

WikipediA

List of selected stars for navigation

Fifty-eight selected navigational stars are given a special status in the field of celestial navigation. Of the approximately 6,000 stars visible to the naked eye under optimal conditions, the selected stars are among the brightest and span thirty-eight constellations of the celestial sphere from the declination of 70° south to 89° north. Many of the selected stars were named in antiquity by the Babylonians, Greeks, Romans, and Arabs.

The star <u>Polaris</u>, often called the "North Star", is treated specially due to its proximity to the north celestial pole. When navigating in the <u>Northern Hemisphere</u>, special techniques can be used with Polaris to determine <u>latitude</u> or <u>gyrocompass</u> error. The other 57 selected stars have daily positions given in <u>nautical almanacs</u>, aiding the <u>navigator</u> in efficiently performing observations on them. A second group of 115 "tabulated stars" can also be used for celestial navigation, but are often less familiar to the navigator and require extra calculations.

For purposes of identification, the positions of navigational stars — expressed as declination and <u>sidereal hour angle</u> — are often rounded to the nearest degree. In addition to tables, <u>star charts</u> provide an aid to the navigator in identifying the navigational stars, showing constellations, relative positions, and brightness.

The selected stars for navigation are often used for sextant observations

Contents

Background

Table

Star charts

Equatorial stars Northern stars Southern stars

Footnotes

References

Background

Under optimal conditions, approximately 6,000 stars are visible to the naked eye of an observer on Earth.^[1] Of these,

58 stars are known in the field of navigational astronomy as "selected stars", including 19 stars of the first magnitude, 38 stars of the second magnitude, and Polaris. [1] The selection of the stars is made by Her Majesty's Nautical Almanac Office and the US Naval Observatory, in the production of the yearly Nautical Almanac which the two organizations have published jointly since 1958. [2] Criteria in the choice of stars includes their distribution across the celestial sphere, brightness, and ease of identification. [3] Information for another 115 stars, known as "tabulated stars", is also available to the navigator. [1] This list provides information on the name, approximate position in the celestial sphere, and apparent magnitude of the 58 selected stars in tabular form and by star charts.

These stars are typically used in two ways by the navigator. The first is to obtain a line of position by use of a sextant observation and the techniques of celestial navigation. Multiple lines of position can be intersected to obtain a position known as a celestial fix. The second typical use of the navigational stars is to determine gyrocompass error by computing the azimuth of a star and comparing it to an azimuth measured using the ship's gyrocompass. [5] Numerous other applications also exist.

