

The Astronomy Now index

2011

January–December 2011, Volume 25, numbers 1–12. References are presented in the following form: Title, issue number (in bold type), page number. The issue number relates directly to the cover date, so 4 is April, 7 is July.

Ask Alan

By Alan Longstaff

1, 77; 2, 79; 3, 87; 4, 87; 5, 85; 6, 73; 7, 87; 8, 77; 9, 73; 10, 73; 11, 73; 12, 71

Astrologist

By Steve Ringwood

1, 93; 2, 92; 3, 86; 4, 84; 5, 82; 6, 86; 7, 84; 8, 86; 9, 84; 10, 86; 11, 84; 12, 83

Book reviews

1001 Celestial Wonders to See Before You Die 9, 78
 A Passion for the Planets 7, 80
 Advancing Variable Star Astronomy 10, 83
 Amateur Telescope Making in the Internet Age 9, 78
 Apollo 12 On the Ocean of Storms 9, 78
 Asteroids and Dwarf Planets and How to Observe Them 6, 80
 Astronomy Manual: The Practical Guide to the Night Sky 3, 82
 Astronomical Spectroscopy for Amateurs 8, 82
 Atlas of Astronomical Discoveries 12, 76
 Carnavon and Apollo:
 One Giant Leap for a Small Australian Town 4, 82
 Chasing the Sun 3, 82
 Choosing and Using a Refracting Telescope 5, 78
 Comets and How to Observe Them 4, 82
 Cosmic Biology: How Life Could Evolve on Other Worlds... 7, 80
 Cosmic Challenge –
 The Ultimate Observing List for Amateurs 4, 83
 David Levy's Guide to Eclipses, Transits, and Occultations 1, 88
 ET Talk 5, 78
 Drifting on Alien Winds:
 Exploring the Skies and Weather of Other Worlds 8, 83
 Falling Stars: A Guide to Meteors and Meteorites 2, 88
 Frontiers of Propulsion Science 12, 76
 Full Meridian of Glory 10, 82
 GOTO Telescopes Under Suburban Skies 7, 80
 Hindsight and Popular Astronomy 6, 81
 Hunting and Imaging Comets 8, 82
 Incoming! Why We Should Stop Worrying and Learn
 to Love the Meteorite 3, 83
 Live TV From the Moon 1, 89
 Lunar Meteoroid Impacts and How to Observe Them 4, 82
 Observing and Cataloguing Nebulae and Star Clusters 1, 88
 Packing for Mars – The Curious Science of Life in Space 11, 78
 Patrick Moore's Data Book of Astronomy 6, 81
 Photoshop Astronomy (Second Edition) 7, 81
 Planets: A Very Short Introduction 5, 78
 Pluto – Sentinel of the Outer Solar System 2, 88
 Practical Astronomy with your Calculator or Spreadsheet 10, 82
 Searching for Extraterrestrial Intelligence:
 SETI Past, Present and Future 6, 80
 Soviet Robots in the Solar System:
 Mission Technologies and Discoveries 11, 78
 Stars Above, Earth Below:
 A Guide to Astronomy in the National Parks 2, 89
 Strange New Worlds:
 The Search for Alien Planets and Life Beyond our Solar System... 12, 77
 The 4% Universe 5, 79
 The 50 Most Extreme Places in Our Solar System 1, 88
 The Cambridge Atlas of Herschel Objects 6, 81
 The Cambridge Star Atlas (Fourth Edition) 6, 80
 The Kaguya Lunar Atlas 9, 79
 The Living Cosmos: The Search for Life in the Universe. 11, 79
 The Moon in Close-Up:
 A Next Generation Astronomer's Guide 8, 82
 The Radio Sky and How to Observe it 10, 82
 The Secret Deep 11, 78
 The Sky At Night 3, 82
 Turning Dust into Gold 2, 88
 Weird Astronomy: Tales of Unusual,
 Bizarre and Other Hard to Explain Observations 12, 76

