
day month year

24 7 2019
alt az Constellation object mag A mag B Separation hr min deg min
39 64 Andromeda Gamma Andromedae (*266) 2.3 5.5 9.8 yellow & blue green double star 2 3.9 42 19

51 85 Andromeda Pi Andromedae 4.4 8.6 35.9 bright white & faint blue 0 36.9 33 43

51 66 Andromeda STF 79 (Struve) 6 7 7.8 bluish pair 1 0.1 44 42

36 67 Andromeda 59 Andromedae 6.5 7 16.6 neat pair, both greenish blue 2 10.9 39 2

67 77 Andromeda NGC 7662 (The Blue Snowball) planetary nebula, fairly bright & slightly elongated 23 25.9 42 32.1

53 73 Andromeda M31 (Andromeda Galaxy) large sprial arm galaxy like the Milky Way 0 42.7 41 16

53 74 Andromeda M32 satellite galaxy of Andromeda Galaxy 0 42.7 40 52

53 72 Andromeda M110 (NGC205) satellite galaxy of Andromeda Galaxy 0 40.4 41 41

38 70 Andromeda NGC752 large open cluster of 60 stars 1 57.8 37 41

36 62 Andromeda NGC891 edge on galaxy, needle-like in appearance 2 22.6 42 21

67 81 Andromeda NGC7640 elongated galaxy with mottled halo 23 22.1 40 51

66 60 Andromeda NGC7686 open cluster of 20 stars 23 30.2 49 8

46 155 Aquarius 55 Aquarii, Zeta 4.3 4.5 2.1 close, elegant pair of yellow stars 22 28.8 0 -1

29 147 Aquarius 94 Aquarii 5.3 7.3 12.7 pale rose & emerald 23 19.1 -13 28

21 143 Aquarius 107 Aquarii 5.7 6.7 6.6 yellow-white & bluish-white 23 46 -18 41

36 188 Aquarius M72 globular cluster 20 53.5 -12 32

36 187 Aquarius M73 Y-shaped asterism of 4 stars 20 59 -12 38

33 145 Aquarius NGC7606 Galaxy 23 19.1 -8 29

37 185 Aquarius NGC7009 Saturn Neb planetary nebula, large & bright pale green oval 21 4.2 -11 21.8

48 176 Aquarius M2 fine globular cluster 36,800LY dist 21 33.5 0 -49

26 162 Aquarius NGC7293 Helix Neb planetary nebula only 300LY dist, very large, use low power 22 29.6 -20 50.2

48 239 Aquila 11 Aquilae 5.2 8.7 17.5 yellow & blue 18 59.1 13 37

42 229 Aquila 15 Aquilae 5.5 7.2 38.4 nice, wide double of pale & deep yellow 19 5 4 2

40 228 Aquila Sh 2-71 planetary nebula, oval elongated disk 19 2 2 9.4

45 238 Aquila NGC6709 The Flying Unicorn Cluster open cluster of 40 stars 18 51.5 10 21

38 226 Aquila NGC6741 The Phantom Streak Nebula planetary nebula 19 2.6 0 -27

33 222 Aquila NGC6751, Dandelion Puff Ball planetary nebula 19 5.9 -6 0

42 228 Aquila NGC6755 open cluster of 100 stars 19 7.8 4 14

39 221 Aquila NGC6778 planetary nebula, round to oval disk 19 18.4 -1 35.8

46 227 Aquila NGC6781, Snowglobe Nebula planetary nebula 19 18.4 6 32.2

31 87 Aries 1 Arietis 6.2 7.2 2.8 fine yellow & pale blue pair 1 50.1 22 17

24 78 Aries 30 Arietis 6.6 7.4 38.6 pleasing yellow pair 2 37 24 39

25 75 Aries 33 Arietis 5.5 8.4 28.6 yellowish-white & blue pair 2 40.7 27 4

18 77 Aries 48, Epsilon Arietis 5.2 5.5 1.5 white pair, splittable @ 150x 2 59.2 21 20

29 89 Aries 5, Gamma Arietis (*262) 4.8 4.8 7.8 nice bluish-white pair 1 53.5 19 18

31 84 Aries 9, Lambda Arietis (*264) 4.9 7.7 37.4 yellow-wht & pale blue 1 57.9 23 36

