
day month year

16 11 2019
alt az Constellation object mag A mag B Separation hr min deg min
81 279 Andromeda Gamma Andromedae (*266) 2.3 5.5 9.8 yellow & blue green double star 2 3.9 42 19

63 264 Andromeda Pi Andromedae 4.4 8.6 35.9 bright white & faint blue 0 36.9 33 43

70 289 Andromeda STF 79 (Struve) 6 7 7.8 bluish pair 1 0.1 44 42

82 255 Andromeda 59 Andromedae 6.5 7 16.6 neat pair, both greenish blue 2 10.9 39 2

53 289 Andromeda NGC 7662 (The Blue Snowball) planetary nebula, fairly bright & slightly elongated 23 25.9 42 32.1

66 280 Andromeda M31 (Andromeda Galaxy) large sprial arm galaxy like the Milky Way 0 42.7 41 16

66 279 Andromeda M32 satellite galaxy of Andromeda Galaxy 0 42.7 40 52

66 282 Andromeda M110 (NGC205) satellite galaxy of Andromeda Galaxy 0 40.4 41 41

79 253 Andromeda NGC752 large open cluster of 60 stars 1 57.8 37 41

85 283 Andromeda NGC891 edge on galaxy, needle-like in appearance 2 22.6 42 21

52 287 Andromeda NGC7640 elongated galaxy with mottled halo 23 22.1 40 51

55 300 Andromeda NGC7686 open cluster of 20 stars 23 30.2 49 8

18 253 Aquarius 55 Aquarii, Zeta 4.3 4.5 2.1 close, elegant pair of yellow stars 22 28.8 0 -1

17 234 Aquarius 94 Aquarii 5.3 7.3 12.7 pale rose & emerald 23 19.1 -13 28

17 225 Aquarius 107 Aquarii 5.7 6.7 6.6 yellow-white & bluish-white 23 46 -18 41

21 237 Aquarius NGC7606 Galaxy 23 19.1 -8 29

67 217 Aries 1 Arietis 6.2 7.2 2.8 fine yellow & pale blue pair 1 50.1 22 17

73 189 Aries 30 Arietis 6.6 7.4 38.6 pleasing yellow pair 2 37 24 39

76 187 Aries 33 Arietis 5.5 8.4 28.6 yellowish-white & blue pair 2 40.7 27 4

70 173 Aries 48, Epsilon Arietis 5.2 5.5 1.5 white pair, splittable @ 150x 2 59.2 21 20

65 212 Aries 5, Gamma Arietis (*262) 4.8 4.8 7.8 nice bluish-white pair 1 53.5 19 18

69 215 Aries 9, Lambda Arietis (*264) 4.9 7.7 37.4 yellow-wht & pale blue 1 57.9 23 36

78 195 Aries NGC972 Galaxy, oval shaped 2 34.2 29 19

56 89 Auriga M36 Pinwheel Cluster open cluster of a dozen or so young stars (30million years old) 5 36.1 34 8

53 89 Auriga M37 January Salt and Pepper Cluster rich, open cluster of 150 stars, very fine 5 52.4 32 33

59 87 Auriga M38 Starfish Cluster large open cluster 220 million years old 5 28.7 35 50

56 66 Auriga IC2149 planetary nebula, stellar to small disk, slightly elongated 5 56.5 46 6.3

63 68 Auriga Capella 0.1 alignment star 5 16.6 46 0

47 74 Auriga UU Aurigae Magnitude 5.1-7.0 carbon star (AL# 36) 6 36.5 38 27

53 81 Auriga 37 Theta Aurigae 2.6 7.1 3.6 white & bluish stars 5 59.7 37 13

60 95 Auriga 14 Aurigae 5.1 7.4 14.6 pale yellow and blue 5 15.4 32 31

69 45 Camelopardalis 1 Camelopardalis 5.7 6.8 10.3 white & light blue 4 32 53 55

62 36 Camelopardalis 10, Beta Camelopardalis 4 8.6 80.8 wide yellow & blue pair 5 3.4 60 27

57 46 Camelopardalis 29 Camelopardalis 6.5 9.5 25.1 unequal yellow & blue pair 5 50.6 56 55

