
day month year

20 4 2019
alt az Constellation object mag A mag B Separation hr min deg min
13 316 Andromeda Gamma Andromedae (*266) 2.3 5.5 9.8 yellow & blue green double star 2 3.9 42 19

12 312 Andromeda 59 Andromedae 6.5 7 16.6 neat pair, both greenish blue 2 10.9 39 2

16 313 Andromeda NGC891 edge on galaxy, needle-like in appearance 2 22.6 42 21

43 281 Auriga M36 Pinwheel Cluster open cluster of a dozen or so young stars (30million years old) 5 36.1 34 8

45 277 Auriga M37 January Salt and Pepper Cluster rich, open cluster of 150 stars, very fine 5 52.4 32 33

43 284 Auriga M38 Starfish Cluster large open cluster 220 million years old 5 28.7 35 50

51 296 Auriga IC2149 planetary nebula, stellar to small disk, slightly elongated 5 56.5 46 6.3

44 299 Auriga Capella 0.1 alignment star 5 16.6 46 0

56 280 Auriga UU Aurigae Magnitude 5.1-7.0 carbon star (AL# 36) 6 36.5 38 27

49 282 Auriga 37 Theta Aurigae 2.6 7.1 3.6 white & bluish stars 5 59.7 37 13

39 282 Auriga 14 Aurigae 5.1 7.4 14.6 pale yellow and blue 5 15.4 32 31

43 53 Bootes 17, Kappa Bootis 4.6 6.6 13.4 bright white primary & bluish secondary 14 13.5 51 47

43 53 Bootes 21, Iota Bootis 4.9 7.5 38.5 wide yellow & blue pair 14 16.2 51 22

21 86 Bootes 29, Pi Bootis 4.9 5.8 5.6 fine bright white pair 14 40.7 16 25

27 76 Bootes 36, Epsilon Bootis (Izar) (*311) (HIP72105) 2.9 4.9 2.8 golden & greenish-blue 14 45 27 4

21 82 Bootes 37, Xi Bootis 4.7 7 6.6 beautiful yellow & reddish orange pair 14 51.4 19 6

26 62 Bootes 51, Mu Bootis 4.3 7 108.3 primary of yellow & close orange BC pair 15 24.5 37 23

25 67 Bootes Delta Bootis 3.5 8.7 105 wide yellow & blue pair 15 15.5 33 19

27 88 Bootes Arcturus -0.11 alignment star 14 15.6 19 10.4

28 104 Bootes NGC5248 galaxy with bright stellar nucleus and oval halo 13 37.5 8 53

40 54 Bootes NGC5676 elongated galaxy with slightly brighter center 14 32.8 49 28

39 55 Bootes NGC5689 galaxy, elongated streak with prominent oval core 14 35.5 48 45

40 312 Camelopardalis 1 Camelopardalis 5.7 6.8 10.3 white & light blue 4 32 53 55

46 319 Camelopardalis 10, Beta Camelopardalis 4 8.6 80.8 wide yellow & blue pair 5 3.4 60 27

52 313 Camelopardalis 29 Camelopardalis 6.5 9.5 25.1 unequal yellow & blue pair 5 50.6 56 55

40 323 Camelopardalis SZ Camelopardalis, STF485 (Struve) 7 7.1 17.9 equal blue-white double 4 7.9 62 20

32 318 Camelopardalis STF390 (Struve) 5.1 9.5 14.8 white and purple 3 30 55 27

62 336 Camelopardalis STF1122 (Strrve) 7.8 7.8 15.4 attractive white pair 7 45.9 65 9

49 10 Camelopardalis STF1625 (Struve) 7.3 7.8 14.4 matched yellow pair 12 16.2 80 8

46 7 Camelopardalis 32, STF1694 (Struve)(HIP62572) 5.3 5.8 21.6 yellowish & bluish pair 12 49.2 83 25

45 330 Camelopardalis ST Camelopardalis vivid pink carbon star, Magnitude 6.7-8.4 (AL# 18) 4 51 68 10

47 8 Camelopardalis IC3568, Baby Eskimo, Lemon Slice Nebula planetary nebula, disk shaped with bright center 12 33.1 82 33.8

39 322 Camelopardalis NGC1501 planetary nebula, large and light blue, central star visible at 250x 4 7 60 55

40 324 Camelopardalis NGC1502, Kemble's Cascade open cluster of 45 stars 4 7.7 62 20

61 335 Camelopardalis NGC2403 sprial arm galaxy 7 36.9 65 36

60 223 Cancer 16, Zeta Cancri 5.6 6.2 5.7 yellow trinary (primary is a close double) 8 12.2 17 39

70 229 Cancer 23, Phi-2 Cancri 6.3 6.3 5.1 equal pair of white stars 8 26.8 26 56

53 205 Cancer STF1245 (Struve) 6 7.2 10.3 yellowish white & white 8 35.8 6 37

74 222 Cancer 48, Iota-1 Cancri 4.2 6.6 30.5 gold & blue, reminiscent of Albireo 8 46.7 28 46

76 221 Cancer 57, Iota-2 Cancri 6 6.5 1.4 close yellow and blue 8 54.2 30 35

64 203 Cancer X Cancri (SAO80524) Magnitude 5.6-7.5 carbon star (AL #48) 8 55.4 17 14

65 213 Cancer M44 Beehive Cluster (Praesepe - Manger) Loose, irregular open cluster of 50 stars 8 40.1 19 59

