

The Astronomy Now index

2007

January–December 2007, Volume 21, 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

Where did the Moon come from? 1, 44
 How big are the stars? 2, 44
 What do astronomers do all day? 3, 42
 How many impact craters are there on Earth? ... 4, 42
 What is a variable star? 5, 42
 Is there anything between the stars? 6, 42
 Do comets last forever? 7, 42
 Where are the planets in the sky? 8, 42
 How do we measure distances in space? 9, 42
 Is the Sun a typical star? 10, 42
 Am I really made of stardust? 11, 42
 What is a binary star? 12, 46

Ask Alan by Alan Longstaff
 1, 90; 2, 90; 3, 83; 4, 83; 5, 83; 6, 83; 7, 83; 8, 83; 9, 83; 10, 83; 11, 81; 12, 97;

Book reviews

A Little Book of Coincidence in the Solar System 3, 77
 Apollo – the Definitive Sourcebook 1, 81
 Astro Calendar 2, 83
 Astronomy/365 days 1, 80
 Aurora 12, 74
 Brave New Universe 10, 76
 Calibrating the Cosmos 6, 76
 Cassini at Saturn 12, 74
 CCD Astrophotography 3, 76
 Complete Guide to Stargazing 8, 76
 Contact with Alien Civilisations 8, 76
 Cosmic Onion 4, 77
 Creating and Enhancing Digital Astro Images ... 11, 75
 Dark Side of the Universe 5, 77
 Death by Black Hole 9, 76
 Destination Space 9, 76
 Distant Worlds 7, 77
 Earthcam – Watching the World from Orbit 3, 77
 Flat Earth – The History of an Infamous Idea 8, 77
 Human Vision and the Night Sky 4, 76
 Is Pluto a Planet? 6, 77
 Isaac Newton 10, 77
 Life in the Universe 9, 77
 Nightscapes Companion 4, 76
 Night Sky 1, 80
 Nightscapes 2007 1, 81
 Nightwatch 5, 76
 Origins 6, 76
 Our Universe 5, 76
 Planetary Rings 3, 76
 Saturn – a New View 2, 82
 Sun, Earth and Sky 4, 76
 Sun, Moon and Earth 3, 77
 Supernovae and How to Observe Them 7, 76
 The Birth of Stars and Planets 4, 77
 The Cambridge Encyclopaedia of Stars 5, 77
 The Comet Sweeper 10, 76
 The Compact Cosmos 3, 77
 The Cosmos – a Beginners' Guide 10, 76
 The Cosmos 1, 80
 The Curious History of Relativity 7, 76
 The de Vaucouleurs Atlas of Galaxies 10, 77
 The Future of the Universe 6, 76
 The Great Atlas of the Universe 12, 75
 The Herschel 400 Observing Guide 12, 75
 The Iconography of Sir Isaac Newton to 1800 ... 2, 82
 The Last of the Great Observatories 1, 80
 The Man Who Ran the Moon 3, 77
 The Moon 10, 77
 The Never-ending Days of Being Dead 2, 83
 The Science of Doctor Who 7, 76
 The Sun Kings 8, 77
 The Telescope – Its history, technology and future 11, 75
 The View from the Centre of the Universe 3, 76
 Total Solar Eclipses and How to Observe Them 12, 75

Traveller's Guide to the Solar System 6, 76
 Uncentering the Earth 9, 76
 Understanding Variable Stars 11, 74
 Visual Encyclopaedia of Space 6, 77
 Why Aren't They Here? 11, 74

