

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

TRANSACTIONS

OF THE

AMERICAN PHILOSOPHICAL SOCIETY.

ARTICLE I.

Astronomical Observations made at Hudson Observatory, Latitude 41° 14′ 42″.6, north, and Longitude 5h. 25m. 39s.5, west. Third Series. By Elias Loomis, Professor of Mathematics and Natural Philosophy in the University of the City of New York. Read November 15, 1844.

The general plan of observation has remained unchanged since the foundation of the observatory. The clock has not been stopped since January 31, 1840; but from the effects of dust and moisture, operating upon the pendulum and wheels, its rate has been somewhat affected, as will be seen from pages four to seven. The third spider line of the transit broke, April 20, 1841, and its place was supplied by the moveable micrometer line for a few days, until it could be replaced. July 14th, the fourth line broke, and the micrometer was substituted in its place. November 16th the micrometer broke; and December 28th, the second line also broke, leaving only three vertical lines. April 21, 1842, I undertook to replace all the lines, and, after some ineffectual attempts, succeeded in introducing fibres of silk from the cocoon. The lines, seven in number, were secured in their places by bees-wax, melted by a warm iron. These lines are a little coarser than the spider lines, are not quite so smooth, and are not perfectly straight. Nevertheless, by always observing transits on the same part of the lines, this last evil is mostly obviated. The equatorial intervals deduced from the transits of one hundred stars observed at all the wires, have been determined as follows:—

18.033; 18.537; 18.595; 19.123; 17.047; 18.679.

The intervals are quite unequal, but the reduction of the mean of all the wires to the central wire is no greater than when the instrument was first received, being $0s.107 \times$ secant of the declination; positive above the pole, and negative below. I have therefore not attempted to change the position of the lines, as with a proper method of reduction the inequality of the intervals does not affect the accuracy of the observations. The pendulum of the clock appears to be somewhat under-compensated,—its daily rate being about one-second slower in summer than in winter.

I. LATITUDE OF HUDSON OBSERVATORY.

During the summer of 1841, I observed twenty-four culminations of Polaris; in 1842, fifteen culminations of Polaris, and four of β Ursæ Minoris; and in 1843, fifteen culminations of Polaris. They were all made in the usual way, alternately direct and by reflexion from mercury. The errors of the microscopes were found to be as follows:

	North Polar Distance.	A.	В.	C.	Mean.
1841, June,	358° 25′—30′	— 1".5	+ 1".3	+ 2".2	+ 0".67
	278 55 — 60	— 1.9	+ 1.1	+5.0	+ 1.40
July,	1 30 35	— 1.6	+0.2	+ 3.1	+0.56
•	275 55 - 60	— 1 .9	+ 0.3	+6.0	+1.47
1842, June,	358 25—30	-0.1	-0.4	+ 1.0	+0.20
	278 55 - 60	-2.1	+0.5	+ 3 .3	+0.58
July,	15 10-15	<u> </u>	+ 0.8	+3.3	+0.82
•	262 15 - 20	— 1 .9	+ 1.0	+ 3 .3	+0.80
1843, June,	358 25—30	— 0 .5	-0.2	+0.7	+0.00
	278 55—60	— 1 .6	+0.7	+4.1	+1.10

The places of the stars are taken from the Nautical Almanac, and require corrections. In the Almanac for 1843, the declination of Polaris is corrected + 0".50 to conform to the Greenwich observations, and in that for 1844, the correction is given + 0".38. Accordingly, the declinations of the Almanac for 1841 and 1842 have been increased 0".38, and those for 1843 diminished 0".12. In the Almanac for 1842 the declination of β Ursæ Minoris is corrected - 0".90, while the Almanac for 1844 gives the true correction - 0".46. The declination for 1842 has accordingly been increased 0".44.

The following are the results of the observations:

	Date.	Latitude.	No. of Obs.
Lower culmination of Polaris,	1841, May 14,	41° 14′ 44″.1	12
	15,	40.7	9
	19,	42.6	9
	20,	40.8	9
	21,	39 .7	9
	27,	43.7	9
	28,	42.2	9
	29,	40.3	9
	31,	42.9	6
	June, 2,	40 .2	9
	3,	42.5	9
	4,	43.9	9
	5,	43.0	9
	7,	43.0	9
	8,	41.7	5
	9,	40.9	9

	Date.	Latitude.	No. of Obs.
	June 10,	41° 14′ 43″.5	9
	11,	42 .3	8
	14,	40.9	9
	16,	42.5	9
Upper culmination of Polaris,	July 20,	41.5	6
•	21,	42.5	7
	22,	41.8	9
	23,	43.3	9
Lower culmination of Polaris,	1842, May 12,	40.1	13
,	13,	44 .0	9
	14,	44.5	9
	16,	42 .4	8
	24,	42 .4	7
	27,	42 .0	7
	30,	42 .4	7
	31,	43 .1	9
	June 1,	44 .3	7
	4,	41 .0	8
	6,	43 .0	8
	11,	40 .9	10
	13,	42 .7	10
	15,	42 .7	8
	17,	42 .7	5
Upper culmination of β Ursæ M		43 .3	4
opper cultimated of p of the first	6,	41.5	6
	9,	44 .8	6
	11,	44 .9	6
Lower culmination of Polaris,	1843, May 15,	44 .1	9
now of cultimation of folding,	18,	44 .0	6
	19,	43 .2	7
	20,	43 .5	8
	24,	44 .4	6
	27,	44 .2	11
	29,	44 .7	12
	31,	40.9	8
	June 1,	40.5	8
	8,	42 .3	10
	12,	42 .6	8
	13,	42 .2	8
	16,	43 .0	6
	17,	43 .0	7
	19,	42 .3	7
Mean of fifty-eight culminations		. 41 14 42 .7	•

The result here obtained accords very well with the observations of 1840. If we apply to that result the correction of the Nautical Almanac, 0".38, and take the mean of the observations of 1840, 1, 2, and 3, we have from sixty-three culminations of Polaris and four of β Ursæ Minoris the latitude 41° 14' 42".6, which is my final result.

II. OBSERVED TRANSITS OF THE MOON AND MOON CULMINATING STARS AT HUDSON OBSERVATORY.

The following list is a continuation of that given on pages 143—145 of Second Series. The mode of reduction is explained on page 142.