27 74 Aries NGC972 Galaxy, oval shaped 2 34.2 29 19

13 39 Auriga Capella 0.1 alignment star 5 16.6 46 0

23 320 Bootes 17, Kappa Bootis 4.6 6.6 13.4 bright white primary & bluish secondary 14 13.5 51 47

23 319 Bootes 21, Iota Bootis 4.9 7.5 38.5 wide yellow & blue pair 14 16.2 51 22

11 296 Bootes 36, Epsilon Bootis (Izar) (*311) (HIP72105) 2.9 4.9 2.8 golden & greenish-blue 14 45 27 4

24 299 Bootes 51, Mu Bootis 4.3 7 108.3 primary of yellow & close orange BC pair 15 24.5 37 23

20 297 Bootes Delta Bootis 3.5 8.7 105 wide yellow & blue pair 15 15.5 33 19

24 316 Bootes NGC5676 elongated galaxy with slightly brighter center 14 32.8 49 28

23 315 Bootes NGC5689 galaxy, elongated streak with prominent oval core 14 35.5 48 45

24 38 Camelopardalis 1 Camelopardalis 5.7 6.8 10.3 white & light blue 4 32 53 55

25 29 Camelopardalis 10, Beta Camelopardalis 4 8.6 80.8 wide yellow & blue pair 5 3.4 60 27

18 27 Camelopardalis 29 Camelopardalis 6.5 9.5 25.1 unequal yellow & blue pair 5 50.6 56 55

31 32 Camelopardalis SZ Camelopardalis, STF485 (Struve) 7 7.1 17.9 equal blue-white double 4 7.9 62 20

32 42 Camelopardalis STF390 (Struve) 5.1 9.5 14.8 white and purple 3 30 55 27

18 10 Camelopardalis STF1122 (Strrve) 7.8 7.8 15.4 attractive white pair 7 45.9 65 9

34 352 Camelopardalis STF1625 (Struve) 7.3 7.8 14.4 matched yellow pair 12 16.2 80 8

37 353 Camelopardalis 32, STF1694 (Struve)(HIP62572) 5.3 5.8 21.6 yellowish & bluish pair 12 49.2 83 25

31 23 Camelopardalis ST Camelopardalis vivid pink carbon star, Magnitude 6.7-8.4 (AL# 18) 4 51 68 10

36 353 Camelopardalis IC3568, Baby Eskimo, Lemon Slice Nebula planetary nebula, disk shaped with bright center 12 33.1 82 33.8

30 33 Camelopardalis NGC1501 planetary nebula, large and light blue, central star visible at 250x 4 7 60 55

31 32 Camelopardalis NGC1502, Kemble's Cascade open cluster of 45 stars 4 7.7 62 20

19 11 Camelopardalis NGC2403 sprial arm galaxy 7 36.9 65 36

14 322 Canes Venatici M51 (Whirlpool Glxy) spiral galaxy, beautiful face-on "grand design" 13 29.9 47 12

14 321 Canes Venatici NGC5198 galaxy with moderately bright circular halo 13 30.2 46 40

14 317 Canes Venatici NGC5297 galaxy 13 46.4 43 52

15 319 Canes Venatici NGC5301 galaxy 13 46.4 46 6

11 313 Canes Venatici NGC5326 galaxy with well concentrated core and stellar nucleus 13 50.8 39 34

32 197 Capricornus 9, Beta Capricorni 3.4 6.2 205.3 yellow & blue contrasting wide double 20 21 -14 47

29 195 Capricornus 10, Pi Capricorni 5.3 8.9 3.2 close white & blue pair 20 27.3 -18 13

29 194 Capricornus 12, Omicron Capricorni 6.1 6.6 21.9 bluish-white & blue 20 29.9 -18 35

25 175 Capricornus M30 The Jelleyfish Cluster globular cluster 21 40.4 -23 11

61 47 Cassiopeia 8, Sigma Cassiopiae (HIP118243) 5 7.1 3 fine bluish-wht & yellow pair 23 59 55 45

55 47 Cassiopeia 18, Alpha Cassiopiae (HIP3179) 2.2 8.9 64.4 orange & blue w/three optical companions 0 40.5 56 32

54 45 Cassiopeia 24, Eta Cassiopiae (HIP3821) 3.4 7.5 12.9 pretty yellow & orange pair 0 49.1 57 49

43 30 Cassiopeia Iota Cassiopiae (HIP11569) 4.6 6.9 2.5 brilliant white primary & blue companions, very nice trinary2 29.1 67 24

