

The Astronomy Now index

2006

January–December 2006, Volume 20, 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.

Absolute beginners by Carole Stott

How many planets are there? 1, 42
 Why is the Moon covered in craters? 2, 44
 What are stars made of? 3, 42
 How old is the Earth? 4, 42
 Which is the hottest planet? 5, 42
 Which is the closest star? 6, 42
 How big is the Solar System? 7, 42
 What is the Milky Way? 8, 42
 Can you breathe on the Moon? 9, 42
 How will the Universe die? 10, 42
 Why do some stars explode? 11, 42
 What is a galaxy? 12, 42

Ask Alan by Alan Longstaff

1, 89; 2, 93; 3, 89; 4, 89; 5, 89; 6, 87; 7, 89; 8, 89; 9, 89; 10, 89; 11, 105; 12, 91.

Book reviews

A History of Radcliffe Observatory, Oxford 2, 23
 Albert Einstein 3, 23
 An Acre of Glass 6, 23
 Astrobiology 11, 25
 Astronomy 7, 23
 Atlas of the Moon 7, 24
 Bang 12, 28
 Carl Sagan 3, 23
 David Levy's Guide to Variable Stars 7, 23
 Deep Sky Objects 6, 23
 Digital Astrophotography 2, 23
 Dying Planet 5, 23
 Eclipses 2005–2017 1, 21
 Einstein's Jury 10, 24
 Epic of Evolution 4, 23
 Europa – the ocean moon 3, 22
 Great Observatories of the World 1, 20
 Handbook of CCD Astronomy 7, 24
 How to Photograph the Moon and Planets with your Digital Camera 9, 23
 In Search of Dark Matter 9, 24
 It's About Time 3, 22
 Lunar and Planetary Webcam User's Guide 12, 28
 Meteors and Meteorites 10, 23
 Miss Leavitt's Stars 11, 25
 Moondust 6, 24
 NASA The Complete Illustrated History 4, 23
 Night Sky Tracker 10, 24
 Observational Astronomy 12, 27
 Origins: 14 Billion Years of Cosmic Evolution 5, 23
 Patrick Moore on the Moon 9, 24
 Philip's Stargazing 2006 4, 22
 Pocket Guide to Stars and Planets 4, 23
 Return to the Moon 8, 24
 Revolutionaries of the Cosmos 5, 23
 Roving Mars 12, 27
 Russia's Cosmonauts 7, 23
 Saturn and How to Observe it 8, 23
 Skywatching 2, 23
 Space Tourism 4, 23
 Space: a journey of discovery 8, 23
 Spacecam 1, 21
 Stargazing 4, 23
 Stephen Hawking 3, 23
 Teaching and Learning Astronomy 4, 22
 The Amateur Astronomer 6, 24
 The Amateur Astronomer's Introduction of the Celestial Sphere 10, 23
 The Hatfield SCT Lunar Atlas 4, 22
 The Infinite Book 2, 22
 The Infinite Cosmos 7, 24
 The Invisible Century 1, 20
 The Moon and How to Observe It 5, 23
 The Mystery of the Tunguska Fireball 10, 23
 The Romantic Poets and Their Circle 1, 21
 The Sky at Einstein's Feet 6, 23
 The Star Guide 11, 25
 The Stargazer of Hardwicke 9, 23
 The State of the Universe 8, 23
 The Titans of Saturn 2, 22
 Universe 2, 22
 Venus 1, 20
 What's Out There 8, 24
 Worlds on Fire 3, 22
 Your Meade Easy 10 Step Guide 9, 23

Cutting edge by Chris Kitchin

1, 15; 2, 17; 3, 17; 4, 15; 5, 16; 6, 17; 7, 17; 8, 17; 9, 17; 10, 17; 11, 16; 12, 19.