No.	Date.	Star.	No. Wires Obs.	Meridian	Transit.	Clock's rate.	No.	Date.	Star.	No. Wires Obs.	Mer	ridian Transit.	Clock's rate.
	1841.						_	1841.					
	March 2	C.Tauri	5	5h.43m	. 28.50	-2s.02	142		Moon 1 L.	4	15h.	34m.10s.60	
		x Aurigæ	5	6 4	57 .30				b Scorpii	5	15 4	41 18.18	
126		Moon 1 L.	5	6 50	16 .86				δ Scorpii	5	15	50 49 .14	
		δ Geminorum	5	7 10	20 .12			June 30	δ Scorpii	5	15	50 47.14	2 .00
		a ² Geminorum	5	7 24	10 .24		143		Moon 1 L.	5	16 2	29 20 .98	:
	March 3		5	7 10	18.84	-1.75			25Scorpii	4	16 3	36 5 8 .64	.
		a ² Geminorum	5	7 24	8.02	1	144	July 3		5	19	16 24 .26	1 .84
127		Moon 1 L.	5	7 55	57.10]			h ² Sagittarii	5	19	26 46 .42	
		λ Cancri	5	8 10	45 .58	1			57Sagittarii	5	19	42 41 .52	
		θ Cancri	5	8 22	12.68	1			a ² Libræ	5	14	42 11 .36	-2.00
	Mar. 29	? Tauri	5	5 28	9.52	1 .69	145		Moon 1 L.	5	15	17 0.30	1
128		Moon 1 L.	5	6 30	52.92				π Scorpii	5	15	49 21 .12	:
	Mar. 30	3 Geminorum	5	6 54	40 .66	-1 .07		July 28	σ Scorpii	5	16	11 33 .94	2.15
129		Moon 1 L.	5	7 35	0.42			•	a Scorpii	5	16	19 41 .68	3
		6 Cancri	5	7 53	45 .28		146		Moon 1 L.	5	17	7 33 .70)
130	April 1	Moon 1 L.	5	9 32	42 .92	-1 .23			θ Ophiuchi	5	17	12 17 .52	
	1 -	a Leonis	5	9 59	53.24				3 Sagittarii	5	17	37 36 .16	3
	April 2	o Leonis	5	9 32	37 .20	-1.48		July 29	θ Ophiuchi	5	17	12 14 .88	8 2 .84
	-	a Leonis	5	9 59	51 .48			-	3 Sagittarii	5	17	37 33 .19	3
131		Moon 1 L.	5	10 26	28.92	į.	147		Moon 1 L.	5	18	2 59 .38	3
		χ Leonis	5	10 56	46 .86				μ' Sagittarii	2	18	4 14.9	5
	April 3	48Leonis	5	10 26	26 .46	—1.5 8			a Sagittarii	5	18	18 9.08	3
	1	χ Leonis	5	10 56	45 .28	ļ		Aug. 1	c Sagittarii	5	19	52 45 .9	1 2 .21
32		Moon 1 L.	5	11 18	4 .44				β ² Capricorni	5	20	11 57.6	3
		v Leonis	5	11 28	45 .00		148		Moon 1 L.	5	20	38 50 .0	1
		3 Virginis	5	11 42	21 .26	1		1	Moon 2 L.	5	20	40 59 .0	3
	April 27	a ² Geminorum	5	7 23	47 .88	1 .59			μ Aquarii	5	20	43 56 .9	3
	1	3 Geminorum	5	7 34	55 .96				v Aquarii	5	21	0 48.2	3
133		Moon 1 L.	5	8 17	11.92	ŀ		Aug. 2	μ Aquarii	5	20	43 55 .4	$8 \mid1.52$
		δ Cancri	5	8 35	0.26	1			ν Aquarii	5	21	0 46.7)
	April 28	δ Cancri	5	8 34	58.94	1 .32	149		Moon 2 L.	5	21	28 20.7	3
	•	a ² Cancri	5	8 49	7.56				γ Capricorni	5	21	31 7.5	2
134		Moon 1 L.	5	9 14	50 .94		ļļ		μ Capricorni	5	21	44 28 .1	6
		ξ Leonis	5	9 22	42 .84	1	1	Aug. 2	β _γ Capricorni	5	21	31 5.7	2 -1.80
		o Leonis	5	9 32	0 .12		1		μ Capricorni	5	21	44 26 .3	6
	May 27	a Leonis	5	9 59	40 ,10	1 .20	150	1	Moon 2 L.	5	22	14 0.3	0
	1	e Leonis	3	10 24	12 .64				n Aquarii	5	22	26 59 .4	6
135		Moon 1 L.	5	10 44	54 .24			Aug. 5	Piscium	5	23	31 31.1	2 - 1.78
136	May 28	Moon 1 L.	5	11 34	53 .44	1 .39	151		Moon 2 L.	5	23	43 32.9	4
	'	β Virginis	5	11 42	10.06		H		ω Piscium	5	23	50 53.6	6
	May 29	3 Virginis	5	11 42	8 .86			Oct. 18	Ba Scorpii	5	16	19 29 .3	
137		Moon 1 L.	5	12 24	0 .92		152	;	Moon 1 L.			57 38.6	
		y' Virginis	5	12 33	20 .84		153	Oct. 25		5		51 15 .9	2 - 1.54
	June 2	i' Libræ	2	15 2	50 .11				β Piscium	5	22		
	1	γ' Libræ	5	15 26	18.68		11		γ Piscium	5	23	8 34.8	8
138	3	Moon 1 L.	5	15 51	32 .90			Oct. 26	β Piscium	5	1	55 25 .1	
	1	β' Scorpii	5	15 55	52.8 8				y Piscium	5	23	8 33.2	
		a Scorpii	5	16 19	20 .62		154		Moon 1 L.			36 51.0	6
139	June 4		5	17 45	53.92				ω Piscium.	5	23	50 46.6	0
		γ ² Sagittarii	5	17 55	12.70		ll .	Oct. 27	ω Piscium.	5		50 44.8	8 - 1.72
	1	μ Sagittarii	5	18 3	52 .28		155		Moon 1 L.			23 52 .0	2
140	June 6		5	19 33	55 .12				δ Piscium.	5	1 .	40 2.0	
		57Sagittarii	5	19 42	30 .16	1		Nov. 22	2 Aquarii	4		44 19.1	8 -1 .2
		c Sagittarii	5	19 52	25 .40				3 Piscium	4	22	55 47 .1	
	June 28	Nirginis	5	14 10	25 .04		156	;	Moon 1 L.		23		
141		Moon 1 L	5	14 40	31 .14	l .			x' Piscium	4	1	18 47 .1	
		20Libræ	5	14 54	41 .20				ι Piscium	4		31 46.5	
	1	ι' Libræ	5	15 3	4 .76			Nov. 23	3 x' Piscium	4	23		1
	June 29	20Libræ	5	14 54	39 .10				ρ Piscium	4	23	31 45 .0	
	1	c' Libræ	5	15 3	2 .74		157	d	Moon 1 L.	1	0	2 10.0	

^{*} Slightly deficient.

No.	Date.	Star.	No. Wires Obs.	Meridian	Transit.	Clock's rate.	No.	Date.	Star.	No. Wires Obs.	Meridia	n Transit.	Clock's rate.
	1841.							1842.	_		_		
		d Piscium	4	0h.12m	.248.11				a ² Capricorni			n.42s.03	
	1842.								ς Capricorni		20 19	15 .34	0 00
	April 20	a Leonis	3	9 59	34 .36	2s.36	175	Aug. 13		7	15 46	28.59	- 2s.69
158		Moon 1 L		10 31	36.90				β' Scorpii	7	15 55	38 .03	
	April 21	34Sextantis	7	10 34	3 .04	— 2 .73			a Scorpii	7	16 19	6.57	0 ***
		d Leonis	7	10 51	59 .30			Aug. 16	γ ² Sagittarii	5	17 54	54 .55	-2.74
159		Moon 1 L.		11 25	49 .51				μ' Sagittarii	7	18 3	33 .86	
		v Leonis	4	11 28	27 .23		176		Moon 1 L.	7	18 40	13 .49	
	4 . 104	β Virginis	1	11 42	3 .53				σ Sagittarii	7	18 44	43 .01	
	April 24	a Virginis	1	13 16	13 .74	-4 .17			π Sagittarii	7	18 59	36 .49	— 3 .43
		z Virginis	7	13 40	39 .16		1	Aug. 19		7	20 30	8 .29	- 3.43
60		Moon 1 L.*	7	14 13	37 .01				μ Aquarii	1	20 43	12 .66	
		Moon 2 L.	7	14 15	59 .17		177		Moon 1 L	7	21 12	44 .71	
		a ² Libræ	7	14 41	30 .53				β Aquarii	7	21 22	19 .27	9 74
	A: 1 00	20Libræ	7	14 54	11 .59			Aug. 20	c Capricorni	7	21 13	28 .07	- 3 .74
	April 28	e ² Ophiuchi	7	17 20	51 .63	- 3 .83			β Aquarii	7	21 23	15 .53	
		4 Sagittarii	7	17 49	13 .69		178		Moon 1 L.	7	21 59	34 .70	
161		Moon 2 L.	7	18 15	27 .14	1			Moon 2 L.‡	7	22 1	38 .09	
		λ Sagittarii	5	18 17	17 .86				θ Aquarii	7	22 8	30 .87	
	Mar 90	o Sagittarii	7	18 44	32 .03				3 Aquarii	7	22 20	42 .67	0 51
00	May 20	I	5	12 11	42 .43	-3.07		Aug. 21	θ Aquarii	4	22 8	28 .35	-2.51
162		Moon 1 L.	7	12 53	54 .86				Aquarii	7	22 20	40 .17	
	Mar. 20	a Virginis	7	13 16	45 .57	0.00	179		Moon 2 L.	7	22 46	0 .97	
	May 30	3 Aquarii	7	21 22	35 .41	-3 .09			β Piscium	7	22 55	48 .49	-3 .02
163		δ Capricorni		21 37	40 .20				β Piscium	7	22 55	45 .47	- 3.02
	June 13	Moon 2 L.		22 5	56 .19		180	1	Moon 2 L. ω Piscium	7	23 29 23 51	50 .54 7 .04	
104	June 10	1	7	9 57	6 .89	-2.57		4. 00		7	23 31	42 .39	_2.31
I GK	June 17	a Leonis	7 2	9 59	35 .01	0.00		Aug. 23	ι Piscium ω Piscium	7	23 51	42 .39	- 2 .51
100	June 17			13 30	17 .36	-2.82			Moon 2 L	7	0 14	0 .66	
1 66	June 19	x Virginis.	5	13 40	44 .69	9 00	181	A 00		7	3 2	17 .04	_2.79
100	June 19	i	7	15 24	7 .19	-3.90	100	Aug. 27	Moon 2 L.	3	3 31	48 .89	-2.10
		b Scorpii	7	15 40	48 .49	1	182			7	3 37	43 .31	-3.48
	June 20	δ Scorpii	7	15 50	19 .53	9 90		Aug. 28	η Tauri \mathcal{A}' Tauri	6	3 54	59 .10	- 0 .40
	June 20	1	7	15 40 15 50	44 .99 16 .46	— 3 .2 8	100	J	Moon 2 L.S		4 29	38 .52	
		δ Scorpii a Scorpii	7	15 50 16 18	16 .46 59 .67		183	Sont 10	4 Sagittarii	7	17 50	2 .39	_ 3 .17
167		Moon 1 L.	7	16 23	34 .43		104		Moon 1 L.	7	18 23	0.41	
101	June 21	a Scorpii	4	16 18	55 .96	-3.71	184		o Sagittarii	7	18 45	21 .16	
	June 21	n Ophiuchi	7	17 0	31 .80	-3./1			o Sagittarii	7	18 55	5 .83	
168		Moon 1 L.	7	17 23	14 .86			Sept. 13		7	18 45	17 .99	-2.94
100		3 Sagittarii	7	17 36	49 .36		1	Sept. 10	o Sagittarii	7	18 55	3 .11	7.02
		4 Sagittarii	7	17 49	21 .14		185		Moon 1 L.	7	19 17	46 .03	
	June 24	h ² Sagittarii	7	19 27	6 .60	1	100	1	h ² Sagittarii	7	19 26	55 .56	
		57Sagittarii	7	19 43	2.14			Sent 16	5 Capricorni	7	21 6	42 .06	-2.71
169		Moon 2 L.	7	20 12	47 .16			Sept. 10	в Aquarii	7	21 22	56 .69	
		A Aquarii	4	22 44	8 .99		186	3	Moon 1 L.	7	21 44	28 .64	
170		Moon 2 L.	7	23 16	50 .90		100	1	6 Aquarii	7	21 57	36 .60	
- • -		Virginis	7	13 16	36 .24				θ Aquarii	3	22 8	12.38	
171		Moon 1 L.	7	14 9	22 .84			Sept. 17	1	ı	21 57	34.21	_ 2 .43
- • -	1	a ² Libræ	7	14 41	49 .80		1	op. 1.	θ Aquarii	7	22 8	9.90	
172		Moon 1 L.	7	15 6	21 .21		187	7	Moon 1 L.	7	22 29	15.06	
		z Libræ	7	15 32	32 .04			Sept. 18	2 Piscium	li	22 52	9 .29	
		b Scorpii	7	15 41	10 .23		188		Moon 1 L.	7	23 13	16.57	
173	July 17		7	16 4	45 .57		11)		z' Piscium	4	23 18	27 .73	
		σ Scorpii	7	16 11	13 .17				Piscium	4	23 31	27 .25	
		a Scorpii	7	16 19	21 .44			Sept. 19	Piscium	7	23 18	25 .21	
	July 21	π Sagittarii	7	18 59	45 .80			- P 2	ι Piscium	7	23 31	24 .77	1
		h ² Sagittarii	7	19 26	29 .80		189	9	Moon 2 L.	7	23 59	28 .09	
174	<u>L</u>	Moon 1 L.	7	19 51	8 .07				d Piscium	7	0 12	3.70	
	1	Moon 2 L.		19 53	20 .74			Sent 2	βν Arietis	7	2 29		

^{*} Somewhat deficient.