63 32 Cassiopeia M52 Cassiopeia Salt and Pepper Cluster rich, compressed open cluster of 100 stars 23 24.2 61 35

48 41 Cassiopeia M103 open cluster of 25 stars, looks like a christmas tree 1 33.2 60 42

37 37 Cassiopeia IC289 planetary nebula, faint disk, may need 10" scope to discern 3 10.3 61 19

41 38 Cassiopeia IC1805, Mellotte 15 open cluster of 40 stars imbedded in an emission nebula 2 32.7 61 27

45 37 Cassiopeia IC1747 planetary nebula, class 3b, small PN, stellar to small disk 1 57.6 63 19.3

53 62 Cassiopeia NGC278 galaxy 0 52.1 47 33

50 44 Cassiopeia NGC457 ET Cluster open cluster of 80 stars, 9300LY distant 1 19.1 58 20

47 40 Cassiopeia NGC663 open cluster of 80 stars, very rich 1 46 61 15

47 39 Cassiopeia NGC654 open cluster of 60 stars 1 44.1 61 53

2000

RA DEC

description

Observing List for local clock time: 2.00
Epoch


day month year

24 7 2019
alt az Constellation object mag A mag B Separation hr min deg min
61 45 Cassiopeia NGC7789 magnificent open cluster of 300 stars 23 57 56 44

72 9 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

70 26 Cepheus 27, Delta Cephei 3.9 6.3 41 yellow & blue double 22 29.2 58 25

61 1 Cepheus Beta Cephei (HIP106032) 3.2 7.9 13.3 white & emerald 21 28.7 70 34

66 11 Cepheus 17, Xi Cephei (HIP108917) 4.4 6.5 7.7 yellowish-white & reddish 22 3.8 64 38

74 8 Cepheus IC1396 Open Cluster of 50 stars & emission nebula, very large (good binocular obj) 21 39.1 57 30

53 20 Cepheus NGC40, Bowtie or Scarab Nebula planetary nebula, fine oval with conspicuous central star 0 13 72 32

69 342 Cepheus NGC6939 Open Cluster of 80 stars 20 31.4 60 38

67 24 Cepheus NGC7354 planetary nebula, uniform, grey disk 22 40.3 61 17.1

65 32 Cepheus NGC7510 Open Cluster of 60 stars, fine, bright & wedge shaped cluster 23 11.5 60 34

11 103 Cetus 66 Ceti (HIP10305) 5.7 7.5 16.5 topaz & violet 2 12.8 -2 24

23 126 Cetus NGC157 galaxy 0 34.8 -8 24

19 126 Cetus NGC246, Skull Nebula, Cetus Bubble large planetary nebula involved with 4 stars 0 47 -11 53

12 132 Cetus NGC247 large, highly elongated galaxy 0 47.1 -20 46

11 108 Cetus NGC779 galaxy 1 59.7 -5 58

26 297 Corona Borealis 7, Zeta Coronae Borealis* 5.1 6 6.3 bluish & greenish pair 15 39.4 36 38

31 290 Corona Borealis 17, Sigma Coronae Borealis 5.6 6.6 7.1 pale yellow & deep yellow 16 14.7 33 52

64 248 Cygnus Albireo (*223) 3.1 5.1 34 gold, blue 19 30.7 27 58

70 255 Cygnus 17 Cygni (*340) (HIP97295) 5 8.1 26 fine yellow & orange 19 46.4 33 44

86 228 Cygnus 61 Cygni (double star) (V1803) 5.2 6 32 orange/yellow & orange pair 21 6.9 38 45

70 306 Cygnus 16 Cygni 5.1 5.3 39 yellowish pair 19 41.8 50 32

72 290 Cygnus Delta Cygni 2.87 6.5 2.5 greenish & blue-green pair (very close) 19 45 45 8

69 244 Cygnus STT 390 (Ostruve) (HIP98017) (trinary star system) 6.6 8.9 9.7 yellow primary 19 55.1 30 12

77 217 Cygnus 52 Cygni 4.2 9.4 6.6 20 45.7 30 43

66 252 Cygnus BD+30 3639 (Campbell's Hydrogen Star) planetary nebula, stellar to very small disk and dim halo 19 34.8 30 31

87 129 Cygnus Hu 1-2 (Baby Dumbbell) planetary nebula, very small stellar appearance, averted vision & filter 21 33.1 39 38.3

83 145 Cygnus V460 Cygni (SAO71613) Magnitude 5.6-7.0 carbon star (AL #93) 21 42 35 31