66 23 Camelopardalis SZ Camelopardalis, STF485 (Struve) 7 7.1 17.9 equal blue-white double 4 7.9 62 20

74 22 Camelopardalis STF390 (Struve) 5.1 9.5 14.8 white and purple 3 30 55 27

43 34 Camelopardalis STF1122 (Strrve) 7.8 7.8 15.4 attractive white pair 7 45.9 65 9

33 7 Camelopardalis STF1625 (Struve) 7.3 7.8 14.4 matched yellow pair 12 16.2 80 8

36 4 Camelopardalis 32, STF1694 (Struve)(HIP62572) 5.3 5.8 21.6 yellowish & bluish pair 12 49.2 83 25

59 21 Camelopardalis ST Camelopardalis vivid pink carbon star, Magnitude 6.7-8.4 (AL# 18) 4 51 68 10

35 5 Camelopardalis IC3568, Baby Eskimo, Lemon Slice Nebula planetary nebula, disk shaped with bright center 12 33.1 82 33.8

67 25 Camelopardalis NGC1501 planetary nebula, large and light blue, central star visible at 250x 4 7 60 55

66 23 Camelopardalis NGC1502, Kemble's Cascade open cluster of 45 stars 4 7.7 62 20

44 33 Camelopardalis NGC2403 sprial arm galaxy 7 36.9 65 36

18 82 Cancer 16, Zeta Cancri 5.6 6.2 5.7 yellow trinary (primary is a close double) 8 12.2 17 39

21 72 Cancer 23, Phi-2 Cancri 6.3 6.3 5.1 equal pair of white stars 8 26.8 26 56

19 68 Cancer 48, Iota-1 Cancri 4.2 6.6 30.5 gold & blue, reminiscent of Albireo 8 46.7 28 46

19 65 Cancer 57, Iota-2 Cancri 6 6.5 1.4 close yellow and blue 8 54.2 30 35

10 76 Cancer X Cancri (SAO80524) Magnitude 5.6-7.5 carbon star (AL #48) 8 55.4 17 14

15 76 Cancer M44 Beehive Cluster (Praesepe - Manger) Loose, irregular open cluster of 50 stars 8 40.1 19 59

10 126 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

10 123 Canes Major 9, Alpha Canis Majoris, Sirius -1.5 8.5 4.5 difficult to see companion 6 45.1 -16 43

17 125 Canes Major IC2165 planetary nebula, stellar to small disk, elongated 6 21.7 -12 59.2

59 312 Cassiopeia 8, Sigma Cassiopiae (HIP118243) 5 7.1 3 fine bluish-wht & yellow pair 23 59 55 45

64 317 Cassiopeia 18, Alpha Cassiopiae (HIP3179) 2.2 8.9 64.4 orange & blue w/three optical companions 0 40.5 56 32

65 321 Cassiopeia 24, Eta Cassiopiae (HIP3821) 3.4 7.5 12.9 pretty yellow & orange pair 0 49.1 57 49

64 356 Cassiopeia Iota Cassiopiae (HIP11569) 4.6 6.9 2.5 brilliant white primary & blue companions, very nice trinary2 29.1 67 24

54 321 Cassiopeia M52 Cassiopeia Salt and Pepper Cluster rich, compressed open cluster of 100 stars 23 24.2 61 35

68 336 Cassiopeia M103 open cluster of 25 stars, looks like a christmas tree 1 33.2 60 42

70 8 Cassiopeia IC289 planetary nebula, faint disk, may need 10" scope to discern 3 10.3 61 19

70 355 Cassiopeia IC1805, Mellotte 15 open cluster of 40 stars imbedded in an emission nebula 2 32.7 61 27

67 345 Cassiopeia IC1747 planetary nebula, class 3b, small PN, stellar to small disk 1 57.6 63 19.3

68 297 Cassiopeia NGC278 galaxy 0 52.1 47 33

68 328 Cassiopeia NGC457 ET Cluster open cluster of 80 stars, 9300LY distant 1 19.1 58 20