_		_	1995	MAY	16, 1	7, 18 (7	ues.,	WED.	THUR	5.)		
U.	ARES	VENUS	-3.9	MARS	+0.7	JUPITER	-2.5	SATUR	+1.5		STARS	
	SIRA	0.FA	Date .	0.00	Dec.	DAA	·	684	lm.	Name	E.W.A.	fan.
16.05	T25 34.6	100 DAY	9.363	\$6.761.7	90A 70.3	360 EDA		226 124			20.5	540 (84
- 9	(m) (m)		T-4	200		170 201	28.7			Auframer	106 37.4	907 161
		100 004		124 161			- 84	122.03	- 21	Autor	177 264	502 (4.) 578 (4.)
- 89	(4) (6)		58/9	144 487	19-1	48 15.7	200.0	199 150	46.7	Allehone	75. 10.7	No. (5.)
- 3		100 00 1	10.0	199 41.7		57 (8.4	1913	114 150	45.4			
- 21	10 54	mers	* 223	104 452	W24 28:7		17 183	102 (51	1121	Albert	TT 20	\$50 P.S
- 96	202 (6.2	301 46.4	14-3	201 66.2	21.4	E 100 28.7	19.4	159 563	41/	41 79/2	20 46 6	Disp. 86.7
ret	.5 754	361-66.0 -	- 493	221 457	113	112 10.3	18.4	34 58.4		Albeiters	176 461	5 1 334
18	0.01	70.55	23	22 42		157 50.3	18.0	27 367	21	Righted	20 95	1000
: 18	10 44.0						21 26.7			Spine.	10. 11.1	NO. 41.2
	18 44.5	40.00	44.7	570 534	25.6	100 May	26.3	26 45.6	36.8	Highway	AC 174	\$25 EL
설	9 10		- 23	Jen 15.1	25.4		26.2	FR 40.8			62 21.3	
	3 80	19 45.1	200	300 (6.4	· - 254	000 ALC	81	22.2	(5)	Address.	20.00	161 187
- 19	04 40	100 01.7	40.0	100 IS 1	100.0	000 800	81	52 57	25.0			104 (5.7
	147 188	105 (63.5 %)	9 30 1	768-01-2	504 JUA	282 188 1	T 26.1	100 (5.3)	CA Mile	No. by Carlo	IN CA	NOT 124
23	(E 2)	122 223	255	12.22	10.2	195 (83)	36.1	DAR GUL	26.4	Mining	GP No.1	501 15.4
- 83	104 07	180 40.1 -	- 84	20.00	113	200	. 21	179 55.3		Berge Market	124 128	209 16:
- 74	154 (8.7	175.40.7	50.1	15-06-5	10.3	112 604	20.0	750-66.1	8.7	Bernigmen	F 33	2163
-4	127.3-4	276.10.1	_35.1	12:594.4	15.7	[108 Hs.)	27.5	123-96-4	25.2			
	(76 July (76 July	201 11.7 5	* 22.1	.0.04	Win 15.2	143 (81)	0.00		4 (6)	Camages	DM 50 h	500 417
	C 21		54	107 11-2	20.7	200 (1.1 12 (A.7	17.4	275 13.2 275 13.2	14.	Coosello	49 45.0	22.01
65	179 (5.4)	200 467	9 (6.9	139 14.3	36.3	State of the control	- 17.9	199 15-0		Transporter	DEC ASSAULT	see of a
- 55	194 (5.4	80.467	* 5.5	149-150	15.0	49 294	18:2	300 LT a	36.0	Diphde	Jen on a	Sid mil
	104 1914	200 74.0	***	148 11.2	26.2	98 154	25.7	101 165	36.0			
	12 22	20 745	*23	12 167	Tot 18.0	33 24 d S 00 24 d	12.0	開放		Durin	E 10	55 55
ī id	10x 15.3	All 14 a	46.7	A65 254	16.0	167.03	57.0	0.75.5	20.4	Change	10 til i	E 20
: a	9 15.0	160 167 -	99.0	29 H.		430 14-1		10 (9.0	- 30.5	Next	200.00	8 4 10.2
: 10	0.23	70 00	200	22 記	10	10 345	21	9 334	30.4	Temahaut	8 14.	29 (04
iii	H 40.2	20 27.0 %		260 27.8		360 15.1 \$		48 Te 2		L	27 254	
