

The Astronomy Now index

2008

January–December 2008, Volume 22, 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/Starting from scratch by Carole Stott

Why are the planets round? 1, 48
 What is the Local Group? 2, 46
 How old is the Solar System? 3, 42
 Can we see the entire Universe? 4, 42
 Why do stars twinkle? 5, 42
 How big are asteroids? 6, 42
 How long is a day? 7, 42
 Why are there eighty-eight constellations? 8, 42
 What does starlight tell us? 9, 42
 The Universe in 15 steps – cast of characters 10, 42
 The story so far 11, 36
 Universal laws 12, 48

Ask Alan By Alan Longstaff

1, 97; 2, 97; 3, 91; 4, 91; 5, 91; 6, 91; 7, 91; 8, 91; 9, 84; 10, 77; 11, 77; 12, 96;

Book reviews

Alien Volcanoes 11, 79
 Apollo Moon Missions: the unsung heroes 4, 77
 Astronautics: Dawn of the Space Age 5, 76
 Astronautics: To the Moon and Towards the Future 5, 76
 Beyond UFOs 11, 78
 Cambridge Illustrated Dictionary of Astronomy 12, 85
 Cosmic Imagery 11, 78
 Cosmos 1, 83
 David Levy's Guide to Observing Meteor Showers 6, 78
 Deep Space 5, 76
 Digital SLR Astrophotography 3, 74
 DVD: A Modern Guide to Planetary Imaging 8, 75
 Guide to Observing Deep Sky Objects 9, 74
 History of Astronomy 2, 80
 Ice, Rock and Beauty 10, 82
 It's ONLY Rocket Science 9, 75
 Jane's Space Recognition Guide 8, 75
 Keep Watching the Skies 11, 78
 Lights in the Sky 7, 76
 Making Beautiful Deep Sky Images 6, 78
 Observing the Moon 1, 82
 Observing the Sun with Coronado Telescopes 6, 79
 People and the Sky 10, 82
 Physics of the Impossible 5, 77
 Planet Mars 4, 76
 Planets and Life: The Emerging Science of Astrobiology 5, 76
 Quantum Theory Cannot Hurt You 1, 82
 Quirky Sides of Scientists 2, 81
 Rejuvenating the Sun and Avoiding Other Catastrophes 7, 77
 Relativity: A Very Short Introduction 12, 85
 Robots in Space 10, 82
 Secrets of the Hoary Deep 12, 84
 Setting-up a Small Observatory 8, 74
 Space Exploration 2, 80
 Star Maps 3, 74
 Starfinder: the complete guide to exploring the night sky 4, 77
 Stargazing with Binoculars 3, 74
 State of the Universe 2008 7, 76
 The 50 Best Sights in Astronomy and How to See Them 1, 83
 The Backyard Astronomer's Guide 12, 85
 The Haunted Observatory 4, 76
 The History of Meteoritics and Key Meteorite Collections 2, 80
 The Immortal Fire Within 4, 76
 The International Atlas of Lunar Exploration 3, 75
 The Lunar Exploration Scrapbook 9, 74
 The Oxford Companion to Cosmology 9, 74
 The Rough Guide to the Universe 7, 77
 The Universal Force: gravity creator of worlds 1, 82
 The Universe in a Mirror 12, 84
 The Void 7, 76
 Titan Unveiled 10, 83
 Totality: Eclipses of the Sun 12, 85

Tourists in Space 8, 74
 Universe 8, 74
 Venus and Mercury and How to Observe Them 12, 84
Cutting edge By Chris Kitchin
 1, 17; 2, 17; 3, 17; 4, 17; 5, 17; 6, 17

