

Astronomía en el Observatorio Astronómico

Cielo Nocturno de Octubre de 2020

Esta carta está calculada para un observador situado en una latitud de 40° Norte.

Representa el cielo que puede verse desde la ciudad de Valencia a mediados de octubre, a las 20.30 hora local.

LEYENDA

- 0 magnitud
- 1 magnitud
- 2 magnitud
- 3 magnitud
- 4 magnitud
- 5 magnitud
- * Objeto cielo profundo

POSICIÓN DE LOS PLANETAS SOBRE EL HORIZONTE

Mercurio es visible a escasa altura sobre el horizonte Oeste –Suroeste durante la primera mitad del mes tras la puesta de sol. **Venus** se ve de madrugada sobre el horizonte Este –Sureste poco antes del amanecer, en Leo. **Marte** se observa durante toda la noche, en Piscis. **Júpiter** es visible durante la primera mitad de la noche, en Sagitario. **Saturno** se observa hasta la madrugada, en Sagitario.

*Para conocer los pasos de la ISS durante el mes de octubre consulta la siguiente página web: <https://goo.gl/hKkZDz>

LA ESTRELLA DEL MES:

HOROLOGIUM

La débil constelación de Horologium (nombre en latín) o Reloj (su traducción), ubicada en el hemisferio austral, está formada por 6 estrellas principales que son las que definen su figura en el cielo. El escaso brillo de las mismas dificulta un poco su localización, pero la podemos encontrar en la región de cielo que limita con las constelaciones de Eridanus, Caelum, Reticulum, Dorado e Hydrus. Y la mejor época del año para observarla es durante el mes de diciembre.

Esta constelación fue creada por el abad y astrónomo francés Nicolas Louis de Lacaille durante su viaje al Cabo de Buena Esperanza, con el objetivo de cartografiar las estrellas del hemisferio Sur, en el año 1750. En esta expedición, Lacaille cartografió cerca de 10.000 estrellas y dio nom-

bre a 14 nuevas constelaciones. Publicó sus resultados en el atlas *Planisphere contenant les constellations célestes*, en el año 1756.

Originalmente, Nicolas de Lacaille bautizó esta constelación como Horologium Oscillatorium, ya que él la describió como un reloj de péndulo. Pero posteriormente se acortó su nombre y en 1922 quedó registrada en la Unión Astronómica Internacional con el nombre oficial de Horologium.

A pesar de que esta constelación está formada por estrellas de escaso brillo, la región que ocupa en la bóveda celeste alberga bastantes objetos de cielo profundo, como cúmulos globulares y galaxias. Entre ellos destacamos, en primer lugar, la galaxia NGC 1512, clasificada como una espiral barrada. Se encuentra a 30 millones de años luz de distancia. Se puede observar a través de telescopios amateurs. Un hecho relevante asociado a esta

formación es la influencia gravitacional que está ejerciendo sobre la galaxia lenticular enana NGC 1510. Ambas galaxias están envueltas en un proceso de fusión, es decir, poco a poco NGC 1512 está "devorando" a su pequeña vecina, hasta que al final terminará por absorberla por completo. Y, en segundo lugar, el cúmulo globular NGC 1261, descubierto por astrónomo James Dunlop en 1826, y situado a una distancia de 53.500 años luz de la Tierra.

Como mención especial, comentar que el cúmulo globular Arp Madore 1, también en la constelación de Horologium, ostenta el título de ser el cúmulo globular conocido más alejado de la Vía Láctea; nos separa de él nada más y nada menos que unos 400.000 años luz.

TABLA DE ORTOS Y OCASOS DEL SOL Y LA LUNA

Lunes	Martes	Miércoles	Jueves	Viernes	Sábado	Domingo
NOTA: del 4 al 10 de octubre tendrá lugar la semana del espacio en el Museu de les Ciències.			1	2	3	4
Orto: 08:02 Ocaso: 19:37	Ocaso: 11:11 Orto: 21:40	Orto: 08:03 Ocaso: 19:36	Orto: 08:04 Ocaso: 19:34	Orto: 08:05 Ocaso: 19:32	Orto: 07:58 Ocaso: 19:43	Orto: 07:59 Ocaso: 19:42
Orto: 08:04 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:04 Ocaso: 19:34	Orto: 08:05 Ocaso: 19:58	Orto: 08:06 Ocaso: 19:31	Orto: 08:00 Ocaso: 19:40	Orto: 08:01 Ocaso: 19:39
Orto: 08:05 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:05 Ocaso: 19:34	Orto: 08:06 Ocaso: 19:58	Orto: 08:06 Ocaso: 19:31	Orto: 08:04 Ocaso: 19:46	Orto: 08:02 Ocaso: 19:11
Orto: 08:06 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:06 Ocaso: 19:34	Orto: 08:07 Ocaso: 19:58	Orto: 08:07 Ocaso: 19:31	Orto: 08:03 Ocaso: 19:46	Orto: 08:01 Ocaso: 19:11
Orto: 08:07 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:07 Ocaso: 19:34	Orto: 08:08 Ocaso: 19:58	Orto: 08:08 Ocaso: 19:31	Orto: 08:04 Ocaso: 19:46	Orto: 08:02 Ocaso: 19:11
Orto: 08:08 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:08 Ocaso: 19:34	Orto: 08:09 Ocaso: 19:58	Orto: 08:09 Ocaso: 19:31	Orto: 08:05 Ocaso: 19:46	Orto: 08:03 Ocaso: 19:11
Orto: 08:09 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:09 Ocaso: 19:34	Orto: 08:10 Ocaso: 19:58	Orto: 08:10 Ocaso: 19:31	Orto: 08:06 Ocaso: 19:46	Orto: 08:04 Ocaso: 19:11
Orto: 08:10 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:10 Ocaso: 19:34	Orto: 08:11 Ocaso: 19:58	Orto: 08:11 Ocaso: 19:31	Orto: 08:07 Ocaso: 19:46	Orto: 08:05 Ocaso: 19:11
Orto: 08:11 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:11 Ocaso: 19:34	Orto: 08:12 Ocaso: 19:58	Orto: 08:12 Ocaso: 19:31	Orto: 08:08 Ocaso: 19:46	Orto: 08:06 Ocaso: 19:11
Orto: 08:12 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:12 Ocaso: 19:34	Orto: 08:13 Ocaso: 19:58	Orto: 08:13 Ocaso: 19:31	Orto: 08:09 Ocaso: 19:46	Orto: 08:07 Ocaso: 19:11
Orto: 08:13 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:13 Ocaso: 19:34	Orto: 08:14 Ocaso: 19:58	Orto: 08:14 Ocaso: 19:31	Orto: 08:10 Ocaso: 19:46	Orto: 08:08 Ocaso: 19:11
Orto: 08:14 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:14 Ocaso: 19:34	Orto: 08:15 Ocaso: 19:58	Orto: 08:15 Ocaso: 19:31	Orto: 08:11 Ocaso: 19:46	Orto: 08:09 Ocaso: 19:11
Orto: 08:15 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:15 Ocaso: 19:34	Orto: 08:16 Ocaso: 19:58	Orto: 08:16 Ocaso: 19:31	Orto: 08:12 Ocaso: 19:46	Orto: 08:10 Ocaso: 19:11
Orto: 08:16 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:16 Ocaso: 19:34	Orto: 08:17 Ocaso: 19:58	Orto: 08:17 Ocaso: 19:31	Orto: 08:13 Ocaso: 19:46	Orto: 08:11 Ocaso: 19:11
Orto: 08:17 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:17 Ocaso: 19:34	Orto: 08:18 Ocaso: 19:58	Orto: 08:18 Ocaso: 19:31	Orto: 08:14 Ocaso: 19:46	Orto: 08:12 Ocaso: 19:11
Orto: 08:18 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:18 Ocaso: 19:34	Orto: 08:19 Ocaso: 19:58	Orto: 08:19 Ocaso: 19:31	Orto: 08:15 Ocaso: 19:46	Orto: 08:13 Ocaso: 19:11
Orto: 08:19 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:19 Ocaso: 19:34	Orto: 08:20 Ocaso: 19:58	Orto: 08:20 Ocaso: 19:31	Orto: 08:16 Ocaso: 19:46	Orto: 08:14 Ocaso: 19:11
Orto: 08:20 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:20 Ocaso: 19:34	Orto: 08:21 Ocaso: 19:58	Orto: 08:21 Ocaso: 19:31	Orto: 08:17 Ocaso: 19:46	Orto: 08:15 Ocaso: 19:11
Orto: 08:21 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:21 Ocaso: 19:34	Orto: 08:22 Ocaso: 19:58	Orto: 08:22 Ocaso: 19:31	Orto: 08:18 Ocaso: 19:46	Orto: 08:16 Ocaso: 19:11
Orto: 08:22 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:22 Ocaso: 19:34	Orto: 08:23 Ocaso: 19:58	Orto: 08:23 Ocaso: 19:31	Orto: 08:19 Ocaso: 19:46	Orto: 08:17 Ocaso: 19:11
Orto: 08:23 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:23 Ocaso: 19:34	Orto: 08:24 Ocaso: 19:58	Orto: 08:24 Ocaso: 19:31	Orto: 08:20 Ocaso: 19:46	Orto: 08:18 Ocaso: 19:11
Orto: 08:24 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:24 Ocaso: 19:34	Orto: 08:25 Ocaso: 19:58	Orto: 08:25 Ocaso: 19:31	Orto: 08:21 Ocaso: 19:46	Orto: 08:19 Ocaso: 19:11
Orto: 08:25 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:25 Ocaso: 19:34	Orto: 08:26 Ocaso: 19:58	Orto: 08:26 Ocaso: 19:31	Orto: 08:22 Ocaso: 19:46	Orto: 08:20 Ocaso: 19:11
Orto: 08:26 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:26 Ocaso: 19:34	Orto: 08:27 Ocaso: 19:58	Orto: 08:27 Ocaso: 19:31	Orto: 08:23 Ocaso: 19:46	Orto: 08:21 Ocaso: 19:11
Orto: 08:27 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:27 Ocaso: 19:34	Orto: 08:28 Ocaso: 19:58	Orto: 08:28 Ocaso: 19:31	Orto: 08:24 Ocaso: 19:46	Orto: 08:22 Ocaso: 19:11
Orto: 08:28 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:28 Ocaso: 19:34	Orto: 08:29 Ocaso: 19:58	Orto: 08:29 Ocaso: 19:31	Orto: 08:25 Ocaso: 19:46	Orto: 08:23 Ocaso: 19:11
Orto: 08:29 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:29 Ocaso: 19:34	Orto: 08:30 Ocaso: 19:58	Orto: 08:30 Ocaso: 19:31	Orto: 08:26 Ocaso: 19:46	Orto: 08:24 Ocaso: 19:11
Orto: 08:30 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:30 Ocaso: 19:34	Orto: 08:31 Ocaso: 19:58	Orto: 08:31 Ocaso: 19:31	Orto: 08:27 Ocaso: 19:46	Orto: 08:25 Ocaso: 19:11
Orto: 08:31 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:31 Ocaso: 19:34	Orto: 08:32 Ocaso: 19:58	Orto: 08:32 Ocaso: 19:31	Orto: 08:28 Ocaso: 19:46	Orto: 08:26 Ocaso: 19:11
Orto: 08:32 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:32 Ocaso: 19:34	Orto: 08:33 Ocaso: 19:58	Orto: 08:33 Ocaso: 19:31	Orto: 08:29 Ocaso: 19:46	Orto: 08:27 Ocaso: 19:11
Orto: 08:33 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:33 Ocaso: 19:34	Orto: 08:34 Ocaso: 19:58	Orto: 08:34 Ocaso: 19:31	Orto: 08:30 Ocaso: 19:46	Orto: 08:28 Ocaso: 19:11
Orto: 08:34 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:34 Ocaso: 19:34	Orto: 08:35 Ocaso: 19:58	Orto: 08:35 Ocaso: 19:31	Orto: 08:31 Ocaso: 19:46	Orto: 08:29 Ocaso: 19:11
Orto: 08:35 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:35 Ocaso: 19:34	Orto: 08:36 Ocaso: 19:58	Orto: 08:36 Ocaso: 19:31	Orto: 08:32 Ocaso: 19:46	Orto: 08:30 Ocaso: 19:11
Orto: 08:36 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:36 Ocaso: 19:34	Orto: 08:37 Ocaso: 19:58	Orto: 08:37 Ocaso: 19:31	Orto: 08:33 Ocaso: 19:46	Orto: 08:31 Ocaso: 19:11
Orto: 08:37 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:37 Ocaso: 19:34	Orto: 08:38 Ocaso: 19:58	Orto: 08:38 Ocaso: 19:31	Orto: 08:34 Ocaso: 19:46	Orto: 08:32 Ocaso: 19:11
Orto: 08:38 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:38 Ocaso: 19:34	Orto: 08:39 Ocaso: 19:58	Orto: 08:39 Ocaso: 19:31	Orto: 08:35 Ocaso: 19:46	Orto: 08:33 Ocaso: 19:11
Orto: 08:39 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:39 Ocaso: 19:34	Orto: 08:40 Ocaso: 19:58	Orto: 08:40 Ocaso: 19:31	Orto: 08:36 Ocaso: 19:46	Orto: 08:34 Ocaso: 19:11
Orto: 08:40 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:40 Ocaso: 19:34	Orto: 08:41 Ocaso: 19:58	Orto: 08:41 Ocaso: 19:31	Orto: 08:37 Ocaso: 19:46	Orto: 08:35 Ocaso: 19:11
Orto: 08:41 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:41 Ocaso: 19:34	Orto: 08:42 Ocaso: 19:58	Orto: 08:42 Ocaso: 19:31	Orto: 08:38 Ocaso: 19:46	Orto: 08:36 Ocaso: 19:11
Orto: 08:42 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:42 Ocaso: 19:34	Orto: 08:43 Ocaso: 19:58	Orto: 08:43 Ocaso: 19:31	Orto: 08:39 Ocaso: 19:46	Orto: 08:37 Ocaso: 19:11
Orto: 08:43 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:43 Ocaso: 19:34	Orto: 08:44 Ocaso: 19:58	Orto: 08:44 Ocaso: 19:31	Orto: 08:40 Ocaso: 19:46	Orto: 08:38 Ocaso: 19:11
Orto: 08:44 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:44 Ocaso: 19:34	Orto: 08:45 Ocaso: 19:58	Orto: 08:45 Ocaso: 19:31	Orto: 08:41 Ocaso: 19:46	Orto: 08:39 Ocaso: 19:11
Orto: 08:45 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:45 Ocaso: 19:34	Orto: 08:46 Ocaso: 19:58	Orto: 08:46 Ocaso: 19:31	Orto: 08:42 Ocaso: 19:46	Orto: 08:40 Ocaso: 19:11
Orto: 08:46 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:46 Ocaso: 19:34	Orto: 08:47 Ocaso: 19:58	Orto: 08:47 Ocaso: 19:31	Orto: 08:43 Ocaso: 19:46	Orto: 08:41 Ocaso: 19:11
Orto: 08:47 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:47 Ocaso: 19:34	Orto: 08:48 Ocaso: 19:58	Orto: 08:48 Ocaso: 19:31	Orto: 08:44 Ocaso: 19:46	Orto: 08:42 Ocaso: 19:11
Orto: 08:48 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:48 Ocaso: 19:34	Orto: 08:49 Ocaso: 19:58	Orto: 08:49 Ocaso: 19:31	Orto: 08:45 Ocaso: 19:46	Orto: 08:43 Ocaso: 19:11
Orto: 08:49 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:49 Ocaso: 19:34	Orto: 08:50 Ocaso: 19:58	Orto: 08:50 Ocaso: 19:31	Orto: 08:46 Ocaso: 19:46	Orto: 08:44 Ocaso: 19:11
Orto: 08:50 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:50 Ocaso: 19:34	Orto: 08:51 Ocaso: 19:58	Orto: 08:51 Ocaso: 19:31	Orto: 08:47 Ocaso: 19:46	Orto: 08:45 Ocaso: 19:11
Orto: 08:51 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:51 Ocaso: 19:34	Orto: 08:52 Ocaso: 19:58	Orto: 08:52 Ocaso: 19:31	Orto: 08:48 Ocaso: 19:46	Orto: 08:46 Ocaso: 19:11
Orto: 08:52 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:52 Ocaso: 19:34	Orto: 08:53 Ocaso: 19:58	Orto: 08:53 Ocaso: 19:31	Orto: 08:49 Ocaso: 19:46	Orto: 08:47 Ocaso: 19:11
Orto: 08:53 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:53 Ocaso: 19:34	Orto: 08:54 Ocaso: 19:58	Orto: 08:54 Ocaso: 19:31	Orto: 08:50 Ocaso: 19:46	Orto: 08:48 Ocaso: 19:11
Orto: 08:54 Ocaso: 19:43	Ocaso: 12:10 Orto: 22:12	Orto: 08:54 Ocaso: 19:34	Orto: 08:55 Ocaso: 19:58	Orto: 08:55 Ocaso: 19:31	Orto: 08:51 Ocaso: 19:46	Orto: 08:49 Ocaso: 19:11
Orto: 08:55 Ocaso: 19:43</td						