59 202 Cancer M67 Pac-Man Cluster Open cluster of 200 stars, one of the oldest known clusters ~5billion years old 8 50.4 11 49

55 191 Cancer NGC2775 elongated galaxy with oval halo and bright core 9 10.3 7 2

17 224 Canes Major 6, Nu-1 Canis Majoris 5.8 8.5 17.5 easy yellow pair with Nu-2 in field 6 36.4 -18 40

20 224 Canes Major 9, Alpha Canis Majoris, Sirius -1.5 8.5 4.5 difficult to see companion 6 45.1 -16 43

11 214 Canes Major Epsilon Canis Majoris 1.5 7.4 7.5 6 58.6 -28 58

16 212 Canes Major 30, Tau Canis Majoris 4.4 10.5 8.2 fine double located inside NGC2362 7 18.7 -24 57

18 213 Canes Major h3945 4.8 6.8 26.6 intense orange & blue double 7 16.6 -23 19

19 231 Canes Major IC2165 planetary nebula, stellar to small disk, elongated 6 21.7 -12 59.2

16 221 Canes Major M41, NG2287 Little Beehive Cluster open cluster of 80 stars as large as the full moon 6 47 -20 44

16 212 Canes Major NGC2362 open cluster of 60 stars surrounding 30, Tau (double star) 7 18.8 -24 57

60 78 Canes Venatici 2 Canum Venaticorum (STF 1622) 5.8 8.1 11.4 nice golden yellow & pale blue 12 16.1 40 40

52 78 Canes Venatici Cor Caroli (Alpha Canum Venaticorum) (*133) (HIP63125) 2.9 5.5 19.4 bright white and dimmer orange 12 56.1 38 18

44 76 Canes Venatici 25 Canum Venaticorum (STF 1768) 5 6.9 1.8 two pale yellow disks in contact 13 37.5 36 18

39 84 Canes Venatici M3 bright globular cluster 13 42.2 28 23

56 67 Canes Venatici La Superba (red supergiant star) (HIP62223) excellent carbon star 12 45.1 45 26

49 62 Canes Venatici M51 (Whirlpool Glxy) spiral galaxy, beautiful face-on "grand design" 13 29.9 47 12

50 70 Canes Venatici M63 (Sunflower Galaxy) spiral galaxy 13 15.8 42 2

54 74 Canes Venatici M94 Croc's Eye Galaxy very nice galaxy with bright core and fainter outer oval halo 12 50.9 41 7

61 65 Canes Venatici M106 impressive galaxy with mottled inner region surrounded by large, faint halo 12 19 47 18

62 74 Canes Venatici NGC4111 fairly bright elongated galaxy 12 7.1 43 4

62 73 Canes Venatici NGC4138 galaxy with broad oval halo and faint stellar nucleus 12 9.5 43 41

62 75 Canes Venatici NGC4143 galaxy with elongated halo 12 9.6 42 32

59 83 Canes Venatici NGC4244 huge, beautiful spindle galaxy with mottled texture 12 17.5 37 49

59 71 Canes Venatici NGC4449 interesting galaxy with rectangular halo 12 28.2 44 6

58 75 Canes Venatici NGC4490, Cocoon Galaxy galaxy with teardrop shaped halo, seems to be interacting with smaller galaxy 12 30.6 41 38

56 75 Canes Venatici NGC4618 galaxy, fairly bright with stellar nucleus 12 41.5 41 9

52 88 Canes Venatici NGC4631 striking, edge-on spiral galaxy, highly elongated and mottled texture 12 42.1 32 32

52 89 Canes Venatici NGC4656, 4657 irregular, hook-shaped galaxy 12 44 32 10

50 83 Canes Venatici NGC4861 diffuse elongated galaxy 12 59 34 52

51 79 Canes Venatici NGC4868 galaxy with circular halo and broad concentration 12 59.1 37 19

48 78 Canes Venatici NGC5033 galaxy 13 13.4 36 36

49 62 Canes Venatici NGC5198 galaxy with moderately bright circular halo 13 30.2 46 40

43 76 Canes Venatici NGC5273 galaxy appears as an amorphous smudge requiring averted vision 13 42.1 35 39

45 65 Canes Venatici NGC5297 galaxy 13 46.4 43 52

46 62 Canes Venatici NGC5301 galaxy 13 46.4 46 6

43 70 Canes Venatici NGC5326 galaxy with well concentrated core and stellar nucleus 13 50.8 39 34

12 340 Cassiopeia 8, Sigma Cassiopiae (HIP118243) 5 7.1 3 fine bluish-wht & yellow pair 23 59 55 45

16 336 Cassiopeia 18, Alpha Cassiopiae (HIP3179) 2.2 8.9 64.4 orange & blue w/three optical companions 0 40.5 56 32

2000

RA DEC

description

Observing List for local clock time: 20.50
Epoch


day month year

20 4 2019
alt az Constellation object mag A mag B Separation hr min deg min
17 335 Cassiopeia 24, Eta Cassiopiae (HIP3821) 3.4 7.5 12.9 pretty yellow & orange pair 0 49.1 57 49

32 334 Cassiopeia Iota Cassiopiae (HIP11569) 4.6 6.9 2.5 brilliant white primary & blue companions, very nice trinary2 29.1 67 24

15 347 Cassiopeia M52 Cassiopeia Salt and Pepper Cluster rich, compressed open cluster of 100 stars 23 24.2 61 35

23 333 Cassiopeia M103 open cluster of 25 stars, looks like a christmas tree 1 33.2 60 42

