
day month year

19 10 2019
alt az Constellation object mag A mag B Separation hr min deg min
57 73 Andromeda Gamma Andromedae (*266) 2.3 5.5 9.8 yellow & blue green double star 2 3.9 42 19

70 105 Andromeda Pi Andromedae 4.4 8.6 35.9 bright white & faint blue 0 36.9 33 43

68 71 Andromeda STF 79 (Struve) 6 7 7.8 bluish pair 1 0.1 44 42

54 78 Andromeda 59 Andromedae 6.5 7 16.6 neat pair, both greenish blue 2 10.9 39 2

85 74 Andromeda NGC 7662 (The Blue Snowball) planetary nebula, fairly bright & slightly elongated 23 25.9 42 32.1

71 82 Andromeda M31 (Andromeda Galaxy) large sprial arm galaxy like the Milky Way 0 42.7 41 16

71 83 Andromeda M32 satellite galaxy of Andromeda Galaxy 0 42.7 40 52

72 81 Andromeda M110 (NGC205) satellite galaxy of Andromeda Galaxy 0 40.4 41 41

56 81 Andromeda NGC752 large open cluster of 60 stars 1 57.8 37 41

53 71 Andromeda NGC891 edge on galaxy, needle-like in appearance 2 22.6 42 21

86 96 Andromeda NGC7640 elongated galaxy with mottled halo 23 22.1 40 51

81 30 Andromeda NGC7686 open cluster of 20 stars 23 30.2 49 8

48 192 Aquarius 55 Aquarii, Zeta 4.3 4.5 2.1 close, elegant pair of yellow stars 22 28.8 0 -1

35 175 Aquarius 94 Aquarii 5.3 7.3 12.7 pale rose & emerald 23 19.1 -13 28

29 168 Aquarius 107 Aquarii 5.7 6.7 6.6 yellow-white & bluish-white 23 46 -18 41

28 216 Aquarius M72 globular cluster 20 53.5 -12 32

29 215 Aquarius M73 Y-shaped asterism of 4 stars 20 59 -12 38

40 174 Aquarius NGC7606 Galaxy 23 19.1 -8 29

31 214 Aquarius NGC7009 Saturn Neb planetary nebula, large & bright pale green oval 21 4.2 -11 21.8

43 211 Aquarius M2 fine globular cluster 36,800LY dist 21 33.5 0 -49

27 188 Aquarius NGC7293 Helix Neb planetary nebula only 300LY dist, very large, use low power 22 29.6 -20 50.2

31 261 Aquila 11 Aquilae 5.2 8.7 17.5 yellow & blue 18 59.1 13 37

25 252 Aquila 15 Aquilae 5.5 7.2 38.4 nice, wide double of pale & deep yellow 19 5 4 2

24 251 Aquila Sh 2-71 planetary nebula, oval elongated disk 19 2 2 9.4

27 259 Aquila NGC6709 The Flying Unicorn Cluster open cluster of 40 stars 18 51.5 10 21

22 249 Aquila NGC6741 The Phantom Streak Nebula planetary nebula 19 2.6 0 -27

18 244 Aquila NGC6751, Dandelion Puff Ball planetary nebula 19 5.9 -6 0

26 251 Aquila NGC6755 open cluster of 100 stars 19 7.8 4 14

24 245 Aquila NGC6778 planetary nebula, round to oval disk 19 18.4 -1 35.8

30 251 Aquila NGC6781, Snowglobe Nebula planetary nebula 19 18.4 6 32.2

50 105 Aries 1 Arietis 6.2 7.2 2.8 fine yellow & pale blue pair 1 50.1 22 17

43 93 Aries 30 Arietis 6.6 7.4 38.6 pleasing yellow pair 2 37 24 39

43 90 Aries 33 Arietis 5.5 8.4 28.6 yellowish-white & blue pair 2 40.7 27 4

37 93 Aries 48, Epsilon Arietis 5.2 5.5 1.5 white pair, splittable @ 150x 2 59.2 21 20