68 340 Cassiopeia NGC663 open cluster of 80 stars, very rich 1 46 61 15

67 340 Cassiopeia NGC654 open cluster of 60 stars 1 44.1 61 53

59 314 Cassiopeia NGC7789 magnificent open cluster of 300 stars 23 57 56 44

41 318 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

47 316 Cepheus 27, Delta Cephei 3.9 6.3 41 yellow & blue double 22 29.2 58 25

42 334 Cepheus Beta Cephei (HIP106032) 3.2 7.9 13.3 white & emerald 21 28.7 70 34

45 325 Cepheus 17, Xi Cephei (HIP108917) 4.4 6.5 7.7 yellowish-white & reddish 22 3.8 64 38

40 317 Cepheus IC1396 Open Cluster of 50 stars & emission nebula, very large (good binocular obj) 21 39.1 57 30

54 342 Cepheus NGC40, Bowtie or Scarab Nebula planetary nebula, fine oval with conspicuous central star 0 13 72 32

33 324 Cepheus NGC6939 Open Cluster of 80 stars 20 31.4 60 38

48 320 Cepheus NGC7354 planetary nebula, uniform, grey disk 22 40.3 61 17.1

52 319 Cepheus NGC7510 Open Cluster of 60 stars, fine, bright & wedge shaped cluster 23 11.5 60 34

45 193 Cetus 66 Ceti (HIP10305) 5.7 7.5 16.5 topaz & violet 2 12.8 -2 24

52 182 Cetus 86, Gamma Ceti (HIP12706) 3.5 7.3 2.8 white & yellow 2 43.3 3 14

49 182 Cetus M77 Cetus A bright Seyfert galaxy with brilliant core 2 42.7 0 -1

31 220 Cetus NGC157 galaxy 0 34.8 -8 24

2000

RA DEC

description

Observing List for local clock time: 23.98
Epoch


day month year

16 11 2019
alt az Constellation object mag A mag B Separation hr min deg min
30 215 Cetus NGC246, Skull Nebula, Cetus Bubble large planetary nebula involved with 4 stars 0 47 -11 53

22 211 Cetus NGC247 large, highly elongated galaxy 0 47.1 -20 46

23 200 Cetus NGC578 galaxy 1 30.5 -22 40

41 196 Cetus NGC779 galaxy 1 59.7 -5 58

48 181 Cetus NGC1087 galaxy 2 46.4 0 -30

12 305 Cygnus 17 Cygni (*340) (HIP97295) 5 8.1 26 fine yellow & orange 19 46.4 33 44

27 299 Cygnus 61 Cygni (double star) (V1803) 5.2 6 32 orange/yellow & orange pair 21 6.9 38 45

22 319 Cygnus 16 Cygni 5.1 5.3 39 yellowish pair 19 41.8 50 32

19 314 Cygnus Delta Cygni 2.87 6.5 2.5 greenish & blue-green pair (very close) 19 45 45 8

10 301 Cygnus STT 390 (Ostruve) (HIP98017) (trinary star system) 6.6 8.9 9.7 yellow primary 19 55.1 30 12

19 295 Cygnus 52 Cygni 4.2 9.4 6.6 20 45.7 30 43

32 297 Cygnus Hu 1-2 (Baby Dumbbell) planetary nebula, very small stellar appearance, averted vision & filter 21 33.1 39 38.3

32 292 Cygnus V460 Cygni (SAO71613) Magnitude 5.6-7.0 carbon star (AL #93) 21 42 35 31

33 294 Cygnus RV Cygni (SAO71642) Magnitude 7.1-9.3 carbon star (AL #94) 21 43.3 38 1

36 306 Cygnus M39 (open cluster) 30 stars, 800LY distance 21 32.2 48 26

15 311 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

22 319 Cygnus NGC6826 (The Blinking Planetary) planetary nebula blinks when one uses averted vision 19 44.8 50 31

21 311 Cygnus NGC6866 (The Frigate Bird Cluster) open cluster looks like a bird? 20 3.8 44 9

16 304 Cygnus NGC6871 open cluster as large as the full moon 20 5.9 35 47

18 305 Cygnus NGC6888 (The Crescent Nebula) bubble of gas ejected from energetic Wolf-Rayet Star at the center 20 12 38 21

14 299 Cygnus NGC6894 planetary nebula, elongated disk with darker center, use averted vision 20 16.4 30 33.9

