

Star Dust

Newsletter of National Capital Astronomers, Inc.

capitalastronomers.org

June 2016

Volume 74, Issue 10

Next Meeting

When: Sat. June 11th, 2016

Time: 7:30 pm

Where: UMD Observatory

Speakers: Science Fair

Winners!

Table of Contents

Science Fair Winners	1
Sky Watchers	_2
June Elections	4
Bring your Astrophotos	4
Occultations	5
Mars Viewing	6
Calendar	7

Directions to Dinner/Meeting

The June pre-meeting dinner, to which the winners and their parents are invited, will be held at Three Brothers Pizza in Beltsville, MD. The address is 10961 Baltimore Avenue (aka Route 1), just south of Powder Mill Road. We've reserved a large table; everyone is welcome (no additional reservations are required); please plan to arrive at about 5:30 pm or before.

The meeting is held at the UMD Astronomy Observatory on Metzerott Rd about halfway between Adelphi Rd and University Blvd.

Need a Ride?

Please contact Jay Miller, 240-401-8693, if you need a ride from the metro to dinner or to the meeting @ observatory. Please try to let him know in advance by e-mail at rigel1@starpower.net.

Science Fair Winners

John Hornstein

Each spring, the NCA sends judges to local regional science fairs in order to identify good projects in astronomy.

Our awards consist of:

- A certificate
- An invitation to speak at our June meeting
- One year of free membership in the NCA
- A one year subscription to Sky & Telescope

Congratulations to the following 2016 winners (in alphabetical order):

Joy Anyanwu (Roberto Clemente Middle School)
Solar Cycle Effect on Coronal Mass Ejection Speed

Kun Do (Thomas Wooton High School)

Relationship between Sunspot Group Area and Solar Flare X-ray

Flux

Shreeya Khurana (Takoma Park Middle School) *Geomagnetic Storms*

Lara Ojha and Anika Seth (Takoma Park Middle School)

Is There A Relationship Between Coronal Mass Ejections and
High Energy Solar Radiation?

Shreya Vangara (Poolesville High School) *Predicting Cosmic Ray Flux*

Observing after the Meeting

Following the meeting, members and guests are welcome to tour through the Observatory. Weather-permitting, several of the telescopes will also be set up for viewing.

Rocket Girls

Everyone has heard of the "Rocket Boys" of West Virginia, who were inspired by the 1957 Sputnik launch. However, in the 1940s, a team of scientists & mathematicians (later to become JPL) started working on a project to carry the US into space, to the Moon and to Mars. Many of the team members were women who performed the necessary math calculations with only pencils, graph paper and analytical prowess. They are the original "Rocket Girls." Nathalia Holt tracked the women down and has told their stories in her book, which was released in April.

"There is hardly a mission that you can find in NASA that these women haven't touched."

(Nathalia Holt, author of Rise of the Rocket Girls: The Women Who Propelled Us, from Missiles to the Moon to Mars)

Courtesy JPL/Caltech

Some of the many women mathematicians (the rocket girls referred to as "human computers") who launched JPL's satellite and planetary endeavors (1953).

Sky Watchers

Summer Schedule

June

17	6:00 am - Planets , N. Hemisphere. Mars 7° south of Moon					
18	8:00 pm - Planets , N. Hemisphere. Saturn 7º south of Moon					
19	5:00 pm – Planets , N. Hemisphere. Mercury 4º north of Aldebaran					
20	7:02 am – Full Moon , Global. Other Moon Names: Full Strawberry Moon (Native American - for the time of ripening fruit), Full Rose Moon (Europe) 6:34 pm – Summer Solstice , N. Hemisphere.					
25	9:00 pm - Planets , N. Hemisphere. Neptune 1.2º south of Moon					
27-30	Evening – Globe at Night, Global. Features: Constellation Hercules (N. Hemisphere) & Scorpius (S. Hemisphere)					
28	7:00 pm - Planets, N. Hemisphere. Uranus 3º north of Moon					