Drawn to the Universe

By Jeremy Perez

Estimating light pollution 1, 56
 Auriga 2, 56
 The Messier Marathon 3, 52
 M81 and M82 4, 56
 Saturn 5, 42
 Sketching the Sun 6, 46
 The Moon's Sea of Nectar 7, 52
 The Crescent Nebula 8, 54
 Jupiter (by Peter Grego) 9, 47
 The Galilean Satellites (by Peter Grego) 10, 45
 M31, Andromeda 11, 54
 Lunar terrain (by Erika Rix) 12, 44

Features

ABEL, P. Storm chasing on the ringed planet 4, 46
 ALLEN, J. B. The riddle of the Vulcanoids 5, 31
 BALDWIN, E. Relive AstroFest 2011 4, 22
 BALDWIN, E. Stardust's second date success 4, 36
 BALDWIN, E., COOPER, K., HOWES, N. and LAVENDER, G.
 The National Astronomy Meeting 2011 6, 28
 BALDWIN, E. Earth's asteroid stalker 6, 34
 BALDWIN, E. From Earth to space (all in a weekend!) 6, 36
 BALDWIN, E. Around the world in astronomy 7, 40
 BALDWIN, E. The International Space Station
 gets down to business 9, 24
 BALDWIN, E. Telescopes with altitude 11, 20
 BALDWIN, E. Postcards from Vesta 11, 38
 BALDWIN, E. Martian curiosities 12, 20
 BALDWIN, E. Digging the dirt on Mars' moons 12, 24
 CARROLL, M. Lost dreams of the planets 9, 33
 CLARK, S. Journeying to Jupiter 8, 22
 COOPER, K. The phantom planet? 1, 28
 COOPER, K. Catching up with Cassini 2, 22
 COOPER, K. Searching for the Sun's siblings 3, 32
 COOPER, K. Run the Messier Marathon 3, 35
 COOPER, K. Riddle of the rings 4, 32
 COOPER, K. Rainy days on Saturn's moon 5, 22
 COOPER, K. Visiting Vesta 7, 25
 COOPER, K. You are now leaving the Solar System 8, 42
 COOPER, K. Making a splash: The watery cosmos 10, 31
 COOPER, K. Little neutral ones 11, 35
 COOPER, K. The old the cold and the dusty 12, 36
 COOPER, K. Birth and death around a black hole 12, 34
 ENGLISH, N. Best of British 1, 40
 ENGLISH, N. A glass act 2, 38
 ENGLISH, N. Old Cooke; new perspectives 7, 34
 ENGLISH, N. Restoring Patrick Moore's telescope 12, 26
 GALE, T. Chemistry between the stars 1, 34
 HOWES, N. Coma chameleon 2, 28
 HOWES, N. Gearheads unite for NEAF 2011 6, 20
 HOWES, N. The Meteorite Men 7, 30
 JONES, B. and HORNER, J. Friend or foe? 4, 27
 LAVENDER, G. Earth's magnetic personality 8, 36
 LAVENDER, G. The calling of alien worlds 8, 38
 LAVENDER, G. The whole of the Moon 9, 29
 LAVENDER, G. Plutoids: class of 2008 11, 26
 MASON, J. A storm is coming 10, 26
 MIZON, B. Winter urban astronomy 1, 22
 MIZON, B. Urban astronomy 5, 46
 MIZON, B. Summertime urban astronomy 7, 56
 MOBBERLEY, M. The twilight zone 3, 40
 MOBBERLEY, M. A tale of two comets 10, 46
 MOORE, P. Puzzling Pluto 2, 44
 MOORE, P. The dark years – wartime astronomy 5, 28
 PEACH, D. Photographing the giant planet 10, 43
 POWELL, D. The lost Earth 3, 26
 POWELL, D. The heat is on 8, 26
 PRIVETT, G. Daytime astronomy 11, 46
 SHEPPARD, A. America's astronomy avalanche 8, 17
 SZYMANEK, N. A night with the Orion Nebula 2, 32
 SZYMANEK, N. A night with the Cygnus nebulae 8, 30
 VAN ARKEL, H. Hanny's Voorwerp revealed 3, 22