48 108 Aries 5, Gamma Arietis (*262) 4.8 4.8 7.8 nice bluish-white pair 1 53.5 19 18

49 102 Aries 9, Lambda Arietis (*264) 4.9 7.7 37.4 yellow-wht & pale blue 1 57.9 23 36

46 88 Aries NGC972 Galaxy, oval shaped 2 34.2 29 19

16 58 Auriga M36 Pinwheel Cluster open cluster of a dozen or so young stars (30million years old) 5 36.1 34 8

13 57 Auriga M37 January Salt and Pepper Cluster rich, open cluster of 150 stars, very fine 5 52.4 32 33

18 58 Auriga M38 Starfish Cluster large open cluster 220 million years old 5 28.7 35 50

21 46 Auriga IC2149 planetary nebula, stellar to small disk, slightly elongated 5 56.5 46 6.3

26 51 Auriga Capella 0.1 alignment star 5 16.6 46 0

10 47 Auriga UU Aurigae Magnitude 5.1-7.0 carbon star (AL# 36) 6 36.5 38 27

15 53 Auriga 37 Theta Aurigae 2.6 7.1 3.6 white & bluish stars 5 59.7 37 13

19 63 Auriga 14 Aurigae 5.1 7.4 14.6 pale yellow and blue 5 15.4 32 31

12 332 Bootes 17, Kappa Bootis 4.6 6.6 13.4 bright white primary & bluish secondary 14 13.5 51 47

12 331 Bootes 21, Iota Bootis 4.9 7.5 38.5 wide yellow & blue pair 14 16.2 51 22

12 328 Bootes NGC5676 elongated galaxy with slightly brighter center 14 32.8 49 28

12 327 Bootes NGC5689 galaxy, elongated streak with prominent oval core 14 35.5 48 45

36 46 Camelopardalis 1 Camelopardalis 5.7 6.8 10.3 white & light blue 4 32 53 55

35 37 Camelopardalis 10, Beta Camelopardalis 4 8.6 80.8 wide yellow & blue pair 5 3.4 60 27

28 37 Camelopardalis 29 Camelopardalis 6.5 9.5 25.1 unequal yellow & blue pair 5 50.6 56 55

42 37 Camelopardalis SZ Camelopardalis, STF485 (Struve) 7 7.1 17.9 equal blue-white double 4 7.9 62 20

45 48 Camelopardalis STF390 (Struve) 5.1 9.5 14.8 white and purple 3 30 55 27

23 20 Camelopardalis STF1122 (Strrve) 7.8 7.8 15.4 attractive white pair 7 45.9 65 9

32 356 Camelopardalis STF1625 (Struve) 7.3 7.8 14.4 matched yellow pair 12 16.2 80 8

35 356 Camelopardalis 32, STF1694 (Struve)(HIP62572) 5.3 5.8 21.6 yellowish & bluish pair 12 49.2 83 25

39 28 Camelopardalis ST Camelopardalis vivid pink carbon star, Magnitude 6.7-8.4 (AL# 18) 4 51 68 10

34 356 Camelopardalis IC3568, Baby Eskimo, Lemon Slice Nebula planetary nebula, disk shaped with bright center 12 33.1 82 33.8

42 39 Camelopardalis NGC1501 planetary nebula, large and light blue, central star visible at 250x 4 7 60 55

42 37 Camelopardalis NGC1502, Kemble's Cascade open cluster of 45 stars 4 7.7 62 20

24 21 Camelopardalis NGC2403 sprial arm galaxy 7 36.9 65 36

23 223 Capricornus 9, Beta Capricorni 3.4 6.2 205.3 yellow & blue contrasting wide double 20 21 -14 47

20 219 Capricornus 10, Pi Capricorni 5.3 8.9 3.2 close white & blue pair 20 27.3 -18 13

20 219 Capricornus 12, Omicron Capricorni 6.1 6.6 21.9 bluish-white & blue 20 29.9 -18 35

23 200 Capricornus M30 The Jelleyfish Cluster globular cluster 21 40.4 -23 11

73 28 Cassiopeia 8, Sigma Cassiopiae (HIP118243) 5 7.1 3 fine bluish-wht & yellow pair 23 59 55 45