85 128 Cygnus RV Cygni (SAO71642) Magnitude 7.1-9.3 carbon star (AL #94) 21 43.3 38 1

83 14 Cygnus M39 (open cluster) 30 stars, 800LY distance 21 32.2 48 26

71 275 Cygnus NGC6819 (The Fox Head Cluster) open cluster V-shaped open cluster of ~50 stars looks like a fox head 19 41.3 40 11

71 307 Cygnus NGC6826 (The Blinking Planetary) planetary nebula blinks when one uses averted vision 19 44.8 50 31

75 287 Cygnus NGC6866 (The Frigate Bird Cluster) open cluster looks like a bird? 20 3.8 44 9

74 255 Cygnus NGC6871 open cluster as large as the full moon 20 5.9 35 47

76 263 Cygnus NGC6888 (The Crescent Nebula) bubble of gas ejected from energetic Wolf-Rayet Star at the center 20 12 38 21

73 236 Cygnus NGC6894 planetary nebula, elongated disk with darker center, use averted vision 20 16.4 30 33.9

79 272 Cygnus NGC6910 open cluster open cluster of ~50 stars 20 23.1 40 47

79 260 Cygnus M29 (The Cooling Tower) open cluster 20 23.9 38 32

70 343 Cygnus NGC6946 (Galaxy) 20 34.9 60 9.2

77 217 Cygnus NGC6960 (The Veil Nebula) super nova remnant (centered on 52 Cygni double star) 20 45.7 30 43

85 308 Cygnus NGC7000 (North America Nebula) diffuse nebula 20 58.8 44 31

76 347 Cygnus NGC7008 (Fetus Nebula) planetary nebula, dual-lobed disk of irregular brightness 21 0.6 54 32.6

83 338 Cygnus NGC7026 (Cheeseburger Nebula or Tiny Dumbbell) planetary nebula 21 6.3 47 51

87 288 Cygnus NGC7027 (Green Rectangle or Magic Carpet Nebula) planetary nebula, distinctly green stellar @ low mag, oval @ high mag 21 7 42 14.2

84 11 Cygnus NGC7082 open cluster ~20 stars 21 28.6 47 7.5

82 41 Cygnus IC5146 (Cocoon Nebula) 21 53.4 47 16

64 199 Delphinus Gamma (*342)(HIP102532) 4.5 5.5 9.6 beautiful yellow & green 20 46.7 16 7

57 200 Delphinus Kappa Delphini (HIP101916) 5.1 9 214 reddish further out 20 39.1 10 5

58 212 Delphinus NGC6891 planetary nebula, uniformly bright bluish-green disk 20 15.2 12 42

65 215 Delphinus NGC6905 (Blue Flash Nebula) planetary nebula 20 22.4 20 5

42 309 Draco 16 & 17 Draconis 5.4 5.5 90.3 fine wide double 16 36.2 52 55

47 310 Draco 21, Mu Draconis 5.6 5.7 1.9 very close pair of bright white stars 17 5.3 54 28

51 311 Draco Nu Draconis (HIP85819)* 4.9 4.9 61.9 bright white pair 17 32.2 55 11

50 337 Draco 31, Psi Draconis 4.9 6.1 30.3 yellow pair 17 41.9 72 9

47 349 Draco 40 & 41 Draconis 5.7 6.1 19.3 yellow pair 18 0.2 80 0

53 349 Draco UX Draconis (SAO9404) Magnitude 5.9-7.1 carbon star (AL# 74) 19 21.6 76 34

31 319 Draco M102 (The Spindle Galaxy) galaxy, bright lenticular shaped 15 6.5 55 46

25 356 Draco NGC3147 galaxy with bright central area 10 16.9 73 24

21 343 Draco NGC4125 galaxy, cigar shaped 12 8.1 65 11

33 319 Draco NGC5907 galaxy 15 15.9 56 19

39 323 Draco NGC6015 galaxy 15 51.4 62 19

51 334 Draco NGC6503 galaxy, fairly bright lens shaped 17 49.4 70 9

64 298 Draco NGC6742 (Abell 50) planetary nebula, uniform circular disk 18 59.3 48 28

53 329 Draco NGC6543 (Cat's Eye Nebula)* planetary nebula 17 58.6 66 38

53 189 Equuleus Epsilon Equulei (STF 2737) 6 6.3 0.8 AB appears as one yellow at low X 20 59.1 4 18

