

Observasjonsguide for Galileoskopet

Stephen M. Pompea og Robert T. Sparks
National Optical Astronomy Observatory

Tucson, Arizona USA
Norsk versjon

Oversatt og tilrettelagt for norske forhold av
Anne Bruvold

Nordnorsk vitensenter

NOAO er drevet av Association of Universities for Research

in Astronomy (AURA), Inc. etter avtale med National
Science Foundation

 ___ 1
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Observasjonsguide for Galileoskop

Innholdsfortegnelse

Hwww.astronomi2009.

Introduksjon til Galileoskopet ... 3
Tips og triks når du skal observere ... 4
Innledning til observasjoner av månen og planetene 6
Observasjoner av månen .. 7
Observasjoner av Venus ... 9
Observasjoner av Jupiter .. 11
Observasjoner av Saturn ... 13
Andre planeter .. 14
Andre objekter .. 16
Registrering av observasjoner .. 17
Observasjonslogg ... 18
Ressurser .. 19
Norske nettressurser ... 20
Norske trykte ressurser ... 21

Heftet er i utgangspunktet laget for midlere breddegrader (30°–40°). Teksten er tilpasset norske
og nordnorske forhold der det har vært nødvendig. Opplysningene om planetene for 2010 er
basert på stoff fra Himmelkalenderen 2010 av astronom Jan-Erik Ovaldsen.

This work was supported by a grant from the National Science Foundation to the American Astronomical
Society for coordination of the International Year of Astronomy 2009.

NOAO is operated by the Association of Universities for Research in Astronomy (AURA), Inc. under
cooperative agreement with the National Science Foundation.

For Suggestions and Comments Please Contact:
Dr. S. Pompea
Manager of Science Education
U.S. Project Director, International Year of Astronomy 2009
NOAO, 950 N. Cherry Avenue, Tucson AZ 85719 USA
spompea@noao.edu

Oversetting til norsk er finansiert av Nordnorsk vitensenter.

 ___ 2
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

https://www.galileoscope.org/gs/�

Introduksjon til Galileoskopet
Galileoskopenes optiske kvalitet er eksepsjonell i
forhold til prisen. Du kan utforske natthimmelen, se
kratre på månen, ringene til Saturn, månene til
Jupiter, stjernehoper, dobbeltstjerner og en endeløs
variasjon av fasinerende astronomiske objekter.

Som med alle typer aktiviteter, blir du en flinkere astronomisk observatør jo mer du øver. Du blir
flinkere til å finne objektene på himmelen, og du vil lære deg å finne objekter som ikke kan sees
med det blotte øyet. Etter hvert som du blir en mer erfaren observatør, vil du legge merke til flere
detaljer i objektene du observerer. Å bruke teleskopet vil etter hvert gå av seg selv!

Denne guiden vil vise deg hvordan du kan bruke Galileoskopet til observasjoner. Vi fremhever
observasjoner av månen, fasene til Venus, de fire galileiske månene til Jupiter og ringene til
Saturn. Dette er fire av de objektene Galileo observerte for 400 år siden og som ledet til en
revolusjon av vår forståelse av universet.

Et objekt som ikke skal observeres er sola:

ADVARSEL: Se aldri på sola gjennom et teleskop!
Det vil føre til alvorlig skade på øynene!

Galileoskopet er IKKE et solteleskop
og må ALDRI RETTES MOT SOLA!

 ___ 3
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Tips og triks når du skal observere
Galileoskopet er laget for at det skal være lett å bruke. Fokuseringen er den eneste bevegelige
delen når teleskopet er satt sammen. Likevel vil du erfare at det er bedre å observere når du kan
noen grunnleggende observasjonsteknikker før du går ut i nattemørket. Start med å bruke
Galileoskopet på dagtid (men ikke se på Sola!) og gjør deg kjent med hvordan du skal bruke det.

Bildet er opp ned!
Det første du oppdager er at bildet du ser gjennom okularet er opp ned og speilvendt. Dette har
ikke noen betydning når du skal se på astronomiske objekter – du merker ikke at Jupiter er opp
ned. For å få bildet rett vei trengs flere linser og hver linse absorberer lys og gjør objektet
svakere. Astronomene har valgt å ikke sette inn ekstra linser for å få mest mulig lys fra lyssvake
objekter.

Galileoskopet trenger et godt stativ
Siden Galileoskopet har en stor forstørrelse trenger det et stødig stativ. Teleskopet har en spesiell
tilkobling for å kunne settes på hvilket som helst kamerastativ produsert hvor som helst i verden.
Uten et kamerastativ eller en annen form for improvisert støtte, vil ikke Galileoskopet fungere
maksimalt, unntatt under avdelingen for frustrasjoner. Selv et lite bordstativ gir store forbedringer
framfor å holde teleskopet med hendene. Finn et stativ! Lån et stativ! Kjøp et stativ! Dette er så
viktig!

Hvis et kamerastativ ikke er tilgjengelig, kan Galileoskopet støttes mot en vegg eller en stokk for
korte observasjoner av månen eller planetene. Men det vil fungere bedre dersom det er godt festet
til selv det enkleste kamerastativ.

Du kan feste Galileoskopet til et kosteskaft eller en gjerdestolpe ved å tre en skrue gjennom
skaftet eller stolpen og feste det i mutteren under Galileoskopet.

Et enkelt stativ kan lages av en pappeske etter en metode
utviklet av Alan Gould ved Lawrence Hall of Science i USA.
Bildet (som viser en litt annen type teleskop) viser hvordan et
teleskoprør kan festes til en pappeske ved hjelp av en skrue
som går inn i esken. Esken kan settes på et bord og roteres
horisontalt ved å dreie hele esken (som kanontårnet på en
tanks). Teleskopet kan peke mot ulike høyder ved å dreie røret
rundt skruen der det holdes fast i boksen. Å se rett opp er aldri
lett, men kan gjøres ved å sette boksen nær kanten av bordet.

 ___ 4
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Få et godt fokus
Et teleskop som ikke er ordentlig fokusert vil ikke gi et godt bilde. Galileoskopet fokuseres ved å
skyve eller dra okularrøret (det som holder okularet) inn eller ut i hovedrøret. Pass på at du ikke
drar okularet ut av røret. Hvis du flytter til nærmere objekter skal okularrøret dras ut slik at
lengden blir større, for fjerne objekter skal okularrøret skyves inn. Pass på at du ikke setter
fingermerker på linsen på okularet.

Det er ikke sikkert at teleskopet kan fokuseres på nære objekter. Det er laget for å gi best resultat
for objekter som er veldig langt unna – som planeter! For å eksperimentere med fokus, rettes
teleskopet først mot et objekt som er langt unna ved hjelp av siktene som er oppå teleskopet.

Når du har fokusert rett, skal stjernene være skarpe lyspunkter. Dra okularrøret sakte fram og
tilbake til du finner det beste fokuset. Hvis du beveger røret for raskt kan du gå glipp av
fokuspunktet. Et godt tips er å rotere/vri okularrøret samtidig som du beveger det fram eller
tilbake. Da får du en jevnere bevegelse.

Teleskopet er laget for å kunne brukes sammen med briller. (Men ta av deg solbrillene.) De aller
fleste kan ha på brillene mens de ser i Galileoskopet. Hvis du foretrekker å ta av deg brillene, kan
du gjøre det også. Du må huske at fokuspunktet kan være forskjellig fra person til person, spesielt
når de tar av seg brillene. Hvis noen er litt nærsynt eller langsynt uten å trenge briller, vil de
muligens trenge å justere fokus.

Start med lav forstørrelse
Galileoskopet har en forstørrelse på 25 ganger (25x) med det inkluderte 20 mm-okularet. Du kan
øke forstørrelse til 50x med å bruke den medfølgende Barlow-linsa. Du setter okularet inn i
Barlow-linsa, som så settes inn i okularrøret.

Det er lettere å finne objekter hvis du bruker 25x. Teleskopets synsfelt er da 1,5 grader. Dette
store feltet gjør at det er lettere å finne objekter på himmelen. Når du øker forstørrelsen til 50x, er
diameteren på synsfeltet 0,75 grader. Reduksjonen i synsfelt betyr at du ser på en del av
himmelen som er ¼ av bildet med 25x forstørrelse! Når du ser på en mindre del av himmelen, er
det vanskeligere å finne objektet du leter etter. Bildet du ser gjennom teleskopet er også mer
følsomt overfor rystelser i stativet når du bruker stor forstørrelse.

Du bør alltid bruke liten forstørrelse for å finne et objekt. Når du har funnet det, kan du forsiktig
sette inn Barlow-linsa. Pass på å ikke bevege teleskopet. Hvis du beveger teleskopet idet du setter
inn Barlow-linsa, vil objektet kunne komme utenfor synsfeltet og du må starte på nytt.

Hvor du kan stå og observere
Ha sikkerhet i bakhodet når du skal velge stedet hvor du skal stå og observere. Ikke stå på privat
grunn uten å ha avtalt med grunneier og pass på å følge reglene for parken hvis du står i en
offentlig park.

Du bør finne et sted med så lite belysning som mulig. Pass på at det ikke er noe gatelys som
skinner rett på deg eller blender deg når du skal observere. Kontakt den lokale astronomiklubben
(hvis det er noen) og hør om de kan anbefale et observasjonssted; de har ofte en oversikt over

 ___ 5
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

egnede mørke steder. De beste stedene er ofte de som er lettest å komme til, bakgården der du bor
eller på balkongen. Etter hvert som du får mer erfaring kan du se etter steder hvor du ikke ser
over oppvarmede bygninger, hvis mulig. Den varme luften som stiger opp fra bygninger, kan få
det du ser på til å flimre. Du vil merke at dette er et problem ved at bildet blinker og flimrer.
Objekter nær horisonten har samme effekt. Vær tålmodig og vent til objektet er mer enn 30°–45°
over horisonten for å få det beste resultatet.

Et annet viktig moment er horisonten der du står. Du bør ikke ha mange høye trær eller hus som
hindrer utsikten. Du vil ikke ønske å gå glipp av noen av de beste objektene på himmelen bare
fordi det er et tre eller hus i veien!

Du bør også sørge for en relativt jevn grunn. Et kamerastativ kan justeres for små humper på
bakken, men du bør unngå bratte bakker.

Din sikkerhet er det viktigste å tenke på.

Innledning til observasjoner av månen og planetene
Hvis vi følger med på sola gjennom et døgn, vil vi se at den beveger seg over himmelen fra øst
mot vest. Dette gjør den fordi jorda snurrer rundt seg selv.

Hvis vi kunne se sola og stjernene samtidig, ville vi se at sola beveger seg østover i forhold til
stjernene ettersom året går. Dette gjør den fordi jorda går i bane rundt sola. Hvis vi merker av
hvor sola er i forhold til stjernene gjennom et år, får vi en himmelsirkel som kalles ekliptikken.

Når vi skal observere månen og planetene, finner vi dem på eller ved ekliptikken.

Ekliptikken ligger høyt på himmelen der sola er om sommeren (i stjernebildene Tyren og
Tvillingene) og lavt der sola er om vinteren (i stjernebildene Skorpionen og Skytten). I de delene
av landet hvor det er midnattssol og mørketid er en del av ekliptikken over horisonten hele tiden
og en annen del under hele tiden.

 ___ 6
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Observasjoner av månen

Innledning
Månen er et naturlig observasjonsmål. Den er stor, lyssterk, lett å
finne og har en mengde interessante detaljer å utforske. Du kan
se mange forskjellige detaljer, deriblant kratre, de såkalte havene
(mørke områder), lyse stråler og fjell.

Mange tror at den beste tiden for å observere månen er når den
er full. Når månen er full, står sola høyt over månens overflate
og gjør at skyggene fra kratre og fjell er små og detaljer er
vanskelige å se. Månen observeres best når det er halvmåne. Ved
voksende halvmåne står månen opp midt på dagen og står høyt
på himmelen ved solnedgang – en høvelig tid for observasjoner. Månen kan også observeres på
dagtid når fasen passer til det, men den greieste tida for å observere månen er ved soloppgang,
solnedgang eller når det er mørkt.

Månen slik den sees i et
Galileoskop.
Foto: A. O. Jaunsen.

For de nordligste stedene i Norge, omtrent de samme som har midnattssol og mørketid, er det litt
annerledes. Siden månen alltid er i nærheten av ekliptikken, vil den være under horisonten hele
døgnet (som sola i mørketida) eller over horisonten (som midnattssola) deler av måneden.
Hvilken fase den har når den er under eller over horisonten hele døgnet, kommer an på årstiden.

Fullmånen står motsatt av sola. Om sommeren er månen under horisonten noen døgn rundt
fullmåne sett fra Nord-Norge, og over horisonten noen døgn rundt fullmåne om vinteren. Om
våren er månen over horisonten noen dager rundt voksende halvmåne, og under horisonten rundt
minkende halvmåne. Om høsten er det motsatt.

De fleste aviser har en oversikt over månefasene og for månens oppgang og nedgang. På internett
kan du finne dette på nettsidene for bladene Sky & Telescope (www.skyandtelescope.com) og
Astronomy (www.astronomi.com). Du kan også finne dette på det norske nettstedet astronomi.no.
Eller du kan laste ned og kjøre Stellarium (www.stellarium.org), et gratis planetariumsprogram,
på datamaskinen din. Stellarium gir deg tidspunkter for månens oppgang og nedgang for enhver
dag, pluss mye annet.

Overflatedetaljer

Kratre
De aller fleste legger merke til kratrene når de ser på månen. Det største kratret er hundrevis av
kilometer i diameter. Kratrene har bratte kanter og er dannet av meteorittnedslag. Siden det ikke
er noen erosjon på månen, kan kratre på månen overleve i milliarder av år. Veldig store kratre har
ofte en fjelltopp i sentrum. Når store meteorer treffer månen, trykker de overflaten sammen.
Overflaten ”spretter” tilbake og danner en topp i sentrum av krateret. Når et krater er nær
terminatorlinja (linja som deler månen i et mørkt og et lyst område, hvor sola enten står opp eller
går ned), kan du av og til se den opplyste toppen mens kraterbunnen ligger i skygge. Ved hjelp av
enkel geometri og skyggens lengde, kan høyden til slike topper beregnes.

 ___ 7
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

http://www.skyandtelescope.com/
http://www.astronomi.com/
http://astronomi.no/
http://www.stellarium.org/

Maria
Maria kalles også hav og opptrer som mørke områder på månen. Før trodde man at dette var hav,
men nå vet vi at det er gamle lavastrømmer. Havene er yngre enn resten av månens overflate og
har få kratre. Navnene på havene på siden som vender mot jorden finner du på kartet under.

Stråler
Ferske nedslagskratre har lyse stråler som går ut fra dem. Ståler er materiale som ble slynget ut
fra krateret idet meteoritten slo ned. Strålene blir mindre tydelige med tiden, ettersom de blir
utsatt for strålinga fra sola. Lyse stråler betyr at krateret er veldig ungt. Strålene fra kratre sees
best ved fullmåne. Ved fullmåne er strålene veldig iøynefallende, selv om skyggene på månens
overflate forsvinner.

Månekartet er fra UCO/Liek Observatory og bladet Sky & Telescope.

 ___ 8
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Observasjoner av Venus

Innledning
Venus er det nest sterkeste objektet på nattehimmelen. Siden banen ligger nærmere sola enn
banen til jorda, er den ofte synlig enten like før soloppgang eller like etter solnedgang, unntatt en
liten periode hvor den er i samme retning som sola.

Venus går i bane rundt 108 millioner km fra sola (mot jordas bane på 150 millioner km), og er
nesten like stor som jorda. Men likhetene ender der. Venus har en veldig tett atmosfære med et
trykk som er 90 ganger større enn atmosfæretrykket ved jordas overflate. Et skylag skjuler
overflaten for oss. En løpsk drivhuseffekt gjør at temperaturen ligger på ca. 460 °C.
Livsbetingelsene på Venus er veldig dårlige.

Venus er alltid veldig sterk og lett å identifisere når den er synlig på himmelen. På grunn av at
banen ligger innenfor jordas bane, er den faktisk aldri mer enn 47° fra sola. Hvis du ser et
lyssterkt objekt som er lengre fra sola enn dette, vet du at det ikke kan være Venus.

Å observere Venus
Selv om Galileo ikke kunne se overflata på
Venus, så gjorde han noen viktige observasjoner.
Han observerte at Venus hadde faser, akkurat
som månen. Han la også merke til at størrelsen
endret seg betraktelig sett gjennom teleskopet, alt
etter hvor den var i forhold til sola. Disse to
observasjonene fikk Galileo til å konkludere med
at både jorda og Venus går i bane rundt sola.

Du må observere Venus over flere uker for å se
disse endringene. Hvis Venus er synlig på
kveldshimmelen, vil du se at den endrer seg fra
full, via halv til en tynn skalk. Samtidig vil du se
at diameteren til Venus øker ettersom den
kommer nærmere jorda. Så vises den veldig nær
sola og forsvinner i det sterke sollyset.

På morgenhimmelen er det motsatt. Venus starter
som en stor og tynn skalk, krymper og blir til en
halvsirkel, og krymper videre samtidig som den beveger seg mot full fase og sees nærmere sola.
Den blir full idet den beveger seg bak sola og er ikke synlig fra jorda. Venus beveger seg bort fra
oss når vi ser den på morgenhimmelen.

Fasene til Venus. Foto: Statis Kalyvas

Hvis du er langt nok mot nord slik at sola er under horisonten hele døgnet midt på vinteren, kan
Venus også sees lavt i sør midt på dagen. Like før eller etter perioden med midnattssol, kan
Venus noen ganger sees lavt i nord midt på natta.

 ___ 9
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Fasene til Venus og endringene i størrelse gjør Venus til et objekt velegnet for skissering.
Lag skisser av Venus når du observerer den over tid. Pass på å få med størrelsen i forhold til
synsfeltet i teleskopet, slik at du registrerer både endringene i fase og størrelse.

Venus i 2009/2010
Venus er synlig noen timer før soloppgang høsten 2009. Den er ikke synlig midtvinters, men
dukker opp som aftenstjerne våren 2010. Venus har største vinkelavstand fra sola 20. august
2010, men er vanskelig å observere på grunn av ekliptikkens vinkel i forhold til horisonten ved
solnedgang. Den blir synlig som morgenstjerne på slutten av året.

 __ 10
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Observasjoner av Jupiter

Innledning
Jupiter er den største av alle planetene og er alltid veldig lyssterk når den er synlig på
nattehimmelen. Jupiter er et av de mest imponerende objektene sett gjennom små teleskoper.
Tålmodige observatører vil legge merke til flere
detaljer.

Jupiter og de galileiske månene.
Foto: Don Waid.

Jupiter er ca 142 000 km i diameter og går i bane
778 millioner km fra sola. Den er en gasskjempe
og har ikke noen fast overflate. Jupiters
atmosfære har tydelige skybånd og en stor rød
flekk med diameter mer enn to ganger jordens.
Flekken er en storm som har rast i over 300 år.

Observasjon av Jupiter
Jupiter er lett å identifisere siden den er ett av de lyssterkeste objektene på nattehimmelen. Du
kan finne posisjonen til Jupiter fra ulike kilder (se ressursdelen). Jupiter sees lett med det blotte
øyet.

Det første de fleste legger merke til sett gjennom et teleskop, er de fire galileiske månene. Du ser
av og til bare tre, eller to i sjeldne tilfeller, hvis en eller to av månene er enten rett foran eller rett
bak planeten. Månenes baner ligger i samme plan, så de ligger som regel på en nesten rett linje.

De galileiske månene er (regnet fra Jupiter og utover) Io, Europa, Ganymedes og Callisto. Io
beveger seg raskest i banen og bruker litt mindre enn to dager på å gå rundt planeten. Callisto
bruker nesten to uker på å fullføre en runde. Du vil kunne se at månene flytter seg i forhold til
hverandre bare i løpet av et par timer.

Noen ganger kan du se at en av månene kaster skygge på Jupiter. Skyggen vil bevege seg over
Jupiters overflate etter hvert som månen beveger seg i banen. Beregninger for når du kan se
månenes skygger finnes på Internett (se ressursdelen). Slike observasjoner krever en klar
stjernehimmel med gode atmosfæriske forhold.

Se nøye på skiva til Jupiter. De fleste legger raskt merke til båndene som går langs planetens
ekvator. Dette er Jupiters såkalte ekvatoriale bånd. Hvis du ser nøye etter og jordas atmosfære er
rolig (”seeingen” er god), kan du kanskje få øye på andre bånd også.

Den store røde flekken er vanskelig å få øye på gjennom Galileoskopet, men kan være verdt et
forsøk. Den store røde flekken er en storm som har rast på Jupiter i minst 300 år. Diameteren på
flekken er litt mer en to ganger jordas diameter! Bruk det observasjonsprogrammet du liker best
for å være sikker på at flekken er synlig og ikke er på den andre siden av planeten. Du må
muligens bruke Barlow-linsa eller større forstørrelse når du prøver deg på den røde flekken. Den
store røde flekken endrer farge og er for tiden ganske blek, mer laksfarget enn rød. Følg med på
observasjonsrapporter på Internett; den kan endre fargen til en mørkere rød når som helst!

 __ 11
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Du vil kanskje legge merke til at Jupiter ikke er perfekt sirkelformet, men heller har en litt
flattrykt form. Jupiter roterer svært raskt rundt sin akse (mindre enn 10 timer ved ekvator). Den
raske rotasjonen gjør at planeten buler ut ved ekvator, nok til at det er synlig i små teleskop.
Klarer du å se den flattrykte formen til Jupiter?

Jupiter i 2009/2010
Jupiter har vært i ”vinterdelen” av ekliptikken noen år, og har derfor vært under horisonten lenge
for de som bor lengst mot nord. Høsten 2009 kan den sees lavt i sør. Jupiter vil komme stadig
høyere på himmelen i årene framover.

Den beste tiden for å observere Jupiter i 2009, er sent på sommeren og tidlig på høsten. Jupiter er
i opposisjon, dvs. nærmest jorda og motsatt i forhold til sola, 14. august 2009. Når planeten er i
opposisjon, står den opp ved solnedgang, i sør ved midnatt og går ned ved soloppgang. Jupiter er
da også så nær jorda som den kommer, lyser på sitt sterkeste og ser størst ut i et teleskop.

Jupiter er velegnet for observasjoner på kvelden ut 2009, og står ganske lavt på himmelen ved
solnedgang i starten av 2010. Den blir borte i sollyset våren 2010, men dukker opp igjen på
morgenen på ettersommeren. Jupiter er i opposisjon igjen 21. september 2010.

 __ 12
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Observasjoner av Saturn
Innledning
Saturn er et av de vakreste objektene for små teleskop. Ringene slutter aldri å fasinere selv den
mest erfarne observatør. Selv om ringene er imponerende, består de bare av stein og is. Ringene
er noen få hundre meter tykke, men består av materialer som reflekterer lys veldig godt og er
derfor godt synlige.

Saturn har en stor måne kalt Titan og denne er også lett synlig. Titan er den nest største månen i
solsystemet, og er den eneste månen som har en tykk atmosfære. Trykket på overflaten av Titan
er 50 % høyere enn jordas atmosfæretrykk!

Observasjoner av Saturn
Saturn er typisk ganske lyssterk og lett å finne med det blotte øyet selv når den er langt fra jorda.
Se i ressursseksjonen for å finne dataprogrammer og nettsider som kan gi deg Saturns posisjon på
en gitt dag.

Se etter ringene straks du har et godt fokusert bilde av Saturn. De skal akkurat være synlig i
Galileoskopet med 25x forstørrelse. Bruk Barlow-linsa for å øke forstørrelsen (eller du kan bruke
et standard 1,25” (3,17 cm) okular). Med høyere forstørrelser kan du se Cassinis deling i ringene.
Cassinis deling er en åpning i ringene og vil vises som et mørkt bånd. Det er vanskelig å se
detaljer i overflaten på Saturn med små teleskoper. Båndene og sonene er veldig bleke og har lav
kontrast.

Titan, Saturns største måne, er et lett observasjonsmål. Titan går i bane rundt Saturn og fullfører
en runde på 16 dager. Du kan finne posisjonen til Titan ved å bruke tipsene i ressursseksjonen.
Til forskjell fra Jupiters måner er det sjelden å se Titans skygge på Saturn, noe som kommer av
ringene. Bare når ringene sees fra siden (som vi gjør høsten 2009) kan du håpe på å se Titans
skygge på Saturn.

Saturn beveger seg mot ”vinterdelen” av ekliptikken og blir stadig vanskeligere å observere fra
Nord-Norge. Om noen år vil Saturn være i den delen av ekliptikken som ikke er synlig i Nord-
Norge, og vil være under horisonten i opptil 5 år, avhengig av hvor langt nord du er. Hvis du bor
langt mot nord, må du passe på å få den med deg nå mens den er synlig.

Saturn i 2009/2010
Sent i 2009 vil Saturn kunne observeres på morgenen. I 2010 kan den observeres stadig tidligere
på natten/kvelden fram til sommeren. Høsten 2010 passerer Saturn på motsatt side av sola i
forhold til jorda, og blir synlig for oss tidlig på morgenen i november.

Saturn er berømt for sine vakre ringer. Men i 2009 sees ringene fra siden og er nesten ikke synlig.
Denne unike konfigurasjonen oppstår hvert 14. år. Galileo observerte dette fenomenet og trodde
at ringene hadde forsvunnet. Ringene til Saturn er veldig tynne og du må se nøye etter for å få
øye på ringene i 2009. Ikke gå glipp av denne uvanlige hendelsen!

 __ 13
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Andre planeter
Merkur
Merkur endrer fase på samme måte som Venus og kan være et tilfredsstillende objekt for
teleskopobservasjoner. Merkur er aldri mer enn 28° fra sola. Dette betyr at den er alltid i
nærheten av horisonten i vest etter solnedgang eller lavt i øst ved soloppgang. Som Venus er
Merkur mest interessant når den er en skalk. Den beste tiden for å observere Merkur er like etter
solnedgang eller like før soloppgang. Du vil aldri se Merkur midt på natta eller noen timer etter
solnedgang. Se ressursseksjonen for informasjon om hvordan du kan finne Merkur.

Merkur er alltid nært sola. For å finne Merkur er det lurt å gå ut før soloppgang eller etter
solnedgang når avstanden mellom Merkur og sola er på det største. Du kan vanligvis se Merkur
noen dager før og etter disse datoene.

På grunn av at vinkelen mellom ekliptikken og horisonten ved soloppgang og solnedgang endrer
seg gjennom året, kan det være vanskelig å få øye på Merkur fra Nord-Norge, selv om den er
langt fra sola. Det lønner seg å se etter Merkur mot vest ved solnedgang om våren eller mot øst
ved soloppgang på høsten.

Størst avstand til sola om morgenen:
2009: 6. oktober
2010: 27. januar, 26. mai, 19. september

Størst avstand til sola om kvelden:
2009: 19. desember
2010: 9. april, 7. august, 1. desember

Det er en historie som forteller at Kopernikus aldri fikk sett Merkur, noe han angret på dødsleiet.
Ikke la dette skje deg!

Mars
Mars fanger fantasien til mange. Når den skinner høyt på himmelen, har den en tydelig rødlig
farge og skiller seg ut blant lysprikkene på nattehimmelen.

Mars sin diameter er bare halvparten av jordens. Selv når den er nær jorden (som den er når den
er i opposisjon, omtrent annethvert år) er den fortsatt en liten planet (sammenliknet med for
eksempel Jupiter) og er liten sett i et teleskop. Du kan se at Mars (og andre planeter) er i
opposisjon når den står opp ved solnedgang. (Oppgave til deg: hvorfor er det slik?)

Prøv å observere Mars når den er i opposisjon (se ressursseksjonen for tips til å finne ut når dette
skjer). Så snart du har funnet Mars, sett inn Barlow-linsa for å øke forstørrelsen til 50x. På en god
natt kan du se et par mørkere områder på Mars og kanskje en av iskalottene.

Uheldigvis er ikke Mars i opposisjon før 29. januar 2010 og vil ikke være noe godt kveldsobjekt i
2009. Kommer du langt nok mot nord, vil Mars være sirkumpolar (dvs. over horisonten hele
døgnet) deler av høsten, og derfor kunne sees også om kvelden. Mars avslutter 2009 og begynner

 __ 14
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

2010 med å være høyt på himmelen og er på sitt mest lyssterke i slutten av januar. Utover våren
2010 kommer den lavere på himmelen og vil ikke være synlig siste halvdel av 2010.

Uranus og Neptun
Uranus og Neptun kan ikke sees med det blotte øyet, men du kan se dem som blågrønne prikker
med Galileoskopet. Den vanskelige delen er å stille teleskopet mot rett sted på himmelen. Du vil
ikke kunne se noen detaljer på overflaten til disse fjerne planetene da de er små selv i relativt
store amatørteleskoper. Se i ressursseksjonen for å finne informasjon om hvordan du finner
Uranus og Neptun.

Det beste tidspunktet for å finne Uranus og Neptun er når de er nær en stjerne som du kan se med
det blotte øyet. Da kan du bruke stjernen til å finne feltet med Uranus og Neptun.

Uranus tilbringer det meste av 2009 på morgenhimmelen og på den sene nattehimmelen, før den
når opposisjon 17. september. I 2010 er den i opposisjon 22. september og står da i nærheten av
Jupiter.

Neptun er i opposisjon 17. august 2009. Neptun er mindre enn 1° fra Jupiter ved tre tilfeller i
2009: sent i mai (på morgenen), tidlig i juli (sen kveld, tidlig morgen) og sent i desember (kveld).
I disse periodene kan du rette Galileoskopet mot Jupiter og se Neptun i det samme feltet! I 2010
er Neptun i opposisjon 22. august. Neptun står veldig lavt på himmelen sett fra Nord-Norge.

Pluto er for lyssvak til å kunne sees med Galileoskopet.

 __ 15
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Andre objekter
Pleiadene
Galileo observerte den åpne stjernehopen Pleiadene, og den er et nydelig syn. Galileoskopet ditt
vil vise deg nesten hele denne gruppen med stjerner, som også er kjent som De syv søstre.

Pleiadene er synlig for det blotte øyet, også på steder hvor det er noe lysforurensning. De sees
best fra sent på høsten til tidlig på våren. I Norge er det mange som kaller dem for den lille
Karlsvogna fordi de har en form som minner om Karlsvogna. Lille Karlsvogna brukes også om
stjernebildet Lille Bjørn som ligger langt fra Pleiadene og er mye større.

Pleiadene er en åpen stjernehop. De er unge varme stjerner som ble dannet omtrent samtidig av
samme gass- og støvsky.

Oriontåka
Galileo så på Oriontåka, noe du også kan gjøre. Denne tåka finnes lett i sverdet til Orion. Orion
sees best om vinteren fra sent i november til sent i mars.

Legg merke til fargen på tåka (grå med kanskje en anelse grønt) og det lille mønstret av stjerner
nær sentrum. Med 50x forstørrelse kan du kanskje se de fire stjernene som kalles Trapeset (se
nøye etter!). Bruk god tid og studer de intrikate mønstrene i gasskyen.

Oriontåka er en fødestue for stjerner – astronomer har observert stjerner som blir født her i den
store skyen av gass og støv. Den er ganske nær, bare 1200 lysår unna. Som det nærmeste store
stjernedannende område blir Oriontåka gransket nøye av profesjonelle astronomer.

Melkeveien
Det er best å observere Melkeveien fra et mørkt sted. Om sommeren kan du se Melkeveien starte
i sør og strekke seg høyt opp på himmelen. Du ser mot galaksens sentrum og ser et bånd av lys
sendt ut av utallige fjerne stjerner.

Galileoskopet vil avsløre mange av disse stjernene. Se ganske enkelt sakte opp og ned langs
Melkeveien. Du vil finne mange stjernehoper og tåker (stjernedannende områder). Du kan sjekke
i ressursseksjonen for å finne ut hvilke objekter du kan finne i Melkeveien.

I Norge vil du alltid kunne se Melkeveien om vinteren dersom du er et sted hvor det ikke er
gatelys. Om sommeren er nettene for lyse til å se Melkeveien, også i Sør-Norge.

 __ 16
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Registrering av observasjoner
Du vil kanskje ønske å ha oversikt over hvilke observasjoner du har gjort. Det kan også være
moro å se den voksende listen over hva du har observert. Ved å registrere dine observasjoner vil
du også se at dine ferdigheter som observatør øker med tiden.

Mange observasjonslogger har en plass hvor du kan tegne en skisse av objektene du observerer.
En sirkel representerer synsfeltet i okularet. Prøv å tegne skissen slik at skalaen stemmer. Hvis
objektet dekker halve synsfeltet, burde det dekke halve sirkelen i observasjonsloggen.

På neste side finner du observasjonslogger som du kan skrive ut og bruke til å registrere
observasjonene dine.

 __ 17
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Observasjonslogg

Observatør ____________________ Objekt ________________________
Dato ____________________ Stjernebilde ________________________
Tidspunkt ____________________ Teleskop ________________________
Sted ____________________ Forstørrelser ________________________

Synsfelttegninger

 LITEN FORSTØRRELSE STOR FORSTØRRELSE

OBSERVASJONSNOTATER OG KOMMENTARER

 __ 18
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Ressurser
Det finnes mange nyttige ressurser på Internett for den som skal ut og observer. Her er noen av de
beste gratis nettsidene og programmene.

Sellarium: http://www.stellarium.org/
Stellarium er et gratis og elegant planetariumsprogram. Det finnes for Windows, Mac OS X og
Linux. Stellarium lar deg legge inn sted, dato og tid, og se hvilke objekter som er synlig på
himmelen. Alle burde ha Stellarium på sin datamaskin. Anbefales på det varmeste!

WorldWide Telescope: http://www.worldwidetelescope.org/Home.aspx
Microsofts WorldWide Telescope er et kraftig program som lar deg utforske himmelen. Det kan
fungere som et tradisjonelt planetariumsprogram, men lar deg også hente opp astronomiske bilder
fra ulike kilder og lar deg lage en egen tur rundt på nattehimmelen. Programmet er kun
tilgjengelig for Windows, men det kan også brukes i nettleseren.

Google Sky: http://www.google.com/sky/
Google Sky er en utvidelse av Google Earth som vil fungere som et planetariumsprogram i
tillegg til å la deg hente opp bilder og informasjon om astronomiske objekter. Ved å klikke på
hvilket som helst objekt får du opp informasjon om objektet og linker til bilder. Du kan se
himmelen slik den er fra hvilket som helst sted på jorda.

Virtual Moon Atlas: http://www.ap-i.net/avl/en/start
Virtual Moon Atlas er et gratis program som lar deg lage detaljerte kart over månen, til bruk ved
observasjoner. Du kan finne månens fase og tidspunkt for opp- og nedgang. Du kan finne
landskapsformer ved å søke på navn og finne den beste tiden for å observere dette. Kun
tilgjengelig for Windows.

Sky Charts: http://www.stargazing.net/astropc/index.html
Sky Charts er et gratis planetariumsprogram tilgjengelig for Windows. Ved å legge inn tid og
sted får du se hva som er synlig på himmelen, en god hjelp i planleggingen av observasjoner.

Heavens Above: http://www.heavens-above.com/
Heavens Above er best kjent for å finne passasjer av synlige satellitter. Dette nettstedet har også
informasjon om synlige kometer, månen og planetene, og kan brukes til å finne ut hva som er
synlig på himmelen. Du kan finne opp- og nedgangstider for alle planetene og de sterkeste
kometene.

Spaceweather.com: http://www.spaceweather.com/
Spaceweather fokuserer på sola, solflekker og nordlys. De legger også ut informasjon om
samstillinger mellom planeter og bilder fra amatører og profesjonelle astronomer rundt om i
verden.

Sky & Telescope: http://www.skyandtelescope.com/
Bladet Sky & Telescope sine nettsider er en god kilde til nyheter og informasjon til bruk for
observasjoner. De har stjernekart, observasjonstips og en stor mengde astronomiske nyheter.

 __ 19
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

http://www.stellarium.org/
http://www.worldwidetelescope.org/Home.aspx
http://www.google.com/sky/
http://www.ap-i.net/avl/en/start
http://www.stargazing.net/astropc/index.html
http://www.heavens-above.com/
http://www.spaceweather.com/
http://www.skyandtelescope.com/

Astronomy: http://www.astronomy.com/
Bladet Astronomy sine nettsider har nyheter og informasjon til bruk for observasjoner. Du kan
finne stjernekart, beskrivelse av ulike produkter, siste nytt, og mange forskjellige typer
observasjonstips.

Astronomy Cast: http://www.astronomycast.com/
En av de mest populære og velproduserte podcaster innen astronomi på nettet, rettet mot et
generelt publikum. Temaene dekker alle felter innen astronomi, og du kan søke på tema i
podcast-katalogen. Det populære spørreshowet lar lytterne sende inn egne spørsmål som de vil ha
svar på.

Juplet: http://www.shallowsky.com/jupiter.html
Juplet-en viser posisjonene til de fire galileiske månene for en gitt dato og tid. Denne appletten er
veldig enkel å bruke. Du vil se hvilke måner som er synlig og deres presise posisjon.

Jupiter’s Moons Javascript Utility:
http://www.skyandtelescope.com/observing/objects/javascript/3307071.html#
Denne mer kraftige appletten vil også vise når du kan se månenes skygge passere over skiva til
Jupiter. I tillegg til å vise posisjonen til månen, vil den komme med en beskrivelse av større
hendelser som passasjer og formørkelser, inklusive start og sluttidspunkt.

Saturn’s Moons Javascript Utility:
http://www.skyandtelescope.com/observing/objects/planets/3308506.html
Dette nettverktøyet lar deg finne posisjonene til Saturns måner på gitt dato og tid. Appletten vil
tilpasse visningen til det du ser gjennom teleskopet, og speilvender og reverserer bildet alt etter
optikken i ditt teleskop.

You Are Galileo:
http://www-irc.mtk.nao.ac.jp/~webadm/Galileo-E/index.php
"You are Galileo", utviklet av det nasjonale observatoriet i Japan, fokuserer
på elever som skal gjenskape Galileos historiske observasjoner. Det
inkluderer observasjonsveiledninger og logger for en rekke objekter. Elever
kan gjennomføre observasjonene og sende dem inn for å få et
observasjonssertifikat.

Norske nettressurser
Det finnes også noen ressurssider på norsk

Astronomi.no: http://astronomi.no
Astronomi.no er et norsk nettsted hvor du finner stjernekart (basert til Heavens Above) for noen
utvalgte steder i Norge. Du finner også informasjon om opp- og nedgang for sola og månen. Her
finner du også astronominyheter.

 __ 20
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

http://www.astronomy.com/
http://www.astronomycast.com/
http://www.shallowsky.com/jupiter.html
http://www.skyandtelescope.com/observing/objects/javascript/3307071.html
http://www.skyandtelescope.com/observing/objects/planets/3308506.html
http://www-irc.mtk.nao.ac.jp/%7Ewebadm/Galileo-E/index.php
http://astronomi.no/

 __ 21
Copyright 2009: the National Optical Astronomy Observatory. Reproduksjon til undervisningsformål er tillatt

Astronomiåret 2009: http://www.astronomi2009.no
Norsk nettside for Det internasjonale astronomiåret. Her finner du nyheter, informasjon om
aktiviteter i Astronomiåret og ulike ressurser. Klikker du på ”Galileoskop” i høyre marg på
forsiden, finner du en rekke resurser knyttet til Galileoskopet.

NAS-veven: http://www.nas-veven.no/
Dette er nettsidene til Norsk Astronomisk selskap. Her finner du astro-nytt, linker til
lokalforeninger i hele landet og et diskusjonsforum med mer.

Himmelkalenderen: http://www.himmelkalenderen.com
Nettsted med astroblogg og en rekke ressurser for amatørastronomer, som f.eks. kort innføring i
astronomi, observasjonstips for nybegynnere, planetenes vandringer, astronomilinker,
astronomilitteratur m.m.

AstroWEB: http://www.astroweb.no
Detaljert oversikt over astronomiske begivenheter, samt artikler om astrofotografering og
stjernehimmelen.

Lag et stjernehjul: http://nordnorsk.vitensenter.no/himmel/stjernehjul/
Her finner du en gratis planisfære som du kan skrive ut og sette sammen. Dette himmelkartet kan
stilles inn etter dato og tid og er nyttig når du er på observasjonsstedet og ikke har tilgang til
datamaskinen.

Norske trykte ressurser
Astronomi
Norsk astronomiblad utgitt av Norsk Astronomisk Selskap. Kan kjøpes i kiosker i det meste av
landet. Du kan også abonnere på bladet.

Almanakk for Norge
Utgis årlig av Universitetet i Oslo i samarbeid med Gyldendal. Den har blant annet oversikt over
månens faser, og når den står opp og går ned i Oslo, Trondheim og Tromsø. Den har kart som
viser hvor de 4 lettest synlige planetene står i forhold til stjernene og oversikt over når de står opp
og går ned for utvalgte steder i Norge.

Himmelkalenderen
Utgis årlig (av Tapir). I tillegg til samme astronomiske informasjon som Almanakken, har
Himmelkalenderen mer informasjon om astronomiske fenomener og interessante
observasjonsobjekter. Den inneholder dessuten en illustrert astronomisk håndbok.

http://www.astronomi2009.no/
http://www.nas-veven.no/
http://www.himmelkalenderen.com/
http://www.astroweb.no/
http://nordnorsk.vitensenter.no/himmel/stjernehjul/