68 38 Cassiopeia 18, Alpha Cassiopiae (HIP3179) 2.2 8.9 64.4 orange & blue w/three optical companions 0 40.5 56 32

66 37 Cassiopeia 24, Eta Cassiopiae (HIP3821) 3.4 7.5 12.9 pretty yellow & orange pair 0 49.1 57 49

52 29 Cassiopeia Iota Cassiopiae (HIP11569) 4.6 6.9 2.5 brilliant white primary & blue companions, very nice trinary2 29.1 67 24

70 8 Cassiopeia M52 Cassiopeia Salt and Pepper Cluster rich, compressed open cluster of 100 stars 23 24.2 61 35

60 37 Cassiopeia M103 open cluster of 25 stars, looks like a christmas tree 1 33.2 60 42

48 40 Cassiopeia IC289 planetary nebula, faint disk, may need 10" scope to discern 3 10.3 61 19

53 39 Cassiopeia IC1805, Mellotte 15 open cluster of 40 stars imbedded in an emission nebula 2 32.7 61 27

56 34 Cassiopeia IC1747 planetary nebula, class 3b, small PN, stellar to small disk 1 57.6 63 19.3

70 63 Cassiopeia NGC278 galaxy 0 52.1 47 33

63 40 Cassiopeia NGC457 ET Cluster open cluster of 80 stars, 9300LY distant 1 19.1 58 20

58 37 Cassiopeia NGC663 open cluster of 80 stars, very rich 1 46 61 15

58 36 Cassiopeia NGC654 open cluster of 60 stars 1 44.1 61 53

72 25 Cassiopeia NGC7789 magnificent open cluster of 300 stars 23 57 56 44

2000

RA DEC

description

Observing List for local clock time: 22.00
Epoch


day month year

19 10 2019
alt az Constellation object mag A mag B Separation hr min deg min
69 331 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

72 346 Cepheus 27, Delta Cephei 3.9 6.3 41 yellow & blue double 22 29.2 58 25

59 345 Cepheus Beta Cephei (HIP106032) 3.2 7.9 13.3 white & emerald 21 28.7 70 34

65 345 Cepheus 17, Xi Cephei (HIP108917) 4.4 6.5 7.7 yellowish-white & reddish 22 3.8 64 38

69 328 Cepheus IC1396 Open Cluster of 50 stars & emission nebula, very large (good binocular obj) 21 39.1 57 30

58 10 Cepheus NGC40, Bowtie or Scarab Nebula planetary nebula, fine oval with conspicuous central star 0 13 72 32

60 323 Cepheus NGC6939 Open Cluster of 80 stars 20 31.4 60 38

70 352 Cepheus NGC7354 planetary nebula, uniform, grey disk 22 40.3 61 17.1

71 3 Cepheus NGC7510 Open Cluster of 60 stars, fine, bright & wedge shaped cluster 23 11.5 60 34

28 123 Cetus 66 Ceti (HIP10305) 5.7 7.5 16.5 topaz & violet 2 12.8 -2 24

28 112 Cetus 86, Gamma Ceti (HIP12706) 3.5 7.3 2.8 white & yellow 2 43.3 3 14

25 115 Cetus M77 Cetus A bright Seyfert galaxy with brilliant core 2 42.7 0 -1

36 151 Cetus NGC157 galaxy 0 34.8 -8 24

31 149 Cetus NGC246, Skull Nebula, Cetus Bubble large planetary nebula involved with 4 stars 0 47 -11 53

23 153 Cetus NGC247 large, highly elongated galaxy 0 47.1 -20 46

17 144 Cetus NGC578 galaxy 1 30.5 -22 40

28 128 Cetus NGC779 galaxy 1 59.7 -5 58

24 114 Cetus NGC1087 galaxy 2 46.4 0 -30

10 310 Corona Borealis 7, Zeta Coronae Borealis* 5.1 6 6.3 bluish & greenish pair 15 39.4 36 38