[†] Slightly deficient.

[‡] Both limbs apparently full.

[§] Indistinctly seen through a haze.

No.	Date.	Star.	No. Wires Obs.	Meridia	n Transit.	Clock's rate.	No.	Date.	Star.	No. Wires Obs.	Merid	ian Transit.	Clock's rate
	1842.							1842.		000.			
		ε Arietis	7	2h.49	n.40s.10				a Leonis	7	94.59	m.22s.96	
190		Moon 2 L.	7	3 13	59.60			Nov. 13	Piscium	7	23 31		-18.93
		η Tauri	7	3 37	34.60		1	1101110	ω Piscium	7	23 51		- 18.95
1	Sept. 24	g Arietis*	7	3 14	25 .09	-1s.73	205		Moon 1 L.	7	0 10		
1	•	n Tauri	7	3 37	32 .87	100	~00		Leonis	5	$\begin{vmatrix} 0 & 10 \\ 9 & 32 \end{vmatrix}$		1 60
191		Moon 2 L.	7	4 9	52 .89			1	π Leonis	7	1		-1.62
		v' Tauri	7	4 16	17 .90		206		Moon 2 L.	i	1	27 .77	1
		τ Tauri	7	4 32	12.61		200		e Leonis	7	10 18		
	Sent. 26	β Tauri	7	5 15	40 .64	-2.14				7	10 24		-1.72
l	copi. vo	B Tauri	7	5 38	40 .04	-2.14	00*		34Sextantis	7	10 34		
192		Moon 2 L.	7	6 8	52.04		207		Moon 2 L.	7	11 12		
10~		1 ~ .	1	6 12	45 .50				δ Piscium	5	0 39		— 1 .33
•		ľ ~ ·		6 33			200		ε Piscium	7	0 53		1
	Sont 27	ε Geminorum μ Geminorum	7		33 .69	0.00	208	1	Moon 1 L.	7	1 22		
193	Sept. 21	'		6 12	43 .24	— 2 . 26			β Arietis	1	1 45		
190		Moon 2 L.	7	7 9	39 .49				β Tauri	7	5 16	21.89	— 1 .49
		β Geminorum	7	7 34	57 .03				ζ Tauri	7	5 28	15.11	
	Sept. 28	β Geminorum		7 34	54 .78	— 2 .25	209		Moon 2 L.	7	6 8	42.69	
194	0 . 10	Moon 2 L.	7	8 9	42.16				μ Geminorum	7	6 13	27 .03	
195	Oct. 10		7	18 58	6.97	—1.74			ε Geminorum	7	6 34	15.4 9	
		π Sagittarii	6	19 0	17.5 9			Dec. 23	p^{4} Leonis	7	11 5	35.09	-1 .07
		h ² Sagittarii	7	19 27	0.84				e Leonis	7	11 22	9.10	
		π Sagittarii	7	19 0	16.13	—1.45	210		Moon 2 L.	7	11 49	41 .99	
		h ² Sagittarii	7	19 26	59.40		i		n Virginis	7	12 11	43 .51	
196		Moon 1 L.	7	19 51	32.04		'	1843.		•		10 101	
		β2 Capricorni	7	20 12	1.97			1	n Piscium	7	1 22	35 .39	-1.08
		Capricorni	7	20 19	44.89		211		Moon 1 L.	7	1 50	22 .66	1 .00
	Oct. 12	3º Capricorni	7	20 12	0.24	—1.69		Jan. 21	Virginis	7	12 45	26 .01	-1.56
		e Capricorni	7	20 19	43 .24	1	212		Moon 2 L.†	5	13 21	36 .65	1 .00
197		Moon 1 L.	7	$20 \ 41$	32.41		~~~		δ Scorpii	7	15 50	11.59	—2 .33
		θ Capricorni	7	$20 \ 56$	56 .31		213	oun. 24	Moon 2 L.	-	16 17	55 .00	-2.00
		5 Capricorni		21 6	52.64	İ	~10		a Scorpii	- 1		55 .21	
li	Oct. 13	θ Capricorni		$20 \ 56$	54 .87	-1.67			a Scorpii	-	16 18		1 01
		Capricorni		21 6	50.74		214	Jan. 20	Moon 2 L.		16 18	53 .40	-1 .81
198		Moon 1 L.		21 28	45 .56		214	Fob 0	v' Tauri	7	17 18	23 .99	1 10
		μ Capricorni		21 44	31 .73				σ Tauri σ Tauri	7	4 16	43 .63	— 1 .13
	Oct. 15	γ Aquarii		22 13	17 .63	_1.50	015			7	4 32	38 .30	
				22 27	2 .49	-1.50	219	}	Moon 1 L.	7	5 6	2.50	
199		η Aquarii Moon 1 L.		22 58	14 .21			ŀ	3 Tauri	7	5 16	11.04	
100		D: .		23 8	46 .63			M 11	? Tauri	7	5 28	4.50	
		γ Piscium _x ' Piscium		23 18	37 .99		0.7.0	mar. 11	g Geminorum		7 36	20.96	— 1 .37
- 1	Oct 16	γ Piscium		23 18 23 8			216		Moon 1 L.	7	7 38	30.10	
	JUL 10	y Fiscium		23 18	44 .77	—1.84			? Cancri	7	8 2	31 .19	
200	ľ	x' Piscium		23 42	36 .17				a² Cancri	7	8 49	10.60	—1.15
200	1	Moon 1 L.			21 .96			1	z Cancri	7	8 58	31.27	
	Oat an	ω Piscium		23 50	57 .89	_	217		Moon 1 L.	7	9 35	43.60	
	Oct. 23		7	4 53	14.63	—1.4 6	218	April 7	Moon 1 L.	7	7 14	47.81	-2.72
20.	Į/	3 Tauri	7	5 15	54 .57				z Geminorum	7	7 34	27.11	
201		Moon 2 L.	7	5 50	25 .01				a Leonis	7	9 59	23.43	—2 .11
		H Geminorum	7	5 54	6.04		219		Moon 1 L.	7	10 4	28.19	_
		u Geminorum	7	6 12	58.90				Leonis		10 23	56.10	
1	Oct. 25		6	654	15 .43	— 1 .77		April 11	a Leonis	7	9 59	21 .24	 2 .19
_	-	8 Geminorum	7	7 10	12.24	li	220	-	Moon 1 L.		11 0	31 .11	, 0
202		Moon 2 L.	7	7 49	9.80			April 12	τ Leonis		11 19	10.90	-1.77
.	1	u' Cancri	7	7 56	27 .00				v Leonis		11 28	13.49	2 111
	ŀ	9 Cancri	7	8 22	4.99		221		Moon 1 L.		11 57	33 .93	
1	Oct. 26	u' Cancri	7	7 56	25.63	— 1 .71		Į,	virginis		12 11	11 .86	
	le	9 Cancri	7	8 22	2 .93		- 1	ľ	q Virginis		12 25		
203	1	Moon 2 L.	7	8 46	31 .41			May 11	q Virginis q Virginis			0.07	9 00
1		² Cancri	7	8 49	18.46	H					12 25	51 .77	 3 .08
	Oct. 27	x ² Cancri	7	8 49	16.73	— 1 .7 3	222	ľ	Virginis Moon 1 L.		12 46	22 .93	
204		Moon 2 L.	7	$9 \ 42$	21 .46	- 1 .70	~~~				13 27	10.60	
	******************************	21000 % LJ. 1	•	- T/J	~1 .40	IJ			x Virginis	7	13 41	32.26	

 $^{^{\}ast}$ Indistinctly seen.

[†] Seen through flying clouds.