33 325 Cassiopeia IC289 planetary nebula, faint disk, may need 10" scope to discern 3 10.3 61 19

29 328 Cassiopeia IC1805, Mellotte 15 open cluster of 40 stars imbedded in an emission nebula 2 32.7 61 27

27 333 Cassiopeia IC1747 planetary nebula, class 3b, small PN, stellar to small disk 1 57.6 63 19.3

20 333 Cassiopeia NGC457 ET Cluster open cluster of 80 stars, 9300LY distant 1 19.1 58 20

25 332 Cassiopeia NGC663 open cluster of 80 stars, very rich 1 46 61 15

25 333 Cassiopeia NGC654 open cluster of 60 stars 1 44.1 61 53

13 341 Cassiopeia NGC7789 magnificent open cluster of 300 stars 23 57 56 44

10 359 Cepheus Erakis (Garnet Star) (Mu Cephei) (HIP107259) Red supergiant star 10^5 times as luminous as the sun. Surface temp is ~3000K. Diameter ~orbit of Jupiter21 43.5 58 47

11 353 Cepheus 27, Delta Cephei 3.9 6.3 41 yellow & blue double 22 29.2 58 25

22 1 Cepheus Beta Cephei (HIP106032) 3.2 7.9 13.3 white & emerald 21 28.7 70 34

16 357 Cepheus 17, Xi Cephei (HIP108917) 4.4 6.5 7.7 yellowish-white & reddish 22 3.8 64 38

27 348 Cepheus NGC40, Bowtie or Scarab Nebula planetary nebula, fine oval with conspicuous central star 0 13 72 32

13 8 Cepheus NGC6939 Open Cluster of 80 stars 20 31.4 60 38

14 352 Cepheus NGC7354 planetary nebula, uniform, grey disk 22 40.3 61 17.1

14 348 Cepheus NGC7510 Open Cluster of 60 stars, fine, bright & wedge shaped cluster 23 11.5 60 34

45 108 Coma Berenices 24 Coma Berenices (STF 1657)* 5.2 6.7 20.3 beautiful bright yellow/orange & blue 12 35.1 18 23

38 100 Coma Berenices M53 nice globular cluster 13 12.9 18 10

44 99 Coma Berenices M64 (Black Eye Galaxy) galaxy w/conspicuous dark dust lane arc 12 56.7 21 41

47 110 Coma Berenices M85 galaxy with bright core and diffuse halo 12 25.4 18 11

43 112 Coma Berenices M88 nice galaxy with irregular halo and bright oval core 12 32 14 25

43 111 Coma Berenices M91 galaxy w/fairly bright halo that brightens to a small, circular core 12 35.4 14 30

47 116 Coma Berenices M98 interesting galaxy w/bright irregular halo, mottled central area & stellar nucleus 12 13.8 14 54

46 116 Coma Berenices M99 Coma Pinwheel Galaxy nice sprial arm galaxy, 67million LY distant, recession velocity = 2380km/s 12 18.8 14 25

46 113 Coma Berenices M100 (The Blow Dryer Galaxy) large, spiral arm galaxy 12 22.9 15 47

52 100 Coma Berenices Melotte 111 (Coma Berenices Star Cluster)* open cluster of 80 stars, 5deg in size (good binocular object) 12 25 26 38.5

51 115 Coma Berenices NGC4064 galaxy, eliptical halo with tapered ends and broad core, lacking nucleus 12 4.2 18 27

46 117 Coma Berenices NGC4212 galaxy, oval shaped with slightly brighter core 12 15.7 13 54

54 99 Coma Berenices NGC4251 galaxy w/ small oval halo & bright core & stellar nucleus 12 18.1 28 10

55 97 Coma Berenices NGC4274 highly elongated galaxy with broad, oval core and stellar nucleus 12 19.8 29 37

48 111 Coma Berenices NGC4293 galaxy, faint, large, diffuse halo, highly elongated 12 21.2 18 23

55 96 Coma Berenices NGC4314 galaxy w/fairly bright halo and oval core 12 22.6 29 53

55 93 Coma Berenices NGC4414 galaxy w/prominent, compact core and moderately bight glow 12 26.4 31 13

45 113 Coma Berenices NGC4419 lens shaped galaxy with sharpened points 12 26.9 15 3

53 96 Coma Berenices NGC4448 galaxy, fairly bright halo containing oval core and stellar nucleus 12 28.2 28 37

46 110 Coma Berenices NGC4450 galaxy w/conspicuous stellar nucleus and diffuse halo 12 28.5 17 5

43 114 Coma Berenices NGC4473 bright lenticular galaxy 12 29.8 13 26

51 100 Coma Berenices NGC4494 galaxy, oval shaped 12 31.4 25 47

51 96 Coma Berenices NGC4559* interesting galaxy w/variegated halo brightening to an irregular core 12 36 27 58

50 98 Coma Berenices NGC4565* phenomenal edge-on galaxy w/dust lane & bulging core 12 36.3 25 59

40 109 Coma Berenices NGC4689 galaxy w/large mottled core and faint stellar nucleus 12 47.8 13 46

41 108 Coma Berenices NGC4710 edge-on galaxy 12 49.6 15 10

47 96 Coma Berenices NGC4725* sprial arm galaxy w/bright core 12 50.4 25 30

23 61 Corona Borealis 7, Zeta Coronae Borealis* 5.1 6 6.3 bluish & greenish pair 15 39.4 36 38

