

40° 37'

Τα νέα του Ομίλου

Φύλλο Νο 42 • Θερινό Ηλιοστάσιο 2013

40° 37'

Τα νέα του Ομίλου

Φύλλο Νο 42 • Θερινό Ηλιοστάσιο 2013

ISSN 2241-3561

Εκδότης: Όμιλος Φίλων Αστρονομίας, Θεσσαλονίκη

Μ' αυτά και μ' αυτά λοιπόν φτάσαμε στο τέλος της Άνοιξης και αφήσαμε πίσω μας τους συννεφιασμένους ουρανοί, το ψιλόβροχο και τις βίαιες καταιγίδες.

Πολλοί από σας, τους ερασιέτες του έναστρου ουρανού, δώσατε το “παρών” σε αναρίθμητα σχολεία, καθλώνοντας διδάσκοντες και διδασκομένους με λέξεις περιέργες, όπως... νεφελώματα, γραμμές εκπομπής, σεληνάκατος, ISS.

Άλλοι από σας, με τα σεμινάρια που επιμεληθήκατε, διαδώσατε χαμογελαστά τις γνώσεις, τις απόψεις, τις εικόνες που σας έχουν μαγέψει. Και θα ‘πρεπε να αναφέρουμε εδώ και αυτούς που με τις πολύωρες άοκνες προσπάθειές τους κατέγραψαν σκηνές άλλων κόσμων στις φωτογραφικές τους μηχανές.

Αυτά όμως έχουν περάσει... Μπροστά μας έχουμε το καλοκαίρι με τη ραστώνη που το περιβάλλει, με τη χαλάρωση των ρυθμών της ζωής για πολλούς από εμάς.

Ονειρευόμαστε την 7η Πανελλήνια Εξόρμηση Ερασιτεχνών Αστρονόμων, στους σκοτεινούς ουρανοί των Λιβαδιών της Κοτύλης. Είμαστε βέβαιοι ότι η εμπειρία και φιλοξενία θα μας μείνουν αξέχαστα.

Ας μην ξεχνάμε και το Astrocamping στη Θάσο, στο νησί που θα φιλοξενήσει το επόμενο Συνέδριό μας.

Δε μου φτάνουν σελίδες ολόκληρες για ν' απαριθμήσω τα Ερασιτεχνικά Αστρονομικά τεκταινόμενα του καλοκαιριού σε όλο τον Ελλαδικό χώρο.

Πολλοί από σας θα βρεθείτε μακριά από τα φώτα της πόλης.

Σηκώστε το βλέμμα σας ψηλά. Να! Το Καλοκαιρινό Τρίγωνο σας γνέφει... Η Ανδρομέδα μεσουραναί... Ο Σκορπιός απλώνει τις δαγκάνες του... Ο Αντάρης σας κλείνει το μάτι.

Απλώστε το χέρι σας, πιάστε το χέρι του/της συντρόφου σας, και ίσως... ίσως καταφέρετε ν' αγγίξετε τον Κρόνο.

Αφήστε το μικρό παιδί που έχετε αμπαρωμένο στο πιο σκοτεινό κελί της καρδιάς σας να παίξει ελεύθερα, χαρούμενα για μερικά λεπτά.

Βουλουβούτης Παύλος

Αστροπάρτυ στο 1ο ΕΠΑΛ Αμπελοκήπων,
12/4/2013

Αστροπάρτυ στο 3ο Γυμνάσιο Γιαννιτσών,
12/4/2013

Αστροπάρτυ στο 1ο ΓΕΛ Ωραιοκάστρου,
24/4/2013

Αστροπάρτυ στο 1ο Γυμνάσιο Λαγκαδά,
26/4/2013

Αστροπάρτυ στην Αμερικανική Γεωργική Σχολή,
15/5/2013

Αστροπάρτυ στο 12ο Δημ. Σχολείο Ευόσμου,
20/5/2013

Αστροπάρτυ στο NOESIS,
18/5/2013

Kids in Action, 25/5/2013

Τους τρεις τελευταίους μήνες ο Όμιλος διοργάνωσε αστροπάρτυ με προβολές, ομιλίες και παρατήρηση του νυκτερινού ουρανού σε πολλά σχολεία της ευρύτερης περιοχής της Θεσσαλονίκης. Εκτός από τις εκδηλώσεις που παρουσιάζονται εδώ, τα μέλη του Ομίλου με συντονιστή τον Θόδωρο Γιαουρτσιά, έδωσαν τον καλύτερο εαυτό τους και στα παρακάτω σχολεία:

8ο Γενικό Λύκειο Θεσσαλονίκης, ΕΠΑΛ Επανωμής, 1ο Γυμνάσιο Λαγκαδά, 87ο Δημοτικό Θεσσαλονίκης, 3ο Πρότυπο Πειραματικό Δημοτικό σχολείο Ευόσμου, Γυμνάσιο Πολυκάστρου, 2ο Δημοτικό Περαιάς, 10ο Δημοτικό Καλαμαριάς, 20ο Δημοτικό Ευόσμου, 1ο Γυμνάσιο Ελευθερίου Κορδελιού, 2ο Γυμνάσιο Ελευθερίου Κορδελιού, Πρότυπα Εκπαιδευτήρια.

Οι εντυπώσεις απ' όλα τα αστροπάρτυ ήταν άριστες: οι Σύλλογοι Γονέων και το προσωπικό των σχολείων μιά έστειλαν πολλές φορές συγχαρητήρια!!!

Το διαστημικό τηλεσκόπιο Hubble μας προσφέρει μια ζωντανή εικόνα ενός ζεύγους αλληλεπιδρώντων γαλαξιών, γνωστών ως Arp 142. Όταν δυο γαλαξίες βρίσκονται σε μικρή απόσταση μεταξύ τους, αρχίζουν να αλληλεπιδρούν προκαλώντας θεαματικές αλλαγές στην δομή τους. Σε μερικές περιπτώσεις συγχωνεύονται, ενώ σε άλλες διαλύονται.

Στην εικόνα διακρίνεται ο διαστρεβλωμένος γαλαξίας NGC 2936, τον οποίο οι ερασιτέχνες αστρονόμοι ονόμασαν “πιγκουίνο” λόγω του σχήματος του. Ο NGC 2936 ήταν κάποτε ένας σπειροειδής γαλαξίας πριν διαλυθεί από την βαρυτική επίδραση του κοσμικού συντρόφου του, του ελλειπτικού γαλαξία NGC 2937.

Τα απομεινάρια της σπειροειδούς δομής του γαλαξία είναι ακόμη ορατά: ο πυρήνας του αποτελεί το “μάτι” του πιγκουίνου, ενώ τα υπολείμματα των βραχιόνων σχηματίζουν τον κορμό του κοσμικού πεπνού.

Το ζευγάρι των γαλαξιών παρουσιάζει μια παράξενη ομοιότητα με ένα πιγκουίνο που προστατεύει το αυγό του.

© NASA, ESA and the Hubble Heritage Team (STScI/AURA)

Ένας κίνδυνος και μια συμβουλή

του Νικολάου Κ. Σπύρου

Αν οι πληροφορίες μου (εδώ στην Θεσσαλονίκη, όπου κατοικώ), είναι ακριβείς, στην όμορφη Σάμο αυτόν τον καιρό επιχειρείται ένα περιβαλλοντικό, στην κυριολεξία, έγκλημα. Πρόκειται για σοβαρό πρόβλημα φωτορύπανσης και των συνεπειών της στη Σάμο που είναι το αποτέλεσμα έργων απαραίτητης, ίσως, βελτίωσης των συνθηκών φωτισμού σε δρόμους του νησιού.

Ως Σαμιώτης κατά την καταγωγή, θα έλεγα ως “εραστής της Σάμου”, ως συχνός επισκέπτης της Σάμου, αλλά και ως προβληματιζόμενος πολίτης, καλούμαι να πάρω θέση απέναντι σ' αυτό το επιχειρούμενο έγκλημα. Η πρωτοβουλία μου αυτή δεν χαρακτηρίζεται από κανένα συμφέρον ή υστεροβουλία, ούτε από διάθεση αντιπαράθεσης με κανέναν από τους παράγοντες τους εμπλεκόμενους στα έργα φωτισμού. Η αληθινή δικαιολογία της πρωτοβουλίας μου είναι η ανάγκη του σωστά ενημερωμένου πολίτη και η αγάπη μου για την Σάμο. Και είναι γνωστό σε πολλούς Σαμιώτες ότι, κατ' επανάληψη, αυτή η αγάπη έχει εκφραστεί με ομιλίες, συνέδρια, συνεντεύξεις και δημοσιεύσεις στην Σάμο και για την Σάμο, αλλά και με προσπάθειές μου επί διεθνούς επιπέδου για την προβολή της μοναδικής ιστορίας της Σάμου, την πολλαπλή συμβολή της Σάμου, αλλά και για την αποκατάσταση της ιστορικής αλήθειας γι' αυτές.