Focus

1: Uranus, by Sir Patrick Moore, Ian Welland and Keith Cooper

The new world 1, 64
 Herschel's world 1, 66
 The ice giant 1, 68

2: What's next for spaceflight? by Stephen Clark

What's next for spaceflight? 2, 66
 Rocket power for the future 2, 74
 To the stars 2, 76

3: Arrival at Mercury, by Emily Baldwin, David Powell and Keith Cooper

Arrival at Mercury 3, 65
 Target: Mercury 3, 68
 Mercury's envelope 3, 70
 The last great unknown 3, 72

4: Star clusters, by Keith Cooper

Open and shut 4, 65
 Celestial snow globes 4, 68
 Super-size clusters 4, 72

5: Variable stars, by Keith Cooper and Gemma Lavender

Variable nights 5, 60
 Finger on the pulse 5, 64
 Violent variables 5, 68

6: Gravity, by Keith Cooper

Keeping your feet on the ground 6, 61
 The ripple effect 6, 64
 What is space-time, and why does it do these terrible
 things to me? 6, 70

7: Scopes in sheds, by David Arditti and Martin Moberley

It's an observatory Jim, but not as we know it! 7, 65
 Building a run-off shed 7, 66
 Building a run-off roof observatory 7, 68
 A room with the view 7, 72

8: Higher Education, by Emily Baldwin, Keith Cooper, Ian Howarth, Gemma Lavender and Alan Longstaff

Studying astronomy astrophysics at university 8, 65
 Undergraduate degree courses 8, 67
 Hands-on astronomy with Glamorgan University 8, 72
 GCSE astronomy 8, 73
 Learning at a distance 8, 74

9: The first stars and planets, by Keith Cooper and Gemma Lavender

The stars that time forgot 9, 59
 Raiders of the lost galaxies 9, 62

10: Gamma-ray bursts, by Emily Baldwin, Keith Cooper and Gemma Lavender


In the line of fire 10, 60
 Sirens of the distant Universe 10, 66
 Swiftly does it 10, 69

11: Infrared astronomy with Herschel, by Steve Eales, Keith Cooper and Gemma Lavender

Introduction 11, 63
 The birth of stars: big, bold and beautiful 11, 64
 Cosmic chemistry 11, 68

12: New worlds, by Keith Cooper and Gemma Lavender

New worlds 12, 58
 Life in the galactic danger zone 12, 62
 Next best thing to home 12, 65
 Worlds of the future 12, 68


Gearheads

GABANY, R. J. Remote viewing 1, 84
 WAINWRIGHT, S. Astrovideography with the Samsung SDC-435 2, 82
 HEAP, D. Deep sky imaging for not so deep pockets 3, 80
 BUDZYNSKI, B. M. The long way around the Universe 4, 76
 MORISON, I. Simple astro-imaging with a new generation DSLR 10, 78

Grassroots astronomy, by Callum Potter

75 years of Mills Observatory 1, 95
 Progressive Astro Imaging Group5 1, 96
 Vatican seal of approval for Staffs Observatory 2, 95
 History returns to the BAA 2, 96
 Irish astronomy to the fore 3, 88
 Stargazing Live events report 4, 89
 The UK's most southerly star party 5, 86
 Queues around the corner for beginners' meet 5, 87
 Science live! 6, 88
 Space station construction! 6, 89
 A night on the plain 7, 89
 Stargazers Lounge descend on Lucksall 7, 90
 Stargazing at the Cheltenham Science Festival 8, 89
 SPA meeting in Cambridge 8, 90
 The campaign for dark skies 9, 86
 Farnham hits forty at Frensham Fayre 9, 87
 October astro-events 10, 88
 Online Astronomy Society 11, 86
 South Coast Astronomers 11, 87
 Autumn Equinox Star Camp 12, 87
 Beating light pollution on the Isle of Man 12, 88
 Beginners meet in Cheltenham 12, 88