Cutting edge by Chris Kitchin

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

Features

ABBOTT, J. A comet's tale 2, 79
 ALLISON, M. Cluster conundrum 1, 32
 ALLISON, M. Patterns in the sky 8, 32
 ARDITTI, D. How to image the deep sky with a modified webcam 5, 28
 ARDITTI, D. Return of the king 6, 26
 ASHFORD, A. Video astronomy 12, 68
 ASHFORD, A. & HOWES, N. Globetrotting for telescopes 8, 36
 ASHFORD, A. Choosing your second telescope ... 4, 26
 CARROLL, M. Enceladus – what do we know so far? 12, 42
 CARROLL, M. New Horizons encounters Jupiter 7, 22
 CARROLL, M. Of comets and origins 6, 22
 CHADHA, K. S. The fantastic five 10, 59
 CHADHA, K. S. A preview of AstroFest 2007 1, 86
 CHADHA, K. S. Catching some rays 5, 33
 CHADHA, K. S. Fire in the sky 12, 65
 CHADHA, K. S. From whence stars are born 4, 22
 CHADHA, K. S. Galaxy Zoo 9, 28
 CHADHA, K. S. Space smackdown 11, 28
 CHADHA, K. S. The great cosmology debate, part 1 .. 6, 36
 CHADHA, K. S. The great cosmology debate, part 2 7, 33
 CHADHA, K. S. The Sky at Night celebrates 50 years at AstroFest 07 4, 35
 CLARK, S. Halfway to space 1, 28
 CLARKE, A. C. From telescopes to television 7, 40
 COOPER, C. Dark skies: 'the mystery of Olbers' Paradox 8, 40
 COOPER, K. Astronomy returns to Greenwich 5, 40
 COOPER, K. A–Z of Voyager 8, 26
 COOPER, K. Countdown to Iapetus 9, 72
 COOPER, K. Dark galaxy 3, 72
 COOPER, K. Searching the sky with Google Sky 10, 68
 COOPER, K. Sights of the Solar System 5, 22
 COOPER, K. Supernova 1987A twenty years on ... 2, 36
 COOPER, K. The man on a thirty-year mission ... 8, 22
 COOPER, K. Water on Mars 2, 22
 ENGLISH, N. A summer sizzler 7, 72
 ENGLISH, N. Astronomical filters for dark nights 11, 36
 ENGLISH, N. Exploring the M42 high country 1, 40
 ENGLISH, N. Eye up an eyepiece 10, 64
 ENGLISH, N. The Sombrero experience 4, 30
 ENGLISH, N. Whistle stop tour of the Hyades 2, 74
 Evolve into a better astronomer in just 12 months (P1) 1, 23
 Evolve into a better astronomer in just 12 months (P2) 2, 26
 GATER, W. 10 astronomy experiments for kids 9, 36
 GATER, W. A day out at Europe's 'space city' 6, 40
 GATER, W. Moon mosaic magic 3, 36
 GILHOLM, C. Cold and confused in the garden at night 4, 32
 HARWOOD, W. Fly me to the Moon 2, 31
 HOVELL, G. Perceptions of space 9, 32
 KITCHIN, C. The biggest telescope in Europe 6, 34
 KITCHIN, C. Sloan: sky ranger extraordinaire 1, 73
 KOLLERSTROM, N. Decoding the Antikythera Mechanism 3, 32
 MOBBERLEY, M. How astrometry can save the Earth 10, 70
 MOBBERLEY, M. The extraordinary EE Barnard 12, 36
 MOBBERLEY, M. Top 10 telescope hassles 5, 36
 PEACH, D. A modern guide to imaging the Sun ... 7, 28
 Picture gallery special: Greg Parker 6, 30
 POWELL, D. A Phoenix rises on Mars 8, 72
 RIDPATH, I. Putting the stamp on astronomy 2, 38

ROCHE, P. Southern skies are open for business ... 11, 32
 ROGERS, L. Colour in astronomy 3, 23
 SUTHERLAND, P. Bring back our dark skies 9, 22
 The 2007 Perseid meteor extravaganza 11, 34
 The greatest comet ever? 3, 28
 The seven wonders of the Universe 11, 22

Focus

1: Titan by Keith Cooper
 Introduction 1, 61
 Methane, methane everywhere 1, 62
 Descending to Titan 1, 68
 Return to Titan 1, 70

2: The Local Group: By Will Gater, Kulvinder Singh Chadha and Keith Cooper
 Introduction 2, 61
 The local geography 2, 62
 There's no place like home 2, 63
 The Milky Way 2, 66
 Land of the dwarfs 2, 68
 Awesome Andromeda 2, 70
 M33: the forgotten galaxy 2, 72

3: Alien volcanoes by Michael Carroll and Rosaly Lopes
 Introduction 3, 59
 Blowing their top 3, 60
 Dead or alive 3, 62
 Fire and ice 3, 66

4: Exoplanets by Keith Cooper
 Exoplanets introduction 4, 61
 The planet boom 4, 62
 The extra-solar planets 4, 66
 The planet hunters 4, 68