14 303 Corona Borealis 17, Sigma Coronae Borealis 5.6 6.6 7.1 pale yellow & deep yellow 16 14.7 33 52

45 270 Cygnus Albireo (*223) 3.1 5.1 34 gold, blue 19 30.7 27 58

51 275 Cygnus 17 Cygni (*340) (HIP97295) 5 8.1 26 fine yellow & orange 19 46.4 33 44

68 273 Cygnus 61 Cygni (double star) (V1803) 5.2 6 32 orange/yellow & orange pair 21 6.9 38 45

55 302 Cygnus 16 Cygni 5.1 5.3 39 yellowish pair 19 41.8 50 32

54 293 Cygnus Delta Cygni 2.87 6.5 2.5 greenish & blue-green pair (very close) 19 45 45 8

51 269 Cygnus STT 390 (Ostruve) (HIP98017) (trinary star system) 6.6 8.9 9.7 yellow primary 19 55.1 30 12

61 260 Cygnus 52 Cygni 4.2 9.4 6.6 20 45.7 30 43

47 272 Cygnus BD+30 3639 (Campbell's Hydrogen Star) planetary nebula, stellar to very small disk and dim halo 19 34.8 30 31

73 271 Cygnus Hu 1-2 (Baby Dumbbell) planetary nebula, very small stellar appearance, averted vision & filter 21 33.1 39 38.3

73 256 Cygnus V460 Cygni (SAO71613) Magnitude 5.6-7.0 carbon star (AL #93) 21 42 35 31

75 264 Cygnus RV Cygni (SAO71642) Magnitude 7.1-9.3 carbon star (AL #94) 21 43.3 38 1

73 302 Cygnus M39 (open cluster) 30 stars, 800LY distance 21 32.2 48 26

53 285 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

55 302 Cygnus NGC6826 (The Blinking Planetary) planetary nebula blinks when one uses averted vision 19 44.8 50 31

58 290 Cygnus NGC6866 (The Frigate Bird Cluster) open cluster looks like a bird? 20 3.8 44 9

56 275 Cygnus NGC6871 open cluster as large as the full moon 20 5.9 35 47

58 279 Cygnus NGC6888 (The Crescent Nebula) bubble of gas ejected from energetic Wolf-Rayet Star at the center 20 12 38 21

55 265 Cygnus NGC6894 planetary nebula, elongated disk with darker center, use averted vision 20 16.4 30 33.9

60 282 Cygnus NGC6910 open cluster open cluster of ~50 stars 20 23.1 40 47

60 278 Cygnus M29 (The Cooling Tower) open cluster 20 23.9 38 32

61 322 Cygnus NGC6946 (Galaxy) 20 34.9 60 9.2

61 260 Cygnus NGC6960 (The Veil Nebula) super nova remnant (centered on 52 Cygni double star) 20 45.7 30 43

67 288 Cygnus NGC7000 (North America Nebula) diffuse nebula 20 58.8 44 31

66 314 Cygnus NGC7008 (Fetus Nebula) planetary nebula, dual-lobed disk of irregular brightness 21 0.6 54 32.6

69 297 Cygnus NGC7026 (Cheeseburger Nebula or Tiny Dumbbell) planetary nebula 21 6.3 47 51

69 282 Cygnus NGC7027 (Green Rectangle or Magic Carpet Nebula) planetary nebula, distinctly green stellar @ low mag, oval @ high mag 21 7 42 14.2

72 297 Cygnus NGC7082 open cluster ~20 stars 21 28.6 47 7.5

76 301 Cygnus IC5146 (Cocoon Nebula) 21 53.4 47 16

51 239 Delphinus Gamma (*342)(HIP102532) 4.5 5.5 9.6 beautiful yellow & green 20 46.7 16 7

46 235 Delphinus Kappa Delphini (HIP101916) 5.1 9 214 reddish further out 20 39.1 10 5

44 244 Delphinus NGC6891 planetary nebula, uniformly bright bluish-green disk 20 15.2 12 42

