. It can be tricky to spot a transiting moon visually.

SHADOW TRANSITS

When a moon passes between the Sun and Jupiter, its shadow appears as a dark spot on the planet below. Single shadow transits are common, double ones less so. The triple shadow transit on 24 January (see page 50) is really rather rare.

ECLIPSES

Jupiter casts a big shadow in space. When a Galilean moon enters this shadow it disappears from view in an event known as an eclipse. Before opposition the shadow points west of Jupiter; after opposition it extends off to the east.

70 JUPITER'S MOONS JANUARY

► opposition, Jupiter's shadow points west of the planet. Consequently, as a moon approaches from the west, it will first be eclipsed by Jupiter's shadow before passing behind the planet and reappearing from occultation at the east limb, fully illuminated.

After opposition the situation is reversed: a moon is first occulted by the planet's west limb, then reappears from occultation eclipsed by Jupiter's shadow on the east, suddenly popping into view some way off the edge of the planet as its eclipse ends. This situation is more complex for Ganymede and Callisto: in the run up to opposition these more distant moons may disappear into eclipse but reappear again before undergoing a full occultation behind Jupiter. After opposition they can be first occulted by Jupiter, to temporarily reappear fully illuminated before undergoing a full eclipse.

For a period of approximately nine months centred on Jupiter's equinox, the tilt of the planet is such that the moons may appear to interact with one another in what are known as mutual events. Here one moon may occult another either partially, totally or annularly, when it'll appear to pass fully inside the disc of the more distant moon. The moon shadows may also interact, producing partial or total eclipses. An annular eclipse occurs if one moon's shadow passes inside the disc of another moon but doesn't hide it completely.

Jupiter's next equinox occurs on 5 February 2015, virtually coincident with opposition. Consequently, now is an ideal time to look out for these fascinating interactions. And just to add extra excitement, on 24 January there will be a triple shadow transit visible between 06:28 and 06:53 UT. Turn to page 50 for the full rundown of this rare spectacle. **S**

MOON-MOON INTERACTIONS

Mutual events between the moons of Jupiter fall under one of three types

PARTIAL OCCULTATIONS

A partial occultation occurs when one moon appears to clip the disc of another. These are by far the most common mutual events. Watch one of these interactions through a small telescope and the pair may look like a single moon for a short period.

TOTAL OCCULTATIONS

If a closer moon lines up with a more distant one and covers it completely, it is a total occultation. If the occulting moon is small enough to fit inside the disc of the more distant moon, this is known as an annular occultation.

ECLIPSES

If a moon's shadow cone passes across the disc of another, it produces an eclipse. An eclipse can be partial, total or annular. If the eclipsed moon passes through the weaker outer part of a shadow cone, this is a penumbral eclipse.

ABOUT THE WRITER

Expert imager Pete Lawrence is a regular on the *The Sky at Night* and *Stargazing LIVE*. The author of several books, he also compiles our monthly *Sky Guide*.

10 GALILEAN EVENTS TO WATCH IN 2015

2/3 JANUARY 22:39-03:09 UT Double transit and shadow transit of Io and Europa	19 JANUARY 02:30-02:36 UT Ganymede totally occults Europa	24 JANUARY 06:28-06:53 UT Triple shadow transit and double moon transit	3 FEBRUARY 19:25-21:47 UT Io in transit next to its shadow	23/24 FEBRUARY Ganymede transit 19:36-23:03 UT, shadow transit 21:07-00:45 UT
27 FEBRUARY 02:17-02:23 UT Io annularly occults Ganymede	11 MARCH 20:30-20:36 UT Europa's shadow partially eclipses Io	20/21 MARCH 19:22-23:02 UT, then eclipses it 23:07-02:47 UT Jupiter occults Ganymede	8 APRIL 22:54-23:00 UT Europa annularly occults Callisto	18 APRIL 01:28-01:37 UT Callisto annularly occults Ganymede

Tring
Astronomy
Centre

Tel: 01442 822997
enquiries@tringastro.co.uk

SEASONAL OFFERS AVAILABLE IN STORE AND ONLINE

Visit Herifordshire's Astronomy Specialists for;

- Friendly face to face advice
- Excellent aftersales support
- Beginner package deals
- Great prices and value
- Large display of telescopes
- Extensive range of binoculars

Check out our website for latest special offers!

Showroom open 6 days a week - Free on site parking

www.tringastro.co.uk

Unit15 The Old Silk Mill, Brook St, Tring, Herts HP23 5EF
[facebook.com/tringastro](https://www.facebook.com/tringastro) @Tring_Astro

3 ISSUES FOR £3*

when you subscribe to **FOCUS** today

EVERY MONTH, *BBC FOCUS MAGAZINE* BRINGS YOU...

Q&A: Do you have a burning question about the world around you? Our panel of scientists has the answer

In-depth features: Groundbreaking stories from the world of science, brought to you by the experts

The latest gear: All the new technology you'll want to own is tried and tested by our team of reviewers

Please quote
SKHA0115

Subscribe online
www.buysubscriptions.com/focus

Or call now on
0844 844 0257*

*Calls to this number from a BT landline will cost no more than 5p per minute. Calls from mobiles and other providers may vary. Lines are open weekdays 8am-8pm and Saturdays 9am-1pm. *Offer ends 21 January 2015. Offer only available to UK residents paying by Direct Debit. Your subscription will start with the next available issue. After your first 3 issues your subscription will continue at £16.57 every 6 issues, saving 35% on the shop price. If you cancel within two weeks of receiving your second issue, you will pay no more than £3.

VISUAL OBSERVING GUIDE

PART 1: THE PLANETS

The first of **Paul Abel**'s three-part guide to visual observing looks at how to get the best views of the planets

There was a time before webcams and CCDs when photographic film had a resolution lower than that of the human eye. During this era, the only reliable tools an astronomer could rely upon was his own vision and a pencil, but even with these limited resources some startling discoveries were made. The astronomers

of this era seem to be like great explorers venturing out into a vast and complex cosmos, their drawings and observations rather like postcards from alien frontiers.

Today, the sensitivity and size of imaging equipment has improved immeasurably. Yet even in the 21st Century, there are still areas of amateur astronomy where visual observers can

make valuable contributions. Visual observers need many specialist techniques to obtain reliable results that can go into the scientific record and this three-part guide will introduce these observing skills with the aim of making you a better astronomer. We start this month with the most rewarding planets for study: Venus, Mars, Jupiter and Saturn.

ISTOCK

**VISUAL
OBSERVING GUIDE**

COMING SOON

PART 2: VARIABLE STARS
PART 3: SUPERNOVA PATROLS

VENUS

▲ Determining the phase of Venus from your drawing is easy. Simply measure the widest horizontal distance from the limb to the terminator. Here it's 32mm, and so for a 50mm sketching circle the phase is 32/50, which is 64 per cent

▲ The Schröter effect is easily seen through a blue filter (middle) in these three views drawn on the same night

VENUS CAN BE a challenging object for visual observers, yet in the 1960s it was such astronomers who helped to establish that the planet's clouds have a three-day rotation period. With Venus, a visual observer's main objectives are to obtain disc drawings that correctly show the phase and to record elusive cloud markings.

A cursory telescopic view of Venus will reveal a bright white disc with a phase. The bright cusp caps covering the poles may be

glimpsed, but that will probably be the only detail. Don't be put off, though: with time and patience subtle cloud markings come into view. The first thing to do is to find the correct magnification: one that gives a reasonable disc size and is suitable for the seeing conditions. I find 130-160x to be about right. Venus is also best observed in bright skies, as this reduces the glare from the disc.

As with all planets, don't expect to see all the fine details at once – you will need

to engage with your visual system (one of the most remarkable adaptive optics kits on Earth). Ask yourself what you can see on the disc and slowly your eyes will respond. Spend about 15 minutes looking at the planet's disc before you start drawing.

To sketch Venus you'll need a circle 50mm in diameter. Draw in the phase and then, with a 2B pencil, gently shade in the subtle cloud markings. Eyepiece filters are a great help as they allow you to see into different depths of the atmosphere. Red and blue filters help to enhance cloud markings, while a yellow filter will bring out the polar collars.

The Schröter effect

Look at Venus when it's predicted to be at half phase and you'll notice that the phase is actually slightly less than half. This is the Schröter effect, where Venus's observed phase is always less than the theoretical one, and it is particularly prominent in a blue filter.

The phenomenon was first recorded by Johann Schröter in the 1790s and is due to light being scattered in the thick Venusian atmosphere. You can record it for yourself: on your drawing, simply measure the distance (in mm) with a ruler from the limb to the terminator and divide this distance by 50 to get the observed phase of Venus. Do this for all of your drawings and you can plot the decreasing phase against time on a graph and show how the effect changes over the course of an elongation.

KEEPING A LOG BOOK

Keeping a log book is an essential skill for any visual observer. It will keep your observations in a logical structure and you'll be able to look back and see how your drawing skills have developed. Your log book should be a sturdy bound notebook, and every observation should include the following information:

THE DATE OF OBSERVATION

THE TIME, always in UT

THE TELESCOPE AND MAGNIFICATION, along with the details of any filters used

THE SEEING CONDITIONS, recorded using the Antoniadi scale, which runs in Roman numerals from I to V; I is perfect seeing and V is a very poor unfocused image.

► A page from the author's Saturn log book shows observation details, a drawing and some filter remarks

MARS

THE OCHRE DISC of Mars is full of subtle, slowly changing features. Mars is a world of vast volcanoes, continent-sized canyons and majestic deserts. It's not uncommon for fogs to collect in the basins such as Hellas and Argyre, and the volcanoes attract brilliant clouds at their summits. Martian meteorology changes over the course of a few hours, and it can all be recorded and studied visually.

The well-defined Martian seasons produce different phenomena. During

▲ Use high magnifications to reveal dark albedo features like the Syrtis Major

the previous apparition in 2013-14, it was springtime in the northern hemisphere, and the brilliant north polar cap shrank dramatically as it sublimated away. Recording the retreat and advance of the polar caps is important as it reveals information about the Martian climate.

The dust-storm season occurs during spring and summer in the southern hemisphere. Telescopically, these storms resemble small orange clouds, and they can engulf the entire planet. It may take many months for the dust to clear and

afterwards there may be changes to the dark albedo features. You can track the progress of large dust storms, recording their size and changes to local surroundings. A green filter helps enhance them.

Mars tolerates high magnification well because red light is less affected by Earth's turbulent atmosphere. At powers of 300x, dark albedo features like the Syrtis Major will show a multitude of subtle structure.

Drawing Mars requires some patience. You can't spend any longer than 15 minutes doing so as Mars's rotation will have moved the features away from where you've placed them in the drawing. Sketch the phase first if it is present, then the polar caps. Spend seven minutes putting down the obvious features and use the remaining time to put in any bright clouds you can see. A blue Wratten No 80A filter helps to enhance white clouds. Aim to make two to three drawings over a night to show how the clouds change.

JUPITER

THE RESTLESS CLOUDS of Jupiter have generated plenty of work for visual observers for hundreds of years. Through a telescope, this gas giant is differentiated into darker belts and brighter zones. Powerful jet streams carry large storms along, presenting us with an ever-changing cloudscape.

Jupiter has a large disc and magnifications of 160x or more are sufficient to reveal a lot of fine detail. A red filter helps to enhance bluer features like festoons along the equator. Conversely a blue filter helps to enhance redder objects like the belts and the Great Red Spot. A yellow filter gives good all-round contrast.

It takes practice to record Jupiter correctly, but doing so will really hone your observational skills. A Jupiter drawing requires the correct blank: this planet is appreciably flattened due to its rapid rotation, so the standard blank is 64mm wide but only 60mm high.

Like Mars, Jupiter rotates quickly; in this case you have 10 minutes to make your sketch. First draw the main belts and large storms, recording the ones near the preceding edge first as these will vanish soonest. Spend the remaining time adding in the finer details.

Jupiter's most famous and persistent storm is the Great Red Spot, a vast hurricane situated in Jupiter's South Tropical Zone. Visible to a 5-inch scope, the Great Red Spot drifts in longitude at

▲ The Great Red Spot moves in longitude but is held at a fixed latitude of 22°S

varying speeds; this drift rate can be measured.

When the storm is visible, watch as it moves towards the central meridian. When you think its centre is on the meridian, record the time. Use freeware software WinJUPOS (www.jupos.org/gh/download.htm) to convert the time into longitude and repeat this whenever you observe the Great Red Spot. You can plot the resulting longitudes against time and look at how quickly the spot is moving in Jupiter's atmosphere. ▶

SATURN

▲ One of the author's Saturn sketches; the white storms that occur in the equatorial region are best seen with a blue Wratten No 80A filter

IT IS OFTEN said that majestic Saturn is a 'quieter' Jupiter. The belts and zones of Saturn's atmosphere are less well defined, but the storms that this planet can produce are even more ferocious.

Watching and charting storm activity is one of the main tasks for visual observers of Saturn. Storms are seasonal, occurring every 30 years, and usually take the form of a large white oval on Saturn's equator. The next outbreak is due near 2020.

Recently Saturn has produced other storms: quite unexpectedly in late 2010 a large storm erupted in the planet's northern hemisphere, lasting into 2011. This powerful storm churned up the

North Tropical Zone, reminding us of the need for a constant vigil if we're to catch the next outbreak.

To really view Saturn, you'll need to use a power of 160x times or more; 250x is a good all-round magnification. Drawing Saturn requires five accurately placed ellipses – so don't try to do it freehand, use a carefully produced blank.

Saturn is also a quick spinner, so spend about eight minutes drawing in the main features on the disc and the rings, and use the final four minutes to finish the fine details such as the fainter belts and shadows. Filters work well for Saturn: yellow enhances the contrast between belts and zones,

while light blue helps to emphasise redder features. Also watch out for a bi-coloured aspect of Saturn's rings: occasionally Saturn's outermost ring, the A-Ring, appears brighter in a blue filter than in a red one. Although rare, this phenomenon has been reported by visual observers and is worth keeping an eye out for. **S**

PAUL ABEL, NASA/JPL-CALTECH, PAUL WHITFIELD

EYEPIECES

A selection of medium- and high-power eyepieces, giving a range of magnifications

ABOUT THE WRITER

Dr Paul Abel is an astronomer based at the University of Leicester. You can listen to him on our Virtual Planetarium each month.