Features

Amateur telescope making in the UK 10, 76
 ARGYLE, B. The legacy of TW Webb 12, 47
 ASHFORD, A. Meade 2000mm LX200R 12, 88
 ASHFORD, A. Seeing the Sun in a new light 8, 36
 BEST, R. First look at Celestron's SkyScout 10, 82
 BONE, N. Catch a falling star 11, 36
 BONE, N. Review: Fujinon FMTR-SX 10x50 2, 80
 BRASCH, K. Bring your old astrophotos to life 8, 32
 CARROLL, M. Whatever happened to the Martian meteorite 8, 26
 CHADHA, K. S. The Universe comes to London 1, 40
 CHADHA, K. S. The planetarium renaissance 6, 38
 CHADHA, K. S. The telescope and the beginner 6, 77
 CHADHA, K. S. Dust fountains of the Moon 3, 39
 CHADHA, K. S. Looking back at Mars 2, 32
 CHADHA, K. S. Planet code cracked? 2, 27
 CHADHA, K. S. Should Pluto count? 9, 36
 CHADHA, K. S. Stonehenge of the new millennium 7, 36
 CHADHA, K. S. The rays from universe X 10, 36
 CHADHA, K. S. Titan's exploding ice 4, 26
 CHAPMAN, A. Nevil Maskelyne 12, 84
 CHAPMAN, A. Thomas Harriot: the Englishman that beat Galileo 8, 68
 CHOWN, M. The alien within your computer 7, 32
 CLARK, S. In the shadow of the Moon 5, 30
 CLARK, S. Pluto: to be or not to be? 10, 28
 CLARK, S. The discovery machine 11, 26
 CLARK, S. Thomas Gresham's astronomical legacy 1, 80
 CLARK, S. Improving the VLT 12, 38
 COOPER, K. 13 clusters to explain the Universe 9, 30
 COOPER, K. A day trip to Mars 9, 72
 COOPER, K. Back from the dead 3, 26
 COOPER, K. Back to the beginning 5, 38
 COOPER, K. Playing billiards with planets 6, 26
 COOPER, K. Saturn's water world 5, 26
 COOPER, K. The best of AstroFest 2006 4, 33
 DEVEREUX, N. Old meets new at Birr Castle 1, 74
 DICKEY, B. Is NASA space science going up in smoke? 6, 72
 DWIVEDI, B. Will the Sun storm today? 4, 28
 ENGLISH, N. A sky full of double stars 11, 77
 ENGLISH, N. Arcturus: up close and personal 7, 38
 ENGLISH, N. Astrophotography made simple 9, 74
 ENGLISH, N. California dreamin' 12, 44
 ENGLISH, N. Exploring the Cygnus Loop 6, 79
 ENGLISH, N. Seeing double in Perseus 8, 80
 ENGLISH, N. Small 'scope revolution 5, 73
 ENGLISH, N. The return of Nemesis 7, 26
 ENGLISH, N. The winter rose of Monoceros 2, 78
 GANDER, P. Become a totality tourist 3, 31
 GANDER, P. Copernicus: star treatment for a not-so-heavenly body 4, 39
 GATER, W. Dust discs of destiny 10, 32
 GAVAGHAN, H. Astronomy's miracle molecule 8, 73
 GAVAGHAN, H. Joined-up computing for astronomy 2, 35
 HARWOOD, W. The day that Hubble was saved 12, 30
 HOWARD, K. The A-Z of Venus 5, 78
 INCE, M. Jay Pasachoff: eclipse attractor 10, 71
 KITCHIN, C. A perfect circle 1, 28
 KITCHIN, C. Doorway into a new Universe 5, 70
 KITCHIN, C. Einstein's magnifying glass 4, 39
 KITCHIN, C. Shouldn't it be called Lemaitre's law? 10, 79
 KITCHIN, C. The 10 best comets 3, 34
 KITCHIN, C. The newest Moon 5, 33
 LONGSTAFF, A. See the skies from southern France 8, 78
 MOBBERLEY, M. Do the Moonwalk 1, 33
 MOBBERLEY, M. Product review: TAL-1 Newtonian telescope 1, 71
 NICHOLLS, H. The weird world of Halley 11, 32
 PEACH, D. Picture gallery special 12, 80
 PHELAN, D. The first Irishman on Mars 6, 68
 POWELL, D. Portraits of a double planet 2, 71
 POWELL, D. The Moon's SMART bomb 9, 26
 PRIVETT, G. Astronomy Now hot product: Sky-Watcher Pro Series 4, 75
 RAY, J. The race to reach Pluto 1, 24
 RINGWOOD, S. Celestron NexStar 102SLT 7, 76
 RINGWOOD, S. The standard bearer in the golden age of refractors 11, 80
 SEYMOUR, I. The Neptune files 9, 69
 SILVESTER, J. Fritz Zwicky and the artificial meteors experiment 11, 71
 SMYE-RUMSBY, G. Rare encounters 7, 80
 SWARUP, A. Reconstructing gravity 6, 30
 SZYMANEK, N. Product review: William Optics 80mm refractor 3, 73
 SZYMANEK, N. Product review:

Canon EOS 20Da 2, 76
 SZYMANEK, N. The Rolls Royce of CCDs 9, 78
 Ten big stories for 2006 2, 38
 TROW, A. Photography was hijacked by astronomers 3, 78
 WOODS, B. Poet of the stars 7, 72

FOCUS

1: It came from outer space by David Powell 1, 59
 Introduction. S. Clark 1, 59
 To touch the stars 1, 60
 Moon rocks: where are they now? 1, 64
 Waiting for Genesis 1, 66
 The secret life of the Sun 1, 67

2: Ultraviolet astronomy by Keith Cooper

Introduction 2, 59
 Things that go bump in the night 2, 60
 UV astronomy on a rocket plane 2, 64
 The impenetrable fog 2, 65
 The race to save ultraviolet astronomy 2, 67

3: Five observing projects by Martin Moberley

Introduction. S. Clark 3, 59
 The naked eye safari 3, 60
 Capturing the total solar eclipse 3, 62
 Track down an asteroid 3, 64
 Run rings around Saturn 3, 66
 Galaxies galore 3, 68

4: Gravity's planetary sculptures

Introduction. S. Clark 4, 57
 Gravity's planetary sculptures. D Powell 4, 58
 The key to the Kuiper Belt. M Carroll 4, 61
 Hot jupiters and cool earths. D F Robertson 4, 65

5: Collapsars – the weirdest worlds of all by Kulvinder Singh Chadha

Introduction 5, 57
 A dwarf's heavy existence 5, 58
 The star that could sit in a city 5, 61
 The strangelet that time forgot 5, 65

6: ESO by Keith Cooper

Introduction 6, 57
 What is ESO? 6, 58
 The Very Large Telescope: gateway to the stars 6, 60
 The telescopes of La Silla 6, 64

7. Two years at Saturn

Introduction 7, 59
 Discovering Saturn. D Hawksett 7, 60
 The ring master. W Harwood 7, 64
 The road ahead. W Harwood 7, 69

8. Ten mysteries of the Milky Way


Introduction 8, 57
 How was the Milky Way born? L Rogers 8, 58
 How big is the Milky Way? K Cooper 8, 59
 Is there a monster hiding in the galactic centre?
 A Swarup 8, 60
 When will the next galactic supernova explode?
 K S Chadha 8, 61
 The winding dilemma. K Cooper 8, 62
 Are we in the firing line from galactic gamma-ray bursts? A Longstaff 8, 63
 What generates the Milky Way's magnetic field?
 K S Chadha 8, 64
 How does dark matter affect the Milky Way?
 K S Chadha 8, 65
 Where is everybody? K Cooper 8, 66
 What does the future hold for the Milky Way?
 P Bond 8, 67


9. Roving the red planet

Introduction 9, 57
 NASA's Mars rovers keep on rolling. W Harwood 9, 58
 Rovers highlights 9, 60
 NASA revs up its newest rover. W Harwood 9, 64
 Drilling to discovery. K S Chadha 9, 66

10. Binocular astronomy

Introduction 10, 59
 Getting started with binoculars. N Bone 10, 60
 A buyers guide to binoculars for astronomy.
 A Ashford 10, 63
 The world's largest binoculars. K S Chadha 10, 67


11. Magnetic fields
 Introduction 11, 59
 This magnetic Earth. K S Chadha 11, 60
 Jupiter's magnetic personality. K Cooper 11, 63
 Magnetic monster. W Gater 11, 64
 Lighting up the Universe. K Cooper 11, 66