No.	Date.	Star.	No. Wires Obs.	Meridian	n Transit.	Clock's ra	e. No.	Date.	Star,	No. Wires Obs.	Mer	idian Transit.	Clock's rate.
	1843.		- 508.	l			$-\parallel$	1843.		1 500.	<u> </u>		
		53Virginis	7	13h. 3n	2.408.71	-2s.7	ı	1010.	δ Arietis	2	3h.	1m.48s.92	
		a Virginis	7	13 16	53 .66		-		g Arietis	7	ı	4 12 .37	
223		Moon 1 L.	7	14 1	19 .60		Ш	Oct. 16	z Geminorum	5		84 44 .79	-3.15
		λ Virginis	7	14 10	35 .73		243	200.20	Moon 2 L.	7		36 .39	
1	June 11		7	16 19	37 .71	-2.7		Oct. 30	v Capricorni	7	20 3	80 14.41	-2 .89
		τ Scorpii	7	16 25	57 .77	~			μ Aquarii	4		3 18 .69	
224		Moon 1 L.	7	17 12	36 .77		244		Moon 1 L.			2 6.66	
		Moon 2 L.*	7	17 15	5 .30		~~		β Aquarii	1 1		2 25 .37	
	June 17	30Aquarii		21 54	34 .50	-2 .63	2		λ Capricorni			7 13 .21	
		γ Aquarii	ł	22 13	6.21			Oct. 31	• •	1 1		2 23 .09	-2.26
225		Moon 2 L.	7	22 41	59 .19			0011 01	λ Capricorni			7 10 .96	
220	Inly 2	a Leonis	6	9 59	48 .38	3 .39	245		Moon 1 L.			0 17.71	
226	July ~	Moon 1 L.	7	10 56	33 .17	0.0	~10		θ Aquarii			7 38 .99	
220	Inly 7	20Libræ	7	14 54	31 .40	-2.2	اا		ζ Aquarii			9 51 .10	
227	July	Moon 1 L.	7	15 42	4 .49	~ ~ .~	•	Dec. 3	r . . .	7		5 39 .24	-2.04
٠.٠		β' Scorpii	7	15 55	56 .97		246	Dec. 0	Moon 1 L.	7		3 .99	
l		a Scorpii	7	16 19	25 .61		240		v Arietis	7		9 35 .26	
1	July 8		7	16 19	22 .77	_2 .8	e	Dec. 4		2		9 34 .21	- 2 .19
228	July	Moon 1 L	7	16 45	28 .39	- 2 .0		D.C. 4	Arietis	7		9 53 .57	
220		n Ophiuchi	7	17 0	57 .69		247		Moon 1 L.	7	i	3 58 .26	
		θ Ophiuchi	7	17 11	57 .30		248	Dec. 13	l	7	-	8 51 .17	-2 .10
229			7	23 53	11 .96	-2.3	11	DCC. 10	e Leonis	7		21 33 .37	
223	July 10	E'Piscium	7	0 1	12 .06	- 2 .5			β Virginis	7		1 46 .54	
230	July 21		7	3 59	22 .76	_2.3	ااه	1844.	o viiginis			10 101	
230	July 21	Tauri	7	4 26	56 .09	_ 2 .5	249		Moon 1 L.	7	2 3	36 .29	1 .99
231	Aug. 3		7	15 22	40 .96	_ 1 .9	11	Jan. 21	δ Arietis	7	1	50 19 .61	
231	Mug. o	δ Scorpii	7	15 50	33 .84	1 .9	ااء		δ Arietis	7	t e	2 44 .63	1
232	Aug. 5		7	17 26	52.56	1 .9	5 250	Feb. 10	1	7	-	30 9.96	-1 .93
202	Aug. 0	4 Sagittarii	7	17 49	39 .34	- 1 .5	J 200	100.10	δ Scorpii	7	1 -	50 44 .10	
999	Aug. 14		7	1 7	22 .96	-3.1	,		β' Scorpii	7	!	55 59 .40	İ
~00	Mug. 11	n Piscium	7	1 23	2 .06	- 5 .1	251	Feb. 24		6	2	2 39 .40	-2 .28
224	Aug. 15		7	1 54	48 .84	_2.8	11	1 00. 24	a Persei	7	ł	22 .01	
204	Aug. 10	θ' Arietis	7	2 9	17 .93	-2.0		Feb. 27	β Tauri	7		5 29.46	-2.01
		Arietis	7	2 22	6.16		252		Moon 1 L.	7		12 16 .70	
225	Sept. 15		7	5 3	43 .17	_2.9	11		7 Geminorum	1	6	4 31 .44	į
200	Бери 10	B Tauri	7	5 15	43 .27	_ 2 .3	9		μ Geminorum		-	12 35 .01	l
		? Tauri	7	5 27	36 .74			Mar. 10		7		2 .50	2 .75
	Sept. 16	1 -	7	5 15	40 .10	_ 3 .2	2 253		Moon 2 L.	7	1	17 19 .73	
	Sept. 10	2 Tauri	7	5 27	33 .47	- 3 .2	254			5	9	7 35 .41	_ 2 .08
236		Moon 2 L.	7	5 59	52 .50			may ~	a Hydrae	3	1 -	19 54 .51	
200		μ Geminorum	7	6 12	45 .27		11	May 27	З Virginis	7	1	12 19 .39	- 3 .02
99 7	Sept. 29		7	17 50	5 .64	_2 .8	1	1114.	η Virginis	2	3	11 40 .33	
401	Sept. 20	μ' Sagittarii	6	18 3	59 .67	_ 2 .0	255		Moon 1 L.	7	1	37 4.16	
		λ Sagittarii	7	18 17	54 .11		~	1	Virginis	7	1	45 56 .89	— 3 .06
238	Oct. 2		7	20 38	59 .47	_ 2 .8	Q	may 20	53Virginis	6	13	3 28 .11	
200	001. 2	μ Aquarii	3	20 43	39.72	- 2 .0	256		Moon 1 L.	7	13		
239	Oct. 3		7	21 28	34 .09			1	x Virginis	7	13		
200	001.0	δ Capricorni	5	21 37	50 .38		25	June 24		7		11 4.19	-2.60
		30Aquarii	7	21 54	28 .79			June 2	a Virginis	7		16 29 .56	1
240	Oct. 4		7	22 15	49 .04	1 . 1 .	0 259	July 23		7	1	49 5.30	
240	001. 4	γ Piscium	7	23 8	28 .17		3 200	July 20	3 Libræ	2	15	7 59 .45	t
	Ì	γ l iscium κ' Piscium	7	23 18	19 .61				a Serpentis	7		35 57 .00	1
	Oct 5		7	1	57 .21		5	July 9	δ Scorpii	4		50 27.69	
	001. 0	γ Aquarii	7		41 .69		25		Moon 1 L.	7		51 43 .77	i
041		η Aquarii Moon I I	7				120	1	B' Scorpii	7	1	55 43 .03	1
241		Moon 1 L. Piscium	7	$\begin{bmatrix} 23 & 1 \\ 23 & 8 \end{bmatrix}$	$\frac{38.30}{26.44}$				a Scorpii	7	1	19 12 .53	1
		γ Piscium _{z'} Piscium	7					Aug	4 Beorphi	7	1	45 58 .97	
	Oct. 10	1	7	$\begin{vmatrix} 23 & 18 \\ 2 & 29 \end{vmatrix}$	17 .83 3 .99		13	Aug.	a Arietis	7		58 20 .44	•
t				1 2 2 3	3.33			1	w Alicus		1 -	JJ	- 1

^{*} Slightly deficient.

III. OBSERVED OCCULTATIONS OF FIXED STARS AT HUDSON OBSERVATORY.

No.	Date.	Star. Immersion. Sidereal Time.		Emersion. Sidereal Time.	Remarks.				
$\frac{1}{2}$	1841, June 2, 1842, June 20,	π Scorpii a Scorpii	12h.43m.28s.32 12 57 17 .82	14h. 1m.20s.90 13 22 16 .89	Im. pretty good obs.; Em. tolerable obs. Im. and Em. both good.				

IV. LONGITUDE OF HUDSON OBSERVATORY.

Having obtained a few corresponding observations of the moon from European observatories, I have derived some determinations of my longitude. The results are exhibited in the following tables.

GREENWICH AND HUDSON.

MOON'S FIRST LIMB.

Date.		ved increase of A. R.	Computed Longitude.	Date.		ved increase of A. R.	Computed Longitude.
1839, Jan. 24	147	n. 48.47	5h.25m.44s.7	1840, April 13,	10n	1.23s.62	5h.25m.41s.2
March 23		5.77	27 .7	15,		24.54	46 .9
24	' }	5.31	29 .3	June 8,	10	17.12	48.5
25	11	10.57	36.0	13,	12	20.69	40 .8
27	· 1	58.79	36 .7	July 9,	11	43 .19	44 .1
April 20		37.40	39 .7	13,	12	23.70	29 .7
1 24		45.90	49.8	August 4,	11	8.95	33 .5
25	, 9	41.75	40 .1	5,		36.33	40.0
26		52.07	30 .1	8,	12	38.03	52 .6
May 25	, 10	40.19	35 .1	September 6,	12	17 .95	41.3
26		2293	33 .3	7,	11	55.40	46.3
June 24	, 12	42.52	49.8	October 6,	11	13.38	42.0
July 22	, 13	5.56	52 .2	7,	11	3.42	41.5
24		33.39	36 .9	November 2,		6.46	37.9
25	, 13	12.95	29 .7	3,	1	52.22	46.3
August 20	, 13	30.53	48.2	December 2,	10	36.69	32.0
21		23.44	36.0	1841, April 2,	11	55.91	38.6
23	, 12	31.57	39.9	3,	1	32.68	29 .8
October 14	, 12	55.88	48.3	27,		38.25	40.0
15	, 12	45.20	43 .7	28,	i	40.91	42 .1
16	, 12	25.90	45 .1	May 27,		34 .32	47 .4
November 16	, 11	41.69	43 .3	28,	1	11.55	48.5
18	, 13	7.59	36 .7	June 30,		35 .17	48.8
19		14 .89	27.1	July 26,		14.82	40.3
1840, March 13		10.95	38.0	28,	'I	36 .77	35 .6
April 8	, 14	32 .99	39.3	October 25	10	13.69	32 .7
11	, 11	25.72	28.5		1		1

Mean of fifty-three determinations from moon's first limb, 5h. 25m. 39s.9. Mean difference, $\pm 5s.6$. Probable error, $\pm 0s.65$.