15 58 Corona Borealis 17, Sigma Coronae Borealis 5.6 6.6 7.1 pale yellow & deep yellow 16 14.7 33 52

19 136 Corvus 7, Delta Corvi* 3 9.2 24.2 brilliant white and faint pale blue 12 29.9 -16 31

21 144 Corvus NGC4027 galaxy 11 59.5 -19 16

21 143 Corvus NGC4038, 4039 The Ring-Tail Galaxy Interacting galaxy pair forming a rough C-shaped tadpole shape 12 1.9 -18 52

18 138 Corvus NGC4361 planetary nebula with embedded central star 12 24.5 -18 48

22 158 Crater NGC3511 galaxy, oval shaped 11 3.4 -23 5

33 148 Crater NGC3672 galaxy 11 25 -9 48

24 145 Crater NGC3887 galaxy poised at the apex of a long "V" of stars 11 47.1 -16 51

18 147 Crater NGC3955 lens shaped galaxy 11 54.9 -23 10

26 142 Crater NGC3962 galaxy, fairly bright with bright core 11 54.7 -13 58

13 8 Cygnus NGC6946 (Galaxy) 20 34.9 60 9.2

24 40 Draco 16 & 17 Draconis 5.4 5.5 90.3 fine wide double 16 36.2 52 55

22 35 Draco 21, Mu Draconis 5.6 5.7 1.9 very close pair of bright white stars 17 5.3 54 28

20 32 Draco Nu Draconis (HIP85819)* 4.9 4.9 61.9 bright white pair 17 32.2 55 11

31 18 Draco 31, Psi Draconis 4.9 6.1 30.3 yellow pair 17 41.9 72 9

35 10 Draco 40 & 41 Draconis 5.7 6.1 19.3 yellow pair 18 0.2 80 0

30 9 Draco UX Draconis (SAO9404) Magnitude 5.9-7.1 carbon star (AL# 74) 19 21.6 76 34

37 44 Draco M102 (The Spindle Galaxy) galaxy, bright lenticular shaped 15 6.5 55 46

58 6 Draco NGC3147 galaxy with bright central area 10 16.9 73 24

58 29 Draco NGC4125 galaxy, cigar shaped 12 8.1 65 11

36 43 Draco NGC5907 galaxy 15 15.9 56 19

34 34 Draco NGC6015 galaxy 15 51.4 62 19

29 19 Draco NGC6503 galaxy, fairly bright lens shaped 17 49.4 70 9

26 21 Draco NGC6543 (Cat's Eye Nebula)* planetary nebula 17 58.6 66 38

45 257 Gemini 15 Geminorum 6.6 8 27.1 color contrasting yellow & blue 6 27.8 20 47

44 253 Gemini 20 Geminorum (STF924) 6.3 6.9 20 bright yellow and pale white 6 32.3 17 47

45 243 Gemini 38 Geminorum (STF982) 4.7 7.7 7.1 nice yellow & pale blue pair 6 54.6 13 11

51 240 Gemini 54 (Lambda) Geminorum 3.6 10.7 9.6 brilliant blue/wht primary & dim blue 7 18.1 16 32

56 246 Gemini 55 (Delta) Geminorum 3.5 8.2 5.8 bright yellow & pale blue 7 20.1 21 59

64 258 Gemini 66 (Alpha) Geminorum (Castor) (trinary system) 1.9 2.9 4 blue-white duo 7 34.3 31 53

64 258 Gemini 8.8 72.5 lilac colored

61 242 Gemini 77 (Kappa) Geminorum 3.6 8.1 7.1 bright orange-yellow & faint blue 7 44.4 24 24

58 244 Gemini STF1108 (Struve) 6.6 8.3 11.5 yellow primary & dimunitive blue companion 7 32.8 22 53

description

Observing List for local clock time: 20.50
Epoch 2000

RA DEC


day month year

20 4 2019
alt az Constellation object mag A mag B Separation hr min deg min
45 266 Gemini TU Geminorum Magnitude 7.4-8.4 Carbon star (AL# 32) 6 11 26 1

44 265 Gemini M35 The Shoe Buckle Cluster Magnificent open cluster of 200 stars 6 8.9 24 20

52 261 Gemini NGC2266 Fine, compressed open cluster of 50 stars 6 43.2 26 58

51 234 Gemini Abell 21 (Medusa Nebula) planetary nebula, large and incomplete, central star visible 7 29 13 15.2

43 254 Gemini Jonckheere 900 planetary nebula, stellar or small disk 6 26 17 47.5

49 259 Gemini M1-7 planetary nebula, stellar to small disk, central star visible 6 37.4 24 0.4

61 256 Gemini NGC2371-2 (The Gemini Nebula or Double Bubble) planetary nebula, 2 equal lobes at higher mag 7 25.6 29 29.4

56 242 Gemini NGC2392 (The Eskimo Nebula or Clown Face Nebula) bright planetary nebula with central star 7 29.2 20 55

13 52 Hercules M13 The Great Hercules Cluster globular cluster 16 41.7 36 28

13 43 Hercules M92 globular cluster 17 17.1 43 8

21 54 Hercules NGC6058 planetary nebula, slightly elongated 16 4.5 40 41

14 154 Hydra N Hydrae 5.8 5.9 9.2 fine yellow pair 11 32.3 -29 16

25 176 Hydra Y Hydrae (SAO178088) Magnitude 6.5-9.0 carbon star (AL# 50) 9 51 -23 1

