
13”

Frank Hol / Skyheerlen

Elfje en Vixen R150S Newton in de jaren ’80 en begin ’90

 vooral zon, maan, planeten en Messiers.

H.T.S. – vriendin – baan – huis kopen & verbouwen

trouwen – kinderen waarneemstop.

Vanaf 2006 weer actief waarnemen.

Focus op objecten uit de Local Group of Galaxies

• 2008: Celestron C14.

• 2015: 13” aluminium reisdobson.

• 2017-2018-2019: 13” aluminium bino-dobson.

Rocherath – SQM 21.2-21.7

13”

13”

M31

NGC206

Globulars

Stofbanden

Stervormings-

gebieden

…

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiKxOm2qJ3ZAhVlKcAKHTEVCRgQjRwIBw&url=https://nl.wikipedia.org/wiki/Andromedanevel&psig=AOvVaw2GWdPgwQKVL09qMMMmVWVO&ust=1518419727623217

13”

M31

NGC206

Globulars

Stofbanden

Stervormings-

gebieden

… NGC206

NGC205

M32

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiKxOm2qJ3ZAhVlKcAKHTEVCRgQjRwIBw&url=https://nl.wikipedia.org/wiki/Andromedanevel&psig=AOvVaw2GWdPgwQKVL09qMMMmVWVO&ust=1518419727623217

M32

NGC 221

Andromeda

Telescoop:

verrekijker

Locatie:

(bijna) overal.

De helderste dwerg

(vanuit onze breedte)

aan de hemel:

magnitude 8.1.

X

M32 is de kern van een
galaxy die grotendeels
opgelokt is door M31.

M32 is dan ook net zo
helder als de kern van M31
(met 100 miljoen sterren).

≈ 5.0° x 4.0°

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiKxOm2qJ3ZAhVlKcAKHTEVCRgQjRwIBw&url=https://nl.wikipedia.org/wiki/Andromedanevel&psig=AOvVaw2GWdPgwQKVL09qMMMmVWVO&ust=1518419727623217

M110

NGC 205

Andromeda

Telescoop:

verrekijker

Locatie:

(bijna) overal.

Een grotere telescoop

laat de randen mooi

verdwijnen in de

omgeving.

X

“Een elliptisch stelsel is
dood-saai.”

Neen, kijk eens hoe mooi
het stelsel aan de rand in de

donkere achtergrond
verdwijnt. Een watje in de

lucht!

30’ x 25’

≈ 5.0° x 4.0°

13”

Burnham’s

Celestial

Handbook

Start van een

lange

zoektocht

(die nog niet

voorbij is).

NGC185 and NGC147

“These two miniature elliptical galaxies appear to be distant

companians of the Great Andromeda Galaxy M31. They are

some 7 degrees north of it in the sky, and are approximately the

same distance from us, about 2.2 milion light years.”

NGC147

&

NGC185

Cassiopeia

Telescoop: NGC147 kán

met de (grotere)

verrekijker, vanuit een

zeer donkere omgeving.

Met de C14 SCT vanuit

de achtertuin (SQM19.4)

is NGC147 onzichtbaar.

XX

Twee elliptische stelsels.
NGC147 is een stuk

moeilijker dan NGC185.

Hodge 5, glob van NGC185,
is haalbaar met grote
telescopen en sterk

vergroten (mag 16.7).

30’ x 25’

≈ 2.0° x 1.5°

Indeling
X

XX

Klein telescoopje in de nacht in de stad.

XXX

XXXX

XXXXX

100mm in een donkerdere omgeving.

Naar heel donkere waarneemplaatsen

met een grotere telescoop of een

‘contrastmonster’, maar haalbaar.

Moeilijk – moeilijk! Grote telescoop

(>300mm) en (ver) reizen noodzakelijk.

De ‘brug’ naar de zwakke LGOGs

Donkere plekken in de Benelux.

13”Local

13”Local

13”Local

Ruim 50 galaxies die door gravitatie verbonden zijn; diameter 8.5 Mio LY.

Barycenter tussen M31 en Melkweg

• Twee grote spiraalstelsels die de rest domineren qua massa:

de Andromedanevel (M31) en de Melkweg.

• Eén kleinere spiraal: M33

• Eén disk-galaxy zonder duidelijke spiraalstructuur:

de Grote Magelhaense Wolk

In al deze galaxies komt veel interstellair gas voor

en vindt stervorming plaats.