TOOLS OF THE TRADE

to suit your seeing conditions. A useful range is 160-190x for low power, 200-250x for medium power and 300x-plus for high power.

FILTERS

These help to enhance different features on planetary discs. Red, blue and yellow filters are invaluable.

PENCILS

Some planetary features are more subtle than others, so you'll need a range of pencils from HB to 6B, to capture as many as possible.

RED LIGHT

White light destroys night vision, so always use a red light to draw.

WINJUPOS

This essential free software (www.jupos.org/gh/download.htm) displays the features present on Jupiter or Saturn's disc at any date and time, and gives you the planetary longitudes for both gas giants so you can record the location of details. It is especially helpful as these planets have three systems of longitude due to their different bands of rotation.

THE NORTHERN LIGHTS

With holiday companies releasing details of their latest aurora tours, now's the time to start thinking about booking your trip to see the Northern Lights. There's nothing quite like standing under a starry night sky and watching as this truly magical celestial show dances overhead. There are many ways you can travel in style too. You can sail in luxury with cruise companies voyaging up and down the coast of Arctic Norway, head to the glacial glory of Iceland, or even be a tad more adventurous and join the huskies sledging across the frozen expanses of Lapland. Wherever you decide to go remember one thing... never take your eyes off the skies, you never know when that spectacular display might appear.

SOLAR ECLIPSE 2015

Option One

Day Trip by Air

from Stansted airport to the Faroe Islands

Friday 20 March 2015

- Early morning departure • Transfers to Eclipse viewing site • Post Eclipse Tour of the area
- Eclipse Astronomer • Safety viewing glasses • Breakfast & dinner on board
- Packed lunch on Faroe Islands • FREE on board bar - (Not Champagne) • All airport taxes and security charge

ONLY
£599.00pp

NORTHERN LIGHTS

flight from regional airports
in January & February 2015,
with Pete Lawrence

£199.95PP

Option Two

Observational Flight - Departs from Glasgow airport

Friday 20 March 2015

1999 eclipse ruined by clouds? For the March 2015 eclipse, get above the clouds for a once in a lifetime extended airborne view in perfect viewing conditions, and close enough to the UK to get there and back in a day. We are offering WHOLE ROWS ONLY, on the sun-side of the aircraft, for maximum viewability. The next total eclipse so close to the UK mainland is not until 2090, so if this is on your bucket list, now's your chance!

Look what's included.....

- 4 hour round trip flight from Glasgow airport • Airport taxes
- Safety viewing glasses • Light refreshments and glass of champagne
- 45 minute pre-flight talk by our Omega astronomer*

OPTIONAL overnight accommodation*

with continental breakfast at the
Holiday Inn, Glasgow Airport

Morning excursion
by **AIR**
Price for entire row
of 3 seats
£1399.00pp
(max 3 passengers
per 6 seats)

from
£39.95pp

* Thursday
19 March 2015 only.

DUE TO CANCELLATIONS

Last few cabins 15 nights cruise
with Fred Olsen from Southampton.

Guest astronomer Pete Lawrence

Impressionist Jon Culshaw

Departs 9 March 2015

from
£1699pp

For more information or to book, please call:

01524 37500 quote SAN1

or visit: www.omega-holidays.com

OPENING TIMES:
MON-FRI 8.30-19.30
SAT 8.45-15.30
SUN 10.00 - 15.00

Important notes: Whilst every effort will be made to operate to schedule and to be in a position to view the Eclipse, Omega Holidays CANNOT be held responsible for any delays or weather conditions that might affect actually seeing the Eclipse. The route of the post Eclipse tour will also be VERY dependent on local weather and traffic conditions. It is the passengers' responsibility to ensure that the supplied safety Eclipse viewing glasses are LIGHT TIGHT before and during use and Omega Holidays cannot be held responsible for any eye damage. Similarly, Omega cannot be held responsible if unforeseen circumstances prevent our Astronomer from joining the tour. FACILITIES: Due to the potential remoteness of the viewing site - facilities are likely to be at best basic if available. It is anticipated that a comfort stop will be made en-route to the site.

THE NORTHERN LIGHTS

For the best of the Northern Lights
visit baltictravelcompany.com

BALTIC TRAVEL COMPANY

We know the territory – you'll experience the difference. We pride ourselves on our intimate and expert knowledge of Scandinavia, the Baltic States, Russia and more. By combining our first-hand knowledge of your destination and our extensive experience within the global travel industry, we're able to tailor-make the perfect holiday for you – whatever your interests, budget and location. To discover the Northern Lights visit our website or call the phone number below.

Tel: +44 (0) 208 233 2875
www.baltictravelcompany.com

Aurorahunters - In Pursuit of the Northern Lights

As featured on the BBC's "Little Stargazing" TV documentary

Our proven track record of Aurora hunting (99% over 5 years), in-depth knowledge of the area and our combined years of photographic experience provide the essential ingredients for a unique and memorable adventure. We do all we can to ensure you experience the 'thrill of the chase'. Photographic guidance from professional Northern Lights chasers and photographers. Each member of our team has at least 3 years experience under the Auroras. All tours are conducted under the direct guidance of veteran Aurora hunter and internationally acclaimed Aurora photographer, Andy Keen. Small group sizes – maximum 7 people per tour vehicle. Your safety and comfort are of paramount importance to us. We operate in pristine, Arctic landscapes, far away from light and noise pollution. Extensive search radius and, unlike many of our competitors, we are not limited by time restraints.

Andy Keen Photographer & veteran Aurora hunter

www.aurorabasecamp.com
www.facebook.com/aurorahunters
aurorahunters@gmail.com
+44 (0)7961 096 459 (Monday–Friday, 13:00 h–17:00 h)

DISCOVER THE NORTHERN LIGHTS

Whether you'd like to voyage along Norway's spectacular coastline, experience Iceland's natural wonders, visit Sweden's breathtaking Icehotel or stay in an idyllic log cabin in Finland, we offer all this and more. We specialise in finding unique locations that give truly exceptional chances of viewing the aurora as well as offering a wide variety of thrilling daytime activities guaranteed to make a winter break to remember. And with the continuing 'solar max', meaning more intense northern lights activity, this really is the time to visit.

Tel: 01737 218 806
www.discover-the-world.co.uk

REGENT HOLIDAYS

holidays with stories to tell

Experience the Northern Lights this winter

Norway
Uloya Island
Aurora Short Break
from £685pp

Iceland
Northern Lights
Photography Group Tour
from £1595pp

Iceland
Northern Lights
Explorer Group Tour
from £1395pp

ICELAND | GREENLAND | SCANDINAVIA | FINLAND | ARCTIC CRUISES

Speak to a Regent Specialist on **020 7666 1290**

www.regentholidays.co.uk

arcticguideservice.com

**Nonstop Northern Lights Chase every single evening
in Tromsø Norway!**

From September to March you can check-in for our excursions every day from 2pm to 6pm at our Arctic Guide Service office behind Radisson Blu hotel (Bankgata 1, 9008 Tromsø).
We start boarding at 6:15 pm and depart at 6:30pm.

Phone: +47 922 07 901

www.arcticguideservice.com

The Guide

Philae's historic landing

With **Stuart Clark**

Stuart Clark was in Darmstadt at the moment the plucky lander touched down

▲ Rosetta flight director Andrea Accomazzo (centre) looks on anxiously shortly after receipt of Philae's signal from the surface of the comet

It was the early hours of the morning on the day of Philae's landing attempt when suddenly it looked as if the whole thing might be called off. Two critical go/no-go decisions had to be taken. The first, for the Rosetta orbiter, was given on time but the second, for the Philae lander, was delayed. Something was wrong. The landing was in jeopardy.

Anxious officials at ESA's European Space Operations Centre (ESOC) were in close communication with the Philae Lander Control Centre in Cologne. They in turn were making phone calls to the industrial partners who had built the lander.

Eventually, an hour later than expected, the lander was pronounced ready. But what had caused the delay? At 6am, I made my way to ESOC to begin the day's reporting and soon discovered that the cold gas thruster designed to

hold Philae to the icy comet while the harpoons anchored it to the surface was not working. Overnight, signals from the lander had shown that there was no pressure in the gas supply lines to the thruster. Philae faced the real danger of bouncing off the comet back into space.

"We came close to cancelling the attempt," Paulo Ferri, ESA's head of mission operations, admitted to a small group of journalists who had also struggled in early to get the news. Yet after intense discussion, everyone decided that there was no reason to believe that a delay was likely to restore the thruster. There was nothing to be done but go for it.

And so began around 10 hours of nervous waiting. The tension was made bearable because there were images and events scheduled throughout the day.

Each one of these was like a mile marker, assuring us that everything was going to plan 510 million km away.

The distance was so great, out beyond the orbit of Mars, that the transmissions took more than 28 minutes to reach Earth – but one by one the mission milestones were passed. First, Rosetta took a sharp turn in towards the comet. With the landing site directly in view it released Philae and boosted itself away.

The descent

The first images came mid-afternoon. The room gasped as we saw the picture of Rosetta, its giant panels outstretched like a bird of prey as Philae dropped away underneath. Then there was the picture of Philae itself, landing legs and radar antennas deployed, captured in exquisite detail by the OSIRIS camera on Rosetta.

Also described as having the shape of a rubber duck, comet 67P presented challenging terrain for a landing

There was something moving about that image. The fragile-looking lander was on its way. No one could help it now. And all knew that this might be the last we ever saw of it. Although everything was proceeding as planned, without the thruster system the mission was in clear jeopardy. People wanted to talk about it, people wanted to not talk about it. The thought of the landing failing after 10 years in space and so much success so far was almost too difficult to contemplate. Some words of cautious encouragement came in the afternoon from Fred Jansen, ESA Rosetta mission manager.

"In principle, the ice screws should be sufficient to hold us to the surface," he said. These were attached to each of the landing legs and would literally screw themselves into the surface of the comet due to the force of the landing. This would take place at about 1.5m/s, the equivalent impact of walking headlong into a brick wall. It seemed reassuring but then Jansen added, "If we land on a surface we expect." And the anxiety returned.

Nothing about this comet had been expected. 67P/Churyumov-Gerasimenko was about 4km from end to end but it was not a round 'potato' shape: it looked more like two smaller potatoes shoved together.

▲ Rosetta's solar panel can be seen in this parting shot taken by Philae

That made the landing risky because there were not large areas of smooth terrain. Instead the comet was a place of cliffs, depressions and boulder-strewn surfaces. An unlucky landing was every bit as possible as a lucky one.

We had been warned that there was a 40-minute window in which the landing might take place. We settled to watch the live feed of the

main control room. All eyes were on Andrea Accomazzo, the Rosetta flight director. Within a minute or two of the window opening, Accomazzo strained

Philae (circled) is just a tiny dot in this shot taken almost six hours after separation from Rosetta

towards the computer screen and then leapt to his feet with his arms in the air.

Around me the place erupted. The celebrations began, Philae had touched down – or so it seemed. Then there were anxious faces and confusion and a promised press briefing that was delayed twice. Four hours later we learnt that not only had the thruster failed, so had the harpoons. The ice screws hadn't gripped and Philae had bounced from its original position and had taken more than two more hours to finally come to rest.

It was unknown where Philae was exactly, but it was on the comet, it was communicating with Rosetta. The landing had been achieved. History had been made. Now the science could begin. **S**

.....
Stuart Clark is a science journalist and author of *Is There Life on Mars?*

Members of the ESA team celebrate after making history with the landing

How to Build a Dobsonian mount

With **Steve Richards**

Assemble the mount so it's capable of supporting a telescope

PART 2

▲ Nearly there: rocker box is assembled, all that's left is to add the base and bearing wheels

In our December issue, we showed you how to cut out all the wooden parts to make a Dobsonian mount. This month, we'll walk you through assembly and finishing the mount ready for use. We'll be referring to our online resources throughout (highlighted in **bold**), so we recommend that you print these out before you begin. Download them from <http://bit.ly/DobMountPt2>.

Start by marking the centre of the rocker box base, then draw a line from one side to the other through this central point. Do the same for your base board.

Take the base board and – using the line you just drew as the 'horizontal' to rest against – use a protractor and ruler to mark off the various points indicated on **Diagram 1**. Drill the holes at the sizes specified on **Diagram 1**, and then a 12mm hole in the centre of the rocker box base, plus a 10mm hole in the centre of a vinyl LP you can bear to live without!

We'll assume that you have gathered all of the fixings, bearings and other parts listed in our **Components** list. Lightly

coat the outside of one of the T nuts with epoxy resin and pull it into the top of the base board using a 10mm bolt and washers until it is firmly seated. Drill out the thread of the second T nut using a 10mm drill bit, and install it in the top of the rocker box base in the same manner – use a 10mm bolt, washers and nut.

Take one of the rocker box side panels and mark the centre point on its bottom inside edge; repeat for the other side panel.

Place the two side panels on top of the rocker box base so that the points you just marked match up with the line you drew across the base. Now position the front of the rocker box so that it touches the two sides. Mark its outside edge on the top of the rocker base. Now mark the height of the front piece on the edges of the two side panels; trim these 'horns' so the side panels sit flush against the front panel.

Next, refer to **Diagram 2** and drill out the nine 4.5mm holes in the rocker base as shown; countersink the holes on the reverse. Fix the rocker base, front and side panels together using PVA glue and 15 No 8

TOOLS AND MATERIALS

FIXINGS AND ANCILLARY COMPONENTS

A complete list of all the fixings required to complete the assembly can be found in the components list included with our online resources.

TOOLS

A standard crosshead screwdriver is needed for much of the assembly; Allen keys and spanners are required for some of the retaining bolts.

PAINT OR VARNISH

To give the mount protection from night-time moisture to prolong its life. Make sure the product you use is intended for outdoor use.

TAPE MEASURE, PROTRACTOR AND PENCIL

For accurately marking out the positions of the various components.

ADHESIVES

Both PVA wood glue and epoxy resin are needed.

1.5-inch screws (nine in the base, three in each side; these also need 4.5mm drilled holes).

Once the glue is dry, draw a pencil line perpendicular to the existing line (which you drew in Part 1) through the centre of each altitude wheel. Centre the dovetail bar of your telescope on this line both vertically and horizontally, then mark and drill the two holes for attaching the tube rings.