5: Climate change by James Abbott, Charles Cockell and Keith Cooper
 Introduction 5, 59
 Why is the Earth warming up? 5, 60
 Goldilocks and the three planets 5, 62
 Can space exploration help save the Earth? ... 5, 66
 Astronomy and climate change 5, 68

6: Asteroids by Keith Cooper
 Introduction 6, 59
 Call the police! (the story behind the discovery of asteroids) 6, 60
 Rocks in space 6, 62
 Dawn's destinations 6, 66


7: Planetary nebulae by Owen Brazell, Keith Cooper and Martin Moberley
 Introduction 7, 59
 Beauty in death 7, 60
 Observing planetary nebulae 7, 65
 12 favourite planetary nebulae 7, 67


8: Imaging by Neil English, Martin Moberley, Grant Privett, Greg Smye–Rumsby
 Introduction 8, 59
 Taking your pictures 8, 60
 DSLRs versus CCDs – what's right for you? 8, 62
 Reducing your raw data 8, 64
 Image enhancement 8, 66
 A quick guide to using Photoshop 8, 68

9: Einstein's universe by Alan Longstaff and Ian Morison
 Introduction 9, 59
 Things ain't what they used to be 9, 60
 Warped space 9, 65

10: 50 years of spaceflight by Keith Cooper, William Harwood, David Powell and Reginald Turnill
 50 years of spaceflight 10, 23
 The Soviet Union: space pioneers 10, 26
 The space shuttle 10, 30
 Last man on the Moon 10, 34
 The next 50 years 10, 36

11: Astronomy societies by Neil Bone, Keith Cooper, Robin Scagell and Greg Smye–Rumsby


Introduction 11, 61
 Support your local group 11, 62
 Young stargazers unite! 11, 65
 Where's your nearest society? 11, 66
 How to create a society website 11, 68
 What will you be doing in 2009? 11, 70
12: Mars by Neil Bone, Kulvinder Singh Chadha, Alan Longstaff, Ian McCrugh-Welland and Martin Moberley
 Introduction 12, 23
 Sketching the red planet 12, 24
 Imaging Mars at its highest 12, 26
 Herschel's Mars 12, 28
 Life on Mars? 12, 30
 The dance of the planets 12, 32

In the shops
 1, 79; 2, 82; 3, 75; 5, 75; 6, 75; 7, 75; 8, 75; 9, 75; 10, 75; 11, 73; 12, 73

Key moments in astronomy by Ian Seymour
 Wellington's astronomer – Thomas Brisbane 1, 94
 The reluctant astronomer 2, 94
 Watkin Maddy – the astronomer who made virtue his vice 3, 88
 Titter ye not – the forgotten rival of *The Sky at Night* 4, 88
 The comet king – William Robert Brooks 5, 89
 Dark star – John Michell, pioneer and party animal 6, 89
 The son and the Moon: George Darwin 7, 89
 An astronomer and a gentleman: the first Mr Birt 8, 88
 Made in heaven: the strange love of Richard Carrington 9, 89
 Typecast: Alexander Wilson 10, 89
 The prophetic John Holwell 11, 90

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

Moonwatch by Peter Grego
 1, 58; 2, 58; 3, 56; 4, 58; 5, 54; 6, 54; 7, 55; 8, 54; 9, 54; 10, 54; 11, 54; 12, 58