55 189 Equuleus Lambda Equulei (STF 2742) 7.4 7.4 2.8 close pair of yellow stars 21 2.2 7 11

30 262 Hercules Alpha (*327) (HIP84345) 3.5 5.4 4.7 orange & bluish-green 17 14.6 14 23

20 276 Hercules 7, Kappa Herculis 5.3 6.5 28.4 fine pair of yellow stars 16 8.1 17 3

24 275 Hercules 20, Gamma Herculis 3.8 9.8 41.6 unequal pair yellow stars easily separated 16 21.9 19 9

34 276 Hercules 56 Herculis (HIP82780) 6.1 10.6 18.1 beautiful orange & blue contrast 16 55 25 44

37 272 Hercules 65, Delta Herculis 3.1 8.2 8.9 brilliant white & purple 17 15 24 50

45 285 Hercules 75, Rho Herculis (HIP85112) 4.6 5.6 4.1 fine white pair 17 23.7 37 9

44 270 Hercules 86, Mu Herculis (HIP86974) 3.4 10.1 33.8 yellow primary & 1" wide pair of red dwarfs 17 46.5 27 43

47 265 Hercules 100 Herculis (HIP88818) 5.9 6 14.2 bluish pair 18 7.8 26 6

44 260 Hercules 95 Herculis (HIP88267) 5.1 5.2 6.3 colors are "controversial" 18 1.5 21 36

37 289 Hercules M13 The Great Hercules Cluster globular cluster 16 41.7 36 28

46 294 Hercules M92 globular cluster 17 17.1 43 8

32 298 Hercules NGC6058 planetary nebula, slightly elongated 16 4.5 40 41

31 276 Hercules NGC6210, Turtle Nebula planetary nebula 16 44.5 23 49

78 104 Lacerta STF2894 (Struve) 6.1 8.3 15.6 contrasting yellow & blue 22 18.9 37 46

76 91 Lacerta 8 Lacertae / STF2922 (Struve) 5.7 6.5 22.4 white or bluish white 22 35.9 39 38

description

Observing List for local clock time: 2.00
Epoch 2000

RA DEC


day month year

24 7 2019
alt az Constellation object mag A mag B Separation hr min deg min
76 43 Lacerta IC5217 planetary nebula, small bluish stellar to disk shaped object 22 23.9 50 58

16 22 Lynx 5 Lyncis 5.3 9.8 31.4 wide pair of yellow and blue 6 26.8 58 25

16 19 Lynx 12 Lyncis 5.4 7.3 8.7 yellowish white & blue stars 6 46.2 59 27

60 280 Lyra 4-Epsilon (*334) (HIP91919) 5.4 6.5 2.6 1st pair in Double-Double 18 44.3 39 40.2

60 280 Lyra 5-Epsilon (*335) 5.1 5.3 2.3 2nd pair in Double-Double 18 44.4 39 36.8

60 276 Lyra Zeta Lyrae 4.3 5.9 44 yellowish pair 18 44.8 37 36

59 267 Lyra Beta Lyrae 3.4 8.6 46 white pair 18 50.1 33 22

63 267 Lyra STF 2470, one part of the poor man's double double 6.6 8.6 13.4 white & blue-white "The Other Double-Double"19 8.8 34 46

63 266 Lyra STF 2474, the other part of the poor man's double double 6.7 8.8 16.2 both pale yellow 19 9.1 34 36

62 258 Lyra NGC6765 planetary nebula, dim, slightly elongated 19 11.1 30 33

60 266 Lyra M57 Ring Nebula The Ring Nebula, planetary nebula 18 53.6 33 2

62 256 Lyra M56 globular cluster 19 16.6 30 11

61 273 Lyra Stephenson 1 open cluster of 15 stars, large but loose and good for small scopes 18 53.5 36 55

14 260 Ophiuchus 10, Lambda Ophiuchi 4.2 5.2 1.5 very close white & pale yellow pair 16 30.9 1 59

23 235 Ophiuchus 69, Tau Ophiuchi 5.2 5.9 1.7 very close yellow pair 18 3.1 -8 11

31 242 Ophiuchus 70 Ophiuchi (*331) (HIP88601) 4.2 6 3.8 yellow-orange & red 18 5.5 2 30

12 245 Ophiuchus M2-9, Minkowski's Butterfly planetary nebula, bi-polar, small and very faint (need aperture) 17 5.6 -10 8.4