Sand all the components and round the corners of the two bases. Apply two

▲ Using both PVA wood glue and screws to secure the rocker base gives a sturdy end result

coats of external quality undercoat and topcoat paint to all surfaces, rubbing down between coats. Then reduce the height of the screw base and centre tube sections of the adjustable feet to 25mm and attach them to the underside of the baseboard with epoxy resin and No 6 3/4-inch screws.

Bear with it

To make the azimuth bearings, cut the PTFE sheet into three 25mm square pads (unless you are using 'Slide Glides'); secure these in the 1.5mm pilot holes in the rocker box base (see **Diagram 1**) using No 6 3/4-inch screws.

For the altitude bearings, cut four rectangular pieces of PTFE 25mm long by the width of the rocker box sides, then drill and countersink them. Attach them to the top of the rocker box sides spaced as close as possible to 70° apart.

Assemble the rocker box on top of the baseboard, sandwiching the LP – which will act as a ridged bearing surface – as shown in **Diagram 3**. Make sure you leave a 0.5mm gap under the bolt head before tightening the locknut underneath the baseboard.

Cut the edging strip to the correct width with scissors and attach it with impact adhesive to the perimeter of the altitude wheels, securing the ends with No 6 3/4-inch screws and cup washers. Bolt the two circular retainers (the wooden discs you kept over from Part 1) to the centre top of the rocker box sides and apply felt to the inside surface.

To finish, attach the altitude wheels to the tube rings, sandwiching the dovetail bars, using oversize washers on the outside. Gently lower the altitude wheels into the bearing 'cups' to complete the assembly. As a final option, you can use the swing of the telescope to determine the position for the attachment of a bracing bar. ☈

Steve Richards is a keen astro imager and an astronomy equipment expert

DOWNLOAD THE PROJECT FILES

Visit this link for a complete components list and drilling diagrams: <http://bit.ly/DobMountPt2>

STEP-BY-STEP GUIDE

STEP 1

Mark the centre of the rocker box base and drill a 12mm hole. Mark and drill the holes in the baseboard in accordance with **Diagram 1**. Drill the threads out of one T nut to form a smooth bearing and insert both T nuts.

STEP 3

When the glue has dried, sand all the surfaces including the altitude wheels and the retainer discs. Round off all four corners of the rocker box base and base board with a small radius. Apply two coats of external quality undercoat followed by two topcoats.

STEP 5

Place the vinyl LP centrally on top of the azimuth bearing pads then place the rocker box centrally over the base board. Insert a 10mm bolt through rocker box's smooth T nut, vinyl LP and into the T nut on the base board; tighten it with a nyloc nut underneath.

STEP 2

Place the rocker box sides and front on the rocker box base and mark their positions carefully. Drill and countersink 4.5mm holes through the rocker box base for attaching the sides and front. Glue and screw the rocker box together using 1.5-inch wood screws.

STEP 4

Cut down the height of the adjustable feet and install them on the underside of the base board. Attach the three azimuth bearing pads to the baseboard at 120° positions. Attach the altitude bearing pads to the top of the sides, followed by the side retainers and felt.

STEP 6

Attach edging strips to the altitude bearing wheels and then attach the tube rings to the telescope. Attach the altitude bearing wheels to the tube rings with oversize washers, sandwiching the dovetail bars. Finally, lower your scope gently onto the rocker box's 'cups'.

**SPECIAL
EDITION**

YEARBOOK 2015

YOUR GUIDE TO THE NIGHT SKY

FROM THE MAKERS OF
BBC **Sky at Night**
MAGAZINE

Explore the night sky over the next 12 months with *BBC Sky at Night Magazine's Yearbook 2015 – Your Guide to the Night Sky*. This indispensable astronomy bible contains a full year of stargazing tips, projects and how-to guides, plus ideas on where to find dark skies, amazing images and dates for all the astronomical events you can't afford to miss. Each month of the year has its own detailed star chart to point you toward the best views.

Plus – subscribers to *BBC Sky at Night Magazine* receive FREE UK P&P*!

Chris

Chris Bramley
Editor, *BBC Sky at Night Magazine*

Photography projects to help you make a record of sky phenomena, with guides to location, camera settings and editing

All the key dates for your diary. Keep track of eclipses, oppositions, occultations, meteor showers and more

Expert tips on finding and observing deep-sky objects with the naked eye, binoculars and telescopes

PRE-ORDER YOUR COPY TODAY
www.buysubscriptions.com/sky2015

Alternatively call 0844 844 0254[†] and quote 'SKYHA15'

[†]Calls to this number from a BT landline will cost no more than 5p per minute. Calls from mobiles and other providers may vary. Lines are open 8am-8pm weekdays & 9am-1pm Saturday.
*UK subscribers to *BBC Sky at Night Magazine* receive FREE P&P on this special edition. Prices including postage are: £9.49 for UK residents, £10.99 for Europe and £11.49 for Rest of World.
All orders subject to availability. Please allow 28 days for delivery.

Image processing

Balanced auroral landscapes

With James Woodend

▲ James's final processed image shows delicate harmony between landscape and aurora

▲ Step 4: Correct underexposure on any foreground objects separately from the sky

One of the challenges of processing aurora images is matching what the human eye sees with what is recorded by a DSLR camera. A dark-adapted human eye will usually pick up some foreground detail while the aurora appears as a faint and slow moving green-greyish 'wisp'. In a strong auroral event, muted activity can quickly change into a very bright and fast-moving display, which can easily overexpose the shot. In this case it's best not to lower the ISO; instead increase the shutter speed.

With the shot captured, I run through the following processing steps in Photoshop, but they will also apply to other layer-based editing software, such as GIMP. The aim is

▲ Step 6: Darken the sky using Levels or Curves, but remember too dark looks unnatural

to draw out the best from the foreground while retaining the essential components of the aurora against a dark sky.

[1] With the RAW image open in your editing software (there's a plugin for Photoshop called Camera Raw), first look at the image's colour temperature. Aurorae can totally confuse a DSLR's colour balance, so adjust the colour temperature until the scene better resembles what it looked like on the night. Note the temperature slider compensates for the colour temperature of light: telling it that the light is more blue makes the resulting image more yellow. As with all processing, use small adjustments.

[2] Address the general darkness by raising overall Exposure by about +1, depending

▲ Step 7: Use the Hue/Saturation sliders to give your aurora a realistic colour

on the correction needed, then adjust Whites by about +10. I add a touch (about +5) of Clarity and Vibrance too.

[3] In Camera Raw's Sharpening and Noise Reduction panel, set Sharpening and Luminance to around 50; adjust this higher or lower as needed.

[4] Open the image in Photoshop proper to deal with any underexposed foreground subjects in the image. Mask any foreground with the Magic Wand or Lasso, adding feathering to the edge.

[5] Using Levels or Curves, select the greyscale eyedropper. Dab this on the area of the masked image where the tonal value is approximately 50 per cent. If this produces a bizarre result try another part of the masked image (you can always cancel and start again). Keep going until the resulting image has a natural tonal colour. Adjust the values of the right-hand (white) and middle (grey) sliders until the foreground is revealed to an extent that would be natural to the human eye at night.

[6] Now invert the mask and use Levels or Curves to lighten or darken the sky until it has a natural appearance, remembering that black skies look unnatural. Gently brighten the aurora to suit.

[7] Adjust Hue/Saturation. Select Greens from the drop-down menu and use the colour picker to sample any aurora present. Adjust the sliders until it has a natural colour.

[8] Finish up with some noise reduction: I use Dfine 2, part of the Google Nik Collection of Photoshop plugins.

James won the APY 2014 competition with an aurora image. See more at www.500px.com/imagesinspiredbynature

PARABOLIC DOBSONIANS

Sky-Watcher®

HERITAGE-100P 4" (f/4)

Prod.Code
10245

SRP £99.99

HERITAGE-130P FLEXTUBE™ 5.1" (f/5)

Prod.Code
10213

SRP £155

HERITAGE-114P VIRTUOSO™ 4.5" (f/4.4)

Prod.Code
10240

SRP £199

SKYLINER FLEXTUBE™ PARABOLIC DOBSONIANS

"Despite their great performance to cost ratio, Dobsonians can be rather bulky in larger apertures, but Sky-Watcher have addressed this with their innovative and aesthetically-pleasing Flextube™ range. With their collapsible tube design, these versatile instruments are easy to store and can be readied for observation at a moments notice."

Ideal for deep-sky viewing, these scopes will also deliver stunning planetary images"

Ade Ashford, www.scopetest.com

SKYLINER CLASSIC DOBSONIANS

Skyliner-150P 6" (f/7.8) Prod.Code 10716 SRP £229

Skyliner-200P 8" (f/5.9) Prod.Code 10717 SRP £315

Skyliner-250P 10" (f/4.7) Prod.Code 10668 SRP £499

Skyliner-300P
FlexTube™

SRP £949

Skyliner-200P
Classic

SRP £315

Skyliner-350P FlexTube
Synscan™ Go-To

SRP £1999

SKYLINER FLEXTUBE SYNSCAN™ GO-TO DOBSONIANS

Skyliner-200P FlexTube Synscan™ Go-To 8" (f/6) Prod.Code 10224 SRP £829

Skyliner-250P FlexTube Synscan™ Go-To 10" (f/4.7) Prod.Code 10225 SRP £1049

Skyliner-300P FlexTube Synscan™ Go-To 12" (f/4.9) Prod.Code 10226 SRP £1469

Skyliner-350P FlexTube Synscan™ Go-To 14" (f/4.5) Prod.Code 10227 SRP £1999

Skyliner-400P FlexTube Synscan™ Go-To 16" (f/4.4) Prod.Code 10231 SRP £2499

SKYLINER FLEXTUBE™ DOBSONIANS

Skyliner-250P FlexTube™ 10" (f/4.7)

Prod.Code 10157 SRP £599

Skyliner-300P FlexTube™ 12" (f/4.9)

Prod.Code 10158 SRP £949

Skyliner-350P FlexTube™ 14" (f/4.5)

Prod.Code 10228 SRP £1399

Skyliner-400P FlexTube™ 16" (f/4.4)

Prod.Code 10230 SRP £1899

Email us for a FREE copy of our 2014
76 page Colour Optical Product Catalogue

Our Products are Available from Dealers throughout the UK

Please contact us, or Check our Website for your Nearest Stockist

OPTICAL VISION LTD
UNIT 3, WOOLPIT BUSINESS PARK
WOOLPIT, BURY ST. EDMUNDS
SUFFOLK IP30 9UP

OPTICAL VISION LIMITED

www.opticalvision.co.uk

www.barrandstroud.com

Importers and Distributors of Sky-Watcher
& TAL Astronomical Telescopes, Helios,
Acuter & Barr & Stroud Binoculars & Spotting
Scopes and Zenith Microscopes.

Scope DOCTOR

With **Steve Richards**

Our resident equipment specialist cures your optical ailments and technical maladies

A mono CCD requires external filters (top) but allows you to use narrowband filters for nebulae, unlike a colour CCD (bottom).

I'm a DSLR user but I'm thinking of trying a CCD camera for the first time. What are the pros and cons of colour vs mono? JIM LECKIE

As you own a DSLR, you will quickly discover the two disadvantages of this type of camera for deep-sky work – the attenuation of light in the all-important red portion of the spectrum and thermal noise generated as the sensor warms up during long exposures. A cooled CCD camera will alleviate both of these issues.

Both monochrome and colour CCDs use the same kind of sensor, which detects the intensity of all light that falls upon it. To create an image, the colour CCD uses a matrix of red, green and blue filters overlaid on the sensor's surface so that one colour covers each photosite, or pixel. When the data is processed into an image the colour information is extracted from the matrix, but the interpolation needed between pixels in each colour channel compromises the resolution a little.

When using a mono camera, however, external filters have to be used and the images processed afterwards to create the full-colour result. This method benefits from the increased resolution of using the full CCD at every colour band, but triples the imaging time as you have to take exposures with separate red, green and blue filters.

Mono CCDs can also take full advantage of narrowband filters, whereas colour CCDs always have their colour filters in place, dramatically reducing the signal in three of every four photosites.

The biggest advantage of a colour CCD camera is that unlike a mono CCD and filters, every subframe produces a colour image. Under the unpredictable skies of the UK, this greatly increases the chances of capturing a colour image from each session.

Email your queries to scopedoctor@skyatnightmagazine.com

STEVE'S **TOP TIP**

How do I work out how much data to capture when deep-sky imaging?

Stacking multiple images of deep-sky objects increases the 'signal to noise ratio', which means that you end up with more of the signal you want and less of the noise that you don't want. Setting a limit of around 30 subframes is a good rule of thumb as increasing past this number gives diminishing returns. However, there is no substitute for incorporating long exposures even when stacking, but there are limits here too: imposed by your mount's tracking abilities and by having to ensure that you take short enough exposures for them not to be overwhelmed by light pollution.

Spacing makes combining a DSLR with a focal reducer tricky

Can I achieve focus using a Canon EOS 550D DSLR on a 9.25-inch Celestron Schmidt-Cassegrain with a focal reducer and off-axis guider? ADAM DELMAGE

Installing a camera on a telescope sounds great but as soon as you introduce a focal reducer and an off-axis guider you run into spacing issues. Focal reducers and field correctors have very specific spacing requirements and getting a good match is often fraught with difficulty.

The Celestron off-axis guider cannot be used with an Edge HD Schmidt-Cassegrain, focal reducer and a DSLR camera as the spacing is super-critical and there simply isn't enough backspace allowance for these accessories. However, Celestron's standard 9.25-inch Schmidt-Cassegrain and focal reducer are a little more forgiving.

Although the optimum spacing of the sensor from the face of the focal reducer is 105mm, you can extend this and achieve focus. The components should be installed in the following order: f/6.3 reducer; Schmidt-Cassegrain adaptor; off-axis guider body; male M42 camera adaptor; EOS T-Ring; DSLR.

Steve Richards is a keen astro imager and an astronomy equipment expert

THE UK'S TOP SELLING OBSERVATORIES !!

An observatory is not just somewhere to store your equipment. It should also provide you with protection from wind chill and stray light so that you can observe in comfort.

Only a traditional aperture slit style of observatory can do this. That's why Pulsar 2.2m and 2.7m observatories are the most popular choice for casual observers and serious astro imagers. We are still the lowest price GRP observatories across Europe!