50 250 Delphinus NGC6905 (Blue Flash Nebula) planetary nebula 20 22.4 20 5

28 317 Draco 16 & 17 Draconis 5.4 5.5 90.3 fine wide double 16 36.2 52 55

33 316 Draco 21, Mu Draconis 5.6 5.7 1.9 very close pair of bright white stars 17 5.3 54 28

37 315 Draco Nu Draconis (HIP85819)* 4.9 4.9 61.9 bright white pair 17 32.2 55 11

42 336 Draco 31, Psi Draconis 4.9 6.1 30.3 yellow pair 17 41.9 72 9

43 347 Draco 40 & 41 Draconis 5.7 6.1 19.3 yellow pair 18 0.2 80 0

48 343 Draco UX Draconis (SAO9404) Magnitude 5.9-7.1 carbon star (AL# 74) 19 21.6 76 34

20 328 Draco M102 (The Spindle Galaxy) galaxy, bright lenticular shaped 15 6.5 55 46

25 4 Draco NGC3147 galaxy with bright central area 10 16.9 73 24

17 353 Draco NGC4125 galaxy, cigar shaped 12 8.1 65 11

21 328 Draco NGC5907 galaxy 15 15.9 56 19

29 330 Draco NGC6015 galaxy 15 51.4 62 19

42 333 Draco NGC6503 galaxy, fairly bright lens shaped 17 49.4 70 9

48 301 Draco NGC6742 (Abell 50) planetary nebula, uniform circular disk 18 59.3 48 28

43 328 Draco NGC6543 (Cat's Eye Nebula)* planetary nebula 17 58.6 66 38

44 225 Equuleus Epsilon Equulei (STF 2737) 6 6.3 0.8 AB appears as one yellow at low X 20 59.1 4 18

47 226 Equuleus Lambda Equulei (STF 2742) 7.4 7.4 2.8 close pair of yellow stars 21 2.2 7 11

11 104 Eridanus 32 Eridani (STF470) 4.8 6.1 6.8 deep yellow and greenish 3 54.3 -2 57

12 279 Hercules Alpha (*327) (HIP84345) 3.5 5.4 4.7 orange & bluish-green 17 14.6 14 23

15 291 Hercules 56 Herculis (HIP82780) 6.1 10.6 18.1 beautiful orange & blue contrast 16 55 25 44

18 287 Hercules 65, Delta Herculis 3.1 8.2 8.9 brilliant white & purple 17 15 24 50

27 297 Hercules 75, Rho Herculis (HIP85112) 4.6 5.6 4.1 fine white pair 17 23.7 37 9

26 285 Hercules 86, Mu Herculis (HIP86974) 3.4 10.1 33.8 yellow primary & 1" wide pair of red dwarfs 17 46.5 27 43

29 281 Hercules 100 Herculis (HIP88818) 5.9 6 14.2 bluish pair 18 7.8 26 6

25 277 Hercules 95 Herculis (HIP88267) 5.1 5.2 6.3 colors are "controversial" 18 1.5 21 36

20 302 Hercules M13 The Great Hercules Cluster globular cluster 16 41.7 36 28

29 303 Hercules M92 globular cluster 17 17.1 43 8

17 310 Hercules NGC6058 planetary nebula, slightly elongated 16 4.5 40 41

12 291 Hercules NGC6210, Turtle Nebula planetary nebula 16 44.5 23 49

Observing List for local clock time: 22.00
Epoch 2000

RA DEC

description


day month year

19 10 2019
alt az Constellation object mag A mag B Separation hr min deg min
81 250 Lacerta STF2894 (Struve) 6.1 8.3 15.6 contrasting yellow & blue 22 18.9 37 46

85 253 Lacerta 8 Lacertae / STF2922 (Struve) 5.7 6.5 22.4 white or bluish white 22 35.9 39 38

78 329 Lacerta IC5217 planetary nebula, small bluish stellar to disk shaped object 22 23.9 50 58