News update
 Cassini eyes a storm on Saturn 1, 9
 The Sun's new neighbours 1, 10
 Mercury transit delights astronomers 1, 10
 Some stars can create life 1, 11
 ... while others can destroy it 1, 11
 Dark energy's past revealed 1, 12
 Relativity applied to fast spinners 1, 14
 Is it the end for Mars Global Surveyor? 1, 15
 We are starstuff 1, 15
 Is the Moon still active? 1, 17
 Gamma-ray enigma 1, 19
 Fresh impacts seen on Mars 2, 9
 Red dwarfs help explain exoplanet abundances 2, 10
 Venusian volcanoes? 2, 10
 Type Ia supernovae not symmetric 2, 11
 'Frigid faithful' on Enceladus 2, 11
 Comet Wild 2 lacks stardust 2, 12
 Black hole takes a monster munch 2, 14
 Star is the slimmer of the millennium 2, 15
 Huge solar shock wave 2, 15
 Baffling hybrid GRB 2, 17
 Is this the light of the first stars? 2, 19
 Dying Mira helps build planet forming disc 3, 9
 Super-winds whip around exoplanets 3, 10
 Satellite galaxies may sail on by 3, 10
 Kepler may have seen 'new kind' of supernova 3, 11
 The UK goes to the Moon 3, 12
 Dark matter reveals all 3, 14
 Giant planets experience a speedy birth 3, 16
 White dwarfs merge to make weird stars 3, 16
 A new glass of galaxy? 3, 17
 Hubble in trouble 3, 19
 Helix's dusty heart intrigues astronomers 4, 9
 Magnetic jets key to stellar bursts 4, 10
 High-energy stars shrouded in mystery 4, 10
 Icy lakes may be the best refuge for Martian life 4, 11
 Do 'dry' planets have hidden water? 4, 11
 Easter eggs in M16 4, 12
 Giant cloud on Titan 4, 14
 Exploding rocket caught on camera 4, 14
 New Horizons reaches Jupiter 4, 15
 Beyond the cosmic microwave background 4, 17
 Lift off for 'Dark Sky Scotland' 4, 19
 New galactic rule predicts Milky Way's future 5, 9

Saturn's radioactive moon 5, 10
 The black seas of Titan 5, 10
 'Bullet time' in the Orion Nebula 5, 11
 Strange hexagon on Saturn 5, 11
 Quark star may not be so magnificent 5, 12
 Binary systems make good homes 5, 14
 Rotating asteroid leaves astronomers in a spin 5, 15
 Largest black hole sample poses mystery 5, 16
 Dwarf galaxy's giant disguise exposed 5, 16
 Once in a blue Moon 5, 17
 The last globular? 5, 19
 Have we found another habitable planet? 6, 9
 Eclipse reveals black hole's secrets 6, 10
 Cepheid distance scale hugely improved 6, 10
 Martian caverns come as a surprise 6, 11
 Red Square's perfect symmetry 6, 11
 Prof Bohdan Paczynski, 1940-2007 6, 12
 Local bubble blown empty 6, 14
 Stardust for Mars? 6, 14
 Dwarfs in record breaking binary 6, 15
 Brown dwarf pulsars 6, 15
 Lowest mass white dwarf found 6, 17
 Mercury's molten heart 6, 19
 Supernova gives more bang for the buck 7, 9
 Helium-powered solar storms 7, 10
 Ghostly ring of dark matter 7, 11
 Globular's three generations 7, 12
 Exoplanets galore! 7, 14
 The oldest star in the Universe 7, 17
 Solar System may become galactic outcast 7, 19
 Wally Schirre, 1923-2007 7, 19
 Do black holes really exist? 8, 9
 Centre of the Earth – found 8, 10
 Astronomers clock incredible speed of GRBs 8, 10
 Jupiter changes its stripes 8, 11
 Magnetic clues point to activity on Saturn's moons 8, 11
 Gravity wave detection moves forward 8, 12
 Seeing a doomed star in a new light 8, 14
 The supernova that exploded twice 8, 15
 A crater found at Tunguska? 8, 17
 Deep down, Earth and Mars are not so similar 8, 18
 Mars' wandering shoreline 8, 18
 Opportunity ready to dive in 8, 19
 Mars rovers face their darkest days 9, 9
 Saturn's spongy moon 9, 10
 The first galaxies in the Universe 9, 10
 Waterworld planet found 9, 11
 Sailing the seas of the Kuiper Belt 9, 11
 Planets polluting stars! 9, 12
 Our infrared Universe 9, 14
 'Lifestar' belches out molecules for life 9, 17
 Saturn's ring mystery solved 9, 19
 Streaking Mira tells a stellar tale 10, 9
 Dark matter smash 10, 10
 Birth of a giant in colossal galactic collision 10, 10
 There's a hole in the Universe 10, 11
 Does Jupiter instigate Armageddon? 10, 12
 Stars in their cradle 10, 14
 Neutron star rides into the wild west 10, 15
 Uranus on edge 10, 15
 Balsa wood planet is largest ever 10, 17
 Better than Hubble? 10, 19
 Peruvian meteorite 'not cause of illness' 11, 9
 Comet's tail slows solar wind 11, 10
 Ultra-faint dwarfs hint at many more 11, 10
 How to build rocky planets 11, 11
 Where planetary nebulae get their shapes from 11, 11
 No water on Mars after all? 11, 12
 A moon of two halves 11, 14
 Magellanic mystery 11, 17
 Neutron star's magnetic moment 11, 19
 Jupiter gives New Horizons a magnetic rollercoaster 12, 9
 Galaxy hides its age 12, 10
 Iapetus' frosty face 12, 10
 Getting to know threatening asteroids 12, 11
 The Orion Nebula gets 300 light years older 12, 11
 The end for dark matter? 12, 12
 Black hole bonanza 12, 14
 Super black holes smash record 12, 15
 Ice on Mars' equator? 12, 17
 Are Mars' volcanoes still active? 12, 19