Την επιτακτική και αδήριτη ανάγκη για την προστασία του περιβάλλοντός μας την νοιώθω ως υποχρέωση και ως τρόπο ζωής, διότι, επί πλέον, σε επαγγελματικό επίπεδο πάντα δίδασκα στους φοιτητές μου την ανάγκη προστασίας του εγγύς προς την Γη διαστημικού περιβάλλοντος, η ρύπανση του οποίου, αν όχι, πλέον, και η μόλυνσή του είναι ήδη μια θλιβερή πραγματικότητα. Κι αυτό είναι σημαντικό για το μέλλον του ανθρώπου, διότι ο άνθρωπος θα φύγει από την Γη, αφού αυτό είναι στην φύση του. Όμως, το κακό για όλους μας θα είναι διπλό, αν θα πρέπει να “φύγουμε από την Γη τρέχοντας”, αφού, δηλαδή, προηγουμένως θα έχουμε καταστρέψει και το ατμοσφαιρικό και υποατμοσφαιρικό περιβάλλον μας. Τότε, με κατεστραμμένο και το άμεσο περιβάλλον μας και το εγγύς προς την Γη διαστημικό περιβάλλον μας, πραγματικά, θα πρέπει να πάρουμε αποφάσεις που ούτε εύκολες στην πραγματοποίησή τους θα είναι ούτε βέβαιες ως προς το περιεχόμενό τους και τους ακριβείς αντικειμενικούς σκοπούς τους.

Σύμφωνα, λοιπόν, με τις (υποθέτω σωστές και κατά το δυνατόν πλήρεις) πληροφορίες μου, αυτήν την στιγμή υπάρχουν σε εξέλιξη δύο προγράμματα ηλεκτροδότησης δρόμων της Σάμου. Το ένα είναι αρμοδιότητας του Δήμου Βαθέος και αφορά στην ηλεκτροδότηση όλων των διασταυρώσεων της νέας Περιφερειακής Οδού του Βαθέος, από τις Τρεις Εκκλησιές μέχρι το Πέρα Καλάμι.

Το άλλο πρόγραμμα είναι αρμοδιότητας της Νομαρχίας Σάμου/Περιφέρεια Βορείου Αιγαίου και αφορά στην ηλεκτροδότηση του δρόμου από την διασταύρωση Τρεις Εκκλησιές (διασταύρωση προς Μυτιληνιούς) μέχρι το Καρλόβασι, μήκους, περίπου, 33 χιλιομέτρων.

Όσον αφορά, λοιπόν, στο πρώτο πρόγραμμα (του Δήμου), σε κάθε μία από τις έξι διασταυρώσεις της περιφερειακής οδού, προβλέπεται να χρησιμοποιηθούν λαμπτήρες νατρίου υψηλής πίεσης, ο καθένας ισχύος 250-400 Watt, σε στύλους ύψους 10 ή 15 μέτρων, ώστε, συνολικά, θα απαιτούν 5500-6000 Watt, ενώ, επί πλέον, ούτε το χρησιμοποιούμενο είδος φωτός ούτε οι ανακλαστικές ιδιότητες των λαμπτήρων και άρα η προκύπτουσα φωτορύπανση προβλέπεται να βρίσκονται σε αποδεκτά όρια.

Όσον αφορά στο δεύτερο (της Νομαρχίας Σάμου/ Περιφέρεια Βορείου Αιγαίου), το είδος του φωτός και οι προδιαγραφές των λαμπτήρων είναι τα ίδια, όπως και στο προηγούμενο πρόγραμμα και, όπως φαίνεται από την μέχρι τώρα εξέλιξη του έργου, οι βάσεις των γειτονικών στύλων θα απέχουν μεταξύ τους 10-15 μέτρα.

Σύμφωνα με τις (υποθέτω σωστές και πλήρεις) πληροφορίες μου, ο Κόλπος του Βαθέος θα επηρεάζεται και φωτίζεται υπερβολικά από 240 λαμπτήρες από Αγία Ειρήνη (Στροφή προς Μυτιληνιούς) μέχρι Κοκκάρι, 20 λαμπτήρες στην στροφή προς Βουρλιώτες, 6 στον Άγιο Κωνσταντίνο, 27 στον Άγιο Δημήτριο και 20 στο Καρλόβασι, δηλαδή, συνολικά, από 313 λαμπτήρες, στους οποίους πρέπει να προστεθούν οι 34 λαμπτήρες στο Κέντρο Μεταναστών (που είναι μόνιμως αναμμένοι) και τα φώτα του Σταδίου (που, επίσης, είναι αναμμένα κάθε νύκτα) και... και....

Μια εικόνα της επαπειλούμενης κατάστασης δημιουργούν οι λαμπτήρες που έχουν ήδη τοποθετηθεί στον εμπορικό λιμένα της πόλης. Και, για να συμπληρωθεί η εικόνα του σοβαρού οικολογικού κινδύνου, πρέπει στο πλήθος αυτών των λαμπτήρων να προστεθούν και οι λαμπτήρες σε διασταυρώσεις και πλατείες μαζί, βέβαια, με τις βάσεις και τους στύλους τους.

Τέλος, με την υπόθεση των 250 Watt ανά λαμπύρα, η συνολική κατανάλωση ηλεκτρικού ρεύματος θα αντιστοιχούσε σε περίπου 78250 Watt ανά ώρα, δηλαδή, αρκετές εκατοντάδες χιλιάδων Watt κάθε νύχτα, με συνεπακόλουθο ένα τεράστιο οικονομικό κόστος για τους κατοίκους της Σάμου, στις δύσκολες, μάλιστα, οικονομικά μέρες που ζούμε. Ας μην ξεχνούμε, δε, ότι η απαίτηση για μεγαλύτερη κατανάλωση ηλεκτρικού ρεύματος ενδέχεται να απαιτήσει την κατασκευή στο νησί επί πλέον γεννητριών, με την δημιουργία περαιτέρω προβλημάτων κατασκευών, ρύπανσης κ.ο.κ.

Πέραν των ανωτέρω, όμως, θα προκληθεί, κυρίως, μια τρομακτική φωτορύπανση με όλα τα αρνητικά αποτελέσματά της για ολόκληρη την περιοχή. Αυτά υποθέτω, βασίμως, ότι δεν συμβαίνουν ούτε σε μεγαλύτερες πόλεις, όπως π.χ. η Θεσσαλονίκη. Είναι έτοιμοι οι Σαμιώτες να υποστούν τέτοια αποτελέσματα και τέτοιες συνέπειες, εξ' αιτίας έργων και συνθηκών που δεν συναντώνται ούτε σε πολύ μεγαλύτερες πόλεις;

Η χρηστή διοίκηση επιτάσσει ότι, πριν από οποιοδήποτε αποφάσεις και κατασκευές, στο πλαίσιο πάντοτε των νόμιμων και δημοκρατικών ανοικτών διαδικασιών, απαιτείται μια ανοικτή συζήτηση-ενημέρωση, π.χ. μέσω του έντυπου και ηλεκτρονικού τύπου, και, φυσικά, η πλήρης και λεπτομερειακή περιβαλλοντική μελέτη και για τα δύο έργα. Με τον τρόπο αυτόν, θα προκύψει, κατ' αρχήν, η αναγκαιότητα των έργων. Επίσης, όμως, θα προκύψουν και τα κατάλληλα για την συγκεκριμένη περίπτωση είδη φωτισμού, τεχνικές προδιαγραφές λαμπτήρων και θέσεις και πλήθος των στύλων και, κυρίως, πώς είναι δυνατόν να ελαχιστοποιηθεί το αποτέλεσμα όλων αυτών στο περιβάλλον, στους κατοίκους της Σάμου και στην συνήθη και στην σπάνια πανίδα της Σάμου.