33 162 Hydra U Hydrae (SAO156110) Magnitude 4.5-6.2 carbon star (AL# 51) 10 37.5 -13 23

39 207 Hydra M48 Beehive Cluster beautiful open cluster of 80 stars 8 13.8 -5 48

30 197 Hydra NGC2610 planetary nebula, disk shaped with star embedded on NE edge 8 33.4 -16 9

26 185 Hydra NGC2835 galaxy 9 17.9 -22 21

22 173 Hydra NGC3109 galaxy 10 3.1 -26 9

29 167 Hydra NGC3242, Ghost of Jupiter excellent planetary nebula, pale blue 10 24.8 -18 38

12 158 Hydra NGC3621* galaxy, impressive in large scopes 11 18.3 -32 49

15 149 Hydra NGC3936 galaxy showing a thin steak image 11 52.3 -26 54

11 147 Hydra NGC4105, 4106 pair of galaxies 12 6.7 -29 46

60 164 Leo 32, Alpha Leonis (Regulus) 1.4 7.7 176.9 brilliant blue & tiny yellowish 10 8.3 11 58

66 153 Leo 41, Gamma Leonis (HIP50583) (Algieba) 2.2 3.5 4.4 yellow & pale yellow-green 10 20 19 51

66 129 Leo 54 Leonis (HIP53417) 4.5 6.3 6.5 yellow & bluish-green 10 55.6 24 45

54 125 Leo 90 Leonis (STF1552) tripple star 6 7.3 3.3 bluish-white pair w/m8.7 blue star 63" away 11 34.7 16 48

57 149 Leo M95 galaxy, bar-shaped, appears like a "ϴ" in larger scopes w/averted vision 10 44 11 42

54 134 Leo M65 part of Leo Triplet galaxy, w/central bulge & dust, forms nice galaxy triangle w/M66 & NGC3628 11 18.9 13 5

53 134 Leo M66 part of Leo Triplet galaxy, beautiful w/broad central area & elongated halo 11 20.2 12 59

56 147 Leo M96 galaxy, large extended core with a stellar nucleus 10 46.8 11 49

57 146 Leo M105 galaxy, forms a triangle of galaxies w/NGC3384 & 3389 10 47.8 12 35

70 182 Leo NGC2903 galaxy, spiral arm type, nice for small scopes 9 32.2 21 30

68 153 Leo NGC3190 galaxy, largest in a group of galaxies, bright oval core 10 18.1 21 50

58 146 Leo NGC3367 galaxy 10 46.6 13 45

58 145 Leo NGC3377 galaxy 10 47.7 13 59

57 146 Leo NGC3384 galaxy 10 48.3 12 38

57 144 Leo NGC3412 galaxy 10 50.9 13 25

57 140 Leo NGC3489 galaxy 11 0.3 13 54

44 148 Leo NGC3521 galaxy, showing a nice, concentrated oval shape 11 5.8 0 2

54 136 Leo NGC3593 galaxy 11 14.6 12 49

54 133 Leo NGC3628, Hamburger Galaxy galaxy, edge-on with mottling 11 20.3 13 36

49 134 Leo NGC3705 galaxy 11 30.1 9 17

11 242 Lepus IC418, Raspberry, Red Planetary, Spirograph planetary nebula, slightly elongated and blinks, green or pink 5 27.5 -12 41.8

56 316 Lynx 5 Lyncis 5.3 9.8 31.4 wide pair of yellow and blue 6 26.8 58 25

58 319 Lynx 12 Lyncis 5.4 7.3 8.7 yellowish white & blue stars 6 46.2 59 27

64 314 Lynx 19 Lyncis 5.6 6.5 14.8 yellowish & bluish-white 7 22.9 55 17

84 216 Lynx 38 Lyncis 3.9 6.6 2.7 beautiful white & rust colored stars 9 18.8 36 48

70 314 Lynx JnEr 1 (Headphones Nebula) planetary nebula, large but faint, need filter to see 7 57.9 53 25

78 230 Lynx NGC2683 galaxy, bright, edge-on orientation 8 52.7 33 25

36 244 Monoceros 11-Beta (HIP30867) 4.7 5.2 7.3' acute triangle of bluish white stars 6 28.8 7 2

34 243 Monoceros 8-Epsilon Monocerotis 4.5 6.5 13.4 pale yellow pair 6 23.8 4 36

40 236 Monoceros RV Monocerotis Magnitude 7.0-8.9 carbon star (AL# 39) 6 58.3 6 10

40 243 Monoceros NGC2264 (Christmas Tree Cluster) Open Cluster of 40 stars 6 41.1 9 53

29 224 Monoceros M50 Heart Shaped Cluster finest cluster in Monoceros, has 150 stars and is 14LY in diameter 7 3.2 -8 20

35 241 Monoceros NGC2244 (Rosette Nebula) large emission nebula 6 32.4 4 52

36 228 Monoceros NGC2346 (Hourglass Nebula) planetary nebula, small disk with flattened edges & variable central star 7 9.4 0 -48.4

35 233 Monoceros NGC2301 open cluster of 80 stars 6 51.8 0 28

12 247 Orion 19, Beta Orionis (Rigel) 0.1 6.8 9.5 blue-white diamond & blue companion 5 14.5 -8 12

21 250 Orion Delta Orionis 2.2 6.3 52.6 5 32 0 -18

29 257 Orion 39, Lambda Orionis 3.5 5.6 4.4 close white pair 5 35.1 9 56

18 245 Orion 44, Iota Orionis 2.8 7.3 11.3 white primary & pale blue companion 5 35.4 -5 55

