

Journal

of the

Nottingham Astronomical Society March 2015

In this issue

- Sky Notes for March
- NAS e-Services
- Diary Dates
- Monthly Help Desk
- Visit to the world's largest telescope
- Society Information
- Membership application form

Thursday, 5th March
British Geological Survey
Nicker Hill, Keyworth
8 pm (doors open at 7.30pm)

Tonight we welcome

Dr John Bridges

of the University of Leicester
who will be speaking on

"Curiosity and Co – the Latest from Mars"

A Spring Spectacular: The Solar Eclipse of March 20th, 2015

A total eclipse of the Sun will occur on the morning of Friday, March 20th, which also happens to be the date of the vernal equinox. The eclipse will begin in the Atlantic Ocean south of Greenland, pass over the Faroe Islands and Svalbard, and end exactly at the North Pole. With the line of totality running to the north of the British Isles, everyone in the UK will experience a partial eclipse, which should be a remarkable spectacle, with between 85% and 97% of the Sun's disk obscured by the Moon. From Nottinghamshire the eclipse will reach its maximum extent (almost 89%) shortly after 9:30 am. First contact will be at 8:25 am, and the eclipse will finish at 10:40 am. This will be the first major solar eclipse visible from the British Isles since the annular eclipse on 2003 (which occurred at sunrise) and the total eclipse of 1999 (which occurred late morning). It will not be until the year 2026 that we shall have another solar eclipse with a magnitude greater than 90% when viewed from southern Britain.

With this month's eclipse occurring mid-morning on a school day, there should be considerable public interest, enhanced by the fact that the BBC are this year moving the *Stargazing Live* event from January to March. People will need to be aware of the need to view the eclipse safely, protecting their eyes from direct solar radiation. One source of safe solar viewers is the British Astronomical Association's website, www.britastro.org/solarviewers.

Sky Notes March 2015

All times given below are in Universal Time (UT), effectively equal to GMT, unless otherwise stated

The **northward equinox**, when the Sun crosses the celestial equator in the constellation of Pisces, occurs at 10:45pm on March 20th.

British Summer Time begins on 29th March. Clocks should be advanced by one hour at 1 am GMT on that date.

PHASES OF THE MOON

Full Moon	6:05pm on March 5 th		
Last Quarter	5:48pm on the 13 th		
New Moon	9:36am on the 20 th		
First Quarter	7:43am on the 27 th		

This month the Moon is closest to the Earth on the 19^{th} (the day before the total eclipse) and furthest on the 5^{th} .

Total eclipse of the Sun (visible as a partial eclipse from Nottingham), March 20th

The Sun at 9:32 am on March 20th as viewed from north Nottinghamshire

Details of the circumstances in Nottinghamshire are given in the panel on the front page. If you happen to be in another part of the country, the following details may be useful.

City	Time of maximum eclipse	Magnitude	
Edinburgh	9:35	94%	
Newcastle	9:35	92%	
Liverpool	9:31	91%	
York	9:34	90%	
Birmingham	9:31	89%	
Cambridge	9:32	88%	
Bristol	9:28	88%	
London	9:31	87%	
Cardiff	9:28	89%	

Reminder: Use appropriate eye protection when viewing the Sun

THE PLANETS

Mercury is a morning object throughout March, but virtually unobservable from the UK.

Venus, shining at magnitude –4, adorns the western sky after sunset throughout March. By the end of the month it will be setting more than three hours after the Sun, and will be 27 degrees above the western horizon at the end of civil twilight. Jupiter, less bright, will be high in the east at the same time, giving us an opportunity to compare the two brightest planets.

Mars is an inconspicuous object low in the evening sky after sunset. By the close of March it will be only 19 degrees from the Sun, and a mere 4 arcseconds in diameter.

Jupiter continues to be very well placed for observation in the evening sky. It will be undergoing retrograde motion in the constellation of Cancer throughout the month. Shining at magnitude –2.5, it is rivalled only by the Moon and Venus in the night sky. The apparent diameter of the planet will continue to be greater than 40 arcseconds, making it a compelling object for owners of telescopes.

The constant movements of the four brightest satellites are fascinating to observe. Interesting phenomena include: **eclipses** (when a satellite disappears as it enters Jupiter's shadow), **occultations** (when a satellite passes behind the body of the planet), **transits** (when a satellite passes in front of the planet) and **shadow transits** (when a satellite casts its shadow on to the visible surface of Jupiter). Of these, shadow transits are probably easiest to observe with a modest-sized telescope (say 90mm aperture or greater). Look for a dark spot crossing Jupiter's disk. A list of shadow transits visible in the *evenings* this month is given below.