In the shops

RINGWOOD, S. Opening the stellar window 1, 90
 SZYMANEK, N. StarSpikes Pro 1, 92
 ENGLISH, N. A Chinese achromat revival 2, 90
 HOWES, N. Rise of the robots 3, 84
 BOYLE, N. The new Vixen NexSXD GOTO system 5, 80
 ENGLISH, N. Adventures with big glass:
 the Istar Perseus AT-150-10 6, 84
 PENRICE, O. Introducing the Altair Astro 115mm triplet apo 7, 82
 HOWES, N. AstroTrac TT320X-AG 8, 84
 HOWES, N. Taking it to the Max 9, 80
 RINGWOOD, S. The Meade StarNavigator 114s reflector 9, 82
 PENRICE, O. Opting for the iOptron 10, 84
 RINGWOOD, S. A Victorian telescope for the 21st century 11, 80
 HOWES, N. A super-sensitive CCD 11, 82
 SZYMANEK, N. FLI's new ProLine 16803 CCD camera 12, 80
 MOBBERLEY, M. A telescope from Tucson 12, 82

Key moments in astronomy, by Ian Seymour

Birthday for a star cluster: Charles Messier 1, 20
 The repair man: William Christie 2, 20
 Against the grain: Willem J Luyten, the 'difficult' astronomer 3, 20
 Counting beads: Francis Baily, accountant and astronomer 4, 20
 Open wide: A A Belopolsky of Pulkovo 5, 20
 Taking the bull by the horns: the mysteries of Taurus 6, 20
 Undoubting Thomas: the kind universe of Thomas Dick 7, 20
 From the mountains of the Moon: James Nasmyth, engineer and romantic 8, 21
 The American Kepler: Daniel Kirkwood 9, 21
 On fallowed ground: Fearon Fallow 10, 23
 Thinking the unthinkable: Alexander Freeman 11, 18
 Wobbling through the ages: Seth Carlo Chandler 12, 17

Mission status by Justin Ray/Steven Young /Emily Baldwin

1, 19; 2, 19; 3, 18; 4, 17; 5, 19; 6, 17; 7, 17; 8, 16; 9, 17; 10, 19; 11, 17; 12, 17

Moon watch, by Peter Grego

1, 51; 2, 51; 3, 47; 4, 53; 5, 41 (by Martin Moberley); 6, 45; 7, 49; 8, 49; 9, 45; 10, 49; 11, 49; 12, 43

Solar watch, by Nick Howes

1, 50; 2, 50; 3, 46; 4, 52; 5, 40; 6, 44; 7, 48; 8, 48; 9, 44; 10, 48; 11, 48

News update

Alien biochemistry discovered on Earth 1, 8
 Did the Magellanic Clouds come from the birth of M31? 1, 9
 The planet from another galaxy 1, 9
 Stellar explosions go unnoticed 1, 10
 A steamy super-Earth? 1, 10
 Dr Brian Marsden, 1937-2010 1, 12
 Red dwarf population rockets skywards 1, 14
 Professor Allan Sandage, 1926-2010 1, 14