Όπως έχουν δείξει μακροχρόνιες μελέτες και εμπειρία, η περιορισμένη ορατότητα του νυκτερινού ουρανού, η φωτορύπανση και ο τεχνητός φωτισμός είναι δυνατόν να έχουν, επίσης, ψυχολογικές και πνευματικές επιπτώσεις και διαταραχές με πολλά αρνητικά και ανησυχητικά αποτελέσματα. Εντελώς, γενικά, αυτά τα αποτελέσματα περιορίζουν την ανθρώπινη αλληλεπίδραση με την φύση, με άσχημες συνέπειες στην συνολική υγεία, την ζωή και την ευτυχία του ανθρώπου, συνεπάγονται περιβαλλοντικές διαταραχές, αλλά και προκαλούν θεμελιώδη ερωτήματα για τις συνέπειες της "εξαφάνισης του νυκτερινού ουρανού" στην περιέργεια, αντίληψη, φιλοσοφία και πνεύμα των μελλοντικών γενεών.

Κατ' αρχήν, ως αστρονόμος, πρέπει να τονίσω, ότι η φωτορύπανση εξαιτίας, κυρίως, των ανθρώπινων δραστηριοτήτων, προκαλεί προβλήματα εργασίας στους αστρονόμους στη Γη και στο Διάστημα (π.χ. στους αστροναύτες του Διεθνούς Διαστημικού Σταθμού). Είναι γεγονός, ότι το 40% της ηλεκτρικής ενέργειας που παράγεται στην Γη χάνεται στο Διάστημα!!! Με τόσο, λοιπόν, έντονο και ανεπιθύμητο φωτισμό της ατμόσφαιρας και με τόσο πολλές και διαδεδομένες τεχνολογίες ραδιοφωνικών επικοινωνιών, οι αστρονόμοι αγωνίζονται να βρουν ουρανούς αρκετά σκοτεινούς και ελεύθερους ηλεκτρομαγνητικών θορύβων που θα επιτρέψουν την επιστημονική έρευνα ποιότητας.

Δυστυχώς, είναι αλήθεια, ότι οι αστρονόμοι, για την εργασία τους, συνεχώς, "εξωθούνται" προς πιο απομακρυσμένες και απομονωμένες περιοχές, όπως π.χ. στις περιοχές του Βόρειου και του Νότιου γεωγραφικού πόλου της Γης, στην Ευρωπαϊκή Επιστημονική Βάση CONCORDIA (στην οποία τώρα υπάρχει και ένας Έλληνας, Βορειοελλαδίτης Γιατρός χρηματοδοτούμενος από τον Ευρωπαϊκό Οργανισμό Διαστήματος!!!), και, φυσικά, στο Διάστημα.

Τωσ, δεν είναι σε όλους γνωστό, ότι ο πολύ έντονος φωτισμός, ως εκτυφλωτικός, είναι εξίσου επικίνδυνος με τον πολύ ασθενικό φωτισμό και καθόλου αποτελεσματικός για λόγους ασφάλειας (π.χ. εναντίον των νυκτερινών κλεπτών). Επίσης, όσο κι' αν φαίνεται παράξενο, εξαιρετικά επικίνδυνη, π.χ. για έναν νυκτερινό οδηγό αυτοκινήτου, είναι και η συνεχής εναλλαγή συνθηκών φωτισμού και σκότους, όπως π.χ. θα συνέβαινε με τους πολλούς σχεδιαζόμενους ηλεκτρικούς στύλους των ανωτέρω δύο έργων.

Αποτελεί μια απογοητευτική διαπίστωση, ότι τα δύο τρίτα της ανθρωπότητας ζουν σήμερα κάτω από τεχνητό φωτισμό και από σοβαρά φωτορυσασμένους ουρανούς. Έτσι, η έκθεση σε έντονο τεχνητό φωτισμό έχει συνδεθεί με πολλές και σοβαρές επιπτώσεις στην καθημερινή ζωή του ανθρώπου και προβλήματα στην υγεία, από αλλαγές σε διάφορους εικοσιτετράωρους ρυθμούς της ζωής και πρότυπα-προγράμματα ύπνου, αϋπνία, κατάθλιψη και απώλεια βάρους μέχρι και ανάπτυξη καρκινικών όγκων.

Το ηλεκτρικό φως έχει πολύ πιο σημαντική επίδραση στην υγεία μας, από όσο μπορούμε να φανταστούμε. Ατομα χωρίς οπτική αντίληψη μπορούν να διατηρήσουν τους ομαλούς εικοσιτετράωρους ρυθμούς της ζωής, εφόσον ο αμφιβληστροειδής χιτώνας τους διαθέτει ορισμένα γάγγλια τα οποία περιέχουν μελανίνη κύτταρα που είναι υπεύθυνα για την αίσθηση του φωτός. Άρα οι τυφλοί που στερούνται αυτών των κυτάρων, δεν μπορούν να ρυθμίσουν το βιολογικό ρολόι του ύπνου-αφύπνισης, με αποτέλεσμα να αισθάνονται, ότι βρίσκονται σε μια συνεχή κατάσταση, γνωστή μας ως jet lag.

Περαιτέρω, είναι γνωστό από πειράματα, ότι το ανθρώπινο αίμα που είναι πλούσιο στην ορμόνη του ύπνου μελατονίνη μπορεί να αποτρέψει τον σχηματισμό καρκινικών όγκων σε ποντίκια. Η παραγωγή ανθρώπινης μελατονίνης ελαττώνεται με την έκθεση στο φως. Έτσι, π.χ. γυναίκες με νυκτερινό ωράριο εργασίας διατρέχουν μεγαλύτερο κίνδυνο ανάπτυξης καρκίνου του μαστού. Παρ' όλα αυτά, δυστυχώς, οι περισσότεροι κάτοικοι των πόλεων, οι οποίοι ξυπνούν νωρίς το πρωί για την δουλειά τους ή για το σχολείο, περνούν μεγάλο μέρος της ημέρας υπό τεχνητό φωτισμό, συχνά καταναλώνοντας καφεΐνη, και, αργότερα, την νύχτα παρακολουθούν την οθόνη σε έναν ηλεκτρονικό υπολογιστή ή σε μια τηλεόραση. Οι συνέπειες αυτού του τρόπου ζωής, που ελαττώνει συνεχώς και σταθερά την ορμόνη μελατονίνη, επιτυχημένα, έχει ονομασθεί "Η Μεγάλη Σύνθλιψη" (The Big Squeeze).

Αλλά, η φωτορύπανση έχει και πολλές περιβαλλοντικές συνέπειες. Μερικά παραδείγματα της επίδρασης της φωτορύπανσης π.χ. σε διάφορα ζωικά είδη είναι η εξαφάνιση των πυγολαμπίδων, ο θάνατος των αποδημητικών πτηνών λόγω σύγκρουσής των με έντονα φωτιζόμενα κτίρια και ο θάνατος των νεογέννητων θαλάσσιων χελωνών που επηρεάζονται και αποπροσανατολίζονται εξαιτίας του έντονου φωτισμού των αστικών περιοχών.

Όλοι μας διαπιστώνουμε, ότι, δυστυχώς, συνεχώς περισσότεροι νέοι των πόλεων βλέπουν αστερισμούς μόνον στις οθόνες των ηλεκτρονικών υπολογιστών ή στα πλανητάρια. Όμως, αυτή η "εξαφάνιση του νυκτερινού ουρανού" επηρεάζει σοβαρά το πώς οι νέοι αισθάνονται τις διαστάσεις του Σύμπαντος και την θέση τους σ' αυτό. Η ελαττωμένη ορατότητα του νυκτερινού ουρανού περιορίζει την αλληλεπίδραση ανθρώπου και φύσεως, μειώνοντας, έτσι, και τον θαυμασμό του ουρανού και την περιέργεια των νέων (που θα μπορούσαν να οδηγήσουν στους μελλοντικούς αστρονόμους!).