The Local Group of Galaxies (1)

13”

Onze eigen

Melkweg

Resultaten

1958

met de

Dwingeloo

Radio

Telescoop

21-cm straling

Onze Melkweg vanaf de Large Magellanic Cloud

Magnitude -2 36 graden diameter Geen stof dat het beeld blokkeert

De onregelmatige dwerggalaxies (dIrr)

• Hebben een ‘gevlekt’ uiterlijk,

• Bevatten interstellair gas

• Er vindt stervorming plaats (of heeft ‘recent’ plaatsgevonden).

• Voorbeeld: Barnard’s Galaxy, IC10, WLM, IC1613, Sextans A en B, SMC

The Local Group of Galaxies (2)

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwjBjpCi5o_fAhVNjqQKHYm5AogQjRx6BAgBEAU&url=http://www.dudeman.net/spacedog/gn/index.html&psig=AOvVaw1puweaGpfr0XlAN_Ccz3dk&ust=1544343568811311

De sferische (dSph) en elliptische (dEs) dwerggalaxies

• Hebben een ‘glad’ (regelmatig) uiterlijk

• Bevatten weinig interstellar gas

• Er vindt nauwelijks / geen stervorming plaats.

• Voorbeelden: NGC147, Fornax Dwarf, Draco Dwarf, M110

The Local Group of Galaxies (3)

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=2ahUKEwje4Z7w5o_fAhUCLewKHdWMAXcQjRx6BAgBEAU&url=https://apod.nasa.gov/apod/ap060908.html&psig=AOvVaw3lQ5yRGg6xg58CMtb3JGck&ust=1544343736944644

Sommige dwerg-galaxies hebben bolvormige sterrenhopen:

NGC205 (M110), NGC147 en NGC185, Barnard’s Galaxy, WLM,

Fornax Dwarf (vijf stuks incl. NGC1049), SagDEG (vier stuks incl. M54)

In sommige dwerg-galaxies zijn details te zien in de vorm van

HII- of stervormingsgebieden:

IC10, Barnard’s Galaxy, WLM

LMC en SMC zijn een klasse apart.

The Local Group of Galaxies (4)

Local

Edwin Hubble Walter Baade

1936 1963

Milky Way Prehistory X X

Large Magelhanic Dwarf ESO 56-115 Dor Prehistory X X

Small Magelhanic Dwarf NGC252 Tuc/Hyi Prehistory X X

Andromeda Galaxy / M31 NGC 224 And 964 X X

Triangulum Galaxy / M33 NGC 598 Tri 1654 X X

M32 NGC 221 And 1749 X X

M110 / NGC205 NGC 205 And 1773 X X

NGC185 UGC 396 Cas 1787 X

NGC147 DDO 3 Cas 1830 X

NGC3109 DDO 236 Hya 1836

Barnard's Galaxy NGC 6822 Sag 1884 X X

IC10 UGC 192 Cas 1890 ? ?

IC1613 DDO 8 Cet 1890 X X

Wolf Lundmark Melotte / WLM MCG-03-01-015 Cet 1909

Sculptor Dwarf ESO 351-30 Scl 1937 X

Fornax Dwarf ESO 356-04 For 1938 X

Leo A / Leo III DDO 69 Leo 1940

Sextans A UGCA 205 Sex 1942

Leo I UGC 5470 Leo 1950 X

Leo II DDO 93 Leo 1950 X

Pegasus Dwarf UGC 12613 Peg 1950

Draco Dwarf UGC 10822 Dra 1954 X

Ursa Minor Dwarf UGC 9749 Umi 1954 X

Sextans B UGC 5373 Sex 1955 (?)

GR8 UGC 8091 Vir 1956

Aquarius Dwarf MCG-02-53-003 Aqr 1959

Andromeda I PGC 2666 And 1970 (?)

Andromeda II PGC 4601 And 1970

Andromeda III PGC 2121 And 1970

UGCA 86 Cam 1974

UGCA 92 Cam 1974

Deel van Local Group

Naam Naam 2 OntdekkingCons

13”Local

Barnard’s Galaxy Draco Dwarf Fornax Dwarf

WLM Pegasus Dwarf IC10

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjHpIHh76DZAhUFPsAKHcu9BCsQjRwIBw&url=https://www.pinterest.com/pin/463096774164385805/&psig=AOvVaw0hi8w_yqZBaEPdUhNuvWPF&ust=1518541947889884
https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwiE-s6d7qDZAhUqKsAKHWpPC2kQjRwIBw&url=https://en.wikipedia.org/wiki/Fornax_Dwarf&psig=AOvVaw1BuliK13UT6Np3CRwY1vL4&ust=1518541547777758

13”

Barnard’s

Galaxy

NGC 6822

Saggitarius

80mm refractor, maar

een 16x70 bino kan

ook. Een vrije horizon

is belangrijk.