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, 49

The Astronomy Now interview
 Spying on Mars – Alfred McEwen 1, 102

Gresham's great astronomy populariser – John Barrow 2, 102
 Space walker – Piers Sellers 3, 98
 The man from Mars – Michael Meyer 4, 98
 Roadmap to the stars – Prof. Michael Bode 5, 98
 Lord of the cosmos – Prof. Lord Martin Rees 6, 98
 On cloud nine – Dr James Russell 7, 98
 Looking out for Earth – Peter Birtwhistle 8, 98
 The man with two branes – Prof. Neil Turok 9, 98
 The rocketeer – Will Whitehorn 10, 98
 Directing Apollo – David Sington 11, 98
 Googling the sky – Alberto Conti 12, 106

Picture gallery
 1, 96; 2, 96; 3, 92; 4, 92; 5, 92; 6, 92; 7, 92; 8, 92; 9, 92; 10, 92; 11, 92; 12, 100

Picture this
 As common as hydrogen 1, 36
 Along came a spider 2, 76
 Topping the pillars 3, 40
 The Rosette Nebula 4, 40
 Behind Bars 6, 72
 Carina's canvas 7, 38
 Born in fire 9, 40
 The unveiled nebula 10, 40
 Whirlpool in the sky 11, 40

Sky tour
 Winter Milky Way jewels 1, 56
 Wandering the winter wonderland 2, 56
 Into the void in Leo and Leo Minor 3, 54
 Stunning spring galaxies 4, 54
 Tour of the tuning fork 4, 56
 Around the North Celestial Pole 5, 56
 Great balls of stars 6, 56
 Going south in the Milky Way 7, 56
 Summer's binocular swansong 8, 56
 Across the 'W' of Cassiopeia 9, 56
 Great autumn galaxies 10, 56
 Double vision in autumn skies 11, 56
 Winter's nebulae 12, 60

Society news by Neil Bone
 1, 92; 2, 92; 3, 86; 4, 86; 5, 86; 6, 86; 7, 86; 8, 86; 9, 86; 10, 86; 11, 85; 12, 88

Society spotlight
 Ayrshire AS 9, 88
 Heart of England AS 12, 91
 Lincoln AS 5, 88
 Maidenhead AS 2, 93
 North Devon AS 3, 87
 Orwell AS 6, 88
 Preston and District AS 11, 89
 Southampton AS 4, 87
 St Neots Astronomy Association 1, 93
 Tiverton & Mid-Devon AS 7, 88

Tech talk by Martin Moberley
 Affordable image processing 1, 88
 German or fork? 2, 89
 All about hydrogen-alpha filters 3, 90
 Eliminating noise and artefacts 4, 90
 Steppers or servos? 5, 90
 Autoguiding 6, 90
 Making your own mounts and drives 7, 90
 Webcams and Mars 8, 90
 To wedge or not to wedge? 9, 90
 What, exactly, is an SCT's focal length? 10, 90
 Photometry basics 11, 88
 Critical focusing 12, 94

Variable star scene by Tony Markham
 1, 51; 2, 51; 3, 49; 4, 49; 5, 49; 6, 49; 7, 49; 8, 49; 9, 49; 10, 49; 11, 49; 12, 53

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

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

Supplements and posters
 2007 Yearplanner January
 20 Years of Astronomy Now April
 'Inspire' spacwalk poster October