Όμως, η απώλεια του νυκτερινού ουρανού επηρεάζει τις ιδέες και απόψεις των λαών για τον κόσμο, ακόμη δε και τα πνευματικά πιστεύω τους. Ιστορικά, πολλοί πολιτισμοί χρησιμοποίησαν τον νυκτερινό ουρανό ως έναν τρόπο για να ερμηνεύσουν τον κόσμο και την ροή του χρόνου. Ήδη, όμως, οι νέοι άνθρωποι που ζουν στις μεγάλες πόλεις, μόνον ελάχιστους αστέρες μπορούν να δουν μια νύκτα. Το να μπορούμε να βλέπουμε όλα τα αστέρια του κόσμου σημαίνει τον "επαναπροσδιορισμό του εγώ" μας. Το να μπορούμε να βλέπουμε το Σύμπαν γύρω μας, μας λέει κάτι για το δικό μας τμήμα του Σύμπαντος. Το να "κλείσουμε αυτήν την πόρτα", με την απώλεια του νυκτερινού ουρανού, θα μπορούσε να αλλάξει άρδην και ολοκληρωτικά τον χαρακτήρα της ανθρωπότητας.

Θέλω να ελπίζω ότι από όλα τα ανωτέρω θα δημιουργηθεί ένας γόνιμος προβληματισμός, αποδοτικός διάλογος και μια λογική αντιμετώπιση του προβλήματος της ηλεκτροφώτισης των δρόμων και άρα η αποφυγή της επικίνδυνης φωτορύπανσης.

Ως συμπέρασμα, προς την αξιότιμη "εξουσία" της Σάμου, την αρμόδια για την προστασία της υγείας των συμπολιτών και την συνετή διαχείριση των οικονομικών μεγεθών και πόρων, θα ήθελα να πω ότι υπάρχουν μερικά πρακτικά βήματα για την αντιμετώπιση της φωτορύπανσης και του διαχεόμενου (και ασκόπως καταναλισκόμενου) φωτός. Έτσι, φως πρέπει να τοποθετείται μόνον όπου αυτό χρειάζεται και, τότε, να χρησιμοποιείται μόνον όταν αυτό χρειάζεται. Βασικής σημασίας είναι να περιορίζεται το φως, ώστε να κατευθύνεται προς τα κάτω (και όχι προς τα πάνω, οπότε και κάνει ασκόπως). Συνιστάται η χρήση υψηλά αποδοτικών λαμπτήρων χαμηλής πίεσης λευκού ή κίτρινου φωτός (νατρίου) και όχι κυανού φωτός, διότι το τελευταίο αναστέλλει την παραγωγή της αντικαρκινικής μελατονίνης του ανθρώπινου σώματος.

Τέλος, συνιστάται η λογική κωροθέτηση των στύλων με τους λαμπτήρες (εντός και εκτός των αστικών ορίων).

Τέλος, προς τους αγαπητούς μου Σαμιώτες, ως μια υποχρέωσή τους (και υποχρέωσή μας, βεβαίως) προς τους επιγενόμενους, θέλω να τους πω:

Χαρείτε την νύχτα. Οι άνθρωποι προστατεύουν ό,τι αγαπούν!

Χρησιμοποιείτε φως, μόνον όταν το χρειάζεστε!

Χρησιμοποιείτε αισθητήρες και χρονοδιακόπτες για να "ανοιγοκλείνετε" το φως σύμφωνα με τις ανάγκες σας!

Προστατεύστε τα φώτα σας, ώστε να δείχνουν μόνον προς τα κάτω. Αυτό σήμερα είναι και τεχνικά δυνατό και οικονομικό!

Χρησιμοποιείτε λιγότερο φως. Υπάρχουν και λάμπες μικρότερης ισχύος!

Συζητήστε με τους γείτονές σας για την σημασία της επιλογής του φωτός!

Συνεργασθείτε με τους Ομίλους Φίλων Αστρονομίας. Παρατηρήστε μαζί τους τα αστέρια και τα θαυμάσια του ουρανού!

Ενθαρρύνετε όλους και όλες να κάνουν ό,τι μπορούν για να μην χάσουμε τον νυκτερινό ουρανό!

"Ας ξαναφέρουμε πίσω τον σκοτεινό ουρανό!"

ΒΛΕΠΕΤΕ ΠΡΟΣ ΤΑ ΠΑΝΩ!!!

Θεσσαλονίκη-Σάμος, 12 Απριλίου 2013

Νικόλαος Κ. Σπύρου

(Αφυπηρετήσας) Καθηγητής Αστρονομίας ΑΠΘ

E-mail: spyrou@auth.gr

Το νεφέλωμα Cocoon (IC 5146) στον αστερισμό του Κύκνου, από τον σκοτεινό ουρανό του Γράμμου. (φωτό Καλλίας Ιωαννίδης)

Voyager 1, ο ταξιδευτής της ανθρωπότητας

36 χρόνια μετά, ο μεγαλύτερος ταξιδευτής της ανθρωπότητας συνεχίζει την αποστολή που του έχει ανατεθεί: την εξερεύνηση του διαστήματος. Τα τελευταία δεδομένα που φτάνουν καθημερινά στην Γη, μετά από 17 ώρες ταξιδιού, από τον Voyager 1, μας δείχνουν ότι το διαστημόπλοιο έχει μπει σε μια περιοχή του διαστήματος όπου η ένταση των φορτισμένων σωματιδίων που προέρχονται από το μεσοαστρικό χώρο και όχι από τον Ήλιο, έχει αυξηθεί σημαντικά. Οι επιστήμονες της αποστολής συμπεραίνουν από αυτή την ραγδαία άνοδο των σωματιδίων ότι αυτό το σκάφος είναι ο πρώτος ιστορικά απεσταλμένος της ανθρωπότητας στην άκρη του ηλιακού συστήματος και στο κατώφλι του μεσοαστρικού χώρου.

"Οι νόμοι της φυσικής μας λένε ότι είναι κοντά πια η μέρα που το Voyager 1 θα γίνει το πρώτο ανθρώπινο κατασκεύασμα που θα εισέλθει στο μεσοαστρικό διάστημα, αλλά ακόμα δεν γνωρίζουμε με βεβαιότητα ποιά ακριβώς θα είναι αυτή η μέρα", δήλωσε ο Ed Stone, ειδικός στο project Voyager. "Τα τελευταία στοιχεία δείχνουν ότι είμαστε σαφώς σε μια νέα περιοχή όπου τα πράγματα αλλάζουν πολύ γρήγορα. Είναι πολύ συναρπαστικό."

Ο Ήλιος μας, όπως και κάθε άστρο, εκπέμπει ένα συνεχές υπερηχητικό ρεύμα ιονισμένων σωματιδίων (πλάσμα) που εξαπλώνεται προς όλες τις κατευθύνσεις και σχηματίζει μια νοτιή φυσαλίδα που ονομάζεται ηλιόσφαιρα (heliosphere), μια ασπίδα που προστατεύει την Γη από την κοσμική ακτινοβολία του Γαλαξία μας.

Εδώ και 8 χρόνια, το Voyager 1, έχει περάσει το λεγόμενο "όριο του κρουστικού κύματος" (termination shock), το σημείο δηλαδή όπου ο ηλιακός άνεμος επιβραδύνεται σε υποηχητικές ταχύτητες, ένα σημείο σε απόσταση 85 αστρονομικών μονάδων από τον Ήλιο ή αλλιώς 85 φορές την απόσταση Ηλίου - Γης.

Ακολουθώντας πέρασε στην εξωτερική ζώνη της ηλιόσφαιρας, μια περιοχή σε σχήμα οβάλ που ονομάζεται ηλιοσφαιρικός κολεός (heliosheath). Στην περιοχή αυτή η ταχύτητα του ηλιακού ανέμου συνεχίζει να μειώνεται. Τελικά η ροή του ηλιακού ανέμου σταματά εντελώς στο σημείο εκείνο που ονομάζεται ηλιόπαυση (heliopause).

Η βασικότερη από τις μετρήσεις που μας στέλνει ο "ταξιδευτής" αφορά όπως είπαμε την κοσμική ακτινοβολία, η οποία προέρχεται από τον Γαλαξία μας.

Από τον Ιανουάριο του 2009 μέχρι τον Ιανουάριο του 2013 υπήρξε μια σταδιακή αύξηση της τάξης του 25% του ποσού των γαλαξιακών κοσμικών ακτίνων που καταγράφουν τα όργανα του σκάφους. Πρόσφατα έχουμε δει μια πολύ ταχεία κλιμάκωση σε αυτό το τμήμα του φάσματος ενέργειας. Αρχίζοντας από τις 7 Μαΐου 2013 η κοσμική ακτινοβολία έχει αυξηθεί 5% μόνο μέσα σε μια εβδομάδα και 9% μέσα σε ένα μήνα.