Check out our website for drive options and dome accessories.

Contact us at: sales@pulsar-observatories.com

Or call: 01353 886139

Mob: 07725 956071

2.2M DOME & TRACK
From £2395.00

2.2M FULL HEIGHT
From £2995.00

2.7M DOME & TRACK
From £3595.00

2.7M FULL HEIGHT
From £4595.00

Pulsar Observatories

www.pulsar-observatories.com

Sky at Night MAGAZINE

Reviews

Bringing you the best in equipment and accessories each month, as reviewed by our team of astro experts

90

William Optics Star 71:
a compact scope expressly
intended for imaging

SEE INTERACTIVE 360° MODELS OF
ALL OUR FIRST LIGHT REVIEWS AT
WWW.SKYATNIGHTMAGAZINE.COM

This month's reviews

First light

90 William Optics Star 71 five-element apo refractor

94 iOptron CEM 60 equatorial mount

98 iNova NNB-Cx colour CCD camera

Books

102 We rate four of the latest astronomy titles

Gear

104 Including these ultra-portable binoculars

HOW WE RATE

Each category is given a mark out of five stars according to how well it performs. The ratings are:

- ★★★★★ Outstanding
- ★★★★★ Very good
- ★★★★★ Good
- ★★★★★ Average
- ★★★★★ Poor/Avoid

FIRST light

See an interactive 360° model of this scope at
www.skyatnightmagazine.com/willops715

William Optics Star 71 five-element apo refractor

A compact imaging scope that offers great sharpness and colour

WORDS: PAUL MONEY

VITAL STATS

- Price** £799 (introductory offer)
- Aperture** 71mm (3 inches)
- Focal length** 350mm (f/4.9)
- Optical design** Five-element patented lens arrangement
- Tube length** 324mm (dew shield retracted, 356mm extended)
- Focuser** 2.5-inch dual-speed rack and pinion
- Weight** 2.05kg; 2.4kg with tube rings and Vixen bar
- Extras** Dew shield, tube rings, Vixen dovetail bar, Canon DSLR adaptor
- Supplier** The Widescreen Centre
- www.widescreen-centre.co.uk**
- Tel** 020 7935 2580

Ever since the days of Galileo, the refractor has been the most familiar form of telescope to anyone thinking of exploring the night sky. Early refractor designs suffered from a variety of optical problems, especially when used for astrophotography – and so today manufacturers strive to perfect the ideal imaging refractor. It is this ambition that has led to William Optics's Star 71 five-element apo instrument.

The package comprises an optical tube, tube rings with a Vixen dovetail bar, 2.5-inch dual-speed rack and pinion focuser with built-in thermometer, front and rear metal covers and an M48-Canon EOS adaptor ring. If you have a non-Canon DSLR, you'll need to buy a suitable adaptor.

Cheap refractors suffer from chromatic aberration, a defect where not all colours are brought to the same focus, as well as field curvature. Combined, these lead to distorted star shapes at the edge of the image field of view. Visually a doublet design can improve chromatic aberration, but triplet lenses are often used in scopes intended for imaging as they provide a higher degree of colour

SKY SAYS...

Stars were sharp to the edges as we'd expect from a scope designed specifically for a flat field

correction. Overall triplets work well, but still leave fast apo refractors with some field distortion around the edges.

Flat out success

One way to fix this problem is to buy an external flat-field corrector. William Optics has gone even better here, opting for a five-element arrangement: a triplet as the front objective and two correcting lenses, one of which is flat field.

As the Star 71 is expressly intended for imaging, the back of the focusing unit ends in a male M48 thread – which means you can't add a regular star diagonal for visual observing. William Optics has stated that it will be stocking a custom 1.25-inch 90° dielectric mirror diagonal to allow visual use, but this was not available in the UK at the time of review. However we did discover we had a suitable adaptor that allowed us to attach an eyepiece for straight-through viewing with our own 26mm and 17mm eyepieces.

The Vixen mounting bar has a tripod thread, allowing us to attach the scope to a standard tripod. We enjoyed crisp wide field views with our 26mm ▶

SLIGHT AND LIGHT

The combination of compactness and lightness, even with the tube rings and Vixen dovetail bar attached, make this a viable travel telescope as well as one that can capture great wide-field vistas. The telescope tube weighs just 2.05kg; even with the ring and dovetail bar attached it's only 2.4kg, and at 324mm long it can fit in airline hand luggage. Its size and weight makes it suitable for any of the travel mounts reviewed in these pages, enabling you to take it abroad to capture large deep-sky objects that are not visible from your regular observing sites. Add to that the excellent colour, field correction and fast focal length, and you'll find that lots of short image exposures of a minute or so will give great results.

TUBE RINGS AND VIXEN BAR

The scope is supplied with a sturdy and nicely crafted pair of tube rings, which are lightweight and easy to use. There are threaded holes on the top of each one so that you can add other accessories, such as a guider scope. The rings attach via a Vixen-style mounting bar.

FOCUSER

The dual-speed rack and pinion focuser built into the rear of the telescope was a delight to use. The screw at the base enables you to lock the focus position and didn't move even with our DSLR attached, though there was a tiny image shift when initially locking it.

DEW SHIELD

The retractable dew shield was smooth to use, being easy to retract for storage and capable of being locked in place with a thumbscrew.

Though the shield seemed a little short, it gave good protection from dewing up under normal conditions.

▲ Our four-minute hydrogen-alpha exposures revealed the Veil Nebula Complex in its entirety save for a faint region in the western section

▲ Our final stacked images of the Pleiades in Taurus showed a healthy amount of nebulosity as well as the cluster stars themselves

FIRST light

OPTICS

The patented five-element design incorporates a multicoated triplet objective lens at the front and two further lenses farther down the tube to provide additional colour and field correction. The lenses made of FPL-53 low-dispersion glass for colour-free apochromatic performance.

INTERNAL BAFFLES

There are internal baffles at both ends and these are coated with matt paint to cut down on stray light bouncing around inside the tube. They do a good job in preventing internal reflections, which would otherwise spoil the contrast of faint deep-sky objects.

► eyepiece and slightly more magnified views with the 17mm. Stars were sharp to the edges as we'd expect from something designed specifically for a flat field; there's every indication that with the custom diagonal the Star 71 can be turned into a visual instrument if you so wish.

But this is primarily an imaging instrument so we attached our Canon EOS 50D DSLR to the scope and set them on an NEQ6 Go-To mount, giving us the ability to capture exposures of up to four minutes without guiding. The camera's APS-C sensor, coupled with the Star 71, equates to an image scale of 3.65° by 2.4°, a nice wide field of view. Full format camera sensors will give an even wider view of 5.9° by 3.9°, which is large enough to photograph sprawling targets such as the Veil Nebula and Andromeda Galaxy comfortably.

We imaged the Pleiades star cluster, taking a series of exposures of 30 seconds each to ensure no trailing. Stars at the corners were still crisp and well rounded with no sign of distortion. The final stacked image, made from two sets of data on different days, showed an enjoyable amount of nebulosity too. We also experimented with taking hydrogen-alpha images of the Veil Nebula Complex, partly because of moonlight and partly due to the scale of the object. We achieved 12 exposures of four minutes each at ISO 3200, showing the whole complex bar a fainter section of the western section.

Overall, William Optics has produced a good looking, compact imaging telescope that gives sharp stars out to the field edges and good colour correction. We can recommend it to anyone interested in wide-field imaging. **S**

◀ Our composite of the Beehive Cluster, made from 20 exposures lasting 60 seconds

◀ The Star 71 has a field of view of 3.65° by 2.4° – so targets such as the Moon appear quite small

VERDICT

BUILD & DESIGN	★★★★★
EASE OF USE	★★★★★
FEATURES	★★★★★
IMAGING QUALITY	★★★★★
OPTICS	★★★★★
OVERALL	★★★★★

SKY SAYS...

Now add these:

1. Soft case
2. 50mm guidescope and rings
3. William Optics 1.25-inch 90° dielectric mirror diagonal

PHONE FREE FOR ADVICE

0800 0181544

SHOP ONLINE

scsastro.co.uk
for telescopes+accessories

OR VISIT THE STORE

The Astronomy Shop

1 TONE HILL, WELLINGTON

SOMERSET, TA21 0AU

FIRST light

iOptron CEM 60 equatorial mount

A surprising Z-shaped mount that offers novel solutions to common problems

WORDS: STEVE RICHARDS

VITAL STATS

- **Price** £2,299
- **Payload capacity** 27.2kg
- **Hand controller** Go2Nova 8407 with 32-channel GPS
- **Database** 358,000 objects
- **Flash upgradeable** Yes
- **Autoguider port** Standard ST-4
- **Extras** Flight case, polarscope, 12V cigar lighter cable, AC power supply, serial cable, 9.5kg counterweight
- **Weight** 12.3kg (excluding counterweight)
- **Supplier** Altair Astro
- **www.altairastro.com**
- **Tel** 01263 731505

Astronomers want all sorts of things from a telescope mount, but nothing is more challenging than the quest for good stability allied with lightness. The CEM 60 tackles these conflicting needs head on with its unusual Z-shaped design.

The mount is supplied in a substantial, internally sculpted aluminium flight case. This case is such an excellent fit that it ensures the safe delivery and later transport of the mount. Paradoxically for a mount so clearly capable of portability, the tripod is an optional extra – although in fairness many of these mounts will be bought for installation on piers in home observatories. The tripod depicted here was loaned to us for the purposes of this review.

The offset Z shape of the CEM 60 looks very different to other equatorial mounts and at first glance it is not immediately obvious how it works. Closer inspection reveals that this novel design results in the RA axis being substantially supported in main bearings at two locations. Placing the mount load between two bearings in this manner should produce a better mechanical solution than the usual mounting method that has the bearing to one side of the payload.

DEFINED BY DESIGN

The CEM 60 is the second of iOptron's unusual Z shaped designs, the first being the company's smaller ZEQ25 GT mount. This design is currently unique to iOptron.

An important design element of this mount is that it keeps the centre of gravity directly over the centre of the tripod and as low as possible, giving natural balance and increased stability. With the RA axis supported at both ends, this allows a rugged mounting to be produced without the bulk and additional materials of a more conventional

design. This makes the CEM 60 easy to transport but also capable of a high payload capacity of 27.2kg. These virtues make the mount a good choice for portable astrophotography where a good payload capacity and sturdiness are very appealing.

As the counterbalance shaft is offset and bolted onto the RA housing rather than inserted through it, the polarscope sighting tube is never obstructed thus allowing unrestricted access to the polarscope.

See an interactive 360° model of this mount at www.skyatnightmagazine.com/iopmountcem60

SKY SAYS...
We were very impressed with how quiet the mount was when slewing. Your neighbours won't hear this one

The counterweight bar is offset from the centre line, completing the Z shape. Achieving an accurate balance in both the RA and dec. axes is easy, because once the clutch mechanism is disengaged both axes rotate fluidly.

Unusually, the mount head sits in a pair of crescent-shaped cups on the top of the base section and is retained in position by a pair of small locking capstans. This simple

arrangement allows the whole mount to rotate easily for altitude adjustment.

The supplied Go2Nova 8407 hand controller has a full feature set and a database of over 358,000 objects. It has an internal 32-channel GPS receiver that supplies date, time and location information automatically and it took less than 45 seconds to initialise at the start of each of our observing sessions.

Priming the mount

A good polar alignment is a prerequisite for accurate slewing and the Go2Nova has two methods to help you achieve this. The first produces a graphical display showing the position of Polaris in relation to the north celestial pole. Simply rotate the RA axis until the bubble level on the polarscope is centred, then adjust the altitude and azimuth of the mount to place the view of Polaris in a matching position ▶

SPRING-LOADED SADDLE CLAMP

The saddle clamp is compatible with both the standard Vixen and the larger Losmandy styles of dovetail bar. A generous 114mm clamping section ensures a firm but non-marring attachment for your telescope. Twin spring-loaded hand bolts allow easy tightening even when wearing gloves.

ALTITUDE ADJUSTMENT

Altitude adjustment, which must be carried out to ensure an accurate polar alignment, uses a geared quadrant driven by a worm screw. We found this very easy to adjust and much simpler than the usual opposing bolt method adopted in many other mounts. Two locking capstans clamp the mount firmly in position.

HAND CONTROLLER

The Go2Nova 8407 hand controller has a generous eight-line display and integrated temperature control. With a huge database of in excess of 358,000 objects – including Solar System, NGC, Messier, Caldwell, Herschel 400, UGC, IC, GCVS, Abell, binary stars and the SAO catalogue – there's no shortage of objects to locate and observe.

FIRST light

CONNECTIONS

To assist with cable management, the CEM 60 has a range of extended ports mounted on the rear of the dec. axis head. There are four USB 2.0 sockets, two 12V power sockets and an ST-4 autoguiding port. Connections to a computer and 12V supply are on the panel surrounding the polarscope.

GEAR SYSTEM

To minimise any backlash in the worm gear drive system, the CEM 60 uses a magnetically loaded gear system to maintain a constant mesh. An unusual clutch mechanism comprised of a small adjustment knob allows for free rotation of each axis for balancing purposes, but a solid engagement when locked.

► to the display. For southern hemisphere use, Sigma Octantis takes the place of Polaris. The second method, called 'BrightStar', doesn't require a view of Polaris – it is an iterative process requiring one star at high altitude and another near the horizon. The azimuth adjustment, using two posts and bolts on either side of the mount, was simply a joy to use.

Following polar alignment there is a choice of one-star or multi-star alignment. Using the latter option with three stars we found Go-To accuracy to be excellent, with our chosen objects across the sky appearing within our 17mm eyepiece. Accuracy can be further improved by choosing up to nine stars for the alignment.

We were also very impressed with how quiet the mount was when slewing at full speed. Your neighbours won't hear this one. And when it came to imaging, we captured five- and 10-minute guided exposures using our 98mm refractor with an off-axis guider and were delighted with the very round stars that we recorded. The mount was certainly easy to guide using the industry standard ST-4 port for control.

The CEM 60 mount should be on any intermediate user's shortlist and we would particularly recommend it for astrophotography, a situation where payload capacity and stability are so important. ☈

VERDICT

ASSEMBLY	★★★★★
BUILD & DESIGN	★★★★★
EASE OF USE	★★★★★
GO-TO ACCURACY	★★★★★
STABILITY	★★★★★
OVERALL	★★★★★

SKY SAYS...