22 306 Cygnus NGC6910 open cluster open cluster of ~50 stars 20 23.1 40 47

20 304 Cygnus M29 (The Cooling Tower) open cluster 20 23.9 38 32

33 324 Cygnus NGC6946 (Galaxy) 20 34.9 60 9.2

19 295 Cygnus NGC6960 (The Veil Nebula) super nova remnant (centered on 52 Cygni double star) 20 45.7 30 43

29 305 Cygnus NGC7000 (North America Nebula) diffuse nebula 20 58.8 44 31

34 316 Cygnus NGC7008 (Fetus Nebula) planetary nebula, dual-lobed disk of irregular brightness 21 0.6 54 32.6

32 308 Cygnus NGC7026 (Cheeseburger Nebula or Tiny Dumbbell) planetary nebula 21 6.3 47 51

29 302 Cygnus NGC7027 (Green Rectangle or Magic Carpet Nebula) planetary nebula, distinctly green stellar @ low mag, oval @ high mag 21 7 42 14.2

35 305 Cygnus NGC7082 open cluster ~20 stars 21 28.6 47 7.5

39 303 Cygnus IC5146 (Cocoon Nebula) 21 53.4 47 16

10 283 Delphinus Gamma (*342)(HIP102532) 4.5 5.5 9.6 beautiful yellow & green 20 46.7 16 7

10 341 Draco 21, Mu Draconis 5.6 5.7 1.9 very close pair of bright white stars 17 5.3 54 28

13 338 Draco Nu Draconis (HIP85819)* 4.9 4.9 61.9 bright white pair 17 32.2 55 11

28 346 Draco 31, Psi Draconis 4.9 6.1 30.3 yellow pair 17 41.9 72 9

34 351 Draco 40 & 41 Draconis 5.7 6.1 19.3 yellow pair 18 0.2 80 0

35 345 Draco UX Draconis (SAO9404) Magnitude 5.9-7.1 carbon star (AL# 74) 19 21.6 76 34

34 19 Draco NGC3147 galaxy with bright central area 10 16.9 73 24

21 17 Draco NGC4125 galaxy, cigar shaped 12 8.1 65 11

14 353 Draco NGC6015 galaxy 15 51.4 62 19

26 345 Draco NGC6503 galaxy, fairly bright lens shaped 17 49.4 70 9

15 322 Draco NGC6742 (Abell 50) planetary nebula, uniform circular disk 18 59.3 48 28

24 341 Draco NGC6543 (Cat's Eye Nebula)* planetary nebula 17 58.6 66 38

43 157 Eridanus 32 Eridani (STF470) 4.8 6.1 6.8 deep yellow and greenish 3 54.3 -2 57

35 154 Eridanus 39 Eridani (STF516) 5 8 6.4 deep yellow and light blue 4 14.4 -10 15

33 146 Eridanus 55 Eridani (STF3409) 6.7 6.8 9.2 fine pair of vivid yellow & pale yellow 4 43.6 -8 48

26 177 Eridanus NGC1187 galaxy with halow and vague suggestion of spiral structure 3 2.6 -22 52

28 175 Eridanus NGC1232 bright face-on galaxy 3 9.8 -20 35

29 172 Eridanus NGC1300 bar type galaxy 3 19.7 -19 25

32 155 Eridanus NGC1535, Cleopatra's Eye planetary nebula w/2 shells around central star 4 14.2 -12 44

40 97 Gemini 15 Geminorum 6.6 8 27.1 color contrasting yellow & blue 6 27.8 20 47

37 99 Gemini 20 Geminorum (STF924) 6.3 6.9 20 bright yellow and pale white 6 32.3 17 47

30 99 Gemini 38 Geminorum (STF982) 4.7 7.7 7.1 nice yellow & pale blue pair 6 54.6 13 11

28 92 Gemini 54 (Lambda) Geminorum 3.6 10.7 9.6 brilliant blue/wht primary & dim blue 7 18.1 16 32

31 87 Gemini 55 (Delta) Geminorum 3.5 8.2 5.8 bright yellow & pale blue 7 20.1 21 59

34 75 Gemini 66 (Alpha) Geminorum (Castor) (trinary system) 1.9 2.9 4 blue-white duo 7 34.3 31 53