Οι άλλες δυο σημαντικές μετρήσεις που κάνουν τα όργανα του σκάφους είναι οι εξής: Η ένταση των ενεργητικών σωματιδίων που παράγονται εντός της ηλιόσφαιρας, την φυσαλίδα δηλαδή με τα φορτισμένα σωματίδια που παράγονται από τον Ήλιο και την μέτρηση των γραμμών του ηλιακού μαγνητικού πεδίου που καταγράφονται γύρω από το διαστημόπλοιο, που είναι μια σημαντική μέτρηση και θα μας αποκαλύψει μια σημαντική αλλαγή:

Ενώ ο ταξιδιώτης είναι ακόμα μέσα στην ηλιόσφαιρα, οι γραμμές του μαγνητικού πεδίου διατρέχουν την κατεύθυνση Ανατολής - Δύσης. Όταν το σκάφος περάσει στο μεσοαστρικό διάστημα η ομάδα των επιστημόνων αναμένει να διαπιστώσει ότι οι γραμμές του μαγνητικού πεδίου θα είναι προσανατολισμένες στην κατεύθυνση Βορρά - Νότου.

Συμπερασματικά, είναι πια θέμα μηνών να έρθει εκείνο το σήμα που θα λέει: "Κύριοι, έχω αφήσει το Ηλιακό Σύστημα πίσω μου, ταξιδεύω πια στο μεσοαστρικό διάστημα!"

Με τον παλαιάς κοπής ηλεκτρονικό υπολογιστή του, κατασκευής 1977, και έναν πομπό 20 Watt που δεν ξεπερνά σε ισχύ την λάμπα ενός ψυγείου, καταφέρνει να στέλνει ένα ισχυρό σήμα 160 bits το δευτερόλεπτο, ταχύτητα πολύ μικρότερη από τα μόντεμ που είχαμε προ δεκαετίας.

Και, όμως, οι επιστήμονες στην Γη συνεχίζουν να λαμβάνουν αυτό το σήμα για 8 ώρες κάθε μέρα, αποκρυπτογραφώντας το τι συμβαίνει στις παρυφές του Ηλιακού μας Συστήματος.

Το σήμα αυτό θα εξακολουθήσει να φτάνει στην Γη μέχρι περίπου το 2020-2025, οπότε και θα σταματήσει μια και τα τελευταία Watt θα έχουν στραγγίσει από την πυρηνική του μπαταρία. Στην συνέχεια το άψυχο πια διαστημόπλοιο θα συνεχίσει το ατελείωτο ταξίδι του στο μεσοαστρικό διάστημα ως πρεσβευτής της ανθρωπότητας κατευθυνόμενο προς την περιοχή του άστρου AC +783888 στον αστερισμό του Οφιούχου, το οποίο όμως θα χρειαστεί τουλάχιστον 40.000 χρόνια για να πλησιάσει.

Δ. Γιαννόπουλος

Paul Vlachos NGC 6992

Τμήματα του νεφελώματος της Δαντέλας (Veil Nebula) στον αστερισμό του Κύκνου. (φωτό Παύλος Βλάχος)

Paul Vlachos

Η πρώτη γυναίκα στο διάστημα: Βαλεντίνα Τερέσκοβα

Γεννημένη στο Maslennikovo της Ρωσίας στις 6 Μαρτίου 1937, ο πατέρας της οδηγός, η μητέρα της εργάτρια βιοτεχνίας, ασχολήθηκε από μικρή με τον αλεξιπτώσιο. Έκανε το πρώτο της άλμα στις 22 Μαΐου 1959 σε ηλικία 22 ετών, ενώ όταν επελέγη για κοσμοναύτης ήταν εργάτρια βιοτεχνίας υφασμάτων.

Μετά την πρώτη πτήση του Γιούρι Γκαγκάριν, η επιλογή γυναικών κοσμοναυτών έπρεπε να έχει την έγκριση της σοβιετικής κυβέρνησης με σκοπό η πρώτη γυναίκα στο διάστημα να είναι σοβιετική πολίτης.

Στις 16 Φεβρουαρίου 1962 επιλέχθηκαν 5 γυναίκες από ένα σύνολο άνω των 400 υποψηφιοτήτων, για να ενταχθούν στο σώμα των κοσμοναυτών: Tatyana Kuznetsova, Irina Solonogova, Zhanna Yorkina, Valentina Ponomareva και η Valentina Tereshkova. Η ομάδα πέρασε από πολύμηνη εκπαίδευση, η οποία περιελάμβανε πτήση σε μηδενική βαρύτητα, δοκιμασίες απομόνωσης και φυγοκέντρησης, 120 πτώσεις με αλεξίπτωτο και εκπαίδευση πιλότου.

Τέσσερις υποψήφιας πέρασαν τις τελικές εξετάσεις τον Νοέμβριο του 1962 και τους αποδόθηκε ο βαθμός του υπολοχαγού της σοβιετικής αεροπορίας (κάτι που σημαίνει ότι η Tereshkova ήταν η πρώτη πολίτης που πέταξε στο διάστημα, δεδομένου ότι ο βαθμός της ήταν τιμητικός)

Ο αρχικός σχεδιασμός προέβλεπε την κοινή πτήση δύο γυναικών σε δύο κάψουλες Βοστόκ με μια ημέρα διαφορά τον Μάρτιο ή τον Απρίλιο του 1963, με τις Tereshkova, Solonogova και Ponomareva τις επικρατέστερες υποψήφιας. Η Tereshkova θα εκτοξευόταν πρώτη με το Βοστόκ 5 και θα ακολουθούσε η Ponomareva με το Βοστόκ 6.

Το σχέδιο ωστόσο άλλαξε τον Μάρτιο του 1963: το Βοστόκ 5 θα μετέφερε τον κοσμοναύτη Valeri Bykovsky, ενώ η πρώτη γυναίκα θα πετούσε με το Βοστόκ 6 τον Ιούνιο. Η Tereshkova επελέγη γι' αυτή την κοινή αποστολή

Η πτήση του “Γλάρου”

Αφού παρακολούθησε την εκτόξευση του Βοστόκ 5 στο κοσμοδρόμιο του Μπαϊκονούρ στις 14 Ιουνίου, η Tereshkova ετοιμάστηκε για την δική της πτήση.

Το πρωινό της 16ης Ιουνίου, η Tereshkova και η εφεδρική Solonogova φόρεσαν τις στολές και μεταφέρθηκαν στην εξέδρα εκτόξευσης. Μετά τους ελέγχους επικοινωνιών και συστημάτων υποστήριξης ζωής, σφραγίσθηκε στην κάψουλα.

Το Βοστόκ 6 εκτοξεύτηκε χωρίς κανένα πρόβλημα και λίγες ώρες αργότερα επικοινωνούσε με τον Bykovsky στο Βοστόκ 5, σηματοδοτώντας τη δεύτερη φορά που δύο επανδρωμένα σκάφη βρίσκονταν στο διάστημα ταυτόχρονα.

Με το διακριτικό κλήσεως ασυρμάτου “Chaika” (γλάρος), η Tereshkova έγινε η πρώτη γυναίκα στο διάστημα σε ηλικία 26 ετών.

Η εικόνα της μεταδόθηκε μέσω τηλεόρασης σε όλη την Σοβιετική Ένωση ενώ μίλησε με τον Νικότα Χρουστσόφ στον ασύρματο. Κρατούσε ημερολόγιο πτήσης και πραγματοποίησε διάφορα τεστ για τη συλλογή δεδομένων σχετικά με την αντίδραση του σώματός της στην διαστημική πτήση.

Οι φωτογραφίες της Γης και του ορίζοντα της χρησιμοποιήθηκαν αργότερα στην ταυτοποίηση στρωμάτων αερολυμάτων της ατμόσφαιρας

Η αποστολή της διήρκεσε κάτι λιγότερο από τρεις ημέρες (δύο ημέρες, 23 ώρες και 12 λεπτά). Με μια μόνο πτήση κατέγραψε περισσότερες ώρες πτήσης από όλους τους αστροναύτες του αμερικανικού προγράμματος Mercury που είχαν πετάξει μέχρι τότε.