• и	so etca	40 764	18.7	750 754	15.5	379 452	21.6	79.384	36.3	Granak	12.50	55
: 8	0.46	10 362	11.0	276 365	15.6	20 46.0	67.4	10 45 1		Monday	per deal	840 ISJ
· а	M 56.5	Ph 20.7	11.8	20 No. 6	754	200 014	155	20 401		Manual Manual Associa	208 354 5	NO 26-3
- 13	29 643	100 311		SE SE1	94.6	COR 26-2	21.31	20 403	36.0	-	de (07)	194 153
- 16	AR 15.5	100 253 90		200 26.2		280 911 5	15.00	100 404 1	4 10 9	Keelek	107 183 5	674 15 to
4	対数	122 (25)	23	2 21	10.4	TSA CLA	20.7	Tab 50 E	18.4	Mort de	11 504 1	BUS 10-4
-81	그 없이	int 30.5 · ·			55	AM C.A.	. 53	100 IA-6 176 Ia-7	- 53	Number Number	704 294 5 169 333 1	1 1 083
- 22	DE 07.6	175 30.8	200.41	10 402	10.1	70.6 SLZ	- EG	174 184		Ninglands.	FI 454	50 41 1
-4	228.252		-54	38.40.7	10.7	309.33.5	27.1	104.65.3	17.6			
	104 M./ 104 M./	208 JULY NO 122 JULY N		40 101	NA 15.2	20.00	122 °	let 40.2 1	+ 15.5	North R	201 (0.4)	
- 10	EE 253)	III 251	Dè	100 551		14 (0.4	531	273 46.3	10.0	Name of Street	0.00	22.81
- 16	289 23.1.	200 10.8		Life etch	104	29 254 4		250 104	- 11.5	Trafficer.	262 464 5	
12	[한 조사]	299 70-4	25-0	148 164	60.4	10.0	20.01	201 18:7	91.0	happen	\$40 (A) E	5 5 34.0
	100 EM	280 561 80		180 50.5	863	28 (4) 9	26.1	256 1849	31.2			
	33 541	(c) (c) (c)	. 61	100 100	14 (64	2000	124	101 173 T	* 22.5	Excellengue Expelie	2 40	S2 314
	195 30.4	103-78-7	79.4	RES 14-7	80.9	104 3618	26.4	7.112	51.6	Equi	Sin 253 7	4 104
: 15	10 300	140 19.3 -		591 193	10.0	117 404 -			- 3a,6	East Cont.	160 000 0	-
¥ 18	354	10.17.4	503	開設	67.3	189 40.3	2.1	2.05	200	Substitute.	100 119 1	GB 48.1
4 10	0.00	23 27 4 93			114 59.7			91.11.01		Lorenzo.	201 164 1	
131	3 464	40 /5.0	16.1	261 04.2	65.0	179 15/8	10.4	74-11-2	347	France	Th 440 1	127 35.3
18.	251	10.00	2.1	20.00	99-1	194 567	26.4	T5 75.0	Jan.	Enter.	29 11.7	GA HOA
	8 63	FD 23-2	50.7	22.00		III Ed .	- B3	106 11.8 -		Salve Subset	788 453 5	
100	50.0	100 74.7		MI 18.0	64.7	140 1016	28.1	12.71	21	-	ADD GLD 1	10.00
100	16 173	TO MAKE		99s 11.5 f	D4 45.7	FEE 18-8 S	1.78.4	III 46.7 T		Term	W 414 F	1.00
	lac 18-3 [19 141	46.7	13 11.0	44.3	270 3814	15.4	100 41.0	26.11	School ob.	TF 162 1	Da 10.4
	(% 65.0) (% 68.5)	10 114	45.0	55 14.4	. 403	389 IL3 389 IA3 -		100 714	241			
220.1	10s (a,4)	129 31 8	60.1	6 III	44.0	1115 14/5		CO 51.8		Tenne	mi air	ni ii
190	D) 984	PR 11.4	41.2	75.188	55.6	186 (6.7	26.2	125.252	_Sit	Dagon		
-	116	F-10 4	E 10	H 10	4 40	0.04	6	0.12		Aspiritor Tolinom	100 11.0	1 10
	- 44.7			- 10		- 14		- 13	- "	-	h 86.0	- 10