Sterk vergroten is

nodig om de HII-

gebiedjes te zien.

XX ≈ 5.0° x 4.0°

T. Corstjens

[H25]-X [H25]-V [H25]-III [H25]-I

(IC1308)

IC10

UGC 192

Cassiopeia

Een kuitenbijter op

weg naar de zwakke

dwergen. C14 in een

relatief donkere

omgeving (SQM20.7).

De HII-gebiedjes zijn

goed zichtbaar bij

sterkere vergroting.

De rand ‘loopt mooi

weg’ in de omgeving.

XXX

Ontdekt in 1887 (Lewis Swift), maar pas in
1996 definitief bevestigd als lid van de

Local Group of Galaxies.

De enige ‘starbust’ in de Local Group of
Galaxies.

Onregelmatig, met stervormingsgebieden
(die zichtbaar zijn).

Donkere omgeving met hoge
transparantie noodzakelijk!≈ 10.0° x 8.0°

T. Corstjens

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwiR8Kvuq6XZAhVBY1AKHf7WCjMQjRwIBw&url=http://www.caelumobservatory.com/obs/ic10.html&psig=AOvVaw1PZzyxWIGqlZ0J8YQ2BLnI&ust=1518695530562600

Leo I

Regulus Dwarf

UGC 5470

Leo

Leo I is gemakkelijker

dan dat het lijkt.

Probleem is Regulus

zelf; hou ‘m buiten

beeld!

Celestron C14 in een

donkere omgeving

(SQM 21.3)

XXX
≈ 2.0° x 1.5°

Pas in 1950 ontdekt, terwijl Leo I relatief
helder is. Overstraling door Regulus is het

probleem.

Sterker vergroten, Regulus buiten beeld
houden.

Het is ‘een verheldering’ van de
achtergrond; de randen zijn moeilijk in te

schatten.

“Leo I is located only 12 arc minutes

from Regulus, the brightest star in

the constellation. For that reason,

the galaxy is sometimes called the

Regulus Dwarf. Scattered light from

the star makes studying the galaxy

more difficult, and it was not until the

1990s that it was detected visually.”

Serieus Dwarfs

waarnemen:

Ga op reis!

AstroGuindaine

SaharaSky

Talma-Grandpré

AstroQueyras

Vergelijking van

opnamen, 120

seconden, met

Sigma 4.5mm F2.8

Circular Fisheye op

F3.5, met Pentax

K10D of Pentax K3,

meestal gevolgd

met Vixen

SuperPolaris, op

verschillende

waarneemlokaties.

13”

Een telescoop die contrast
goed overdraagt:

• Collimatie
• Schone optiek

•Strooilicht (baffles en shroud)
• Voorkom licht langs de hoofdspiegel

• Vangspiegel niet te groot  liefst GEEN

Oculairen:
• Ortho’s zijn beter dan wide fields!!

Methode:

• Goed scherpstellen!!
• Lang en vaak kijken; niet te snel

tevreden zijn
• Perifeer kijken

• Kap over het hoofd, maar let op met
adem (beslaan oculair)

• Tijdig rust nemen
• Tekeningen maken

• Rood lampje en aan het donker wennen
• Probeer verschillende oculairen13”

Serieus Dwarfs

waarnemen:

C O N T R A S T

Een telescoop die contrast
goed overdraagt:

• Collimatie
• Strooilicht (baffles en shroud)

• Beperk licht langs de hoofdspiegel
• Vangspiegel niet te groot  liefst GEEN

vangspiegel

Oculairen:
• Ortho’s zijn beter dan wide fields!!

Ga op reis!!

• Donker (SQM>>21)
• Geen (direct) licht

• Transparant (bergen)
• Seeing

Fornax Dwarf

ESO 356-04

Fornax

Een moeilijk, maar

interessant object! De

bolhopen (m.u.v. Fornax

6) zijn veel gemakkelijker

dan Fornax Dwarf zelf.

Zeer donkere hemel met

grote transparantie!

Vanaf Pico de la Cruz met

de Fujinon 16x70!