Και η Tereshkova και ο Bykovsky έκαναν ρεκόρ. Ο Bykovsky είχε περάσει σχεδόν πέντε ημέρες σε τροχιά και μέχρι σήμερα κατέχει το ρεκόρ μεγαλύτερης παραμονής στο διάστημα μόνος του.

A. Βοσινάκης

Το σφαιρωτό σμήνος M13 στον Ηρακλή. (φωτό Θόδωρος Γιαουρτσής)

Η χαρά της αστρονομίας

Βρίσκομαι στην Χαλκιδική στο χωριό της μητέρας μου και έχω στήσει το τηλεσκόπιο με σκοπό την φωτογράφιση. Ο ουρανός είναι αρκετά καλός και η Σελήνη σύντομα θα δύσει οπότε θα μπορώ να ξεκινήσω. Την στιγμή λοιπόν που έχω καλιμπράρει το autoguider φτάνουν οι γονείς μου από την βραδινή τους βόλτα. Έρχεται ο πατέρας μου που ανέκαθεν με θεωρούσε τρελό να κάθομαι μόνος μου το βράδυ και να ξενυχτώ μέχρι το πρωί και είναι ίσως η πρώτη φορά που πραγματικά έδειξε να αντιλαμβάνεται τι συμβαίνει με την αστρονομική παρατήρηση:

Πατέρας: τι κάνεις Κώστα; Πάλι θα ξενυχτήσεις;

Κώστας: Από μέσα μου (ωχ... τώρα βρήκε να έρθει που έχω ξεκινήσει να παίρνω το κόκκινο... Καλά, μπαμπά, κάνω παρατήρηση...

Πατέρας: δεν θα κοιμηθείς καθόλου;

Κώστας: (εκείνη τη στιγμή που όλα φαίνεται να ηγαίνονται καλά και έχω πιάσει την έκταση) Μπα... δεν προλαβαίνω, είναι μικρή η νύχτα, έχω δουλειά...

Πατέρας: και τι βλέπεις δηλαδή; (έρχεται πάνω από την οθόνη και πλησιάζει επικίνδυνα τον τρίποδα!!!)

Κώστας: Βλέπω... ένα νεφέλωμα... ρε μπαμπά, πρόσεχε τον τρίποδα! τόση δουλειά έκανα μην πάει χαμένη...

Πατέρας: καλά, καλά... νεφέλωμα; τι είναι αυτό; αυτό που φαίνεται στην οθόνη;

(δείχνοντας μια περίεργη περιέργεια...!)

Κώστας (πω πω... τώρα πρέπει να εξηγήω τι είναι αυτό, όμως κάτι ενδιαφέρον αρχίζει να γίνεται): ναι αυτό είναι και εκεί δημιουργούνται αστέρια...

Πατέρας (αφοπλισμένος από το γεγονός ότι μπορεί και βλέπει τον τρόπο δημιουργίας νέων αστεριών και καταλαβαίνει τι γίνεται εκείνη την στιγμή): Δηλαδή εκεί φτιάχνονται τα αστέρια;

Κώστας: Ναι, ακριβώς εκεί, βλέπεις αυτά τα νήματα; είναι ακριβώς εκεί που οι συνθήκες επιτρέπουν την δημιουργία νέων αστεριών. Και ο Ήλιος μας κάπως έτσι φτιάχτηκε. Τώρα καίει το υδρογόνο που πήρε από το νεφέλωμα που βλέπεις και θα χρειαστεί ακόμη 4,5 δις χρόνια για να τελειώσει.

Πατέρα: Πω πω... και εσείς πού τα ξέρετε αυτά;

Κώστας: Μπορούμε και τα παρατηρούμε σε διάφορα στάδια από την γέννησή τους μέχρι τον θάνατό τους. Όπως μπορεί κανείς να δει τους ανθρώπους από μωρά μέχρι ηλικιωμένους παράλληλα.

Πατέρας: Μάλιστα... πολύ ενδιαφέρον αυτό που λες, έβλεπα και ένα ντοκιμαντέρ για την γέννηση των αστεριών. Ωστε για αυτό ξενυχτάς...

Κώστας: Ε είναι ένας καλός λόγος, δεν νομίζεις;

Πατέρας: Άρχισε να κρυώνει το κεφάλι μου, πάω μέσα...

Κώστας: Καλό βράδυ...

Πατέρας: πω πω δεν θα κοιμηθείς καθόλου;

Κώστας:...

Η εικόνα έγινε με Takahashi FSQ106ED και SBIG STF8300 με φίλτρα LRGB Astronomics πάνω σε μια Super Polaris DX. Είναι σύνθεση 110 εκθέσεων 60 δευτερολέπτων Luminance και από 30 εκθέσεις σε binning 2X2 RGB.

Αφιερωμένη στον πατέρα μου και σε όλους εκείνους που ξημερώνοντας παίρνουν flats με μαύρα μάτια ψάχνοντας για dead pixels και κοσμικές ακτίνες στο CCD...

Κώστας Εμμανουηλίδης

7^η

Πανελλήνια Εξόρμηση Ερασιτεχνών Αστρονόμων

5/6/7 Ιουλίου 2013
Λιβάδια Κοτύλης
Γράμμος, Καστοριά.

Διοργάνωση : Σύλλογος Ηλιακών & Πλανητικών
Παρατηρητών Καστοριάς

Χορηγός Επικοινωνίας : **ASTROVOX**

Τρεις πλανήτες στην βιώσιμη ζώνη του άστρου τους

Ομάδα αστρονόμων συνδυάζοντας νέες παρατηρήσεις του άστρου Gliese 667C με παλαιότερα δεδομένα από τον φασματογράφο HARPS στο τηλεσκόπιο των 3,6 μέτρων στη Χιλή, ανακάλυψαν ένα σύστημα με τουλάχιστον έξι πλανήτες. Τρεις από αυτούς ανήκουν στην κατηγορία “Υπερ-Γης” και βρίσκονται στην βιώσιμη ζώνη του άστρου, εκεί δηλαδή που μπορεί να υπάρξει νερό σε υγρή μορφή, καθιστώντας τους υποψήφιους για την ύπαρξη ζωής. Πρόκειται για το πρώτο αστρικό σύστημα με τόσους πολλούς πλανήτες στην βιώσιμη ζώνη του άστρου.

Το Gliese 667C έχει το ένα τρίτο της μάζας του Ήλιου και αποτελεί τμήμα ενός τριπλού συστήματος γνωστού ως Gliese 667. Βρίσκεται 22 έτη φωτός μακριά στον αστερισμό του Σκορπιού, δηλαδή πολύ κοντά στον Ήλιο και πολύ πιο κοντά από τα υπόλοιπα συστήματα που ερευνώνται από κυνηγούς εξωπλανητών όπως το διαστημικό τηλεσκόπιο Kepler.

Παλαιότερες έρευνες του συστήματος ανακάλυψαν μόνο τρεις πλανήτες, με τον έναν να βρίσκεται στην βιώσιμη ζώνη. Με την επανεξέταση του συστήματος, την προσθήκη των παρατηρήσεων του HARPS καθώς και δεδομένων από το Πολύ Μεγάλο Τηλεσκόπιο VLT, το Keck και το Magellan, βρήκαν στοιχεία για την ύπαρξη επτά πλανητών στο σύστημα. Αυτοί οι πλανήτες βρίσκονται σε τροχιά γύρω από το αμυδρότερο άστρο του τριπλού συστήματος. Ένας παρατηρητής σε κάποιον από τους πλανήτες θα έβλεπε τα δύο άστρα ακόμη και την ημέρα, ενώ το βράδυ θα φώτιζαν τον πλανήτη όπως η πανσέληνος.