Times EDT

July

1-6	Evening – Globe at Night, Global. Features: Constellation Hercules (N. Hemisphere) & Scorpius (S. Hemisphere)
9	9:00 pm - Exploring the Sky, Local. Features: Summer Triangle, Moon & Jupiter
16	1:00 am - Planets , N. Hemisphere. Saturn 3º south of Moon
19	6:57 pm – Full Moon , Global. Other Moon Names: <i>Full Buck Moon (for the time bucks grow new antlers), Full Thunder Moon</i>
28-31	Evening – Globe at Night, Global. Features: Constellation Cygnus (N. Hemisphere) & Sagittarius (S. Hemisphere)

Times EDT

continued on page 3

New USPS Stamps Honoring Planetary Discoveries

The US Postal Service released new 'forever' stamps on May 31st, honoring NASA's exploration of the Solar System. The series is called "View of Our Planets" and includes: Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus & Neptune.

Courtesy USPS©/Antonio Alcalá USPS Mars & Uranus stamp images.

During the historic fly-by in July 2015, New Horizons spacecraft carried a cancelled 1991 stamp with it called "Pluto: Not Yet Explored." Now, USPS

Courtesy CollectSpace.com 1991 Pluto Stamp.

has issued a "Pluto – Explored!" stamp series that is available for online purchase.

Courtesy USPS©/Antonio Alcalá 2016 Pluto Stamps.

Sky Watchers - continued from page 2

Sky Watchers

Summer Schedule

August

6	8:30 pm - Exploring the Sky, Local. Features: Andromeda & Mercury
9-13 (peak)	Pre-dawn – Meteors , N. Hemisphere. <i>Perseids</i> (northeast sky)
18	5:27 am – Full Moon , Global. Other Moon Names: <i>Full Blueberry Moon, Full Green Corn Moon, Full Sturgeon Moon</i>

Times EDT

Exploring the Sky

"Exploring the Sky" is an informal program that, for over 60 years, has offered monthly opportunities for anyone in the Washington area to see the stars and planets through telescopes from a location within the District of Columbia.

Presented by the National Park Service and National Capital Astronomers, sessions are held in Rock Creek Park once each month on a Saturday night from April through November, Beginners (including children) and experienced stargazers are all welcome—and it's free!

2016 Observation Dates

- 4 June (9:00 pm) Vega & 3 planets
- 9 July (9:00 pm) Summer Triangle, Moon & Jupiter
- 6 August (8:30 pm) Andromeda & Mercury
- 3 September (8:00 pm) Mars, Saturn, Antares & Vega
- 1 October (7:30 pm) Summer Triangle
- 5 November (7:00 pm) Pleiades & Winter Constellations

Hosted by: National Capital Astronomers, Inc and Rock Creek Park

The Great North American Eclipse

Aug 21st 2017

www.greatamericaneclipse.com/

June Election Information

John Hornstein, Reporting for the Nominating Committee

Following is a list of candidates and appointments for consideration before the June meeting.

Executive Officers

Position Current

Candidate(s)

President	Joseph Morris	Joseph Morris
Vice President	John Hornstein	John Hornstein
Secretary-	Henry Bofinger	Henry Bofinger
Treasurer		
Assistant	Jeff Norman	Jeff Norman
Secretary-		
Treasurer		

Trustees

Current Candidate(s)*

Harold Williams (to June 2016)	Harold Williams (to June 2020)
Benson Simon (to June 2017)	N/A
Joe Morris (to June 2018)	N/A
Wayne Warren (to June 2019)	N/A

^{*} Note: Only one Trusteeship opening occurs each year.

Appointed Officers and Committee Heads

Committee	Officer/Head	Contact Information
Exploring the Sky	Jay Miller	jhmiller@me.com
Telescope Making	Guy Brandenburg	gbrandenburg@yahoo.com 202-635-1860
NCA Webmaster	Elizabeth Warner	warnerem@astro.umd.edu
Star Dust Editor	CA Brooks	NCAstardust@gmail.com

Bring Your Astrophotos to the Meeting

John Hornstein

Our members make striking photos of astronomical objects, and we all want to see them. Therefore, bring favorite photos that you have made of astronomical objects this year to show at the June meeting. If you bring them on a USB data stick, we can project them from the Observatory's computer. Expect some audience members to come up to you after everyone has shown their photos, to ask you how you made yours.