Selected navigation stars (except Polaris) listed on a U.S. Nautical Almanac page for May 1995

Navigators typically refer to stars using one of two naming systems for stars: common names and <u>Bayer's designations</u>.^[1] All of the selected stars have had a common name since 1953, and many were named in antiquity by the Arabs, Greeks, Romans, and Babylonians.^[1] Bayer's naming convention has been in use since 1603, and consists of a Greek letter combined with the possessive form of the star's constellation.^[1] Both names are shown for each star in the tables and charts below.

Each star's approximate position on the celestial sphere is given using the equatorial coordinate system. The celestial sphere is an imaginary globe of infinite size with the Earth at its center. Positions on the celestial sphere are often expressed using two coordinates: declination and sidereal hour angle, which are similar to latitude and longitude on the surface of the Earth. To define declination, the Earth's equator is projected out to the celestial sphere to construct the celestial equator, and declination is measured in degrees north or south of this celestial equator. Sidereal hour angle is a measurement between 0° and 360°, indicating how far west a body is from an arbitrarily chosen point on the celestial sphere called the First Point of Aries. Note that right ascension, as used by astronomers, is 360° minus the sidereal hour angle.

The final characteristic provided in the tables and star charts is the star's brightness, expressed in terms of apparent magnitude. Magnitude is a logarithmic scale of brightness, designed so that a body of one magnitude is approximately 2.512 times brighter than a body of the next magnitude. [Note 1][7] Thus, a body of magnitude 1 is 2.512⁵, or 100 times brighter than a body of magnitude 6.^[7] The dimmest stars that can be seen through a 200 inch terrestrial telescope are of the 20th magnitude, and very bright objects like the Sun and a full Moon have magnitudes of -26.7 and -12.6 respectively. [7]

Table

The table of navigational stars provides several types of information. In the first column is the identifying index number, followed by the common name, the Bayer designation, and the etymology of the common name. Then the star's approximate position, suitable for identification purposes, is given in terms of declination and sidereal hour angle, followed by the star's magnitude. The final column presents citations to the sources of the data, *The American Practical Navigator* and the star's entry at the SIMBAD database, a project of the Strasbourg Astronomical Data Center or CDS.

Key to the table							
Column title	Description						
No.	The number used to identify stars in navigation publications and star charts. ^[Note 2]						
Common name	The name of the star commonly used navigation publications and star charts.						
Bayer designation	Another name of the star which combines a <u>Greek letter</u> with the possessive form of its constellation's <u>Latin</u> name.						
Etymology of common name	Etymology of the common name. ^[8]						
SHA	Sidereal hour angle (SHA), the angular distance west of the vernal equinox.						
Dec.	Declination, the angular distance north or south of the celestial equator.						
App. magnitude	Apparent magnitude, an indicator of the star's brightness.						

No. ^[Note 2]	Common name	Bayer designation	Etymology of common name	SHA	Declination	A _l magr
1	Alpheratz	α <u>Andromedae</u>	the <u>horse</u> 's navel	358	N 29°	2
2	Ankaa	α <u>Phoenicis</u>	coined name, "phoenix bird" in Arabic	354	S 42°	2
3	Schedar	α <u>Cassiopeiae</u>	the breast (of Cassiopeia)	350	N 56°	2
4	Diphda	β <u>Ceti</u>	the second frog (Fomalhaut was once the first)	349	S 18°	2
5	Achernar	α <u>Eridani</u>	end of the river (Eridanus)	336	S 57°	(
6	Hamal	α <u>Arietis</u>	full-grown lamb	328	N 23°	2
7	Acamar	θ <u>Eridani</u>	another form of Achernar	316	S 40°	
8	Menkar	α <u>Ceti</u>	nose (of the whale)	315	N 04°	
9	Mirfak	α <u>Persei</u>	elbow of the Pleiades	309	N 50°	1
10	Aldebaran	α <u>Tauri</u>	follower (of the Pleiades)	291	N 16°	(var ^l
11	Rigel	β <u>Orionis</u>	foot (left foot of Orion)	282	S 08°	(
12	Capella	α <u>Aurigae</u>	little she- goat	281	N 46°	(
13	Bellatrix	γ <u>Orionis</u>	female warrior	279	N 06°	1
14	Elnath	β <u>Tauri</u>	one butting with the horns	279	N 29°	1