15 251 Ophiuchus M10 splendid globular cluster 16 57.1 -4 6

14 254 Ophiuchus M12 nice globular cluster 16 47.2 -1 57

22 244 Ophiuchus M14 globular cluster 17 37.6 -3 15

11 241 Ophiuchus NGC6309 (The Box Nebula) planetary nebula, appears rectangular in shape, star nearby 17 14.1 -12 54.6

36 244 Ophiuchus NGC6572 (Blue Racquetball, Emerald, Turquoise Orb) planetary nebula, small bright elongated disk 18 12.1 6 51.2

38 240 Ophiuchus NGC6633 Scattered Open Cluster for binoculars 18 27.7 6 34

30 249 Ophiuchus IC 4665 Open Cluster for binoculars 17 46 5 43

67 160 Pegasus STF 2841 (Struve) 6.4 7.9 22.3 orangish-yellow & bluish green 21 54.3 19 43

54 165 Pegasus STF 2848 (Struve) 7.2 7.5 10.7 attractive pale yellow pair 21 58 5 56

78 127 Pegasus 27 Pegasi (Pi) (HIP109352) 5.6 11.9 27.7 22 9.2 33 10

70 118 Pegasus 44, Eta Pegasi (HIP112158) 2.9 9.9 90.4 yellowish and blue 22 43 30 13.3

50 136 Pegasus 57 Pegasi (HIP114347) 5.1 9.7 32.6 orange & blue 23 9.5 8 40.6

61 172 Pegasus NGC7094 planetary nebula, faint round disk and uniform, averted vision 21 36.9 12 47.3

74 109 Pegasus NGC7331 fine, bright galaxy, highly elongated,well concentrated core 22 37.1 34 25

66 132 Pegasus NGC7332 nice edge-on galaxy 22 37.4 23 48

53 135 Pegasus NGC7479 nice S-shaped bar-type galaxy 23 4.9 12 19

47 114 Pegasus NGC7814 elongated galaxy 0 3.3 16 9

61 176 Pegasus M15 (Pegasus Cluster) very fine globular cluster, 30600LY dist 21 30 12 10

34 47 Perseus STF 331 (Struve) 5.3 6.7 12.2 particularly interesting 3 0.9 52 21

15 49 Perseus STF 552 (Struve) 6.3 6.3 9.1 4 31.4 40 1

20 53 Perseus Epsilon Persei (HIP18532) 2.9 7.4 9.3 greenish & bluish-white 3 57.9 40 1

36 52 Perseus 13 Theta (HIP12777) 4.1 9.9 20 bright yellow and blue companion 2 44.2 49 14

37 44 Perseus 15 Eta (HIP13268) 3.8 8.5 28.3 golden & blue pair 2 50.7 55 54

15 60 Perseus 44 Zeta (HIP18246) 2.9 9.5 12.9 3 54.1 31 53

12 55 Perseus 56 Persei (HIP20591) 5.9 8.7 4.2 golden & yellowish 4 24.6 33 58

33 59 Perseus M34 The Spiral Cluster open cluster of 60 stars 2 42 42 47

46 54 Perseus M76 (The Little Dumbell), NGC650-1 planetary nebula 1 42.4 51 34

32 59 Perseus Abell 4 planetary nebula, 22" diam & faint 2 45.5 42 32.6

18 59 Perseus IC351 planetary nebula, very small stellar to small disk appearance, high mag 3 47.5 35 2.8

16 59 Perseus IC2003 planetary nebula, very small stellar to small disk appearance, high mag 3 56.3 33 52.5

42 44 Perseus NGC869 & NGC884 (The Double Cluster) beautiful open clusters 2 19 57 9

40 118 Pisces 35 Piscium (HIP1196) eclipsing binary 6 7.6 11.6 nice yellow & blue double 0 15 8 49

44 100 Pisces 55 Piscium (HIP3138) 5.4 8.7 6.5 beautiful w/vivid orange & blue contrast 0 39.9 21 26

46 91 Pisces 65 Piscium (HIP3885) 6.3 6.3 4.4 fine yellow pair 0 49.9 27 43

39 95 Pisces 74 Piscium (Psi-1) (HIP5131) 5.6 5.8 30 bright bluish & white 1 5.6 21 28

28 110 Pisces 77 Piscium (HIP5144) 6.8 7.6 33 wide yellow pair 1 5.8 4 55

29 106 Pisces 86 Piscium (Zeta) (HIP5737) 5.6 6.5 23 white primary & yellow companion 1 13.7 7 34.5