Now add these:

1. Altair Starbase field tripod (for travel)
2. Altair Adjustable 8-inch observatory pier (for home use)
3. Additional counterweights

The Widescreen Centre

47 Dorset Street • London • W1U 7ND • Baker Street

The best telescope advice in the industry - call us on (020) 7935 2580

QUESTAR
The Optical Innovators

Arguably the world's premier marque and most desirable telescope. Questar have been in continuous production since 1950 and is now available from The Widescreen Centre. Standard model 3.5" shown from £3,999.00

Happy New Year from The UK's Tele Vue showroom!

The Widescreen Centre

47 Dorset Street

London W1U 7ND

Tele Vue always in stock

The Widescreen Centre
since 1971
London's Astronomy Showroom

Delos
£295 £256

Ethos 13
£525 £479

Whether it's an Ethos or a Delos, a scope for travelling or a Powermate for these up-close planetary shots, you'll find it in stock at Widescreen

DAYSTAR FILTERS

As reviewed by Pete Lawrence

NEW Daystar Quark 'H-Alpha Eyepiece'

Everything you hear about The Quark Ha 'eyepiece' from Daystar is true. Available now at Widescreen.

In stock from £799.00

ORION
TElescopes & BINOCULARS

StarBlast 62 £339
StarBlast 4.5" £199
9x50 RA CI £89
50mm guide £297

Hot Product for Winter!
Damian Peach DVD
High Resolution
ASTROPHOTOGRAPHY
It's Here!
-only from Widescreen-

Available Now £22.99
Learn from the Master!

Widescreen Knows
William Optics

Introducing the **NEW** 5-element William Optics Star 71 Imaging OTA

Available Now at Widescreen

'The best scope we've ever made' - William STAR-71mm f/4.9 Imaging OTA with FPL 53 glass. 5 elements, 3 groups, 45mm imaging circle. 2.5" focuser - M48 thread & Canon EOS adapter. Includes mounting rings and Vixen style dovetail. Weighs 2.4 kg with tube rings & dovetail. Optional dedicated 1.25" dielectric diagonal. An optional soft carry case is available separately. See the Star-71 at Widescreen's events including Astrofest 2015 (Feb 6-7) and the monthly BSA meetings. William Optics Star-71 from £799.00

NEW
Sky-Watcher

150P
Star Discovery

- In Store Now!

- Bigger & cheaper than competing 130s
- Upgraded Synscan AZ GT mount
- Dual Encoder Technology
- It's fun!

£369.00

Call Widescreen on (020) 7935 2580

Celestron
NexStar Evolution

See in Store Now!

6" £1199-£1095
8" £1799-£1495
9.25" £2099-£1745

Pelican nebula courtesy Gordon Haynes www.imagingtheheavens.co.uk

47 Dorset Street • London • W1U 7ND • Baker Street
www.widescreen-centre.co.uk • 020 7935 2580 • simon@widescreen-centre.co.uk

FIRST light

See an interactive 360° model of this camera at www.skyatnightmagazine.com/inovacx

iNova NNB-Cx colour CCD camera

A rare breed that bridges the divide between planetary and deep-sky imaging

WORDS: PETE LAWRENCE

VITAL STATS

- **Price** £455
- **Sensor** Aptina MT9M034, 8.5mm (1/3-inch), 1280x960 3.25µm pixels
- **Ports** USB 2.0, ST-4 (autoguiding), TTL (peripheral control)
- **Operating systems** Windows XP (SP3), Vista, 7, 8 and 8.1 (32 & 64-bit)
- **Fitting** C-mount, 1.25-inch adaptor supplied
- **Size** 90x76x48mm
- **Weight** 260g
- **Supplier** SCS Astro
- www.scastro.co.uk
- **Tel** 01823 665510

www.thesecretstudionet x 5

The iNova NBB-Cx colour camera blurs the line between planetary and deep-sky imaging, which for a long time have been regarded as two distinct disciplines. There are a number of cameras already on the market that can be used to image both, but the NBB-Cx goes the extra mile by including active cooling to reduce noise and produce optimised results.

The phrase 'Solar System imaging' describes the processes required to capture images of the Sun, Moon and brighter planets. These targets are relatively bright, but suffer because the fine detail they present is at the mercy of the Earth's turbulent atmosphere and easily lost. Planetary cameras such as the NBB-Cx address this issue by taking lots of short exposure still images in a short burst. By picking out the best frames, then aligning and stacking them, it's possible to remove noise. The smoother end result is then suitable for further processing to bring the best out of the image.

The NBB-Cx is great at this. Its capture software, PLxCapture, offers a dedicated planetary imaging module capable of capturing 8- or 12-bit images

SKY SAYS...
It's a decent planetary imager and certainly capable of taking great deep-sky images

with exposures between one and 1,000 milliseconds. The camera's Aptina MT9M034 sensor has a 1280x960 pixel array, which is ideal for capturing large areas of the Moon or Sun. At full array size, the camera is capable of delivering 8-bit frames at 30 frames per second (fps).

A planet's disc will typically occupy a small part of the imaging field, and so the camera allows you to select a region of interest (ROI), using a smaller portion of the sensor. A smaller pixel array means less data and consequently a higher frame rate – and capturing more frames per second gets your more from periods of steadier seeing. The smallest ROI of 320x240 pixels can be delivered at 200fps.

Colouring the night

Our lunar imaging session produced excellent results despite the Moon's low altitude at the time, with post processing revealing some fine detail. An early morning session on Jupiter showed off the colour capabilities of the camera, the red-brown Southern and Northern Equatorial Belts contrasting beautifully with the exquisite grey-blue of a large equatorial festoon. ▶

Thermoelectric cooling (TEC) unit

A COLD-HEARTED BEAST

The NBB-Cx camera has a number of optimisations to help improve image quality. For a start, the thermoelectric cooling (TEC) unit uses a Peltier circuit and a cooling fan to achieve a temperature at least 25°C below ambient levels. Cooling fins on the camera body speed up heat removal and these get appreciably warm to the touch quite quickly.

The sensor cooling makes a noticeable difference to the thermal noise present in images, something that increases as you up the exposure time. In addition, during long-exposure sessions, non-essential components inside the camera are powered down, further reducing sources of heat and delivering images that are less noisy as a result.

Another unwanted noise source, known as readout noise, occurs every time an image is read off the sensor and pixel charge converted to a digital value. The NBB-Cx camera helps reduce the effects of readout noise by providing different sensor readout speeds for its imaging modes. Finally, the visual enhancement deep-sky imaging module produces the cleanest long-exposure images by incorporating real-time stacking to average out random noise.

IMAGE SENSOR

Light is recorded by an Aptina MT9M034 CMOS colour sensor with a full array of 1280x960, 3.75µm pixels. The chip's quantum efficiency is good across visible wavelengths (red 57 per cent, green 62 per cent, blue 51 per cent); quantum efficiency being a measure of how much incoming light is actually recorded. It can also be 2x2 binned for greater sensitivity. An infrared-blocking filter is pre-fitted.

AUTOGUIDING PORT

As well as its imaging capabilities, the iNova NBB-Cx can be used for autoguiding. An RJ12 ST-4 cable (not supplied) is required to connect the camera to a compatible mount. An ASCOM driver allows the camera to work with a number of commercial packages as well as popular freeware programs.

COMMUNICATIONS PORT

The communications port at the base of the camera can be used to control other equipment via the ASCOM platform. Control can then be applied via the PLxCapture software for equipment such as electric focusers, motorised filter wheels and GPS units.

FIRST light

PLxCAPTURE SOFTWARE

The camera is controlled via PLxCapture. On start up this presents four clickable areas, giving access to the Solar System, deep-sky and visual enhancement interfaces; a fourth pane exits the program. Each interface is similar in appearance offering settings appropriate to what you're imaging. The visual enhancement module stacks deep-sky images in real time.

C-MOUNT/1.25-INCH FITTING

The camera is pre-threaded with a C-mount thread, a standard often used for video cameras. A C-mount to 1.25-inch eyepiece adaptor is supplied as standard.

SKY SAYS...

Now add these:

1. iNova Carbon fibre 70 ED refractor doublet
2. Sky-Watcher Star Adventurer mount
3. iNova lithium-ion battery pack 12V – 9.8Ah

► When you're done imaging Solar System objects, the NBB-Cx can turn its hand to deep-sky targets. Here, the requirements of the camera change somewhat: the very short exposures needed for planetary work are replaced with long exposures necessary to record faint detail in nebulae and galaxies.

Our first test sequence was on the Orion Nebula, M42. We captured some great detail using a 4-inch f/9 telescope and modest exposures of 30 seconds and 120 seconds. The results showed plenty of red too, which is an important component colour of emission nebulae. Star colours were generally excellent as well; we managed to image bright Aldebaran in Taurus with its distinct orange hue intact.

The camera's operating software is supplied on a USB memory stick and includes all you need to get the device working. Installation is straightforward but it pays to read and follow the initial instructions carefully. Camera control is via PLxCapture, which offers separate interfaces for planetary imaging, deep-sky imaging and visual enhancement. The design of each interface is reassuringly similar. Each presents two windows, one for control and one showing a preview of what the camera is seeing.

There are various noise reduction optimisations available with this camera, and they all work at their best when using PLxCapture's visual enhancement module. This is designed to create the cleanest images by stacking them in real time. The visual enhancement module also includes its own autoguiding functions.

This camera performed well for us and was fun to use. It's a decent planetary imager and certainly capable of taking some great deep-sky images, especially when coupled with a short focal length wide-field scope. If you're just starting out, its main attraction is that it covers two bases in one device. The use of similar looking controls for both disciplines is a big plus point too. Finally, the addition of autoguiding functions means that should you upgrade in the future, the NBB-Cx still has a valuable place in your equipment toolbox. **S**

▲ We created this lunar mosaic with shots taken through a 4-inch refractor while the Moon was at low altitude

▲ Combined 30- and 120-second exposures of M42's core – see page 60 for more tips on imaging this nebula

▲ Through a C14, we captured great contrast on Jupiter, where dark belts nestled alongside a grey-blue festoon

VERDICT

BUILD & DESIGN	★★★★★
CONNECTIVITY	★★★★★
EASE OF USE	★★★★★
FEATURES	★★★★★
IMAGING QUALITY	★★★★★
OVERALL	★★★★★

Space Eye 70M A Great Xmas Gift!

The Vixen Space Eye 70M is the perfect starter scope package for beginner astronomers.

Supplied with two Plössl eyepieces (10mm and 20mm) and 90° star diagonal, the scope will deliver excellent views of the planets and moon. A 5x20mm finderscope makes targeting quick and simple.

"My overall impression is this telescope provides good value and should keep the beginner happy. It's well made, easy and quick to set up".

David Powell, OBE - Secretary, Cardiff Astronomical Society

Oregon Observation Binoculars

Available as 11x70 or 15x70 for just £99

Oregon Observation binoculars are excellent value for money for the first time or occasional user looking for a pair of large objective lens binoculars for long range terrestrial observation and star gazing.

www.vixenoptics.co.uk

To buy Vixen or Opticron star gazing equipment, please contact your nearest stockist:

Bristol

Bristol Cameras, 0117 9140089

Devon

First Light Optics, Exeter, 01392 826133

Hertfordshire

Tring Astronomy Centre, 01442 822997

London

The Widescreen Centre, W1, 020 7935 2580

West Sussex

Astronomia, Rusper, 01306 640714

West Yorkshire

Green Witch, Leeds, 01924 477719

For more information about Vixen and Opticron astronomy products please call **01582 726522** or email us at vixen@opticron.co.uk quoting reference SN01.

Distributed in the UK by Opticron, Unit 21, Titan Court, Laporte Way, Luton, LU4 8EF

Gear

Elizabeth Pearson rounds up the latest astronomical accessories

1

1 Altair Lightwave 3mm Long Eye Relief Planetary Eyepiece

Price £45 • Supplier Altair Astro
01263 731505 • www.altairastro.com

Delivering high magnification with a short focal length scope, this 55° field of view eyepiece is ideal for planetary or lunar observing. Other focal lengths are available.

4

2 Vixen SX 2.1x42 Binoculars

Price £229 • Supplier Tring Astro
01442 822997 • www.tringastro.co.uk

Based on Galilean optics, these ultra-portable binoculars offer 2.1x magnification and wide views. A soft carry case is included.

5

3 Sky-Watcher Enhanced Dual-Axis Drive for EQ5 Mount

Price £110 • Supplier f1Telescopes
01795 432702 • www.f1telescopes.co.uk

With Sky-Watcher's enhanced hand controller allowing you to interface with an autoguider, this motor drive helps to ensure that your camera/scope setup tracks with the night sky.

6

4 Space Origami Set

Price £4.99 • Supplier Paramount Zone
020 3384 8304 • www.paramountzone.com

Create your own astronauts, Moon landers and stellar objects with this unique origami set. The pack contains everything you need to recreate the wonders of the Universe using nothing more than coloured paper.

5 Polarscope Illuminator

Price £46.20 • Supplier 365Astronomy
020 3384 5187 • www.365Astronomy.com

This illuminator delivers a dim red light to make the marks on the reticle of your polarscope visible. It has been CNC machined to fit mounts that have a polarscope inside the RA axis; go online for a full compatibility list.

6 Philip's Star Map

Price £5.99 • Supplier Scopes'n'Skies
03333 440817 • www.scopesnskies.com

This handy wall chart not only helps you find your way around the night sky, but is an attractive addition to any astronomer's home.

3

Telescopes Direct

For all your Astronomy needs

Happy New Year from Telescopes Direct! We stock a very large range of telescopes, mounts, accessories, imaging equipment, solar products & more. Whatever your level, we have the best equipment and prices!

Question? Email sales@telescopes-direct.com

CELESTRON
The future is here...

NEW *NexStar Evolution*
is Available Now!.... 6"....8"....9.25"

**"A 5-
Star
'scope"**

LUNT SOLAR SYSTEMS

**The best yet from Lunt?
New Lunt 50mm Solar Scope!**

**Preorder yours
now!**

New to Telescopes Direct...

Astronomik
Each filter guaranteed 10 years!

Sky-Watcher

A new benchmark in portable imaging...