Features

ABBOTT, J. To the ends of the Universe 10, 28
 ARDITTI, D. The dentist and the horseshoe 1, 30
 ARDITTI, D. A dome of your own 5, 32
 ARMSTRONG, M. Afterglow of a big bang: interview Arto Oksanen 1, 36
 BALDWIN, E. The first line of defence 4, 32
 BALDWIN, E. and COOPER, K. Special Report: National Astronomy Meeting 2008 5, 22
 BALDWIN, E. The Tunguska Event 100 years on 6, 22
 BALDWIN, E. The buzz about exoplanets 7, 30
 BALDWIN, E. The scrapheap challenge 7, 40
 BALDWIN, E. Postcards from Mars 9, 22
 BALDWIN, E. A second look at Mercury 10, 72
 BALDWIN, E. Searching for ET 12, 33
 BONE, N. How low can you go? 10, 38
 CHADHA, K.S. What are the odds of that? 1, 40
 CHADHA, K.S. What's behind the Milky Way? 1, 26
 CHADHA, K.S. When probes peer deeper 2, 30
 CHADHA, K.S. Inflating the Universe 2, 35
 CHADHA, K.S. Europe's astronomy extravaganza 4, 48
 CHADHA, K.S. Firebird to Mars 6, 40
 CHADHA, K.S. The world's biggest machine 7, 35
 CHADHA, K.S. Deep seas of an alien moon 11, 31
 COATES, A. Venus Express: mission to Earth's evil twin 3, 30
 COOPER, C. Tycho's third way 9, 32
 COOPER, K. Save UK astronomy 2, 22
 COOPER, K. And the seventh wonder is 2, 40
 COOPER, K. The Sun reactivated! 3, 22
 COOPER, K. The winged messenger 3, 26
 COOPER, K. A tribute to Sir Arthur C Clarke 5, 9
 COOPER, K. Before the bang 6, 27
 COOPER, K. Heather Couper's Cosmic Quest 6, 72
 COOPER, K. Children of the lens 9, 38
 COOPER, K. Galactic neighbours 11, 25
 COWLEY, L. Apparitions in the sky 2, 32
 ENGLISH, N. Double vision 1, 22
 ENGLISH, N. Demystifying refractors 3, 36
 ENGLISH, N. Virgo's super galaxies 4, 25
 ENGLISH, N. Going retro 5, 28
 ENGLISH, N. Sky cats 7, 26
 ENGLISH, N. The Newtonian legacy 8, 29
 ENGLISH, N. Mount up! 9, 26
 ENGLISH, N. Shine Venus, shine! 12, 41
 HARWOOD, W. The Phoenix has landed 7, 22
 HOWES, N. Open skies 5, 38
 HOWES, N. A day out with the Herschels 8, 36
 HOWES, N. Astronomy in your pocket 12, 26
 LONGSTAFF, A. Questions you've always wanted to ask 6, 32
 MILES, R. Hunting for spinning asteroids with the Faulkes telescopes 8, 26
 MOBBERLEY, M. The two English novae of 1968 4, 30
 MOBBERLEY, M. Chasing the shadow 4, 35
 MOBBERLEY, M. Great balls of stars 5, 36
 MORISON, I. Buying your first telescope 2, 26
 MORISON, I. How faint can I see? 3, 40
 MORISON, I. How clearly can I see? 9, 34
 MULLAY, A.J. Observatories under attack 8, 34
 STOTT, C. Space age stimulation 10, 32
 SZYMANEK, N. Nik Szymanek's La Palma diaries 10, 32
 POWELL, D. MESSENGER: return to Mercury 1, 28
 POWELL, D. Supernova echoes 6, 30
 POWELL, D. Water-worlds of the Solar System 8, 22
 POWELL, D. Galactic embrace 10, 24
 POWELL, D. The men that saved 1968 12, 30
 ROWLANDS, J. The remarkable story of Kristian Birkland 6, 36
 THOMPSON, M. Laser quest 12, 37
 WAINWRIGHT, S. The high resolution webcam revolution 3, 80
 WALL, J. The legacy of the Crayford focuser 9, 30

Focus

1: The lives of stars: by Keith Cooper
 Twinkle, twinkle, little star 1, 66
 The lives of stars 1, 70
 The birth of a star 1, 72
 Giants in the playground 1, 75
 Star-struck 1, 78

2: Gas giants by Emily Baldwin, Kulvinder Singh Chadha and Keith Cooper

Introduction 2, 63
 Taking the plunge: anatomy of a giant 2, 64
 Saturn's storm alley 2, 69
 How to build a gas giant 2, 70
 Gas giants around other stars 2, 74
 Out in the cold 2, 76

3: What if? by Emily Baldwin, Kulvinder Singh Chadha and Keith Cooper

Introduction 3, 59
 What if the Earth didn't have a moon? 3, 60
 What if Titan was Earth's moon? 3, 62
 What if Jupiter was a hot jupiter? 3, 64
 What if the stars didn't shine? 3, 66
 What if we lived in a younger Universe? 3, 68

4: The search for extraterrestrial intelligence by Keith Cooper

Introduction 4, 61
 SETI's new weapon 4, 62
 Adding up the numbers 4, 64
 Smoke signals from space 4, 68
 The Fermi Paradox 4, 70

5: Reaching for the Moon by Emily Baldwin and Kulvinder Singh Chadha

Introduction 5, 59
 The Man in the Moon 5, 60
 Mechanics of the Moon 5, 64
 Destination: Moon 5, 67
 Moon rocks come down to Earth 5, 69