XXXX

“The Fornax System …. is far

beyond the reach of any amateur

telescope because of its

extremely low density and open

structure.”

(Burnham’s Celestial Handbook)

T. Corstjens

Sculptor Dwarf

ESO 351-30

Sculptor

Verbazingwekkend

kleine telescoop:

130mm doublet en

150mm newton in

SaharaSky, Marokko.

Niet met de Fujinon

16x70 vanaf de Pico

de la Cruz.

XXXX

≈ 20.0° x 16.0°

Alvin Huey

NGC6745

(www.faintfuzzies.com)

Televue Ethos 6mm

Zeiss ZAO-II 6mm

• De Zeiss ZAO-II heeft de

hoogste transmissie.

• De Baader Genuine

Ortho heeft een nauwelijks

lagere transmissie.

• Een Pentax XW heeft

een lagere transmissie dan

een Baader Genuine Ortho.

Mijn favoriet

TMB Supermono’s

30 graden beeldveld

Helaas … ze worden

niet meer gemaakt.

Serieus Dwarfs

waarnemen:

Ga op reis!

La Palma –

Observatorio del

Roque de los

Muchachos

Draco Dwarf

UGC 10822

Draco

Een zeer moeilijk

object. Subtiele

verhelderingen in de

C14 in Rocherath

(zeer moeizaam), en

direct waarneembaar

op La Palma met de

13” dob.

XXXXX

Draco Dwarf is zo zwak dat ik er zes
waarnemingen aan besteed heb,

vanaf verschillende donkere
waarneemplekken. Nooit een

duidelijk, begrensd object, maar
steeds een ‘verheldering van de

achtergrond’.

UMi Dwarf

UGC 9749

Ursa Minor

Extreem zwak. In de

C14 in Rocherath op

de rand; in de 458mm

(‘NopDob’) in

Rocherath als een

zwakke verheldering

vd omgeving (“Net

M33 in de stad.”).

Groot!

XXXXX

Steve Gottlieb:
“I've seen it in my 18"
and 24", but I've seen

reported sightings down
to 6".

≈ 20° x 16° Howard Banich

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi_wOuuoqvZAhVUW8AKHcNOCigQjRwIBw&url=http://www.capella-observatory.com/ImageHTMLs/Galaxies/UMiDwarf.htm&psig=AOvVaw0Hdcx3M7wWK5g1JRkEM2wG&ust=1518899133822865

Pegasus Dwarf

UGC 12613

Pegasus

Diverse pogingen met

de C14 in

AstroQueyras

mislukten.

Uiteindelijk met de 16”

SCT en de 13”

geslaagd in

SaharaSky en op La

Palma.

XXXXX

Milky Way Prehist. 80er jrn X Blote oog Buiten de stad

Andromeda Galaxy And 964 80er jrn X Elfje / 150mm Newton Achtertuin

Triangulum Galaxy Tri 1654 80er jrn X Elfje / 150mm Newton Buiten de stad

M32 And 1749 80er jrn X Elfje / 150mm Newton Achtertuin

M110 / NGC205 And 1773 80er jrn X Elfje / 150mm Newton Achtertuin

NGC185 Cas 1787 2008 XX 150mm Newton; Fujinon 16x70 Reitano, Sicilië en Grandpré, Frankrijk

NGC147 Cas 1830 2008 XX 150mm Newton; Fujinon 16x70 Reitano, Sicilië en Grandpré, Frankrijk

Barnard's Galaxy Sag 1884 2009 XX Celestron C6 SCT; Fujinon 16x70 Mas de Galy, Frankrijk en SaharaSky

IC10 Cas 1890 2009 XXX Celestron C14 SCT Terziet, Zuid Limburg, Nederland

Leo I Leo 1950 2010 XXX Celestron C14 en 16" GSO dob Sourbrodt, Ardennen, België

IC1613 Cet 1890 2011 XXX Celestron C14 SCT Grandpré, Frankrijk

UGCA 92 Cam 1974 2012 XXX Celestron C14 SCT Rocherath, België

Wolf Lundmark Melotte Cet 1909 2012 XXX Celestron C14 SCT en 13" zelfbouw-dob AstroGuindaine, Frankrijk en Roque de Los Muchachos, La Palma

Fornax Dwarf For 1938 2012 XXXX Celestron C14 SCT AstroGuindaine, Frankrijk

UGCA 86 Cam 1974 2013 XXXX Celestron C14 SCT AstroQueyras, San Veran, Frankrijk

Andromeda II And 1970 2014 XXX Meade 16" LX200 en Celestron C14 SCT SaharaSky, Marokko en Medendorf, België