No. ^[Note 2]	Common name	Bayer designation	Etymology of common name	SHA	Declination	A _l magı
15	Alnilam	ε <u>Orionis</u>	string of pearls	276	S 01°	1
16	Betelgeuse	α <u>Orionis</u>	the arm pit (of <u>Orion</u>)	271	N 07°	(var ^l
17	Canopus	α <u>Carinae</u>	city of ancient Egypt	264	S 53°	_
18	Sirius	α <u>Canis Majoris</u>	the scorching one (popularly, the dog star)	259	S 17°	_
19	Adhara	ε Canis Majoris	the virgin(s)	256	S 29°	1
20	Procyon	α Canis Minoris	before the dog (rising before the dog star, Sirius)	245	N 05°	(
21	<u>Pollux</u>	β <u>Geminorum</u>	Zeus' other twin son (Castor, α Gem, is the first twin)	244	N 28°	1
22	Avior	ε ₁ Carinae	coined name	234	S 59°	
23	<u>Suhail</u>	λ <u>Velorum</u>	shortened form of Al Suhail, one Arabic name for Canopus	223	S 43°	2
24	Miaplacidus	β <u>Carinae</u>	quiet or still waters	222	S 70°	1
25	Alphard	α <u>Hydrae</u>	solitary star of the serpent	218	S 09°	2
26	Regulus	α <u>Leonis</u>	the prince	208	N 12°	1
27	Dubhe	α ₁ <u>Ursae</u> <u>Majoris</u>	the <u>bear</u> 's back	194	N 62°	1

No. ^[Note 2]	Common name	Bayer designation	Etymology of common name	SHA	Declination	A _l magı
28	Denebola	β <u>Leonis</u>	tail of the	183	N 15°	2
29	Gienah	γ <u>Corvi</u>	right wing of the raven	176	S 17°	2
30	Acrux	α ₁ <u>Crucis</u>	coined from Bayer name	174	S 63°	1
31	Gacrux	γ <u>Crucis</u>	coined from Bayer name	172	S 57°]
32	Alioth	ε <u>Ursae</u> <u>Majoris</u>	another form of Capella	167	N 56°]
33	Spica	α <u>Virginis</u>	the ear of corn	159	S 11°	1
34	Alkaid	η <u>Ursae</u> Majoris	leader of the daughters of the bier	153	N 49°	1
35	Hadar	β Centauri	leg of the centaur	149	S 60°	(
36	Menkent	θ <u>Centauri</u>	shoulder of the centaur	149	S 36°	2
38	Rigil Kentaurus	α ₁ <u>Centauri</u>	foot of the centaur	140	S 61°	_
37	Arcturus	α <u>Bootis</u>	the bear's guard	146	N 19°	var
39	Zubenelgenubi	α <u>Librae</u>	southern claw (of the scorpion)	138	S 16°	3
40	Kochab	β <u>Ursae</u> <u>Minoris</u>	shortened form of "north star" (named when it was that, ^[Note 4] ca. 1500 BC - AD 300).	137	N 74°	2
41	Alphecca	α <u>Corona</u> <u>Borealis</u>	feeble one (in the crown)	127	N 27°	
42	Antares	α <u>Scorpii</u>	rival of Mars (in color)	113	S 26°	1

No. ^[Note 2]	Common name	Bayer designation	Etymology of common name	SHA	Declination	A _l magı
43	Atria	α <u>Trianguli</u> <u>Australis</u>	coined from Bayer name	108	S 69°	1
44	Sabik	η <u>Ophiuchi</u>	second winner or conqueror	103	S 16°	2
45	Shaula	λ <u>Scorpii</u>	cocked-up part of the scorpion's tail	097	S 37°	1
46	Rasalhague	α Ophiuchi	head of the serpent charmer	096	N 13°	2
47	Eltanin	γ <u>Draconis</u>	head of the dragon	091	N 51°	2
48	Kaus Australis	ε <u>Sagittarii</u>	southern part of the bow (of Sagittarius)	084	S 34°	1
49	Vega	α <u>Lyrae</u>	the falling eagle or vulture	081	N 39°	(
50	Nunki	σ <u>Sagittarii</u>	constellation of the holy city (Eridu)	076	S 26°	2
51	<u>Altair</u>	α <u>Aquilae</u>	flying eagle or vulture	063	N 09°	(
52	Peacock	α <u>Pavonis</u>	Coined from the English name of the constellation	054	S 57°	1
53	Deneb	α Cygni	tail of the hen	050	N 45°	1
54	Enif	ε <u>Pegasi</u>	nose of the horse	034	N 10°	2
55	Al Na'ir	α <u>Gruis</u>	bright one (of the southern fish's tail)	028	S 47°	1
56	Fomalhaut	α <u>Piscis</u> <u>Austrini</u>	mouth of the southern	016	S 30°	1