12. The future of cosmology by Stuart Clark
 Introduction 12, 67
 Concentrating on cosmology 12, 68
 Building the new sky 12, 72
 The dark matter machine 12, 74
 The view from space 12, 76

In the shops
 1, 83; 2, 83; 3, 83; 5, 83; 6, 81; 7, 83; 8, 83; 9, 83; 11, 85; 12, 93

Key moments in astronomy by Ian Seymour
 Charlie's not his darling 1, 88
 Heart of stone 2, 92
 First of the many or last of the few? 3, 88
 Evans the Heavens 4, 86
 George and Juliana 5, 86
 A citizen of the infinite 6, 84
 The drunken sailor 7, 86
 How to get ahead in astronomy 8, 86
 Murder most foul – the case of William Richardson 9, 86
 The other brother Askham 10, 86
 Will Hay and the white spot on Saturn 11, 88
 The laughing astronomer, Roger Long 12, 102

Mission status by Steven Young Justin Ray
 1, 17; 2, 19; 3, 19; 4, 17; 5, 19; 6, 19; 7, 19; 8, 19; 9, 19; 10, 19; 11, 19; 12, 21.

Moonwatch by Peter Grego
 Exploring the dull side of the Moon 1, 53
 Sailing the southern sea 2, 55
 The dry seas of the Moon 3, 56
 Valleys of delight 4, 53
 Crater shadowplay 5, 53
 Surveying the Moon 6, 53
 The wrinkly Moon 7, 56
 A spectacular lunar valley 8, 53
 A lunar Bohemian rhapsody 10, 53
 Catch the rainbow 11, 53
 The Herschels – a lunar dynasty 12, 61

News update
 Asteroid close encounter 1, 9
 UK invests in massive Mars initiative 1, 10
 Prospecting the Moon 1, 10
 Titan's icy volcanoes 1, 11
 Why every young galaxy needs a black hole 1, 12
 Mars kicks up a storm 1, 13
 Mars' past climate revealed 1, 13
 Speedy star is a stellar migrant 1, 15
 SETI moves home 1, 17
 Puzzling icy asteroid discovered 2, 9
 Hit and run galaxies 2, 10
 Solar sails can prevent Armageddon 2, 10
 Unseen planets run rings around star 2, 11
 Life's building blocks found 2, 11
 Dark matter comes from another dimension 2, 13
 New burst theory 2, 13
 Mysterious moons found at Uranus 2, 14
 Sirius B steps onto the weighing scales 2, 15
 Colliding galaxies spawn dwarfs 2, 17
 Enceladus' extraordinary fountain 2, 18
 Stars forever blowing superbubbles 2, 18
 Icy world discovered 3, 9
 Triple stars make comfy homes for gas giants 3, 10
 A supernova every 50 years 3, 10
 Martian snow once turned tropics to ice 3, 11
 The baffling butterfly crater 3, 11
 Catching starstuff 3, 13
 Milky Way warp strengthens mysterious dark matter theory 3, 14
 Comet dust or new planets? 3, 15
 First supernova of 2006 found 3, 17
 Asteroid dust-up showers early Earth 3, 19
 Longest gamma-ray burst signals supernova 4, 9
 Exoplanet two-way system 4, 10
 Planet Pluto has rings 4, 10
 Dark matter debate heats up 4, 11
 Big galaxies grew through rapid mergers 4, 13
 The star thief 4, 13
 The Man in the Moon's impact birth 4, 14
 Do sound waves blow stars apart? 4, 15
 Celestial clocks can't keep time 4, 17
 And now the weather forecast... for Saturn 4, 18
 Super-sized solar systems 4, 19
 Forecasts predict big solar storms ahead 5, 9
 Seeing the Sun's other face with sound 5, 9
 The Sun's new neighbour 5, 10
 Milky Way stream clue to dark matter 5, 10
 'Super-earths' may be most common planet 5, 11
 Comet material was once hot stuff 5, 11
 Lunar discovery upsets Mars gullies theory 5, 12
 New eye arrives at Mars 5, 14
 Spirit faces up to hard winter ahead 5, 15
 Moonlets may be smoking gun of rings' formation 5, 16