**NEW SKY-WATCHER STAR ADVENTURER
ASTRO-IMAGING MOUNT**

From £219.00

**FREE UK
DELIVERY***

*on orders over £200
'UK Mainland Only'

**PRICE
MATCH**

We will price match
any UK retailer

Secure Website
Quick Checkout
Rapid Dispatch
Tracked Delivery
House Free

**SUPPORT &
WARRANTY**
Peace of mind and help
when you need it

www.telescopes-direct.com

WHAT I REALLY WANT TO KNOW IS...

What lit up the Universe?

Andrew Pontzen aims to lift the fog on what produced the ultraviolet light that ended the darkest days of the cosmos

INTERVIEWED BY PAUL SUTHERLAND

Right after the Big Bang, there was a lot of light because the Universe was very dense and very hot, but as it expanded and got older, it cooled down until it became opaque. Astronomers call this period the Dark Ages.

Around a billion years after the Big Bang, the Universe began to light up again with the generation of intense ultraviolet light as neutral hydrogen was turned into ionised hydrogen. It was a bit like burning away a fog. On a foggy day, it takes a while before you really see the sunlight because all the energy from the Sun first goes into getting rid of the fog. Then eventually it clears and you see the Sun properly.

The Universe went through some stage like that and there has long been a question over how exactly it happened. What burned away that fog? You need an awful lot of light, or to put it another way an awful lot of energy, to make the whole Universe transparent in this way.

The source of the light

Our bid to solve this puzzle is focused on looking back a little more recently, to around 10 billion years ago when the Universe was being bathed in light. We know that was happening because we can actually see distant galaxies as they were at that time. However, it's still not clear what is producing most of the light, or energy. Was it a small number of very bright objects or a large number of individually quite dim objects? It is rather like flying over a country at night. When you look down from your aircraft, you can see either a few really big patches of light coming from big cities or maybe smaller sources of light much more spread out in lesser towns and villages. Either could be producing the same amount of power in total.

Our computer modelling has shown that it should be possible to answer this question by

We can see galaxies in the early Universe, but we're not sure what ended the cosmic Dark Ages

studying data that will be forthcoming from a new sky survey, using a spectroscopic effect called the Lyman-alpha forest. Take something very distant and bright, say a quasar. As its light travels towards our telescope, it encounters lots of gas, and so there is always the possibility that any particular photon, or particle of light, will be absorbed by some of this gas along the route. Combine that effect with the fact that light is redshifting as it comes towards us, due to the expansion of the Universe. It means that when we analyse the light from our distant quasar we get a sort of thumbprint, a very good measure of what is going on in the gas between us and the quasar – that thumbprint is called the Lyman-alpha forest.

The phenomenon has been used before, mainly to put constraints on things such as dark energy because it is tracing the way that structure is behaving in the Universe. But the gas that causes it is also responding to the light being generated in the Universe. So if you compare the thumbprints of millions of quasars, you can get at how patchy the light is in the Universe, which in turn tells us what is actually generating it.

We plan to use a survey coming online in 2018 known as DESI, short for Dark Energy Spectroscopic Instrument, which will be running on a ground-based telescope at Kitt Peak, Arizona. DESI will take spectra of the light from millions of objects, including about a million quasars.

We are pretty hopeful of finding a result, but it will really be a win-win study. Either the patchiness will be there, showing that illumination of the Universe is quite uneven and so from rare bright objects like quasars, or we won't see it, which effectively reveals that the Universe is actually very uniformly illuminated. In that case, the illumination has to be coming from small, numerous objects, tiny little galaxies that we would never see individually on their own.

ABOUT ANDREW PONTZEN

Dr Andrew Pontzen is a researcher at University College, London, where between writing songs he seeks to master the Universe and shed light on its early history.

arcticguideservice.com

**Nonstop Northern Lights Chase every single evening
in Tromsø Norway!**

From September to March you can check-in for our excursions every day from 2pm to 6pm at our Arctic Guide Service office behind Radisson Blu hotel (Bankgata 1, 9008 Tromsø). We start boarding at 6:15 pm and depart at 6:30pm.

Phone: +47 922 07 901

www.arcticguideservice.com

The Southern Hemisphere in January

With Glenn Dawes

WHEN TO USE THIS CHART

1 JAN AT 00:00 UT

15 JAN AT 23:00 UT

31 JAN AT 22:00 UT

The chart accurately matches the sky on the dates and times shown. The sky is different at other times as stars crossing it set four minutes earlier each night. We've drawn the chart for latitude -35° south.

JANUARY HIGHLIGHTS

There are some great conjunctions in the evening skies. January opens with Mercury 2.5° to the lower right of Venus in the twilight. Mercury slowly moves towards Venus with closest approach on 11th, when they will be separated by 0.6°. On the 22nd, the crescent Moon forms a triangle with these two inner worlds, being 7° to the right of Venus. The following night the Moon is 5.7° to the right of Mars. On the 8th, the waxing gibbous Moon forms a triangle with Jupiter and mag. +1.4 Regulus (Alpha (α) Leonis).

STARS AND CONSTELLATIONS

Look below Orion in the northern evening sky and spend some time with Taurus. The bull's most distinctive feature is the V-shaped Hyades star cluster, which represents its face, complete with a red eye in the form of mag. +1.0 Aldebaran (Alpha (α) Tauri). Extending the V takes you to the end of its horns, marked by mag. +3.0 Zeta (ζ) Tauri and mag. +1.7 Elnath (Beta (β) Tauri). From the southern hemisphere the constellation is mostly upside down, making its head tricky to visualise.

THE PLANETS

Brilliant Venus can't be overlooked near the western horizon despite spending January embedded in the evening twilight. Mercury is close to Venus for the first two weeks, but then drops into the Sun's glow. Mars and Neptune are heading slowly

towards Venus, and by month end they all set around the end of twilight. Uranus follows Neptune and sets about 90 minutes later. Jupiter is visible most of the night, transiting at 2:00 EST mid month. Saturn is best left until the pre-dawn to observe.

DEEP-SKY OBJECTS

Taurus is home to two of the closest and brightest open star clusters, the Hyades (see above) and the Pleiades, or M45 (RA 3h 47.0m, dec. +24° 07'). To the naked eye, the Pleiades shows six stars ranging from mag. +2.8 to +4.3, fitting within a 1° circle. Through binoculars M45 is breathtaking, easily revealing a couple of dozen stars out to 1° from the centre, the brightest members an obvious blue.

Another gem is the Crab Nebula or M1 (RA 5h 34.5m, dec. +22° 01'; pictured), the brightest supernova remnant in the sky and the most accessible to amateur astronomers. This slightly oval (4x5 arcminutes) hazy patch is easy to find, only 1° northwest of mag. +3.0 Zeta (ζ) Tauri. The larger your telescope, the more filaments and mottling you should be able to glimpse using averted vision.

CHART KEY

STAR BRIGHTNESS:

- MAG. 0 & BRIGHTER
- MAG. +1
- MAG. +2
- MAG. +3
- MAG. +4 & FAINTER

SOUTHERN HEMISPHERE

Far-Sighted

Astronomy Centres

Stockists of
OSTARA
KEPLER OPTIK
OLIVON

LOW PRICES
 we'll match any genuine web price!

Visionary Classic 10x50 £29.99

Good optics and excellent value for money.

Kepler GL 10x50 £34.99

A strong and sturdy binocular - excellent value for money and a great tool for viewing the night sky at a great price.

Olivon QB 10x50 £84.99

Excellent quality traditional styled binoculars. Rubber armoured, water resistant and BAK 4 optics.

Ostara Elinor 10x50 £179.99

BAK 4 prisms, Fully multi coated, waterproof and nitrogen filled.

Ostara Prophecy 10x50 £299.99

The ultimate in high quality viewing.
 Highest quality, full multicoated optics, prism and phase coatings for superb brightness, clarity and contrast.
 Waterproof and nitrogen filled, Fully checked and tested in the UK.

Visionary FIRST VIEW

3" starter telescope complete with finderscope, table base and eyepieces.

£49.99

Visionary STARLA 80

80mm objective refracting telescope. Sets up in minutes and really easy to use. This is a great starter telescope yet has all the features to grow with your hobby.

£169.99

Visionary TELESTO

4.5" mirror reflecting telescope with full astronomical equatorial mount, takes just a short time to set up and use. Great for the beginner wishing to learn all the basics of astronomy.

£129.99

Visionary MIRA CETI

6" mirror reflecting telescope with full astronomical equatorial mount for those taking things a little more seriously. Supplied complete with full size tripod and EQ2 mount, side finder scope and two eyepieces.

£229.99

Visionary HD

Very high quality optics at a great price. Traditional styled binoculars featuring BAK4 prisms, fully coated lenses, Long eye relief, rubber armour body.

HD 8x42 £69.99

HD 8x56 £99.99

HD 7x50 £79.99

HD 10x50 £79.99

HD 12x60 £89.99

HD 15x70 £99.99

HD 20x80 £149.99

HD 20x80T £249.99

Visionary HD 15x70
 only £ 99.99

Eyepieces & Accessories

EYEPieces/ACCESSORIES

Ostara O-111 filter 2"	£59.99
Ostara 2x achro barlow	£34.99
Ostara 3x achro barlo	£39.99
Ostara 45 degree 1.25"	£29.99
Ostara 90 degree 1.25"	£29.99
Ostara 45degree 2"	£99.99
Ostara 90degree 2"	£99.99
Super Wide angle 10mm (1.25")	£39.99
Super Wide angle 20mm (1.25")	£44.99
FF 8mm (1.25")	£49.99
FF 12mm (1.25")	£49.99
FF 19mm (1.25")	£49.99
FF 27mm (1.25")	£49.99
SWVA 26mm (2")	£79.99
SWVA 32mm (2")	£79.99
SWVA 38mm (2")	£79.99
Ostara 7pc filter set	£49.99 with free filter wallet

£12.99

£49.99

Many more filters and accessories in stock, great prices!

OSTARA 102 ED Telescope outfit
£799.00

Includes
 2" SWVA eyepiece,
 2" 90M and
 8.5x50 illuminated finder

HUGE RANGE
 of eyepieces and accessories

clearview
 BINOCULARS

Binocular
 Outlet.co.uk

ARMY
 SURPLUS STORE

Clearview Binoculars: Four Square Chapel, Maplewell, S75 6GG. Tel 01226 383736.

www.clearviewbinoculars.co.uk Callers very welcome, please check website for opening times.

Binocular Outlet: 01162 430 967, Check our website and visit us on shows and events throughout the UK:
www.binocularoutlet.co.uk

The Army Surplus Store: 01297 23867, High Street, Totnes, Devon, TQ9 5NN
www.thearmysurplusstore.co.uk

The Far-Sighted binocular company is a group of independent specialist optical goods suppliers. For more information please visit www.far-sighted.co.uk.

Offers are subject to availability and at participating outlets only. Prices and specifications are subject to change without notice.

BBC

Sky at Night

MAGAZINE

BUILD YOUR OWN OBSERVATORY

BY MARK PARRISH

Steps, plans, diagrams and galleries: all ~~you~~
you need to build your own home dome

Galloway Forest Park

home to the UK's 1st
Dark Sky Park

Black Hole discovered in Galloway

Be among the 20% of the UK's population to experience true darkness and the elite 2% that see the Milky Way. Crystal clear skies, protected Dark Skies and the Milky Way stretching from horizon to horizon.

If you want to see stars - then **Galloway Forest Dark Sky Park** is the place to come. Astrophotography shows up our immediate celestial neighbours like no other place in the UK - in proximity to cities & towns. An easy 2hrs from Glasgow and Carlisle, 4.5hrs from the midlands and you reach the astronomers dream location.

With a Bortle classification of 2 and light readings of between 21.9 – 23 it is little wonder that we see Galloway Forest not as a green wilderness but as **black wonder!**

With astronomy friendly accommodation and **Galloway Forest** Astronomical Society assistance why not come and find your ideal spot in the 300 square miles of Gold Tier darkness.

Big skies beautiful settings, quiet roads and fantastic wildlife even day time can be an enjoyable experience. Bring the family along to enjoy miles of walking trails, the world's best mountain biking on the world famous 7stanes and visit the UK's only red deer range.

"It was the most amazing sight I have ever seen" This is extraordinary and should not be missed" **"all this and it's free"** "I thought it was a cloud and it was the Milky Way" "I feel as if I could reach up and touch the stars" **"I have never been in such a dark place,** quite an experience"

Visit our website to get all the latest information and links. Come and visit us now and see why we are **The UK's 1st Dark Sky Park**

© Forestry Commission
Picture Library

Background
© James Hilder

For more information visit our website
or call us on 01671 402420
www.forestry.gov.uk/darkskygalloway

BUILD YOUR OWN OBSERVATORY

As I write this introduction, I am looking at my observatory out of the living room window and I have to say it is hard to imagine a time when it wasn't there. It really has taken the struggle out of my observing and made it simple, to such an extent that I sometimes wonder if I'm becoming a bit complacent!

When I feel the urge – and the sky obliges – I simply switch on the power, take the key from its hook, open up the dome and I can be observing within just a few minutes, sheltered from the breeze and nearby streetlights. All my kit is close to hand and, if the clouds roll in, I can be packed up and back in the warm in a matter of moments.

That was the plan from the outset, and the observatory has certainly lived up to expectations. I am pleased to have heard from several readers who have built their

own based on these plans, after the four-part series was first published in 2009. I hope that this supplement will inspire many more – either following them closely or developing and adjusting the techniques to suit their own aspirations and situations.

A tour of 'The Dome' is always popular with visitors, and even though it has weathered a little and the accumulation of 'useful clutter' inside has increased, it continues to function very well indeed. I do need to be a bit more assertive with my hedge trimming and tree pruning this autumn, though – my window of sky has been gradually shrinking!

Mark Parrish, craftsman and amateur telescope maker

CONTENTS

4

PART 1
How to pick your site and establish the foundations of your observatory

6

PART 2
How to turn your stack of timber into the beginnings of a building

8

PART 3
Creating the dome roof that will protect you and your gear from the elements

10

PART 4
The finishing touches and ideas for extras to make your creation even better

12

GALLERY AND COSTINGS
Extra pics, plus an up to date parts and prices list

14

CAD PLANS
The schematic diagrams you need to help you construct the observatory

PART 1 LAYING THE FOUNDATIONS

Pick the right site and establish the foundations of your home-built observatory

You can't beat a night under the stars with your telescope, but this usually involves lugging heavy equipment outside and assembling it, by which time you may find that the clouds are rolling in. With a garden observatory at home, you simply open the roof and in a few minutes you're stargazing. When it's time to stop, just close up and head indoors.