MOON'S SECOND LIMB.

1839, July 28,	11n	1.43s.49	5h.25m.44s.2	1840,	Sept. 13,	12	4.58	5h.25m.41s.6
August 2,		50.37	42 .1		17,	15	7.98	46.4
ິ 25.		54.67	50.8	O	ctober 12,	13	54.71	35.6
October 24,	15	29.07	34.3		13,	14	50.46	28 .9
November 22,		53.16	31.9	Nove	ember 10,	15	43.89	44 .3
1840, April 19,		13.26	50.6		16,	11	11.17	42.9
July 15,		28.63	46 .7	1841,	June 4,	12	39.28	47 .7
16,		2.48	41.8	•	6,	11	46 .17	39.7
August 4,		51.92	40.0		July 3,	11	56.99	48.5
September 12,		28.00	40.0					

Mean of nineteen determinations from moon's second limb, 5h. 25m. 42s.0. Mean difference $\pm 4s$.7. Probable error, ± 0.92 .

Mean of seventy-two determinations from both limbs, allowing double weight to the observations of the first limb, 5h. 25m. 40s.6.

CAMBRIDGE AND HUDSON. MOON'S FIRST LIMB.

Date.			ved increase of A. R.	Computed Longitude.	1	Date.		ved increase of A. R.	Compute Longitue	
1838, No	v. 29,	13n	n.49s.80	5h.25m.65s.9	1839,	June 24,	$\overline{12n}$	1.438.44	5h.25m.7	38.5
1839, Ja	n. 24 ,	14	5.29	63 .9		July 18,	10	7.18	5	0.5
Fe	b. 19,	13	21 .47	56.2		22,	13	6.54	7	6.7
	21,	14	19.39	52.9	A	ugust 20,	13	31.28	6	6 .4
Marc	h 24,	12	6.33	56.6		21,	13	24 .32	5	7.3
	25,	11	11.72	69 .5		22,	13	1 .07	5	2 .2
	27,	9	59 .35	55 .0		23,	12	32 .72	6	9.7
Apı	il 19,	13	47.26	61 .7	O	ctober 14,	12	56 .68	6	8.5
	20,	12	38.50	67.9		15,	12	46 .23	7	0.0
	21,	11	33 .50	64 .2		16,	12	26 .82	6	9 .2
	24,	9	46.50	69 .7		18,	11	55 .69	7	3.7
	25,	9	42.28	57 .9		20,	12	16.50	5	8.9
	27,	10	17.24	67 .9	Nove	ember 16,	11	42 .63	6	9.6
Ma	y 25,	10	40 .82	54 .4		18,	13	8.46	5	8.5
	26,	11	23.66	54 .3				1		

Mean of twenty-nine determinations from moon's first limb, 5h. 26m. 32s. Mean difference, \pm 6s. 6s. Probable error, \pm 1s. 6s.

MOON'S SECOND LIMB.

1839, August 2,	13n	1.518.18	5h.25m.62s.1	October 24,	157	n.30s.45	5h.25m.63s.9
25,	11	55 .11	62 .8	November 22,	15	54 .44	57 .8

Mean of four determinations from moon's second limb, 5h.26m.1s.7. Mean difference $\pm 1s.9$. Probable error, ± 0.8 . Mean of thirty-three determinations from both limbs, allowing double weight to the first limb, 5h.26m.2s.7. Longitude of Cambridge, — 23s.5. Longitude of Hudson, from Greenwich, 5h.25m.39s.2.

OXFORD AND HUDSON.

MOON'S FIRST LIMB.

1840,	April 9,	13n	7.158.90	5h.20m.40s.9	October 7,	$\overline{10n}$	1.528.84	5h.20m.30s.0
	June 8,	10	7.63	48 .0	November 2,	10	55 .81	26 .7
1	13,	12	9.30	39 .3	6,	11	27.08	34 .1
	July 13,	12	12.16	27 .4	*9,	14	34.28	25 .2
	August 8,	12	25 .86	38 .8	December 1,	10	21.63	24.0
Sep	tember 7,	11	43 .90	33 .3	2,	10	26.76	26 .9
	October 6,	11	2 .62	30 .7				

Mean of 13 determinations from moon's first limb, 5h.20m.32s.7. Mean difference, $\pm 5s.9$. Probable error $\pm 1s.4$.

MOON'S SECOND LIMB.

1	1840, July 15,	11m.17s.68	5h.20m.37s.4	November 9,	1411	ı.36s.88	5h.20m.52s.0
1	August 14,	10 42.12	46 .3	10,	15	29 .47	44 .5
	October 12,	13 42 .08	37.6	, 1			

Mean of 5 determinations from moon's second limb, 5h.20m.43s.5. Mean difference, $\pm 4s.9$. Probable error, $\pm 1s.9$. Mean of eighteen determinations from both limbs, 5h.20m.36s.3.

Longitude of Oxford, + 5m. 1s.5. Longitude of Hudson, from Greenwich, 5h. 25m. 37s.8.

* The correction for defective illumination of the moon's first limb is — 0s.29, computed from the formula, moon's radius × versed sine of θ ; where θ is the difference of A. R. of the sun and moon, diminished by 12h., and multiplied by the cosine of the sun's declination.

EDINBURGH AND HUDSON.

MOON'S FIRST LIMB.

Date.	Observed increase of A. R.	Computed Longitude.	Date.	Observed increase of A. R.	Computed Longitude.
1838, Sept. 29,	12m.54s.61	5h.12m.44s.5	1839, April 24,	9m.228.72	5h.12m.54s.5
October 1,		49 .5	26,	9 29 .67	65 .2
27,	12 10.52	60.9	27,	9 52 .67	61 .0
November, 29,	13 16.35	48 .6	May 25,	10 15 .13	44 .0
1839, Jan. 24,	13 13 .41	53 .0	June 20,	9 37 .27	60.0
February, 19,		44 .6	August 20,		56.1
March 22,		49.8	October 17,	11 37.59	48.9
23,	12 34 .94	44 .7	18,	11 27.00	66 .1
24,	11 36 .82	45 .5	20,	11 46 .87	45 .2
25,	10 44.29	53 .0	November 16,	11 14 .42	57 .8
April 18,	14 9.10	59 .6	17,	11 45 .73	45 .0
19,		52 .8	19,	13 42 .22	50 .6
21,	11 5.21	50.0			

Mean of 25 determinations from moon's first limb, 5h. 12m. 52s.4. Mean difference, ±5s.7. Probable error, ±1s.0.

MOON'S SECOND LIMB.

1839, July 4, 12m. 0s.02 | 5h.13m. 3s.2 | 1839, Aug. 2, 13m.18s.33 | 5h.13m. 5s.9 |

Mean of two determinations from moon's second limb, 5h.13m.4s.5. Mean difference, $\pm 1s.3$. Probable error ± 0.8 . Mean of twenty-seven determinations from both limbs, 5h.12m.56s.4.

Longitude of Edinburgh, + 12m. 43s.0. Longitude of Hudson, from Greenwich, 5h. 25m. 39s. 4.

RESULTS.

Longitude	of Hudson,	from 72	Greenwich	observations,	5h. 25m. 40s.6
"	44	33	Cambridge	"	39.2
"	"	18	Oxford	66	37.8
66	66	27	Edinburgh	66	39.4

Mean of one hundred and fifty determinations, allowing double weight to the Greenwich observations, 5h. 25m. 39s.5.

When all the European observations up to the present time have been published, we may expect to obtain many new determinations of longitude. At present, I assume, for the position of Hudson observatory, Northern Latitude, 41° 14′ 42″.6; Western Longitude, from Greenwich, 5h. 25m. 39s.5.

The transit instrument is 1399 feet north, and 919 feet east of what is reported to be the centre of Hudson township. We have, then, for the centre of the township, North Latitude, 41° 14′ 28″.9; West Longitude, 5h. 25m. 38s.7, a result of some importance to geography, and differs sensibly from the position assigned on most maps.

V. OBSERVATIONS OF COMETS.

1. Encke's Comet.

Encke's comet was observed in 1842, on the evenings of March 28, 30, 31; April 1, 4, 5, 7, 9, and 11. The mode of observation consisted in observing the times of ingress and egress of the comet, and one or more stars of comparison. For this purpose, I employed a positive eye-piece, with a magnifying power of fifty-eight, having five parallel and equidistant spider lines, crossed by as many others at right angles. The diameter of the

field was determined to be 1976".65. The same eye-piece has been employed in all the cometary observations.

The following table shows the true right ascensions and declinations of the stars of comparison for the dates of observation, according to several authorities. Lalande's observations are found in the Histoire Celeste, pp. 34, 38, 192 and 194. Bessel's are from Zones 332, 394, and 506. I have also observed all the stars on the meridian with the transit circle, most of them repeatedly, and the results are given below. The numbers contained in the last column, are the places actually employed in reducing the observations of the comet.