17 101 Pisces 113 Piscium (Alpha) (HIP9487) 4.2 5.1 1.8 difficult to split bluish-white stars 2 2 2 46

40 130 Pisces TX Piscium (SAO128374) Magnitude 4.8-5.2 carbon star (AL# 99) 23 46.4 3 29

30 95 Pisces M74 Phantom Galaxy face-on sprial arm galaxy--looks like a globular cluster in small scopes 1 36.7 15 47

33 120 Pisces NGC128 moderatley bright lenticular galaxy 0 29.2 2 51

26 107 Pisces NGC488 fairly bright elongated galaxy with concentrated core 1 21.8 5 15

28 103 Pisces NGC524 galaxy with round halo and tiny but bright core 1 24.8 9 32

45 138 Pisces NGC7541 galaxy with bright extended core and moderate halo 23 14.7 4 32

60 229 Sagitta 8, Zeta Sagittae 5.5 8.7 8.6 yellowish & bluish pair 19 49 19 9

61 226 Sagitta M71 Angelfish Cluster globular cluster 19 53.8 18 47

28 208 Sagittarius 54 Sagittarii (tripple star) 5.4 11.9 38 deep yellow primary, pale blue 19 40.7 -16 18

17 206 Sagittarius HN119 5.6 8.6 7.8 beautiful orange & blue contrast 19 29.9 -26 59

19 226 Sagittarius M17 Omega Nebula emission nebula and star cluster, 6800LY distant 18 20.8 -16 11

18 226 Sagittarius M18 (Black Swan Cluster) open cluster of 20 stars 18 19.9 -17 8

11 226 Sagittarius M20 Trifid Nebula emission and reflection nebula 18 2.3 -23 2

11 226 Sagittarius M21 Webb's Cross open cluster of 70 stars 18 4.6 -22 30

14 218 Sagittarius M22 The Great Sagittarius Cluster large globular cluster, 10000LY distant 18 36.4 -23 54

13 229 Sagittarius M23 open cluster of 150 stars, 2100LY distant, size of full moon 17 56.8 -19 1

16 225 Sagittarius M24 The Small Sagittarius Star Cloud small Sagittarious Star Cloud 18 16.5 -18 50

18 222 Sagittarius M25 open cluster of 30 stars, 3000LY distant 18 31.6 -19 15

12 220 Sagittarius M28 globular cluster 18 24.5 -24 52

11 212 Sagittarius M54 globular cluster 18 55.1 -30 29

14 202 Sagittarius M55 Specter Cluster globular cluster 19 40 -30 58

24 199 Sagittarius M75 globular cluster 20 6.1 -21 55

18 233 Sagittarius IC4670 (Hubble 6) planetary nebula, dim, need OIII filter to identify 17 55.1 -12 44.7

11 230 Sagittarius NGC6445 planetary nebula 17 49.2 -20 1

14 227 Sagittarius NGC6537, Red Spider Nebula planetary nebula 18 5.2 -19 50.6

2000

RA DEC

description

Observing List for local clock time: 2.00
Epoch


day month year

24 7 2019
alt az Constellation object mag A mag B Separation hr min deg min
12 224 Sagittarius NGC6569 globular cluster, mag 8.4 18 12.3 -22 44.5

15 226 Sagittarius NGC6567 planetary nebula, stellar to small disk within rich star field 18 13.7 -19 4.6

17 225 Sagittarius NGC6603 open cluster of 100 stars 18 18.4 -18 25

19 226 Sagittarius NGC6618 open cluster of 40 stars w/Omega Nebula 18 20.8 -16 11

30 208 Sagittarius NGC6818 (Little Gem) Planetary nebula, small bluish disk, slightly elongated 19 44 -14 9

28 226 Scutum Delta Scuti (HIP91726) 4.7 9.2 52.6 yellow & blue 18 42.3 -9 3

29 223 Scutum IC1295 planetary nebula, large and faint disk 18 54.6 -8 49.6

31 225 Scutum M11 (The Wild Duck Cluster) populous open cluster of 200 stars, 6200LY distant 18 51.1 -6 16

28 225 Scutum M26 open cluster of 30 stars 18 45.2 -9 24

12 240 Serpens Cauda (snake's tail)53, Nu Serpentis 4.3 8.3 46.3 wide double of green & pale blue 17 20.8 -12 51