Sculptor Dwarf Scl 1937 2014 XXXX 120mm doublet en 150mm zelfbouw-dob SaharaSky, Tamegroute, Marokko en La Palma

Pegasus Dwarf Peg 1950 2014 XXXXX Meade 16" LX200 en 13" zelfbouw-dob SaharaSky, Tamegroute, Marokko en La Palma

NGC3109 Hya 1836 2015 XX Celestron C14 SCT Rocherath, België

GR8 Vir 1956 2015 XXXX 18" DM dob en 13" zelfbouw-dob Rocherath, België en Grandpré, Frankrijk

Draco Dwarf Dra 1954 2015 XXXXX Celestron C14 SCT en 13" zelfbouw-dob Rocherath, België en Roque de Los Muchachos, La Palma

Ursa Minor Dwarf Umi 1954 2015 XXXXX Celestron C14 en 18" Dieter Martini dob Rocherath, België

Sextans A Sex 1942 2016 XXX 13" zelfbouw travel dob Grandpré, Frankrijk

Sextans B Sex 1955 (?) 2016 XXX 13" zelfbouw travel dob Grandpré, Frankrijk

Aquarius Dwarf Aqr 1959 2016 XXXXX 13" zelfbouw travel dob SaharaSky, Marokko

Leo A (Leo III) Leo 1940 2018 XXXXX 13" zelfbouw travel dob Rocherath, België

Leo II Leo 1950 2017-2018 13" zelfbouw travel dob Rocherath, België

SagDIG Sag 1977 2018 13" zelfbouw travel dob Roque de Los Muchachos, La Palma

Andromeda I And 1970 (?) 2018 13" zelfbouw travel dob Roque de Los Muchachos, La Palma

Cetus Dwarf Cetus 1999 2018 13" zelfbouw travel dob Roque de Los Muchachos, La Palma

Large Magelhanic Dwarf Dor Prehist.

Small Magelhanic Dwarf Tuc/Hyi Prehist.

Eerst

gezien
Waarneeminstrument LokatieClass.Galaxy Cons

Ont-

dekking
Een lange reis:

ongeveer 150

waarnemingen

(excl. bolhopen

in LGOG

galaxies).

Local

Sag DIG

PGC 63287

Saggitarius

Niet kunnen zien;

zelfs niet vanaf de

Pico de la Cruz op La

Palma, met de 13” en

de 350mm van Tom

Börger, met alle

mogelijke oculairen.

-

Onregelmatige galaxy in de Local
Group of Galaxies; op 3.39 MLY; het
object het verste van het barycenter
af. Zeer zwak door de grote afstand.

Nauwelijks visuele waarnemingen
op DSL (4x geslaagd; 3x mislukt).

≈ 10° x 8°

https://upload.wikimedia.org/wikipedia/commons/4/48/SagDIG.jpg

Milky Way Prehist. 80er jrn X Blote oog Buiten de stad

Andromeda Galaxy And 964 80er jrn X Elfje / 150mm Newton Achtertuin

Triangulum Galaxy Tri 1654 80er jrn X Elfje / 150mm Newton Buiten de stad

M32 And 1749 80er jrn X Elfje / 150mm Newton Achtertuin

M110 / NGC205 And 1773 80er jrn X Elfje / 150mm Newton Achtertuin

NGC185 Cas 1787 2008 XX 150mm Newton; Fujinon 16x70 Reitano, Sicilië en Grandpré, Frankrijk

NGC147 Cas 1830 2008 XX 150mm Newton; Fujinon 16x70 Reitano, Sicilië en Grandpré, Frankrijk

Barnard's Galaxy Sag 1884 2009 XX Celestron C6 SCT; Fujinon 16x70 Mas de Galy, Frankrijk en SaharaSky

IC10 Cas 1890 2009 XXX Celestron C14 SCT Terziet, Zuid Limburg, Nederland

Leo I Leo 1950 2010 XXX Celestron C14 en 16" GSO dob Sourbrodt, Ardennen, België

IC1613 Cet 1890 2011 XXX Celestron C14 SCT Grandpré, Frankrijk

UGCA 92 Cam 1974 2012 XXX Celestron C14 SCT Rocherath, België

Wolf Lundmark Melotte Cet 1909 2012 XXX Celestron C14 SCT en 13" zelfbouw-dob AstroGuindaine, Frankrijk en Roque de Los Muchachos, La Palma