6: The evolution of galaxies by Keith Cooper

Introduction 6, 59
 Redshift 20 – the first galaxies 6, 60
 Redshift 7 – arrival of the massive galaxies 6, 62
 Redshift 3 – the quasar epoch 6, 66
 Redshift 2 – growth of the Milky Way 6, 68
 Redshift 0 – the here and now 6, 69

7: Emanations from the Sun by Keith Cooper

Introduction 7, 59
 Catching the solar wind 7, 60
 The active Sun 7, 63
 Sunstorm! 7, 67

8: Gamma-ray astronomy by Kulvinder Singh Chadha

Introduction 8, 61
 Bright bursts and black holes 8, 62
 Galactic gamma rays 8, 66
 The rays from Earth 8, 68
 Seeing the impossible light 8, 70

9: Maps of the Universe by Emily Baldwin, Ralph Lorenz and Keith Cooper

Introduction 9, 59
 Here be dragons 9, 60
 Mapping Titan 9, 64
 Galactic exploring 9, 67

10: The Hubble Space Telescope by William Harwood and Kulvinder Singh Chadha

Introduction 10, 59
 Rescue mission 10, 60
 Instruments of glory 10, 63
 Hubble's greatest hits 10, 67


11: Visual astronomy by Martin Moberley, Jeremy Perez and Peter Grego
 Introduction 11, 41
 Tricks of the eye 11, 42
 Ten visual treats 11, 60
 How to draw the Universe 11, 64
 Moonwalking 11, 69

12: Black holes by Keith Cooper
 Introduction 12, 67
 Beguiling black holes 12, 68
 The Omega Centauri mystery 12, 73
 The weirdest things about black holes 12, 76

Gearheads
 PARKER, G. Starizona's amazing Hyperstar 10, 78
 SHEPHERDSON, P. Quest for the magical shadow 11, 38
 HOWES, N. Under the Sun 12, 82

In the shops
 ARDITI, D. Atik ATK-EFW filter wheel 7, 79
 ASHFORD, A. Smartstar A-MC90 GPS GOTO telescope 1, 81
 ASHFORD, A. Orion Premium 102mm f/7 refractor 3, 73
 ASHFORD, A. Celestron NexStar 5 SE 4, 79
 ASHFORD, A. Helios Apollo 28 x 110 binoculars 12, 88
 ASHFORD, A. Sky-Watcher synscan AZ GOTO range 12, 90
 HOWES, N. The Artemis 4021 CCD 1, 84
 HOWES, N. Meade DSI-III CCD 4, 75
 HOWES, N. Imaging Source USB2.0 CCD range 5, 73
 HOWES, N. Solarscope hydrogen-alpha telescopes 9, 76
 HOWES, N. Atik 314L and 314E CCDs 10, 84
 HOWES, N. Meade Series 5000 80mm triplet ED 11, 80
 SZYMANEK, N. Telescope House FPL-53ED 80mm refractor 2, 79
 SZYMANEK, N. QSI 532 CCD camera 3, 76
 SZYMANEK, N. Starlight Xpress SXVF-H36 CCD 6, 75
 SZYMANEK, N. AstroSib 10-inch Ritchey-Chrétien 8, 76
 THOMPSON, M. AstroGazer portable observatory 8, 73

Key moments in astronomy By Ian Seymour
 Ian Seymour looks back 1, 94
 Wonderful to behold – the Great Comet of 1106 2, 94
 All in the family 3, 88
 Stones from heaven 4, 86
 Class act – Alexander Aubert, gentleman astronomer 5, 88
 Norman No-Luck 6, 88
 Robert Ball: 'screwball' 7, 88
 John Brinkley: the butcher's girl's boy 9, 92
 From Lusaka to the stars 10, 22
 Moses and myth 12, 22

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

Moonwatch By Peter Grego
 1, 60; 2, 58; 3, 54; 4, 56; 5, 56; 6, 56; 7, 57; 8, 57; 9, 56; 10, 56; 11, 56; 12, 64