34 75 Gemini 8.8 72.5 lilac colored

28 81 Gemini 77 (Kappa) Geminorum 3.6 8.1 7.1 bright orange-yellow & faint blue 7 44.4 24 24

29 84 Gemini STF1108 (Struve) 6.6 8.3 11.5 yellow primary & dimunitive blue companion 7 32.8 22 53

46 94 Gemini TU Geminorum Magnitude 7.4-8.4 Carbon star (AL# 32) 6 11 26 1

45 97 Gemini M35 The Shoe Buckle Cluster Magnificent open cluster of 200 stars 6 8.9 24 20

40 88 Gemini NGC2266 Fine, compressed open cluster of 50 stars 6 43.2 26 58

24 93 Gemini Abell 21 (Medusa Nebula) planetary nebula, large and incomplete, central star visible 7 29 13 15.2

38 100 Gemini Jonckheere 900 planetary nebula, stellar or small disk 6 26 17 47.5

40 92 Gemini M1-7 planetary nebula, stellar to small disk, central star visible 6 37.4 24 0.4

34 79 Gemini NGC2371-2 (The Gemini Nebula or Double Bubble) planetary nebula, 2 equal lobes at higher mag 7 25.6 29 29.4

28 86 Gemini NGC2392 (The Eskimo Nebula or Clown Face Nebula) bright planetary nebula with central star 7 29.2 20 55

39 290 Lacerta STF2894 (Struve) 6.1 8.3 15.6 contrasting yellow & blue 22 18.9 37 46

43 290 Lacerta 8 Lacertae / STF2922 (Struve) 5.7 6.5 22.4 white or bluish white 22 35.9 39 38

45 306 Lacerta IC5217 planetary nebula, small bluish stellar to disk shaped object 22 23.9 50 58

26 145 Lepus R-Leporis (Crimson Star) Hind's Crimson Star, variable Carbon star <2600degC 4 59.6 -14 48

26 140 Lepus 4, Kappa Leporis 4.5 7.4 2.6 white components, not easy to split 5 13.2 -12 56

14 139 Lepus 13, Gamma Leporis 3.7 6.3 96.3 yellowish & pale orange 5 44.5 -22 27

18 143 Lepus h3750 (Herschel) 4.7 8.4 4.2 beautiful yellowish-white & blue 5 20.4 -21 14

15 145 Lepus h3752 (Herschel) 5.4 6.6 3.2 bright, close pair of yellow & blue-white 5 21.8 -24 46

15 144 Lepus M79 globular cluster 5 24.5 -24 33

25 137 Lepus IC418, Raspberry, Red Planetary, Spirograph planetary nebula, slightly elongated and blinks, green or pink 5 27.5 -12 41.8

16 141 Lepus NGC1964 galaxy, 3' x 1' halo w/bright center and stellar nucleus 5 33.4 -21 57

19 137 Lepus NGC2017 open cluster of 8 stars 5 39.4 -17 51

52 44 Lynx 5 Lyncis 5.3 9.8 31.4 wide pair of yellow and blue 6 26.8 58 25

Observing List for local clock time: 23.98
Epoch 2000

RA DEC

description


day month year

16 11 2019
alt az Constellation object mag A mag B Separation hr min deg min
50 43 Lynx 12 Lyncis 5.4 7.3 8.7 yellowish white & blue stars 6 46.2 59 27

44 48 Lynx 19 Lyncis 5.6 6.5 14.8 yellowish & bluish-white 7 22.9 55 17

19 57 Lynx 38 Lyncis 3.9 6.6 2.7 beautiful white & rust colored stars 9 18.8 36 48

39 49 Lynx JnEr 1 (Headphones Nebula) planetary nebula, large but faint, need filter to see 7 57.9 53 25

21 63 Lynx NGC2683 galaxy, bright, edge-on orientation 8 52.7 33 25

31 109 Monoceros 11-Beta (HIP30867) 4.7 5.2 7.3' acute triangle of bluish white stars 6 28.8 7 2

30 112 Monoceros 8-Epsilon Monocerotis 4.5 6.5 13.4 pale yellow pair 6 23.8 4 36

25 104 Monoceros RV Monocerotis Magnitude 7.0-8.9 carbon star (AL# 39) 6 58.3 6 10