No. ^[Note 2]	Common name	Bayer designation	Etymology of common name	SHA	Declination	A _l magı
			fish			
57	Markab	α <u>Pegasi</u>	saddle (of Pegasus)	014	N 15°	2
* [Note 2]	Polaris ^[8]	α Ursae Minoris	the pole (star)	319	N 89°	2 var ^l

Star charts

Navigators often use star charts to identify a star by its				
position relative to other stars. References like the Nautical	Key to the Star charts			
Almanac and The American Practical Navigator provide	Item	Description		
four star charts, covering different portions of the celestial sphere. Two of these charts are <u>azimuthal equidistant</u>	TEXT	Constellation names are indicated in uppercase text.		
projections of the north and south poles. The other two cover the equatorial region of the celestial sphere, from the declination of 30° south to 30° north. The two equatorial charts are mercator projections, one for the eastern hemisphere of the celestial sphere and one for the western	*	Selected star of magnitude 1.5 and brighter. Labeled with common name, star number, and Greek letter to indicate Bayer designation.		
hemisphere. Note that unlike familiar maps, east is shown to the left and west is shown to the right. With this orientation, the navigator can hold the star chart overhead, and the arrangement of the stars on the chart will resemble the stars	*	Selected star of magnitude 1.6 and fainter. Labeled with common name, star number, and Greek letter to indicate Bayer designation.		
in the sky. ^[1] In the star charts, constellations are labelled with capital letters and indicated by dotted lines collecting their stars.		Tabulated star of magnitude 2.5 and brighter. Labeled with Greek letter to indicate Bayer designation.		
The 58 selected stars for navigation are shown in blue and labelled with their common name, star number, and a Greek letter to indicate their Bayer designation. The additional 115		Tabulated star of magnitude 2.6 and fainter. Labeled with Greek letter to indicate Bayer designation.		
shown in red and labelled with a Greek letter to indicate	_•_	Untabulated star. Not labeled.		
their Bayer designation. Some additional stars not suitable for navigation are also included on the charts to indicate	Dotted line	Constellation outline.		
constellations, they are presented as unlabelled small red				

Equatorial stars

dots.

Equatorial stars of the eastern hemisphere

The equatorial region of the celestial sphere's eastern hemisphere includes 16 navigational stars from Alpheratz in the constellation Andromeda to Denebola in Leo. It also includes stars from the constellations Cetus, Aries, Taurus, Orion, Canis Major and Minor, Gemini, and Hydra. Of particular note among these stars are "the dog star" Sirius, the brightest star in the sky, and four stars of the easily identified constellation Orion.

Equatorial stars of the western hemisphere

The equatorial region of the celestial sphere's western hemisphere includes 13 navigational stars from Gienah in the constellation Corvus to Markab in Pegasus. It also includes stars from the constellations Virgo, Bootes, Libra, Corona Borealis, Scorpio, Ophiuchus, Sagittarius, and Aquila. The variable star Arcturus is the brightest star in this group.

Northern stars

The 11 northern stars are those with a declination between 30° north and 90° north. They are listed in order of decreasing sidereal hour angle, or from the vernal equinox

westward across the sky. Starting with Schedar in the constellation Cassiopeia, the list includes stars from the constellations Auriga, the Great and Little Bears, Draco, Lyra and Cygnus. The two brightest northern stars are Vega and Capella.