21 247 Orion 50, Zeta Orionis (Alnitak) 1.9 4 2.3 close bluish white pair 5 40.8 -1 57

21 247 Orion 48, Sigma Orionis multiple star, bright white primary and three small bluish secondaries 5 38.7 -2 36

41 251 Orion BL Orionis (HIP30564, SAO95659) Magnitude 6-7 carbon star (AL# 35) 6 25.5 14 43

17 256 Orion W Orionis (HIP23680, SAO112406) Magnitude 5.8-10 carbon star (AL# 22) 5 5.4 1 10.6

31 251 Orion Betelguese 0.4 alignnment star 5 55.2 7 25

21 246 Orion Horsehead Nebula dark nebula near Alnitak 5 41 -2 27

22 247 Orion NGC2024 Flame Nebula emission nebula near Alnitak 5 41.9 -1 51

18 245 Orion M42 Great Orion Nebula (emission & reflection nebula) 5 35.4 -5 27

18 245 Orion Trapezium (A) 5.1 6.7 13.4 1st components of quad 5 35.3 -5 23

18 245 Orion Trapezium (B) (*286) 6.7 7.9 8.8 2nd components of quad 5 35.3 -5 24

18 245 Orion M43 Mairan's Nebula emission and reflection nebula 5 35.6 -5 16

24 247 Orion M78 Casper The Friendly Ghost Nebula emission and reflection nebula 5 46.7 0 3

29 257 Orion Collinder 69 Lambda Orionis Cluster, open cluster of 20 starrs 5 35.1 9 56

29 255 Orion NGC2022 planetary nebula, slightly elongated 5 42.1 9 5.2

18 245 Orion NGC1980 emission nebula + open cluster of 37 stars 5 35.4 -5 54

19 246 Orion NGC1981 open cluster of 20 stars 5 35.2 -4 26

27 317 Perseus STF 331 (Struve) 5.3 6.7 12.2 particularly interesting 3 0.9 52 21

34 296 Perseus STF 552 (Struve) 6.3 6.3 9.1 4 31.4 40 1

29 300 Perseus Epsilon Persei (HIP18532) 2.9 7.4 9.3 greenish & bluish-white 3 57.9 40 1

2000

RA DEC

description

Observing List for local clock time: 20.50
Epoch


day month year

20 4 2019
alt az Constellation object mag A mag B Separation hr min deg min
23 316 Perseus 13 Theta (HIP12777) 4.1 9.9 20 bright yellow and blue companion 2 44.2 49 14

28 322 Perseus 15 Eta (HIP13268) 3.8 8.5 28.3 golden & blue pair 2 50.7 55 54

24 293 Perseus 44 Zeta (HIP18246) 2.9 9.5 12.9 3 54.1 31 53

30 290 Perseus 56 Persei (HIP20591) 5.9 8.7 4.2 golden & yellowish 4 24.6 33 58

19 311 Perseus M34 The Spiral Cluster open cluster of 60 stars 2 42 42 47

17 325 Perseus M76 (The Little Dumbell), NGC650-1 planetary nebula 1 42.4 51 34

19 310 Perseus Abell 4 planetary nebula, 22" diam & faint 2 45.5 42 32.6

24 296 Perseus IC351 planetary nebula, very small stellar to small disk appearance, high mag 3 47.5 35 2.8

25 294 Perseus IC2003 planetary nebula, very small stellar to small disk appearance, high mag 3 56.3 33 52.5

25 326 Perseus NGC869 & NGC884 (The Double Cluster) beautiful open clusters 2 19 57 9

16 207 Puppis kappa Puppis 4.5 4.7 9.9 remarkable pair of blue-white stars 7 38.8 -26 48

28 211 Puppis M46 open cluster of 100 stars, contains NGC2438 7 41.8 -14 49

28 213 Puppis M47 open cluster of 50 stars 7 36.6 -14 30

20 207 Puppis M93 Butterfly Cluster open cluster of 80 stars 7 44.6 -23 52

30 214 Puppis Mellotte 71 open cluster of 80 stars, resembles a loose globular cluster 7 37.5 -12 4

28 212 Puppis NGC2438 planetary nebula (together with M46) 7 41.8 -14 44

25 210 Puppis NGC2440 planetary nebula, oval elongated disk 7 41.9 -18 13

17 205 Puppis NGC2452 planetary nebula, disk to annular ring 7 47.4 -27 20

32 205 Puppis NGC2539 The Dish Cluster open cluster of 50 stars 8 10.7 -12 50

50 153 Sextans 35 Sextantis 6.3 7.4 6.8 fine orange & yelowish-orange 10 43.3 4 45

40 170 Sextans NGC3115 (The Spindle Galaxy) bright, lens shaped galaxy 10 5.2 -7 43

13 271 Taurus 47 Tauri (HIP19740) 4.9 7.4 1.1 two contacting yellow suns 4 13.9 9 16

26 285 Taurus 52 Tauri (Phi) (HIP20250) 5 8.4 52.1 deep yellow & blue pair 4 20.4 27 21

25 283 Taurus 59, Chi Tauri 5.5 7.6 19.4 white & blue pair 4 22.6 25 38

37 272 Taurus 118 Tauri 5.8 6.6 4.8 white & yellowish pair 5 29.3 25 9

26 289 Taurus NGC1514, Crystal Ball Nebula planetary nebula 4 9.3 30 46.6

37 268 Taurus M1 The Crab Nebula remnant of a super nova noted by Chinese astronomers in 1054 5 35.5 22 1