33 235 Serpens Cauda (snake's tail)59 Serpentis 5.3 7.6 3.8 unequal yellow & white stars 18 27.2 0 12

41 231 Serpens Cauda (snake's tail)63, Theta Serpentis 4.6 5 22.3 wide double of bluish-white stars 18 56.2 4 12

20 228 Serpens Cauda (snake's tail)M16 (Eagle Nebula) Open Cluster + emission nebula complex (IC4703) 18 18.6 -13 58

21 228 Serpens Cauda (snake's tail)IC4703 (Eagle or Star Queen Nebula) emission nebula 18 18.8 -13 47

12 59 Taurus NGC1514, Crystal Ball Nebula planetary nebula 4 9.3 30 46.6

11 68 Taurus M45 (The Pleiades, The Seven Sisters) open cluster of 100 stars & nebulosity 3 47 24 7

32 76 Triangulum 6, Iota Trianguli 5.3 6.9 3.9 fine yellow & blue contrasting double 2 12.4 30 18

39 81 Triangulum M33, Pinwheel Galaxy or Triangulum Galaxy galaxy 1 33.9 30 38.8

35 82 Triangulum NGC672 galaxy, bar-like core region surrounded by a faint outer halo 1 47.9 27 26

36 75 Triangulum NGC740 galaxy, thin, edge-on 1 56.9 33 1

19 328 Ursa Major 79, Zeta Ursae Majoris (*305) Mizar & Alcor (HIP65378) 2.3 4 14.4 white double 13 23.9 54 56

20 352 Ursa Major VY Ursae Majoris (SAO15274) Carbon Star mag 5.9-7.0, AL# 52 10 45.1 67 24.7

21 357 Ursa Major M81 (Bode's Galaxy) Spiral Galaxy, discovered by Bode in 1774 9 55.6 69 4

21 357 Ursa Major M82 Cigar Galaxy Galaxy, bright, irregular, mottled halo with dark dust lane down the middle 9 55.8 69 41

23 323 Ursa Major M101 (The Pinwheel Galaxy) Galaxy, beautiful w/splotchy sprial arms and bright core 14 3.2 54 21

11 338 Ursa Major M109 The Vacuum Cleaner Galaxy Galaxy, bright core surrounded by diffuse halo 11 57.6 53 23

12 4 Ursa Major NGC2654 Galaxy, thin streak with brightening at the center 8 49.2 60 13

11 1 Ursa Major NGC2768 Galaxy, located in a scattered group of bright stars 9 11.6 60 2

21 0 Ursa Major NGC2787 Galaxy with a bright, circular 1.5' diam halo & brighter core 9 19.3 69 12

24 358 Ursa Major NGC2985 Galaxy, 2' diam halo with conspicuous stellar nucleus 9 50.4 72 17

20 356 Ursa Major NGC3077 Galaxy, 2' diam halo with slightly brighter core 10 3.3 68 44

18 341 Ursa Major NGC4036 Galaxy, oval shaped 12 1.4 61 54

21 337 Ursa Major NGC4605 Galaxy, bright edge-on 12 40 61 37

42 1 Ursa Minor 1 Ursae Minoris (Alpha)(Polaris) 2 8.2 18.4 lovely yellowish primary & pale white 2 31.9 89 15.8

41 347 Ursa Minor Pi-1 Ursae Minoris 6.6 7.3 31.1 yellow & white with interesting star field 15 29.2 80 27

56 248 Vulpecula STF2445 (Struve) 7.2 8.9 12.6 white & blue 19 4.6 23 20

72 232 Vulpecula β441 (Burnham) 6.2 10.7 5.9 color contrasting of gold & blue 20 17.5 29 9

65 229 Vulpecula M27 Dumbell Nebula very fine planetary nebula, hour glass or apple core shaped 19 59.6 22 43

57 238 Vulpecula Collinder 399 The Coathanger open cluster 19 25.4 20 11

description

Observing List for local clock time: 2.00
Epoch 2000

RA DEC


day month year

24 7 2019
alt az Constellation object mag A mag B Separation hr min deg min

RA DEC

description

Observing List for local clock time: 2.00
Epoch 2000


Neptune

Uranus

Earth

Mars

Jupiter

Saturn

Outer Planet

Mercury

Venus

Earth

Mars

Jupiter

Saturn

Naked-Eye Planet
Positions

(from above the plane of solar 
system)