New Dawn for asteroid mission 5, 19
 Broken comet on display 6, 9
 Dust bunnies are planet fluff 6, 10
 The three ages of Mars 6, 10
 Venus does the twist 6, 11
 Hubble sees Jupiter's new red spot 6, 11
 Gravitational waves a step closer 6, 12
 How Phobos got so groovy 6, 14
 Exoplanets get jittery 6, 14
 The stop-start pulsar 6, 14
 Retuning the galaxy fork 6, 15
 Galaxies aligned early 6, 15
 Hot on the heels of a nova 6, 15
 The GRB timebomb from galaxy mergers 6, 17
 Wobbly Enceladus tipped over 7, 9
 Amateur collaboration hauls in the big one 7, 10
 Cluster spies Earth reconnection 7, 10
 A quasar quintuplet 7, 11
 South Africa's meteorite mystery 7, 11
 How Neptune stole its moon 7, 12
 Landing with Huygens 7, 14
 The sands of Titan 7, 14
 Triple exoplanet discovery has intriguing possibilities 7, 15
 How to make the biggest map ever 7, 17
 The humble hydrogen cloud with far reaching effects 7, 19
 UK positions itself for Aurora 8, 9
 Planets around planetesimals 8, 10
 Distant galaxy cluster is no spring chicken 8, 10
 Jupiter's lost moons 8, 11
 Digital Sun shows promise 8, 11
 Why black holes aren't so black 8, 12
 Pulsar quakes predicted 8, 12
 Triangulum Galaxy poses for a portrait 8, 14
 Great ball of fire speeds through galaxy cluster 8, 15
 Beta Pictoris' warp turns into planet 8, 15
 'Quark novae' may be lighting up the Universe 8, 17
 Galactic tides could point to dark energy 8, 19
 Cassini sees lakes on Titan 9, 9
 Jets may signal nova's swansong 9, 10
 A starshade for seeing planets 9, 10
 Magnets displace black holes 9, 11
 New views of Saturn's E and G rings 9, 12
 White dwarf may 'eat' large companion 9, 14
 Red spots' close encounter 9, 15
 Science councils get makeover 9, 17
 A victory against light pollution 9, 17
 Long-period neutron star defies explanation 9, 19
 Dark matter finally found? 10, 9
 Has the lithium mystery been solved? 10, 10
 Death of space pioneer James van Allen 10, 10
 The 'spiders' of Mars 10, 11
 Heavy hydrogen plays hide and seek 10, 11
 SMART-1 is a hit on the Moon 10, 12
 Hubble's new map of the Large Magellanic Cloud 10, 14
 Hubble snaps smallest ever extrasolar object 10, 15
 Spitzer spies Orion's Sword 10, 15
 Shadows trouble big bang theory 10, 17
 Is the Galaxy full of ocean worlds? 10, 19
 "Billions of planets in our Galaxy" 11, 9
 Inside a quasar 11, 10
 How to build a galaxy 11, 10
 Light on dark ages? 11, 11
 Saturn's new ring 11, 12
 Spectacular new views of Mars 11, 14
 Ethane ice on Titan? 11, 16
 Strange new worlds 11, 19
 Hubble sees stellar sorting in globular clusters 12, 9
 Did a comet collide with Saturn's rings? 12, 10
 No ice on the Moon? 12, 10
 Black hole neighbours total 200 12, 11
 Little red spot plays catch-up 12, 11
 New hope for life in the cold? 12, 12
 Dwarf galaxy runs rings around Andromeda 12, 14
 Spirit makes one thousand Sols 12, 15
 The orderly supernova 12, 15
 Satellites launched to observe the Sun in 3-D 12, 17
 Galaxies are baby boomers 12, 19
 NASA prize money unclaimed at X Prize cup 12, 21

The night sky
 1, 45; 2, 47; 3, 45; 4, 45; 5, 45; 6, 45; 7, 45; 8, 45; 9, 45; 10, 45; 11, 45; 12, 53.