18 287 Taurus M45 (The Pleiades, The Seven Sisters) open cluster of 100 stars & nebulosity 3 47 24 7

20 275 Taurus Hyades open cluster (binocular object) 4 26 16 44

67 108 Ursa Major 53, Xi Ursae Majoris 4.3 4.8 1.8 close binary of yellow stars 11 18.2 31 32

51 50 Ursa Major 79, Zeta Ursae Majoris (*305) Mizar & Alcor (HIP65378) 2.3 4 14.4 white double 13 23.9 54 56

63 14 Ursa Major VY Ursae Majoris (SAO15274) Carbon Star mag 5.9-7.0, AL# 52 10 45.1 67 24.7

62 4 Ursa Major M81 (Bode's Galaxy) Spiral Galaxy, discovered by Bode in 1774 9 55.6 69 4

62 4 Ursa Major M82 Cigar Galaxy Galaxy, bright, irregular, mottled halo with dark dust lane down the middle 9 55.8 69 41

69 42 Ursa Major M97 (The Owl Nebula) Planetery Nebula 11 14.8 55 1

45 50 Ursa Major M101 (The Pinwheel Galaxy) Galaxy, beautiful w/splotchy sprial arms and bright core 14 3.2 54 21

69 40 Ursa Major M108 (The Surfboard Galaxy) Galaxy, irregular & mottled 11 11.5 55 40

64 51 Ursa Major M109 The Vacuum Cleaner Galaxy Galaxy, bright core surrounded by diffuse halo 11 57.6 53 23

70 343 Ursa Major NGC2654 Galaxy, thin streak with brightening at the center 8 49.2 60 13

78 327 Ursa Major NGC2681 Galaxy, 2' diameter halo with small but conspicuous core 8 53.5 51 19

71 351 Ursa Major NGC2768 Galaxy, located in a scattered group of bright stars 9 11.6 60 2

62 357 Ursa Major NGC2787 Galaxy with a bright, circular 1.5' diam halo & brighter core 9 19.3 69 12

80 347 Ursa Major NGC2841 Galaxy, bright, elongated halow that contains abruptly brighter core 9 22 50 58

59 2 Ursa Major NGC2985 Galaxy, 2' diam halo with conspicuous stellar nucleus 9 50.4 72 17

63 6 Ursa Major NGC3077 Galaxy, 2' diam halo with slightly brighter core 10 3.3 68 44

75 15 Ursa Major NGC3079 Galaxy, edge-on 10 2 55 40.9

82 88 Ursa Major NGC3184 Galaxy, face-on, sprial arm structure visible in large scopes 10 18.3 41 25

81 60 Ursa Major NGC3198 Galaxy, elongated, mottled halo and bright core 10 19.9 45 33

69 48 Ursa Major NGC3631 Galaxy, 3' diam halo with prominent core 11 21 53 10

70 75 Ursa Major NGC3675 Galaxy, oval shaped 11 26.1 43 35

68 65 Ursa Major NGC3726 Galaxy, 5' x 3' halo w/small granular core 11 33.3 47 2

66 65 Ursa Major NGC3877 Galaxy, located in attractive star field with Chi Ursae Majoris 11 46.1 47 30

64 53 Ursa Major NGC3953 Galaxy, bright with prominent core 11 53.8 52 20

64 57 Ursa Major NGC4026 Galaxy, looks like a streak containing an oval core 11 59.4 50 58

60 35 Ursa Major NGC4036 Galaxy, oval shaped 12 1.4 61 54

63 71 Ursa Major NGC4051 Galaxy, 3' x 2' halo & bright stellar nucleus in a small core 12 3.2 44 32

63 58 Ursa Major NGC4088 Galaxy, 5' x 2' halo and slightly brighter core 12 5.6 50 33

63 65 Ursa Major NGC4096 Galaxy, 5' x 1.5' streak with brighter center and faint stellar nucleus 12 6 47 29

63 60 Ursa Major NGC4100 Galaxy, sliver shaped with tapered ends 12 6.2 49 35

62 67 Ursa Major NGC4144 Galaxy, uniformly illuminated 3.5' x 0.75' streak 12 10 46 27

62 58 Ursa Major NGC4157 Galaxy, 4' long shaft of silver with bright extended core 12 11.1 50 29

56 38 Ursa Major NGC4605 Galaxy, bright edge-on 12 40 61 37

41 359 Ursa Minor 1 Ursae Minoris (Alpha)(Polaris) 2 8.2 18.4 lovely yellowish primary & pale white 2 31.9 89 15.8

41 13 Ursa Minor Pi-1 Ursae Minoris 6.6 7.3 31.1 yellow & white with interesting star field 15 29.2 80 27

15 121 Virgo Spica 0.95 alignment star 13 25.2 -11 9.6

38 123 Virgo 17 Virginis 6.6 9.4 20 yellow & white pair 12 22.5 5 18

30 123 Virgo 29, Gamma Virginis (Porrima) 3.5 3.5 3.6 striking but difficult binary of yellow stars 12 41.7 -1 27

22 120 Virgo 51, Theta Virginis (HIP64238) 4.4 9.4 7.1 white & pale yellow 13 9.9 -5 32