30 105 Monoceros NGC2264 (Christmas Tree Cluster) Open Cluster of 40 stars 6 41.1 9 53

14 114 Monoceros M50 Heart Shaped Cluster finest cluster in Monoceros, has 150 stars and is 14LY in diameter 7 3.2 -8 20

28 110 Monoceros NGC2244 (Rosette Nebula) large emission nebula 6 32.4 4 52

18 108 Monoceros NGC2346 (Hourglass Nebula) planetary nebula, small disk with flattened edges & variable central star 7 9.4 0 -48.4

22 110 Monoceros NGC2301 open cluster of 80 stars 6 51.8 0 28

30 137 Orion 19, Beta Orionis (Rigel) 0.1 6.8 9.5 blue-white diamond & blue companion 5 14.5 -8 12

34 128 Orion Delta Orionis 2.2 6.3 52.6 5 32 0 -18

42 119 Orion 39, Lambda Orionis 3.5 5.6 4.4 close white pair 5 35.1 9 56

29 131 Orion 44, Iota Orionis 2.8 7.3 11.3 white primary & pale blue companion 5 35.4 -5 55

32 127 Orion 50, Zeta Orionis (Alnitak) 1.9 4 2.3 close bluish white pair 5 40.8 -1 57

32 128 Orion 48, Sigma Orionis multiple star, bright white primary and three small bluish secondaries 5 38.7 -2 36

36 103 Orion BL Orionis (HIP30564, SAO95659) Magnitude 6-7 carbon star (AL# 35) 6 25.5 14 43

39 134 Orion W Orionis (HIP23680, SAO112406) Magnitude 5.8-10 carbon star (AL# 22) 5 5.4 1 10.6

37 116 Orion Betelguese 0.4 alignnment star 5 55.2 7 25

31 127 Orion Horsehead Nebula dark nebula near Alnitak 5 41 -2 27

32 127 Orion NGC2024 Flame Nebula emission nebula near Alnitak 5 41.9 -1 51

30 131 Orion M42 Great Orion Nebula (emission & reflection nebula) 5 35.4 -5 27

30 131 Orion Trapezium (A) 5.1 6.7 13.4 1st components of quad 5 35.3 -5 23

30 131 Orion Trapezium (B) (*286) 6.7 7.9 8.8 2nd components of quad 5 35.3 -5 24

30 130 Orion M43 Mairan's Nebula emission and reflection nebula 5 35.6 -5 16

32 124 Orion M78 Casper The Friendly Ghost Nebula emission and reflection nebula 5 46.7 0 3

42 119 Orion Collinder 69 Lambda Orionis Cluster, open cluster of 20 starrs 5 35.1 9 56

40 118 Orion NGC2022 planetary nebula, slightly elongated 5 42.1 9 5.2

29 131 Orion NGC1980 emission nebula + open cluster of 37 stars 5 35.4 -5 54

31 130 Orion NGC1981 open cluster of 20 stars 5 35.2 -4 26

25 275 Pegasus STF 2841 (Struve) 6.4 7.9 22.3 orangish-yellow & bluish green 21 54.3 19 43

17 263 Pegasus STF 2848 (Struve) 7.2 7.5 10.7 attractive pale yellow pair 21 58 5 56

35 286 Pegasus 27 Pegasi (Pi) (HIP109352) 5.6 11.9 27.7 22 9.2 33 10

40 278 Pegasus 44, Eta Pegasi (HIP112158) 2.9 9.9 90.4 yellowish and blue 22 43 30 13.3

32 252 Pegasus 57 Pegasi (HIP114347) 5.1 9.7 32.6 orange & blue 23 9.5 8 40.6

17 272 Pegasus NGC7094 planetary nebula, faint round disk and uniform, averted vision 21 36.9 12 47.3

41 284 Pegasus NGC7331 fine, bright galaxy, highly elongated,well concentrated core 22 37.1 34 25

35 272 Pegasus NGC7332 nice edge-on galaxy 22 37.4 23 48

33 256 Pegasus NGC7479 nice S-shaped bar-type galaxy 23 4.9 12 19

46 247 Pegasus NGC7814 elongated galaxy 0 3.3 16 9

16 273 Pegasus M15 (Pegasus Cluster) very fine globular cluster, 30600LY dist 21 30 12 10