			RIGHT	ASCENS	ION.						DE	CLINAT	'ION.		
	Mag'e.	Lalande.	Bessel.	Piazzi.	Ast. Cat.	Loomis.	Mean.		Laland	e.	Bessel.	Piazzi.	Ast. Cat.	Loomis.	Mean.
\bar{a}	7	1h.48m.44s.	17 448.68	448.17	448.11	448.34	448.28	a'	+17° 2'	42".2	43".6	42".8	42".6	45".8	43".4
b	8	1 49 25.	73 25 .92		ζ 44 .24 ζ	25 .52	25 .72	b	16 45	67 .0	61.5		ξ 43".6 γ	58 .3	62 .3
C	8	1 59 6.	6 .72	6 .34	? Pond. \$	7 .33	6.73	c'	17 16	32 .8	30 .1	30 .6	? Pond. }	31 .0	31 .1
d	7.8	2 9 1.	13			1 .83	1 .63	d'	17 43	14.6			`	11.5	13 .0
e	8	2 14 17.	00 17 .44	-		17 .08	17 .17	e'	16 52	33 .4	30 .9			30 .2	31 .5
f	6	2 22 9.	72 9 .67	9 .23	9 .32	9 .83	9 .55	f'	17 0	13.6	12 .9	14 .0	17.0		13 .5
g h	8	2 31 24.	79 24 .95		1	24 .89	24.88	g'	16 2	49 .3	42 .1			36 .3	42 .6
h	6.7	2 35 51.	61	51 .10	51 .17	51 .90	51 .44	h'	14 38	24 .7		28 .9	30 .2	21 .6	26 .3

The observations were corrected for the difference of refraction between the comet and star of comparison, by means of the formulæ

Correction in A. R. = $2 r \Delta \sin v \cos v \sec \delta$

Correction in Dec. = $r \Delta \cos^2 v$

Where r = the difference of refraction for 1' at the given altitude.

 Δ = the difference of declination of the two objects.

v = the angle of variation.

 δ = the mean of the declinations of the star and comet.

The places in column fifth are corrected for refraction, parallax and aberration, and the last column exhibits the corrections of Encke's ephemeris according to the observations.

Date.	Differences o	bserved.		Sidereal	Tim	e.	No. of Obs.	Come	et's F	laces	s.		Eph	ection emeris.
1842, March 28,	$Comet - \alpha =$	1m.28s.37	8/	h.14m.	188	.77	8	27	33	28	. 5	+21		
	Comet-b =	44 .71	8	17	7	.26	7		33	12	.2			
	a'—Comet =				18	.77	8	+16	53	49	.6			
	Comet— b' =					.26	7		53	38	.9			-22".3
March 30,	c—Comet =	1m.39s.00	8	20	5	.57	3	29	22	5	.7	+21	.0	
	c'—Comet =	8′17″.3	8	20	5	.57	3	+17	8	18	.2			-12.1
	Comet-c =		1 -		30	.20	11	30	16	37	.8	+26	.0	
í	c'—Comet =		1 -		17	.74	8	+17	13	12	.9			—19 .1
	d—Comet =				17	.51	6	31	9	50	.2	— 2	.9	
}	d'—Comet =		1 -					+17						—20 .1
1 • 1	Comet— $e =$			36				33					.8	
1	Comet-e'=		1 -				1	+17						—22 .6
	f—Comet =						,	34					.1)
	Comet— $f' =$							+17						-13.5
	Comet - f =							35					.1	1
	f'—Comet=							+16						—40.5
April 9,	g—Comet =						2	(33	.4	
	g'—Comet =			56			1	+15						—50.4
April 11,	h—Comet =	5m.38s.83	9	3	1	.00	3	37	33	42	.1	—7 0	.7	1

2. The Great Comet of 1843.

Owing to an extraordinary degree of cloudy weather, I made but few observations of this comet. They were all made in the mode described for Encke's comet, with the exception of that of March 11th, when the head having been discovered only a few minutes before its setting, it was brought as near as could be estimated by the eye, into the centre of the field, and the circles were read off. This was done four times, when the comet disappeared behind the trees. A star of the sixth magnitude, having nearly the same declination, was then observed repeatedly, in the same way. The following is a list of all the stars used in the series.

	Mag'e.		Lala	nde.		Bes	ssel.	Ast. Cat.		Result employed.		Lalandi,	В	essel.		Ast. Cat.		Resul employ	
a	6	2/	h.14m	.20s	.84	218	s.54			218.19	$\overline{a'}$	—11°29′35″.	3	9".9			_	37 .	4
b	4	3	8	13	67	13	.49	138.21		13 .42	b'	9 24 24 .0	3 2	5.4		23".8		25 .	8
C	8	3	30	31	31	31	.67	(13.42)	2	31.67	c'	8 0 10 .4	1 1	3.5	5	25 .8	?	12 .	5
d	7	3	30	49	87	50	.70	Pond.	ζ	50 .26	d'	7 54 25 .	l 3	8.0	1	Pond.	ζ	28 .	9
e	8.9	3	34			29	.06		-	29.06	e'	7 45		2 .4			-	2.	4
								C Loomis.	2						5	Loomis.	?	ĺ	- 1
f	9	3	35					30 .24	ς	30 .24	f'	7 59			2	59 .4	ζ	59 .	4
g	6	4	12	56	96					56 .96	g	6 37 26 .	3		-		-	26 .	6
h	8	4	13	49	57	49	.99			49 .85	h'	6 26 59 .	2 5	6.0				57 .	.1
i	6.7	4	13	57	34					57 .34	i'	6 39 48 .	1					48 .	4
k	8	4	23	17	56	18	.11			17 .93	k'	5 18 23 .4	1 2	1.2				21 .	9
l	8	4	23	28	84	29	.45			29 .25	l'	5 12 1 .5	2	1.0				1.	.1
m	8	4	24	37	06	37	.64			37 .45	m'	5 22 35 .8	3 4	0.7				39 .	.1

The places given below, in columns fifth and sixth, are corrected for refraction, parallax and aberration, and the last two columns exhibit the corrections of the ephemeris, computed from Mr. Walker's fourth parabolic elements.

Г	Date.	Differences observed.	Sidereal Time.	No. of		Comet's	Places.	Corre of Eph	
1040 3	V. 1 11	<u> </u>		Obs.		A. R.	Dec.	A. R.	Dec.
1843, 1		a-Comet = 30m.29s.	6h.53m.57s.	i i	14.43	m.51s.			
١.		a'—Comet= 5' 50".	"	4			—11°35′10″.		
l N	March 21,	Comet— $b = 3m$. 9s.19		1	3 11	27 .27		— 5s.21	
		Comet— $b'=31'$ 29".6	"	7			8 52 31 .9	ł	—15″ .9
l D	March 25,	Comet-c = 4m.49s.06		-	3 35			1 .92	
1		Comet— $d = 4 \ 30.25$		6	- 66	23 .27			
1		Comet-e = 52.38		5	"	23 .95]
		f—Comet = 9.61	. "	4	"	2 2 .92			
1		Comet— $c' = 11' 59''.9$	"	5			7 47 58 .7		—21.9
1		e'—Comet = 3 13.3	"	4			" 65 .1		l i
1		Comet— $f' = 12$ 19.8	"	3			" 25 .6		
1	April 1,	g—Comet = $4m.59s.54$	8 42 33.18	6	4 8	3 1.21		+1.86	1
		h—Comet = 5 51.92	"	6	66	1.06		1	
		i—Comet = 6 0.25	6	6	66	1.00			1
		Comet— $g'=26'$ 26".4	"	6	1		6 10 38 .4		-33.0
1		Comet— $i' = 28 39.9$	"	6			" 45 .7		
	April 5	k—Comet = $0m.17s.36$	9 21 52.57	5	4 2	3 2.41		+6.93	
1	•	l—Comet = 28.66		5	66			0.00	1
1		m—Comet= 1 38.88		4	66		i e		}
1		k'—Comet= 5' 35".8	"	2			5 23 50 .0		+ 8.3
1		l'—Comet =11 49.8	"	3			" 45 .3	,	' ' ' '
		m'—Comet= 1 10 .8	"	2			" 40 .9		1 1
	April 6	Comet— $k = 3m. 5s.64$	9 8 15.31	4 -	4 20	3 25 .77		+9.46	
1	1	Comet-l = 2 54.73		5	66			10.20	
1		Comet— $m = 1 45.55$	Ł.	6	"				
1		l'—Comet = 1' 8".6	1	4		~~ .01	5 12 60 .6		+34.2
1		Comet— $m'=9$ 41.1	"	14			" 46 .9	4	704.2
<u></u>		,	•				(±0.8	1	1

I have been intending to compute the most probable orbit of this comet from a comparison of all the observations. During the last half of March, the comet was followed at nearly all the European observatories; but before the middle of the month, very few accurate observations were made. It was observed at Trevandrum from the 6th of March, and at the Cape of Good Hope from the 3d. These last observations (if they possess any thing of the accuracy which may be anticipated from the character of the observer,) are indispensable to the computation of the final orbit, and I have been waiting hitherto for their publication. As soon as I receive them, I hope to find leisure to investigate the orbit which satisfies, in the best possible manner, all the published observations.

3. The Mauvais Comet.

This comet was observed from July 30, 1843, to October 1, twenty-five times. The observations, for the most part, were made in the usual way, with the equatorial, but in a few instances, it was observed in the transit instrument. These observations, however, are considered to be inferior to the former, for the comet would bear no illumination. The following are the places of the stars employed in this series of observations.