Fornax Dwarf For 1938 2012 XXXX Celestron C14 SCT AstroGuindaine, Frankrijk

UGCA 86 Cam 1974 2013 XXXX Celestron C14 SCT AstroQueyras, San Veran, Frankrijk

Andromeda II And 1970 2014 XXX Meade 16" LX200 en Celestron C14 SCT SaharaSky, Marokko en Medendorf, België

Sculptor Dwarf Scl 1937 2014 XXXX 120mm doublet en 150mm zelfbouw-dob SaharaSky, Tamegroute, Marokko en La Palma

Pegasus Dwarf Peg 1950 2014 XXXXX Meade 16" LX200 en 13" zelfbouw-dob SaharaSky, Tamegroute, Marokko en La Palma

NGC3109 Hya 1836 2015 XX Celestron C14 SCT Rocherath, België

GR8 Vir 1956 2015 XXXX 18" DM dob en 13" zelfbouw-dob Rocherath, België en Grandpré, Frankrijk

Draco Dwarf Dra 1954 2015 XXXXX Celestron C14 SCT en 13" zelfbouw-dob Rocherath, België en Roque de Los Muchachos, La Palma

Ursa Minor Dwarf Umi 1954 2015 XXXXX Celestron C14 en 18" Dieter Martini dob Rocherath, België

Sextans A Sex 1942 2016 XXX 13" zelfbouw travel dob Grandpré, Frankrijk

Sextans B Sex 1955 (?) 2016 XXX 13" zelfbouw travel dob Grandpré, Frankrijk

Aquarius Dwarf Aqr 1959 2016 XXXXX 13" zelfbouw travel dob SaharaSky, Marokko

Leo A (Leo III) Leo 1940 2018 XXXXX 13" zelfbouw travel dob Rocherath, België

Leo II Leo 1950 2017-2018 13" zelfbouw travel dob Rocherath, België

SagDIG Sag 1977 2018 13" zelfbouw travel dob Roque de Los Muchachos, La Palma

Andromeda I And 1970 (?) 2018 13" zelfbouw travel dob Roque de Los Muchachos, La Palma

Cetus Dwarf Cetus 1999 2018 13" zelfbouw travel dob Roque de Los Muchachos, La Palma

Large Magelhanic Dwarf Dor Prehist.

Small Magelhanic Dwarf Tuc/Hyi Prehist.

Eerst

gezien
Waarneeminstrument LokatieClass.Galaxy Cons

Ont-

dekking
Phoenix Dwarf ESO 245-7 Phe 1976

Carina Dwarf PGC 19441 Car 1977

SagDIG ESO 594-4 Sag 1977

LGS 3 Pisces Dwarf Psc 1978

Sextans Dwarf PGC 88608 Sex 1990

Tucana Dwarf PGC 69519 Tuc 1990

Saggitarius Dwarf Sag 1994

Antlina Dwarf PGC 29194 Ant 1997

Andromeda V PGC 3097824 And 1998

Andromeda VI PGC 2807158 And 1998

Andromeda VII PGC2807155 And 1999

Cetus Dwarf PGC 3097691 Cet 1999

Andromeda IX And 2004

Ursa Major I Uma 2005

Andromeda X And 2006

Andromeda XI And 2006

Andromeda XII And 2006

Andromeda XIII And 2006

Boötes Dwarf Boo 2006

Canes Venatici I CVn 2006

Canes Venatici II CVn 2006

Coma Berenices Dwarf Com 2006

Hercules Dwarf Her 2006

Leo IV Leo 2006

Ursa Major II UMa 2006

Leo T Leo 2007

Naam Naam 2 Cons Ontdekking

Local

En er is nog

(veel) meer …

13”Local

Nieuw

gereedschap

voor de volgende

ronde:

13” bino-dobson.

Misschien moet

het nóg groter.

13”Local

Nieuw

gereedschap

voor de volgende

ronde:

13” bino-dobson.

Misschien moet

het nóg groter.

13”Local

Andromeda XXIX

Ontdekt in 2011.

13”Local

Andromeda XXIX

Ontdekt in 2011.

13”Local

De volgende stap

…

Local

Een overzichtje uit

DSL.

Het overzicht toont

waarneem-

POGINGEN per

object door alle

waarnemers

(en niet elke

poging lukte).

13”Succes de volgende keer!