79 10 Perseus STF 331 (Struve) 5.3 6.7 12.2 particularly interesting 3 0.9 52 21

71 86 Perseus STF 552 (Struve) 6.3 6.3 9.1 4 31.4 40 1

77 91 Perseus Epsilon Persei (HIP18532) 2.9 7.4 9.3 greenish & bluish-white 3 57.9 40 1

82 355 Perseus 13 Theta (HIP12777) 4.1 9.9 20 bright yellow and blue companion 2 44.2 49 14

76 1 Perseus 15 Eta (HIP13268) 3.8 8.5 28.3 golden & blue pair 2 50.7 55 54

74 121 Perseus 44 Zeta (HIP18246) 2.9 9.5 12.9 3 54.1 31 53

70 104 Perseus 56 Persei (HIP20591) 5.9 8.7 4.2 golden & yellowish 4 24.6 33 58

88 318 Perseus M34 The Spiral Cluster open cluster of 60 stars 2 42 42 47

75 318 Perseus M76 (The Little Dumbell), NGC650-1 planetary nebula 1 42.4 51 34

89 331 Perseus Abell 4 planetary nebula, 22" diam & faint 2 45.5 42 32.6

77 114 Perseus IC351 planetary nebula, very small stellar to small disk appearance, high mag 3 47.5 35 2.8

75 114 Perseus IC2003 planetary nebula, very small stellar to small disk appearance, high mag 3 56.3 33 52.5

74 346 Perseus NGC869 & NGC884 (The Double Cluster) beautiful open clusters 2 19 57 9

43 237 Pisces 35 Piscium (HIP1196) eclipsing binary 6 7.6 11.6 nice yellow & blue double 0 15 8 49

56 244 Pisces 55 Piscium (HIP3138) 5.4 8.7 6.5 beautiful w/vivid orange & blue contrast 0 39.9 21 26

62 250 Pisces 65 Piscium (HIP3885) 6.3 6.3 4.4 fine yellow pair 0 49.9 27 43

61 235 Pisces 74 Piscium (Psi-1) (HIP5131) 5.6 5.8 30 bright bluish & white 1 5.6 21 28

47 219 Pisces 77 Piscium (HIP5144) 6.8 7.6 33 wide yellow pair 1 5.8 4 55

50 219 Pisces 86 Piscium (Zeta) (HIP5737) 5.6 6.5 23 white primary & yellow companion 1 13.7 7 34.5

50 198 Pisces 113 Piscium (Alpha) (HIP9487) 4.2 5.1 1.8 difficult to split bluish-white stars 2 2 2 46

34 240 Pisces TX Piscium (SAO128374) Magnitude 4.8-5.2 carbon star (AL# 99) 23 46.4 3 29

60 217 Pisces M74 Phantom Galaxy face-on sprial arm galaxy--looks like a globular cluster in small scopes 1 36.7 15 47

40 229 Pisces NGC128 moderatley bright lenticular galaxy 0 29.2 2 51

49 214 Pisces NGC488 fairly bright elongated galaxy with concentrated core 1 21.8 5 15

53 216 Pisces NGC524 galaxy with round halo and tiny but bright core 1 24.8 9 32

30 248 Pisces NGC7541 galaxy with bright extended core and moderate halo 23 14.7 4 32

17 206 Sculptor NGC288 globular cluster, mag 8.1 0 55.8 -26 35.4

18 209 Sculptor NGC253 Sculptor Galaxy, vary large and bright galaxy 0 47.5 -25 17.3

57 153 Taurus 30 Tauri (STF452)(HIP17771) 5.1 10.2 9 unequal bluish-white & red pair 3 48.3 11 9

53 144 Taurus 47 Tauri (HIP19740) 4.9 7.4 1.1 two contacting yellow suns 4 13.9 9 16

67 120 Taurus 52 Tauri (Phi) (HIP20250) 5 8.4 52.1 deep yellow & blue pair 4 20.4 27 21

65 122 Taurus 59, Chi Tauri 5.5 7.6 19.4 white & blue pair 4 22.6 25 38

53 104 Taurus 118 Tauri 5.8 6.6 4.8 white & yellowish pair 5 29.3 25 9

71 117 Taurus NGC1514, Crystal Ball Nebula planetary nebula 4 9.3 30 46.6

50 106 Taurus M1 The Crab Nebula remnant of a super nova noted by Chinese astronomers in 1054 5 35.5 22 1