Giant cosmic ray bubbles from our black hole? 1, 15
 Bars may be killing off spiral galaxies 1, 15
 Saturn's moon's atmosphere of oxygen 1, 19
 No link between active black holes and cosmic collisions 2, 8
 Active black holes in the minority 2, 9
 Magnetic disturbances seen above Earth 2, 9
 Rare meteorites were rich in amino acids 2, 10
 WASP exoplanet is rich in carbon 2, 12
 A gem of a star 2, 12
 e-Merlin casts its spell 2, 14
 Public catch solarstorm in the act 2, 14
 Dark GRBs blanketed in dust 2, 15
 What's inside the first stars? 2, 15
 The rock from inside Vesta 2, 19
 Six-shooting Kepler's exoplanet haul 3, 8
 Planck captures cold snaps 3, 9
 Dusting off the Whirlpool 3, 9
 WISE snaps unlikely galactic duo 3, 10
 The curious case of the cautious Cepheid 3, 13
 Inclined orbits are typical of exoplanets 3, 15
 Distant galaxy smashes redshift records 3, 16
 Supergiant star's dust belt 3, 18
 VLT detects planetary construction yard 4, 8
 The wacky adventures of a carbonaceous meteorite 4, 9
 Superfluid found in neutron star 4, 9
 Herschel measures dark matter threshold for star-forming galaxies 4, 10
 Hubble captures a fluffy spiral 4, 16
 Spotting a naked quasar 5, 9
 Andromeda gets thicker 4, 16
 How Kleopatra gave birth to twins 4, 17
 Could extinct stars be good for habitable planets? 5, 8
 Dark jets too strong for the void 5, 9
 Stellar jets out of time 5, 9
 Echoes bolster colliding star hypothesis 5, 10
 Going underground on Mars to solve atmosphere puzzle 5, 13
 Diamond dust in Mars' atmosphere 5, 13
 Success as MESSENGER enters Mercury orbit 5, 16
 'Sleeping' parents give birth to baby stars and planets 5, 19
 Mars' missing atmosphere found buried underground 6, 8
 Supersonic star formation 6, 9
 Asteroid smack-down mimics comet activity 6, 9
 Light pattern predicts explosions on cataclysmic stars 6, 10
 Little galaxies home to big supernovae 6, 13
 A new spin on the first stars 6, 13
 New sight for Mount Palomar's famous telescope 6, 17
 GRB stakes distance claim 7, 8
 Galactic chicken and egg puzzle solved? 7, 9
 Escaped planets could number in their billions 7, 9
 Galaxies grow apart with dark energy 7, 10
 How black holes and galaxies grew up together 8, 8
 Mercury comes under MESSENGER's gaze 8, 9
 Waving goodbye to the Sun's hot corona mystery? 8, 10
 Supergiant star dons cape 8, 13
 Clusters' cosmic crash 8, 13
 Cassini gets a taster of Enceladus' fountains 8, 16
 James Webb Telescope faces the axe 9, 8
 New views of Vesta 9, 9
 Liquid water on Mars tastes salty 9, 9
 Moon's mountains made from giant 'splat' 9, 10
 Galaxy-stuffed Universe did not activate black holes 9, 13
 Quasar found drowning in water 9, 13
 The case of the great star robbery 9, 16
 Twisted loop wraps around galactic centre 9, 16
 VISTA finds new star clusters 9, 17
 A habitable exoplanet 10, 8
 Collisions could leave planets out in the cold 10, 9
 WISE finds cool customers 10, 9
 Sound waves help predict sunspots 10, 10
 The star that defies belief 10, 13
 Black hole's burp signals death of a star 10, 13
 Diamond is a pulsar's best friend 10, 15
 Fiery galaxies missing link in galaxy evolution? 10, 15
 Opportunity endeavours in its search for water 10, 19
 Faster than light neutrinos? 11, 8
 Dino-killer remains elusive, but Earth is safe 11, 10
 Dwarf galaxies found bearing supermassive black holes 11, 13
 Powerful new telescope array opens eyes on Universe 11, 15
 UK astronomers reach new heights with giant telescope 11, 15
 Exoplanets show their rich variety 11, 16
 Comets seen delivering oceans to alien worlds 12, 8
 Draconid meteor outburst observed 12, 10
 Dark matter smoothly does it 12, 11
 Milky Way Galaxy guilty of homicide 12, 12
 Astronomers count galaxy collision rate 12, 13
 Young planet puts on a forming act 12, 14

Exmoor National Park is crowned Dark Sky reserve 12, 15

The night sky

1, 45; 2, 47; 3, 43; 4, 41; 5, 37; 6, 41; 7, 45; 8, 45; 9, 39; 10, 37; 11, 43; 12, 39

Picture gallery

1, 104; 2, 104; 3, 96; 4, 96; 5, 96; 6, 96; 7, 96; 8, 96; 9, 96; 10, 96; 11, 96; 12, 99

Picture this

A delicate explosion 2, 80
 Spirit's final resting place 7, 22
 The galaxy in a bubble 11, 32
 A blast in the past 12, 30

Sky tour

MOBBERLEY, M. A circumpolar jaunt 1, 58
 HOWES, N. A winter imaging wonderland 2, 58
 ENGLISH, N. A cluster collection 2, 60
 MOBBERLEY, M. A stroll through the Lion's den 3, 56
 ENGLISH, N. Galaxies of the spring skies 4, 58
 MOBBERLEY, M. Globulars galore! 5, 52
 MARKHAM, T. Variable skies 5, 54
 ENGLISH, N. A mid-summer night's dream 6, 52
 PRIVETT, G. Giants of the summer sky 6, 54
 MOBBERLEY, M. Magnificent Milky Way morsels 7, 60
 MOBBERLEY, M. A midsummer's night deep sky dream 8, 56
 ENGLISH, N. Queen of the autumn sky 9, 52
 MOBBERLEY, M. Spectacular spirals 10, 56
 MOBBERLEY, M. A northern Milky Way ramble 11, 56
 PRIVETT, G. Hunting through Orion 12, 48

Talking point, by Alan Longstaff

The Antikythera mechanism:
 a cosmological model or inspiration? 1, 17
 The mysteries of planet building 2, 17
 How do bulgeless galaxies make black holes? 3, 17
 Can tweaking gravity make dark matter go away? 4, 15
 The trouble with Urey-Miller experiments 5, 15
 Did X-rays end the cosmic Dark Ages? 6, 15
 Is Mars a baby planet? 7, 15
 Is the Sun falling asleep? 8, 15
 Is Gale Crater the right target for Curiosity? 9, 15
 Cosmic rays and mass extinctions: an explanation too far? 10, 17
 An operatic demise for Einstein? 11, 9
 How common are gamma-ray pulsars? 12, 9

Telescope Talk

MOBBERLEY, M. An inspirational Dobsonian 1, 79
 HOWES, N. Automatic for the people 1, 80
 MOBBERLEY, M. Done with mirrors 2, 85
 MOBBERLEY, M. Alt-azimuth mountings 2, 86
 MOBBERLEY, M. Tinseltown telescopes 3, 77
 MOBBERLEY, M. An instrument for the Marathon 3, 78
 MOBBERLEY, M. A merry-go-round observatory 4, 79
 MOBBERLEY, M. Cooke meets Fullerscopes! 4, 80
 MOBBERLEY, M. Beating the vagabonds 5, 73
 HOWES, N. Credit crunch astronomy 5, 74
 MOBBERLEY, M. Rotating the top end 6, 75
 SCHMOLL, J. Afraid of spiders? 6, 76
 MOBBERLEY, M. Super-fast Newtonians 7, 77
 HOWES, N. and PASS, I. Detecting clouds and meteors! 7, 78
 MOBBERLEY, M. A child-friendly DIY telescope 8, 79
 MOBBERLEY, M. Dave Tyler's telescopes 8, 80
 MOBBERLEY, M. Back to basics! 9, 75
 PRIVETT, G. Being adaptive with your imaging 9, 76
 MOBBERLEY, M. Fast or slow? 10, 75
 HOWES, N. Enter the Arduino 10, 76
 MOBBERLEY, M. Telescope transportability 11, 75
 PRIVETT, G. Imaging in a new light 11, 76
 MOBBERLEY, M. Keeping cool 12, 73
 MOBBERLEY, M. The equatorial mount maestro 12, 74

Variable star scene, by Tony Markham

1, 60; 2, 62; 3, 60; 4, 60; 5, 56; 6, 56; 7, 62; 8, 60; 9, 54; 10, 53; 11, 58; 12, 54

Your views

1, 20; 2, 20; 3, 20; 4, 20; 5, 20; 6, 22; 7, 20; 8, 20; 10, 22; 11, 18; 12, 17

Supplements

Wallchart January