There are many styles of home observatory. Commercially made glass-reinforced plastic domes are an instant – although expensive – solution, but home-built options also include apex-roofed sheds with roll-off or lift-off roofs. If space is tight you can make a small enclosure that rolls back on wheels. Every style has its merits and drawbacks, but the great thing about designing and building your own observatory is that you choose the best size, layout and appearance for your particular situation.

In this four-part guide we will follow the construction of a domed-roof observatory.

This is ideal for a site with strong winds, local light pollution and limited space, because the dome shields the telescope and any observers within it.

In this first part, we're going to consider how to pick a location and how to cast the concrete foundations. On the following pages we'll cover creating a framework for the walls and floor; constructing the dome itself; and finally fitting out the interior.

“It’s a good idea to check with your local planning authorities”

The construction methods and principles we describe can be used with other designs, and the materials and techniques will be familiar to anyone with DIY experience. So read on and begin dreaming of your own miniature Kitt Peak.

Location, location

Before starting, you need to carefully consider the siting of your observatory. Spend several nights with your telescope on a portable mount, trying different locations. There are a number of factors

to consider, all influencing where you get the best views. Remember that for planetary and lunar observations a clear view of the southern sky is essential. Could small trees eventually grow and block your view? Do house lights cause a nuisance? Is the site secure? Make a note of the optimum position and decide how high the mount should be.

Once these practicalities are resolved,

check that you have permission to build. With the aid of sketches or photos of similar projects, talk to your family – especially if a favourite flowerbed will require ‘modification’! It’s also a good idea to check with your local planning authorities. Temporary structures less than 3m tall are usually allowed, providing that they are not too close to buildings or beyond the boundaries set by building lines. An informal chat with the planning department may be all that is required. Inform your neighbours as well – a good relationship will help things run smoothly. If they feel involved, they will more readily

STEP-BY-STEP GUIDE

understand future requests to trim bushes and turn off security lights.

Our design has eight concrete pads below the wall posts and a large block (almost 1m³) for the central pier. Bolting the mount to this solid mass of concrete keeps it aligned and stops vibrations at the eyepiece when walking around on the floor above. Because the floor is raised, additional shuttering (wooden support) was used to provide a short column on which to fix the steel pier. Eight M12 threaded rods 1m long were cast into this column to provide reinforcement, and 50mm lengths were left sticking up to which the pier base was bolted.

Sawing and nailing together the shuttering, and mixing concrete, is hard but rewarding work. Neatness isn't vital, but ensure that each surface is level and smooth to avoid problems later on. We used 1.5m³ of ballast and 12x 25kg bags of cement altogether, mixed in a ratio of about 6:1. While you are waiting for the concrete to harden, you can begin preparing the timber sections.

Once your foundations are laid, follow the steps on the next spread to find out how to construct the wooden framework for the walls and floor.

TOOLS AND MATERIALS

► MARKING OUT TOOLS

A tape measure is essential, as is a spirit level and string.

► MIXER AND BARROW

Hire a cement mixer and use a wheelbarrow to transport wet concrete.

► PEGS

Make pegs from 1x2-inch timber.

► SHUTTERING BOARD AND TOOLS

A handsaw, hammer, nails and a selection of plywood or chipboard pieces.

► SPADE AND SHOVEL

A spade and a shovel for shifting ballast and concrete.

STEP 1

Carefully mark out the ground using wooden pegs, straight poles and string. Peg tops, which are used as a reference for the top of the concrete, should all be hammered down to the same level and checked with a spirit level rested on a long bar.

STEP 2

Dig the pad holes (400x400x400mm) and central pier hole (900x900x900mm). If you dig the holes carefully you may not need any shuttering, but offcuts of timber or plywood nailed together can be used to keep the edges neat.

STEP 3

Here we've used chipboard to make shuttering, which gives the concrete neat edges and sides. Make a frame to hold the eight 1m-long threaded rods in place while the concrete in the central pier base sets. Use a spirit level for accuracy.

STEP 4

A cement mixer (and plenty of help) makes mixing the concrete easier. Protect grass and plants from cement dust. Add enough water to make a 'dropping' consistency similar to thick porridge. Wash all your tools before the concrete on them sets.

STEP 5

Pour in the mix and pat it down to remove air pockets. Top up to the correct level then use a trowel to smooth the surface. Make a square frame to form a lip on top of the pier base. This will help you align shuttering for the top part.

STEP 6

Once the concrete begins to set, fit your frame around the upper section of the pier and pour in the remaining concrete. The shuttering can be carefully removed after a couple of days, but don't chip any edges, which take much longer to go hard.

TURN THE PAGE FOR PART 2 ►

PART 2 CONSTRUCTING THE WALLS

How to turn your stack of timber into the beginnings of a building

The main structure is ready to receive the dome; the steel pier inside is firmly bolted to the concrete foundations and a neat plywood ring tops off the walls

Once all the concrete work is complete, you can start work on the observatory's walls and floor. This doesn't involve any complicated joints, just careful cutting and fixing with screws and nails. You may need help to erect the posts, but once they are upright, construction is fairly straightforward.

The eight posts have wooden strips on either side, to which the wall cladding will be fixed. They also have hardwood blocks attached that hold the joist support beams, plus pads on the bottom. We used hardwood offcuts for these pads, but you could improvise with thick plastic or

ceramic tiles – anything that separates the wood from the damp ground.

You should first loosely erect the structure and then make adjustments so that the posts are evenly spaced and upright. An offcut of wood, bolted to the central column, provides a useful reference point to take measurements from. Tap a nail into it and you can use a length of string to ensure all the posts are the same distance from the centre of your observatory.

If some of your concrete pads aren't quite level, you can add a little packing under the relevant posts. When you're happy with the alignment, screw all the

▲ A jig was built for the router to cut the eight curved sections for the plywood ring on top of the observatory walls

parts tightly together. A powered screwdriver is a great help here.

Floor-less vibrations

When you come to the joists, the first to place are the long ones either side of the central column. Leave a gap of about 10mm between the concrete and the wood so that vibrations from walking on the floor aren't transmitted to the telescope.

We used 75mm woodscrews, screwed in at an angle of about 45° from either side, to fix the joists onto the supporting beams. Next, fix a joist at right angles to form the step. The remaining joists are placed at an equal spacing (about 400mm apart) until you reach the edges. Some angled cuts are needed at the edges or else the wall cladding may not fit properly.

In between the main joists, nail short sections of the same timber to brace the structure. Our joists were 50mm wide and 150mm deep, but if you want to calculate your own depth, use this formula as a guide: **depth in mm = $[(\text{span in mm} \div 600) \times 25] + 50$** . We decided not to fix the floorboards to the joists until the dome was in place, as rainwater could damage them.

Next, cast a simple concrete floor under your step. Alternatives could be a gravel patch or a simple paving stone. This will help to prevent wear and will stop muddy footprints getting into the dome during wet weather.

For our cladding we used sawn and treated 'feathered edge' fencing boards. These are screwed into place with an overlap of about 30mm, starting close to ground level with the thin sides at the top. A smoother, but more expensive,

STEP-BY-STEP GUIDE

option is interlocking tongue-and-groove board, and a cheaper option is plywood; the choice here is a personal one because the outward appearance will be quite different for each. A dark brown preservative paint was then applied to the outside. If you line the inside of the observatory with plywood or coated hardboard panels, it provides a smooth surface for putting up your sky charts and astrophotos.

Finally, cut the eight sections of the plywood ring that fits round the top of the wall posts. This ring provides a fixing surface for the dome wheels and also makes a great shelf for eyepieces and cups of tea. We made a jig (a frame to hold a piece of wood in position) that enabled us to cut the plywood sheet to the required radius using a router, but it could also be cut with a jigsaw.

At this stage you should also bolt the steel pier to the central concrete column. The top of the pier was used to hold our router on its jig to trim the ring to a perfect circle once the pieces were screwed to the post tops. With the ring in place on, don't forget to cover up your construction with plastic sheeting to protect it from rain while you prepare for the next phase.

TOOLS AND MATERIALS

► POWER TOOLS

A circular saw, router or jigsaw for cutting the wood. You can hire these tools.

► TIMBER

Eight 153x100x100mm treated fence posts, 150x50mm timber for the floor joists, 100x50mm timber for the joist beams, and a sheet of 18mm plywood.

► WOOD PRESERVATIVE

Water-based fencing paint is available in many colours.

► WOODWORKING TOOLS

A handsaw, plane, hammer and screwdriver, plus nails and screws.

STEP 1

Cut sections of timber for the eight posts, joist supports and top bracing. A circular saw will make short work of the angled cuts, but these can be done with a handsaw. All our timber is pre-treated, but freshly exposed cuts require preservative.

STEP 2

Screw together the sections for each post. Use galvanised coach bolts to hold the hardwood blocks that will support the floor and hardwood pads below the posts as they are more water resistant. Coat all the wood with preservative.

STEP 3

Assemble the posts and joist supports. Use one woodscrew for each joint at first, to allow small adjustments to be made. All posts must be upright and evenly spaced. You can still see the wood shuttering on the central column in this photo.

STEP 4

Cut the floor joists and fix them into place. Make sure there is a gap between the column and the joists to prevent vibrations. Short sections of joist between the main lengths stiffen up the structure. Note the gap on the top left for the step.

STEP 5

Nail the wall cladding boards between the posts. Start at ground level and work up, trimming the top board if necessary. Note the optional cast concrete floor inside the entrance to the observatory. The short post under the step provides support.

STEP 6

The steel pier is bolted to the column using the protruding threaded rods. A temporary wooden block clamped to the top of the pier (see image on page 6) can be used (with a string line) to help set out the posts and trim the ring sections on top of the walls.

TURN THE PAGE FOR PART 3 ►

PART 3 BUILDING THE DOME

Now it's time to assemble the rolling roof that will protect your telescope

The third part of our observatory project – building the hemispherical dome – is not as tricky as it sounds. The curved ribs are cut using a simple jig that you can make yourself, and because the dome is coated with a strong, glass-reinforced plastic (GRP) layer, you can get away with a few gaps.

It's important to build the dome on a level surface, so that it rolls around smoothly on its runner when fitted. Building ours, we supported it on a ring of level wooden pegs hammered into the lawn. A central peg with a string line is useful for checking that the shape is circular as work progresses.

Spend some valuable time making a jig to hold your router or jigsaw. We made a frame on which to rest the sheets of plywood and added a long swinging arm. Our router was clamped at various positions along the arm to cut different sections.

The main ring is made from two layers of 12mm plywood, and each layer is made from eight segments. Glue and screw the layers together with the joints staggered to form a rigid, 24mm thick ring. A thin

plywood skirt was glued and nailed to the outside edge. Because the ring was supported on raised pegs, the skirt didn't have to take any weight during the dome's construction.

Next, two continuous rib sections were cut to form the shutter opening. These were reinforced with a second layer of plywood. Around the opening, this second layer protrudes to form a lip that keeps the rain out. Two similar ribs were then added at 90° to the shutter ribs. We used pre-drilled steel brackets and screws to fix them at the top and bottom. Temporary wooden spacers inserted between the shutter ribs kept the opening parallel.

The four remaining ribs were cut from one layer of plywood and fixed at 45° to the shutter ribs using butt hinges. Because of the geometry, the hinges don't move, and using them means you don't need to make a tricky joint!

Putting it all together

Adding the hardboard skin is easier with an extra pair of hands. We held a whole sheet in place over the relevant ribs and traced the shape from inside with a pencil. Then we cut out each

▲ The lifting-on party: a great opportunity to show your creation to friends and neighbours (and get them to do the hard work!)

panel using a jigsaw and held it up to the ribs to check the shape, before gluing and nailing them in place.

A similar technique is used to make the two sections that form the shutter. Tubes of gap-filling adhesive (available from builders' merchants) are excellent for this. Once all the panels were fixed, a generous squirt of glue was used to seal and reinforce all the joints and any rough edges were sanded down. Rough-sanding the whole surface helps the GRP resin to make a good bond.

Adding the GRP layer is fun, but messy and sticky. Do read the manufacturer's safety guidance, work in a ventilated

STEP-BY-STEP GUIDE

space – preferably outside – and certainly avoid contact with the skin. The process involves applying resin to the whole surface, sticking strips of GRP matting over each joint to make them smoother and stronger, then sticking a layer of GRP matting over the whole surface of each panel, working it into the resin with a roller.

Lastly, we applied a layer of grey-coloured gel coat, which seals the surface and provides the required colour. When this is set, there may be some trimming and sanding to do, but the dome will require no further finishing and becomes rigid, waterproof and strong.

Our dome runs on eight pairs of rubber-tyred wheels, eight supporting the dome and eight facing outwards to guide it round. Once all the wheels are fixed to the wall ring above each post, enlist the help of as many friends as you can muster to lift the dome onto the structure. We found it easiest to lift and manoeuvre the dome when it was supported on two aluminium ladders. One team lifts it from outside, while those inside the observatory take the weight while the ladders are slid away, before lowering it onto the wheels.

TOOLS AND MATERIALS

► GLASS-REINFORCED PLASTIC (GRP)

We used chopped strand matting to cover the dome and reinforced the joints with chopped strand tape. Resin bonds the matting together.

► GRP TOOLS/ EQUIPMENT

Mixing buckets, old rollers and brushes, acetone, safety gloves, overalls.

► POWER TOOLS

A router or jigsaw to cut the curved plywood parts of the ring.

► TIMBER

12mm plywood for the ribs and main ring. Thin (2mm approx) plywood for the skirt and shutter skin. Hardboard for the main dome panels.

STEP 1

Build a double-thickness plywood ring, supported on wooden pegs. The joints are staggered to improve the strength. Bend thin plywood around the edge to form the skirt. Run a length of string from a central peg to check the shape is circular.

STEP 2

The two main ribs are screwed to the main ring using metal brackets. A raised lip around the shutter opening is formed by an inner layer of plywood. The rear spacers will stay in place, but temporary spacers will help to keep the opening parallel.

