
MECATX August 2015

1

(1)Delphinus, the Dolphin ς Sunset August 01 - to ς Sunrise August 02

(2)Microscopium, the Microscope ς Sunset August 05 ς to ς Sunrise August 06

(3)Capricornus, the Fish-Goat ς Sunset August 07 ς to ς Sunrise August 08

(4)Equuleus, the Little Horse ς Sunset August 09 - to - Sunrise August 10

(5)hŎǘŀƴǎΣ ǘƘŜ bŀǾƛƎŀǘƻǊΩǎ hŎǘŀƴǘ ς Sunset August 09 ς to ς Sunrise August 10

(6)Indus, the Indian ς Sunset August 21 - to - Sunset August 22

(7)Aquarius, the Water Bearer ς Sunset August 25 ςto ς August 26

(8)Piscis Austrinus, the Southern Fish ς Sunset August 25 ς to ς Sunrise August 26

(9)Grus, the Crane (Brid) ς Sunset August 28 - to - Sunrise August 29

(10) Lacerta, the Lizard ς Sunset August 28 ς to Sunrise August 29

PERSEID METEROR SHOWER- August 12- 13 Best seen at 1:30 am (Aug. 13)

MECATX August 2015 Sky Charts

Remote Video Astronomy Group

MECATX August 2015

2

D August 01 ς 02

Delphinus (del-FINE-us), the Dolphin (Dra),

Draconis (druh-CONE-iss)

Delphinus

MECATX August 2015

3

Delphinus

Meaning: The Dolphin (Porpoise)
Pronunciation: dell fee' nus
Abbreviation: Del
Possessive form: Delphini (del fee' nee)
Asterisms: Job's Coffin

Bordering constellations: Aquarius, Aquila, Equuleus, Pegasus, Sagitta, Vulpecula

Overall brightness: 5.834(61)
Central point: RA = 20h39m Dec. = +11.50
Directional extremes: N = +21° 5=+2' E = 21h06m W = 20h13m

Messier objects: none
Meteor showers: none

Midnight culmination date: 31 Jul
Bright stars: none
Named stars: Deneb (e), Rotanev (I), Sualocin (a)
Near stars: none
Size: 188.54 square degrees (0.457% of the sky)
Rank in size: 69

Solar conjunction date: 31 Jan

Visibility: completely visible from latitudes: N of -69°
 completely invisible from latitudes: S of -88°

Visible stars: (number of stars brighter than magnitude 5.5): 11

Interesting facts: (1) The common names of a Del (Sualocin) and 3 Del (Rotanev)

spelt backwards give the name of Nicolaus Venator, the assistant
of the astronomer Giuseppe Piazzi.

MECATX August 2015

4

August 05 ς 06

Microscopium (my-cruh-SCOPE-ee-um), the Microscope (Mic),

Microscopii (my-cruh-SCOPE-ee-eye)

Microscopium

MECATX August 2015

5

Microscopiurn

Meaning: The Microscope
Pronunciation: my krow scop' ee urn
Abbreviation: Mic
Possessive form: Microscopii (my krow skow' pee ee)
Asterisms: none

Bordering constellations: Capricornus, Crus, Indus, Piscis Austrinus, Sagittarius

Overall brightness: 7.160(42)
Central point: RA = 20h55rn Dec.= -36.5°
Directional extremes: N = -28° S = -45° E = 21h25rn W = 20h25rn

Messier objects: none
Meteor showers: none
Midnight culmination date: 4 Aug
Bright stars: none
Named stars: none

Near stars: Cordoba 29191 (21), LTT 8181-8182 (119), Lfl 8214 (164)
Size: 209.51 square degrees (0.508% of the sky)
Rank in size: 66
Solar conjunction date: 4 Feb

Visibility: completely visible from latitudes: S of +45°
 completely invisible from latitudes: N of +62°

Visible stars: (number of stars brighter than magnitude 5.5): 15

Interesting facts: (1) This was one of the 14 constellations invented by Lacaille

during his stay at the Cape of Good Hope in 1751-2.

MECATX August 2015

6

August 07 ς 08

Capricornus (CAP-rih-CORN-us), the Fish Goat (Cap),

Capricorni (CAP-rih-CORN-eye)

Capricornus

MECATX August 2015

7

Capricornus
Meaning: The Sea Goat
Pronunciation: kap nh kor' ntis
Abbreviation: Cap
Possessive form: Capnicorni (kap nih corn' ee)
Asterisms: none
Bordering constellations: Aquarius, Aquila, Microscopium, Piscis Austrinus, Sagittarius
Overall brightness: 7.489 (36)
Central point: RA = 2lhOOm Dec.=-18'
Directional extremes: N = τ8° S = τ280 E = 21h57m W = 20h04m
Messier objects: M30
Meteor showers: Capnicornids (22 Jul) a Capnicornids (30 Jul)
Midnight culmination date: 8 Aug
Bright stars: 6 (142), 13(185)
Named stars: Algedi (cx), Aishat (v), Dabih (13), Deneb Algedi (6), Giedi (a), Gredi (a),

Nashira (y), Prima Giedi (a)
Near stars: Wolf 922 (96), LFT 1535 (125)
Size: 413.95 square degrees 0.003% of the sky)
Rank in size: 40
Solar conjunction date: 5 Feb
Visibility: completely visible from latitudes: S of +62°

completely invisible from latitudes: N of +820
Visible stars: (number of stars brighter than magnitude 5.5): 31

Non-traditional 'mythology': This constellation is often called the "smile in the sky."

This smile is composed of the stars 6, y t, 0, cx, 13, It, w . 24, , and C
of this constellation. However, a lady's high-heeled shoe may also
be found among these stars. Begin with a as the toe of the shoe,
then move to 13, It, and then over to X; then proceed down to i,
then to co, 24, ç, 6, -y t, and 0.

Interesting facts: (1) Of the 12 traditional constellations of the zodiac,

 Capricornus is the smallest.
(2) According to Flammarion, Chinese astronomers observed five planets
 in conjunction in this constellation in 2449 BC.
(3) Over 2000 years ago, the position of the Sun at the December

solstice lay within the confines of this constellation. At that point, the
Sun was at declination τ23.5°, or 23.5° below the celestial equator. The
corresponding latitude on Earth (the southernmost point where the Sun
could be directly overhead at noon) thus was named the 'Tropic of
Capricorn.' It still retains this designation today, even though the Earth's
precessional motion has moved the point of the December solstice into
neighboring Sagittarius

MECATX August 2015

8

August 09 ς 10

Equuleus (eh-QUOO-lee-us), the Little Horse (Equ),

Equulei (eh-QUOO-lee-eye)

Equuleus

MECATX August 2015

9

Equuleus

Meaning: The Foal
Pronunciation: ek woo oo' lee us
Abbreviation: Equ
Possessive form: Equulei (ek woo oo' lay ee)
Asterisms: none
Bordering constellations: Aquarius, Delphinus, Pegasus

Overall brightness: 6.979 (46)
Central point: RA = 21h08m Dec. = +7.5°
Directional extremes: N = +13° S = +2° E = 21h23m W = 20h54m
Messier objects: none
Meteor showers: none
Midnight culmination date: 8 Aug
Bright stars: none
Named stars: none
Near stars: none
Size: 71.64 square degrees (0.174% of the sky)
Rank in size: 87
Solar conjunction date: 7 Feb

Visibility: completely visible from latitudes: N of -77°
 completely invisible from latitudes: S of -88°

Visible stars: (number of stars brighter than magnitude 5.5): 5

Interesting facts: (1) 6 Equ is a close binary where both members are
 main sequence stars of spectraltype F7, having
 visual magnitudes of 5.2 and 5.3. This pair
 appears to be separated by 0.34". Since S Equ lies
 approximately 53 light years away, it has been
 calculated that the distance between these two
 stars is only slightly more than the distance
 separating the Sun and Jupiter. These stars orbit
 one another every 5.7 years.

MECATX August 2015

10

August 09 ς 10

Octans (OCK- tanz)Σ ǘƘŜ bŀǾƛƎŀǘƻǊΩǎ hŎǘŀƴǘ όhŎǘ),

Octantis (ock-TAN-tiss)

Octans

Octans

MECATX August 2015

11

Meaning: The Octant
Pronunciation: ok' tans
Abbreviation: Oct
Possessive form: Octantis (ok tan' tiss)
Asterisms: none
Bordering constellations: Apus, Chamaeleon, Hydrus, Indus

, Mensa, Pave, Tucana
Overall brightness: 5.841 (60)
Central point: RA= circumpolar Dec.= τ82.5°

Directional extremes: N = τ75° S = τ90° F = circumpolar W= circumpolar

Messier objects: none
Meteor showers: none

Midnight culmination date: none (circumpolar)
Bright stars: none
Named stars: none
Near stars: LFT 1747(120), LFT 1813 (183)
Size: 291.05 square degrees (0.706% of the sky)
Rank in size: 50
Solar conjunction date: none (circumpolar)

Visibility: completely visible from latitudes: S of +000
 completely invisible from latitudes: N of +150
Visible stars: (number of stars brighter than magnitude 5.5): 17

Interesting facts: (1) This was one of the 14 constellations invented by Lacaille

during his stay at the Cape of Good Hope in 1751-2.
(2) Octans is circumpolar, that is,it completely surrounds the south celestial

pole.The nearest visible star to the actual location of the pole is a Oct, at
magnitude 5.47. Polaris ((x UMi), the bright star closest to the north
celestial pole, shines at magnitude 2.02, more than 22 times as brightly as a
Oct.

MECATX August 2015

12

August 21 ς 22

Indus (IN- dus), the Indian (Ind),

Indi (IN-dye)

 Indus

MECATX August 2015

13

Indus

Meaning: The American Indian
Pronunciation: in' dus
Abbreviation: Ind
Possessive form: mdi (in' dee)
Asterisms: none

Bordering constellations: Crus, Microscopium, Octans, Pavo, Telescopium, Tucana

Overall brightness: 4.422 (80)
Central point: RA = 21h55m Dec.= _600

Directional extremes: N = 45° S = -75° E = 23h25m W = 20h25m

Messier objects: none
Meteor showers: none
Midnight culmination date: 12 Aug
Bright stars: a (189)
Named stars: none
Near stars: e Ind (14)
Size: 294.01 square degrees (0.713% of the sky)
Rank in size: 49

Solar conjunction date: 19 Feb

Visibility: completely visible from latitudes: S of +15°
 completely invisible from latitudes: N of +45°
Visible stars: (number of stars brighter than magnitude 5.5): 13

Interesting facts: (1) This is one of 11 constellations invented by Pieter Dirksz

Keyser and Frederick de Houtman, during the years 1595-
7.

(2) One of the nearest of the solar-type stars s Ind, lies within
the confines of this constellation. Its distance is 11.2 light
years.

MECATX August 2015

14

August 25 ς 26

Aquarius (uh-QUAIR-ee-us), the Water Bearer (Aqr),

Aquarii (uh-QUAIR-ee-eye)

Aquarius