		RIGHT ASCENSIONS. Lalande. Bessel. Piazzi. Rumker. 31s.26 19.55 0.09 21.25 11.97 8 12.54 8 9.61 10 6.30 14 34.39 Argelander. Argelander. Argelander.								DECLIN	ATION	is.		
	Mag'e.	Lalande.	Bessel. P	lazzi.	Rumker.	Loomis.	Mean employed.		Lalande.	Bessel.	Piazzi.	Rumker,	Loomis.	Mean employed.
a	7.8	23h. 0m.31s.14					318.20	$\overline{a'}$	-26°40′ 9″.8				15".2	9".8
b c	6						19 .44		28 55 50 .2				49 .4	50 .2
c	8	7 0.31		1			0 .20		25 41 55 .7					55 .7
d e	9	7			!		21 .25	d'	28 1				28 .0	28 .0
e	7						12 .35	e'	24 4 14 .6				13.5	14 .6
f	7					9.04	9 .61	f'	27 55 40 .9				35 .9	40 .9
f g h	9						6 .30	10	25 51 3 .8		}			3 .8
h	8	14 34 .39					34 .51	h'	24 17 54 .3		1		61.4	54 .3
	ļ) - ()) (S Argelander. ?			S Ast. Cat. ?	1
i	7	24 8.54		8 .61		8.45	8 .43		12 24 6 .7		4".5		4.9	6.4
$\frac{k}{l}$	6.7	24 21 .32	22 .22	ſ	21 .83	21 .49		k'	11 51 22 .3		1	25 .0	27 .3	25 .6
l	8	25 9.06	10 .07			9 .42	9 .52		13 27 59 .5		1		60 .1	62 .4
m		27	24 .69	- 1		25 .28	24 .69		11 24	52 .7			55 .6	52 .7
n		27 57 .95				58 .18	58 .32		9 37 25 .7		1		39 .0	29 .4
0		29 40 .28	40 .09	1	40.00	40.00	40 .15		10 49 58 .7				73 .0	64 .8
q	8	31 49 .87	50 .00	1	49 .93	49 .97	49 .93	14	- 6 24 25 .0	1		29 .1	_	27 .6
q	4.5*	31 55 .25	56 .19 56	6 .10		56.19	56 .19	q'	+44679.6	65 .7	51.7		(55.1)	55 .1
	_	22 24 20	00 41 0	0	05 00	Pond.	00 00		1 0 0 0 0 0 0	22.			Pond.	1
r	6	38 26 .29	26 .41 25	ა .აა	25 .89	26 .28	26 .28	r	+23727.2		27.7	20 .4	[23.7]	23 .7
8	8	39 38 .60	45 80			38 .68	38 .60)	— 5 19 31 .2	1			38 .6	31 .2
t	9	40	45 .76		PY 0PY	~ co	45 .76	t'	— 5 18	1.0				1.0
u	1 -	41 7.96	8 .41		7 .87	7 .33	8 .10	u'	+ 5 30 59 .2			56 .9		59 .1
v	1	43 43 .17	42 .85			42 .05	42 .96		+ 3 49 48 .3				51 .2	48 .7
w	7	43 55 .66	55 .85			56 .15	55 .79	w'	+ 3 52 44 .4	42 .4			44 .6	43 .1

The comet's places given below are corrected like the former observations.

vol. x.-4

^{*} This star (i Piscium,) according to Piazzi, has a proper motion of + 0".30 in A. R., and - 0".55 in Dec.