STEP 3

Three further ribs are fixed on each side of the main ribs. We used normal hinges to join them at the top and bottom. Cut the ribs a little long, then trim them to suit the position. A stepladder comes in handy for reaching the top.

STEP 4

Cut out the hardboard panels and fix them to the ribs with nails and gap-filling adhesive. The panels will form curved 'facets' rather than a perfect hemisphere. Sand down any ridges then use more adhesive to reinforce joints and fill gaps.

STEP 5

Roughen the surface of the hardboard, then coat with resin, chopped strand matting and more resin. Don't mix too much resin at a time or it will set in the bucket. Work it in well using rollers, and complete the job with a coloured gel coat layer.

STEP 6

Eight heavy-duty 100mm fixed casters with rubber tyres above the posts take the weight, while eight smaller horizontal wheels, held by steel brackets, guide the dome round by touching the skirt. Once these are in place, the dome can be lifted on.

PART 4 FINISHING TOUCHES

You're almost ready to start exploring the night sky from your new observatory

The completed observatory ready for use; the fully opened shutter provides clear views of the sky

Now that your project looks like a completed observatory, you'll be anxious to get inside and start observing. However, there are still a few final details to get sorted. Here, we'll cover the finishing touches that will help you to set up your observatory for maximum satisfaction.

First comes the shutter, which is made in two sections. The main section rolls back beyond the opening, allowing a clear view overhead. In order to see down to the horizon, the lower section can be lifted out. The shutter's main section is fitted with small, fixed caster wheels that run directly on the dome's surface. Additional wheels, mounted sideways

between the inside edge and the lip around the opening, guide the shutter while closing. You could open and close it with a long pole, but for a touch of sophistication we installed a pair of pulleys and a strong cord to operate the shutter. A cleat is used to tie off the cord and hold the shutter closed.

Batten down the hatches

Although the dome and shutter are heavy, it is important to provide methods to keep them in place during strong winds. We used sliding bolts to secure the shutter and four long, bent strip hinges that flap down over the wall ring to stop the dome lifting.

▲ Inside is a perfectly aligned telescope ready for use at any time; a dream come true

A step is desirable if your floor is high. We opted to build a step to bridge the distance between the ground and the floor, and also fitted a useful doormat (as you can see in the open doorway of the observatory on the left). Fortunately, we have never fallen down the step. But if you sense this might be hazardous in the dark, you could make a removable floor panel to cover the gap. The door is built from a 75x50mm timber frame with cladding to match the walls. Strong hinges and a good-quality lock are recommended for security and durability.

A plush interior

Power and lighting requirements are a personal choice; many observers use portable batteries for powering mounts and red torches for lighting. However, we opted for mains power and chose to install two dimmable red lights, two white lights for maintenance work and a pair of mains sockets so we could use a computer. The power comes from the house via an armoured cable running in a deep trench and is protected by a residual current device (RCD) circuit breaker. All the electrical work should be carried out by a registered electrician. You might also consider installing network cabling so you can use the internet in your observatory.

Once the services were installed, we painted the inside of our dome with a

STEP-BY-STEP GUIDE

wood preservative, followed by a matt black emulsion. The interior woodwork was given a gloss varnish. Then we laid a tongue-and-groove wooden floor, which is nailed to the joists. If you expect to lift your floor to make future changes, straight-sided boards fixed with screws may be preferable. We lined our walls with thin (3mm) panels of MDF. You don't need to insulate the walls, but lining does make it easier to pin up charts and photos. A pale wall colour helps you find your way around when the lights are dimmed.

Finally we added some useful furniture. Space dictates what is possible, but a small desk is good for your laptop, eyepieces and charts, and a stool is welcome for resting your legs. If you have a tall mount you may also wish to make some moveable steps to reach the eyepiece. Most of the furniture spends its time on the northern side of our dome, but we recommend not fixing anything permanently as you will inevitably want to move it at some point.

Hopefully you'll soon be observing from your very own dome. You may opt for a different design, but many of the issues will be similar. If you have made the effort, your enjoyment of the night sky will be even more satisfying.

TOOLS AND MATERIALS

► DECORATING EQUIPMENT

Rollers and brushes, black emulsion paint and varnish; gloves and overalls.

► ELECTRICS

A pair of mains outlets, dimmable red lights, white lights, buried armoured cable and a protective RCD device, telephone and network cable.

► TIMBER

18mm floorboards (either tongue-and-grooved or plain) thin plywood or MDF (3-6mm).

► TOOLS

Hand tools for cutting and fixing the floorboards.

STEP 1

The shutter panels overlap the opening like a lid. They could be lifted on and off, but small casters fitted to the edges run smoothly over the curved surface of the dome so the main section can simply roll back. We painted the inside matt black.

STEP 2

Fit a pair of pulleys near to the top of the shutter opening. A strong nylon cord (4-6mm thick) is used to open and close the shutter. A cleat fixed to the lower edge enables you to tie the cord off, securing the panel when closed. We also fitted sliding bolts.

STEP 3

As well as a good quality door lock and bolts, we used long bent hinges to make the observatory secure. These flap down from the dome and prevent it lifting or being lifted. To rotate the dome, simply flip them back up.

STEP 4

Lights, power sockets and communications cables will enhance your experience. We selected tough bulkhead lights to resist knocks. Some have dimmable red bulbs to preserve night vision. A qualified electrician should carry out this work.

STEP 5

Once all the painting and wiring has been done you can fit the wooden floor. Nailing the boards in place is fun and a sign that you are nearing the end of the job. If you want, you can line the walls with thin wooden panels.

STEP 6

Small items of furniture and equipment (depending on requirements) can now be installed. Make sure you leave enough room to operate your telescope. It is wise not to permanently fix anything, as you will inevitably need to move it around.

TURN THE PAGE FOR MORE PICTURES ►

▲ The observatory's roof shutter is made of two parts: the upper one rolls back, while the lower one lifts out

► Once the observatory is fully constructed and installed, you'll be able to begin your stargazing sessions within a matter of minutes

▼ The pier is bolted into a block of concrete separated from the floor, meaning you can walk around it without creating vibrations

COST ESTIMATES FOR OBSERVATORY CONSTRUCTION

ITEM	DETAILS	AMOUNT	UNIT	COST/UNIT	COST
CEMENT	25KG BAGS	12	BAGS	£5.90	£70.80
BALLAST	1M ³ BULK BAGS	1.5	BAGS	£40	£60
WALL POSTS	100x100 TREATED SOFTWOOD	12	METRES	£5	£60
CLADDING BATTENS	50x50 TREATED SOFTWOOD	24	METRES	£1.50	£36
JOIST SUPPORT BEAMS	100x50 TREATED SOFTWOOD	10	METRES	£2.30	£23
TOP OF WALL STRIPS	100x25 TREATED SOFTWOOD	10	METRES	£1.30	£13
HARDWOOD FOR BLOCKS	100x30 HARDWOOD	1.8	METRES	£2	£3.60
FLOOR JOISTS	150x50 TREATED SOFTWOOD	30	METRES	£2	£60
FLOOR BOARDS	140x18 TONGUE & GROOVE	50	METRES	£1.20	£60
WALL CLADDING	150x15 FEATHERED-EDGE TREATED	110	METRES	£0.65	£71.50
WALL RING	2,440x1,220 18MM PLYWOOD	1.5	SHEETS	£33	£49.50
DOME RING	2,440x1,220 12MM PLYWOOD	3	SHEETS	£25	£75
DOME SKIRT	2,440x1,220 3MM PLYWOOD	1	SHEET	£12	£12
DOME RIBS	2,440x1,220 12MM PLYWOOD	4	SHEETS	£25	£100
DOME CLADDING	2,440x1,220 3.6MM HARDBOARD	7	SHEETS	£6.60	£46.20
SHUTTER CLADDING	2,440x1,220 3.6MM PLYWOOD	1	SHEET	£12	£12
RESIN	3 LAYERS, EACH AROUND 7.2KG	1	20KG DRUM	£51	£51
CHOPPED STRAND MAT	16M ² (10M ROLLS) OF 450GM	2	ROLLS	£16	£32
GEL COAT	1 LAYER OF 3.5KG	1	5KG DRUM	£28	£28
CATALYST	500G ADDED TO RESIN & GEL COAT	1	1KG BOTTLE	£9.50	£9.50
CASTERS	100MM FIXED CASTERS	8	CASTERS	£5	£40
SKIRT CASTERS	50MM FIXED CASTERS	8	CASTERS	£4	£32
SHUTTER CASTERS	30MM FIXED CASTERS	8	CASTERS	£4	£32
TOTAL: £977.10					

ADD COST OF SUNDRIES SUCH AS SCREWS, NAILS, PAINT, WOODSTAIN AND ELECTRICS DEPENDING ON REQUIREMENTS

TURN THE PAGE FOR CAD PLANS ►

CAD PLANS

PART 1

PART 2

PART 3

PART 4

Retailer Guide

Find the right one for you: buy your telescope from a specialist retailer

It is quite easy to become daunted by the vast array of equipment that is available to today's amateur astronomers. Different makes, different models, different sizes and optical arrangements – if you're new to the hobby, how do you make sense of all these details and find the telescope that will show you the Universe?

The answer lies in buying from a specialist retailer – somewhere that really knows what they're talking about. Like the retailers in this guide, they'll have the practical knowledge that will guide you towards the scope that won't end up gathering dust in a cupboard.

Today there are over 1,000 models of telescope to choose from – refractors and reflectors, Dobsonians and Newtonians, Schmidt- and Maksutov-Cassegrains. And just as important as the telescope is the mount it sits on; but do you go for equatorial or altazimuth, manual or Go-To? And what about accessories like eyepieces and finderscopes?

That's certainly a lot to consider before making a decision, but a specialist retailer will help you make that decision, taking important considerations like portability, construction and price into account.

So if you need friendly, face-to-face advice and excellent aftersales service, free from biased opinions, specialist telescope retailers are the place to go for a helping hand through the technical literature and tables of figures. They'll help you find a scope that combines quality and convenience at a price that's right.

TELESCOPE HOUSE

Founded in 1785, Telescope House has been responsible for supplying many well-known Astronomers with telescopes and equipment. The late Sir Patrick Moore bought the majority of his telescopes from the company, including his very first instrument. With a friendly showroom in Surrey, a number one ranked retail website and a service centre with fully qualified staff, the company offers equipment from manufacturers such as Meade, Revelation, Coronado, Bresser, Skywatcher, Orion USA, TeleVue, Vixen and Explore Scientific. Whether it's advice on your first telescope, to setting up advanced Astrophotography systems, the staff at Telescope House have a wealth of experience and instant access to the right stock to back it up.

Davidson Clarkson & Fuller Ltd - Established 1785

01342 837610
www.telescopehouse.com
sales@telescopehouse.com

TRING ASTRONOMY CENTRE

At Tring Astronomy Centre we know that choosing the right equipment can be a minefield, but we strongly believe that seeing telescopes in the flesh and talking to an expert in a relaxed environment can really help. That's why we have a coffee machine, a fully stocked biscuit barrel, and 45+ telescopes on display. As well as representing leading brands such as Celestron, Sky-Watcher, Baader Planetarium, Altair Astro, Vixen, Opticron, AstroTrac, iOptron, Lunt, Starlight Instruments, ZW Optical and many more we also offer a hire service so you can even try before you buy! So what are you waiting for? Visit or contact Tring Astronomy Centre and let's talk Astronomy!

01442 822997
www.tringastro.co.uk
enquiries@tringastro.co.uk

SHERWOODS

Established for over 60 years, we at Sherwoods are one of the Midlands leading suppliers of astronomical telescopes, binoculars and accessories. Through our website and showroom we are able to supply optics from some of the world's leading optical manufacturers including Celestron, Skywatcher and Meade at some of the lowest prices in the UK. We offer a full mail-order service including next day delivery on many items held in stock.

SHERWOODS

01527 857500
www.binocularhouse.com
sales@sherwoods-photo.com

THE WIDESCREEN CENTRE

The Widescreen Centre is London's Astronomy Showroom, located in Sherlock Holmes territory off Baker Street in the heart of Marylebone - a family owned and run business since starting out in 1971. Our experienced and highly knowledgeable staff will offer you quality, choice, expertise and service - see Celestron, Sky-Watcher, Meade, Orion, Tele Vue, APM, Takahashi and much, much more besides says Simon Bennett, Widescreen's MD and lifelong amateur astronomer, "If the correct equipment is purchased it will give a lifetime's enjoyment. This is our mission. We will never sell you anything you don't need" Watch out for Widescreen at Star Parties and exhibitions throughout the UK.

The Widescreen Centre
 London's Astronomy Showroom
 since 1971

02079 352580
www.widescreen-centre.co.uk
simon@widescreen-centre.co.uk

GREEN WITCH

Green Witch is one of the UK's leading suppliers of telescopes, binoculars and accessories for astronomy. Founded by former members of the Royal Greenwich Observatory in 1998, Green Witch is dedicated to helping you choose and use the equipment that is right for you.

We also carry an extensive range of telescopes and binoculars for nature and leisure, which you are welcome to try before you buy. Whether you visit our showrooms or buy online you can be sure of excellent service.

01924 477719 - Birstall, West Yorks
 01767 677025 - Gransden, Beds & Cambs
www.green-witch.com

ASTRONOMIA

Astronomia is the award-winning home of the biggest range of telescopes and binoculars on display in the South of England. With over 50 telescopes and even more binoculars, Astronomia brings you the widest choice from respected brands such as Celestron, Sky-Watcher, Meade, Vixen and more. Visit our store in the High Street, Dorking or check out the website. Take advantage of our full-price trade-ins on all telescopes - if you upgrade within 12 months, you don't lose a penny!

ASTRONOMIA

01306 640714
www.astronomia.co.uk
mail@astronomia.co.uk

Swiss *movement*, English *heart*

C3 MALVERN CHRONOGRAPH MK II

Swiss made / Quartz chronograph movement / 1/10th second split timing function / Hand finished 316L stainless steel case / Anti-reflective sapphire crystal / SuperLuminova™ hands and indices / Matt finish optic white one-piece dial / Italian leather strap with easy opening butterfly clasp / Diameter: 39mm / Calibre: Ronda 5040.D

EXCLUSIVELY AVAILABLE AT christopherward.co.uk

CHR.WARD
LONDON