News update
 Record quintuple planetary system revealed 1, 9
 Were the first stars dark? 1, 10
 Rosetta returns home 1, 10
 The naked white dwarfs 1, 11
 Infant galaxies filled the early Universe 1, 11
 Shock as UK withdraws from Gemini Observatory 1, 12
 How common are moons like Earth's? 1, 14
 Neutron star is cosmic cannonball 1, 14
 Cosmic-ray astronomy enters new era 1, 17
 An excitable dwarf 1, 19
 Saturn's recycled rings 2, 9
 Dust from dead stars 2, 10
 The GRB from nowhere 2, 10
 Black hole's jet of death 2, 11
 Sodium haze on distant planet 2, 11
 Mars in the firing line 2, 12
 Voyager 2 reaches the final frontier 2, 14
 Fountains of gas help a star grow 2, 15
 The power behind the solar wind 2, 17
 Counter-rotation in the halo 2, 19
 Enormous eruptions on Jupiter 3, 9
 The Universe's biggest black hole 3, 10
 A new type of Supernova? 3, 10
 Life in a galaxy supercluster 3, 11
 Did two planets smash together? 3, 11
 Stars building 'second generation' of planets 3, 12
 End of UK involvement in Gemini as budget crisis hits home 3, 14
 The missing gravity waves 3, 16
 Cloudy days on Mars 3, 16
 Einstein's double ring 3, 17

Stars in "the middle of nowhere" 3, 18
 Collision course with Smith's Cloud 3, 18
 Galaxy lenses magnify cosmological theories 4, 9
 Caught in the dark matter web 4, 10
 Confirmed: there is water on Enceladus 4, 10
 Jodrell Bank threatened with closure 4, 11
 Mystery of the missing sunspots 4, 12
 Martian avalanches caught in action 4, 14
 Portrait of a galactic fossil 4, 15
 Neutron stars' missing link 4, 17
 New maps of the Moon's south pole 4, 19
 Sailing the neutrino sea 5, 10
 Life's building blocks 5, 11
 Super-bright GRB visible to naked eye 5, 11
 Is volcanism still alive on Mars? 5, 12
 An ocean on Titan? 5, 14
 Does Saturn's moon have rings? 5, 15
 Enceladus has comet comparisons 5, 15
 Watery Mars leaves salty taste 5, 17
 Eye of the storm on Venus 5, 19
 Volcanoes in action on Venus? 6, 9
 Is this dark matter? 6, 10
 Globulars grow up slowly 6, 12
 Galaxy's black hole jumps back to life 6, 14
 Stunning new portrait of Phobos 6, 15
 A new pulse for white dwarfs 6, 15
 Jupiter's rings spread out in the shade 6, 17
 Star formation in the suburbs 6, 19
 The supernova of 1900AD 7, 9
 Jupiter's third red spot 7, 10
 Let it snow in Mercury 7, 10
 The smallest exoplanet yet 7, 11
 Red dwarf star packs a punch 7, 11
 The Universe wears sunglasses 7, 12
 Supernova's dramatic birth captured for first time 7, 14
 Black holes remembered 7, 17
 Honours for protecting dark skies 7, 19
 Astronomy Now for the blind 7, 19
 Mars' ice's disappearing act 8, 9
 Lazy pulsar gets energised 8, 10
 Seyferts feel cannibalistic urge 8, 10
 Amateurs assist discovery of dwarf nova jet 8, 11
 Saturn's second aurora 8, 11
 Sibling stars are not identical 8, 12
 Giant impact created Mars' north/south divide 8, 14
 Volcano holds key to Moon's origins 8, 14
 Special meteorite lands in Britain 8, 15
 Planets are everywhere 8, 17
 Switch-offs: a year on 8, 19
 Ten years of the VLT 9, 19
 Supernova explodes in controversy 9, 9
 Axe falls as STFC announce cuts 9, 10
 New contender for brightest star 9, 10
 Makemake makes four dwarf planets 9, 11
 Fate of the Little Red Spot 9, 11
 The Pinwheel's dead zone 9, 12
 The nova that nobody saw 9, 14
 The Moon's damp past 9, 15
 Mars' ancient lakes 9, 15
 Are meteorites spun off asteroids by sunlight? 9, 17
 Need more stars? Try needless 9, 19
 Grand survey wraps up four-year mission 10, 8
 Voids in space 10, 8
 Odd object in the outer Solar System 10, 9
 Dwarf spaghettiification 10, 9
 No middle class black holes after all 10, 10
 Tiger stripes sighted 10, 13
 Origin of meteorites 10, 15
 Galactic magnetism on display 10, 16
 Massive mergers reveal dark matter? 10, 17
 Monster cluster shows strength of dark energy 10, 17
 Portrait of a distant world 11, 8
 Eta Carinae's false supernova 11, 9
 Biggest bang was pointed at us 11, 9
 It's snowing on Mars 11, 10
 Saturn's rings are forever 11, 13
 Our wandering Sun 11, 13
 Why Jupiter's second spot turned red 11, 15
 The dark flow from beyond the Universe 11, 17
 Opportunity's new mission 11, 17
 Hubble's back to work – for now 12, 8
 Mars was wet more recently 12, 8
 MESSENGER revisits Mercury 12, 9
 Phoenix's icy future 12, 9
 The Solar System's clone 12, 10
 Galaxy collisions can stunt star formation 12, 13
 CoRoT probes stellar interiors 12, 15
 First pure gamma-ray pulsar 12, 15
 And now, the weather 12, 16