Ευχαριστίες

- Ευχαριστούμε την Αποκατανίδου Γιούλη για την δωρεά στη μνήμη του πατέρα της, περισσότερων από 200 βιβλίων επιστημονικής φαντασίας για την βιβλιοθήκη του Ομίλου.
- Ευχαριστούμε τον Ίτσιο Αντώνη για την δωρεά οθόνης υπολογιστή.
- Ευχαριστούμε τον Ασπρίδη Μάρκο για την δωρεά δύο βιβλίων: Η Γεωμετρία και οι εργάτες της στην Αρχαία Ελλάδα (Δημήτρης Τσιμπουράκης), τα περίφημα άλυτα γεωμετρικά προβλήματα της αρχαιότητας (Μ. Α. Μπρίκας)

Νέα μέλη

- 571 Ηρακλέους Χριστίνα
- 572 Τζιτζιμπάσης Παρασκευάς
- 573 Χατζηανέστη Ελπίς
- 574 Στεφανίδης Γεώργιος
- 575 Βαφειάδης Δημήτριος
- 576 Τόκος Γιώργος
- 577 Γεωργουσίδης - Κυριακίδης Ευάγγελος
- 578 Πεδιωτάκης Εμμανουήλ
- 579 Κόκορη Αναστασία
- 580 Γούναρη Ματίνα
- 581 Μαμαλούκα Βασιλική
- 582 Μαλακόπουλος Εμμανουήλ
- 583 Δημακοπούλου Βασιλική

Φωτογραφία εξωφύλλου

Ο Κώστας Εμμανουηλίδης φωτογράφησε την πανσέληνο της 23ης Ιουνίου πάνω από την Θεσσαλονίκη. Η πανσέληνος ήταν η μεγαλύτερη σε μέγεθος της χρονιάς, λόγω του πολύ κοντινού περιγείου της Σελήνης.

Διάβασα τα Νέα του Ομίλου

Κάποιοι φρόντισαν και μου έστειλαν (ταχυδρομικά ή ηλεκτρονικά) το τριμηνιαίο Ενημερωτικό. Το έγραψαν, κρατώντας αρχεία και συντάσσοντας το κείμενο σε έναν υπολογιστή που αγοράστηκε και συντηρείται - μεταξύ των άλλων - και για το σκοπό αυτό.

Πληροφορήθηκα για ένα σωρό εκδηλώσεις που έγιναν ή θα γίνουν. Ένα γραφείο, που έχει αρκετά έξοδα (ενοίκιο, ρεύμα, νερό, τηλέφωνο, σύνδεση με το διαδίκτυο, λοιπά λειτουργικά έξοδα, δαπάνες για την επίτευξη των σκοπών του Ομίλου) στεγάζει την παραγωγική εργασία των - ευτυχώς ουκ ολίγων - ενεργών μελών, που η δραστηριοποίησή τους με κάνει να αισθάνομαι περήφανος/-η που είμαι μέλος του Ο.Φ.Α.

Μήπως εγώ ξέχασα να πληρώσω τη συνδρομή μου;

Συγχαρητήρια

Τα θερμά μας συγχαρητήρια στον Παύλο Βλάχο για το νέο μέλος που προστέθηκε στην οικογένεια του. Τους ευχόμαστε να τους ζήσει και να το χαίρονται!!!

Συνδεθείτε με τον Όμιλο

- Η σελίδα του Ομίλου στο [Facebook](#)
- Βίντεο με ελληνικούς υπότιτλους στο [YouTube](#)
- Ενημέρωση στο [Twitter](#), στο [Google+](#) και στο [Blogger](#)
- Όλες οι φωτογραφίες του Ομίλου στο [PicasaWeb](#)
- Αρχείο ενημερωτικών και άλλων εκδόσεων στο [Scribd](#)

Προσφορές στους κατόχους κάρτας μέλους

Δείτε σε αυτή τη [σελίδα](#) όλες τις προσφορές από επιχειρήσεις στους κατόχους κάρτας μέλους, δηλαδή των οικονομικώς τακτοποιημένων μελών.

Η ορατότητα των πλανητών για το τρίμηνο

ΥΠΟΜΝΗΜΑ

Αστρονομικό Ημερολόγιο Τριμήνου

Ιούλιος 2013

Φάσεις Σελήνης:

3/4 Τελευταίο τέταρτο, 8/7 Νέα Σελήνη, 16/7 Πρώτο τέταρτο, 22/7 Πανσέληνος, 29/7 Τελευταίο τέταρτο

Αστρονομικά Φαινόμενα:

2/7 Ο νάνος πλανήτης Πλούτωνας σε αντίθεση (Τοξότης, μέγεθος 14)
4/7 Η Σελήνη 6,5° νότια από τις Πλειάδες (ανατολή Σελήνης 26 ημερών 03:07 πμ)

5/7 Η Σελήνη 3° βόρεια του Αλντεμπαράν (α Ταύρου) (ανατολή Σελήνης 27 ημερών 03:49 πμ)

5/7 Ο αστέρας ε του Ταύρου (μέγεθος 3,5, διπλός) εμφανίζεται πίσω από το σκοτεινό τμήμα της Σελήνης (05:08 πμ, ύψος Σελήνης 12,5°, λυκαυγές)

5/7 Η Γη στο αφήλιο (σε απόσταση 1,017 αστρονομικών μονάδων από τον Ήλιο)

6/7 Η Σελήνη σε μέγιστη βόρεια απόκλιση (20,1°)

6/7 Η Σελήνη 5,5° νότια του Άρν (πολύ χαμηλά στα ανατολικά στο λυκαυγές, ανατολή Σελήνης 27 ημερών 04:35 πμ)

7/7 Η Σελήνη στο απόγειο

10/7 Η Σελήνη 8° νότια της Αφροδίτης (πολύ χαμηλά στο λυκόφως, φωτισμός Σελήνης 6%)

15/7 Η Σελήνη 4,5° βόρεια του Στάχου (α Παρθένου) (δύση Σελήνης 7 ημερών 00:30 πμ 16/7)

16/7 Η Σελήνη 4,5° νότια του Κρόνου (δύση Σελήνης 8 ημερών 01:06 πμ 17/7)

19/7 Η Σελήνη 8,5° βόρεια του Αντάρν (α Σκορπιού) (μεσουράνηση Σελήνης 11 ημερών 22:35)

20/7 Η Σελήνη σε μέγιστη νότια απόκλιση (-20°)

21/7 Η Σελήνη στο περίγειο

22/7 Ο Άρνης 0,8° βόρεια του Δία (χαμηλά στον πρωινό ουρανό κατά το λυκαυγές)

22/7 Η Αφροδίτη 1,5° βόρεια του Βασιλίσκου (α Λέοντα) (χαμηλά στη δύση κατά το λυκόφως)

23/7 Η Πανσέληνος αποκρύπτει τον αστέρα Dabih (β Αιγόκερου, διπλός, μέγεθος 3) (απόκρυψη 04:47 πμ, επανεμφάνιση 05:23 πμ)

28-29/7 Μέγιστο βροχής διαπτώτων "νότιες δ-Υδροκοΐδες" (ενεργές από 8/7 έως 19/8 Αυγούστου, μέγιστος ρυθμός υπό ιδανικές συνθήκες περίπου 20 μετέωρα/ώρα, ανατολή Σελήνης 21 ημερών 23:56 28/7, το ακτινοβόλο σημείο μεσουραναίει 03:37 πμ 29/7)

Οι θέσεις των Πλανητών

Ερμής: Σε κατώτερη σύνοδο με τον Ήλιο στις 9 Ιουλίου, σε μέγιστη δυτική αποχή στις 30 Ιουλίου, οπότε και ανατέλλει 1,5 ώρα πριν από τον Ήλιο (μέγεθος 0,2)

Αφροδίτη: Πολύ χαμηλά στο δυτικό ουρανό κατά το λυκόφως, δέει 1,5 ώρα μετά τον Ήλιο (μέγεθος -3,9, φαινόμενη διάμετρος 12", φωτισμός δίσκου 85%)

Άρνης: Χαμηλά στον πρωινό ανατολικό ουρανό, ανατέλλει 1,5 ώρα πριν από τον Ήλιο στο μέσο του μήνα (Δίδυμοι, μέγεθος 1,6, φαινόμενη διάμετρος 3,8")

Δίας: Εμφανίζεται χαμηλά στο λυκαυγές στον πρωινό ανατολικό ουρανό μετά το μέσο του μήνα (Δίδυμοι, μέγεθος -1,9, φαινόμενη διάμετρος 33")

Κρόνος: Ορατός στο βραδινό ουρανό, δέει 01:35 πμ στο μέσο του μήνα (Παρθένος, μέγεθος 0,6, φαινόμενη διάμετρος 17", κλίση δακτυλίων 17°)

Αύγουστος 2013

Φάσεις Σελήνης:

7/8 Νέα Σελήνη, 14/8 Πρώτο τέταρτο, 21/8 Πανσέληνος, 28/8 Τελευταίο τέταρτο

Αστρονομικά Φαινόμενα:

1/8 Η Σελήνη 8° νότια από τις Πλειάδες και 5° βόρεια του Αλντεμπαράν (α Ταύρου) (ανατολή Σελήνης 24 ημερών 01:48 πμ)

2/8 Η Σελήνη σε μέγιστη βόρεια απόκλιση (20°)

3/8 Η Σελήνη στο απόγειο

4/8 Η Σελήνη 5° βόρεια του Δία και 6° νότια του Άρν (ανατολή Σελήνης 27 ημερών 04:13 πμ)

9/8 Η Σελήνη 6° νότια της Αφροδίτης (πολύ χαμηλά στο λυκόφως, φωτισμός Σελήνης 8%)

12/8 Η Σελήνη 5° νότια του Στάχου (α Παρθένου) και 8° νότια του Κρόνου (δύση Σελήνης 6 ημερών 23:08)

12-13/8 Μέγιστο βροχής διαπτώτων "Περσεΐδες" (ενεργές από 17/7 έως 24/8, μέγιστος ρυθμός υπό ιδανικές συνθήκες περίπου 100 μετέωρα/ώρα, δύση Σελήνης 5 ημερών 23:08 12/8)

15/8 Η Σελήνη 6° βόρεια του Αντάρν (α Σκορπιού) (δύση Σελήνης 9 ημερών

01:23 πμ 16/8)

16/8 Η Σελήνη σε μέγιστη νότια απόκλιση (-19,9°)

18/8 Ο Άρνης 5,5° νότια του Πολυδεύκη (β Διδύμων) (πρωινός ουρανός)

19/8 Η Σελήνη στο περίγειο

27/8 Ο Ποσειδώνας σε αντίθεση (Υδροχόος, μέγεθος 7,8, φαινόμενη διάμετρος 2,4")

28/8 Η Σελήνη 6,5° νότια από τις Πλειάδες (ανατολή Σελήνης 22 ημερών 23:45 27/8)

29/8 Η Σελήνη σε μέγιστη βόρεια απόκλιση (19,8°)

29/8 Η Σελήνη 3° βόρεια του Αλντεμπαράν (α Ταύρου) (ανατολή Σελήνης 23 ημερών 00:29 πμ)

31/8 Η Σελήνη στο απόγειο

Οι θέσεις των Πλανητών

Ερμής: Χάνεται γρήγορα στο λυκαυγές, σε ανώτερη σύνοδο με τον Ήλιο στις 24/8

Αφροδίτη: Πολύ χαμηλά στο δυτικό ουρανό κατά το λυκόφως, δέει 1,5 ώρα μετά τον Ήλιο (μέγεθος -3,9, φαινόμενη διάμετρος 14", φωτισμός δίσκου 80%)

Άρνης: Χαμηλά στον πρωινό ανατολικό ουρανό, ανατέλλει 04:00 πμ στο μέσο του μήνα (Δίδυμοι, μέγεθος 1,6, φαινόμενη διάμετρος 4")

Δίας: Ορατός στον πρωινό ανατολικό ουρανό, ανατέλλει 03:13 πμ στο μέσο του μήνα (Δίδυμοι, μέγεθος -1,9, φαινόμενη διάμετρος 34")

Κρόνος: Ορατός στο νοτιοδυτικό βραδινό ουρανό, δέει 23:32 στο μέσο του μήνα (Παρθένος, μέγεθος 0,7, φαινόμενη διάμετρος 16", κλίση δακτυλίων 18°)

Σεπτέμβριος 2013

Φάσεις Σελήνης:

5/9 Νέα Σελήνη, 12/9 Πρώτο τέταρτο, 19/9 Πανσέληνος, 27/9 Τελευταίο τέταρτο

Αστρονομικά Φαινόμενα:

1/9 Η Σελήνη 7° νότια του Δία (ανατολή Σελήνης 25 ημερών 03:00 πμ)

2/9 Η Σελήνη 6,5° νότια του Άρν (ανατολή Σελήνης 26 ημερών 03:56 πμ)

6/9 Η Αφροδίτη 1,5° βόρεια του Στάχου (α Παρθένου) (χαμηλά στα δυτικά κατά το λυκόφως)

8/9 Η Σελήνη 2,5° νότια της Αφροδίτης και 1° νότια του Στάχου (α Παρθένου) (πολύ χαμηλά στο λυκόφως, δύση Σελήνης 3 ημερών 21:11)

9/9 Ο Άρνης περνάει μπροστά από τα αστέρια της "Φάινς" (M44), (ανατέλλουν 03:43 πμ)

9/9 Η Σελήνη 3° νότια του Κρόνου (χαμηλά στο λυκόφως, δύση Σελήνης 4 ημερών 21:48)

11/9 Η Σελήνη 7° βόρεια του Αντάρν (α Σκορπιού) (δύση Σελήνης 6 ημερών 23:20)

12/9 Η Σελήνη σε μέγιστη νότια απόκλιση (-19,7°)

14/9 Η Σελήνη αποκρύπτει τον αστέρα ρ1 Τοξότη (μέγεθος 3,9, πιθανολογούμενος διπλός) (απόκρυψη 21:56, επανεμφάνιση 23:02)

15/9 Η Σελήνη στο περίγειο

15/9 Η Σελήνη αποκρύπτει τον αστέρα Dabih (β Αιγόκερου, διπλός, μέγεθος 3) (απόκρυψη 22:19, επανεμφάνιση 22:59)

18/9 Η Αφροδίτη 3,5° νότια του Κρόνου (χαμηλά στη δύση κατά το λυκόφως)

22/9 Φθινοπωρινή Ισημερία (Ο Ήλιος στον αστερισμό της Παρθένου)

23/9 Η Σελήνη 8° νότια από τις Πλειάδες (ανατολή Σελήνης 19 ημερών 21:41)

24/9 Η Σελήνη 3° βόρεια του Αλντεμπαράν (α Ταύρου) (ανατολή Σελήνης 20 ημερών 22:23)

26/9 Η Σελήνη σε μέγιστη βόρεια απόκλιση (19,6°)

27/9 Η Σελήνη στο απόγειο

28/9 Η Σελήνη 6° νότια του Δία (ανατολή Σελήνης 23 ημερών 00:51 πμ)

28/9 Διαδοχική διέλευση δύο σκιάων και ταυτόχρονη διέλευση δύο δορυφόρων στο δίσκο του Δία (σκιά Ευρώπης: 01:11 - 03:47 πμ, σκιά Ιούς: 03:44 - 05:58 πμ και διέλευση δορυφόρων: Ευρώπη: 03:46 - 06:26, Ιώ: 05:00 - 07:14 πμ, ανατολή Δία 00:53 πμ και ανατολή Ήλιου 07:21 πμ)

Οι θέσεις των Πλανητών

Ερμής: Κρυμμένος στο λυκόφως πολύ χαμηλά στο δυτικό ορίζοντα ολόκληρο το μήνα.

Αφροδίτη: Χαμηλά στο δυτικό ουρανό κατά το λυκόφως, δέει 1,5 ώρα μετά τον Ήλιο (μέγεθος -4,1, φαινόμενη διάμετρος 17", φωτισμός δίσκου 70%)

Άρνης: Ορατός στον πρωινό ουρανό, ανατέλλει 03:38 πμ στο μέσο του μήνα (Καρκίνος, μέγεθος 1,6, φαινόμενη διάμετρος 4,2")

Δίας: Ορατός στον πρωινό ουρανό, ανατέλλει 01:36 πμ στο μέσο του μήνα (Δίδυμοι, μέγεθος -2,1, φαινόμενη διάμετρος 36")

Κρόνος: Χαμηλά στο νοτιοδυτικό ουρανό, δέει 2 ώρες μετά από τον Ήλιο στο μέσο του μήνα και χάνεται στο λυκόφως στο τέλος του μήνα (Ζυγός, μέγεθος 0,7, φαινόμενη διάμετρος 16", κλίση δακτυλίων 19°)

Χάρτης του ουρανού

Ο χάρτης απεικονίζει τον ουρανό όπως θα φαίνεται στα μέσα Ιουλίου στις 12 το βράδυ, στα μέσα Αυγούστου στις 10 το βράδυ και στα μέσα Σεπτεμβρίου στις 8 το βράδυ