1843, July 30, Transit \(\) 23h, 38m.57s.2 23h, 41m.11s.96 1 circle \(\) + 6° 18′ 55″.0 circle \(\) + 6° 18′ 55″.0	Г	Date.	Differences of	bserved.	Si	dereal T	l'ime.	.	No.				et's P	laces.			
Circle 4-5° 18' 55''.0 " 1 " 1 " 1 " 1 1 1 1 1 1 1 1 1 1 1 1	1843	July 30	Transit (22h	38m 57 • 21	234	41m	110	96		23h			.17		Dec.		-
	1040,	July 50,			2011.		110	.50	- 1	20/10				+5°	18′	44".	.1
					0	15	16	.96	2	23	38	5 8	.86	•			1
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			u'—Comet =	12' 59".0					2					5	17	48	.9
August 1, \(v \)—Comet = \(4m.56s.92 \)		July 31,				31			1	23	38	54	.10		4100		
W Comet = 5 9 9.92	Ì										00	4 =	24	4	47	45	.7
Comet—w' = 17' 24''.0		August 1,					18	.61	1								- 1
August 2,			1						1 -	23	30	40	.12	4	9	59	.3
August 2, v—Comet = 5m. 7s.83 8 38 20.68 8 23 38 35 .14 v—Comet = 5 20.58 v—Comet = 18 37".6 18 42 8.15 7 33 0.57 .0 33	1		1						1					l .			
	1	August 2,			18	38	20	.68		23	38	35	.14				- 1
August 3, Comet = 21 33 2 2 33 2 38 21 67			w—Comet =	5 20.58	3	44			8	23	38	35	.29				
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$					18		8	.15	1								
Comet—r' = 13' 38'',3 9 21 46 .09 10											90	0.1	C PA	Į.	30	56	.2
August 5, Transit \(\) 23h.37m.51s.69 \(\) 23 \\ 37 \\ 51 \tag{.47} \\ 1 \\ 24 \\ 20 \(\) 20 \(\) 8 \\ \ \ \) 37 \\ 33 \(\) 1 \\ 23 \\ 37 \\ 51 \tag{.58} \\ 1 \\ 24 \\ 9 \tag{.78} \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		August 3,			1					23	38	21	.67		50	52	,
Circle		August 5								23	27	51	.58		00	0.2	
August 6, Transit \$\(\) 23h.37m.33s.93 23 \\ 37 \\ 33 76 \\ 1 \\ 23 \\ 37 \\ 33 81 \\ \ 12 \\ 37 \\ 38 \\ 15 \\ 5 \\ 5 \\ 15 \\ 5 \\ 1		August 0,	circle +1°	24' 20".8	23			.4/	1 .	20	0,	0.	.00		24	9	.7
Circle \(\) +0° 44' 16''.8		August 6,			323	37	33	.76	1 .	23	37	33	.81				
C-Comet = 7		•	circle 2+0°					•••		}				+0	44	5	.6
S'-Comet = 0' 21".1 19 16 28.73 3 1		August 15,		5m.55s.1	19	6	51	.92	5								
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			5						1 ~		33	43	.74		00		
August 16, $Comet-p'=224.2$ August 21, $Comet-n'=224.2$ August 22, $Comet-n'=27.6$ August 23, $Comet-n'=27.6$ August 24, $Comet-m'=388.0520$ August 24, $Comet-m'=388.0520$ August 25, $Comet-k=27.5$ August 26, $Comet-k=27.5$ August 27, $Comet-k=27.5$ August 27, $Comet-k=27.5$ September 16, $Comet-k=27.5$ September 21, $Comet-k=27.7$ September 21, $Comet-k=27.7$ September 21, $Comet-k=27.7$ September 22, $Comet-k=27.7$ September 23, $Comet-k=27.7$ September 24, $Comet-k=27.7$ September 25, $Comet-k=27.7$ September 27, $Comet-k=27.7$ September 29, $Comet-k=27.7$					19			.73	1	İ				1			
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	1 ,	Luguet 16	Compt n =		110			คร	1 .	92	33	Q	66	1	20	U	. 1
August 21, $Comet-n = 2m$. 0s.3 0 27 7 39 5 5 23 29 58 45 0 Comet-n' = 1' 27".6 " 5 5 5 23 28 42 .75 10 51 3 .0 5 23 28 42 .75 10 51 3 .0 10 10 23 28 42 .75 10 51 3 .0 10 10 10 10 10 10 10	1	tugust 10			119			.30	- 1	20	00	0	.00		2	32	.9
Comet—n' = 1' 27".6		August 21.			0			.39	1	23	29	58	.45	,			
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		- 6.			1				5	1					36	12	.6
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	} .	August 23	o—Comet =	56s.8	8 20	49	11	.40	0 10	23	28	42	.75	j		_	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1								10			_		1	51	3	.0
August 25, Comet $-k = 2m.51s.94$ 22 36 23.68 4 23 27 13.41 k' —Comet = 22' 52".8 22 30 53.72 5 23 26 33.72 i' —Comet = 26' 42".6 4 23.25 49.26 i' —Comet = 26' 42".6 4 25.8 21 37 8.54 12 23 25 49.26 i' —Comet = 2' 18".4 12 12 13 30 31.2 24 19 6.6 23 25 25 25 25 25 25 25 25 25 25 25 25 25	-	August 24						.38	8 5	23	28	2	.22		90	53	8
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		August 95						c	0 4	92	97	12	4.1		20	00	•0
August 26, $ Comet-i = 2m.25s.67 21 = 6 = 37.52 = 6 = 23 = 26 = 33.72 = 6 = 26' = 42''.6 = 40s.21 21 = 37 = 8.54 12 = 23 = 25 = 49.26 = 12 = 51 = 1.3 = 25 = 12 = 1.3 = 25 = 12 = 11.3 = 25 = 11.$	1 '	August 20							٠ ـ	1	~ 1	10			14	3 0	.1
August 27, i'—Comet = 26' 42''.6 40s.21 21 37 8 .54 12 23 25 49 .26 13 30 31 .2 September 16, Comet = 2 2' 18''.4 12 31 3.80 10 23 10 48 .53 13 30 31 .2 E'—Comet = 14' 42''.5 10 10 E'—Comet = 14' 42''.5 10 E'—Comet = 14' 42''.5 10 E'—Comet = 24' 53''.4 10 E'—Comet = 24' 53''.4 10 E E E E E E E E E	1 .	August 26				_			- ۱		26	3 3	.72	2			
September 16, $C_{Omet} = 2' \ 18''.4$	1	J				"	;		6	1				(51	1	.3
September 16, $\begin{array}{cccccccccccccccccccccccccccccccccccc$		August 27						.5			25	49	.26	10	90	91	o
September 17, h —Comet = 14′ 42″.5 h —Comet = 4 m .25 s .8 20 51 59.99 5 h September 19, h —Comet = 24′ 53″.4 h September 19, h —Comet = 1 h .48 s .53 21 40 21.60 5 23 8 48.22 h h —Comet = 1 16.34 21 28 17.91 8 23 8 49.36 h h —Comet = 1 h .52 h .74 20 45 21.95 10 23 8 13.10 h September 20, h —Comet = 2 h .77.7 h September 21, h —Comet = 2 h .77.7 h September 22, h September 23, h Comet— h September 24, h Comet— h September 25, h Comet— h September 27, h Comet— h September 29, h Comet— h September 29, h Comet— h September 29, h Comet— h September 29, h Comet— h September 29, h Comet— h September 29, h Comet— h September 20, h September 20, h September 20, h September 21, h September 22, h September 23, h September 24, h September 25, h September 26, h September 27, h September 28, h September 29, h Se	G	1 <i>C</i>	1					_			10	40			90	91	.2
September 17, h —Comet = $4m.25s.8$ 20 51 59. 99 5 5 23 10 8 .54 h' —Comet = $24'$ 53".4 " " 5 5 23 8 48 .22 g —Comet = 1 16 34 21 28 17 91 8 23 8 49 36 25 31 16 34 21 28 17 21 40 21 60 5 23 8 49 36 25 31 16 325 31 31 325 31 31 325 31 31 325 31 31 325 31 31 325 31 31 325 31 31 325 31 31 325 31	Sep	temper 10			2 21			.8			10	40	.56	24	19	6	.6
September 19, $C_{Comet} = 24' \ 53''.4$	Sen	tember 17			20			G			10	8	.54	1		·	
September 19, $Comet-c = 1m.48s.53 21 40 21.60 5 23 8 48.22 g-Comet = 1 16.34 21 28 17.91 8 23 8 49.36 $	l cob								5			·		24	42	5 9	.2
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Sep	tember 19	Comet— $c =$	1m.48s.5	3 21	40	21	.6	0 5	23	8	48	.22	2			
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1		g—Comet =	1 16.3	421		17	.9	1 8	23	8	49	.36		0.1	10	•
September 20, g —Comet = $1m.52s.74$ 20 45 21 .95 10 23 8 13 .10 g' —Comet = $2'$ 7".7 September 21, g —Comet = $2m.30s.2$ 21 18 39 .33 5 23 7 35 .90 g' —Comet = $24'$ 37".4 " 5 September 22, g' —Comet = g' 28".1 " 5 g' —Comet = g' 28".1 September 23, g' —Comet = g' 28".1 " 5 g' —Comet = g' 28".1 September 27, g' —Comet = g' 28".1 " 6 g' 20 46 .82 6 23 .75 g' 26 57 49 .8 September 29, g' —Comet = g' 31".8 g' 22 4 7 .70 5 g' 28 13 53 .4 g' 28 13 53 .4 g' 29 Comet = g' 31".3 22 48 12 .48 9 g' 28 48 21 .8 October 1, g' 20 g' 27 .25			Comet-c' =														
September 21, g' —Comet = 2' 7".7 g —Comet = 2 m .30 s .2 21 18 39 .33 5 5 23 7 35 .90 g' —Comet = 2 g' 37".4 g' —Comet = 2 g' 28".1 g' —Comet = 2' 28".1 g' —Comet = 1 g' 28".1 g' —Comet = 1 g' 31".8 g' —Comet = 3 53 .07 g' —Comet = 3 53 .07 g' —Comet = 17 55 .2 g' —Comet = 17 55 .2 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 17 31".3 g' —Comet = 18 g' —Comet = 18 g' —Comet = 17 31".3 g' —Comet = 18 g' —Comet = 18 g' —Comet = 19 g' —Comet = 19 g' —Comet = 19 g' —Comet = 19 g' —Comet = 19 g' —Comet = 10 g' —Com	8	tamban 20				_					٩	19	1 1 1	1	91	1.4	•0
September 21, g —Comet = 2 m .30 s .2 21 18 39 .33 5 5 23 7 35 .90 g' —Comet = 24 $'$ 37 $''$.4 g' September 22, g' —Comet = 6 g' .30 g' .2 21 38 37 .00 5 5 23 7 0. 96 g' September 23, g' —Comet = 5 g' .3 2 g' .3 3 3 3 3 5 5 23 7 0. 96 g' September 23, g' —Comet = 17 g' .3 1 g' .8 g' September 27, g' —Comet = 3 g' .3 1 g' .8 g' g' —Comet = 3 g' .3 1 g' .8 g' g' —Comet = 12 g' .8 13 53 .4 16 .29 g' g' —Comet = 12 g' — g' — g' — g' — g' — g' — g' — g' —	Sep	tember 20			-, -			.9			0	10	, ,1,	25	53	18	.3
September 22, G' —Comet = 24′ 37″.4 " G' —Comet = 24′ 37″.4 " G' —Comet = 24′ 37″.4 " G' —Comet = 24′ 37″.4 " G' —Comet = 24′ 37″.4 " G' —Comet = 24′ 37″.4 " G' —Comet = 24′ 28″.1 " G' —Comet = 24′ 28″.1 " G' —Comet = 24′ 37″.4 " G' —Comet = 35°.83° 21′ 46′ 10°.48 6′ 23′ 6′ 23°.75 26′ 57′ 49°.8 26′ 57′ 49°.8 26′ 57′ 49°.8 26′ 57′ 49°.8 26′ 57′ 49°.8 26′ 57′ 49°.8 28′ 13′ 53°.4 23′ 13°.4 23′ 13°.4 23′ 13°.4 23′ 13°.4 2	Sen	tember 21	(0					.3			7	35	5 .90	1			
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	····							••	-1	1					15	51	.5
September 23, Comet— $a = 5m.52s.83$ 21 46 10 .48 6 23 .75 a'—Comet = 17' 31".8 September 27, d—Comet = 3m. 4s.67 22 0 46 .82 6 6 23 4 16 .29 f—Comet = 12' 18".9 22 4 7 .70 5 f 5 f 6 23 4 16 .29 September 29, Comet— $b = 2m. 3s.05$ 22 47 25 .26 10 23 3 22 .21 Comet— $b' = 7'$ 31".3 22 48 12 .48 9 28 48 21 .8 October 1, Comet— $b = 1m. 8s.4$ 1 8 24 .58 7 23 2 27 .25	Sep	tember 22	Comet— $a =$	6m.30s.2	21	38	37	.0	0 5	5 23	7	C). 90				
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$. ~	. 1	1								_		, m	1	37	46	.9
September 27, d —Comet = 3 m . 4 s .67 22 0 46 .82 6 23 4 16 .29 f —Comet = 3 53 .07 " 6 6 23 4 16 .29 d' —Comet = 12′ 18″.9 22 4 7 .70 5 f' —Comet = 17 55 .2 " 5 f' —Comet = 17 55 .2 " 5 f' —Comet = 2 m . 3 s .05 22 47 25 .26 10 23 3 22 .21 f' —Comet = f' 31″.3 22 48 12 .48 9 f' October 1, Comet = 1 m . 8 s .4 1 8 24 .58 7 23 2 27 .25	Sep	tember 23	1					.4	T1 .	. 1	6	28	5 .7		52	40	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Sor	tember 25						۹ ,			4	16	3 .29	1			•0
	Net.	, william &						, ,0	- 1								
			J			4	7	7.7	1					28			
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$				17 55.2	;	• '					-			. 1	13	43	.ε
October 1, Comet— $b = 1m. 8s.4 1 8 24.58 7 23 2 27.25 $	Ser	tember 29			1						3	22	z .2		2 10	2 9 1	ç
	1	October 1			1						9	9.	7 9		, 4±C	, & I	. •C
0 - Onno - 20 1 d	1	COMPET						r , i)			~	~	~	29	9 21	3	

4. The Faye Comet.

I was absent from Hudson at the time the news of the discovery of this comet first reached this country, and had no opportunity to observe it until January 23, 1844. Then followed a succession of cloudy days, which, with the moon, prevented observations until February 10, when it was observed, although with some difficulty. The following evening I saw it again, but found it so extremely faint that I concluded to follow it no farther. The following are the stars of comparison employed.

		7								DEC	LINATIO	N.		
	Mag'e.	Lalande.	Bessel.	Rumker.	Pond.	Loomis.	Result.		Lalande.	Bessel.	Rumker.	Pond.	Loomis.	Result
$ \bar{a} $	8.9	5h.12m.50s.58	508.44	1 .					+4°18′57″.62	49".95			}	52".54
b	2	5 16		1	48s.12		48.12	b'	6 12			8".99		8 .99
c	9	5 26			<u> </u>	$25s. \pm 1s.$	25 .00	c'	6 26				48"±20"	48

The following observations are arranged in the usual manner.

Date.	Differences observ	ed.	Sidere	al Time.	No. of			Cor	net's	Places.	
					Obs.		A. R			Dec	
1844, Jan. 23,	a—Comet =	18s.38	3h.481	n.29s.32	7	5h.	12m	.32	3.00		
	Comet - a' = 16'	9''.2		"	7					+4°35′	6".8
February 10,	Comet-b = 8m.	518.00	5 52	32 .72	3	5	25	39	.60		
	c—Comet =			66	3						
	Comet-b'=22'	6''.4		44	3					6 34	23 .0
	Comet-c'=7	46 .2		66	3					ĺ	
February 11,	Comet-c =	88.	5 56		1	5	26	33	.48		

The present paper concludes my astronomical labours at Hudson, having resigned the observatory into the hands of Professor James Nooney, from whose zeal and ability much may be expected in the cause of science.