

KAREL ANDĚL:

SOUHVĚZDÍ NAŠÍ OBLOHY.

1918.

Příloha k 3. číslu „Věstníku České astronomické společnosti v Praze“.

Souhvězdí naší oblohy.

Zpracoval Karel Anděl.

Pomůcky: Divadelní kukátko, astronomické dalekohledy o průměru objektivu 2 až 4 palce (54mm až 108mm).

Mapa: Richard Schurig: „Tabulae caelestes...“ (nyní asi za *osm* korun).

Zkratky: AR = arcus rektascense, D = deklinace. *Vzd.* = vzdálenost (družek při dvojhvězdách); *vel.* = hvězdná velikost čili zdánlivá světlost hvězdy, která se našemu oku jeví; *p.* = poziční úhel. Tabulku pozičního úhlu si narýsuje pomocí papírového úhlooměru takto: Kružnici rozdělíme svislou a vodorovnou čarou. Tim vzniklé čtyři body označíme pro pozorování astronomickým dalekohledem: dole sever (0°), nahoře jih (180°), v pravo západ

(90°) a v levo východ (270°). Další rozdělení na stupně je již samozřejmé.

V dalekohledu terrestrickém a v kukátku nutno tento obraz posíčních úhlů otočiti o 180°. *h* = hodina, *m* = minuta, *s* = sekunda.

Hvězdy cirkumpolární a z části cirkumpolární.

Velký Vůz, latinsky *Ursa major* (Velký Medvěd, Medvědice). Zmínka o tomto souhvězdí vyskytuje se již u starých Indů, u Řeků, ba i v knize Jobově. Číňané před téměř pěti tisíci léty nazvali je „Panovníkův Vůz“.

Mythus: Medvědice jest nymfa *Kalisto*, dcera krále arkádského *Lykaona*. Zalíbila se Jupiterovi. Žárlivá choť jeho Juno se jí pomstila. Proměnila ji v *medvědici*, syna jejího *Arkada* ustanovila pak *volákem*, popohánějícím neustále medvědici. Souhvězdí skládá se ze *sedmi* jasných hvězd *druhé* velikosti mimo jednu, z nichž čtyři tvoří čtyřúhelník, kola vozu, ostatní tři postaveny jsou v oblouku, z nichž opět dvě značí voj, třetí vozku.

Hvězdy označují se řeckou abecedou. Ta zní: α (Alfa), β (Beta), γ (Gamma), δ (Delta), ε (Epsilon), ζ (Zéta), η (Eta), θ (Theta), ι (Iota),

κ (Kappa), λ (Lambda), μ (Mi), ν (Ný), ξ (Xi),
 \omicron (Omikron), π (Pi), ρ (Ró), σ (Sigma), τ (Tau).
 υ (Ypsilon), ϕ (Fi), χ (Chi), ψ (Psi), ω (Omega).

Hvězdy Velkého Vozu mají svá jména: α Vel. Vozu čili *Dubhe* je hořejší zadní kolo. β čili *Merak* je dolejší zadní kolo. γ čili *Pledda*, také *Fachds* je dolejší přední kolo. δ čili *Megrez* je hořejší přední kolo. ϵ čili *Alioth*, ζ čili *Mizar* a η neboli *Benetnaš*, také *Alhaid* jsou hvězdy voje. Jména tato, jakož i většina jmen nejstarších souhvězdí pocházejí od Arabů. Hvězda ζ Vel. Vozu čili *Mizar* je velmi zajímavá. Bystrý zrak pozná u ní hvězdičku *páté* velikosti ve vzdálenosti 11. obloukových minut. Jmenuje se *Alkor* čili *Jezdec*, *Saidak* čili *Zkušebná*.

V kukátku jeví se *Alkor* od *Mizara* mnohem dále. V dalekohledu 10krát zvětšujícím zvětší se jeho vzdálenost zdánlivě již na 110 oblouk. minut, což činí bez mála čtyřnásobnou šířku Měsíce. *Mizar* sám je dvojhvězdou. Rozliší se již 2 nebo 3 palcovým dal. při zvětšení 25—50. Velikost družek činí 2.4 a 4. Větší (A) je bílá, menší (B) bledě smaragdově zelená. Vzd. = 14"; p. = 150". AR 13^h 20^m, D + 55^o 20'.

Hvězda ζ Vel. Vozu je také zdvojená; obě složky otočí se kolem společného těžiště za *šedesátjeden* rok. Je to první dvojice hvězdná, jejíž

oběh byl vypočten. AR $11^{\text{h}} 13^{\text{m}}$, D $+32^{\circ} 11'$. Vzd. = $2\cdot5''$; p. = 153° .

Hvězda σ^1 tvoří se σ^2 krásný pohled v kukátku.
hvězdička ϵ se Vám přilete do pole kukátka.

Hvězda σ^2 je sama dvojhvězda, ale i pro 3palcový dalekohled těžko k rozlišení. Vel. $4\cdot9$ a 8. Větší družka A bílá, menší B modrá. Vzd. = $2''$; p. = 220° . AR $9^{\text{h}} 3\cdot3^{\text{m}}$, D $+ 67^{\circ} 28\cdot5'$.

Hvězdička *sedmé* velikosti, Groombridge 1830, nalézá se v AR $11^{\text{h}} 48^{\text{m}}$ a D $+38^{\circ} 31'$. Letí vesmírem ohromnou rychlostí 333 kilometry za sekundu, tisíckrát rychleji než zvuk. Asi za *dvě* minuty oblétna by Zemí; za pět dní vykonala by cestu ze Země na Slunce. Některé vzdálenosti: Od hvězdy " Velkého Vozu k β jest 5° , od " k δ je 10° , od " k ν , 26° .

Hvězda ι je dvojhvězda. AR $8^{\text{h}} 53\cdot7^{\text{m}}$, D $+48^{\circ} 21'$. Vel. 3 a 10. Vzd. $8''$; p. = 5° .

Hvězda 32 dvojhvězda. AR $9^{\text{h}} 25^{\text{m}}$, D $+64^{\circ} 25'$. Vel. 4 a 9. Vzd. $23''$; p. = 271° .

Hvězda 57 dvojhvězda. AR $11^{\text{h}} 24\cdot8^{\text{m}}$, D $+39^{\circ} 47'$. Vel. 5 a 8. Vzd. $5''$; p. = 2° .

Hvězda T je měnlivá. AR $12^{\text{h}} 32\cdot8^{\text{m}}$, D $+59^{\circ} 56'$. Perioda 257 \cdot 2 dne. Světlost v maximu 5 \cdot 5, v minimu 12 \cdot 7.

Hvězda S měnlivá. AR $10^{\text{h}} 39^{\text{m}}$, D $+69^{\circ} 12'$. Per. 226 \cdot 5 d. Max. 7 \cdot 0. Min. 12 \cdot 5.

Hvězda R měnlivá. AR 10^h 39^m, D + 69° 12'.
Per. 299 d. Max. 5·9. Min. 13·1.

Malý Vůz — Ursa minor — (Malý Medvěd).
Je utvořen sedmi význačnými hvězdami. Krajiní hvězda voje jest *Polárka*, která opisuje ze všech hvězd nejmenší oblouk na nebi. Touto hvězdou řídil se při svých dalekých plavbách již národ Feničanů.

Veďme si přímkou od hvězdy β přes α Velkého Vozu a prodlužme ji asi *sedmkrát*, dospějeme právě k Polárce. Tuto přímkou myšlenou od hvězdy k hvězdě nazýváme *alignement*.

Polárka není na místě nebeského pólu. To místo najdeme si takto: Spojme *Polárku* s *Mizarem* ve Velkém Vozu. Na spojnici nanese směrem od Polárky něco více než dvojnásobnou šířku úplňku, nebo *čtvrtinu* vzdálenosti zadních kol Vel. Vozu (= asi $1\frac{1}{4}^\circ$). Tam je asi nebeský pól.

Polárka patří k hvězdám, jež nejsou od nás daleko. Její světlo putuje k nám asi 44 roky.

Polárka je *dvojhvězdou*. Ve větším dalekohledu rozliší se vedle žlutavé hvězdy jasné, slabší bílá hvězda 9. velikosti. Přesněji vel. 2·1 a 8·8. Vzd. 18": p. = 215°. AR 1^h 23^m, D + 88° 5'. K rozlišení je potřebí aspoň 3palc. dalekohledu.

Hvězda S měnlivá. AR 15^h 32·6^m, D + 78° 74'.
Per. 323 d. Max. 7·2. Min. 11·6.

Drak — Draco.

Mythus: Saň. podoby ještěra, jeŝ hlídala zlatá jablka v zahradě Hesperidek. Byla Heraklem skolena.

Nalezení: Hlavu Draka najdeme, prodlouŝíme-li pŕímku vedoucí od γ Vel. Vozu pŕes δ (pŕední kolo) do *sedmkráte* větší vzdálenosti. Drak je krásné, velmi dlouhé souhvězdí, obklopující v polokruhu Malý Vúz. Zakroucení i hlava upomíná na velikého hada. Na polooviční cestě mezi Mizarem a hvězdu γ v Malém Vozu nalezneme hvězdu α Draka čili *Thuban* (těŝ *Lucida caudae*). Pŕed čtyřmi tisíci léty byla polárkou. Osa zemská směřovala k bodu, jenŝ byl od ní pouze pŕl šířky měsíční vzdálen. Pŕed dvěma sty léty byla ještě hvězdu *druhé* velikosti, nyní nedosahuje ani velikosti *čtvrté*. Skoro na polovině cesty mezi hvězdami δ a μ Draka nalézá se *pól ekliptiky*.

Hvězda ν je dvojhvězda, stačí na ní kukátko. AR $17^h 30^m$, D $+55^{\circ} 15'$. Vzd. $61.7''$; p. = 313° . Vel. 5 a 5.

Hvězda α Draka dvojhvězda. AR $18^h 49^m$, D $+59^{\circ} 16'$. Vel. 4.8 a 7.6. A ŝlutá, B fialová. Vzd. = $32''$; p. = 340° .

Hvězda γ dvojhvězda. AR $15^h 22^m$, D $+59^{\circ} 15'$. Vel. 3.5 a 9. A oranŝová, B ŝlutá. Vzd. $254''$; p. = 50° . Těŝí k rozlišení neŝ pŕedešlá.

Hvězda γ Draka dvojhvězda. AR $19^h 12^m$, D $+67^\circ 29'$. Vel. 3 a $9\cdot5$. A žlutá, B červená. Vzd. $154''$; p. = 27° .

Hvězda 17 dvojhvězda. AR $16^h 34^m$, D $+53^\circ 5'$. Vel. 5 a 6. Vzd. $4''$; p. = 111° .

Hvězda ψ dvojhvězda. AR $17^h 43\cdot4^m$, D $+72^\circ 11'$. Vel. 5 a 6. Vzd. $31''$; p. = 15° .

Hvězda 39 dvojhvězda. AR $18^h 22\cdot5^m$, D $+58^\circ 45'$. Vel. 5 a $7\cdot5$. Vzd. $4''$; p. = 357° .

Cepheus, Kassiopeja, Andromeda, Perseus.

Mythus: Otec *Cepheus*, statný král aithiopský, krásná choť jeho *Kassiopeja*, dceruška *Andromeda*, zeť *Perseus*.

Kassiopeja, nadšena krásou své *Andromedky*, vychloubala se všude, že je sličnější než *Nereidky*, dcery mořského bůžka *Nerea*. *Nereidy* zuřily. Poprosily svého mocného dědečka *Neptuna*, by se za ně pomstil. *Neptun* spustošil říši *Cepheovu* hroznou potopou. Než, to bylo málo *Nereidám!* Žebrónily dále. Laskajice dědečka, vymohly si na něm krutější trest. Z širých spoust vodních vynořila se strašná obluda mořská, jež pustošila povodní nedotknuté části říše, hubíc lid i zvířata. Nevýslovné zděšení zmocnilo se obyvatelstva. Co

ěiniti, aby další pohroma byla odvrácena? I našeptaly Nereidy věštci *Ammonovi* toto kruté vykoupení: „Andromeda, královská dcera, budiž na břehu mořském připoutána ke skalisku a nestvůře vydána na pospas.“ I stalo se. Než se však netvor (*Cetus*) k oběti přišoural, *Perseus*, syn *Jovišův*, přiletěv na okřídleném koni *Pegasusu*, obludu zabil a Andromedu vysvobodil. Pojal ji pak za choť.

Kassiopeja — Cassiopeia.

Nalezení: Přímka spojující δ Velkého Vozu s Polárkou prodlouží se o *jednu* takovou vzdálenost. Souhvězdí tvoří *pět* hvězd *druhé* velikosti, rozestavených v podobě roztáhlého německého w a jest skoro celé v Mléčné dráze.

“**Kassiopeje dvojhvězda.** AR 0^h36^m, D + 55°66'. Vel. 2·2 a 9. A načervenalá, B modrá. Vzd. 62"; p. = 280. Jest zároveň *měnlivá*. Perioda nepravidelná. Max. 2·1. Min. 2·6. Arabské jméno: Šedir.

“**Kassiopeje dvojhvězda.** AR 0^h44^m, D + 57°23'. Vel. 3·7 a 7·6. Vzd. 5·5"; p. = 223°. A žlutá, B nachová.

“**Kassiopeje trojnásobná.** AR 2^h21^m, D + 66°62'. Vel. 4·8, 7·1 a 8·1. A žlutá, B a C modré. Vzd. A--B = 2"; p. = 110°. (3palcový dalekohled.)

“**Kassiopeje dvojhvězda.** AR 1^h20^m, D + 67°43'. Vel. 4 a 9. Vzd. 28"; p. = 108°.

Hvězda B 1572 označená je *Nova*, hvězda Tycho-
nova, kterou r. 1572 11. listopadu objevil, ubí-
raje se z laboratoře do svého obydlí. Zářila bíle,
dosáhla lesku Venuše. V prosinci již se rovnala
světlostí Jupiteru. V únoru a březnu 1573 už byla
jako hvězda *prvé* velikosti barvy žluté, v dubnu
a květnu klesla na *druhou* velikost. Na počátku
roku 1574 svítila nová hvězda ve velikosti 5. stupně
a zmizela v březnu téhož roku úplně prostému oku.

Brahe nebyl však jediný a také ne prvý pozo-
rovatel toho podivuhodného úkazu. V listu Pavla
Fabricia 9. dubna 1573 z Vídně poslaném Tadeáši
Hájkovi v Praze se děje zmínka, že hvězda ta byla
již koncem října viděna; farář Bernard Lindauer
ve Winterthuru upozoroval hvězdu tu s jistotou již
7. listopadu 1572 a prof. Frant. Maurolico v Messině
stopoval ji pilně již 8. listopadu.

Hvězda RZ měnlivá. AR $2^h 41^m 7^s$, D $+69^{\circ} 18'$.
Per. 1·1953 d. Max. 6·4. Min. 8.

Hvězda R měnlivá. AR $23^h 54^m$, D $+50^{\circ} 56'$.
Per. 431·6 d. Max. 4·8. Min. 13·2.

Cepheus — Cepheus.

Nalezení: Přímka od α Kassiopeje přes β pro-
dloužená o 20 stupňů. Dospějeme blízko k hvězdě
třetí velikosti v *Cepheu*. Toto souhvězdí je sice
rozsáhlé, ale na jasné hvězdy chudé.

δ **Cephea dvojhvězda a měnlivá.** AR 22^h25^m, D+57°60'. Perioda 5^d8^h47^m39^s. Max. 3·6. Min. 4·3. Vel. 4 a 5. Vzd. 41''; p. = 192°. A tmavožlutá, B modrá.

β **Cephea dvojhvězda.** AR 21^h27^m, D+70°12'. Vel. 3·3 a 8. A bílá, B modrá. Vzd. 13·5''; p. = 250°. Arab. jméno *Alphirk* (Alfirk).

ξ **Cephea dvojhvězda.** (2palc. dal.) AR 22^h09^m, D+64°13'. Vel. 4·4 a 6·5. Obě modravé. Vzd. 6''; p. = 285°.

μ **Cephea** byla Williamem Herschelem pojmenována „Hvězdou granátovou“ pro svoji červenou barvu. Dobře jest ji srovnávati s α Cephea Alde-
raminem. AR 21^h40^m, D+58°24'.

z **Cephea dvojhvězda.** AR 20^h11·6^m, D+77°28'. Vel. 5 a 8. Vzd. 7''; p. = 124°. A zelená, B modrá.

ο **Cephea dvojhvězda.** AR 23^h15·3^m, D+67°40'. Vel. 5 a 8. Vzd. 3''; p. = 202°. A žlutá, B modrá.

T **Cephea měnlivá.** AR 21^h8·4^m, D+68°10'. Per. 387^d. Max. 5·2. Min. 10·8.

μ **Cephea měnlivá.** Měnlivost objevil r. 1848 Hind. Perioda nepravidelná. Max. 4·0. Min. 4·8. AR 21^h41^m. D+58°25'.

δ **Cephea měnlivá.** Měnlivost objevil r. 1784 Goodricke. AR 22^h26·2^m, D+58°1'. Perioda 5·3664. Max. 3·6. Min. 4·3. Přibližně jest v maximu světlosti Cephea, v minimu o třídu slabší, rovnajíc

se asi + Cephea. Světlosti ubývá rychleji. Vidmo je podobno vidmu Arktura (α Bootis).

V Cephea měnlivá. AR 23^h 52^m 6^s, D +82° 45'.
Per. 362 d. Max. 6·2. Min. 7·0.

Andromeda — Andromeda.

Nalezení: Spojme hvězdy β a α v Kassiopeje, čtyřikrát tuto vzdálenost naneseme přes α Kassiopeje. Dospějeme k jasné hvězdě *druhé* velikosti zvané *Alamak*, označenou písmenem γ .

γ **Andromedy je dvojhvězda.** AR 1^h 58^m, D +41° 56'. Vel. 2·3 a 5. A oranžová, B smaragdově zelená. Vzd. 10''; $p. = 63^\circ$. Komponenta B je ve velkém dalekohledu též *dvojité*.

Alamak blíží se k Zemi rychlostí 10 km v sekundě. Blíže této hvězdy jest radiant létavic 27. listopadu, zbytky to komety Bielovy.

β **Andromedy čili Mirach.** Příмка: Polárka a γ v Kassiopeje o *jednou* takovou vzdálenost.

Mlhovina. Příмка: β až α o *jednou* takovou vzdálenost. Tuto mlhovinu objevil r. 1612 hvězdář Šimon Mayer (Marius). V mocných dalekohledech jeví se jako hodně stlačená, as *pět* stupňů dlouhá, *stupeň* široká elipsa. V novější době byla prý tato mlhovina rozložena na veliké množství malých hvězd, jež jevíly se jako nejjemnější bílý písek na

bílé mramorové desce. V srpnu r. 1885 a i r. 1898 nová hvězda zazářila náhle v mlhovině nebo někde přední. Za několik měsíců zmizela. Snad proměnila hvězda s dlouhou dobou.

α **Andromedy dvojhvězda.** AR 0^h32^m, D + 33° 16'. Vel. 4·5 a 9. A bílá, B modrá. Vzd. 36''; $p. = 174''$.

Hvězda 56 Andromedy dvojhvězda. Snadno rozložitelná. AR 1^h51^m, D + 36° 50'. Vel. 6 a 5·8. Vzd. 181''. Obě složky žluté.

β **R Andromedy měnlivá.** AR 0^h19·8^m, D + 38° 8'. Per. 411 d. Max. 5·6. Min. 14·0.

Perseus — Perseus.

Nalezení: Přímka γ — δ v Kassiopeji o více než čtyřikrát tuto vzdálenost. Výsledek: Hvězda druhé velikosti v Perseu, α čili Algenib, také Marfak, hodna pro své okolí pohledu v kukátku. Všimněme si dobře hvězd γ (Alamaku) v Andromedě a α (Algenibu) v Perseu! Obě ty hvězdy můžeme snadno doplnit skoro na rovnostranný trojúhelník hvězdou novou druhé velikosti, β Persea, zvanou *Algol* t. j. Démon. Měnila a mění dosud svoji světlost pravidelně. Spatříte ji vždy na obloze, ježto patří mezi hvězdy *cirkumpolární*.

Možná, že ji uvidíte jako hvězdu druhé velikosti, možná, že pouze jen čtvrté.

Září dva dny a dvanáct hodin téměř tak jasně jako její sousedka α v Perseu, načež se znenáhla zatemňuje, zprvu pomalu, pak rychleji, až posléze za $4\frac{1}{2}$ hodiny klesne na hvězdu čtvrté velikosti. Ne však na dlouho! Jen asi na 20 minut. Pak opět znenáhla se zjasní, aby po $3\frac{1}{2}$ hodině vystoupila k dřívější své světelné kráse, v níž, jakoby byla změnami zemdlena, setrvá dva dny a dvanáct hodin.

γ **Persea dvojhvězda.** (3palc. dal.) AR $2^h 44^m$, D+ $55^{\circ}34'$. Vel. 3·9 a 8·5, A oranžová, B modrá. Vzd. $28''$; p. = $300''$.

Hvězdný shluk. *Nalezení:* Střed přímky γ v Perseu s hvězdou δ v Kassiopeji. Jest viditelný pouhým okem. Pro 3palc. dalekohled doporučuje se zvětšení 25X až 40X, pro dvoupalcový 15X až 25X. Shluk je dvojitý a značí se h a γ . AR $2^h 15^m$, D+ $56^{\circ}40'$.

ϵ **Persea čtyřnásobná.** Malý dalekohled ukazuje pouze dvě komponenty. Ale ani $3\frac{1}{2}$ palc. dalekohledem není snadno rozložitelná. AR $3^h 48^m$, D+ $31^{\circ}38'$. Vel. 3, 9·3, 10 a 11. A bílá, B a C modré. Vzd. A - B $13''$; p. = $207''$.

Hvězdný tlum. *Nalezení:* Skoro střed přímky γ v Andromedě a β v Perseu, jest označen M 34. (Pro 2 a 3palc. dal.) AR $2^h 36^m$, D+ $42^{\circ}21'$.

Mezi hvězdami α a γ jest číslo 1901. Zde objevil dne 22. února r. 1901 jistý student gymná-

sia v Kyjevě *novu*, hvězdu, která byla 2·7 velikosti a vzrostla na *prvou* velikost. Již 24. února rychle pohasínala a koncem roku zmizela pouhému oku. Podobný úkaz stal se letos 1918 v červnu v souhvězdí Orla, jak dále uslyšíme.

ε **Persea dvojhvězda.** AR 3^h 52·5^m, D+39° 47'. Vel. 3 a 8. Vzd. 9". A zelená, B modravá; p. = 9°.

ε **Persea měnlivá.** Max. 3·4. Min. 4·2. AR 3^h 0^m, D+38° 32'. Perioda nepravidelná.

X **Persea měnlivá.** AR 3^h 50^m, D+30° 49'. Per. 2720 d.? Max. 6·2. Min. 6·9.

Hvězdy podzimní.

Kozorožec — Capricornus. (Září.) Jedenácté souhvězdí zvířetniku. Nalezneme jej na jižním obzoru. Přímka: Polárka — γ v Labuti o *jednou* takovou vzdálenost. Nalezneme takto hvězdu « *Kozorožce* zvanou *Giedi*. Tato skládá se ze dvou hvězd (třetí a čtvrté vel.). Bystré oko je rozezná. Je pravděpodobno, že před dávným časem nebylo možno hvězdu rozložití pouhým okem, aspoň staří hvězdáři nikde se o tom nezmiňují. Zdá se také, že obě hvězdy nejsou v žádném bližším svazku, jsou *nahodile podvojně*, právě tak jako dvě kostelní báně jeví se z některých míst blízkou sebe, ač jejich skutečná vzdálenost může býti značná. *Giedi* je

zajímavý předmět k pozorování. Obě hvězdy mají nejméně šest družek. Čtyři nejsvětější hvězdy této skupiny jsou: α^1 , vel. 3 a 9·5; α^2 , vel. 4 a 9. Barva obou hlavních hvězd (α^1 — α^2) jest žlutá. Vzd. 376"; p. = 291°. AR(α^1) 20^h 13^m, D—12° 44'.

β **Kozorožce dvojhvězda** (snadná). AR 20^h 16^m. D—15° 2'. Jméno: Dabih.

θ **Kozorožce dvojhvězda**. AR 20^h 25^m, D—18° 50'. Vel. 6·1 a 6·6. A bílá, B modravá. Vzd. 22"; p. = 240'.

π **Kozorožce dvojhvězda**. AR 20^h 22^m, D—18° 29'. Vel. 5·1 a 8·8. A bledá, B modravá. Vzd. 3·5"; p. = 146'.

ρ **Kozorožce dvojhvězda**. AR 20^h 24^m, D—18° 5'. Vel. 5 a 7·5. A bílá, B žlutá. Vzd. 3"; p. = 173'.

Hvězdokupa M 30. Těsně u hvězdy 41. AR 21^h 35^m, D—23° 33'. Světlost 8·5. Rozloha 2—3'.

Blízko hvězdy μ nalézá se letošního roku (1918) planeta *Uran*, kterou lze snadno kukátkem vyhledati. Pro nízkou deklinaci nelze ani ve 4 palc. dalekohledu bezpečně rozeznati jeho destičku.

Vodnář — Aquarius.

Dvanácté a poslední souhvězdí zvířetníku.

Nalezení: Veďme uhlopříčnu v Pegasu od hvězdy α (Sirah) v Andromedě k α (Markab) v Pegasu a prodlužme ji o více než *jednou* o takovou vzdá-

lenost. Nalezneme skupinu hvězd *třetí* a *čtvrté* velikosti, jež tvoří písmeno Y. Toť džbán, z něhož *Vodnář* neúnavně vylévá proud vody, tekoucí jižně k Fomalhautu, první hvězdě *Jižních Ryb*.

Hvězdokupa kruhovitá, označená M 2 není příliš jasná. AR 21^h 28^m, D—1°16'.

± **Vodnáře dvojhvězda**. AR 22^h 24^m, D—(1)°26'. Vel. 4·4 a 4·6; obě bílé. Vzd. 3"; p. = 317°.

ψ **Vodnáře dvojhvězda** (2palc. dal.). AR 23^h 11^m, D—9° 40'. Vel. 4·5 a 8·5. A žlutá, B modrá. Vzd. 49"; p. = 312°.

Hvězda 94 dvojhvězda. AR 23^h 15^m, D—4°6'. Vel. 5 a 7. Vzd. 13"; p. = 348°. A žlutá, B modrá.

Jižní Ryby. — Piscis Austrinus. (Říjen.)

Nevysoko nad jižním obzorem, je-li jasný a bezmlžný, zpozorujete slabě červenou, zářící hvězdu, nemající daleko v okolí sokyně. Má divné jméno: Fomalhaut (rybí huba).

Pegas — Pegasus. (Říjen.)

Mythus: Okřídlený oř, jenž prý vyskočil z krve *Medusiny*, když jí Perseus sřal hlavu.

Nalezení: Spojíme-li β (Algol) v Perseu s hvězdou β v Andromedě o *třetinu* této vzdálenosti

přes β , octneme se u hvězdy α Andromedy čili Sirrah. Tato tvoří se třemi hvězdami Pegasa krásný obdélník. Po přímce β v Perseu (Algol) s γ v Andromedě (Alamak) prodloužené o *tříkrát* takovou vzdálenost dospějeme k hvězdě β v Pegasu, zvané Scheat. Protilehlá k ní jest γ čili *Algenib*, stejného jména jako její sousedka α v Perseu. Souhvězdí Pegasa vynikne nejlépe brzy z večera.

† **Pegasa je dvojhvězda.** AR 21^h 39^m, D+9°30'. Vel. 2·5 a 8·5. A žlutá, B fialová. Vzd. 138"; p. = 323°. Jméno Enif.

Hvězdokupa M 15 leží na spojnici hvězd θ a δ , o více než *polovinu* této vzdálenosti. V malém dalekohledu jeví se kruhovitá, ve větším oválná. AR 21^h 25^m, D+11°44'.

Hvězda π má na blízku ještě jednu hvězdičku, v některých atlasech označenou π^2 . Pěkně se vyjímá tento párek v kukátku nebo 2 palc. dalekohledu. Vel. 4·4 a 5·7. AR 22^h 5^m, D+32°46'.

Hvězda 85 dvojhvězda. AR 23^h 58^m, D+26°40'. Vel. 6 a 9. Vzd. 42"; p. = 339°.

Hvězda 57 dvojhvězda. AR 23^h 5·5^m, D+8°15'. Vel. 5 a 10·5. Vzd. 33"; p. = 198°.

Ryby. * — Pisces.

Mythus: Byly posvátny obyvatelům Syrie. Jeden jejich bůžek zobrazován v podobě rybí s ženskou

hlavou. Z toho povstala u Římanů pověst, že Venuse s Kupidem na útěku před obrem Tyfonem uchýlila se do Eufratu a zde na sebe podobu rybi vzala. Odtud ryba severní a jižní.

Nalezení: Jedna ryba je vytvořena skupinou hvězd tvaru mnohoúhelníkového, tu najdete asi 15 stupňů pod středem jižní strany velikého obdélníka Pegasova. Od ní se vine dlouhá stuha hvězdná východně, pak v ostrém úhlu severozápadně k druhé rybě, již však s těžší poznáte, je poblíž Andromedy.

Jižně od hvězdy ω a východně od hvězdy λ je velmi důležité místočko nebeské: **jarní bod**, „Greenwich na Nebi“.

“ **Ryb dvojhvězda.** AR $1^h 57^m$, D $+2^\circ 23'$. Vel. 4·3 a 5·2. A bledězelená, B modrá. Vzd. $2\cdot5''$; p. = 320° . I v 3palc. dal. těžko rozlišitelná. Jméno El Rischa.

“ **Ryb dvojhvězda** (snadná). AR $1^h 9^m$, D $+7^\circ 9'$. Vel. 5·6 a 6·5. A bílá. Vzd. $24''$; p. = 64° .

“ **Ryb dvojhvězda.** V některých atlasech označená také ψ^1 . AR $1^h 1^m$, D $+21^\circ 2'$. Vel. 5·5 a 5·8. A i B bílá. Vzd. $30''$; p. = 160° .

T Ryb měnlivá. AR $0^h 17\cdot7^m$, D $-20^\circ 30'$. Perioda 162 d. Max. 5·4. Min. 6·9.

Velryba — Cetus. (Listopad a prosinec.)

Mythus: Neptun, vyhověv prosbám svých vnuček Nereid, poslal nestvůru (cetus) podoby velryby, by pozřela Andromedu. Ale Perseus překazil tento úmysl a proměnil nestvůru v kámen.

Nalezení: Jižně od Andromedy rozkládají se souhvězdí *Skopce* a *Ryby* (severní ryba). Pod nimi prostírá se široce Velryba.

« **Velryby** je hvězda *druhé* velikosti. Jest žlutá s modrou hvězdičkou 5·5 velikosti. Již slabé zvětšení stačí k rozhlšení.

Není to dvojhvězda. AR 2^h 58^m, D+3° 46'. Arabské jméno: Menkar.

γ **Velryby dvojhvězda** (3palc. dal.). AR 2^h 39^m, D+2° 54'. Vel. 3·7 a 6·2. A žlutá, B modrá. Vzdál. 2·5"; p. = 290^o.

◦ **Velryby měnlivá.** AR 2^h 15^m, D—3° 20'. Jest to první hvězda, o níž se zjistilo, že mění světlost. Byla objevena již koncem 16. století (1596) farářem Fabriciem.

Jest téměř *sedm* měsíců prostému oku neviditelná, pak objeví se jen nesměle, jasněji se však rychle a za 40 dní vzroste na hvězdu někdy *čtvrté*, jindy *třetí* a opět jindy i *druhé* velikosti. Na této výši setrvá asi týden, ba i 10 dní, pak klesá a za 70 dní zmizí neozbrojenému oku úplně, ano zmizí

i obyčejnému dalekohledu, jehož moc nesahá až k hvězdám deváté velikosti.

≡ **Velryby je optická dvojhvězda.** AR $1^h 47^m$, D $-10^{\circ} 44'$. Vel. 3·5 a 9. Vzd. $185''$; p. = 41° . Arabské jméno: Baten Kaitos.

Hvězda 66 je dvojhvězda. AR $2^h 8^m$, D $-2^{\circ} 46'$. Vel. 5·7 a 7·8. A bleděžlutá, B modrá. Vzd. $16\cdot5''$; p. = 230° .

Hvězda 55 dvojhvězda. AR $0^h 28^m$, D $+6^{\circ} 31'$. Vel. 5 a 9. Vzd. $28''$.

Skopec Aries. (Prosinec).

Druhé souhvězdí zvířetníku.

Nalezení: Vedme spojnicí od α Velryby k β v Andromedě. Asi na polovici této čáry najdeme *dvě* hvězdy. První jest *druhé* velikosti, α Skopce čili Hamel. Blízko je hvězda *třetí* velikosti, β Skopce čili Scheratan. Blizoučko při ní je γ Skopce, čili Mezarthim a daleko od nich jako zobák je hvězdička čtvrtá, δ Skopce čili Botein. Poslední obě jsou čtvrté velikosti.

z **Skopce je dvojhvězda.** AR $1^h 53^m$, D $+23^{\circ} 12'$. Vel. 5 a 8. A bílá, B modrá. Vzd. $38''$; p. = 45° .

γ **Skopce dvojhvězda.** Byla již roku 1664 Hookem objevena. AR $1^h 49^m$, D $+18^{\circ} 53'$. Vel. 4·7 a 4·8. A bílá. Vzd. $8\cdot5''$; p. = 360° .

Hvězda 30 je dvojhvězda. AR $2^h 32^m$, D+ $24^{\circ} 18'$.
Vel. 6·6 a 7·4. A žlutá. Vzd. 39''; p. = 273^o.

Trojúhelník. — Triangulum.

Mezi Andromedou a Skopcem rozkládá se toto nepatrné souhvězdíčko. Bylo zavedeno r. 1690 Hevelem.

Trojúhelníku je dvojhvězda. AR $2^h 7^m$, D+ $29^{\circ} 56'$. Vel. družky 6·4. A žlutá, B modrá. Vzd. 4''; p. = 75^o.

Mlhovina, v malém dalekohledu kulovitá, M 33. AR $1^h 29^m$, D+ $30^{\circ} 15'$. Světlost 7.

U Trojúhelníku měnlivá. AR $3^h 6^m$, D+ $14^{\circ} 30'$. Per. 371 d. Max. 7·2. Min. 13·8. Hvězda pouze telescopická.

Souhvězdí zimní.

Vozka — Auriga. Leden.

Mythus: Toto souhvězdí bylo u starých Řeků v souvislosti s mnohými mythy. Z těchto stojí za zmínku pověst, dle které tato skupina představuje Erichtonia, syna Athény a Hephästa, který za vynalezení vozu obdržel místo mezi hvězdami na

Nebi. Jméno souhvězdí objevuje se v řeckém seznamu Eudoxově (4. stol. př. Kr.) a v seznamu Aratově (3. stol. př. Kr.).

Nalezení: Spojme hvězdy α v Pegasu (Sirrah) a α v Perseu (Algenib) přímkou a prodlužme o *polovinu* této vzdálenosti přes Algenib. Nalezneme snadno hvězdu první velikosti *Capellu* (Kozičku), označenou písmenem α (Alfa).

K ní tulí se tři kůzlátka, hvězdy ϵ (Epsilon), ζ (Zeta) a η (Eta).

Capella nemá daleko v sousedství sokyně. Její světlo snaží se zajasniti vše kol dokola. Capella je asi tak stará jako naše Slunce. Doprovázena jest spektroskopickou družkou. Perioda oběhu trvá 104 dny. Capella jest od nás vzdálena 49 světelných roků a vzdaluje se od nás rychlostí 30 km v sekundě. AR $5^h 10^m$, D $+45^{\circ} 55''$. Vel. 0.5.

Hvězda λ jest optická dvojhvězda. AR $5^h 13^m$, D $+40^{\circ} 2'$. B 8.7. Vzd. $134''$; p. = 7° .

Hvězda μ je trojnásobná. Vel. 3.9. AR $5^h 54^m$, D $+37^{\circ} 12'$. Družky B 7. vel. Vzd. $2''$; p. 335° . C 9. vel. Vzd. $45''$; p. 190° .

Hvězda čís. 14 Vozky snadná dvojhvězda. AR $5^h 10^m$, D $+32^{\circ} 35.5'$. Vel. A 5.1, B 7.2. A žlutá, B modrá. Vzd. $14''$; p. 225° . Ve velkém dalekohledu jeví se trojnásobná.

Pokračování.

ω Vozky dvojhvězda. Vel. 5·1. AR 4^h 53·5^m, D+37° 46'. A nazelenalá, B 7·9 (modravá). Vzd. 6"; p. 354^o.

Hvězda č. 9 **Vozky** dvojhvězda Vel. 5·2. AR 5^h 0^m, D+51° 29'. Vel. B 8·7. Vzd. 90"; p. 61^o.

Hvězda č. 5 **Vozky** dvoj. Vel. 6·1. AR 4^h 54^m, D+39° 16'. Vel. B 10. Vzd. 3"; p. 250^o.

Dvojhvězdy slabší 6. velikosti.

Vozka. AR 5^h 5^m, D+37° 11'. Vel. A 6·2. Vel. B 7·0. A zlatožlutá, B modravě červená. Vzd. 1·6" p. 220^o.

Hvězda č. 41 **Vozky.** Vel. 6·5. AR 6^h 5^m, D+48° 43' Vel. B 7·5. Vzd. 8"; p. 350^o.

Hvězda č. 59 **Vozky.** Vel. 6·4. AR 6^h 47·5^m, D+38° 58'. Vel. B 10. Vzd. 22"; p. 222^o.

Vozky měnlivá. AR 4^h 56^m, D+43° 42'. Max. 3·3. Min. 4·1. Perioda nepravidelná.

RT Vozky měnlivá. AR 6^h 23^m, D+30° 33'. Per. 3·728 d. Max. 5. Min. 5·9.

T Vozky měnlivá. Nova z r. 1892. AR 5^h 27^m, D+30° 23'. Max. 5. Min. 14.

R Vozky měnlivá. AR 5^h 10^m, D+53° 30'. Per. 448 dní. Max. 6·5. Min. 13·3.

Hvězdokupy: (Souřadnice pro r. 1920.) 1960 (čís. N. G. C. = Nového Generálního Catalogu) označená M 36. AR 5^h 31^m, D+34° 5'. Velmi velká, bohatá a jasná. Hvězdy 8.—10. vel. Ve skupině

jest dvojhvězda (8. a 9. vel.) vzd. 10·6". (3palc. dal., slabé zvětšení.)

2099 (M 37). AR 5^h 47^m, D+32° 32'. Již v hledači jeví se jako mlhová hvězda; světlost 6·5—7. Daleko roztroušená, ke středu stlačená. Průměr 20'. (4palc. d. zvětš. 120× ukáže asi 500 hvězd).

1857. AR 5^h 15^m, D+49° 16'. Krásná, prostř. bohatá skupina hvězd 10. vel. Pod ní vyniká hv. 6. vel. barvy oranžově červené.

1778. AR 5^h 2·6^m, D+36° 57'. Prostředně jasné hvězdy 7·5.—11·5. vel., sporé v počtu, ale daleko roztroušené.

1790. AR 5^h 5·1^m, D+51° 58'. Malá skupina devíti hvězd 9. velikosti.

1893. AR 5^h 20·5^m, D+33° 19'. Prostředně velká a bohatá skupina. Ke středu trochu stlačená.

1907. AR 5^h 22·7^m, D+35° 15'. Skupina hvězd prostředně bohatá a stlačená, skládající se z hvězd 8.—10. vel. Rozloha asi 4' (značí vždy \bar{v} průměru). Podle lorda Rosseho jest uprostřed 40—50 hvězd, ostatní jsou malebně v křivkách rozloženy.

1912 (M 38). AR 5^h 23·3^m, D+35° 46'. S předešlou skupinou nalézá se tato v společném zorném poli dalekohledu. Průměr 15'. Nepravidelná, tak skoro čtyřúhelníkovitého tvaru s jasnou hvězdou uprostřed. Velmi velká a bohatá s mnoha jasnými a slabšími hvězdami.

1. AR 6^h 43·7^m, D+41° 10'. Jasně hvězdy hrubě roztroušeny, blíže středu dvojhvězda. (Schurig).

Mihovina č. 1931. AR 5^h 26^m, D+34° 11'. Prostředně jasná, velká, okrouhlá. Průměr 5'. Mihovina tato byla spatřena již 2¹/₂ palc. dalekohledem Reinfelderovým. Světlost 9·5---9·8. Malé hvězdy.

Býk. — Taurus. (Leden.)

Mythus: Egypťanům a některým Řekům bylo toto souhvězdí posvátné. V řecké pověsti jest to onen býk, který unesl Evropu. Tato krásná dcera krále Agenora hrála si s dívkami na louce, na níž pásl se býk, začarovaný Zeus. Sedla si na něj a byla unesena na ostrov Kretu.

Nalezení: *Pleady* (Kuřátka) nalezneme, spojíme-li prostřední hvězdu v Kassiopeje s Algolem v Perseu asi o *jednou* takovou vzdálenost. *Pleady* tvoří skupinu hvězdiček *páté* velikosti, v jejich středu skvěje se *Alkyone* (Kvočna), hvězda *třetí* velikosti.

Pleady byly vždy a všude pečlivě pozorovány a obdivovány. Jsou viditelné ze všech obydlených zemí. Jméno odvozuje se od slova „*pleos*“ *plný*.

Již Ovidius se zmiňuje, že jich jest sedm, leč šest že se jich jen vidívá. Někdy v zimě, když

mrzne a ovzduší bývá jasné, spatří jich bystrý zrak *devět*. Kukátkem uvidíme spoustu hvězd.

Za Pleadami vycházejí *Hyady* s ohnivě červeným *Aldebaranem*. Jméno tohoto značí „následující“. Jméno Hyad odvozuje se od řeckého slova „*hyein*“ *pršetí*. Hyady prý věštily dobu dešťů; vyrcházely-li za svítání, pršelo a bouřilo. Aldebaran jest hvězdou první velikosti. Spektroskopický rozbor objevil na něm vodík, magnesium, vápník, železo, vismut, antimon, rtuť a jiné prvky.

Aldebaran se snadno nalezne přímkou od hvězdy α (Hamel) ve Skopci přes Alkyone v Kuličkách o *polovinu* této vzdálenosti. (O Pleadách viz také Gruss: *Z říše hvězd*, strana 727.)

Dvojhvězdy:

α **Býka (Aldebaran)** AR $4^h 31^m$, D $+16^\circ 21'$. Pro menší dalekohled než $3\frac{1}{2}$ palce jest těžko rozložitelná. Vel. 1. a 10. A červenavá, B modrá. Vzd. $119''$; p. = 35° . Aldebaran jest od nás vzdálen 45 světelných roků, řítí se prostorem 55 km v sekundě. Vlastní jeho roční pohyb na obloze činí $0.2''$.

25 „ Býka (Alcyone). AR $3^h 42.5^m$, D $+23^\circ 51'$. Již dobrým 2palc. dalek. může býti rozlišena jako *trojitá*. Vel. 3.1, 7 a 7. Vzd. A—B $120''$; p. 290° . A—C $117''$; p. 344° .

☉ **Býka**, často bývá označována také μ^1 nebo μ^2 .
Vel. 4·0. AR 4^h 24^m, D +15° 47'. Dobrý předmět
pro kukátko a malý dalekohled. Vel. 3·6 a 4. A bílá.
B žlutavá. Vzd. 337''; p. 346°.

94 τ **Býka**. (2palc. dal.) AR 4^h 37^m, D +22° 48'.
Vel. 4·3 a 7. A modravě bílá, B fialová. Vzd. 63'';
p. 213°.

10 **Býka**. Vel. 6·3. AR 3^h 32·5^m, D +0° 9'. V Schu-
rigově atlasu a v mnohých jiných jest označena
jako dvojhvězda. Ale ona jí není. V těsné blízkosti
nalézá se dvojhvězda, označená „Struve 422“. Její
vel. 6·5 a 8·5. A zlatožlutá, B modrá. Vzd. 6·5'';
p. 250°.

σ **Býka**. (Div. kukátko.) AR 4^h 34·5^m, D +15° 45'.
Vel. 4·8 a 5·2; obě bílé. Vzd. 429''; p. 192°. Lze
rozeznati i pouhým okem.

52 η **Býka**. (2palc. d.) AR 4^h 15^m, D +27° 10'.
Vel. A 5·1 (červenavá), B 8 (modravá). Vzd. 51'';
p. 248°.

59 ζ **Býka**. Vel. 5·5. AR 4^h 17^m, D +25° 26'.
Vel. B 7·8 (modravě bílá). Vzd. 19''; p. 25°.

30 **e** **Býka**. Vel. 5·3. AR 3^h 44^m, D +10° 53'.
B 9·6, A modravě zelená. Vzd. 9''; p. 60°.

88 **d** **Býka**. Vel. 4·4. AR 4^h 31^m, D +10° 0'.
B 7·5. Vzd. 69''; p. 300°.

115 **Býka**. Vel. 5·7. AR 5^h 22^m, D +17° 53'.
B 10·5. Vzd. 10''; p. 395°.

118 Býka. Vel. 5·7. AR 5^h 24^m. D +25° 5'.
B 6·6. Vzd. 5"; p. 200°.

Slabší dvojhvězdy než 6. velikosti.

Býk. Vel. 6·4. AR 4^h 3^m, D +14° 56'. B 8·8 (mo-
dravá). Vzd. 4"; p. 220°.

Býk. Vel. 6·6. AR 4^h 23·5^m, D +30° 11'. Vel. B 8.
Vzd. 14"; p. 36°.

Býk. Vel. 6·5. AR 4^h 29^m, D +17° 51'. Vel. B 7.
Vzd. 3·3"; p. 100.

Býk. Vel. 6·2. AR 5^h 4·5^m, D +27° 56'. Vel. 8·2.
Vzd. 12"; p. 27°.

Býk. Vel. 6·1. AR 5^h 27^m, D +17° 0'. Vel. B 7.
Vzd. 10"; p. 140°.

Měnlivé hvězdy.

z **Býka.** AR 3^h 56^m, D +12° 16'. Per. 3·9529 d.
Max. 3·8. Min. 4·2. Světla přibývá 5^h 5^m, ubývá
4^h 5^m. Typ Algolu.

X Býka. AR 3^h 49^m, D +7° 32'. Max. 6·6. Min.
8·1. Perioda nepravidelná.

Hvězdokupy.

Cís. 1647. AR 4^h 41·5^m, D +18° 52'. Velmi velká,
ale roztroušená. Jasně hvězdy.

1750. AR 4^h 58·9^m, D +23° 32'. Velmi roztroušené
jasné hvězdy.

1817. AR $5^h 7.4^m$, D $+16^\circ 37'$. Průměr 20—25". Slabé hvězdy 9.7—11. vel. Pouze ve velkém přístroji jest interesantní.

1896. AR $5^h 21^m$, D $+20^\circ 5'$. Prostředně velká a bohatá. Roztroušená skupina hvězd 8.—10. vel.

Mlhovina č. 1952 (M¹). AR $5^h 29.7^m$, D $+21^\circ 58'$. Jméno: Crab nebula. Podoba celkem ovální, větší osa směřuje od severu k jihu. Nutno mít světelný objektiv při velkém zorném poli. V krajině mlhoviny jest hojně hvězd, jež se seskupují pro oko v rozmanité útvary.

1435. Mlhovina Merope. AR $3^h 41.3^m$, D $+23^\circ 32'$. Byla objevena 23. října 1859 Templem (4palcovým dalekohledem).

Orion. — Orion. (Únor.)

Mythus: Nejkrásnější muž Řecka, lovec na ostrově Chion, překážel bohyni honby Artemidě, která na něho poslala Štíra, jenž ho uštknul. Zahynul i se svými dvěma psy.

Nalezení: Spojíme-li Pleady s Aldebaranem v Býku a prodloužíme-li přímku tu směrem přes Aldebarana poněkud více než *jednou* tak daleko, nalezneme jasnou hvězdu druhé velikosti, v Orionu, zvanou *Bellatrix*. Nepotřebujeme nyní žádných přímek, abychom poznali překrásný *Pás* čili *Jakubovou hůl* v Orionu.

Oriona lze pozorovati od listopadu (vychází pozdě večer) až do konce dubna, kdy se Sluncem zapadá. Lid jmenuje O. „Rosy“. Souhvězdí poutalo již v šerém starověku pozornost svou souměrností hlavních hvězd. Dokazuje to ono množství hvězd: Orion Tripter, Aletropodion u Řeků; Arion, Hycades. Jugula, Airiades, Caudaon, Venator u autorů latinských již v knize Jobově mluví se o tomto souhvězdí, ač není-li domněnka Nieburowa správnější, že pod „chesil“ jmenují Sirius, nalézající se blíže Oriona. Arabové zvou ono souhv. „dšebhar“, t. j. silák. U Hesioda počíná zima, vychází-li Orion. Ze stručného výpočtu hlavních jmen poznáváme, že Orion jest jedno z nejvíce známých souhvězdí. A není divu! Nemáme na celé obloze krásnějšího a významnějšího, ani Velkého Medvěda nevyjímaje. Nejvýznamnější jsou tři hvězdy v přímce, v stejné od sebe vzdálenosti. V Anglii zovou je „the golden yard“, v Německu „der Jakobstab“ neb i také „die heiligen drei Könige“. V astronomii značmenají se řeckými písmeny: ϵ , ζ , δ .

Kolmo nad pásem stojí hvězda „Oriona, též *Betelgeuze* (jindy Beteigeuze i Betengeuze) zvaná. Aratus ji zve „glenea“, t. j. podivuhodnou. Jest to hvězda temně oranžová, která mění v malých mezích svoji světlost. Spektrum této hvězdy jest nad míru složité a podobá se v mnohém spektru slunečních skvrn. Dle toho zdá se, že Betelgeuze ma-

ximum svého vývoje již překročil. Jest také spektroskopickou dvojhvězdou. Porovnejte její barvu s Rigelem a Aldebaranem! Ještě nápadnější různost barev jeví se v dalekohledu.

Dvojhvězdy v tomto souhvězdí.

19 β Oriona (Rigel). Vel. 1·0. AR 5^h 10^m, D +8° 17'. B 8. Vzd. 9·5"; p. 200°. A bleděžlutá, B modrá. Při rozlišování vadí oslňující jas hlavních hvězd. Zkušený pozorovatel při příznivých vzdušných podmínkách může již nalézt komponentu 2¹/₄ palc. dalekohledem. Začátečnicku je potřebí dal. 3¹/₄, až 3¹/₂ palce. Komponenta sama je též dvojitá a těsná (vzd. 0·4").

34 δ Oriona (2palc. dal., triedr 10×). AR 5^h 27·5^m, D—0° 21'. Vel. 2·5 (bílá) a 6·8 (fialová). Vzd. 53"; p. 360°. Zároveň měnlivá. Max. 2·2. Min. 2·7. Arabské jméno: Mintaka.

41 θ^1 Oriona (2palc. dal.) čtyřnásobná. Vel. 4·6. AR 5^h 31^m, D—5° 26'. Vel. A 6·8 (bílá), B 7·9 (lila), C 4·7 (granátová), D 6·3 (červenavá). Vzd. A—B 8·7"; p. 32°. A—C 13"; p. 132°. A—D 21"; p. 95". Komponenty tvoří nepravidelný čtyřúhelník, zvaný *Trapez*.

θ^2 Oriona. AR 5^h 31^m, D—5° 28'. B 6·1. Vzd. 53"; p. 92". Velký dalekohled ukazuje zde mnoho slabších hvězd.

23 m Oriona. Vel. 5·2 (2palc. dal.). AR 5^h 18·5^m, D+3° 28'. B 7. Vzd. 32"; p. 28°.

50 = Oriona. Vel. 1·8, trojnásobná. AR 5^h 36·5^m, D—1° 59'. A žlutá, B 5·4 (purpurová), vzd. 2·8"; p. 158°. C 9·5 (sivá) —57" —9°. (Vyžaduje dalekohledu 3¹/₄ palce).

44 = Oriona (dobrý 3palc. dal.) trojnásobná. AR 5^h 31·5^m, D—5° 57'. Vel. A 3 (bílá), B 7 (bleděmodrá) a C 11 (červená). Vzd. A—B 11·5"; p. 140°. A—C 49"; p. 103°. Blízko = Oriona nalézá se dvojhvězda „Struve 747“. Vel. 5·6. AR 5^h 31^m, D—6° 3'. (2palc. d.) B 6·5. Vzd. 26"; p. 223°.

48 = Oriona. Vel. 3·9, pětinasobná. AR 5^h 34·5^m, D—2° 38'. (3palc. dal. ukazuje pouze 3 komponenty.) Vel. 3·9, 5, 9·5, 6·8 a 6·3. Vzd. A—B 0·3" (ukáže pouze veliký dalekohled). AB—C 11·3"; p. 237°. AB—D 12·8"; p. 83°. AB—E 41·4"; p. 61°. E—D 30"; p. 231°.

39 = Oriona. Vel. 3·7, trojnásobná. (3palc. d.) AR 5^h 30·5^m, D+9° 53'. A žlutá, B 5·6 (purpurová), C 10. A—B 4·5"; p. 43°. A—C 28·6"; p. 183°.

10 = Oriona. Vel. 4·6. AR 4^h 54^m, D+1° 35'. B 8. Vzd. 2·6"; p. 180°.

17 = Oriona. Vel. 4·7. AR 5^h 9^m, D+2° 46'. A žlutá, B 8·5 (modrá). Vzd. 7"; p. 63°.

Orion. Vel. 6·5. AR 4^h 54·5^m. D+14° 25'. Trojnásobná, A nazelenalá, B 7 (modravá), C 8. A—B 40"; p. 305°. A—C 55"; p. 90°.

Orion. Vel. 6·3. AR 5^h 16·5^m, D—5° 27'. B 10·9.
Vzd. 4''; p. 285^o.

Orion. Vel. 5·9. AR 5^h 19^m, D—8° 29'. B 7·9.
Vzd. 6''; p. 142^o.

Orion. Vel. 6·3. AR 5^h 31·5^m, D—4° 25'. B 9.
Vzd. 4''; p. 60^o.

Orion. Vel. 5·6. AR 5^h 32·5^m, D—6° 7'. B 9·9.
Vzd. 5''; p. 287^o.

Orion. Vel. 6·5. AR 5^h 40·5^m, D+3° 58'. B 9·5.
Vzd. 12''; p. 140^o.

59 Oriona. Vel. 6·1. AR 5^h 54^m, D+1° 49'. B 9·8.
Vzd. 45''; p. 230^o.

Orion. Vel. 6·2. AR 6^h 4·5^m, D +2° 30'. B 6·8.
Vzd. 29''; p. 113^o.

Měnlivé hvězdy :

58 α Oriona. AR 5^h 50^m, D +7° 23'. Max. 0·5.
Min. 1·1. Per. nepravidelná.

U Oriona. AR 5^h 51^m, D +20° 10'. Max. 5·8.
Min. 12·1. Per. 373 d.

W Oriona. AR 5^h 1^m, D+1° 4'. Max. 6. Min. 7.

Hvězdokupy :

1662 (čís. Nového General. Catalogu). AR 4^h 44·1^m,
D +10° 46'. Krásná skupina 19 hvězd 8.—11. vel.

1981. AR 5^h 31·6^m, D —4° 24'. Roztroušená sku-
pina hvězd 6. —7. vel. Při tom dvojhvězda „Stru-

we 750" (vel. 6. a 9. Vzd. 4'3"). (Zvětšení 50X - 100X, 3 palc. d.)

2143. AR 5^h 59'1^m, D +5°43'. Velký, ale velmi roztroušený shluk hvězd 9. vel.

2169. AR 6^h 4'1^m, D +13°58'. Skupina 30 hvězd 9.—10. vel. Mezi nimi dvojhvězda „Struve 848“ (vel. 7. a 8., vzd. 2'3").

2184. AR 6^h 7^m, D -3°30'. Velká skupina, ale daleko roztroušená.

2186. AR 6^h 7'9^m, D +5°28'. Mnoho velkých i malých hvězd seskupeno v průměru asi 5'.

2194. AR 6^h 9'3^m, D +12°50'. Hvězdy 10.—12. vel. (Pro 3 palc. dal. zvětšení 192X.) Průměr skupiny 8'.

Mlhoviny v Orionu.

1788. AR 5^h 2'9^m, D -3°27'. Jasná, 3' v průměru, uprostřed jasnější, s hvězdou 9. vel.

1976. Velká mlhovina v Orionu. AR 5^h 31'4^m, D -5°27'. Objevena byla od Cysata r. 1619, tedy brzy po vynalezení dalekohledu. V divadelním kůlátku jeví se zřetelně.

Spektroskop dokazuje, že máme před sebou ohromný prostor miliony a miliony km v průměru, naplněný plynem, dávající ve spektru tři jasné čáry. Mlhovina ta skytá tolik jednotlivostí a tolik odstínů světe'lných, že nelze sestaviti dokonalý obraz. Proto také žádná snad z mlhovin nebyla tak často kreslena, jako právě mlhovina v Orionu.

V 17. století kreslil ji Huyghens r. 1656 a 1694. dále Picard r. 1673. Od té doby publikováno více než 50 výkresů, nejlepší snad od *Templa* ve Zprávách pražské společnosti nauk z r. 1885, nepočítaje v to mohutný počet fotografií novější doby. Kdybychom ale starší a novější obrazy vedle sebe položili, tu mnohdy by se nám zdálo, že nemáme ani týž objekt před sebou. Tak rozdílné jsou kresby. (Pro 3 palc. dal. doporučuje se zvětšení 30X, pro 4 palc. 35X).

1977. AR $5^h 31^m 5^s$, D $-4^{\circ} 53'$. Krásný objekt, mlhovina okolo hvězdy 42 Oriona ve spojení s dvěma mlhovými hvězdami: jednou 7.7. vel. a jednou dvojhvězdou.

1982. AR $5^h 31^m 6^s$, D $-5^{\circ} 19'$. Krásná, velká, okrouhlá; uprostřed, kde stojí hv. 7.7 vel. jasnější.

1999. AR $5^h 32^m 6^s$, D $-6^{\circ} 46'$. Mlhová hvězda 8.7. vel. Mlhový obal $30''$.

2024. AR $5^h 31^m 8^s$, D $-1^{\circ} 53'$.

2068 (M 78). AR $5^h 42^m 6^s$, D $+0^{\circ} 1'$. Průměr 7—8'. Velká, jasná. V ní trojnásobná hvězda. Největší komponenta 8. vel., vzd. $51''$.

Eridan. — Eridanus. (Leden.)

Mythus: Bůh bájeslovné řeky, snad Pádu.

Nalezení: Rozsáhlé souhvězdí vine se od hvězdy β Oriona (Rigel) na západ až k Velrybě, načež

obrací se na jih, pak zase na východ a končí hvězdou Acharnarem, jež však u nás nevystupuje nad obzor, jakož vůbec jižní část souhvězdí u nás jen málokdy lze viděti.

Dvojhvězdy:

9^e Eridana. Vel. 5·5. AR 2^h 58·5^m, D —8°0'.
B 9·6 (měnlivá?). Vzd. 2·6"; p. 85°.

Eridanus. Vel. 5·8. AR 3^h 15^m, D —18° 51'.
B 8·7 (zelenavá). Vzd. 6"; p. 117°.

16^r Eridana. Vel. 3·8. AR 3^h 16^m, D —22°04'.
B 9·6. Vzd. 6"; p. 288°.

f Eridana. Vel. 4·3. AR 3^h 45·5^m, D —37° 51'.
B 5·6. Vzd. 8"; 207°.

32 w Eridana. Vel. 4·8. AR 3^h 50^m, D —3°12'.
A žlutá, B 6·4 (modrá). Vzd. 6·7"; p. 345°. Barvy jsou velmi intenzivní.

34 γ Eridana. Vel. 3·4. AR 3^h 54^m, D —13°44'.
B 10 (bleděmodrá), A žlutá. Vzd. 51·6"; p. 238°.
Arabské jméno: Zaurak nebo Alhena. (3 palc. dal.)

40 o² Eridana. Vel. 4·5. AR 4^h 11^m, D —7°46'.
A intenzivně žlutá, B 9·1; vzd. 80"; p. 105°. B sama dvojitá, 9·2+11, vzd. 3".

Eridanus. Vel. 6·3. AR 4^h 16^m, D —34° 05'.
B 8·9 (červenavá), vzd. 6"; p. 160°.

Eridanus. Vel. 6·3. AR 4^h 31^m, D —9°54'. B 8 (modravá), vzd. 23"; p. 260°.

55 Eridana. Vel. 6. AR $4^h 39.5^m$, D $-8^\circ 57'$.
B 7.1. Vzd. $9''$; p. 316^0 .

62b Eridana. Vel. 5.7. AR $4^h 52^m$, D $-5^\circ 17'$.
B 8; vzd. $66''$; p. $75'$.

Mlhovina. AR $4^h 10.5^m$, D $-12^\circ 56'$. Světlost
8.8. Průměr $25''$.

Zajíc. — Lepus.

Souhvězdí Zajíce rozkládá se přímo pod Orionem.

Dvojhvězdy:

3 γ Zajíce. Vel. 4.5. AR $5^h 8.5^m$, D $-11^\circ 58'$.
B 10.5. Vzd. $13''$; p. 340^0 .

4 \times Zajíce. Vel. 4.4. AR $5^h 9.5^m$, D $-13^\circ 2'$.
A žlutá, B 7.2 (modrá). Vzd. $2.5''$; p. 358^0 .

Zajíc. Vel. 4.7. AR $5^h 17^m$, D $-21^\circ 19'$. B 9.5.
Vzd. $3''$; p. 280^0 .

9 β Zajíce trojnásobná. Vel. 3. AR $5^h 24.5^m$,
D $-20^\circ 49'$. B 9.6; vzd. $3''$; p. 300^0 . C 11. A—C
vzd. $66''$; p. 146^0 . Arabské jméno: Nihal. ($3\frac{1}{2}$ pal-
cový dal.)

11 α Zajíce. Vel. 2.6. (3 palc. dal.) AR $5^h 29^m$,
D $-17^\circ 52'$. A žlutá, B 9 (sivá). Vzd. $36''$; p. 156^0 .
Jméno: Arneb.

13 γ Zajíce. Vel. 3.8. (Dobré divad. kukátko.)
AR $5^h 41^m$, D $-22^\circ 28'$. B 6.4 (bledězelená). Vzd.
 $95''$; p. 350^0 .

Zajíc. Vel. 5·6. AR 5^h 46^m, D — 14° 30'. B 8. Vzd. 2·5"; p. 180°.

R Zajíce měnlivá. AR 4^h 56^m, D — 14° 56'. Max. 6. Min. 10·4. Per. 439 d. Patří mezi nejčervenější hvězdy na obloze.

Hvězdukupa 1904 (M 79). AR 5^h 21^m, D — 24° 36'. Průměr 2—3'. Světlost 8. Skvostná okrouhlá hvězdukupa, velká, neobyčejně bohatá, ale velmi stlačená. V malých dalekohledech jeví se jako mlhovina. V 4 palc. dal. rozloží se při zvětšení 300X.

Holub. — Columba.

Malé souhvězdí, rozkládající se jižně pod Zajícem při obzoru. Hvězda α jest vel. 2·8 a jmenuje se Phact.

Veliký Pes. — Canis Major. (Únor.)

Mythus: Nejpravděpodobněji Anubius, egyptský bůh, označený psi hlavou. Řekům bylo hlavní hvězdou (Sirius) ranních červánků.

Nalezení: Prodloužíme-li Jakubovou hůl v Orionu v levo dolů k obzoru, dospějeme k nejjasnější hvězdě nebes, Siriu (α).

Starí Egypťané lpěli houževnatě na Siriu. Pozorovali jej s velikým zájmem. Věděli dobře, že v

Pokračování.

době, kdy vycházel Sirius před východem Slunce, přešlo tak dlouho, dokud Nil nevystoupil z břehů. Od té doby jméno „psí dnové“.

Dvojhvězdy :

„ **Sirius.** Vel. —1·4. AR 6^h 41^m, D —16° 33'. Slabý průvodce může být spatřen teprve asi 6 palcovým dalekohledem. Sirius má světlo bílé. Jen je-li nevysoko nad obzorem, anebo je-li ovzduší nepokojné, vrhá třepetavě všechny barvy duhové do Vesmíru. Dlouho se mělo za to, že S. jest hvězda nám nejbližší. Nyní víme již, že tomu tak není. Světlo putuje k nám 8·7 světelných roků. Vlastní roční pohyb S. na obloze činí 1·32'', to znamená 17 km za sekundu, nebo přibližně 60.000 km za hodinu. Za 100 let pošine se na obloze o $\frac{1}{14}$ měsíčního úplňku.

Veliký Pes. Vel. 5·7. AR 6^h 17·5^m, D —11° 44'. B 9·1. Vzd. 4''; p. 25°.

Veliký Pes. Vel. 5·6. AR 6^h 29·5^m, D —31° 58'. B 8·2. Vzd. 25''; p. 255°.

Veliký Pes. Vel. 5·7. AR 6^h 42·5^m, D —30° 52'. B 8·4. Vzd. 5''; p. 220°.

18 „ V. Psa. Vel. 5·2. AR 6^h 52^m, D —13° 56'. A žlutá, B 8·9 (modrá). Vzd. 2·5''; p. 340°.

21 „ V. Psa. Vel. 1·7. AR 6^h 55^m, D —28° 51'. B 9. Vzd. 8''; p. 160°.

30 τ V. **Psa.** Vel. 4·5. AR 7^h 15^m, D —24' 48". B 9·8. Vzd. 8"; p. 90°. τ V. **Psa** jest centrem malé mlhoviny (N. G. C. 2362).

V. **Pes.** Vel. 5·5. AR 7^h 21·6^m, D —31' 39". B 7·8. Vzd. 100"; p. 345^o.

R měnlivá. AR 7^h 15·8^m, D —16' 10". Max. 5·8. Min. 6·4. Perioda 1 d 3^h 16^m. Typ: Algol. Objevil Sawyer.

Hvězdkupy:

2287 (M 41). AR 6^h 43·6^m, D —20' 40". Světlost 5—5·5. Pouhým okem viditelná. Skvostná v dalekohledu s velkým zorným polem. Červenožlutá hvězda uprostřed je obklopena hvězdami 7·3—14. vel.

2318. AR 6^h 56^m, D —13° 36'. Bohatá skupina hvězd v průměru 20' s daleko roztroušenými hvězdami 7·5—10. velikosti.

2345. AR 7^h 5^m, D —13° 3'. Hvězdy 9.—11. vel.

2360. AR 7^h 11·1^m, D —15° 29'. Velká, bohatá. Hvězdy 8.—10·5. vel. Průměr 30'.

2362. AR 7^h 16^m, D—24° 44'. Uvnitř dvojhvězda τ .

2374. AR 7^h 20·3^m, D —13° 6'. 20' dlouhá, velká, prostředně jasná a bohatá, ale roztroušená.

Jednorožec. — Monoceros (Březen).

Nalezení: Mezi Hydrou a Orionem. Souhvězdí toto, jinak nezřetelné, zavedl r. 1690 Hevel. (Viz M. Levi)

Dvojhvězdy:

8 ϵ **Jednorožce.** Vel. 4.6. AR 6^h 19.5^m, D +4.38'. A žlutá, B 6.7 (modrá). Vzd. 14"; p. 26^o.

11 β **Jednorožce.** Vel. 4.3, trojnásobná. AR 6^h 25^m, D -6^o 58'. B 5.7; vzd. 7.5"; p. 133^o. C 6.1; vzd. 3"; p. 108^o.

Jednorožec. Vel. 6.3. AR 6^h 26.5^m, D +11^o 18'. B 8.2. Vzd. 16"; p. 5^o.

Jednorožec. Vel. 6.3. AR 6^h 28^m, D +11^o 44'. B 9. Vzd. 32"; p. 140^o.

15 S **Jednorožce.** Měnlivá a trojnásobná. AR 6^h 36.5^m, D +9^o 58'. Max. 5. Min. 5.5. B 9 (modrá), vzd. 3"; p. 210. C 10. Vzd. 16"; p. 14^o.

Jednorožec. Vel. 5.9. AR 7^h 24^m, D -11^o 23'. Čtyřnásobná, B 8^o 7'. Vzd. 20"; p. 312^o. C 7.8. Vzd. 1"; p. 170^o.

Jednorožec. Vel. 6.0. AR 8^h 2.5^m, D -9^o 01'. B 7.8. Vzd. 31"; p. 325^o.

T měnlivá. AR 6^h 20.5^m, D -7^o 7'. Max. 5.8-6.4. Min. 7.4-8.2. Perioda 27 d.

Hvězdokupy:

2224. AR 6^h 23.3^m, D +12^o 41'. 40-50 hvězd 10.-11. vel. (Schurig).

2232. AR 6^h 24^m, D -4^o 43'. Malá skupina se žlutou hv. 6. vel. (10 Monocerotis).

2244. AR 6^h 28.1^m, D +4^o 55'. Skvostná skupina roztroušených hvězd, pouhým okem jako mlhavá

hvězda se jeví. Sestává z hvězd 6·5.—11. vel. a jedné žluté hv. 6. vel. (12 Monocerotis) (Schurig).

2260. AR 6^h 32^m, D—1° 24'. Velká, roztroušená, asi 40—50 hvězd 9·5.—12. vel. Průměr 30'.

2286. AR 6^h 43·7^m, D—3° 5'. 100 hvězd. 8.—11·5. vel.

2301. AR 6^h 47·6^m, D +0° 34'. Velká, jasná, bohatá, nepravidelné formy, průměru 20', mnoho jasných a ještě více malých hvězd. (Schurig.)

2323 (M 50). AR 6^h 59^m, D —8° 14'. Nádherná pro malé přístroje. Světlost 6·5—7. Průměr 30'. (Schurig.)

2548. AR 8^h 10^m, D —5° 33'. Velmi pěkná. Průměr 15'. Množství hvězd 8.—11. vel. Mezi tím blíže středu dvojhvězda se vzd. 7". (Schurig.)

Mlhovina 2245. AR 6^h 28·3^m, D +10° 13'. 1·5' dlouhá, kometovitá nebo vějířovitá s jasnou hvězdou 10. vel. Severně hv. 6·8 vel.

Malý Pes. — Canis minor. (Březen.)

Nalezení: Mezi hlavou Hydry a Jednorozcem třpytí se zlatožlutá hvězda první velikosti α -Prokyon, t. j. „před psem“; vychází asi půl hodiny před Sirem. Patří k našim nejbližším sousedům. Jeho světlo letí k nám jen 10¹/₂ roků. Vlastní roční jeho pohyb činí 1·25".

Za 1500 roků posune se na Nebi o šířku upřítku. Avšak dráha jeho je vlnitá, z čehož hvězdaři soudí, že je zmitán sem tam dosud neobjevenými družkami. Jeden jeho průvodce je znám, vel. 19. vzd. 4·8"; p. 338°.

Vypočítal A. Auvers. Radius, dráhy 1".

Hvězda 14 dvojhvězda. Vel. 5·5 trojnásobná. AR 7^h 54^m, D +2° 26'. A bílá, B 7 (modravá). Vzd. 76"; p. 66°. C 8. Vzd. 112"; p. 153°.

Bliženci. — Gemini. (Únor a březen.)

Synové Jupitera a Ledy.

Nalezení: Spojíme-li přímkou Kapellu v souhv. Vozky s nejbližší hvězdou vrcholovou v tom pětiúhelníku, který tvoří souhvězdí Vozky, a prodloužíme-li přímku tu směrem k té hvězdě o tuto vzdálenost *tříkrát*, nalezneme dvě hvězdy jasné, blízko sebe zářící, jež vyznačují souhv. Bliženců. α *Kastor* (bílý) je vel. druhé. β *Pollux* (temně žlutý) vel. první. Četná družina asi 104 hvězd, viditelných pouhým okem a seskupených v pěkné měřícké obrazce, je doprovází. Celé souhvězdí jest vydištěno hvězdkami, které sice unikají prostému oku, leč ne kukátku.

Dvojhvězdy:

18 v Bliženců. Vel. 4·4. AR 6^h 24^m; D +20° 16'. B 8. Vzd. 113"; p. 330°. Nedaleko této hvězdy

učiněn byl znamenitý objev astronomický. Dne 13. března 1781 slavný hvězdář Vilém Herschel upozoroval tam zvláštní hvězdu. V dalekohledu se mu jevila větší, než když ji pozoroval pouhým okem. Byl překvapen! Vždyť stále se jeví v dalekohledu spíše menší než prostému oku. A vskutku! Nebyla to stále, nýbrž oběžnice do té doby neznámá, již bylo dáno jméno *Uran*.

20 Blíženců. Vel. 6·2. AR 6^h 27·6^m, D +17° 50'. B 7·3. Vzd. 20"; p. 210°.

38 e Blíženců. Vel. 4·8. AR 6^h 50^m, D +13° 17'. Vel. B 7·7 (modravá). Vzd. 7"; p. 159°.

43 ε Blíženců. AR 6^h 59^m, D +20° 41'. (2palc. dal.). Hlavní žlutá hvězda mění světlost mezi 3·7.—4·2. Perioda 10·1538 d. B 7 (modrá). Vzd. 94"; p. 350°. Jméno: Mekbuda.

54 ζ Blíženců. Vel. 3·8. AR 7^h 13·5^m, D +16° 41'. A bílá, B 10·3 (nažloutlá). Vzd. 10"; p. 30°. (3¹/₂ p. d.)

55 δ Blíženců. Vel. 3·7. AR 7^h 15^m, D +22° 8'. A nažloutlá, B 8·2 (purpurově červená). Vzd. 7"; p. 210°. Jméno: Vasat.

66 α Blíženců (Kastor). Vel. 2·0. AR 7^h 29·5^m, D +32° 4'. A i B (3·7) nazelenalé. Vzd. 6"; p. 225°.

78 β Blíženců. Vel. 1·5. AR 7^h 40^m, D +28° 14'. Mnohonásobná, 3 komponenty mohou býti spatřeny 3—3¹/₂ palc. dal. A oranžová. A—F: vel. 9., vzd. 242"; p. 75°. A—E: vel. 9·5, vzd. 219"; p. 90°.

77 × Blíženců. Vel. 3·7. AR 7^h 39·6^m, D +24°35'.
A oranžová, B 8. (bleděmodrá). Vzd. 6·4"; p. 235".

80 × Blíženců. Vel 5·3. AR 7^h 42·3^m, D +33°37'.
B 10·9; vzd. 23"; p. 212".

Blíženců měnlivá. AR 6^h 10·1^m, D +22° 32'.
Max. 3·2. Min. 3·7—4·2. Per. 231 d.

Hvězdokupy:

2129. AR 5^h 56·2^m, D +23°18'. 40—50 hvězd
7·5. až 11·5. vel. na prostoru 7' hrubě roztrouše-
ných. V plné nádheře vynikne teprve asi v 7 palc.
dalekohledu.

2158. AR 6^h 3·2^m, D +24° 6'. Průměr 4', velmi
bohatá, ale jen velmi malé hvězdy.

2168 (M 35). AR 6^h 4^m, D +24° 21'. Světlost 5·6.
Hvězdy 8.—12. vel. hustě seskupené v poli 20'.
(Pro 4 palc. d. zvětš. 72×).

2304. AR 6^h 51·2^m, D +18° 7'. Na prostoře 30'
v průměru jsou vějířovitě seskupeny jasné i slabší
hvězdy. Hvězdy jsou tak hustě seskupeny, že
hvězdokupa zdá se v malém přístroji jako mlho-
vina. Dobrým 4 palc. d. se rozliší.

2395. AR 7^h 25·1^m, D +13° 56'. Na prostoře 15'
jest hustě seskupeno 70 hvězd, z nichž 40 jest
10 vel. Ostatní jsou menší.

2420. AR 7^h 34·2^m, D +21° 45'. Hvězdy 9·5.—
12. vel. Průměr 6'. Silné zvětšení!

Mlhovina 2392, AR $7^h 24.4^m$, D $+21^\circ 4'$. Velice pěkná. Průměr kotoučku měří skoro $45''$. Uprostřed dvojhvězda 8.5 . vel., vzd. $100''$; p. 2° . B 7.5 .

Rak. — Cancer. (Březen.)

Mythus: Jest to onen hrozný rak, jenž byl vyslán bohyní Junonou, aby Heraklea v boji s netvorem lernajským — Hydrou — do nohy štipal. Trest ho neminul. Byl zašlápnut.

Nalezení: Přimo nad hlavou Hydry. Málo významné souhvězdí. Bezděky stane zrak u místěčka stříbrem se lesknoucího mezi dvěma malinkými hvězdičkami. Jsou to tak zv. *Jesličky*. Leckde jmenují tuto skupinu také *Úlem*. V kukátku objeví se skupina malinkých hvězd, leč tak četných, že Vám ani nepřipadne, byste je spočítali. *Galileo*, známý astronom italský, popsal velmi poutavě, jak mile byl překvapen, když poprvé namířil dalekohled, jenž nebyl o mnoho mocnější než naše div. kukátko, na *Jesličky* (Praesepe). Napočítal zde 36 hvězdiček, pozdější pozorovatelé více než 300. Souřadnice: AR $8^h 35^m$, D $+20^\circ$.

Dvojhvězdy:

16 = **Raka** trojnásobná. AR $8^h 7.6^m$, D $+17^\circ 53'$. Vel. 5.6 , 6 a 6.3 . A a B žluté. C oranžová. Vzd. A—B $1''$; p. 360° . AB—C $5.5''$; p. 115° .

23 ^{a2} **Raka.** Vel. 5·8. AR 8^h 22^m, D +27' 12".
B 6·5. Vzd. 5"; p. 215".

31 ^b **Raka.** Vel. 5·5 (červeněžlutá). AR 8^h 27^m.
D +18° 22'. B 9. Vzd. 61"; p. 60".

48 ^c **Raka.** Vel. 4·2. AR 8^h 41·8'. D -29° 53'.
B 7 (modrá). Vzd. 31"; p. 307".

52 ^d **Raka.** Vel. 5·6. AR 8^h 49·3^m, D +30' 53".
B 6·4. Vzd. 1·5"; p. 333".

66 ^{e4} **Raka.** Vel. 6·2. AR 8^h 56·5^m, D +32' 33".
B 8·2. Vzd. 4·6"; p. 138".

R Raka měnlivá. AR 8^h 12·2^m, D +11' 58".
Max. 6·5. Min. 11·0. Per. 262 d.

Hvězdokupy:

2664. AR 8^h 43·1^m, D +12° 55'. Hvězdy 8. - 9. ve.

2682 (M 67). AR 8^h 46·9^m, D +12° 55'. V hledáči dalekohledu září jako mlhovina, ale už přitrochu silnějším zvětšení se jako hvězdokupa zjevná. Světlostí 6·3.

Loď Argo. — Argo Navis. (Březen.)

Mythus: Podle řecké báje jest Argo zázračná loď, v níž Jasoň a jeho padesát soudruhů pluli z Řecka do Kolchidy, vezouce „Zlaté rouno“.

Nalezení: Východně a jižně od Velikého Psa. Souhvězdí Loď Argo rozděluje se ve čtyři části.

jichž jména jsou: Puppis (kormidlo), Vela (plachty), Carina (kýl) a Pyxis (kompas). U nás vystupují nad obzor pouze Puppis a Pyxis a to ještě jen z části.

Dvojhvězdy:

n Puppis. Vel. 5·2. AR 7^h 31^m, D —23° 18'. B 6·1. Vzd. 9"; p. 110".

Puppis. Vel. 6·4. AR 7^h 34^m, D —14° 15'. B 8·5. Vzd. 20"; p. 35°.

* **Puppis.** Vel. 3·8. AR 7^h 35·5^m, D —26° 37'. 2 stejně jasné komponenty. Vzd. 10"; p. 320". Jméno: Markeb.

Puppis. Vel. 5·6. AR 7^h 41·7^m, D —14° 29'. B 7·4. Vzd. 18"; p. 340".

5 Puppis. Vel. 5·6. AR 7^h 44^m, D —11° 59'. A žlutá, B 8·2 (modrá). Vzd. 3·5"; p. 15".

19 Puppis. Vel. 4·7. AR 8^h 7·5^m, D —12° 41'. B 9. Vzd. 71"; p. 256°.

Puppis. Vel. 6·4. AR 8^h 12·6^m, D —30° 40'. B 9. Vzd. 3"; p. 15°. A oranžová.

Puppis. Vel. 6·1. AR 8^h 23·3^m, D —38° 48'. B 7·4. Vzd. 8"; p. 122°.

Hvězdokupy:

2409. AR 7^h 28·9^m, D —17° 2'. Malá, ale jasná, sestávající z hvězd 7.—9. velikosti.

2421. AR 7^h 32·9^m, D —20° 26'. Velká a velmi bohatá na hvězdy 9·5.—11. vel. Krásný objekt.

2422. AR $7^h 32^m 9^s$, D $14^\circ 19'$. Skvostná skupina, velmi bohatá, jasná, $15'$ v průměru. Mezitím dvojhv. „Struwe 1122“, vel. A 6.5 , B 8.5 , vzd. $19''$.

2437 (M 46). AR $7^h 38^m 2^s$, D $14^\circ 38'$. Nádherná i v malém přístroji. Průměr $30'$, velmi bohatá a jasná. Uvnitř nalézá se také planetární nebo prstencovitá mlhovina (2438) v průměru $3.75''$ a prostřední světlosti.

2447. AR $7^h 41^m 8^s$, D $23^\circ 41'$. $8'$ velká, prostředně bohatá, roztroušená. Hvězdy 7.—10. vel.

2448. AR $7^h 41^m 8^s$, D $24^\circ 30'$. 20 hvězd 9.7.—10.8. vel.

2527. AR $8^h 1^m 8^s$, D $27^\circ 56'$. Velmi velká, bohatá, roztroušená, sestávající z hvězd 9.—11. vel.

2539. AR $8^h 6^m 9^s$, D $12^\circ 35'$. Průměr $20'$. Množství hvězd 9.7.—10.8. vel., mezitím dvojhvězda. Jižně hvězda 6. vel.

2587. AR $8^h 20^m 8^s$, D $29^\circ 14'$. Nepravidelný tvar, uprostřed velmi zhuštěná, hvězdy 8.—10.8. velikosti.

Hvězdy jarní.

Lev. — Leo. (Duben.)

Mythus: Zhvězdatělý *nemejský lev*, potomek to Tyfona a Echidny, vypěstěného od Hery. Nezranitelné to zvíře se zdržovalo nedaleko Nemeje:

tam našel je Herakles a viděl, že šipy mu neškodí, kyjem zahnal lva do jeskyně. Zatarasis vchod jeden, druhým pustil se za ním a pouhými rukama ho zardousil. I pravi se, že teprv tehdy koží tohoto lva se oděl, brněním to neproniknutelným. Když zvíře hrozné přinesl do Myken. Eurystheus prý strachem vlezl do sudu ve sklepě a nařídil Herakleovi, aby budoucně již mu nechodil do města se žádným důkazem dokonané ulohy, nýbrž zůstal před branou.

Nalezení: Rozsáhlé toto souhvězdí rozkládá se pod Velikým Vozem. Hlavní hvězdu (Regulus) najdeme, spojíme-li hvězdy β v Malém Psu s β v Raku přes tuto o něco více než *dvakrát* takovou vzdálenost. Souhvězdí má dva význačné tvary: *Srp a pravoúhlý trojúhelník*. Srp je vytvořen hvězdami α , η , γ , ϵ , μ a ϵ . Trojúhelník pak hvězdami β , θ , δ . Pojmenování *Regula* (překlad z řeckého Basiliskos — král) pochází od Koperníka.

Dvojhvězdy:

32 α Lva. Vel. 1.8. AR $10^h 4^m$, D $+12' 21''$. A bílá, B 8.4 (purpurová). Vzd. $177''$; p. $307''$. (I pro 3 palc. d. skoro těžká.)

39 Lva. Vel. 6. AR $10^h 12.9^m$, D $+23' 30''$. B 11. Vzd. $7''$; p. $299''$.

41 γ Lva. Vel. 2.4. AR $10^h 15.6^m$, D $+20' 15''$.

B 3·5. Vzd. 4"; p. 116*. Jméno: Algieba. (2 palc. d., zvětšení 75X.)

49 Lva. Vel. 5·9. AR 10^h 30·8^m, D +9° 4'. B 8·7 (modravá). Vzd. 2·4"; p. 160°.

Lev. Vel. 6·2. AR 10^h 49^m, D -1° 50'. B 9. Vzd. 36"; p. 180°.

54 Lva. Vel. 4·5. AR 10^h 51·4^m, D +25° 10'. B 7 (modrá). Vzd. 6·5"; p. 108°.

78 Lva. Vel. 4·3. AR 11^h 19·7^m, D +10° 59'. B 7 (modročervená). Vzd. 2·7"; p. 50°.

84 Lva. Vel. 5·4. AR 11^h 23·8^m, D +3° 18'. B 7. Vzd. 92"; p. 175°. (2 palc. d.)

90 Lva. Vel. 6·1. Trojnásobná. AR 11^h 30·5^m, D +17° 15'. B 7·3. Vzd. 3"; p. 210°. C 9 — 63" — 235°.

93 Lva. Vel. 4·8. AR 11^h 43·8^m, D +20° 39'. B 8·4. Vzd. 74"; p. 356°.

94 Lva není dvojhvězda, nýbrž má u sebe hvězdičku 7. vel., vzdálenou 1134"; p. 201°. Jméno: Deneboía.

Měnlivé hvězdy:

R Lva. AR 9^h 43·3^m, D +11° 48'. Max. 5. Min. 10·5. Per. 312·8 d.

V Lva. AR 9^h 55·6^m, D +21° 39'. Max. 8·3. Minimum lze pozorovati jen ve velkých přístrojích, což je skoro u většiny slabších měnlivých hvězd. Min 13. Per. 273 d.

Mlhoviny.

2903. AR $9^{\text{h}} 26.5^{\text{m}}$, D $+21^{\circ} 56'$.

2905. AR $9^{\text{h}} 26.5^{\text{m}}$, D $+21^{\circ} 58'$. Velmi krásné. tvoří dvojitou mlhovinu. Objevil W. Herschel roku 1784.

3377. AR $10^{\text{h}} 41.1^{\text{m}}$, D $+13^{\circ} 3'$. Světlost 9.5.

3379. AR $10^{\text{h}} 43.6^{\text{m}}$, D $+13^{\circ} 0'$. Světlost 9.1. Prostředně jasné a velké. Blízko jest třetí velmi slaboučká mlhovina, která tvoří s předešlými trojúhelník.

3351 (M 95). AR $10^{\text{h}} 39.8^{\text{m}}$, D $+12^{\circ} 7'$. Světlost asi 9.6. Průměr 2'.

M 96. AR $10^{\text{h}} 42.7^{\text{m}}$, D $+12^{\circ} 14'$. Světlost 8.5—9. Průměr 4'.

3623 (M 65). AR $11^{\text{h}} 14.8^{\text{m}}$, D $+13^{\circ} 32'$. Světlost 8.8. 3' dlouhá.

3627 (M 66). AR $11^{\text{h}} 16.1^{\text{m}}$, D $+13^{\circ} 26'$. Světlost 8.5. 5' dlouhá, 2' široká. Mezi oběma mlhovinami 4 hvězdy.

3666. Blízko měnlivé hvězdy ι .

Malý Lev. — Leo minor. (Duben.)

Zavedeno Hevelem roku 1690. Celkem nepatrné souhvězdí. Roku 1690 (tři roky po smrti Heveliově) vyšlo ze závěti jeho zobrazení hvězdného nebe na 54 listech pod názvem: „Firmamentum

Sobiescianum“. v němž se vyskytují různá nová souhvězdí, z nichž bylo přijato následujících sedm: Lynx (Rys), Leo minor (Lev menší), Sextans, Canes venatici (Psi honici), Scutum Sobiesii (Štít Sobieského), Vulpecula cum ansere (Liška s Husou), Lacerta (Ještěrka).

Mihovina: AR $10^{\text{h}} 57^{\text{m}}$, D $+28^{\circ} 37'$.

3504 AR $10^{\text{h}} 53^{\text{m}}$, D $+29^{\circ} 37'$. Velká, jasná.

R M. Lva měnlivá. AR $9^{\text{h}} 40.8^{\text{m}}$, D $+34^{\circ} 53'$.
Max. 7.1. Min. 12.9. Per. 371.5 d.

Kštice Bereniky. — Coma Berenices.

(Květen.) Zavedl Tycho Brahe r. 1603.

Mythus: Když Bereničin choť, egyptský král Ptolomaios III., podnikl válečnou výpravu do Asie, slíbila královna, že obětuje svou krásnou kšticí bohyni Afrodité, vrátí-li se manžel jako vítěz. Přání se splnilo. Slib splněn. Berenika odnesla krásný, dlouhý svůj vlas do chrámu. Však nastojte! Kštice do rána zmizela. Král zuřil, královna plakala. Hvězdář *Konon* ujistil manžely, že Venuše zvěčnila manželskou jejich oddanost. Přijala vlasy královniny mezi hvězdy. I uvěřili královští manželé, že stříbrotřpytné místečko poblíž Arktura ještě včera nezářilo, tam že vlasy září na věčnou pamět.

Nalezení: Spojme Polárku s hvězdou δ (Megrez) ve V. Vozu přímkou směrem přes tuto o *jednou* tak velikou vzdálenost. Nalezneme celé skupení hvězd malých čtvrté a páté velikosti. Kukátkem lze napočítati 20 až 30 hvězdiček.

Dvojhvězdy:

2 Kšticé Bereniky. Vel. 6·3. AR 12^h 0^m, D +21° 54^m, B 7·5. Vzd. 3·7"; p. 241°.

12 K. B. Vel. 5. AR 12^h 18·5^m, D +26° 18'. B 8·5 (jasně červená). Vzd. 6·6"; p. 170°.

17 K. B. Vel. 5·6. AR 12^h 25^m, D +26° 22'. B 6 (modravá). Vzd. 145"; p. 251°.

20 K. B. Vel. 6·2. AR 12^h 25·7^m, D +21° 20'. B 9·7. Vzd. 2"; 15°.

24 K. B. Vel. 5·2. AR 12^h 31^m, D +18° 49'. B 6·2 (modrá). Vzd. 20"; p. 272°.

35 K. B. Vel. 5·1, trojnásobná. AR 12^h 49·3^m, D +21° 41'. B 7·8 (modrá). Vzd. 1·2"; p. 90°. C 9 — 29" — 125°.

R měnlivá. AR 12^h 01^m, D +19° 13'. Max. 7·3. Min. 14·6. Per. 361·8 d.

Hvězdokupa 5024 (M 53). AR 13^h 9^m, D +18° 35'. Světlost 7·3—7·8. Průměr 3—5'. Objevena r. 1777 Mesierem. Velmi krásný objekt k pozorování.

Pokračování.

Mlhoviny :

42254 (M 99). AR $12^{\text{h}} 14^{\text{m}} 8^{\text{s}}$, D $+14^{\circ} 52'$. Světlost 9·3—9·6. Průměr 2·5—3'. Spirálovité složení lze spatřiti teprve v dal. 6 palcovém.

M 98. AR $12^{\text{h}} 9^{\text{m}} 8^{\text{s}}$, D $+15^{\circ} 21'$. Světlost 9·5—9·8. Skoro 7' dlouhá, 1·5' široká.

4251. AR $12^{\text{h}} 14^{\text{m}} 1^{\text{s}}$, D $+28^{\circ} 37'$. Světlost 9·3—9·7. Průměr 1'. Objevena r. 1784 W. Herschelem.

2321 (M 100). AR $12^{\text{h}} 18^{\text{m}} 9^{\text{s}}$, D $+16^{\circ} 16'$. Světlost 9·3—9·8. Průměr 4—5', ale slabá. Objevena Méchainem 1781.

M 85. AR $12^{\text{h}} 21^{\text{m}} 4^{\text{s}}$, D $+18^{\circ} 38'$. Světlost 8·5—9. Průměr 3'.

4414. AR $12^{\text{h}} 22^{\text{m}} 5^{\text{s}}$, D $+31^{\circ} 40'$. Světlost 9·1—9·4. 3' dlouhá. 1' široká.

Mlh. AR $12^{\text{h}} 24^{\text{m}} 4^{\text{s}}$, D $+17^{\circ} 31'$. Světlost 9·6. Průměr 1—2'.

Mlh. AR $12^{\text{h}} 27^{\text{m}} 4^{\text{s}}$, D $+26^{\circ} 13'$. Světlost 9·2. Průměr 3'.

M 88. AR $12^{\text{h}} 27^{\text{m}} 9^{\text{s}}$, D $+14^{\circ} 52'$. Světlost 9·3—9·6. 4' dlouhá, 1·5' široká.

M 89. AR $12^{\text{h}} 31^{\text{m}} 6^{\text{s}}$, D $+13^{\circ} 0'$. Světlost 9. 1' dlouhá.

4559. AR $12^{\text{h}} 32^{\text{m}}$, D $+28^{\circ} 24'$. Světlost 9·5—9·8. 5' dlouhá. 1·5' široká.

4565. AR $12^{\text{h}} 32^{\text{m}} 4^{\text{s}}$, D $+26^{\circ} 26'$. Světlost 9·2—9·7. 10' dlouhá, 1' široká.

M 90. AR 12^h 32·8^m, D +13° 36'. Světlost 9.
5' dlouhá, 1·5' široká.

M 64. AR 12^h 52·8^m, D 22° 7'. Světlost 8·3 — 8·6.
3—4'.

Panna. — Virgo. (Květen.)

Mythus: Jest několik mythů. Vedle staroitalských bohyň úrody (Ops, Tellus, Dea, Dia) záhy ctěna byla i *Ceres*; jest to úplně řecká Demeter, pouze jméno její jest italské. Že hlavně lid (plebs) trpival nedostatkem obili, bohyně tato vždy zůstala božstvem plebejským. Slavnost její konala se v dubnu po osm dní. Když od Řeků ji přijali za dceru Saturnovu a Opinu, matku Prorserpininu, podobně si ji představovali jakožto bohyni plavovlasou, klasy ověnčenou (na Nebi drží v ruce klas — hvězda Spica). —

Jiný mythus uvádí, že *Panna* jest bohyně *Astraia* (Dike nebo Aidos, cudnost), jež za zlatého věku chodíc po zemi, učila lidi konati právo a spravedlnost i zachovávatí mír; potom však opustila zemi hříšnou a nyní jest „Pannou“ na obloze. — Také bohyně *Isis a Erigone* jsou uváděny v souvislost s tímto souhvězdím.

Nalezení: Spojíme-li přímkou hvězdy β (Pollux) v Blížencích a α (Regulus) ve Lvu přes tuto skoro o *jednou a půlkrát* takovou vzdálenost, dospějeme k hvězdě α v souhvězdí Panny, zvané *Spika* (Klas.)

Dvojhvězdy :

Panna. Vel. 6·2. AR 11^h 34·3^m, D —2° 0'. B 10·2. Vzd. 5"; p. 280°.

Panna. Vel. 6·1. AR 12^h 14^m, D —3° 39'. B 6·4. Vzd. 20"; p. 196°.

29 γ **Panny.** Vel. 2·7. AR 12^h 37·6^m. D —1° 1'. Vel. B. 3·7 (žlutá), A bílá. Vzd. (r. 1911) 6"; p. 327°. (2 palc. d., zvětš. 50 \times)

46 **Panny.** Vel. 6. AR 12^h 56·4^m, D —2° 56'. B 9·8. Vzd. 1·4"; p. 151°.

51 θ trojnásobná. Vel. 4·4. AR 13^h 5·8^m, D —5° 7'. A bílá, B 9 (fialová), C 10. A—B vzd. 7"; p. 344°. A—C 71"— 297°.

54 **Panny.** Vel. 6·2. AR 13^h 9^m, D —18° 24'. B 7·4. Vzd. 5"; p. 34°.

67 α (**Spika**). Vel. 1·0. AR 13^h 21^m, D —10° 44'. Jest spektroskopická dvojhvězda. Oběh asi 4 dny. Spika má sousedku 10. vel. barvy modravé, ve vzdálenosti 359"; p. 62°.

84 σ **Panny.** Vel. 5·6. AR 13^h 39^m, D +3° 59'. B 8·2 (modrá). Vzd. 3·2"; p. 280°.

86 **Panny.** Vel. 5·6. AR 13^h 41·6^m, D —12° 1'. B 10·4. Vzd. 1·5"; p. 300°.

Panna. Vel. 6·5. AR 13^h 50·7^m, D —7° 40', B 8·3. Vzd. 2·6"; p. 76°.

93 τ **Panny.** Vel. 4·5. AR 13^h 57·5^m, D +1° 55'. B 9. Vzd. 79"; p. 290°. (2 palc. d.)

Panna. Vel. 6·4 (trojnásobná). AR 14^h 20·9^m, D —19° 36'. B 7. Vzd. 35"; p. 295°. C 9. B —C 1·4". p. 96°.

105 φ **Panny.** Vel. 5. AR 14^h 24·1^m, D —1° 52'. B 9·3. Vzd. 4·5"; p. 110'.

Měnlivé hvězdy.

X — AR 11^h 57·8^m, D +9° 31'. Nova 1871?
Max 8. Min. 11·6.

T — AR 12^h 10·5^m, D —5° 35'. Max 8·2. Min. 13·4.
Perioda 339·5 d.

Y — AR 12^h 29·8^m, D —3° 59'. Max. 8·5. Min. 13·4. Per. 218·8 d.

R — AR 12^h 34·5^m, D +7° 26'. Max. 6·2. Min. 11. Per. 145·47 d.

U — AR 12^h 47^m, D +5° 59'. Max. 7·7. Min. 13·3. Per. 207 d.

W — AR 13^h 21·9^m, D —2° 58'. Max. 8·7. Min. 11. Per. 17·2711 d.

V — AR 13^h 23·7^m, D —2° 45'. Max. 8·0. Min. 14. Per. 250·5 d.

S — AR 13^h 29^m, D —6° 47'. Max. 6·2. Min. 12·5. Per. 376·9 d.

RS — AR 14^h 23·3^m, D +5° 2'. Max 7. Min. 14. Per. 355 dní.

Přirozeně lze dalekohledy 2—4 palců pozorovatí pouze *maxima* těchto hvězd a určitou dobu ubývání světlosti, kterážto doba závisí na optické síle každého jednotlivého dalekohledu.

Mlhoviny.

4216. AR $12^{\text{h}} 11^{\text{m}} 8^{\text{s}}$, D $+13^{\circ} 35'$. Světlost 9·5—9·8. 5' dlouhá, 1' široká. Objevil 1784 Herschel.

4303. (M 61). — AR $12^{\text{h}} 17^{\text{m}} 8^{\text{s}}$, D $+4^{\circ} 55'$. Světlost 9·0—9·7. Průměr 4—5', ale málo jasná

Mlh. AR $12^{\text{h}} 20^{\text{m}} 4^{\text{s}}$, D $-18^{\circ} 20'$. Světlost 9·2—9·7. Prům. 1·5'.

M 84. — AR $12^{\text{h}} 21^{\text{m}}$, D $+13^{\circ} 20'$. Světlost 8·5—8·8. Prům. skoro 4'.

4406 (M 86). — AR $12^{\text{h}} 22^{\text{m}} 1^{\text{s}}$, D $+13^{\circ} 23'$. Světlost 9. Průměr 3'.

Dvojitá mlhovina. AR $12^{\text{h}} 23^{\text{m}} 6^{\text{s}}$, D $+13^{\circ} 31'$. Světlost 9·4. Průměr 3'. AR $12^{\text{h}} 23^{\text{m}} 7^{\text{s}}$, D $+13^{\circ} 27'$. Světlost 9·8. Prům. 1·5'.

4472 (M 49). — AR $12^{\text{h}} 25^{\text{m}} 7^{\text{s}}$, D $+8^{\circ} 26'$. Světlost 8·3—8·8. Prům. 3—4'.

M 87. — $12^{\text{h}} 26^{\text{m}} 8^{\text{s}}$, D $+12^{\circ} 50'$. Světlost 9.

Mlh. — AR $12^{\text{h}} 31^{\text{m}} 4^{\text{s}}$, D $-3^{\circ} 21'$. Světlost 9·4. Prům 1'.

M 58. AR $12^{\text{h}} 33^{\text{m}} 7^{\text{s}}$, D $+12^{\circ} 15'$. Světlost 8·8. Prům. 1·5'.

4594. — AR $12^{\text{h}} 35^{\text{m}} 8^{\text{s}}$, D $-11^{\circ} 11'$. Světlost 8·7. 5' dlouhá, sotva 1' široká.

M 59. — AR $12^{\text{h}} 38^{\text{m}}$, D $+12^{\circ} 5'$. Světlost 9·2. Prům 2'.

4649 (M 60). — AR $12^{\text{h}} 39^{\text{m}} 7^{\text{s}}$, D $+11^{\circ} 59'$. Světlost 8·6. Prům. 2—3'.

Mlh. AR $12^h 44^m$, D $-5^{\circ} 22'$. Světlost 9.2.
2' dlouhá, 1' široká.

Mlh. — AR $12^h 44^m$, D $-8^{\circ} 14'$. Světlost 9.
Prům. 1' — 1.5'.

Bootes. (Volák.) Červen.

Mythus: Bootes byl synem nymfy Kallisto, již bohyně Juno ze žárlivosti proměnila v medvědice (Veliký Medvěd). Bootes, znamenitý střelec zvěře, vypudil jednou medvědice z pelechu a nevěda, že je to jeho matka, již již by ji byl zastřelil, kdyby byl Jupiter nepřikvapil, aby ji zachránil. Na to oba proměnil ve hvězdy.

Nalezení. Spojme hvězdy ϵ a γ ve Vel. Vozu přímkou a prodlužme ji do volného prostoru, asi *pětkrát* tolik, mnoho-li měří vzdálenost mezi zmíněnými hvězdami. Nalezneme hvězdu α v souhvězdí Bootes. zvanou *Arktur* (značí „Lovec medvěda“). Poblíž obzoru má Arktur barvu červenavou, ve vyšších polohách je spíše temně červený než červený.

Dvojhvězdy:

1 **Bootis.** Vel. 6. AR $13^h 36^m$, D $+20^{\circ} 22'$.
B 9 (modrá). Vzd. $4^{\circ} 8''$; p. 144^o.

17 \times **Bootis.** Vel. 4.7. AR $14^h 10^m$, D $+52^{\circ} 10'$.
A bílá, B 7.2 (modravá). Vzd. $13''$; p. 237^o.

7 **Bootis**. Vel. 5. AR $13^h 43^m 5^s$, D $+17^\circ 51'$. B 11. Vzd. 8"; p. 356".

21 **Bootis**. Vel. 5. AR $14^h 13^m 3^s$, D $+51^\circ 44'$. B 7·5 (bílá). A bleděžlutá. Vzd. 39"; p. 33".

Bootes. Vel. 5. AR $14^h 19^m$, D $+8^\circ 49'$. B 6·8. Vzd. 6"; p. 190".

29 **Bootis**. Vel. 4·6. AR $14^h 37^m$, D $+16^\circ 46'$. B 6. Vzd. 6"; p. 103".

36 **Bootis**. Vel. 2·7. AR $14^h 41^m 5^s$, D $+27^\circ 24'$. B. 6·3. Vzd. 3" : p. 331". Jméno: Izar.

Bootes. Vel. 6·1. AR $14^h 44^m 8^s$, D $+24^\circ 42'$. B 7·8. Vzd. 1·2"; p. 52".

39 **Bootis**. Vel. 5·7. AR $14^h 47^m$, D $+49^\circ 3'$. B 6·5 (červenavá). Vzd. 3·7"; p. 44".

37 **Bootis**. Vel. 4·8. AR $14^h 47^m 7^s$, D $+19^\circ 26'$. A žlutá. B 6·6 (purpurově červená). Vzd. 3"; p. 109".

44 **Bootis**. Vel. 5. AR $15^h 1^m 2^s$, D $+47^\circ 58'$. B 6·1 (modravá). Vzd. 4"; p. 244".

49 **Bootis**. Vel. 3·6. AR $15^h 12^m 3^s$, D $+33^\circ 37'$. B 7·4. Vzd. 105"; p. 79".

51 **Bootis**. Vel. 4·6. AR $15^h 21^m 4^s$. D $+37^\circ 39'$. B 6·7. A i B bílé. Vzd. 108"; p. 172. Komponenta dvojitá, těsná.

S — měnlivá. AR $14^h 19^m 4^s$, D $+54^\circ 10'$. Max. 8·0. Min. 13·6. Per. 273 d.

V — AR $14^h 26^m 5^s$. D $+39^\circ 13'$. Max. 6·4. Min. 11·3. Per. 258·5 d.

R - AR 14^h 33·7^m, D +27°5'. Max. 5·9. Min. 12·2. Per. 223·4 d.

Hvězdokupa: 5466. AR 14^h 1·9^m, D +28°54'. Světlost 8—9. Průměr 8—10'. Objevena W. Herschelem 1784.

Koruna. — Corona borealis.

Mythus: *Ariadné*, dcera krále krétského, pomohla Theseovi z labyrintu a následovala jej až na Naxos, kde ji spící opustil hrdina athenský, prý na rozkaz Athénin. Když osaměla, zjeví se jí Dyonysos a vezme si ji za chof, „již Zeus učiní mu nesmrtelnou, věčně mladistvou“. Při hlučné svatbě ženich obdaroval ji proslulou korunou, jež posud třpytí se na obloze.

Nalezení: Hlavní hvězdu souhvězdí „zvanou *Gemma* (klenot) nalezneme, spojíme-li Polárku s hořejší menší hvězdou zadních kol Malého Vozu a prodloužíme přímkou tu směrem zmíněné hvězdy v Malém Vozu o *tříkrát* takovou vzdálenost. Konec té přímky dotkne se *Gemmy*.

Dvojhvězdy:

7 = **Koruny**. Vel. 4·8. AR 15^h 36·4^m, D +36° 54'. A bílá; B 5 (modrá). Vzd. 6''; p. 304''.

17 = **Koruny**. Vel. 5·4. AR 16^h 11·7^m, D +34° 3·6'. B 6·1 (modravá). Vzd. 4''; p. 210''.

Měnlivě hvězdy:

U Koruny. AR $15^{\text{h}}14^{\text{m}}9^{\text{s}}$, D $+31^{\circ}57'$. Max. 7. Min. 7·9. Perioda 3·4522_d (Typ A). Měnl. poznána r. 1869 (Winnecke).

S — AR $15^{\text{h}}18^{\text{m}}1^{\text{s}}$, D $+31^{\circ}39'$. Max. 6·1. Min. 13·4. Pér. 361·7 d. Měnl. poznána r. 1860 Henckem.

R — AR $15^{\text{h}}45^{\text{m}}3^{\text{s}}$, D $+28^{\circ}24'$. Max. 5·8. Min. 14. Pér. nepravidelná. Měnl. poznána r. 1795 Pigottem.

V — AR $15^{\text{h}}46^{\text{m}}7^{\text{s}}$, D $+39^{\circ}48'$. Max. 7·2. Min. 12·4. Perioda 358·1 d. Měnl. poznána r. 1878 Dunérem.

T — AR $15^{\text{h}}56^{\text{m}}2^{\text{s}}$, D $+26^{\circ}9'$. Max. 2. Min. 9·4. Nova 1866.

Honci psi. — Canes venatici. (Květen.)

Zavedeno Hevelem r. 1690. Jsou to psi Bootovi, jimiž šlve Velikého Medvěda kolem pólu. Severní se jmenuje *Asterion*, jižní *Chara*. Souhvězdí toto je málo význačné; prostírá se mezi Bootem a Velikým Medvědem.

Dvojhvězdy:

2 H. Psů. Vel. 5·8. AR $12^{\text{h}}12^{\text{m}}$, D $+41^{\circ}6'$. A zlatožlutá, B 8. Vzd. $11''$; p. 259ⁿ.

12 „ — Vel. 3·1. AR $12^{\text{h}}52^{\text{m}}3^{\text{s}}$, D $+38^{\circ}45'$. A bílá, B 5·7 (modrá). Vzd. $20''$; p. 227ⁿ. Tato hvězda

byla nazvána Ed. Halleyem k počtě anglického krále Karla II. „Cor Caroli“ (Srdce Karlovo).

17 **H. Psů.** Vel. 6·2. AR $13^{\text{h}}6'4^{\text{m}}$, D $+38^{\circ}56'$. B $10'5$. Vzd. $1'4''$; p. 272^o.

25 **H. Psů.** Vel. 5. AR $13^{\text{h}}34^{\text{m}}$, D $+36^{\circ}42'$. B 7·6 (modrá). Vzd. $1''$; p. 130^o.

R — měnlivá. AR $13^{\text{h}}45'5^{\text{m}}$, D $+39^{\circ}56'$. Max. 7·4. Min. 12·2. Perioda 328 d.

Hvězdokupa 5272 (M 3). AR $13^{\text{h}}38'5^{\text{m}}$, D $+28^{\circ}47'$. Průměr 5—6', (4 palc. dal., zvětš. 150×).

Mlhoviny :

4111. AR $12^{\text{h}}3^{\text{m}}$, D $+45'31''$. Světlost 9·3. Jiho-východně od hvězdy 7. velikosti. Objevena r. 1788 W. Herschelem.

Mlh. AR $12^{\text{h}}11'6^{\text{m}}$, D $+36'46''$. Světlost 9·3. Prům. 2'.

4217. AR $12^{\text{h}}11'8^{\text{m}}$, D $+47^{\circ}32'$. Světlost 6·4—6·7. 4 hvězdy 7.—8. vel.

4258. AR $12^{\text{h}}15^{\text{m}}$, D $+47^{\circ}45'$. Světlost 8·5—9·0. Téměř 7' dlouhá. 2' široká.

4449. AR $12^{\text{h}}24'3^{\text{m}}$, D $+44^{\circ}32'$. Světlost 9·1. Prům. 3—4'.

4490. AR $12^{\text{h}}26'8^{\text{m}}$, D $+42^{\circ}5'$. Světlost 9·2. Průměr 4'.

Cumulus. AR $12^{\text{h}}31^{\text{m}}$, D $37^{\circ}0'$. Světlost 6·1, 4 hvězdy 7.—8. vel.

4631. AR $12^{\text{h}}38'4^{\text{m}}$, D $+32^{\circ}59'$. Světlost 8·7—

9·5. Skoro 13' dlouhá, přibližně 1' široká, slabá.
4736 (M. 94). AR $12^{\text{h}}47\cdot1^{\text{m}}$, D $+41^{\circ}33'$. Světlost 7·6—7·8. Prům. 2'.

5005. AR $13^{\text{h}}7\cdot2^{\text{m}}$, D $+37^{\circ}29'$. Světlost 9—9·3. 3—4' dl., 1' šir. (W. Herschel 1785).

5033. AR $13^{\text{h}}9\cdot8^{\text{m}}$, D $+37^{\circ}1'$. Světlost 9·4—9·7. 2' dlouhá, 1·5' šir.

M 63. AR $13^{\text{h}}12\cdot2^{\text{m}}$, D $+42^{\circ}27'$. Světlost 9—9·4. Prům. 2—3'.

5194. } AR $13^{\text{h}}26\cdot5^{\text{m}}$, D $+47^{\circ}36'$.

5195. } AR $13^{\text{h}}26\cdot6^{\text{m}}$, D $+47^{\circ}41'$. Spirální mlh.
Světlost 8·4—8·6. Společná světlost 7·7.

Hydra. — Hydra. (Březen až červen.)

Mythus: Lerna bylo jezero a město jižně od Arga, a tam sídlila nebezpečná saň vodní (hydra), také Herou vychovaný plod Tyfona a Echidny. Devět hlav měla, z nichž jedna byla nesmrtelná. Saň vycházejíc z brlohu svého, hubila stáda i lidi svým jedovatým dechem. Herakles na výpravu tu vzal sebou bratrovce Jolaa. Když šípy vyplašil saň z doupěte, beze strachu do ní se pustil. Ale jak se ulekl, když useknuv hlavu jednou zahnutým mečem, spatřil, že na místo hlavy jedné narostly dvě. K tomu ještě mořský rak ohromně veliký přišel hydře na pomoc a reka štipal do nohy. Nevada jiné pomoci, Jolaovi rozkázal, aby zapálil kus lesa a hořícími břevny upaloval hlavy usečené,

raka sám ušlapal a konečně na hlavu nesmrtelnou svalil balvan. V jedu zabité saně omočil své šipy, jichž rána pak byla nezhojitelná, smrtelná. —

Nalezení: Rozsáhlé souhvězdí patří jižní poloce kouli nebeské. Vise se jižně, pak východně pod Lvem a Pannou. Ocas sahá až k východní straně obzoru. Kromě délky (asi 100°) není nic hrozného na tomto z hvězdňatělém netvoru. Největší hvězda souhvězdí *Alphard* (t. j. osamělá), není úplně hvězdou druhé velikosti. Příмка spojující Regula s hvězdou γ ve Lvu, jsouc prodloužena, prochází Alphardem.

Dvojhvězdy:

Hydra. Vel. 6·3. AR $8^h 31^m 6^s$, D $+6^\circ 54'$. B 7·6. Vzd. $10''$; p. 25° .

31 F **Hydry.** Vel. 4·6. AR $8^h 39^m 7^s$, D $-6^\circ 57'$. B 8·2. Vzd. $80''$; p. 310° .

Hydra. Vel. 6·2. AR $8^h 41^m 3^s$, D $-2^\circ 18'$. B 8·5 (modravá). Vzd. $4\cdot5''$; p. $260''$.

11 ϵ **Hydry.** Vel. 3·6. AR $8^h 42^m 5^s$, D $+6^\circ 43'$. A žlutá, C 6·8 (modrá). Vzd. $3\cdot5''$; p. $230''$. Má čtyři komponenty, ale i $3\frac{1}{2}$ palcov. d. nevidíme jich více nežli dvě.

15 **Hydry**, trojnásobná. Vel. 5·5. AR $8^h 47^m 6^s$, D $-6^\circ 52'$. A—B příliš těsná, C 7. Vzd. $45''$; p. 358° .

Hydra. Vel. 6.5. AR 8^h50.8^m, D —11°04'. B 8.8. Vzd. 60''; p. 180^o.

17 **Hydry.** Vel. 6. AR 8^h51.6^m, D —7°40'. B 7.2. Vzd. 4''; p. 360^o.

30 ^α **Hydry** (Alphard). Vel. 2.2. AR 9^h23.7^m, D —8°19'. A (oranžová) B 10 (zelená). Vzd. 281''; p. 153^o. (Těžko k rozlišení).

31 ^τ **Hydry.** Vel. 5. AR 9^h25^m, D —2°25'. B 8. Vzd. 66''; p. 3^o.

Hydra. Vel. 6.2. AR 9^h53^m, D —26°10'. B 10.5. Vzd. 3.5''; p. 162^o.

Hydra. Vel. 5.8. AR 10^h0.2^m, D —17°43'. B 7.2. Vzd. 21''; p. 274^o.

Hydra. Vel. 6.5. AR 10^h13^m, D —20°16'. B 9.8. Vzd. 1.5''; p. 115^o.

Hydra. Vel. 6.3. AR 10^h32.3^m, D —26°16'. B 7.9. Vzd. 1''; p. 280^o.

Hydra. Vel. 5.7. AR 10^h55^m, D —33°18.4'. B 9.2. Vzd. 1.5''; p. 177^o.

Hydra. Vel. 5.7. AR 11^h25.7^m, D —24°01'. B 8. Vzd. 8.5''; p. 78^o.

N Hydry. Vel. 5. AR 11^h28.5^m, D —28°49'. B 5.9. Vzd. 9''; p. 210.

Hydra. Vel. 5.8. AR 11^h32.6^m, D —33°08'. B 9 (karminově červená). Vzd. 3.5''; p. 244^o.

^β **Hydry.** Vel. 4.3. AR 11^h48.9^m, D —33°28'. B 5.5. Vzd. 1.8''; p. 350^o.

Hydra. Vel. 6. AR $12^{\text{h}}5^{\text{m}}9^{\text{s}}$, D $-34^{\circ}16'$. B 8·8. Vzd. 3''; p. 20° .

Hydra. Vel. 5·4. AR $13^{\text{h}}32^{\text{m}}4^{\text{s}}$, D $-26^{\circ}5'$. B. 7. Vzd. 10''; p. 192° .

54 m **Hydry.** Vel. 4·9. AR $14^{\text{h}}41^{\text{m}}4^{\text{s}}$, D $-25^{\circ}6'$. B 7·2. Vzd. 9''; p. 130° .

Měnlivé hvězdy:

S Hydry. AR $8^{\text{h}}49^{\text{m}}4^{\text{s}}$, D $+3^{\circ}23'$. Max. 7·5. Min. 12·2. Per. 256 d.

T — AR $8^{\text{h}}51^{\text{m}}8^{\text{s}}$, D $-8^{\circ}50'$. Max. 7·4. Min. 13. Per. 288·8 d.

X — AR $9^{\text{h}}31^{\text{m}}7^{\text{s}}$, D $-14^{\circ}20'$. Max. 8·3. Min. 12·8. Per. 296 d.

U — AR $10^{\text{h}}33^{\text{m}}6^{\text{s}}$, D $-12^{\circ}58'$. Max. 4·8. Min. 6·7. Perioda nepravidelná.

V — AR $10^{\text{h}}47^{\text{m}}7^{\text{s}}$, D $-20^{\circ}49'$. Max. 6·7. Min. 12. Per. 575 d?

R — $13^{\text{h}}25^{\text{m}}4^{\text{s}}$, D $-22^{\circ}52'$. Max. 3·5. Min. 10·1. Per. 415 d.

Hvězdokupa 4590 (M 68). AR $12^{\text{h}}35^{\text{m}}3^{\text{s}}$, D $-26^{\circ}19'$. Světlost 8·2. Průměr 3'. Hvězdy 10.—10·5. vel. V menších přístrojích jeví se jako mlhovina.

Mlhovina 3242, planetární. AR $10^{\text{h}}20^{\text{m}}9^{\text{s}}$, D $-18^{\circ}14'$. Světlost 7—7·2. Prům. 33''. Podobá se mlhavé hvězdě. (Herschel 1785).

Sextant. — Sextans. (Duben).

Nepatrné toto souhvězdí najdeme přímo pod Regulem (α Lva). Zavedeno bylo Hevelem r. 1690

jako upomínka na stroj, jimž Hevel konal svá pozorování od r. 1658 – 1679, kdy lehlý popelem stroje a manuskripty jeho.

Dvojhvězdy:

Sextant. Vel. 6·5. AR $10^h 20^m$, D $+2^{\circ} 46'$. B 6·8. Vzd. 213"; p. 64°.

Sextant. Vel. 6·4. AR $10^h 27^m$, D $-7^{\circ} 14'$, B 9·9. Vzd. 2·5"; p. 168°.

35 **Sextantu.** Vel. 6·3. AR $10^h 39\cdot 2^m$, D $+5^{\circ} 10'$. A žlutá, B 7·4 (modrá). Vzd. 6·7"; p. 240°.

40 **Sextantu.** Vel. 6·5. AR $10^h 45\cdot 2^m$, D $-3^{\circ} 36'$. B 8·1. Vzd. 2"; p. 3°.

41 **Sextantu.** Vel. 5·7. AR $10^h 46\cdot 3^m$, D $+8^{\circ} 28'$. B 9. Vzd. 27"; p. 303°.

Mlhoviny:

3115. AR $10^h 0\cdot 1^m$, D $-7^{\circ} 20'$. Světlost 9—9·2. 3' dlouhá, skoro 1' široká. V malém přístroji velmi slabá. (W. Herschel 1787.)

Mlh. AR $11^h 1\cdot 7^m$, D $+0^{\circ} 24'$. Světlost 9·3. 4' dlouhá, 1' široká.

Pohár. — Crater. (Červen.)

Asi uprostřed na těle Hydry, téměř 30° jižně od Deneboly (β Lva).

Dvojhvězdy:

Pohár. Vel. 6. (trojnásobná). AR $11^h 12\cdot 9^m$, D $-6^{\circ} 42'$. B 10. Vzd. 1"; p. 240°. C 7. Vzd. 60"; p. 98°.

15 ; **Poháru**. Vel. 4. AR $11^{\text{h}}20^{\text{m}}8^{\text{s}}$, D $-17^{\circ}15'$.
B $10^{\circ}5'$. Vzd. $5''$; p. 100^o.

Havran. — Corvus. (Červen.)

Východně od *Poháru*. Jest to souhvězdí menší než předešlá, ale význačnější. Jasnost hvězd v Havranu nesouhlasí s abecedním pořadím řeckých písmen jako u jiných souhvězdí. Kdož ví, nezměnily-li světlost od doby, kdy písmeny těmi byly označeny.

Dvojhvězdy:

7 δ **Havrana**. Vel. 3. AR $12^{\text{h}}25^{\text{m}}7^{\text{s}}$, D $-16^{\circ}4'$.
A žlutá, B $8^{\circ}4'$ (purpurová). Vzd. $24''$; p. 214^o.
Jméno: Algorab.

Havran. Vel. 5.2. AR $12^{\text{h}}37^{\text{m}}$, D $-12^{\circ}34'$. B $6^{\circ}1'$. Vzd. $5^{\circ}5''$; p. 304^o.

R — měnlivá. AR $12^{\text{h}}55^{\text{m}}5^{\text{s}}$, D $-18^{\circ}48'$. Max. 5.9. Min. 12.5. Perioda 318.5 d.

Havran. Vel. 6.7. AR $12^{\text{h}}31^{\text{m}}4^{\text{s}}$, D $-11^{\circ}35'$
a vel. 6.6. AR $12^{\text{h}}31^{\text{m}}7^{\text{s}}$, D $-11^{\circ}38'$. Obě jsou hlavními hvězdami hvězdokup.

Váhy. — Libra. (Červen.)

Mythus: Váhy, které prý vynalezl Mochos. —
Východně od Panny, Osmé zvěřetnickové souhvězdí.
Zdá se, že pojmenování tohoto souhvězdí vzniklo

později než ostatních souhvězdí Zvířetníku. Nasvědčuje tomu význam slova „Váhy“, rovnováha. Asi tři sta let před Kristem bývalo Slunce dne 21. září, tedy v době, kdy den rovná se noci, čili kdy den je *rovnovážný* s nocí, na západním cípu tohoto souhvězdí; od toho odvozeno jméno Váhy.

Dvojhvězdy :

Váhy. Vel. 6·5. AR 14^h 20·3^m. D —11° 18'. B 8·4. Vzd. 1·5''; p. 300°.

7 μ — Vel. 5·4. AR 14^h 44·9^m, D —13° 49'. A načervenalá, B 6·6 (modrá). Vzd. 1·6''; p. 340°.

8 α^1 — Vel. 5·4. AR 14^h 46·2^m, D —15° 40' a

9 α^2 — Vel. 2·7. AR 14^h 46·4^m, D —15° 42·5' tvoří dohromady dvojhvězdu. Vzd. 230·8''; p. 314°. A žlutá, B sivá. Jméno: Zuben el Genubi (Severní Váha).

Váhy. Vel. 5·7. AR 14^h 53·2^m, D —21° 3'. A žlutá, B 7·6 (oranžová). Vzd. 17''; p. 298°. (Vlastní roční pohyb 2'')

18 **Vah.** Vel. 5·9. AR 14^h 54·5^m, D —10° 49'. B 10·2. Vzd. 19''; p. 39°.

Váhy. Vel. 6·3. AR 15^h 28·4^m, D —24° 13'. B 8·3. Vzd. 9''; p. 299°.

Váhy. Vel. 5·9. AR 15^h 34·3^m, D —8° 32'. B 6·4. Vzd. 11·8''; p. 188°.

Váhy. Vel. 6·2 (trojnásobná). AR 15^h 41·3^m.
D —27° 49'. B (těsná, 0·6''), C 9·3. Vzd. 51''; p. 215'.

β **Vah** není malým přístrojem rozložitelná. Jest ale zajímavá svou bledězelenou barvou. Jméno: Zuben el Schemali (Jižní Váha).

Měnlivé hvězdy.

19 δ **Vah**. AR 14^h 56·7^m, D —8° 12'. Max. 5. Min. 5·9. Perioda 2·3273 (A).

Y — AR 15^h 7·5^m, D —5° 43'. Max. 7·8. Min. 13. Per. 221 d.

S — AR 15^h 16·8^m, D —20° 6'. Max. 8. Min. 13. Per. 193 d.

R S — AR 15^h 19·7^m, D —22° 38'. Max. 7·1. Min. 13. Per. 217 d.

R U — AR 15^h 28·8^m, D —15, 4'. Max. 8. Min. 13·5. Per. 316 d.

R R — AR 15^h 51·8^m, D —18° 4'. Max. 8·8. Min. 14. Per. 276·7 d.

Hvězdkupa: 5897 AR 15^h 13·1^m, D —20° 44'.
Objevena W. Herschelem 10. března 1785.

Hvězdy letní.

Herkules. — **Herkules.** (Červenec.)

Mythus: Herkules (Herakles) jest bájeslovný obr, syn Alkmeny, (manželky Amfitriona) a boha Dia. Rek nejnešastnější za živa, vykonáváje otrocké

práce. k nimž dohnán jest osudem. Často otci lkal. Ale vždy byl pomocníkem dobrým i lidem i bohům. Zabil Lva, Hydru a Draka.

Nalezení: Spojme přímku Arktura v souhvězdí Bootes a Vega v Lyře. Asi v druhé třetině této přímky prostírá se toto souhvězdí, jinak málo významné.

Dvojhvězdy:

Herkules. Vel. 6·3. AR $16^h 3\cdot9^m$, D $+22^\circ 2'$. B 7·4. Vzd. 8"; p. 85°.

7 x **Herkula.** Vel. 5·1. AR $16^h 4\cdot5^m$, D $+17^\circ 15'$. A žlutá, B 6·1 (červenavá). Vzd. 31"; p. 10°.

20 γ **Herkula.** Vel. 4. AR $16^h 18\cdot4^m$, D $+19^\circ 20'$. A bílá, B 8 (lila). Vzd. 40'5"; p. 240°.

Herkules. Vel. 5·8. AR $16^h 29\cdot4^m$, D $+45^\circ 46'$. B 8·2. Vzd. 16"; p. 195°.

36 m **Herkula.** Vel. 6·1. AR $16^h 36\cdot7^m$, D $+4^\circ 22'$. B 7·2. Vzd. 70"; p. 230°.

42 **Herkula.** Vel. 5. AR $16^h 36\cdot6^m$, D $+49^\circ 5'$. B 10·7. Vzd. 22'4"; p. 92°.

43 i **Herkula.** Vel. 5·1. AR $16^h 42^m$, D $+8^\circ 43'$. B 9. Vzd. 75"; p. 230°.

Herkules. Vel. 6. AR $16^h 45\cdot9^m$, D $+13^\circ 24'$. B 8. Vzd. 6"; p. 36°.

52 **Herkula.** Vel. 5. AR $16^h 46\cdot9^m$, D $+46^\circ 7'$. B 9·1. Vzd. 2"; p. 315°.

Herkules. Vel. 6·4. AR 16^h 57·9^m, D +15° 4'.
B 9·8. Vzd. 19''; p. 240°.

Herkules. Vel. 6·4. AR 17^h 9·6^m, D +49° 50'.
B 10. Vzd. 5·3''; p. 116°.

64 α **Herkula.** (Ras Algethi). AR 17^h 11^m, D +14° 29'. A žlutá, B 6 (modrá). Vzd. 5''; p. 115°. Zároveň *měnlivá*: Max. 3·1. Min. 3·9. Perioda nepravidelná. (3 palc., někdy i 2 palc. dalekohledem se rozliší.)

65 δ **Herkula.** Vel. 3·5. AR 17^h 11·7^m, D +24° 56'. A zelenavá, B 8 (modravá). Vzd. 15''; p. 195°.

75 ϵ **Herkula.** Vel. 4·4. AR 17^h 20·9^m, D +37° 13'. A bílá, B 5·1 (zelenavá). Vzd. 4''; p. 312°.

Herkules. Vel. 6·3. AR 17^h 32·6^m, D +21° 2·2'. B 9. Vzd. 10''; p. 23°.

Herkules. Vel. 6·5. AR 17^h 37·8^m, D +24° 33'. B 8·5. Vzd. 16''; p. 9°.

86 μ **Herkula.** Vel. 3·6. AR 17^h 43^m, D +27° 46'. A žlutá, B 8 (modrá). Vzd. 31·5''; p. 245°.

9 f **Herkula.** Vel. 5·2. AR 17^h 50·7^m, D +40° 1'. A zlatožlutá, B 9·7 (modrá). Vzd. 1·7''; p. 122°.

95 **Herkula.** Vel. 4·5. AR 17^h 58·1^m, D +21° 36'. B 5·7 (červenavá). Vzd. 6''; p. 260°.

Herkules. Vel. 6·4. AR 18^h 1^m, D +48° 27'. B 8·2. Vzd. 28''; p. 118°.

100 **Herkula.** Vel. 5·4. AR 18^h 4·6^m, D +26° 5'. B 5·9. Vzd. 14''; p. 183°.

Herkules. Vel. 6·3. AR $18^{\text{h}}32'3^{\text{m}}$, D $+16^{\circ}54'$.
B 7·1. Vzd. $1'8''$; p. 190° .

Měnlivé hvězdy:

X Herkula. AR $16^{\text{h}}0'2^{\text{m}}$, D $+47^{\circ}27'$. Max. 5·8.
Min. 7·2. Perioda $94'5^{\text{d}}$?

R — AR $16^{\text{h}}2'6^{\text{m}}$, D $+18^{\circ}35'$. Max. 8. Min.
14·7. Per. 317·7 d.

R U — AR $16^{\text{h}}6'9^{\text{m}}$, D $+25^{\circ}17'$. Max. 7. Min.
14·2. Per. 483 d.

U — AR $16^{\text{h}}22'3^{\text{m}}$, D $+19^{\circ}5'$. Max. 6·7. Min.
13·5. Per. 406·2 d.

g — AR $16^{\text{h}}25'9^{\text{m}}$, D $+42^{\circ}4'$. Max. 4·7. Min.
5·5. Per. nepravidelná.

W — AR $16^{\text{h}}32'4^{\text{m}}$, D $+37^{\circ}30'$. Max. 7·8. Min.
13·9. Per. 280. d.

S — AR $16^{\text{h}}48'3^{\text{m}}$, D $+15^{\circ}4'$. Max. 5·9. Min.
13·1. Per. 307·5 d.

α Herkula, viz dvojhvězdy!

u — AR $17^{\text{h}}14'4^{\text{m}}$, D $+33^{\circ}11'$. Max. 4·8. Min.
5·3. Per. 2·0510 d.

R S — AR $17^{\text{h}}18'4^{\text{m}}$, D $+23^{\circ}0'$. Max. 7·5.
Min. 12·8. Per. 220 d.

Z — AR $17^{\text{h}}54'5^{\text{m}}$, D $+15^{\circ}9'$. Max. 7·1. Min.
8·3. Per. 3·9927. Typ. A.

T — AR $18^{\text{h}}6'1^{\text{m}}$, D $+31^{\circ}1'$. Max. 6·9. Min.
13·3. Per. 165 d.

R X — AR $18^{\text{h}}27^{\text{m}}$, D $+12^{\circ}34'$. Max. 7·1. Min. 7·7. Per. 0·8893 d.

Hvězdkupy: 6205 (M 13). AR $16^{\text{h}}38·8^{\text{m}}$, D $+36^{\circ}37'$. Světlost 5·7.

Objevena Halleyem r. 1714. Pouhému oku i menším dalekohledům jeví se ovšem jako mlhovina. Brenner uvádí pro 3 a 4 palc. dalekohled zvětšení $120\times$ — $150\times$. Snad při mimořádně klidném a čistém vzduchu. Zde v Praze lze ji 4 palc. d. velmi ztěžka rozlíšiti.

6341 (M 92). AR $17^{\text{h}}14·7^{\text{m}}$, D $+43^{\circ}13'$. Světlost 6·2. Messierem byla zaznamenána jako mlhovina.

Mlhoviny: 6210. AR $16^{\text{h}}41·1^{\text{m}}$, D $+23^{\circ}57'$. Světlost 8·4. Mlhovina tato jest planetární, 8" v průměru.

6229. AR $17^{\text{h}}44·7^{\text{m}}$, D $+47^{\circ}40'$. Světlost 8·5—8·7. Průměr 1·5'. Brenner ji uvádí jako hvězdokupu.

Had. — Serpens. (Červenec.)

Mythus: Had byl symbolem moudrosti a ostražitosti Asklepiovy. Tento byl zobrazován s tyčí hadem obtočenou. (Viz mythus o Hadonošil)

Souhvězdí *Hada* proplétá se souhvězdím *Hadonoše* (*Ophiuchus*). Na některých místech lze těžko určit, které hvězdy patří Hadonoši, které Hadu. Hlavu Hada tvoří skupina tři malých hvěz-

diček. Najdeme ji v *polovici* přímky, spojující hvězdy α v Herkulu a α Bootis (Arktura).

Dvojhvězdy:

5 **Hada**. Vel. 5·2. AR $15^h 15\cdot2^m$, D $+2^\circ 4'$. B 10. Vzd. $11''$; p. 39° .

Jako dvojhvězda objevena již r. 1783, Struvem pak rozeznána 1836 jako trojitá (těsná).

13 δ **Hada**. Vel. 4·1. (Ambronn) AR $15^h 31^m$, D $+10^\circ 48'$. B 4. Vzd. $4''$; p. 182° (Herschel 1782).

28 β **Hada**. Vel. 3·8. AR $15^h 42\cdot5^m$, D $+15^\circ 40'$. Obě složky modré. B 9·2. Vzd. $31''$; p. 265° .

53 ν — Vel. 4·3. AR $17^h 16\cdot3^m$, D $-22^\circ 46'$. B 8. Vzd. $48''$; p. 32° .

Had. Vel. 6·5. AR $18^h 15\cdot7^m$, D $-8^\circ 1'$. B 9·6. Vzd. $3''$; p. 225° (Herschel 1871).

59 **d Hada**. (zároveň měnlivá). AR $18^h 23\cdot1^m$, D $+0^\circ 9'$, B 7·8 (modrá). Vzd. $4''$; p. 314° . Max. 5. Min. 5·7. Per. 8·72 d?

Had. Vel. 6. AR $18^h 41\cdot6^m$, D $+5^\circ 25'$. B 6·6. Vzd. $2\cdot2''$; p. 114° .

63 ν **Hada** Vel. 5. AR $18^h 52\cdot3^m$, D $+4^\circ 6'$. Obě složky žluté. B 5·4. Vzd. $22''$; p. 104° . Již Bradley ji pozoroval.

Měnlivé hvězdy:

S Hada. AR $15^{\text{h}}17^{\text{m}}9^{\text{s}}$, D $+14^{\circ}36'$. Max. 7·6. Min. 14. Per. 359·3 d. Měnlivost objevil Harding 1826.

R — AR $15^{\text{h}}47^{\text{m}}$, D $+15^{\circ}22'$. Max. 5·8. Min. 13. Per. 357·2 d. Krásné spektrum.

d Hada — viz dvojhvězdy!

Hvězdokupa. 5904 (M 5). AR $15^{\text{h}}14^{\text{m}}3^{\text{s}}$, D $+2^{\circ}22'$. Světlost 6·7. Průměr 5—8'. Objevena r. 1764 Messierem, který ji zaznamenal jako mlhovinu. Herschel ji rozpoznal jako hvězdokupu. (3 a 4 palc. dal.)

Hadonoš. — Ophiuchus.

Mythus: Zvláštní lékařská bytost — Asklepios — jež se z bytosti Apollonovy vyloučila. Zeus zabil Asklepia bleskem, když svým uměním nejen léčil nemocné, nýbrž i mrtvé křísil, čímž porušoval pořádek světový. Zeus zařadil zabitého Asklepia mezi hvězdy jako Hadonoše. Asklepios — „veliká spása lidstva“ — ctěn byl nejvíce na místech podnebním zdravých; v takových místech, kde ze zkušenosti poznali blahodárny vliv krajiny, hlavně léčivé prameny, povstávala znenáhla jakási města lázeňská, Asklepieia.

Nalezení: Souhvězdí toto proplétá se navzájem se souhvězdím Hada. Hlavní hvězda α zve se *Ras*

Alhague. Nalezneme ji dobře, spojíme-li Polárku s hořejší hvězdou v hlavě Draka (β) a prodloužíme-li přímku tu přes zmíněnou hvězdu v hlavě Drakově skoro o *dvakrát* tak velikou vzdálenost.

Dvojhvězdy:

5 ϵ **Hadonoše**. Vel. 4·7. AR $16^h 20^m 8^s$, D $23^\circ 16'$. B 6·2. Vzd. $3\cdot4''$; p. 354 $^\circ$. (Herschel 1780).

Hadonoš. Vel. 6·4. AR $16^h 24^m 5^s$, D $-7^\circ 57'$. B 9. Vzd. $5''$; p. 302 $^\circ$.

10 λ — Vel. 4. AR $16^h 26^m 9^s$, D $+2^\circ 9'$. B 6·1. (modrá). Vzd. $1\cdot8''$; p. 70 $^\circ$. Oběh 232 roky.

19 **Hadonoše**. Vel. 6. AR $16^h 43^m 1^s$, D $+2^\circ 12'$. B 9·3. Vzd. $23''$; p. 91 $^\circ$. (Herschel 1783.)

Hadonoš. Vel. 6·1. AR $16^h 52^m 4^s$, D $-19^\circ 25'$. B 8·4. Vzd. $4\cdot6''$; p. 232 $^\circ$.

Hadonoš. Vel. 6·5. AR $16^h 58^m 1^s$, D $+8^\circ 34'$. B 7·4. Vzd. $1\cdot3''$; p. 165 $^\circ$.

36 A — Vel. 4·6. AR $17^h 10^m 5^s$, D $-26^\circ 28'$. B 5·6. Vzd. $4\cdot2''$; p. 190 $^\circ$. Tvoří s hvězdou 30 Šíra fyzický systém a následuje za ní za 52 sekundy.

39 \circ — Vel. 5·1. AR $17^h 13^m 1^s$, D $-24^\circ 12'$. B 6·9. (modrá). Vzd. $11''$; p. 355 $^\circ$.

Hadonoš. Vel. 6. AR $17^h 15^m 2^s$, D $-17^\circ 40'$. B 8·2. Vzd. $2''$; p. 262 $^\circ$.

Hadonoš. 6·5. AR $17^h 21^m$, D $+15^\circ 41'$. B 10. Vzd. $4''$; p. 65 $^\circ$.

Hadonoš. Vel. 5·5. AR $17^h 29·3^m$, D $-1^{\circ}1'$. B 6·4. Vzd. $1·1''$; p. 230°.

53 f — Vel. 6. AR $17^h 30·8^m$, D $+9^{\circ}38'$. B 7·3. Vzd. $41''$; p. 192°. (Herschel 1781.)

61 **Hadonoše.** Vel. 6·5. AR $17^h 40·5^m$, D $+2^{\circ}37'$. B 6·7. Vzd. $20''$; p. 94°. (Chr. Mayer).

67 **Hadonoše.** Vel. 4·2. AR $17^h 56·6^m$, D $+2^{\circ}56'$. A žlutavá, B 8·3 (červenavá). Vzd. $54·5''$; p. 144°.

69 r — Vel. 5·1. AR $17^h 58·7^m$, D $-8^{\circ}11'$. B 6. Vzd. $1·3''$; p. 260°.

70 p — Vel. 4·2, AR $18^h 1·4^m$, D $+2^{\circ}32'$. A žlutá, B 6·1 (růžová). Vzd. $2''$; p. 180°. Oběh 87 roků.

Měnlivé hvězdy.

W Hadonoše. AR $16^h 17·1^m$, D $-7^{\circ}31'$, Max. 9·5. Min. 13·5. Per. 329·8 d.

V — AR $16^h 22·3^m$, D $-12^{\circ}15'$. Max. 6·9. Min. 10·8. Per. 302·5 d. Měnlivost objevil Dunér 1881.

S — AR $16^h 29·7^m$, D $-17^{\circ}0'$. Max. 8·3. Min. 13·5. Per. 233·7 d.

Hadonoš. AR $16^h 55^m$, D $-12^{\circ}47'$. Max. 5·5. Min. 13. Nova 1848.

R — AR $17^h 3·2^m$, D $-16^{\circ}0'$. Max. 6. Min. 13·6. Per. 302·2 d. (Pogson 1853).

U — AR $17^h 12·5^m$, D $+1^{\circ}18'$. Max. 6. Min. 6·8. Per. 1·67773. Typ A (Gould 1871).

Z — AR $17^{\text{h}}15.5^{\text{m}}$, D $+1^{\circ}36'$. Max. 7.6. Min. 12.6. P. 349.3 d.

Hadonoš. AR $17^{\text{h}}25.8^{\text{m}}$, D $-21^{\circ}25'$. > 1 . Min. 9. Nova 1604.

Y — AR $17^{\text{h}}48.4^{\text{m}}$, D $-6^{\circ}8'$. Max. 6.2. Min. 7. Per. 17.1207 d. (Sawyer 1888).

X — AR $18^{\text{h}}34.5^{\text{m}}$, D $+8^{\circ}46'$. Max. 6.5. Min. 9.5. Per. 335.2 d.

Hvězdotokupy: 6171. AR $16^{\text{h}}28.1^{\text{m}}$, D $-12^{\circ}53'$. Světlost 9. Průměr 2—3'. (W. Herschel 1793.) V 3 palc. d. jeví se jako okrouhlá mlhovina.

6218 (M 12). AR $16^{\text{h}}43.1^{\text{m}}$, D $-1^{\circ}49'$. Světlost 6.7. Průměr 3.5 — 4'. Objevena Messierem 1769 jako mlhovina, jako hvězdokupa poznána Herschelem. Hvězdy jsou 10. vel.

6254 (M 10). AR $16^{\text{h}}52.9^{\text{m}}$, D $-3^{\circ}59'$. Světlost 6.8. Pr. 4—8'. O něco severněji od hvězdy 30 Hadonoše (5. vel.) Hvězdy 9.—12. vel.

6273 (M 19). AR $16^{\text{h}}57^{\text{m}}$, D $-26^{\circ}9'$. Světlost 6.8. Asi 4' dlouhá. Objevena Messierem jako mlhovina, Herschelem rozpoznána jako hvězdokupa.

6333 (M 9). AR $17^{\text{h}}14.5^{\text{m}}$, D $-18^{\circ}26'$. Světlost 7.3. Průměr 3'.

6402 (M 14). AR $17^{\text{h}}33.4^{\text{m}}$, D $-3^{\circ}12'$. Světlost 7.8. Prům. 4—5'.

— AR $17^{\text{h}}42^{\text{m}}$, D $+5^{\circ}44'$. Světlost 6. Hvězdy 7. —8.5. vel.

6494 (M 23). AR $17^{\text{h}} 52 \cdot 2^{\text{m}}$, D $-19^{\circ} 1'$. Světlost 6·5—7·5. Hvězdy 9, 10 . . . vel.

6572 mlhovina (planetární). AR $18^{\text{h}} 8 \cdot 2^{\text{m}}$, D $+6^{\circ} 49'$. Světlost 8·2. Asi 6" v průměru.

Štír. — Scorpius. (Červenec.)

Deváté souhvězdí zvířetníku.

Mythus: Orion, krásný lovec, chlubil se po myslivecku, že by bohyni Artemidě mohl na Křetě pohubit všechnu zvěř. Artemis poslala na něj štíra, jehož uštknutím Orion zahynul. (Souhv. Štíra vychází při západu Orionu.)

