
Journal

of the

Nottingham Astronomical Society

November 2014

Inside this issue

- Sky Notes for November
- NAS e-Services
- A Member's Project
- Diary Dates
- Advertisement
- Society Information
- Membership application form

Thursday, November 6th

British Geological Survey

Nicker Hill, Keyworth

8 pm (doors open at 7.30pm)

Tonight we hold our

Annual General Meeting 2014

which all members are encouraged to attend

FIRST LANDING ON A COMET TO BE ATTEMPTED THIS MONTH

Philae, the lander being carried by the **Rosetta** spacecraft, is due to make a landing on **Comet 67P/Churyumov-Gerasimenko** on November 16th. If the manoeuvre is successful, it will be the first time that a probe from Earth has touched down on a comet.

Philae is named after an obelisk brought to England from the River Nile, and now located in the grounds of Kingston Lacy (a property owned by the National Trust) in Dorset.

The Editor visited this site last month (see pictures below). The purpose of the scaffolding currently around the obelisk is to allow researchers from Oxford University to use the latest imaging techniques to read Greek inscriptions that have eroded over the centuries.

Sky Notes

November 2014

Compiled by Roy Gretton

PHASES OF THE MOON

Full Moon	10:23 pm on November 6 th
Last Quarter	3:16 pm on the 14 th
New Moon	12:32 pm on the 22 nd
First Quarter	10:06 am on the 29 th

This month the Moon is closest to the Earth on the 27th, and furthest on the 15th.

THE PLANETS

Mercury begins the month in arguably the best position for morning observation in the whole of 2014. Shining at magnitude -0.5 , it will be about 20 degrees from the Sun and 15 degrees above the southeastern horizon at sunrise on November 1st, the date of greatest western elongation. The planet remains visible (and even brighter) in the morning sky during the first half of the month, before heading toward superior conjunction on December 8th.

Looking southeast
at 6 am
on November 1st,
showing the
positions of
Mercury and Jupiter

Venus is an evening object, but practically unobservable this month.

Mars moves closer to the Sun as this month progresses, and due to its southerly declination (close to -25 degrees on November 1st) is effectively unobservable for UK observers.

Jupiter, close to the border between Cancer and Leo, is a brilliant object in the morning sky. By the end of November it will be rising before 10 pm, and shining at magnitude -2.1 .

Saturn is unobservable this month, as it passes through conjunction with the Sun on November 18th.

Uranus continues to be well placed for observation, being due south in the late evening. The planet is in the constellation of Pisces, shining at magnitude $+5.8$ and having an angular diameter of 3.6 arcseconds.

Neptune is an evening object in the constellation of Aquarius. Its magnitude is +7.9, and its diameter a 2.3 arcseconds.

METEORS

Conditions this year are unfavourable for observing the **Taurids**, as their maximum activity occurs close to Full Moon. The **Leonids**, on the other hand, reach their maximum in the third week of the month (on the night of November 17th-18th), as the Moon is waning in the morning sky.

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.

A Homemade Observatory Project

Along with this mailing you should have received a copy of NAS member Stephen Charnock's excellent and informative account of his observatory project. Many thanks, Stephen, for sharing this with our readers.

DIARY DATES 2014-2015

Monthly Meetings of the Nottingham Astronomical Society

Our programme for this year is shown below. Don't forget to 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

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

Thursday 6th November

2014 Annual General Meeting

Thursday 4th December

**Into the Cosmic Ocean
*The Dream of Travel to the Stars***

Andrew Lound

Thursday 8th January

"It's Time for Astronomy!"

**Dr Roy Gretton
*Vice President, NAS***

Thursday 5th February

Open Evening

All members and friends welcome

Advertisement

Meade DS10" Reflector

Imported from the US in 1983.

Manufacturer's specification:

10" Reflector. Null-figured, diffraction limited Pyrex parabolic primary mirror and matching (2.60" M.A.) 1/10-wave flat elliptical secondary; 67 toothed rack-and-pinion focuser at convenient observing position; Kellner 25mm (46x) eyepiece; Sonotube 12" I.D x 46" long, sealed and attractively Zolaton coated; all metal, precision-machined Equatorial Mount, with ultra-smooth nylon bearings and 1" solid steel shafts; rock-solid, low profile pier and tripod legs, locks on both axes.

Additional items:

Meade OR 9mm eyepiece

Weights for use on equatorial mount

Rings for use on an EQ5/6 mount

Meade Spotting Scope with 9mm eyepiece

Storage bag

New laser collimator

Original manual

The mirrors were re-silvered by Orion Optics in 2013

More information and photos - tony@raban.plus.com. (Nottingham)

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

PRESIDENT:

Chris Jackson

e-mail: president@nottinghamastro.org

VICE PRESIDENT:

Roy Gretton

e-mail: vicepresident@nottinghamastro.org

SECRETARY:

Victoria Jolly

e-mail: secretary@nottinghamastro.org.uk

TREASURER:

Sam Boote

e-mail: treasurer@nottinghamastro.org

JOURNAL EDITOR:

Roy Gretton

e-mail: journal@nottinghamastro.org

OBSERVATORY DIRECTOR:

John Hurst

email: observatory@nottinghamastro.org

Observatory line: 07726 940700 (line open during observing sessions)

ORDINARY COMMITTEE MEMBERS:

Kevin Greally

David Anderson

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 2014

Full	£25
Concessions	£12.50
Joint rate for partners living at the same address	£37.50

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 secretary@nottinghamastro.org.uk 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	£25.00	(year)	£12.50	(half year)
	Concession	£12.50		£6.25	
	Partnership	£37.50		£18.75	

Concession = under-18 / full-time student / unemployed and receiving benefits

Partnership = two members living together as a couple at the same address

I wish my subscriptions to be eligible for Gift Aid **Yes / No**

Gift Aid declaration

(HMRC reference XR32048)

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:

Date: