

Obserwacje astronomiczne w nocy 20/21 lipca oraz 23/24 lipca

Radosław Karwacki

25 lipca 2015

1 Wstęp

Dokument przedstawia opis obserwacji astronomicznych prowadzonych podczas dwóch letnich nocy: z 20 na 21 lipca oraz z 23 na 24 lipca. Zawiera również spis zaobserwowanych obiektów i widocznych na nich szczegółów oraz subiektywne wrażenia autora na ich temat.

2 Szczegóły dotyczące obserwacji

2.1 Miejsce i czas obserwacji

Obserwacje prowadzono z siedziby CWINT- Centrum Wiedzy i Nowych Technologii, we wsi Parzynów w powiecie ostrzeszowskim. Podczas obu nocy obserwacje rozpoczynano ok. godz. 22:10. Koniec obserwacji nastąpił podczas pierwszej nocy o godz 1:30, podczas drugiej o godz. 0:30.

2.2 Warunki atmosferyczne

Podczas obu nocy obserwacje rozpoczynano podczas bezchmurnej lub prawie bezchmurnej pogody, a były przerywane z powodu szybko napływających chmur piętra niskiego, które uniemożliwiły kontynuowanie obserwacji.

Stabilność atmosfery dość niska. Widoczne falowania gwiazd, zwłaszcza nisko nad horyzontem i w dużych powiększeniach.

2.3 Jakość nieba i sztuczne zaświecenie

Niebo oceniono na 4-5 w skali Bortle'a. Droga Mleczna bardzo dobrze widoczna od Cefeusza, przez Łabędzia, po Orła wraz z ciemnymi mgławicami. Okolice Tarczy i Strzelca wyraźnie zaświecone przez miasto Kępno, jednak najjaśniejsze obłoki gwiazdne w tych rejonach były widoczne gołym okiem.

Gromada kulista M13 w Herkulesie widoczna gołym okiem metodą zerkania, podobnie galaktyka M31 w Andromedzie.

2.4 Użyty sprzęt

Obserwowano przez teleskop Sky-Watcher Synta 16“ GoTo. Wykorzystano okulary:

- Scopos 30mm (powiększenie 60x) do przeglądu nieba ,
- LVW 17mm (105x) do średnich powiększeń (używany najczęściej),
- LVW 8mm(225x) do dużych powiększeń.

Bardzo przydatny okazał się również filtr Orion UltraBlock.

3 Spis zaobserwowanych obiektów

- M13- niesamowity widok. Piękna w szerokim polu 30mm, wspaniale rozbita do samego środka w 17mm. W 8mm (225x) widok jest jak ze zdjęcia. Niezwykła ilość gwiazd w polu widzenia okularu. Pozostaje bardzo jasna nawet w tak dużym powiększeniu. Piękny widok. Z wrażenia nawet nie zwróciłem uwagi, czy widać galaktykę NGC6207 obok gromady- pewnie było widać, trzeba to sprawdzić następnym razem.
- M27- najlepszy widok tej mgławicy był w 17mm z filtrem UltraBlock Orion- filtr niesamowicie wzmocnił kontrast. Kształt ”ogryzka“ widoczny bez najmniejszego problemu, to samo tyczy się ciemniejszej części mgławicy, ”po bokach”. Na pierwszym planie kilka gwiazd. Widać nieregularności na mgławicy, w tym na jej brzegach. Bez filtra leciutko widoczny zielonkawy kolor.
- M57- to samo co wyżej, widok wspaniały. Doskonale widoczny pierścień, jednak z powodu mniejszego rozmiaru mgławicy, tutaj najlepiej sprawdziło się powiększenie 225x. Bez filtra zerkaniem widoczny lekki kolorek. Filtr dodaje niezwykłego kontrastu. Widać detal na brzegach mgławicy, na zewnętrznej obręczy pierścienia. Widać, że mgławica jest niesymetryczna. Co ciekawe, gwiazdy centralnej (o jasności 14 mag) nie widziałem- podejrzewam, że powodem jest seeing i/lub niezupełne wychłodzenie zwierciadła- temperatura w czasie obserwacji mocno spadała.

- NGC6960 (Palec Boży/Miotła Wiedźmy)- przepiękna mgławica, część kompleksu Veil- Pęli Łabędzia. Mimo że jasna gwiazda 52 Cygni nieco przeszkadza w obserwacjach, widok jest wspaniały. W kierunku ostro zakończonego końca mgławicy widoczne 2 wyraźne "kanaliki" biegnące po bokach aż do złączenia i ostrego zakończenia. Widoczne zafalowania, sprawiające wrażenie jakby mgławica była zrobiona z dymu. Po "drugiej stronie" gwiazdy widoczne piękne rozwidlenie mgławicy na dwie części. Tutaj również struktura świetnie widoczna, jednak tutaj mgławica nie jest tak jasna jak po stronie ostrego zakończenia. Spektakularny widok. Należy oglądać z filtrem UltraBlock, który niesamowicie podwyższa kontrast (lub jeszcze lepiej z filtrem OIII- należy przetestować go, gdy będzie dostępny)
- NGC6992 (Welon)- druga część kompleksu, i tak jak wyżej- srebrzyste włókna ciągnące się tam i z powrotem wypełniają prawie całe pole widzenia LVW 17mm. Tylko ten jeden obiekt można by studiować przez wiele godzin- coś pięknego.
- NGC6888 (Meduza/Rożek/Półksiężyc)- nie wiedziałem czego się spodziewać- i bardzo pozytywnie się zaskoczyłem. Mgławica jest trudna do przeoczenia, wygląda jak oderwany fragment Veila, choć ciemniejszy. Widoczny cały półksiężyc i jego połączenie z gwiazdą centralną oraz zerkaniem dodatkowe ulotne detale na wewnętrznej części półksiężyca. UltraBlock również tutaj sprawdził się znakomicie. Bardzo ciekawy obiekt.
- NGC7027- pierwszy obiekt na którym tak wyraźnie widziałem kolor- bez wątplenia ta planetarna jest niebiesko-zielona (co ciekawe, w mniejszym powiększeniu jest niebieskawa, w wyższym bardziej zielona). Przy 225x widać niegwiazdowy charakter obiektu. Przyjemna mgławiczka.
- NGC6826- nie bez powodu zwana Mrugającą. Zerkaniem bardzo wyraźna tarczka, na wprost znacznie się kurczyła. Miły dla oka obiekt, również z wyraźnie widocznym kolorem.
- NGC6946- galaktyka na granicy Cefeusza i Łabędzia- widoczna jako wyraźna mgielka w 17mm. (niestety obserwowana pod koniec drugiej nocy, gdy warunki się pogorszały- brak wyraźnych detali.
- NGC 6934- jest to mała, lecz przyjemna gromadka kulista w Delfinie (ok. 9 mag). Pamiętam, że w 8" nie dało rady jej rozbić nawet 200x- wykazywała tylko lekką granulację na brzegach. Natomiast przez 16" wygląda świetnie, może nie jest rozbita do samego centrum, ale widać wyraźnie, że jest to gromada kulista.
- M15- rzuciliśmy okiem również i na tą gromadę kulistą. Zwraca uwagę bardzo skondensowane jądro, którego nie dało się rozbić do samego centrum- jedna z niewielu jasnych gromad, której Synta nie rozbiła do samego środka. Zauważyłem też, że to skondensowane jądro nie leży dokładnie w środku gromady. Widok spektakularny, a jasne i skupione jądro gromady dodaje jej uroku.

- NGC7009 (Mgławica Saturn)- kolejna mgławica planetarna, której kolor jest znakomicie widoczny- tym razem seledynowo-niebieski. Przy 225x pochodzenie nazwy mgławicy jest dość oczywiste- widać centralne pojaśnienie biegnące przez całą tarczkę. Ładny widok.
- M17- czyli Mgławica Omega, lub Łabędź. Pięknie się prezentowała przez 17mm. Bardzo kontrastowe detale przy początku prostej, długiej struktury ciągnącej się wzdłuż mgławicy.
- M22- wspaniała gromada kulista. Gdyby nie to, że Strzelec jest z naszych szerokości geograficznych widoczny tak nisko nad horyzontem, stanowiłaby wielką konkurentkę dla M13. Pięknie rozbita do samego środka przy 17mm. W 8mm podobnie jak M13 wypełnia całe pole widzenia.
- M11 (Dzika Kaczka)- spektakularna gromada otwarta. Najlepszy widok odnotowaliśmy w szerokim polu 30 mm, gromada była zawieszona wśród morza gwiazd Drogi Mlecznej. Bardzo dobrze widoczna czerwona gwiazda na pierwszym planie gromady.
- M71- gromada kulista w Strzale. Wyraźnie widoczny kształt ryby skalara.
- M51- widzieliśmy ją dosłownie 3 minuty, gdyż nadeszły chmury. Jednak w 8mm, pomimo lekkiego zaświecenia od północnego zachodu, ramiona spiralne były widoczne bezsprzecznie. Przepiękna sprawa- pierwszy raz widziałem tak wyraźnie ramiona spiralne- w 8" lekko mignęły mi przy bardzo dobrych warunkach (również w tej galaktyce), ale wyrazistość bez porównania. Podejrzewam że podczas ciemnych wiosennych nocy ramiona tej galaktyki można by zobaczyć w tym teleskopie nawet patrząc "na wprost".
- NGC 884/869 (Podwójna Gromada Perseusza)- wspaniały widok w 30 mm, gdzie obie gromady mieszczą się w jednym polu widzenia. Doskonale widoczne zróżnicowane kolory gwiazd.
- M31- ogromna, jasna galaktyka. Jest zbyt duża, aby zmieściła się w polu widzenia 30mm. Pomimo niskiej wysokości nad horyzontem, widoczne 2 ciemne pasy pyłowe oraz galaktyki satelickie- M32 oraz M110.

Oprócz tego zaobserwowano takie obiekty, jak: M4, M8, M14, M16, M20, M25, M80, i inne, np. gwiazdy podwójne: Albireo (β Cygni), ϵ Lyrae (podwójna gwiazda podwójna), ζ Lyrae.

Obserwowano również planetę Saturn. Z powodu jego niskiej wysokości nad horyzontem nie zaobserwowano w pierścieniach przerwy Cassiniego, a obraz mocno falował. Widoczne księżyce: Tytan, Rhea, Dione, Tethys, Encladus.

4 Podsumowanie

Obserwacje należy zaliczyć do bardzo udanych. Zaobserwowano około 30 obiektów. Bardzo dobre efekty w obserwacji mgławic daje filtr Orion UltraBlock, który znacząco ściemnia tło nieba i podnosi kontrast. Przetestowano również system naprowadzania "GoTo" teleskopu, który sprawdził się bardzo dobrze, wyszukując obiekty z wysoką dokładnością.

Podczas kolejnych obserwacji należy bezwzględnie prowadzić notatki na bieżąco, aby wierniej opisać widok obiektu w okularze.