March	Shadow transit of			
5 th	Io 21:30 to 23:48			
7^{th}	Europa begins 22:08			
12 th	Io begins 23:25			
14 th	Io ends 20:11			
21 st	Io 19:48 to 22:05			
28^{th}	Io 21:43 to midnight			
31 st	Ganymede ends 21:40 BST			

Saturn is a morning object, rising before midnight by the end of March, and shining at magnitude +0.3. It will however be quite low in our sky, lying to the north and slightly to the west of the star Antares in the constellation of Scorpius. Saturn's north pole is tilted toward Earth, giving a good view of the ring system. Saturn's largest satellite, Titan, is due north of the planet on March 1st, and again on the 17th.

Looking south at 4 am on March 25th

Uranus and **Neptune** are unobservable this month.

METEORS

The **Virginids** begin to show weak activity in the second half of March.

COMET C/2014 Q2 Lovejoy

The brightness of this comet has held up quite well, with Heavens-Above reporting a magnitude of +5 in mid-February. It is now circumpolar, and will pass very close to Ruchbah, the second star from the left in the Cassiopeia 'W', on March 16th.

The Editor's latest image of Comet Lovejoy, taken on 21st February through a 30-cm f/5.3 reflecting telescope

30 seconds exposure at ISO1600

The Nottingham Astronomical Society: E - Services

Whether or not you are a NAS member, you can keep up to date with details of the Society's meetings and other events by visiting the NAS website: www.nottinghamastro.org.uk

NAS on Facebook

You are welcome to connect with other members and friends of the NAS on Facebook by going to: http://www.facebook.com/nas.org.uk

NAS Journal e-mailing list

To register for your monthly e-mailed copy of the NAS Journal, just e-mail secretary@nottinghamastro.org.uk

You don't have to be a Society member to take advantage of this service.

DIARY DATES 2014-2015

Monthly Meetings of the Nottingham Astronomical Society

Our programme for this year is shown below. Check our website: www.nottinghamastro.org.uk for the latest information about the Society's meetings and for further information about the talks and speakers.

Our meetings are held on the **FIRST THURSDAY** of the month, at the British Geological Survey, Keyworth, Notts, NG12 5GG

(except August, when we meet at our observatory site, between Cotgrave and Cropwell Bishop)

Doors open at 7:30pm for 8pm start.

<u>Date</u>	<u>Topic</u>	<u>Speaker</u>		
March 5 th	"Curiosity and Co – The latest from Mars"	Dr John Bridges University Of Leicester		
April 2 nd	"Images of the Universe"	Paul Money		
May 7 th	"Proving Einstein Right"	Prof. lan Morison, University of Manchester		
June 4 th	"The Microwave Universe"	Dr Clive Dickinson Jodrell Bank Centre for Astrophysics		
July 2 nd	"Rosetta - close ups of a comet"	A scientist from the Open University		
August 6 th	Society BBQ at the observatory, plus solar, radio and night time observing			
September 3 rd	Open Evening	Organised by John Hurst		
October 1 st	"How our Galaxy came to be"	Dr Chris Lintott, University of Oxford, and <i>BBC Sky at Night</i>		
November 5 th	Annual General Meeting			
December 3 rd	"New Horizons : Pluto and the Kuiper Belt Objects"	Dr Chris Arridge, University of Lancaster		

NAS Monthly Helpdesk

Following the very successful 'telescope surgery' at the February meeting, it has become clear that we have lots of members and visitors who have questions about practical astronomy, in particular about setting up equipment and with help in deciding what equipment to potentially buy.

We are going to trial a 'helpdesk' at the monthly meetings, which will run from 19:30 until the meeting starts at 20:00. This will be a dedicated place you can ask questions or bring in your equipment to seek help or advice, or just to chat. If there are specific bits of kit you want to look at, contact us beforehand through Facebook or email us at MASHELPDESK@hotmail.com and we will try and locate examples to bring along to show you.

If you have a Skywatcher SynScan handset and want the firmware on it updating to the latest version (irons out some bugs and installs a new object database), then bring it along to the March meeting and we should be able to do this for you for free; depending on your mount there may be a "motor controller" update available too but we need the mount as well as the handset for this; info about these updates can be found on the Skywatcher website should you want to do these yourself

http://ca.skywatcher.com/upfiles/en_download_caty01312941979.pdf We are hoping also to be able to help owners of Celestron handsets update their firmware in the future. Contact us if you want to know more about this.

We also want the helpdesk to function as a place that newcomers can come and chat and find out more about the society. We know it can be daunting attending a meeting and potentially not knowing anyone, so feel free to use the helpdesk as a point of contact.

As always, the committee and the other society members will no doubt be happy to chat and answer questions, even if they are not on the helpdesk.

If any members are happy to help out with the helpdesk, please do get in touch.

James Dawson and Bob Richardson

NASHELPDESK@hotmail.com

A Visit to the Largest Optical Telescope in the World

On 25th January I had an opportunity to visit the world's largest single aperture optical telescope, the Gran Telescopio de Canarias (GTC), 7438 feet high on the island of La Palma in the Canary Islands. I spent nearly an hour inside the dome, and watched the massive telescope being moved in both azimuth and altitude, as well as the dome itself being rotated.

The GTC's primary mirror is made up of 36 hexagonal segments, which when put together have a light-collecting surface area of 75.7 square metres, equivalent in size to a single circular mirror with a diameter of 10.4 metres. Six "extra" mirror segments were also made, so that any individual segment can be removed for re-aluminising and replaced immediately, without loss of a single night's observing. The re-aluminising plant is on-site, below the floor of the observatory.

The primary mirror is visible in the background

Looking up: the telescope now pointing toward the zenith

The Gran Telescopio de Canarias was formally opened on 24th July 2009 by King Juan Carlos of Spain. There are numerous other observatories belonging to various European countries around the rim of the volcanic caldera at the top of the island, including the Isaac Newton and William Herschel telescopes.

Roy Gretton

Nottingham Astronomical Society

Affiliated to the British Astronomical Association
Member of the Federation of Astronomical Societies
Member of the Society for Popular Astronomy
Supporters of the Campaign for Dark Skies
Registered Charity No: 1066645

ACTING PRESIDENT:

Roy Gretton

e-mail: president@nottinghamastro.org

VICE PRESIDENT:

Roy Gretton

e-mail: vicepresident@nottinghamastro.org

ACTING SECRETARY:

Richard Myrie

e-mail: secretary@nottinghamastro.org.uk

TREASURER:
David Anderson

e-mail: treasurer@nottinghamastro.org

JOURNAL EDITOR:

Roy Gretton

e-mail: journal@nottinghamastro.org

CURATOR OF INSTRUMENTS:

John Hurst

e-mail: curator@nottinghamastro.org.uk

DIRECTOR OF OBSERVING:

John Hurst

email: observatory@nottinghamastro.org
Observatory line: 07726 940700 (line open

during observing sessions)

ORDINARY COMMITTEE MEMBERS:

Kevin Greally

Meetings

Our meetings, often with an illustrated talk by a guest speaker, are held on the first Thursday of each month (except in August) at:

The British Geological Survey Nicker Hill

Keyworth

Nottingham NG12 5GG

Doors open 7.30pm

Meetings start 8.00pm

Meetings end 10.00pm

Meetings are open to the public, and visitors are always welcome to attend.

Annual subscriptions 2015

Full £30 Concessions £15

Joint rate for partners

living at the same address £45

Subscriptions become due on 1st January. Half-price subscription is charged if joining after 1st July. Please make cheques payable to:

Nottingham Astronomical Society.

If you would like more information about the **Nottingham Astronomical Society**, or would like to become a member, please contact the Secretary <u>secretary@nottinghamastro.org.uk</u> or speak to any NAS committee member at one of the regular monthly meetings. A membership application form is inside this issue of the Journal.

The Nottingham Astronomical Society

The Nottingham Astronomical Society, and/or the Editor accept no responsibility for any errors that may occur within this publication. Any views expressed in the **NAS Journal** are those of the individual authors and not necessarily endorsed by the Nottingham Astronomical Society, its Committee or Members.

NOTTINGHAM ASTRONOMICAL SOCIETY

Founded in 1946 for all interested in astronomy Affiliated to the British Astronomical Association Member of the Federation of Astronomical Societies Registered Charity No. 1066645 Member of the Society for Popular Astronomy Supporter of the Campaign for Dark Skies

Membership application and Gift Aid declaration

Title:							
Full name:							
Full home address:							
Postcode:							
Telephone:							
e-mail address:							
Subscription rate:	Full Concession Partnership	£30.00 £15.00 £45.00	(year)	£15.00 £7.50 £22.50	(half year)		
Concession = under-18 / full-time student / unemployed and receiving benefits Partnership = two members living together as a couple at the same address							

Gift Aid declaration

I wish my subscriptions to be eligible for Gift Aid

(HMRC reference XR32048)

Yes / No

I want Nottingham Astronomical Society to treat all subscriptions and donations that I make from the date of this declaration as Gift Aid donations, until I notify you otherwise.

I pay an amount of UK Income Tax and/or Capital Gains Tax at least equal to the tax that Nottingham Astronomical Society reclaims on my donations in the appropriate tax year.

Signature: