

40°37'

Τα νέα του Ομίλου

Φύλλο Νο 52 • Χειμερινό Ηλιοστάσιο 2015

Το νέο Δ.Σ. στον ΟΦΑ

Μετά την εξαιρετική τιμή που μας έκαναν τα μέλη του Ο.Φ.Α., να μας εκλέξουν στο Δ.Σ. του Ομίλου, νιώθουμε την επιθυμία να εκφράσουμε τις πιο θερμές μας ευχαριστίες για την εμπιστοσύνη που έδειξαν στο πρόσωπό μας και υποσχόμαστε να προσπαθήσουμε να μην διαψεύσουμε αυτή την εμπιστοσύνη.

Το γεγονός ότι 6 από τα 7 μέλη του νέου Δ.Σ. είναι τα ίδια που υπήρχαν και στο απερχόμενο Δ.Σ., είναι για αυτά μια ηθική ικανοποίηση και επιβεβαίωση της αξίας της προσπάθειας που κατέβαλαν, αλλά σημαίνει ακόμα αυξημένη ευθύνη για να μην απογοητεύσουν αυτούς που τους εμπιστεύτηκαν τις τύχες του Ο.Φ.Α. Παράλληλα είναι ιδιαίτερα ελπιδοφόρα η διαπίστωση ότι υπάρχουν νέα άτομα, με διάθεση να προσφέρουν, τα οποία η Γενική Συνέλευση έκρινε ικανά και επέλεξε να συμμετάσχουν στο Δ.Σ., συνεισφέροντας με τις δικές τους ιδέες και ενέργειες στην περαιτέρω παραγωγή ποιοτικού έργου.

Ο μεγάλος αριθμός των υποψηφίων που διεκδίκησαν την ψήφο, είναι ενδεικτικό του ζωντανού ενδιαφέροντος που υπάρχει από την πλευρά των ενεργών μελών μας για τον Ο.Φ.Α. και τη διοίκησή του. Φυσικά, το καταστατικό ορίζει το Δ.Σ. να είναι μόνο 7μελές. Αυτό το γεγονός θέλουμε να πιστεύουμε ότι δεν θα είναι εμπόδιο για τη συνεισφορά όλων μας.

Όλοι μπορούμε να προσφέρουμε συμμετέχοντας στις διάφορες δραστηριότητες του Ο.Φ.Α., ανεξαρτήτως του εάν βρισκόμαστε σε κάποια θέση στο Δ.Σ. ή όχι.

Η αγάπη μας για την αστρονομία είναι αυτή που μας ένωσε στη μεγάλη οικογένεια του Ο.Φ.Α. και η διάθεσή μας να προσφέρουμε εθελοντικά τις δυνάμεις μας για την επιτυχία του έργου του είναι αυτή που τον έκανε γνωστό, τόσο εντός της πατρίδας μας όσο και εκτός αυτής.

Ο Πρόεδρος

και τα μέλη του Δ.Σ. του Ο.Φ.Α.

Την Κυριακή 13 Δεκεμβρίου 2015, πραγματοποιήθηκε στο χώρο του Αστεροσκοπείου του Α.Π.Θ., η 19η τακτική Γενική Συνέλευση των μελών του Ομίλου Φίλων Αστρονομίας Θεσσαλονίκης.

Μετά τον ετήσιο απολογισμό των εκδηλώσεων και δραστηριοτήτων, και τον οικονομικό απολογισμό από το απερχόμενο Δ.Σ., έλαβαν χώρα οι προγραμματισμένες αρχαιρεσίες, προς ανάδειξη των μελών του νέου Δ.Σ., για τη διετία 2016 – 2017.

Υποψήφιοι για το νέο Δ.Σ. ήταν 12 μέλη, ενώ για την εξελεγκτική επιτροπή 4 μέλη.

Μετά την καταμέτρηση των ψήφων, ανακοινώθηκαν στη Συνέλευση τα αποτελέσματα των αρχαιρεσιών, τα οποία έχουν ως ακολούθως:

Για το Δ.Σ έλαβαν:

Βλάχος Παύλος: 24 ψήφους

Βοσινάκης Ανδρέας: 40 ψήφους

Γιαννόπουλος Δημήτρης: 30 ψήφους

Γιαουρτσής Θεόδωρος: 31 ψήφους

Ηρακλέους Χριστίνα: 20 ψήφους

Ίτσιος Αντώνης: 34 ψήφους

Ιωαννίδης Καλλίας: 22 ψήφους

Κεκελέκης Αντώνης: 13 ψήφους

Κουκιόγλου Σταύρος: 20 ψήφους

Κώνστα Μαρία: 19 ψήφους

Μάττας Θεόδωρος: 25 ψήφους

Ορφανίδης Θεόδωρος: 29 ψήφους

Για την Εξελεγκτική Επιτροπή έλαβαν:

Αποστολίδης Δημήτρης: 25 ψήφους

Δημακοπούλου Βίκυ: 30 ψήφους

Καραγκιοζίδης Πολυχρόνης: 26 ψήφους

Χρηστίδου Κατερίνα: 30 ψήφους

Το νέο Δ.Σ. του Ομίλου

Κατά την πρώτη συνεδρίαση μεταξύ των μελών του νέου Δ.Σ., και μετά από την προβλεπόμενη βάση του καταστατικού διαδικασία, το νέο Δ.Σ. του Ομίλου για τη διετία 2016 – 2017 έχει ως ακολούθως:

Πρόεδρος: Γιαννόπουλος Δημήτρης

Αντιπρόεδρος: Βοσινάκης Ανδρέας

Ταμίας: Ίτσιος Αντώνης

Γεν. Γραμματέας: Ορφανίδης Θεόδωρος

Μέλη: Βλάχος Παύλος, Γιαουρτσής Θεόδωρος, Μάττας Θεόδωρος (αναπληρωτής γεν. γραμματέας)

Καλή σταδιοδρομία σε όλους!!!

Ετήσια γενική συνέλευση Ομίλου Φίλων Αστρονομίας
Το νέο Δ.Σ. του Ομίλου

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Νεφέλωμα Κεφαλής Ίππου στον Ωρίωνα © Μάνος Μαλακόπουλος

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Ο γαλαξίας NGC 772 στον αστερισμό του Κριού © Παύλος Βλάχος

Η Ένωση Ελλήνων Χημικών, ο Σύνδεσμος Χημικών Βορείου Ελλάδος και ο Όμιλος Φίλων Αστρονομίας, διοργάνωσαν εκδήλωση στο Κέντρο Διάδοσης Επιστημών ΝΟΗΣΙΣ με τίτλο: «Η επιστήμη και η εκλαΐκευσή της ΕΙΝΑΙ πολιτισμός» την Τρίτη 20 Οκτωβρίου 2015.

Η εκδήλωση πραγματοποιήθηκε σε ένδειξη αναγνώρισης της προσφοράς του «ΝΟΗΣΙΣ» στη διάδοση του ενδιαφέροντος για την επιστήμη και την τεχνολογία. Η ΕΕΧ, ο ΣΧΒΕ και ο ΟΦΑ με την εκδήλωση αυτή στόχευσαν στην ευαισθητοποίηση του επιστημονικού κόσμου και του κοινού γενικότερα ώστε να διατηρηθεί η λειτουργία του «ΝΟΗΣΙΣ».

«Η επιστήμη και η εκλαΐκευσή της ΕΙΝΑΙ πολιτισμός»
20/10/2015

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Ήλιος © Χριστίνα Ηρακλέους

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Σελήνη - Κρόνος - Αφροδίτη © Δημήτρης Δαγόπουλος

Μια ακόμη σειρά παρουσιάσεων πραγματοποιήθηκε στις Παιδικές Βιβλιοθήκες Καλαμαριάς, Άνω Πόλης, Δελφών και Καλλιθέας από τους Θόδωρο Ορφανίδη, Αντώνη Ίτσιο, Κατερίνα Καρατζουλίδου, Δημήτρη Γιαννόπουλο και Δημόκριτο Τσουκάπα.

Τα θέματα που παρουσιάστηκαν σε μαθητές δημοτικών και γυμνασίων ήταν ένα «Ταξίδι στο Σύμπαν για μικρούς και μεγάλους», «Οι αστερισμοί και οι μύθοι τους» και «Ο άνθρωπος στο Διάστημα».

Παρουσιάσεις σε παιδικές βιβλιοθήκες

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Νεφέλωμα Αετού ή M16 © Θόδωρος Γιαουρτσής

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Μέγας Κύων, Ωρίωνας, Ταύρος και Πλειάδες © Νικολέττα Τσιουμπανίκα

10/12/2015

Παρουσιάσεις σε σχολεία

11/05/2015

11/02/2015

11/23/2015

11/25/2015

11/09/2015

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Το νεφέλωμα Cone στον Μονόκερω © Καλλίας Ιωαννίδης

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Aris Botas

Σελήνη © Αριστείδης Μπότας

Την Παρασκευή 30 Οκτωβρίου στις 7 το απόγευμα, μέλη του Ουγγρικού αστρονομικού σωματείου Partiscum Astronomical Association, επισκέφθηκαν τα γραφεία του Ομίλου μας και παρουσίασαν το έργο τους και τις δραστηριότητές τους.

Πρόκειται για ένα ερασιτεχνικό σωματείο με έδρα την πόλη Szeged στην νοτιοανατολική Ουγγαρία με έμφαση στην διδασκαλία και στην οργάνωση εκδηλώσεων με σκοπό την διάδοση της Αστρονομίας (αλλά και της Φυσικής, της Βιολογίας, της Χημείας και της Γεωγραφίας).

Επίσκεψη του Ουγγρικού Αστρονομικού Συλλόγου στον Όμιλό μας.

Αstroφωτογραφίες

της Ομάδας Παρατήρησης

Αστρικά ίχνη © Κώστας Εμμανουλίδης

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Νεφέλωμα Κεφαλής Ίππου και Flame © Παύλος Βλάχος

Την Παρασκευή 27 Νοεμβρίου 2015 στη Μουσική Ταβέρνα «ΚΑΡΝΑΓΙΟ ΜΕΤΑ ΜΟΥΣΙΚΗΣ», πραγματοποιήθηκε η Ετήσια Συνεστίαση του Ομίλου Φίλων Αστρονομίας με αφορμή τη συμπλήρωση 18 χρόνων από την ίδρυσή του. Οι πολλοί φίλοι του Ομίλου, μας τίμησαν με την παρουσία τους και διασκέδασαν με την ζωντανή ορχήστρα του μαγαζιού, το θεατρικό σκετς που ετοίμασε η θεατρική ομάδα του Ομίλου, (σκηνοθεσία Γιώργου Πολύζου, σενάριο Δημόκριτου Τσουκάπα. Ηθοποιοί: Μαρία Κώνστα, Καλλιás Ιωαννίδης, Σταύρος Κουκιόγλου) και την αναβίωση παλιών ροκ επιτυχιών από τον Καλλιás Ιωαννίδη και τον Παύλο Βουλουβούτη. Την εκπληκτική τουρτα με θέμα την αποστολή New Horizons στον Πλούτωνα ετοίμασε η Μαρία Κώνστα!!!

Ετήσια Συνεστίαση του Ομίλου 27/11/2015

Ετήσια Συνεσίαση του Ομίλου
27/11/2015

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Αφροδίτη © Μάρκος Ασπρίδης

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Γαλαξίας NGC 891 στην Ανδρομέδα© Πάυλος Βλάχος

Η Ομάδα Παρατήρησης κόβει την πίτα
9/1/2016

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Το ανοιχτό σμήνος M22 και ένα μετέωρο © Δημήτρης Δαγόπουλος

Από την ερασιτεχνική αστρονομία, στο όνειρο ζωής. 20/1/2016

Ο Στέργος Μανώλακας, ιδρυτής του Astronomy Cafe στην Ρόδο, παρουσίασε την Τετάρτη 20 Ιανουαρίου στις 7 το απόγευμα στα γραφεία του Ομίλου, το πρωτοποριακό του επείρημα, έναν συνδυασμό αστρονομίας και γαστρονομίας, εκπαίδευσης και διασκέδασης.

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Απόκρυψη Αλντεμπαράν από την Σελήνη © Χριστίνα Ηρακλέους

Διάλεξη Κοσμά Γαζέα, κοπή πίτας Ομίλου

Κομήτες: Οι επισκέπτες του Ηλιακού Συστήματος

Το Σάββατο 23 Ιανουαρίου, ο λέκτορας Παρατηρησιακής Αστροφυσικής του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών και ιδρυτικό μέλος του Ομίλου, **Κοσμάς Γαζέας**, πραγματοποίησε ομιλία με θέμα τους κομήτες.

Ακολούθησε η κοπή της πίτας του Ομίλου (μια δημιουργία της Μαρίας Κώνστα) με μεγάλο τυχερό τον Κώστα Εμμανουλίδη. Ο Κώστας κέρδισε ένα τετραήμερο στο Astronomy Café στην Ρόδο, προσφορά του **Στέργου Μανώλακα**.

Στην κοπή της πίτας του Δ.Σ. τυχερός και πάλι ο γεν. γραμματέας Θόδωρος Ορφανίδης!!!

Διάλεξη Κοσμά Γαζέα, κοπή πίτας Ομίλου

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Κομήτης C/2013 US10 (Catalina) © Θόδωρος Γιαουρτσής

Πλανήτης «Εννέα»

Sedna

Ενδείξεις για την ύπαρξη ένατου πλανήτη στο Ηλιακό μας Σύστημα.

Οι αστρονόμοι του Caltech, Konstantin Batygin και Mike Brown (ο αστρονόμος που «σκότωσε» τον Πλούτωνα) ανακοίνωσαν την πιθανή ύπαρξη ενός σώματος με μάζα δεκαπλάσια της Γης και σε απόσταση 200 φορές την απόσταση Γης - Ηλίου.

Το πιθανό σώμα (αν αποδειχθεί παρατηρησιακά ότι υπάρχει) περιφέρεται γύρω από τον Ήλιο σε διάστημα 10.000 - 20.000 ετών.

Η ύπαρξη του πλανήτη «εννέα» στηρίζεται σε μαθηματικά μοντέλα που προσπαθούν να εξηγήσουν τις τροχιές έξι μικρών σωμάτων που βρίσκονται στον διασκορπισμένο δίσκο, μία απόμακρη περιοχή του Ηλιακού Συστήματος.

Η επιβεβαίωση της ύπαρξης του «Phattie» όπως τον ονόμασαν ανεπίσημα, μπορεί να γίνει μόνο με πολύ μεγάλα τηλεσκόπια καθώς πρόκειται για πολύ μακρινό και αμυδρό σώμα, αλλά ακόμη είναι νωρίς καθώς δεν έχει υπολογιστεί η ακριβής του θέση.

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Νεφέλωμα M42 στον Ωρίωνα © Κώστας Εμμανουλίδης

Η εξίσωση Drake και το παράδοξο Fermi

Τι να υπάρχει άραγε εκεί έξω; Όλο αυτό το τεράστιο και εν μέρει άγνωστο που μας περιβάλλει, είναι ένας φιλόξενος για τη ζωή χώρος ή μήπως αποτελούμε το αποτέλεσμα εξαιρετικά ευνοϊκών συγκυριών ή ακόμα και το αποτέλεσμα ενός «λάθους»;

Το 1960 πραγματοποιήθηκε μια ιδιαίτερα σημαντική συνάντηση στο Green Bank της Δ. Βιρτζίνια, με τη συμμετοχή 11 σπουδαίων επιστημόνων της εποχής, προκειμένου να συζητηθεί η ανάπτυξη του προγράμματος SETI (Search for Extra-Terrestrial Intelligence). Με αφορμή αυτή τη συνάντηση, ένας εκ των συμμετεχόντων και εκ των βασικών συντελεστών των προγραμμάτων OZMA και SETI, ο Frank Drake, διατύπωσε το 1961 την εξίσωση του, για την αναζήτηση νοήμονος ζωής στον Γαλαξία μας.

Η εξίσωση Drake: $N=R \times f_p \times n_e \times f_i \times f_c \times L$, δεν είναι μια προσπάθεια για να διατυπωθεί ένας τρόπος εύρεσης νοημόνων πολιτισμών εκτός Γης, αλλά μια προτροπή προς την επιστημονική κοινότητα για συνεχή αναζήτηση. Γι αυτό και παρά το γεγονός ότι η εξίσωση περιλαμβάνει παραμέτρους που δεν έχουν συγκεκριμένο αποτέλεσμα, συνεχίζει να αποτελεί ακόμα και σήμερα έναν παράγοντα μελέτης για τους επιστήμονες και μια τροφή για σκέψη για τους υπόλοιπους ανθρώπους.

Η εξίσωση περιλαμβάνει τις εξής παραμέτρους: **N** (ο πιθανός αριθμός νοημόνων πολιτισμών εκτός Γης) - **R** (ρυθμός δημιουργίας αστέρων κατάλληλων για την ανάπτυξη νοήμονος ζωής) - **f_p** (ποσοστό αστέρων της προηγούμενης παραμέτρου που έχουν πλανητικά συστήματα) - **n_e** (αριθμός πλανητών που υπάρχουν στην κατοικήσιμη ζώνη του συστήματος) - **f_i** (το ποσοστό των παραπάνω πλανητών που μπορούν να φιλοξενήσουν ζωή και έχουν αναπτύξει ζωή μέχρι ένα σημείο) - **f_c** (το ποσοστό των πλανητών, όπου η ζωή έχει εξελιχθεί σε ζωή με νοημοσύνη και πολιτισμό) - **f_c** (ποσοστό πολιτισμών που έχουν αναπτύξει τεχνολογία, έτσι ώστε να είναι ανιχνεύσιμη η ύπαρξη τους) - **L** (διάρκεια ζωής ενός τέτοιου πολιτισμού).

Η εξίσωση Drake είναι μια εξίσωση πιθανοτήτων, που οι μεταβλητές της μεταβάλλονται συνέχεια με την πάροδο του χρόνου. Συγκεκριμένα οι παράγοντες f_p - n_e - f_i - f_c , με την αυξανόμενη ανάπτυξη της τεχνολογίας μας και την ικανότητα που έχουμε αποκτήσει να ερευνούμε και να ανακαλύπτουμε εξω-πλανήτες, αυξάνει και την πιθανότητα της μεταβλητής f_c στο μέλλον. Ταυτόχρονα, η ανάπτυξη της τεχνολογίας μας έχει δώσει τη δυνατότητα (και ίσως και την ελπίδα) αναζήτησης ύπαρξης ζωής και στο δικό μας ηλιακό σύστημα (Άρης, Ευρώπη, Τιτάνας).

Ο ίδιος ο Drake εκτίμησε πως το $N=10.000$. Δηλαδή εκτίμησε πως στον Γαλαξία μας, πρέπει να υπάρχουν περίπου 10.000 πολιτισμοί. Πόσο μακριά από εμάς, όμως; Και κατά πόσο έχουν επιβιώσει, ώστε να είναι εφικτή η επικοινωνία μαζί τους (παράγοντας L);

Την δεκαετία του 1940, ο φυσικός Enrico Fermi, συμμετέχοντας σε συζητήσεις με συναδέλφους του, σχετικά με την ύπαρξη εξωγήινης ζωής με νοημοσύνη, διατύπωσε το ερώτημα: **«αν η εξωγήινη νοημοσύνη είναι τόσο κοινή όσο πιστεύουμε και με δεδομένο το γεγονός της ύπαρξης δεσεκατομμυρίων αστέρων στον Γαλαξία, γιατί δεν έχουμε συναντήσει ακόμα αυτά τα νοήμονα όντα; Που είναι όλοι αυτοί;»**. Ερώτημα που έμεινε γνωστό ως το **παράδοξο του Fermi**.

Από εκείνη την όχι και τόσο μακρινή εποχή έχουν αναπτυχθεί διάφορες θεωρίες, που είτε προσπάθησαν να πλησιάσουν σε μια λογική εκδοχή της λύσης στην εξίσωση Drake, είτε προσπάθησαν να απαντήσουν στο παράδοξο του Fermi. Κάποιοι μίλησαν για τη θεωρία της πανσπερμίας (μεταφορά σπόρων ζωής μέσω κομητών, με λογικό συμπέρασμα πως το Σύμπαν είναι γεμάτο ζωή), κάποιοι άλλοι μίλησαν για τη θεωρία της σπάνιας Γης (μόνο στη Γη υπήρξαν οι κατάλληλες συγκυρίες για την ανάπτυξη της ζωής ή τουλάχιστον σε ελάχιστους άλλους πλανήτες πέρα από τη Γη), κάποιοι επίσης προσπάθησαν να φτάσουν σε λύση της εξίσωσης Drake με βάση στατιστικά στοιχεία από πρόσφατες ανακαλύψεις και κάποιοι τέλος προσπάθησαν να απαντήσουν

στο παράδοξο του Fermi θέτοντας απόψεις που μπορούν κάποιες από αυτές ταυτόχρονα να τις εκλάβουμε και ως αντίστοιχα ερωτήματα.

Αν τελικά υπάρχει ζωή με νοημοσύνη στον Γαλαξία μας, για ποιους πιθανούς λόγους δεν την έχουμε βρει ακόμα; Μήπως επειδή οι αποστάσεις είναι τόσο μεγάλες που αποτρέπουν την όποια επικοινωνία; Μήπως επειδή τα νοήμονα αυτά όντα, ενώ έχουν τη δυνατότητα άμεσης επαφής με το είδος μας, παρατηρώντας μας τρομάζουν με αυτό που βλέπουν και αρνούνται την επικοινωνία μαζί μας; Μήπως αποτελούμε τμήμα ενός ευρύτερου συμπαντικού πειράματος και λειτουργούμε ως πειραματόζωα στο εργαστήριο ενός εξαιρετικά ανώτερου πολιτισμού από τον δικό μας και μήπως αυτά τα ανώτερα όντα είναι ήδη εδώ, αλλά δεν θέλουν να επικοινωνήσουν μαζί μας; Μήπως υπάρχουν, αλλά αρνούνται να μας δεχθούν σε ένα ανώτερο πολιτισμικό κλαμπ, θεωρώντας ότι πρέπει να εξελιχθούμε ακόμα περισσότερο σχετικά με τις συμπεριφορές μας (πόλεμοι, καταστροφή περιβάλλοντος κτλ), ώστε να έχουμε τη δυνατότητα να γίνουμε ισάξιοι τους; Μήπως ψάχνουμε να τους βρούμε σε λάθος συχνότητες; Ή μήπως η παράμετρος L της εξίσωσης Drake είναι τόσο μεγάλη ώστε η μοίρα όλων των νοημόνων πολιτισμών να είναι η καταστροφή τους (είτε από ενδογενείς, είτε από εξωγενείς παράγοντες);

Πέρα από τα παραπάνω, θα πρέπει ίσως να εξεταστεί και μια διαφορετική παράμετρος που έχει να κάνει με τις κοινωνικές επιπτώσεις που θα υπάρξουν στο είδος μας, αν ανακαλύψουμε νοήμονα ζωή κάπου στον Γαλαξία. Ποιος και πως θα το διαχειριστεί όλο αυτό; Θα υπάρξει φόβος και πανικός; Αυτό βέβαια θα εξαρτηθεί και από το είδος της ανακάλυψης. Δηλαδή θα αφορά τη λήψη κάποιου σήματος από απόσταση 150 έτη φωτός ή θα αφορά την άμεση επίσκεψή τους στον πλανήτη μας; Επίσης, ποιος θα είναι ο αντίκτυπος στις θρησκευτικές πεποιθήσεις των ανθρώπων; Στο Κοράνι για παράδειγμα υπάρχουν αναφορές για πιθανή ύπαρξη ζωής εκτός Γης. Σε άλλες θρησκείες όμως; Και κατά πόσο είναι πιθανό να ενστερνιστούν οι άνθρωποι μια διαφορετική ίσως θρησκεία που πιθανόν να πρεσβεύουν οι μακρινοί μας επισκέπτες; Θα είναι φιλικό ή επιθετικό; Σύμφωνα με τον Steven Hawking, επειδή πιθανότατα θα μοιάζουν με εμάς, θα έχουν και τις ίδιες συμπεριφορές με εμάς... οπότε καλύτερα να μην τους γνωρίσουμε από κοντά.

Τέλος, θα πρέπει να δούμε και το πώς αλλά και το ποιος θα μπορούσε να μας εκπροσωπήσει ως είδος, σε μια μελλοντική άμεση επικοινωνία μαζί τους. Θα πρέπει να είναι ένας διεθνής οργανισμός όπως π.χ. ο Ο.Η.Ε ή η Ε.Ε.; Μήπως κάποιος διαστημικός οργανισμός όπως η NASA; Μήπως κάποιος από τους θρησκευτικούς ηγέτες μας; Ή μήπως κάποιος από τα ισχυρά έθνη του πλανήτη μας όπως είναι σήμερα οι Η.Π.Α., η Κίνα, η Ρωσία που έχουν και τεχνολογική γνώση;

Η αλήθεια είναι πως το θέμα της ύπαρξης νοήμονος ζωής πέρα από τη Γη, απασχολεί την ανθρωπότητα από πάρα πολύ παλιά. Το 1900 μάλιστα, η Γαλλική Ακαδημία θεσμοθέτησε ένα βραβείο 100.000 γαλλικών φράγκων σε όποιον άνθρωπο απ' όλο τον κόσμο, αποδείκνυε πως είχε επικοινωνία με εξωγήινους εκτός του πλανητικού μας συστήματος, μέσα στα επόμενα 10 χρόνια. Σε μια εποχή δηλαδή, που δεν υπήρχαν οι σημερινές τεχνολογικές δυνατότητες (ραδιοτηλεσκόπια) και δεν είχαν διατυπωθεί ούτε η εξίσωση από τον Drake, ούτε και το παράδοξο από τον Fermi.

Όλα αυτά αποτυπώνουν την αιώνια αναζήτηση του ανθρώπου, στη διαρκή πορεία του μέσα στο χρόνο, ένοικο ενός πολύ μικρού πλανήτη ενός απέραντου Σύμπαντος. Κάθε σκέψη, κάθε ερώτημα, κάθε ανακάλυψη αποτελούν ένα ακόμα σκαλοπάτι στην ιστορία της επιστήμης και ένα ακόμα λιθαράκι στο προαιώνιο ερώτημα του ανθρώπου, «ποιοι είμαστε και που πηγαίνουμε... ποιο το νόημα όλων αυτών». Ίσως ένα όνειρο στο αέναο ταξίδι της Γης μας γύρω από τον Ήλιο, του Ήλιου γύρω από το κέντρο του Γαλαξία, του Γαλαξία μέσα στο χώρο και το χρόνο.

Μάρκος Ασπρίδης

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Νεφέλωμα Ροζέτας © Κώστας Εμμανουλίδης

Γνωρίζετε ότι...

ανακάλυψαν οι αρχαίοι αιγύπτιοι, παρατηρώντας τον αστέρα β του Περσέα (Αλγκόλ), όπως υποστήριξε πρόσφατα, μια φιλανθρική επιστημονική μελέτη. Στη σύγχρονη εποχή, η μεταβλητότητα του Αλγκόλ καταγράφηκε το 1670 από τον Τζεμινιάνο Μοντανάρι. Ο Αλγκόλ βρίσκεται σε απόσταση 92,8 έτη φωτός μακριά μας και το φαινόμενο μέγεθός του κυμαίνεται μεταξύ 2,3 και 3,5, σε μια περίοδο 2 ημερών 20 ωρών και 49 λεπτών. Πρόκειται για ένα τριπλό αστρικό σύστημα.

- Τις τελευταίες δεκαετίες οι επιστήμονες έχουν ανακαλύψει διάφορες ενώσεις στο διάστημα, οι οποίες δεν υπάρχουν στη Γη. Έτσι, από το IRAM (Institute of Millimeter Radioastronomy), το 30 μέτρων ραδιοτηλεσκόπιο, που βρίσκεται στην ισπανική Σιέρα Νεβάδα, ανακαλύφθηκε στη χαίτη του σκοτεινού νεφελώματος της «Κεφαλής του Ίππου», το ιόν προπυλυδίνιο (C_3H^+). Μόλις πέρυσι κατάφεραν στο Πανεπιστήμιο της Κολωνίας να δημιουργήσουν το εν λόγω ιόν στο εργαστήριο.

Το 2006 δημιούργησαν στο εργαστήριο το ιόν C_3H^- το οποίο ανακάλυψαν και στον αστερισμό του Ταύρου. Το 1980, επιστήμονες προσπάθησαν να δημιουργήσουν στο εργαστήριο το αργόνιο ($^{36}ArH^-$), που δεν υπάρχει στη Γη. Το 2013 όμως ανακαλύφθηκε το αργόνιο στο διάστημα. Το 2015, ανακαλύφθηκε σε ένα ετοιμοθάνατο άστρο το περίεργο μόριο SiCSi.

Τέλος, τα φουλερένια (σφαίρες από άνθρακα που περιέχουν 60 άτομα άνθρακα και μοιάζουν με μπάλες ποδοσφαίρου, τα buckyballs), κατασκευάστηκαν το 1985 στο εργαστήριο και μια δεκαετία αργότερα παρατηρήθηκαν και στο διάστημα.

- Πρόσφατα, ο ελληνοαμερικανός καθηγητής του τμήματος αστρονομίας και Φυσικής, του Πανεπιστημίου Ντελάγουερ, Τζον Ευάγγελος Γκύζης, επικεφαλής ομάδος επιστημόνων, ανακάλυψε στο νάνο αστέρα W1906+40 (που έχει το μέγεθος περίπου του Δία), μια τεράστια καταιγίδα 3 φορές του μεγέθους της Γης. Η εν λόγω καταιγίδα διαρκεί εδώ και 2 χρόνια.

- Το τηλεσκόπιο Subaru ανακάλυψε πριν λίγες ημέρες το πιο μακρινό αντικείμενο του ηλιακού μας συστήματος (εκτιμώμενη διάμετρος του αντικειμένου 500 έως 1000 km). Πρόκειται για το νάνο πλανήτη V774104, ο οποίος βρίσκεται σε απόσταση 103 φορές μεγαλύτερη από τον Ήλιο από ότι η Γη (103 AU) και τρεις φορές πιο μακριά από ότι ο Πλούτων. Πριν το ρεκόρ κατείχε, από το 2005, ο νάνος πλανήτης Έρις με απόσταση 97 AU. Το εν λόγω αντικείμενο βρίσκεται πέρα από τη ζώνη του Κάιπερ (όπου κινούνται ο Πλούτων και η Έρις), πιθανώς στα σύνορα του Νέφους του Όορτ. Μέχρι στιγμής έχουν ανακαλυφθεί μόνο δύο αντικείμενα στην περιοχή αυτή, η Σέντνα (2003) και το αντικείμενο 2012 VP113 (2012).

- Το μεγαλύτερο ραδιοτηλεσκόπιο του κόσμου άρχισε ήδη να συναρμολογείται σε μια κοιλάδα της Κίνας. Πρόκειται για το σφαιρικό ραδιοτηλεσκόπιο F.A.S.T. (Five-hundred-meters Aperture Spherical Radio-Telescope) που η κατασκευή των κομματιών του ξεκίνησε το 2011. Κινέζοι εργάτες ήδη άρχισαν να τοποθετούν τα 4.600 ισόπλευρα τριγωνικά πάνελ (που το καθένα τους έχει μήκος πλευράς 11 m), τα οποία απαιτούνται. Η διάμετρός του θα φτάνει τα 500 m, και θα το καταστήσει το μεγαλύτερο Ραδιοτηλεσκόπιο του κόσμου. Μέχρι σήμερα το ρεκόρ κατέχει το Ραδιοτηλεσκόπιο του Arecibo με 305 m διάμετρο. Σύμφωνα με τα κινέζικα MME, η λειτουργία του θα αρχίσει το Σεπτέμβριο του 2016.

- Πέντε επιστημονικές έρευνες ξεκινάει η NASA το 2016, με στόχο να επιλέξει μια ή δυο αποστολές για το 2020. Οι έρευνες αυτές έχουν να κάνουν με τη μελέτη της Αφροδίτης, σωμάτων-αντικειμένων που βρίσκονται κοντά στη Γη και μια σειρά αστεροειδών. Οι τελικές επιλογές θα γίνουν το Σεπτέμβριο του 2016. Το κόστος κάθε αποστολής εκτιμάται ότι θα φτάσει τα 500 εκ. δολάρια.

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Dimitris Valianos

Νεφέλωμα Κεφαλής Ίππου στον Ωρίωνα © Δημήτρης Βαλιάνος

Αστρονομικό Ημερολόγιο Τριμήνου

Ιανουάριος 2016

Φάσεις Σελήνης:

2/1 Τελευταίο τέταρτο, 10/1 Νέα Σελήνη, 17/1 Πρώτο τέταρτο, 24/1 Πανσέληνος

Αστρονομικά Φαινόμενα:

2/1 Η Σελήνη στο απόγειο της τροχιάς της
 2/1 Η Αφροδίτη σε απόσταση 1° από τον αστέρα βήτα του Σκορπιού (πρωινός ουρανός)
 3/1 Η Γη στο περιήλιο της τροχιάς της
 3/1 Η Σελήνη 4° βόρεια του Στάχου (πρωινός ουρανός, ανατολή Σελήνης 23 ημερών 01:18 πμ)
 3-4/1 Μέγιστο βροχής διαττόντων «Βοωτίδες» (ενεργές από 31 Δεκεμβρίου έως 6 Ιανουαρίου, μέγιστος ρυθμός υπό ιδανικές συνθήκες περίπου 100 μετέωρα/ώρα)
 4/1 Η Σελήνη 3,5° βόρεια του Άρη (πρωινός ουρανός, ανατολή Σελήνης 24 ημερών 02:14 πμ)
 4/1 Η Σελήνη αποκρύπτει τον αστέρα κ της Παρθένου (φαινόμενο μέγεθος αστέρα 4,1, φωτισμός Σελήνης 33%, απόκρυψη 05:49 πμ, επανεμφάνιση 06:08 πμ)
 7/1 Η Σελήνη 2,5° βόρεια του Κρόνου και 3,5° βόρεια της Αφροδίτης (πρωινός ουρανός, ανατολή Σελήνης 27 ημερών 05:04 πμ)
 8/1 Η Σελήνη σε μέγιστη νότια απόκλιση (-18.4°)
 9/1 Η Αφροδίτη 5' βόρεια του Κρόνου (πρωινός ουρανός)
 15/1 Η Σελήνη στο περιήλιο της τροχιάς της
 17/1 Ο περιοδικός κομήτης C/2013 US10 Catalina σε ελάχιστη απόσταση από τη Γη (ορατός όλο το βράδυ στη Μεγάλη Άρκτο, προβλεπόμενο φαινόμενο μέγεθος 6, σε απόσταση 3° από τον γαλαξία M 101)
 20/1 Η Σελήνη σε απόσταση 2° από τον Αλντεμπαράν (α Ταύρου), περνάει μπροστά από τις Υάδες (πρωινός ουρανός)
 21/1 Η Σελήνη σε μέγιστη βόρεια απόκλιση (18.4°)
 24/1 Η Αφροδίτη σε απόσταση 0,5° από τα σμήνη M20 - M21 (πρωινός ουρανός)
 25/1 Η Σελήνη 3,5° νότια του Βασιλίσκου (α Λέοντα) (μεσουράνηση Σελήνης 17 ημερών 02:06 πμ 26/1)
 27/1 Η Σελήνη 2° νότια του Δία - απόκρυψη του αστέρα τ του Λέοντα (φαινόμενο μέγεθος 5, 22:18 - 23:14)
 30/1 Η Σελήνη στο απόγειο της τροχιάς της - απόκρυψη του αστέρα θ της Παρθένου (πρωινός ουρανός, 05:41 πμ - 06:51 πμ, φαινόμενο μέγεθος αστέρα 4,4)
 31/1 Η Σελήνη 6,5° βόρεια του Στάχου (πρωινός ουρανός, ανατολή Σελήνης 21 ημερών 00:02 πμ)

Οι θέσεις των Πλανητών

Ερμής: Χάνεται γρήγορα στο λυκόφως, σε κατώτερη σύνοδο (μπροστά από τον Ήλιο) στις 14/1
 Αφροδίτη: Ορατή χαμηλά στον πρωινό ουρανό, ανατέλλει 05:21 πμ στο μέσο του μήνα (φαινόμενο μέγεθος -4, φαινόμενη διάμετρος 13", φωτισμός δίσκου 81%)
 Άρης: Ορατός στον πρωινό ουρανό, ανατέλλει 01:50 πμ στο μέσο του μήνα (Παρθένος, φαινόμενο μέγεθος 1, φαινόμενη διάμετρος 6,1")
 Δίας: Ορατός στο βραδινό ουρανό, ανατέλλει 22:10 και μεσουρανήει 04:25 πμ στο μέσο του μήνα (Λέοντας, φαινόμενο μέγεθος -2,2 φαινόμενη διάμετρος 41")
 Κρόνος: Ορατός την αυγή στα νοτιοανατολικά, ανατέλλει 04:50 πμ στο μέσο του μήνα (Οφιούχος, φαινόμενο μέγεθος 0,5, φαινόμενη διάμετρος 15", κλίση δακτυλίων 26°)

Φεβρουάριος 2016

Φάσεις Σελήνης:

1/2 Τελευταίο τέταρτο, 8/2 Νέα Σελήνη, 15/2 Πρώτο τέταρτο, 22/2 Πανσέληνος

Αστρονομικά Φαινόμενα:

1/2 Η Σελήνη 4° βόρεια του Άρη (πρωινός ουρανός, ανατολή Σελήνης 22 ημερών 00:58 πμ)
 4/2 Η Σελήνη 5° νότια του Κρόνου (πρωινός ουρανός, ανατολή Σελήνης 25 ημερών 03:46 πμ)
 5/2 Η Σελήνη σε μέγιστη νότια απόκλιση (-18.3°)
 6/2 Η Σελήνη 3,5° βόρεια της Αφροδίτης και 6° βόρεια του Ερμή (χαμηλά στο λυκαυγές, ανατολή Σελήνης 27 ημερών 05:32 πμ)
 11/2 Η Σελήνη στο περιήλιο της τροχιάς της
 13/2 Η Αφροδίτη σε απόσταση 4° από τον Ερμή (χαμηλά στον πρωινό νοτιοανατολικό ουρανό)
 16/2 Η Σελήνη 5° βόρεια του Αλντεμπαράν (α Ταύρου) (μεσουράνηση Σελήνης 9 ημερών 19:44)
 18/2 Η Σελήνη σε μέγιστη βόρεια απόκλιση (18.3°)

19/2 Ο περιοδικός κομήτης P/2010 V1 Ikeya-Murakami σε ελάχιστη απόσταση από τη Γη (Λέοντας, προβλεπόμενο φαινόμενο μέγεθος 9)
 22/2 Η Σελήνη 4,5° νότια του Βασιλίσκου (α Λέοντα)
 22/2 Διαδοχική διέλευση δύο σκιών και δύο δορυφόρων στον Δία (διαβάσεις σκιών - Ευρώπη: 19:56 - 22:45, Ιώ: 22:40 - 00:56 πμ 23/2, διαβάσεις δορυφόρων - Ευρώπη: 20:41 - 23:25, Ιώ: 23:01 - 01:16 πμ 23/2)
 23/2 Η Σελήνη 2,5° νότια του Δία (μεσουράνηση Σελήνης 16 ημερών 01:30 πμ 24/2)
 26/2 Η Σελήνη 5° βόρεια του Στάχου (α Παρθένου) (ανατολή Σελήνης 18 ημερών 21:52)
 27/2 Η Σελήνη στο απόγειο της τροχιάς της

Οι θέσεις των Πλανητών:

Ερμής: Στον πρωινό νοτιοανατολικό ουρανό, σε μέγιστη δυτική αποχή (26°) στις 7 Φεβρουαρίου (φαινόμενο μέγεθος 0)
 Αφροδίτη: Χαμηλά στα νοτιοανατολικά το πρωί, ανατέλλει 06:00 πμ στο μέσο του μήνα (φαινόμενο μέγεθος -3,9, φαινόμενη διάμετρος 12", φωτισμός δίσκου 88%)
 Άρης: Ορατός στον πρωινό ουρανό, ανατέλλει 01:05 πμ στο μέσο του μήνα (Ζυγός, φαινόμενο μέγεθος 0,6, φαινόμενη διάμετρος 7,6")
 Δίας: Ορατός κατά το μεγαλύτερο μέρος της νύχτας, μεσουρανήει 02:20 πμ στο μέσο του μήνα (Λέοντας, φαινόμενο μέγεθος -2,4 φαινόμενη διάμετρος 44")
 Κρόνος: Ορατός στον πρωινό ουρανό, ανατέλλει 03:00 πμ στο μέσο του μήνα (Οφιούχος, φαινόμενο μέγεθος 0,5, φαινόμενη διάμετρος 16", κλίση δακτυλίων 26°)

Μάρτιος 2016**Φάσεις Σελήνης:**

2/3 Τελευταίο τέταρτο, 9/3 Νέα Σελήνη, 15/3 Πρώτο τέταρτο, 23/3 Πανσέληνος, 31/3 Τελευταίο τέταρτο

Αστρονομικά Φαινόμενα:

1/3 Η Σελήνη 4° βόρεια του Άρη (πρωινός ουρανός, ανατολή Σελήνης 21 ημερών 00:39 πμ)

1/3 Ταυτόχρονη διέλευση δύο δορυφόρων και δύο σκιών στον Δία (πρωινός ουρανός, διέλευση σκιών - Ευρώπη: 22:32 29/2 - 01:21, Ιώ: 00:34 - 02:50, διέλευση δορυφόρων - Ευρώπη: 22:57 29/2 - 01:42, Ιώ: 00:45 - 03:00)

2/3 Η Σελήνη 3° βόρεια του Κρόνου (πρωινός ουρανός, ανατολή Σελήνης 22 ημερών 01:34 πμ)

3/3 Η Σελήνη σε μέγιστη νότια απόκλιση (-18.2°)

8/3 Ταυτόχρονη διέλευση δύο δορυφόρων και δύο σκιών στον Δία (πρωινός ουρανός, διέλευση σκιών - Ευρώπη: 01:09 - 03:57, Ιώ: 02:27 - 04:43, διέλευση δορυφόρων - Ευρώπη: 01:12 - 03:57, Ιώ: 02:28 - 04:43)

8/3 Ο Δίας σε αντίθεση (σε απόσταση 665 εκατομμυρίων χιλιομέτρων από τη Γη)

9/3 Ολική Έκλειψη Ηλίου (Σουμάτρα, Βόρνεο, Σουλαουέζι, Ειρηνικός Ωκεανός, μέγιστη διάρκεια 4 λεπτά και 9 δευτέρα)

9/3 Ταυτόχρονη διέλευση δύο δορυφόρων και δύο σκιών στον Δία (διέλευση σκιών - Γανυμήδης: έξοδος 21:09, Ιώ: 20:55 - 23:12, διέλευση δορυφόρων - Γανυμήδης: έξοδος 20:57, Ιώ: 20:54 - 23:09)

10/3 Η Σελήνη στο περίγειο της τροχιάς της

14/3 Η Σελήνη 1,5° βόρεια του Αλντεμπαράν (α Ταύρου) (δύση Σελήνης 6 ημερών 00:55 πμ 15/3)

15/3 Ταυτόχρονη διέλευση δύο δορυφόρων και δύο σκιών στον Δία (πρωινός ουρανός, είσοδος σκιών - Ευρώπη: 03:46, Ιώ: 04:21, είσοδος δορυφόρων - Ευρώπη: 03:27, Ιώ: 04:12)

16/3 Ο Άρης σε απόσταση 9' από τον αστέρα βήτα του Σκορπιού (πρωινός ουρανός)

16/3 Η Σελήνη σε μέγιστη βόρεια απόκλιση (18.2°)

16/3 Ταυτόχρονη διέλευση δύο δορυφόρων και δύο σκιών στον Δία (διέλευση σκιών - Γανυμήδης: 21:48 - 01:07 17/3, Ιώ: 22:55 - 01:05 17/3, διέλευση δορυφόρων - Γανυμήδης: 21:02 - 00:14 17/3, Ιώ: 22:38 - 00:53 17/3)

20/3 Εαρινή Ισημερία (Ο Ήλιος στον αστερισμό των Ιχθύων, ανατέλλει 06:31 πμ και δύει 18:41)

20/3 Η Σελήνη 3° νότια του Βασιλίσκου (α Λέοντα) (μεσουράνιση Σελήνης 12 ημερών 22:43)

21/3 Η Σελήνη 3,5° νότια του Δία (μεσουράνιση Σελήνης 13 ημερών 23:27)

23/3 Έκλειψη παρασκιάς Σελήνης (μη ορατή από Ελλάδα)

24/3 Ταυτόχρονη διέλευση δύο δορυφόρων και δύο σκιών στον Δία (πρωινός ουρανός, διέλευση δορυφόρων - Γανυμήδης: 00:19 - 03:32, Ιώ: 00:22 - 02:37, διέλευση σκιών - Γανυμήδης: 01:47 - 05:04, Ιώ: 00:44 - 02:59)

25/3 Η Σελήνη 5° βόρεια του Στάχου (α Παρθένου) (πρωινός ουρανός, μεσουράνιση Σελήνης 16 ημερών 01:35 πμ)

25/3 Η Σελήνη στο απόγειο της τροχιάς της

25/3 Ταυτόχρονη διέλευση δύο δορυφόρων και δύο σκιών στον Δία (διέλευση δορυφόρων - Ιώ: 18:47 - 21:03, Ευρώπη: 18:51 - 21:37, διέλευση σκιών - Ιώ: 19:12 - 21:28, Ευρώπη: 19:40 - 22:28)

27/3 Έναρξη θερινής ώρας (1 ώρα μπροστά τα ρολόγια)

29/3 Η Σελήνη 4° βόρεια του Άρη και 7° βόρεια του Κρόνου (πρωινός ουρανός, ανατολή Σελήνης 20 ημερών 00:26 πμ)

31/3 Η Σελήνη σε μέγιστη νότια απόκλιση (-18.2°)

Οι θέσεις των Πλανητών

Ερμής: Κρυμμένος στο λυκαυγές, σε ανώτερη σύνοδο (πίσω από τον Ήλιο) στις 23/3

Αφροδίτη: Κρυμμένη στο λυκαυγές στον ανατολικό ουρανό

Άρης: Ορατός στον πρωινό ουρανό, ανατέλλει 00:09 πμ στο μέσο του μήνα (Σκορπιός, φαινόμενο μέγεθος -0,1, φαινόμενη διάμετρος 10")

Δίας: Ορατός όλη τη νύχτα, μεσουρανήει 00:12 πμ στο μέσο του μήνα (Λέοντας, φαινόμενο μέγεθος -2,4, φαινόμενη διάμετρος 44")

Κρόνος: Ορατός στον πρωινό ουρανό, ανατέλλει 01:11 πμ στο μέσο του μήνα (Οφιούχος, φαινόμενο μέγεθος 0,4, φαινόμενη διάμετρος 17", κλίση δακτυλίων 26°)

Διάβασα τα Νέα του Ομίλου

Κάποιοι φρόντισαν και μου έστειλαν 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 οκ 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;**Φωτογραφία εξωφύλλου**

Νεφελώματα Sh2 129 & Ou4 : Flying Bat & Giant Squid στον αστερισμό του Κηφέα από τον Μάνο Μαλακόπουλο

Αστροφωτογραφίες

της Ομάδας Παρατήρησης

Νεφέλωμα IC 1805 © Μάνος Μαλακόπουλος

Χάρτης του ουρανού

Ο χάρτης απεικονίζει τον ουρανό όπως θα φαίνεται στα μέσα Ιανουαρίου στις 12 το βράδυ, στα μέσα Φεβρουαρίου στις 10 το βράδυ και στα μέσα Μαρτίου στις 8 το βράδυ