69 141 Taurus M45 (The Pleiades, The Seven Sisters) open cluster of 100 stars & nebulosity 3 47 24 7

Observing List for local clock time: 23.98
Epoch 2000

RA DEC

description


day month year

16 11 2019
alt az Constellation object mag A mag B Separation hr min deg min
58 133 Taurus Hyades open cluster (binocular object) 4 26 16 44

77 216 Triangulum 6, Iota Trianguli 5.3 6.9 3.9 fine yellow & blue contrasting double 2 12.4 30 18

71 241 Triangulum M33, Pinwheel Galaxy or Triangulum Galaxy galaxy 1 33.9 30 38.8

71 227 Triangulum NGC672 galaxy, bar-like core region surrounded by a faint outer halo 1 47.9 27 26

77 235 Triangulum NGC740 galaxy, thin, edge-on 1 56.9 33 1

28 22 Ursa Major VY Ursae Majoris (SAO15274) Carbon Star mag 5.9-7.0, AL# 52 10 45.1 67 24.7

33 24 Ursa Major M81 (Bode's Galaxy) Spiral Galaxy, discovered by Bode in 1774 9 55.6 69 4

33 23 Ursa Major M82 Cigar Galaxy Galaxy, bright, irregular, mottled halo with dark dust lane down the middle 9 55.8 69 41

17 29 Ursa Major M97 (The Owl Nebula) Planetery Nebula 11 14.8 55 1

17 29 Ursa Major M108 (The Surfboard Galaxy) Galaxy, irregular & mottled 11 11.5 55 40

12 25 Ursa Major M109 The Vacuum Cleaner Galaxy Galaxy, bright core surrounded by diffuse halo 11 57.6 53 23

35 37 Ursa Major NGC2654 Galaxy, thin streak with brightening at the center 8 49.2 60 13

30 47 Ursa Major NGC2681 Galaxy, 2' diameter halo with small but conspicuous core 8 53.5 51 19

32 36 Ursa Major NGC2768 Galaxy, located in a scattered group of bright stars 9 11.6 60 2

36 26 Ursa Major NGC2787 Galaxy with a bright, circular 1.5' diam halo & brighter core 9 19.3 69 12

26 44 Ursa Major NGC2841 Galaxy, bright, elongated halow that contains abruptly brighter core 9 22 50 58

35 21 Ursa Major NGC2985 Galaxy, 2' diam halo with conspicuous stellar nucleus 9 50.4 72 17

32 24 Ursa Major NGC3077 Galaxy, 2' diam halo with slightly brighter core 10 3.3 68 44

24 36 Ursa Major NGC3079 Galaxy, edge-on 10 2 55 40.9

13 45 Ursa Major NGC3184 Galaxy, face-on, sprial arm structure visible in large scopes 10 18.3 41 25

16 42 Ursa Major NGC3198 Galaxy, elongated, mottled halo and bright core 10 19.9 45 33

15 29 Ursa Major NGC3631 Galaxy, 3' diam halo with prominent core 11 21 53 10

11 26 Ursa Major NGC3953 Galaxy, bright with prominent core 11 53.8 52 20

19 19 Ursa Major NGC4036 Galaxy, oval shaped 12 1.4 61 54

16 15 Ursa Major NGC4605 Galaxy, bright edge-on 12 40 61 37

42 0 Ursa Minor 1 Ursae Minoris (Alpha)(Polaris) 2 8.2 18.4 lovely yellowish primary & pale white 2 31.9 89 15.8

32 358 Ursa Minor Pi-1 Ursae Minoris 6.6 7.3 31.1 yellow & white with interesting star field 15 29.2 80 27

13 297 Vulpecula β441 (Burnham) 6.2 10.7 5.9 color contrasting of gold & blue 20 17.5 29 9

Observing List for local clock time: 23.98
Epoch 2000

RA DEC

description


day month year

16 11 2019
alt az Constellation object mag A mag B Separation hr min deg min

RA DEC

description

Observing List for local clock time: 23.98
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)