In the star chart to the right, declination is shown by the radial coordinate, starting at 90° north in the center and decreasing to 30° north at the outer edge. Sidereal hour angle is shown as the angular coordinate, starting at 0° at the left of the chart, and increasing counter-clockwise.

Southern stars

The 18 southern stars are those with a declination between 30° south and 90° south. They are listed in order of decreasing sidereal hour angle, or from the vernal equinox westward across the sky. Starting with Ankaa in the constellation Phoenix, the list includes stars from the constellations Eridanus, Carina, Crux, Centaurus, Libra, Triangulum Australe, Scorpio, Sagittarius, Pavo, and Grus. Canopus, Rigil Kentaurus, Achernar, and Hadar are the brightest stars in the southern sky.

In the star chart to the right, declination is shown by the radial coordinate, starting at 90° south in the center and decreasing to 30° south at the outer edge. Sidereal hour angle is shown as the angular coordinate, starting at 0° at the right of the chart, and increasing clockwise.

Footnotes

Notes

- The value is actually the fifth root of 100, an <u>irrational number</u> known as <u>Pogson's Ratio</u>. See <u>Teaching Science</u> (https://books.google.com/books?id=ae0kAQAAIAAJ& q=%22Pogson's+Ratio%22+irrational+number& dq=%22Pogson's+Ratio%22+irrational+number&hl=en&ei=fwCFTI-8A8TYnAedib1i&sa=X& oi=book_result&ct=result&resnum=1&ved=0CCkQ6AEwAA). 52-53. Australian Science Teachers' Association. 2006. p. 44. Retrieved 2010-09-06.
- 2. This list uses the assigned numbers from the <u>nautical almanac</u>, which includes only 57 stars. Polaris, which is included in the list given in *The American Practical Navigator*, is listed here without a number.
- 3. The suffix var after the numeric value denotes a <u>variable star</u> whose magnitude changes over time.
- 4. For more information, see the article changing pole stars.

Citations

- 1. Bowditch, 2002, p. 249.
- 2. "History of the Nautical Almanac" (http://www.usno.navy.mil/USNO/astronomical-applications/publications/hist-naut-almanac). US Naval Observatory. Retrieved 2011-01-23.
- 3. Wright and Whitney, 1992, p. 273.
- 4. Bowditch, 2002, pp. 301-303.
- 5. Bowditch, 2002, pp. 271-274.
- 6. Bowditch, 2002, p. 234.
- 7. Bowditch, 2002, p. 219.
- 8. Bowditch, 2002, p. 248.
- 9. "Alpheratz" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Alpheratz). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 10. "Alpha Phe" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Alpha+Phe). <u>SIMBAD</u>. <u>Centre</u> de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 11. <u>"Schedar" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Schedar)</u>. <u>SIMBAD</u>. <u>Centre de</u> données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 12. <u>"Beta Ceti" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Beta+Ceti)</u>. <u>SIMBAD</u>. <u>Centre</u> de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 13. <u>"Achernar" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Achernar)</u>. <u>SIMBAD</u>. <u>Centre de données astronomiques de Strasbourg</u>. Retrieved 2010-06-21.
- 14. <u>"Hamal" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Hamal)</u>. <u>SIMBAD</u>. <u>Centre de</u> données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 15. "Acamar" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Acamar). SIMBAD. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 16. <u>"Menkar" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Menkar)</u>. <u>SIMBAD</u>. <u>Centre de données astronomiques de Strasbourg</u>. Retrieved 2010-06-21.
- 17. "Mirfak" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Mirfak). <u>SIMBAD</u>. <u>Centre de</u> données astronomiques de Strasbourg. Retrieved 2010-06-21.