Sky tour
 Rich hunting in Orion. N Bone 1, 54
 A walk around winter's open clusters. N Bone 2, 56
 Plough to Polaris. N Bone 3, 54
 The alternative Virgo. M Moberley 4, 54
 Grand designs in Leo and Virgo. N Bone 5, 54
 Ophiuchus, the serpent bearing gifts.
 M Armstrong 6, 54
 In and around the Summer Triangle. N Bone 7, 54
 Cygnus soars into summer skies. M Armstrong 8, 54
 Late summer's beautiful planetaries. M Armstrong 9, 54
 Heroes and heroines: Andromeda, Cassiopeia and Perseus. N Bone 10, 54
 Pulsating red giants and other variable stars.
 G Poyner 11, 54
 Raging bull. M Armstrong 12, 62

Opinion/Interview
 The truth about climate change. D Horne 1, 98
 What if there's no cosmology left to learn?

A Liddle 2, 102
 Why Pluto's really a comet. J Shanklin 3, 98
 The facts about light pollution; against the law, or not. B Mizon 4, 98
 Under an engineered Sun. M Beech 5, 98
 A low-tech eclipse. S Ringwood 6, 98
 Interview: Michael Brown – the king of the Kuiper Belt 7, 98
 Interview: Tom Boles – on safari for supernovae 8, 98
 Interview: Zoltan Levay – the man with the magic touch 9, 98
 Interview: Michael A'Hearn – Blowing holes in comets 10, 98
 Interview: Sara Russell – collecting pieces of other planets 11, 98
 Interview: Rev. Robert Evans – seeing southern supernovae 12, 114

Picture gallery
 1, 92; 2, 97; 3, 92; 4, 92; 5, 92; 6, 90; 7, 92; 8, 92; 9, 92; 10, 92; 11, 92; 12, 108.

Picture this
 From the stellar womb. K S Chadha 1, 78
 Andromeda reveals all. K S Chadha 2, 24
 Shooting the hunter. K S Chadha 3, 77
 The galactic windmill. K S Chadha 5, 77
 A grander canyon. K S Chadha 6, 36
 The galaxy that exploded with stars. K Cooper 7, 30
 The star that grew old early. K Cooper 8, 30
 Space walking. K Cooper 9, 34
 Little and large. K Cooper 10, 74
 On the face of it. K S Chadha 11, 74
 The other view of Saturn. K S Chadha 12, 83

Society news by Neil Bone
 1, 85; 2, 89; 3, 85; 4, 84; 5, 84; 6, 82; 7, 84; 8, 84; 9, 84; 10, 84; 11, 86; 12, 100.

Society spotlight
 Ilkeston & District AS 1, 87
 Leicester AS 2, 91
 Cody AS 3, 87
 Coventry and Warwickshire AS 4, 85
 Wycombe AS 5, 85
 SIGMA, Moray's Astronomy Club 6, 83
 Bradford AS 7, 85
 Bedford Astronomical Society 8, 85
 North Norfolk AS 9, 85
 Northants Amateur Astronomers 10, 85
 Swansea AS 11, 87
 Clydesdale AS 12, 101

Tech talk by Martin Moberley
 Polar alignment 2, 87
 Finding your way 4, 81
 Dark frames and flat fields 5, 87
 Remote control 6, 85
 Bits, bytes and file formats 7, 87
 Buying the right gear 8, 87
 Registax: stacking planet images in a few easy steps 9, 81
 Atmospheric dispersion 10, 81
 Coping with lunar glare 11, 82
 Finding comets with software and the web 12, 99

Variable star scene by Tony Markham
 1, 49; 2, 51; 3, 49; 4, 49; 5, 49; 6, 49; 7, 49; 8, 49; 9, 49; 10, 49; 11, 49; 12, 57.

Viewpoint by Adrian Berry
 1, 19; 2, 21; 3, 21; 4, 21; 5, 21; 6, 21; 7, 21; 8, 21; 9, 21; 10, 21; 11, 22; 12, 24.

Your views
 1, 18; 2, 20; 3, 20; 4, 20; 5, 20; 6, 20; 7, 20; 8, 20; 9, 20; 10, 20; 11, 21; 12, 23.

Supplements
 The Greatest Astronomical Images 4