11 128 Virgo 54 Virginis 6.8 7.3 5.4 attractive yellow-white pair 13 13.4 -18 50

23 107 Virgo 84 Virginis 5.5 7.9 2.9 close pair of orange & yellow 13 43.1 3 32

11 103 Virgo 105, Phi Virginis 4.8 9.3 4.8 deep yellow & orange secondary 14 28.2 -2 14

31 131 Virgo STF 1627 (Struve) 6.6 6.9 20.1 nice pair of yellow stars 12 18.2 -3 57

13 113 Virgo STF 1788 (Struve) (Quadruple star system) 6.5 7.7 3.4 close yellow pair & 2 faint companions 13 55 -8 4

39 119 Virgo M49 elliptical galaxy 60MLY dist 12 29.8 8 0

40 113 Virgo M58 Galaxy with bright stellar nucleus & concentrated 2.5' x 1.5' inner region 12 37.7 11 49

40 113 Virgo M59 Galaxy with elliptical 2.5' x 1.5' halo that smoothly brightens to a circular core 12 42 11 39

39 112 Virgo M60 Galaxy w/ bright 2.5' diam halo. Nearby is smaller NGC4647 12 43.7 11 33

38 124 Virgo M61 Swelling Sprial Galaxy barred sprial galaxy with three sprial arms, impressive 12 21.9 4 28

43 115 Virgo M84 Markarian's Chain giant elliptical galaxy 12 25.1 12 53

43 115 Virgo M86 Faust V051 bright elliptical, larger than M84 12 26.2 12 57

description

Observing List for local clock time: 20.50
Epoch 2000

RA DEC


day month year

20 4 2019
alt az Constellation object mag A mag B Separation hr min deg min
42 115 Virgo M87 Smoking Gun Galaxy giant elliptical galaxy 12 30.8 12 24

41 113 Virgo M89 elliptical galaxy 12 35.7 12 33

42 112 Virgo M90 giant spiral 12 36.8 13 10

22 131 Virgo M104 (Sombrero Galaxy) edge on sprial galaxy, 50MLY dist 12 40 -11 37

44 120 Virgo NGC4178 Galaxy, diffuse and elongated 12 12.8 10 52

36 128 Virgo NGC4179 Galaxy, fairly bright & elongated 12 12.9 1 18

45 117 Virgo NGC4216 Galaxy, spindle-shaped and between two smaller galaxies 12 15.9 13 9

41 122 Virgo NGC4224 Galaxy, 1.5' x 0.75' oval that gradually brightens at the center 12 16.6 7 28

38 123 Virgo NGC4303A Galaxy, near M61 12 22.4 4 34

39 121 Virgo NGC4365 Galaxy, fairly bright oval shaped halo & conspicuous core 12 24.5 7 19

43 117 Virgo NGC4371 Galaxy, 1.5' diam halo & stellar nucleus 12 24.9 11 42

43 115 Virgo NGC4388 Galaxy, edge-on 12 25.8 12 40

43 115 Virgo NGC4402 Galaxy, much elongated 12 26.1 13 7

42 117 Virgo NGC4429 Galaxy 12 27.4 11 7

32 124 Virgo NGC4517 Galaxy, diffues 6' streak 12 32.8 0 7

34 122 Virgo NGC4527 Galaxy, 4' x 1' halo with oval core 12 34.1 2 39

38 117 Virgo NGC4535 Galaxy, face-on, loose arm sprial 12 34.3 8 12

34 122 Virgo NGC4536 Galaxy, bar-shaped with faint spiral arms 12 34.5 2 11

37 118 Virgo NGC4570 Galaxy, lens shaped halo & sharply concetrated core 12 36.9 7 15

40 111 Virgo NGC4654 Galaxy, fairly bright 3' diameter 12 44 13 8

30 122 Virgo NGC4666 Galaxy, bright 4' x 0.5' streak w/bright center & stellar nucleus 12 45.1 0 -28

36 114 Virgo NGC4698 Galaxy, oval halo containing a brighter center 12 48.4 8 29

23 127 Virgo NGC4699 Galaxy, oval halo surrounding concentrated core & stellar nucleus 12 49 -8 40

28 121 Virgo NGC4753 Galaxy, 2.5' x 1.5' halo, conspicuous circlual core & bright stellar nucleus 12 52.4 -1 12

38 111 Virgo NGC4754 Galaxy, large diffuse oval (contrasts with NGC4762 in same field) 12 52.3 11 19

37 111 Virgo NGC4762 Galaxy, spindle-shaped (contrasts with NGC4754 in same field) 12 52.9 11 14

30 118 Virgo NGC4845 Galaxy, very elliptical 12 58 1 35

16 129 Virgo NGC4856 Galaxy, very elliptical w/conspicuous core & stellar nucleus 12 59.3 -15 2

38 107 Virgo NGC4866 Galaxy, lens shaped halo & extended core 12 59.5 14 10

22 103 Virgo NGC5363 Galaxy, oval halo, bright core & stellar nucleus 13 56.1 5 15

17 100 Virgo NGC5566 Galaxy, highly elongated halo, bright core 14 20.3 3 56

11 97 Virgo NGC5746 Galaxy, beautifully needle shaped w/dust lane 14 44.9 1 57

RA DEC

description

Observing List for local clock time: 20.50
Epoch 2000


Neptune

Uranus

Earth

Mars

Jupiter

Saturn

Pluto

Outer Planet
Positions

(from above the 
plane of solar system)

Mercury

Venus

Earth

Mars

Jupiter

Saturn

Naked-Eye Planet
Positions

(from above the plane of solar 
system)