- 18. "Aldebaran" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Aldebaran). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 19. "Rigel" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Rigel). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 20. "Capella A" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Capella+A). SIMBAD. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 21. "Bellatrix" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Bellatrix). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 22. "bet Tau" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=bet+Tau). <u>SIMBAD</u>. <u>Centre de</u> données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 23. "Alnilam" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Alnilam). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 24. "Betelgeuse" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Betelgeuse). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 25. "Canopus" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Canopus). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 26. "Sirius" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Sirius). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 27. "Adara" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Adara). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 28. "Procyon" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Procyon). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 29. "Pollux" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Pollux). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 30. "Eps Car" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Eps+Car). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 31. "lam Vel" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=lam+Vel). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 32. "Beta Car" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Beta+Car). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 33. "Alphard" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Alphard). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 34. "Regulus" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Regulus). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 35. "Dubhe" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Dubhe). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 36. "Denebola" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Denebola). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 37. "Gienah Corvi" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Gienah+Corvi). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 38. "Acrux A" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Acrux+A). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.

- 39. "Gacrux" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Gacrux). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 40. "Alioth" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Alioth). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 41. "Spica" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Spica). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 42. "Alkaid" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Alkaid). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 43. "Agena" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Agena). <u>SIMBAD</u>. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 44. "Menkent" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Menkent). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 45. "Alpha Centauri" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Alpha+Centauri). SIMBAD. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 46. "Arcturus" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Arcturus). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 47. "Alpha Librae" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Alpha+Librae). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 48. "Kochab" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Kochab). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 49. "Alphecca" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Alphecca). <u>SIMBAD</u>. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 50. "Antares" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Antares). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 51. "Atria" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Atria). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 52. "Sabik" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Sabik). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 53. "Shaula" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Shaula). SIMBAD. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 54. "Rasalhague" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Rasalhague). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 55. <u>"Etamin" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Etamin)</u>. *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 56. "Kaus Australis" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Kaus+Australis). SIMBAD. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 57. "Vega" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Vega). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 58. "Nunki" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Nunki). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 59. "Altair" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Altair). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.

- 60. <u>"Peacock" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Peacock)</u>. <u>SIMBAD</u>. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 61. "Deneb" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Deneb). *SIMBAD.* Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 62. "Enif" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Enif). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 63. "Alpha Gruis" (http://simbad.u-strasbg.fr/simbad/sim-basic?ldent=Alpha+Gruis). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 64. <u>"Fomalhaut"</u> (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Fomalhaut). <u>SIMBAD</u>. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 65. "Markab" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Markab). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.
- 66. "Polaris" (http://simbad.u-strasbg.fr/simbad/sim-basic?Ident=Polaris). *SIMBAD*. Centre de données astronomiques de Strasbourg. Retrieved 2010-06-21.

References

- Bowditch, LL.D., Nathaniel (2002) [1802]. "15: Navigational Astronomy". *The American Practical Navigator: An Epitome of Navigation* (http://www.1yachtua.com/nauticalcharts/downloads/Practical_navigator.pdf) (PDF). Bethesda, MD: National Imagery and Mapping Agency. ISBN 0-939837-54-4. Retrieved 2016-09-20.
- Strasbourg Astronomical Data Center (CDS) (2010). "SIMBAD" (http://simbad.u-strasbg.fr /simbad/). Set of Identifications, Measurements, and Bibliography for Astronomical Data. Strasbourg: University of Strasbourg. Retrieved 2010-09-05.
- United States Army Research Office (2009). 2010 Nautical Almanac. Arcata, CA: Paradise Cay Publications. pp. 28, leaf. ISBN 0-939837-85-4.
- Wright, Frances; Whitney, Charles Allen (1992). *Learn to navigate by the tutorial system developed at Harvard*. Cambridge, Md: Cornell Maritime Press. ISBN 0-87033-426-3.

Retrieved from "https://en.wikipedia.org/w/index.php?title=List_of_selected_stars_for_navigation&oldid=832741029"

This page was last edited on 27 March 2018, at 19:09 (UTC).

Text is available under the <u>Creative Commons Attribution-ShareAlike License</u>; additional terms may apply. By using this site, you agree to the <u>Terms of Use</u> and <u>Privacy Policy</u>. Wikipedia® is a registered trademark of the <u>Wikimedia Foundation</u>, Inc., a non-profit organization.