Star Dust is published ten times yearly September through June, by the National Capital Astronomers, Inc. (NCA).

ISSN: 0898-7548

Editor: CA Brooks

- Editorial Advisors:
- Michael Chesnes
- John D. Gaffey, Jr.
- Alex Klein
- Jeffrey Norman
- Elizabeth Warner
- Wayne Warren
- Marjorie Weissberg
- Harold Williams

Electronic Distributor: Jay Miller

Please Get Star Dust Electronically

NCA members able to receive Star Dust, the newsletter of the NCA, via e-mail as a PDF file attachment, instead of hardcopy via U.S. Mail, can save NCA a considerable amount of money on the printing and postage in the production of Star Dust (the NCA's single largest expense), save some trees and have one-click access to all the embedded links in the document. If you can switch from paper to digital, please contact Henry Bofinger, the NCA Secretary-Treasurer, at hbofinger@earthlink.net

Thank you!

ALCon - Washington DC

August 10 - 13, 2016

The Annual Astronomical League Convention includes space exploration & astronomy talks, special tours, an awards banquet, "Star-B-Que" and more!

Hosted by NOVAC and the Astronomical League

https://Alcon2016.astroleague.org

^{**}To save time, please bring only your photos of astronomical objects **

Occultation Notes

- D following the time denotes a disappearance, while R indicates that the event is a reappearance.
- When a power (x; actually, zoom factor) is given in the notes, the event can probably be recorded directly with a camcorder of that power with no telescope needed.
- The times are for Greenbelt, MD, and will be good to within +/-1 min. for other locations in the Washington-Baltimore metropolitan areas unless the cusp angle (CA) is less than 30 deg., in which case, it might be as much as 5 minutes different for other locations across the region.
- Some stars in Flamsteed's catalog are in the wrong constellation, according to the official IAU constellation boundaries that were established well after Flamsteed's catalog was published. In these cases, Flamsteed's constellation is in parentheses and the actual constellation is given in the notes following a /.
- Mag is the star's magnitude.
- % is the percent of the Moon's visible disk that is sunlit, followed by a + indicating that the Moon is waxing and - showing that it is waning. So 0 is new moon, 50+ is first quarter, 100+ or - is full moon, and 50- is last quarter. The Moon is crescent if % is less than 50 and is gibbous if it is more
- Cusp Angle is described more fully at the main IOTA Web site.
- Sp. is the star's spectral type (color), O,B,blue; A,F,white; G,yellow; K,orange; M.N.S.C red.
- Also in the notes, information about double stars is often given. "Close double" with no other information usually means nearly equal components with a separation less than 0.2". "mg2" or "m2" means the magnitude of the secondary component, followed by its separation in arc seconds ("), and sometimes its PA from the primary. If there is a 3rd component (for a triple star), it might be indicated with "mg3" or "m3". Double is sometime abbreviated "dbl".
- Sometimes the Watts angle (WA) is given; it is aligned with the Moon's rotation axis and can be used to estimate where a star will reappear relative to lunar features. The selenographic latitude is WA -270. For example, WA 305 - 310 is near Mare Crisium.

Mid-Atlantic Occultations

David Dunham

Asteroidal and Planetary Occultations

	2016					aur.		
•			Star		Asteroid	dmag s	"	Location, Notes
•	Jun 17 F	ri 23:29	4u335080241	12.7	Germania	$0.\bar{5} 18$	9	NJ, MD, DC, PA; nVA?
•	Jun 25 S	Sat 2:46	TYC62853840	11.4	Dermott	3.8 3	6	seNY,e&sPAMD?
•	Jul 4 M	1on 23:59	4U427064017	13.4	Corduba	1.2 12	11	PA,OH;MD,DC,nVA?
•	Jul 8 F	ri 23:34	TYC52140031	10.6	Rhodia	2.2 4	5	nVA, wMD, swPA; DC?
•	Jul 18 M	1on 22:12	SAO 183499	9.1	Mars	1435	10	eUSA, eCanada
•	Jul 21 T	hu 3:42	2UC28448068	11.8	Camilla	1.2 19	7	NJ, DE, MD, DC, VA
•	Jul 28 T	hu 2:55	TYC57070927	11.6	Eudora	1.0 11	7	NJ, MD, DC, n&wVA
•	Aug 19 F	ri 21:22	2UC27737945	12.3	Camilla	1.1 29	8	PA, wMD, WV; DC?
•	Aua 27 S	Sat 0:29	SAO 126327	7.5	Io	2.9 28	2	eIA.MO.OK.CTX

Lunar Grazing Occultations

```
Day EDT Star Mag % alt CA Location & Remains Stat 21:36 SAO 118753 8.3 47+ 41 3N Potomac&supperMarlboro, MD;DC Tue 3:20 43 Sgr 4.9 99+ 21 27s Aquia,VA;Brandywine,KentIs,MD Fri 3:29 80 Tauri 5.6 24- 14 -1s *Myrsvil,MD;RedLion,Potstn,PA Fri 3:39 81 Tauri 5.5 24- 15 -1s *Danvil,Chestr,VA;AsategIs,MD 3:30 81 7N Woodbridg,MtVernn,VA;Largo,MD 3:30 81 7N Woodbri
 2016
 Date
 Jun 11
 19 Tue
 Jul
 29 Fri
 Jul
 29 Fri
29 Fri
 Jul
 Jul
Aug 22 Mon
Aug 22 Mon
Aug 27 Sat
 7.2 80- 55
6.4 26- 9
 2:47 ZC
 934
 26-
 5N *Wrightsville, VA; Calif., MD
 25- 33
 6N *4 Oaks, Aydlett, sCorolla, NC
 Aug 27 Sat
 4:50 ZC
 951
```

* No expedition currently planned from the DC region

Total Lunar Occultations

```
2016
 Mag % alt
6.5 67+ 7
5.5 95+ 33
5.7 96- 23
4.2 65- 45
7.1 15+ 13
 CA Sp. Notes
53S KO Az. 259, close double?
73S F7 ZC 2291 /ZC2715
 EDT
 Ph Star
Date
 Day
 1:40 D ZC 1850
0:19 D 49 Librae
Jun 14 Tue
 18
Jun
 Sat
Jun
 wed
 5:10 R ZC 2865
 80N KO Sun -6, Axis Angle 273
 Sun 5:56 R phi Aqr
Thu 21:36 D SAO 118138
 45S M2 Sun +1 deg., ZC 3412
14N M3 Sun alt. -11, Az. 272
83S KO Azimuth 257 degrees
Jun
 26
Jul
 6.6 51+ 6
6.7 60+ 37
Jul
 Tue
 0:14 D ZC 1920
 Tue 21:18 D ZC 2016*
 74N AO Sun alt. -8 deg.
Jul
 12
 74N AO Sun alt. -8 deg.
28N F2 ZC 2022
57S A6 ZC 2247
36S KO ZC2814,dbl?,TmD4,MDgrz
59N K2 Az83, mg2 10 1.5" PA141
71S F0 Az72, ZC 661,close dbl?
63N G7 AZ. 80,ZC 669,mg2 7 .2"
84N A7 AZ. 80,ZC 667,close dbl
18S A5m ZC 678, VA/SeMD graze
31N A6 Close dbl? OH,WPA graze
51N F5 mag2 8 sep. .3" PA 297
48S F4 ZC 682, close double
54N F0 Sun alt. -5 deg.
-38N K5 Sun -1, AA 34, ZC 692
 Tue 23:15 D 95 Vir*
 5.5 60+
Jul
 12
 15 Fri
19 Tue
 0:50 D eta Librae 5.4 78+
3:13 D 43 Sgr 4.9 99+
Jul
 3:13 D 43 Sgr
Jul
 1:17 R ZC 368
2:25 R 71 Tauri
 27
29
 6.2 47-
4.5 24-
Jul
 71 Tauri 4.5 24- 2
theta1 Tau 3.8 24- 13
theta2 Tau 3.4 24- 13
81 Tauri 5.5 24- 18
ZC 677 4.8 23- 21
Jul
 29
 Fri
 3:22 R
 29 Fri
 3:25 R
Jul
 29 Fri
29 Fri
Jul
Jul
 4:06 R ZC
 6.5 23-
6.0 23-
6.6 23-
Jul
 29 Fri
 4:18
 680
 29
 4:38
 R 85 Tauri
Jul
 Fri
Jul
 29 Fri
 5:42 R ZC
 34N FO Sun alt. -3 deg.

38N K5 Sun -1, AA 34, ZC 692

44N K5 Sun +8, TX,OK,MO graze

46S M1 Azimuth 72, ZC 820

47S G8 Sun -5, ZC 1002

48S F6 Sun-5,ZC1003,close dbl?
Jul
 29
 Fri
 6:06 D Aldebaran=
 0.9
 29
 alpha Tau
117 Tauri
 0.9
Jul
 Fri
 30
 3:30 R
 5.8 15-
Jul
 Sat
 5:42 R
 20 Gem
 6.9
Jul
 31 Sun
 6.3
 7- 19
34+ 22
Jul
 31
 5:43
 21 Gem
 Sun
 Mon 21:18 D
 SA0139556*
 79S G0
Aug
 7.8
 34+ 14
71+ 32
 54S K2
81S G0
 8 Mon 22:01 D SA0139567*
 Azimuth 247 deg.
Aug
 12 Fri 20:01 D ZC 2441
16 Tue 22:29 D ZC 3019
 20:01 D
 Sun alt. 0 deg.
Aug
 2441
 6.6
Aug
 5.8 98+ 31
 89N KO
 72S B8 Az. 81, close double??
90S F5 ZC 626
77S G8 Sun -5, ZC 635, double?
 24
 0:09
 6.0 61-
Aug
 wed
 R ZC
 462
 3:49 R 48 Tauri*
6:06 R Hyadum I
 6.3 48- 41
3.7 47- 63
 Thu
Thu
 25
25
Aug
Aug
 785 745 A6 ZC944,mg2 7.2 .3" PA144 70N F2 Sun-5,ZC1937,mg2 11 29" 70S G8 ZC 2399
 9.4 26- 24
5.9 26- 32
6.1 12+ 16
Aug
 Sat
 4:05 R X84696*
 Sat 4:45 R ZC 94
Sun 19:55 D 72 Vir
Aug
 944
Sep
 8 Thu 20:30 D 24 Sco
 4.9 45+
Sep
```

The star is in the Kepler 2 exoplanet search program so lightcurves of the occultation are desired to check for close stellar duplicity.

Further explanations & more information is at http://iota.jhuapl.edu.

2015-2016 Officers

President:

Joseph Morris j.c.morris@verizon.net 703-620-0996 (h)

Vice-President:

John Hornstein jshgwave@yahoo.com 301-593-1095 (h)

Secretary-Treasurer:

Henry Bofinger hbofinger@earthlink.net 202-675-1075

Asst. Secretary-Treasurer:

Jeffrey B. Norman jeffreynorman@comcast.net

Trustees:

- Harold Williams (2016)
- Benson Simon (2017)
- Andrew Seacord (2018)
- Wayne Warren (2019)

Appointed Officers and Committee Heads:

Exploring the Sky
Jay Miller
jhmiller@me.com

Telescope Making
Guy Brandenburg
gfbrandenburg@yahoo.com
202-635-1860

NCA Webmaster
Elizabeth Warner
warnerem@astro.umd.edu
301-405-6555

Star Dust Editor
CA Brooks
NCAStardust@gmail.com
301-860-3266

Mars Viewing

Mars was in opposition (to the Sun) on May 22nd and closest to Earth (0.5 AUs) on May 30th. However, there's still time to get a relatively close view of the planet. Observers using 4-inch telescopes or larger will be able to see features like the northern polar ice cap, Syrtis Major, Solis Lacus and the Hellas basin.

Courtesv NASA/JPL-Caltech

The relative size of Mars (compared to the Moon) during spring & summer 2016.

Courtesy NASA/JPL, USGS, SEDS USA
A few Mars surface features to observe this summer.

For a full surface map of Mars, click here.

Chesapeake Fireball

Courtesy USGS

The 2nd annual Asteroid Day is June 30th. With that in mind, the east coast is home to the largest known impact site in the United States and the sixth largest in the world: the Chesapeake Bay Crater. The fireball struck about 36 million years ago and helped shape the bay.

Calendar of Events

NCA Mirror- or Telescope-making Classes: Tuesdays and Fridays, from 6:30 to 9:45 pm at the Chevy Chase Community Center (intersection of McKinley Street and Connecticut Avenue, N.W.) Contact instructor Guy Brandenburg at 202-635-1860 or email him at gfbrandenburg@yahoo.com.

Open house talks and observing at the University of Maryland Observatory in College Park on the 5th and 20th of every month at 8:00 pm (Nov.-Apr.) or 9:00 pm (May-Oct.). Details: www.astro.umd.edu/openhouse

Phoebe Waterman Haas Public Observatory at the National Air & Space Museum, Solar viewing, Wed. - Sun., 12 - 3 pm (11 am - 3 pm, Jun.-Jul.) (weather permitting).

Astronomy Festival on the National Mall: Fri. June 10, 6 - 11 pm at the Washington Monument. Hosted by Hofstra University.

Mid-Atlantic Senior Physicists Group: "The Secret Lives of Solar Prominences" with Holly Gilbert (GSFC). Wed. June 15th, at 1 pm at the American Center for Physics (1st floor conference room). www.aps.org/units/maspg/

Howard Astronomical League "The Great Solar Eclipse of 2017" with Chris Todd (President, HAL). Wed. June 16, at 7 pm at the Robinson Nature Center, 6692 Cedar Lane, Columbia, MD 21044. www.howardastro.org/

2nd Annual Asteroid Day: Thurs. June 30, worldwide. www.asteroidday.org/

ALCon: Wed. - Sat., Aug. 10-13, 9 am - 8 pm at the National Rural Electric Cooperative Association (NRECA) Headquarters, VA (near \overline{M} Ballston).

Clear Skies!

National Capital Astronomers I	Membership Form				
Name:	Date://				
Address:	ZIP Code:				
Home Phone: E-mail:	Print / E-mail Star Dust (circle one)				
Membership (circle one): Student \$ 5; Individual / Family\$10; Optional Contribution\$ Please indicate which activities interest you:					
 Attending monthly scientific lectures on some aspect of astronomy Making scientific astronomical observations Observing astronomical objects for personal pleasure at relatively Attending large regional star parties Doing outreach events to educate the public, such as Exploring to Building or modifying telescopes Participating in travel/expeditions to view eclipses or occultations Combating light pollution 	y dark sites he Sky				
Do you have any special skills, such as videography, graphic arts, science education, electronics, machining, etc.?					
Are you interested in volunteering for: Telescope making, Exploring the Sky, Star Dust, NCA Officer, etc.?					
Please mail this form with check payable to <i>National Capital Astronomers</i> to: Henry Bofinger, NCA Treasurer; 727 Massachusetts Ave. NE, Washington, DC 20002-6007					

National Capital Astronomers, Inc.

If undeliverable, return to NCA c/o Elizabeth Warner 400 Madison St #2208 Alexandria, VA 22314

First Class
Dated Material

Next NCA Meeting:

2016 June 11th

7:30 pm

@ UMD Observatory

Science Fair Winners

Inside This Issue

Science Fair Winners	1
Sky Watchers	2
June Elections	4
Bring Your Astrophotos	4
Occultations	5
Mars Viewing	6
Calendar	7