25 33 Lynx 5 Lyncis 5.3 9.8 31.4 wide pair of yellow and blue 6 26.8 58 25

24 30 Lynx 12 Lyncis 5.4 7.3 8.7 yellowish white & blue stars 6 46.2 59 27

17 29 Lynx 19 Lyncis 5.6 6.5 14.8 yellowish & bluish-white 7 22.9 55 17

13 26 Lynx JnEr 1 (Headphones Nebula) planetary nebula, large but faint, need filter to see 7 57.9 53 25

42 290 Lyra 4-Epsilon (*334) (HIP91919) 5.4 6.5 2.6 1st pair in Double-Double 18 44.3 39 40.2

42 290 Lyra 5-Epsilon (*335) 5.1 5.3 2.3 2nd pair in Double-Double 18 44.4 39 36.8

41 288 Lyra Zeta Lyrae 4.3 5.9 44 yellowish pair 18 44.8 37 36

40 282 Lyra Beta Lyrae 3.4 8.6 46 white pair 18 50.1 33 22

44 281 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

44 281 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

43 276 Lyra NGC6765 planetary nebula, dim, slightly elongated 19 11.1 30 33

41 281 Lyra M57 Ring Nebula The Ring Nebula, planetary nebula 18 53.6 33 2

44 275 Lyra M56 globular cluster 19 16.6 30 11

43 286 Lyra Stephenson 1 open cluster of 15 stars, large but loose and good for small scopes 18 53.5 36 55

14 261 Ophiuchus 70 Ophiuchi (*331) (HIP88601) 4.2 6 3.8 yellow-orange & red 18 5.5 2 30

18 263 Ophiuchus NGC6572 (Blue Racquetball, Emerald, Turquoise Orb) planetary nebula, small bright elongated disk 18 12.1 6 51.2

20 261 Ophiuchus NGC6633 Scattered Open Cluster for binoculars 18 27.7 6 34

12 267 Ophiuchus IC 4665 Open Cluster for binoculars 17 46 5 43

64 219 Pegasus STF 2841 (Struve) 6.4 7.9 22.3 orangish-yellow & bluish green 21 54.3 19 43

52 206 Pegasus STF 2848 (Struve) 7.2 7.5 10.7 attractive pale yellow pair 21 58 5 56

77 236 Pegasus 27 Pegasi (Pi) (HIP109352) 5.6 11.9 27.7 22 9.2 33 10

78 200 Pegasus 44, Eta Pegasi (HIP112158) 2.9 9.9 90.4 yellowish and blue 22 43 30 13.3

57 177 Pegasus 57 Pegasi (HIP114347) 5.1 9.7 32.6 orange & blue 23 9.5 8 40.6

56 219 Pegasus NGC7094 planetary nebula, faint round disk and uniform, averted vision 21 36.9 12 47.3

81 217 Pegasus NGC7331 fine, bright galaxy, highly elongated,well concentrated core 22 37.1 34 25

72 198 Pegasus NGC7332 nice edge-on galaxy 22 37.4 23 48

61 179 Pegasus NGC7479 nice S-shaped bar-type galaxy 23 4.9 12 19

62 148 Pegasus NGC7814 elongated galaxy 0 3.3 16 9

55 221 Pegasus M15 (Pegasus Cluster) very fine globular cluster, 30600LY dist 21 30 12 10

49 53 Perseus STF 331 (Struve) 5.3 6.7 12.2 particularly interesting 3 0.9 52 21

30 61 Perseus STF 552 (Struve) 6.3 6.3 9.1 4 31.4 40 1

36 65 Perseus Epsilon Persei (HIP18532) 2.9 7.4 9.3 greenish & bluish-white 3 57.9 40 1

51 59 Perseus 13 Theta (HIP12777) 4.1 9.9 20 bright yellow and blue companion 2 44.2 49 14

51 48 Perseus 15 Eta (HIP13268) 3.8 8.5 28.3 golden & blue pair 2 50.7 55 54

32 74 Perseus 44 Zeta (HIP18246) 2.9 9.5 12.9 3 54.1 31 53

28 68 Perseus 56 Persei (HIP20591) 5.9 8.7 4.2 golden & yellowish 4 24.6 33 58

50 69 Perseus M34 The Spiral Cluster open cluster of 60 stars 2 42 42 47

61 56 Perseus M76 (The Little Dumbell), NGC650-1 planetary nebula 1 42.4 51 34

49 69 Perseus Abell 4 planetary nebula, 22" diam & faint 2 45.5 42 32.6

35 72 Perseus IC351 planetary nebula, very small stellar to small disk appearance, high mag 3 47.5 35 2.8

33 72 Perseus IC2003 planetary nebula, very small stellar to small disk appearance, high mag 3 56.3 33 52.5

55 46 Perseus NGC869 & NGC884 (The Double Cluster) beautiful open clusters 2 19 57 9

54 149 Pisces 35 Piscium (HIP1196) eclipsing binary 6 7.6 11.6 nice yellow & blue double 0 15 8 49

61 127 Pisces 55 Piscium (HIP3138) 5.4 8.7 6.5 beautiful w/vivid orange & blue contrast 0 39.9 21 26

64 113 Pisces 65 Piscium (HIP3885) 6.3 6.3 4.4 fine yellow pair 0 49.9 27 43

57 118 Pisces 74 Piscium (Psi-1) (HIP5131) 5.6 5.8 30 bright bluish & white 1 5.6 21 28

44 134 Pisces 77 Piscium (HIP5144) 6.8 7.6 33 wide yellow pair 1 5.8 4 55

45 130 Pisces 86 Piscium (Zeta) (HIP5737) 5.6 6.5 23 white primary & yellow companion 1 13.7 7 34.5

34 121 Pisces 113 Piscium (Alpha) (HIP9487) 4.2 5.1 1.8 difficult to split bluish-white stars 2 2 2 46

51 162 Pisces TX Piscium (SAO128374) Magnitude 4.8-5.2 carbon star (AL# 99) 23 46.4 3 29

48 116 Pisces M74 Phantom Galaxy face-on sprial arm galaxy--looks like a globular cluster in small scopes 1 36.7 15 47

47 147 Pisces NGC128 moderatley bright lenticular galaxy 0 29.2 2 51

42 130 Pisces NGC488 fairly bright elongated galaxy with concentrated core 1 21.8 5 15

45 125 Pisces NGC524 galaxy with round halo and tiny but bright core 1 24.8 9 32

53 175 Pisces NGC7541 galaxy with bright extended core and moderate halo 23 14.7 4 32

44 256 Sagitta 8, Zeta Sagittae 5.5 8.7 8.6 yellowish & bluish pair 19 49 19 9

44 255 Sagitta M71 Angelfish Cluster globular cluster 19 53.8 18 47

16 230 Sagittarius 54 Sagittarii (tripple star) 5.4 11.9 38 deep yellow primary, pale blue 19 40.7 -16 18

15 222 Sagittarius M75 globular cluster 20 6.1 -21 55

18 231 Sagittarius NGC6818 (Little Gem) Planetary nebula, small bluish disk, slightly elongated 19 44 -14 9

17 154 Sculptor NGC288 globular cluster, mag 8.1 0 55.8 -26 35.4

19 155 Sculptor NGC253 Sculptor Galaxy, vary large and bright galaxy 0 47.5 -25 17.3

12 246 Scutum Delta Scuti (HIP91726) 4.7 9.2 52.6 yellow & blue 18 42.3 -9 3

14 244 Scutum IC1295 planetary nebula, large and faint disk 18 54.6 -8 49.6

16 247 Scutum M11 (The Wild Duck Cluster) populous open cluster of 200 stars, 6200LY distant 18 51.1 -6 16

12 245 Scutum M26 open cluster of 30 stars 18 45.2 -9 24

16 256 Serpens Cauda (snake's tail)59 Serpentis 5.3 7.6 3.8 unequal yellow & white stars 18 27.2 0 12

24 253 Serpens Cauda (snake's tail)63, Theta Serpentis 4.6 5 22.3 wide double of bluish-white stars 18 56.2 4 12

21 94 Taurus 30 Tauri (STF452)(HIP17771) 5.1 10.2 9 unequal bluish-white & red pair 3 48.3 11 9

15 91 Taurus 47 Tauri (HIP19740) 4.9 7.4 1.1 two contacting yellow suns 4 13.9 9 16

25 75 Taurus 52 Tauri (Phi) (HIP20250) 5 8.4 52.1 deep yellow & blue pair 4 20.4 27 21

24 76 Taurus 59, Chi Tauri 5.5 7.6 19.4 white & blue pair 4 22.6 25 38

12 67 Taurus 118 Tauri 5.8 6.6 4.8 white & yellowish pair 5 29.3 25 9

29 73 Taurus NGC1514, Crystal Ball Nebula planetary nebula 4 9.3 30 46.6

29 83 Taurus M45 (The Pleiades, The Seven Sisters) open cluster of 100 stars & nebulosity 3 47 24 7

18 83 Taurus Hyades open cluster (binocular object) 4 26 16 44

50 91 Triangulum 6, Iota Trianguli 5.3 6.9 3.9 fine yellow & blue contrasting double 2 12.4 30 18

Observing List for local clock time: 22.00
Epoch 2000

RA DEC

description


day month year

19 10 2019
alt az Constellation object mag A mag B Separation hr min deg min
58 97 Triangulum M33, Pinwheel Galaxy or Triangulum Galaxy galaxy 1 33.9 30 38.8

53 99 Triangulum NGC672 galaxy, bar-like core region surrounded by a faint outer halo 1 47.9 27 26

55 89 Triangulum NGC740 galaxy, thin, edge-on 1 56.9 33 1

11 340 Ursa Major 79, Zeta Ursae Majoris (*305) Mizar & Alcor (HIP65378) 2.3 4 14.4 white double 13 23.9 54 56

19 2 Ursa Major VY Ursae Majoris (SAO15274) Carbon Star mag 5.9-7.0, AL# 52 10 45.1 67 24.7

21 6 Ursa Major M81 (Bode's Galaxy) Spiral Galaxy, discovered by Bode in 1774 9 55.6 69 4

22 6 Ursa Major M82 Cigar Galaxy Galaxy, bright, irregular, mottled halo with dark dust lane down the middle 9 55.8 69 41

13 335 Ursa Major M101 (The Pinwheel Galaxy) Galaxy, beautiful w/splotchy sprial arms and bright core 14 3.2 54 21

15 16 Ursa Major NGC2654 Galaxy, thin streak with brightening at the center 8 49.2 60 13

14 14 Ursa Major NGC2768 Galaxy, located in a scattered group of bright stars 9 11.6 60 2

22 10 Ursa Major NGC2787 Galaxy with a bright, circular 1.5' diam halo & brighter core 9 19.3 69 12

24 6 Ursa Major NGC2985 Galaxy, 2' diam halo with conspicuous stellar nucleus 9 50.4 72 17

21 6 Ursa Major NGC3077 Galaxy, 2' diam halo with slightly brighter core 10 3.3 68 44

14 353 Ursa Major NGC4036 Galaxy, oval shaped 12 1.4 61 54

15 348 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

37 349 Ursa Minor Pi-1 Ursae Minoris 6.6 7.3 31.1 yellow & white with interesting star field 15 29.2 80 27

38 269 Vulpecula STF2445 (Struve) 7.2 8.9 12.6 white & blue 19 4.6 23 20

55 263 Vulpecula β441 (Burnham) 6.2 10.7 5.9 color contrasting of gold & blue 20 17.5 29 9

48 258 Vulpecula M27 Dumbell Nebula very fine planetary nebula, hour glass or apple core shaped 19 59.6 22 43

40 262 Vulpecula Collinder 399 The Coathanger open cluster 19 25.4 20 11

Observing List for local clock time: 22.00
Epoch 2000

RA DEC

description


day month year

19 10 2019
alt az Constellation object mag A mag B Separation hr min deg min

RA DEC

description

Observing List for local clock time: 22.00
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)