Night Sky
 1, 51; 2, 48; 3, 45; 4, 45; 5, 45; 6, 45; 7, 45; 8, 45; 9, 45; 10, 45; 11, 45; 12, 51

Observations with Neil Bone
 Holmes sweet Holmes 1, 21
 Seeing Red 2, 21
 Ringing in the new 3, 21
 On the front line 4, 21
 Friends in the north 5, 21
 How low can you go? 6, 21
 The twilight zone 7, 21
 Shooting star season 8, 21
 Taking stock 9, 21
 Beginnings 10, 23
 The joy of sketching 11, 23
 Smoke on the water 12, 23

Picture gallery
 1, 104; 2, 104; 3, 96; 4, 96; 5, 96; 6, 96; 7, 96; 8, 96; 9, 96; 10, 96; 11, 92; 12, 108

Picture this
 CHADHA, K. S. A colourful exit 1, 46
 COOPER, K. Exorcising the Phantom Galaxy 2, 44
 COOPER, K. Explosive jellyfish 4, 22
 COOPER, K. Victoria's fascination 5, 80
 COOPER, K. The Jet-set nebula 6, 77
 COOPER, K. Superlative Saturn 8, 40
 PARKER, G. Headlong into the Veil Nebula 7, 72

Sky tour
 BONE, N. Hopping around Hercules 5, 54
 BONE, N. Sweeping in the heart of the Milky Way 7, 54
 BONE, N. A constellation fit for heroes 11, 54
 MOBBERLEY, M. A tour of the twins 2, 60
 MOBBERLEY, M. Vega's stomping ground 6, 54
 MOBBERLEY, M. A walk through the autumn sky 10, 54
 MOBBERLEY, M. A collection of clusters 12, 60
 PRIVETT, G. Denizens of the winter void 1, 62
 PRIVETT, G. A pride of galaxies in Leo and the bear 3, 56
 PRIVETT, G. Spring's southern horizon 4, 54
 PRIVETT, G. Winging it through Pegasus 9, 54
 RIDPATH, I. The small constellations of summer 8, 54

Society news By Neil Bone
 1, 90; 2, 90; 3, 84; 4, 82; 5, 84; 6, 84; 7, 84; 8, 86; 9, 87; 10, 88; 11, 84; 12, 98

Society spotlight
 Newcastle-upon-Tyne 1, 93
 Loughton AS 2, 93
 Thurrock AS 3, 87
 Wolverhampton AS 4, 85
 Mid-Kent AS 5, 87
 Breckland AS 6, 87
 Mexborough and Swinton AS 7, 87
 Callington Community Astronomy Centre 8, 88
 Furness and South Lakeland AS 9, 91
 Manchester AS 11, 88
 Doncaster AS 12, 102

Talking point By Alan Longstaff
 Perchlorate on Mars 10, 19
 What will the Large Hadron Collider do for us? 11, 19
 Planet or brown dwarf? 12, 19

Tech talk By Martin Moberley
 Head to head: DSLR vs CCD 1, 88
 Civilised observing 2, 88
 Going fast and wide 3, 82
 Tracking tricks 4, 88
 Star testing 5, 82
 Robotic observatories 6, 82
 Coping with coma 7, 82
 Generating light curves 8, 81
 The 'mark 1 eyeball' versus CCD 9, 81
 Cooling your optics 10, 80
 Collimating your telescope 11, 74
 Alt-azimuth tracking tips 12, 80

Variable star scene By Tony Markham
 1, 51; 2, 53; 3, 49; 4, 49; 5, 49; 6, 49; 7, 49; 8, 49; 9, 49; 10, 49; 11, 49; 12, 55

Your views
 1, 20; 2, 20; 3, 20; 4, 20; 5, 20; 6, 20; 7, 20; 8, 20; 9, 20; 10, 22; 11, 22; 12, 22

Supplements
 Year Planner 2008 January
 Starlight April
 Interacting Galaxies Poster June
 Four hundred years of the telescope October