Nalezení: Souhvězdí Štíra nalezneme mezi souhvězdím Hadonoše a Vah při samém obzoru, vyznačené ohnivě červenou hvězdou prvé velikosti, zvanou *Antares* (α).

Dvojhvězdy:

2 A Štíra. Vel. 4·6. AR $15^{\text{h}} 48 \cdot 8^{\text{m}}$, D $-25^{\circ} 4'$. B 8. Vzd. 2·9"; p. 277°. (Burnham 1877).

5 Štíra. Vel. 4·2 (trojnásobná) AR $16^{\text{h}} 0^{\text{m}}$, D $-11^{\circ} 9'$. A bílá. B 5·5, C 7·1. B viditelná pouze ve větším přístroji. A —C 7"; p. 65°.

8 β Štíra. Vel. 2·7. AR $16^{\text{h}} 0 \cdot 8^{\text{m}}$, D $-19^{\circ} 35'$. A bílá. B 6·4 (lila). Vzd. 14"; p. 25°. (2 palc. dal.)

11 Štíra. Vel. 5·6. AR $16^{\text{h}} 3 \cdot 2^{\text{m}}$, D $-12^{\circ} 32'$. B 10·5. Vzd. 3·3"; p. 258°. (Burnham 1872).

12 c¹ **Štíra**. Vel. 5·7. AR 16^h7·3^m. D 28°13'.
B 8·6. Vzd. 4·5"; p. 80°.

14 v **Štíra**. Vel. 3·9. (čtyřnásobná). AR 16^h7·4^m.
D -- 19°15'. A--B (6·5) = 1" = 360"; C (7)
-- D (8) = 2"; AB -- C = 41"; p. 326°. Těžká
k rozlišení i ve větším přístroji. Ve 2 palc. d.
dvojitá.

Štir. Vel. 5·3. AR 16^h15^m. D -- 30°43'. B 7·2
Vzd. 23"; p. 320°.

20 σ **Štíra**. Vel. 3. AR 16^h16·3^m. D 25°18'.
B 9. Vzd. 20·5"; p. 272°. (Aspoň 3¹/₄ palc. d.)

Štir. Vel. 6·3. AR 16^h18·8^m. D -- 33°1'. B 7·4.
Vzd. 6"; p. 154°.

Štir. Vel. 5·4. AR 16^h19^m. D -- 29°31'. B 6·4.
Vzd. 6·5"; p. 350°.

21 α **Štíra** (Antares). Vel. 1·1. AR 16^h24·5^m.
D -- 26°15'. B 7 (modrá), A červená. Vzd. 3";
p. 272°. Velice těžká k rozlišení.

Štir. Vel. 6·1. AR 16^h45·6^m. D -- 37°22'. B 9·5.
Vzd. 8"; p. 180°.

Štir. Vel. 5·9. AR 17^h13·4^m. D -- 34°54'. A--B
tvorí úzký systém. C 10. Vzd. 30"; p. 129°.

T Štíra měnlivá. AR 16^h12·3^m. D -- 22°47'.
Max. 7. Min. < 12. Nova 1860.

Hvězdokupy :

6093. (M 80). AR 16^h12·3^m. D -- 22°47'. Svět-

lost 7·8. Průměr 2". Hvězdy 11. velikosti. V malém přístroji jako mlhovina.

6121. (M 4). AR $16^h 18^m 7^s$, D $-26^\circ 20'$. Světlost 6·8. 6' od Antarea.

6266 (M 62). AR $16^h 56^m 1^s$, D $-30^\circ 37'$. Světlost 7.

6405 (M 6). AR $17^h 35^m$, D $-32^\circ 10'$. Světlost 5—6. Hvězdy 7.—8. vel.

— (M 7). AR $17^h 48^m 7^s$, D $-34^\circ 48'$. Světlost 5. Hvězdy 7., 8., 9. atd. vel.

Střelec. — Sagittarius. (Srpen.)

Desáté souhvězdí zvířetníku.

Syn Saturna a Philyry. Na nebi je zobrazován jako Centaur, mířící šípem na Štíra. Nalezneme jej tedy východně od tohoto souhvězdí.

Dvojhvězdy:

Střelec. Vel. 5. AR $17^h 54^m$, D $-30^\circ 14'$. B 7 (modrá). Vzd. 6"; p. 105°.

Střelec. Vel. 5·4. AR $18^h 5^m$, D $-30^\circ 44'$. B 7·9. Vzd. 4·5; p. 353°.

13 μ **Střelec.** Vel. 4. AR $18^h 9^m$, D $-21^\circ 5'$. B 10·4. Vzd. 17"; p. 258°. D 9·5. A—D = 48"; p. 312°. Ve velkém přístroji pětinasobná.

η **Střelce.** Vel. 3·4. AR $18^h 12^m 2^s$, D $-36^\circ 47'$. B 10·3. Vzd. 3·7"; p. 100°.

21 **Střelce**. Vel. 5. AR $18^h 20 \cdot 6^m$, D — $20^\circ 35'$.
B 8·5. Vzd. $9''$; p. 290° .

Střelec. Vel. 6·2. AR $18^h 22 \cdot 7^m$, D — $26^\circ 42'$.
B 7·7. Vzd. $2''$; p. 260° .

Střelec. Vel. 6·1. AR $18^h 58 \cdot 4^m$, D — $19^\circ 22'$. B
8·5. Vzd. $7''$; p. 90° .

Střelec. Vel. 5·9. AR $19^h 2 \cdot 3^m$, D — $16^\circ 21'$. B
8·9. Vzd. $6 \cdot 2''$; p. 0° .

Střelec. Vel. 6·5. AR $19^h 13 \cdot 1^m$, D — $16^\circ 6'$. B 7·8.
Vzd. $8''$; p. 15° .

Střelec. Vel. 6·1. AR $19^h 20^m$, D — $29^\circ 28'$. B
9·2. Vzd. $16''$; p. 170° .

Střelec. Vel. 5·8. AR $19^h 24 \cdot 9^m$, D — $27^\circ 9'$. B
8·7. Vzd. $8''$; p. 140° .

54 e¹ **Střelce**. Vel. 5·5. AR $19^h 36 \cdot 1^m$, D —
 $16^\circ 29'$. B 8. Vzd. $45''$; p. 42° .

Střelec. Vel. 6·4. AR $20^h 15 \cdot 5^m$, D — $29^\circ 27'$. B
9·2. Vzd. $4''$; p. 60° .

Měnlivé hvězdy :

Y Střelce. AR $18^h 16 \cdot 7^m$, D — $18^\circ 54'$. Max. 5·8.
Min. 6·6. Per. 5·7734 d.

U — AR $18^h 27 \cdot 2^m$, D — $19^\circ 11'$. Max. 7. Min.
8. Per. 6·7446. Typ. B.

T — AR $19^h 11 \cdot 6^m$, D — $17^\circ 7'$. Max. 7·2. Min.
13·1. Per. 390 d.

R — AR $19^h 12^m$, D — $19^\circ 27'$. Max. 7. Min.
13. Per. 268·7 d.

Z — AR 19^h 15^m, D— 21° 4'. Max. 8·1. Min. 14.
Per. 452·3 d.

Hvězdkupy: AR 17^h 18·9^m, D— 17° 44'. Světlost 8·5. (Vid. astrom. kal. 1918.)

6494 (M 23). AR 17^h 52·2^m, D— 19° 1'. Světlost 6·5—7·5. Hvězdy 9., 10 . . . velikosti. (Pro 3 palc. d. zvětš. 30×, pro 4 palc. 50×.)

6514 (M 20). Mlhovina zv. *Trifid* ve skupině hvězd. AR 17^h 57·5^m, D— 23° 2'. Světlost 8—9. Světlost hvězdné skupiny 5.—6.

6523 (M 8). AR 17^h 58·8^m, D— 24° 23'. Ve skupině hvězd mlhovina. Světlost mlh. 8, hvězdkupy 6. (3 palc. dal.)

6530 AR 17^h 59·8^m, D— 24° 30'. Světlost 6·5.

6531 (M 21). AR 17^h 59·9^m, D— 22° 30'. Světlost 7. Hvězdy 9., 10 . . . vel.

6568 — AR 18^h 8·2^m, D— 21° 37'. Průměr 15. (Herschel 1786).

6603 (M 24). AR 18^h 13^m, D— 18° 39'. Světlost 5. Již pouhým okem patrná. Hvězdy průměrně 11·5. vel. Objevena Messierem 1764.

6605 AR 18^h 13·6^m, D— 14° 59'. Hvězdy 9.—10·3. vel., hrubě roztroušeny.

6613 (M 18). AR 18^h 15·2^m, D— 17° 10'. Světlost 7·7. 3 hvězdy 9., ostatní 10. vel.

6626 (M 28). AR 18^h 19·6^m, D— 24° 55'. Světlost 8. Průměr 2'. (V 3 palc. dal. jeví se jako slabá mlhovina.)

6638. — AR $18^{\text{h}}26^{\text{m}}$, D $-25^{\circ}33'$. Světlost 9·2.
Průměr 1·5'.

6637. (M 69). AR $18^{\text{h}}26^{\text{m}}1^{\text{s}}$, D $-32^{\circ}25'$. Světlost 9.

M 25. AR $18^{\text{h}}27^{\text{m}}$, D $-19^{\circ}12'$. Objevena Messierem 1764. Již malým dalekohledem rozložitelná.

6556 (M 22). AR $18^{\text{h}}31^{\text{m}}5^{\text{s}}$, D $-23^{\circ}59'$. Světlost 6·2. Průměr 5—6. (Mezi hvězdami μ a σ Štřelce.) Objevena již roku 1665 od Abrahama Ihle.

6681 (M 70). AR $18^{\text{h}}38^{\text{m}}$, D $-32^{\circ}23'$. Světlost 9·5. (I v 4 palc. jako mlhovina.)

6715 (M 54). AR $18^{\text{h}}50^{\text{m}}$, D $-30^{\circ}34'$. Světlost 7.

M 55. AR $19^{\text{h}}35^{\text{m}}$, D $-31^{\circ}08'$. Světlost 6·8.

6864 (M 75). AR $20^{\text{h}}1^{\text{m}}4^{\text{s}}$, D $-22^{\circ}9'$. Světlost 8. Průměr 2'. (Mechain 1785.)

Mlhoviny: 6618 (M 17). AR $18^{\text{h}}16^{\text{m}}2^{\text{s}}$, D $-16^{\circ}13'$. Světlost 7·5—8. Podle podkovovitého tvaru zvaná Omega.

6818. AR $19^{\text{h}}39^{\text{m}}5^{\text{s}}$, D $-14^{\circ}21'$. Světlost 8·8. Průměr 20". (V 3 palc. jako hvězda.)

Štit Sobieského. — Scutum Sobiesii.

Malé toto souhvězdí bylo zavedeno Hevelem na počest zachránce Vídě, polského knížete Jana Sobieského, jemuž Hevel děkoval za četnou podporu. (Viz Souhvězdí M. Lva!)

Nalezneme je mezi ohonem Hada a Štřelcem, rozložené v Mléčné dráze.

Dvojhvězda: AR $18^{\text{h}}27^{\text{m}}$, D $-10^{\circ}51'$. Vel. 5·8. B 9. Vzd. $12''$; p. 258° .

R měnlivá. AR $18^{\text{h}}43\cdot2^{\text{m}}$, D $-5^{\circ}48'$. Max. 4·5. Min. 9. Per. 71—151 d?

Hvězdokupy: 6611 (M 16). AR $18^{\text{h}}14\cdot4^{\text{m}}$, D $-13^{\circ}50'$. Světlost 6·5—7. (V malém přístroji jako mlhovina). .

6694 (M 26). AR $18^{\text{h}}40\cdot8^{\text{m}}$, D $-9^{\circ}29'$. Světlost 9. Průměr $2'$.

6705 (M 11). AR $18^{\text{h}}46\cdot8^{\text{m}}$, D $-6^{\circ}22'$. Světlost 7. Průměr 3—5'.

6712. AR $18^{\text{h}}48\cdot7^{\text{m}}$, D $-8^{\circ}48'$. Světlost 9 (V 3 palc. d. jako mlhovina $2\cdot2'$ v průměru.)

Orel. — Aquila. (Srpen.)

Mythus: Orel, který seděl v pohanském nebi u trůnu Joviše. Jest prý to král Merops, v orla proměněný.

Nalezení: Souhvězdí toto nalezneme na nebeském rovníku, východně od Hadonoše, severně od Štřelce. Poslední hvězda v souhvězdí Hada (ϑ) tvoří zářez do souhv. Orla. — Hlavní hvězda *Altair* (α) je vzorem hvězdy *prvé* velikosti. Jest od nás vzdálen 19 světelných roků. Vlastní roční pohyb jeho

na Nebí čini $0^{\circ}65'$. Bliži se naší Zemi rychlostí asi 2000 km za minutu.

Dvojhvězdy :

5 Orla. Vel. 6¹. AR $18^{\text{h}}42^{\text{m}}4^{\text{s}}$, D $-1^{\circ}3'$. B 7⁷ (modrá). Vzd. $13''$; p. 120° . W. Herschel 1784.

Orel. Vel. 6⁵. AR $18^{\text{h}}47^{\text{m}}$, D $+10^{\circ}53'$. B 7 (modrá). Vzd. $3\cdot5''$; p. 183° .

11 Orla. Vel. 5⁴. AR $18^{\text{h}}55^{\text{m}}4^{\text{s}}$, D $+13^{\circ}31'$. B 9². Vzd. $16''$; p. 270° . Pohyb ve vzd. i p. W. Herschel 1781.

23 Orla. Vel. 5². AR $19^{\text{h}}14^{\text{m}}5^{\text{s}}$, D $+0^{\circ}56'$. B 9⁵ (modrá). Vzd. $3''$; p. 10° .

28 A Orla. Vel. 5⁷. AR $19^{\text{h}}15^{\text{m}}9^{\text{s}}$, D $+12^{\circ}12'$. B 9 (modrá). Vzd. $60\cdot2''$; p. 175° .

52 π Orla. Vel. 5⁸. AR $19^{\text{h}}44^{\text{m}}9^{\text{s}}$, D $+11^{\circ}37'$. B 6⁸. Vzd. $1\cdot5''$; p. 121° .

56 Orla. Vel. 6. AR $19^{\text{h}}49^{\text{m}}8^{\text{s}}$, D $-8^{\circ}47'$. B 6². Vzd. $36''$; p. 171° .

57 Orla. Vel. 5⁴. AR $19^{\text{h}}50^{\text{m}}3^{\text{s}}$, D $-8^{\circ}26'$. B 6² (modravě zelená.) Vzd. $35\cdot8''$; p. 170° .

Orel. Vel. 6⁴. AR $19^{\text{h}}51^{\text{m}}$, D $-6^{\circ}56'$. B 7³. Vzd. $1\cdot7''$; p. 90° .

Orel. Vel. 6⁵. AR $20^{\text{h}}20^{\text{m}}6^{\text{s}}$, D $+0^{\circ}49'$. B 10⁵. Vzd. $33''$; p. 29° .

Měnlivé hvězdy: T Orla. AR $18^h 41.9^m$, D $+8^{\circ} 40'$. Max. 8.8. Min. 10. Perioda nepravidelná.

Nova 1905. AR $18^h 57.9^m$, D $-4^{\circ} 34'$. Max. 6.5. Min. 17.

V — AR $19^h 0.1^m$, D $-5^{\circ} 48'$. Max. 6.7. Min. 8.2. Per. nepravidelná.

R — AR $19^h 25^m.1^m$, D $+8^{\circ} 7'$. Max. 6.2. Min. 11.2. Peř. 335.5 d.

U — AR $19^h 25.1^m$, D $-7^{\circ} 13'$. Max. 6.2. Min. 6.9. Per. 7.024 d. Typ B.

X — AR $19^h 47.5^m$, D $+4^{\circ} 16'$. Max. 8.5. Min. 13.5. Per. 348 d.

Orla. AR $19^h 48.4^m$, D $+0^{\circ} 48'$. Max. 3.7. Min. 4.3. Per. 7.1764 d. Typ B.

RR — AR $19^h 53.5^m$, D $-2^{\circ} 6'$. Max. 8.7. Min. 13.2. Per. 397.5 d.

S — AR $20^h 7.9^m$, D $+15^{\circ} 23'$. Max. 8.4. Min. 11.6. Per. 156.7 d.

Nova Aquilae 3. Podrobnosti o jejím vzplanutí a objevení nalezneme ve 2. a 3. čísle I. ročníku „Věstníku České astronomické společnosti“.

Hvězdočupy: 6709. AR $18^h 47^m$, D $+10^{\circ} 15'$. 70—80 hvězd, jasnější 9.—10. vel. ostatní 11.—12.5. vel. Mnoho hvězd barevných. (Pro 4 palc. d. zvětš. 52X, 3-palc. 40X.)

6724. AR $18^h 53^m$, D $+10^{\circ} 15'$. Herschel 1791.

6755. AR $19^{\text{h}}3\cdot8^{\text{m}}$, D $+4^{\circ}36'$. Malá, sestává z slabých hvězd. V 3 palc. jako mlhovina (zvětš. $30\times$). pro 4 palc. doporučuje Brenner $100\times$.

6756. AR $19^{\text{h}}4\cdot8^{\text{m}}$, D $+4^{\circ}32'$. S předešlou ve společném zorném poli. Malá, ale bohatá na hvězdy 9.5.—10.5. vel.

Šíp. — Sagitta.

Mythus: Prometheus, syn Titána Japeta a matky Země, opatřil lidstvu oheň s krbu Dia na Olympu. Těžce potrestán, že „dar vzácný smrtelníkům dav neprávem“, a to hřešiv „vědomky“. Zeus pošle Moc a Silu (Kratos a Bia), aby jej jali a odvedli do nejzazší Skythie, kde „na skálu pustou. hdu-prázdnou“ Hefaistos, ač nerad, nehybně mu přikoval všechny údy. Orel širokokřídlý denně přilétal a užíral mu játra (sídlo vášní), v noci vždy opět narůstající. Herakles pak s vůlí Dia *šípem* zastřelí orla.

Souhvězdíčko najdeme severně nad Altairem. Skupení hvězd podobá se skutečně šípů.

Dvojhvězdy: 2 **Šipu**. Vel. 6.2. AR $19^{\text{h}}20\cdot8^{\text{m}}$, D $+16^{\circ}47'$. B 7 (3 Šipu). Vzd. $336''$; p. 79^o.

4 **Šipu**. Vel. 5.7. AR $19^{\text{h}}33\cdot7^{\text{m}}$, D $+16^{\circ}17'$. B 7.8. Vzd. $92''$; p. 81^o.

8 **Šipu**. Vel. 5.3. AR $19^{\text{h}}45\cdot4^{\text{m}}$, D $+18^{\circ}56'$. A zelenavá, B 8.8 (modrá). Vzd. $8\cdot7''$; p. 310^o.

* **Šipu.** Vel. 6. AR $20^{\text{h}}6.4^{\text{m}}$, D $+20^{\circ}40'$. B 8. Vzd. $12''$; p. 325. H. vzd. 7. Vel. vzd. $78''$.

Ménlivé hvězdy: **U Šipu.** AR $19^{\text{h}}15.3^{\text{m}}$, D $+19^{\circ}28'$. Max. 6.8. Min. 9.4. Per. 3.3806 d. Typ A.

T — AR $19^{\text{h}}18.1^{\text{m}}$, D $+17^{\circ}31'$. Max 8.3. Min. 9.5. Per. 156.7 d.

S — AR $19^{\text{h}}52.4^{\text{m}}$, D $+16^{\circ}26'$. Max. 5.4. Min. 6.1. Per. 8.3816 d.

R — AR $20^{\text{h}}10.4^{\text{m}}$, D $+16^{\circ}29'$. Max. 8.5. Min. 10.3. Per. 70.56 d.

Hvězdukupa: 6838 (M 71). AR $19^{\text{h}}50.2^{\text{m}}$, D $+18^{\circ}34'$. Světlost 9. Průměr 3'. V 3 palc. d. jako mlhovina. Pro 4 palc. zvětš. 240. (Méchain 1780).

Liška. — Vulpecula.

Zavedeno 1690 Hevelem ve „Firmamentum Sobiescianum“ pod názvem Vulpecula cum ansere t. j. Liška s husou.

Souhvězdí jest málo význačné a nalezneme je přímo nad Šipem.

Dvojhvězdy: Čís. 2 **Lišky.** Vel. 5.7. AR $19^{\text{h}}14.3^{\text{m}}$, D $+22^{\circ}53'$. B 9.5. Vzd. $2''$; p. 125^o.

Čís. 4 **Liškv.** Vel. 5.3. AR $19^{\text{h}}22^{\text{m}}$, D $+19^{\circ}38'$. B 9. Vzd. $26''$; p. 107^o.

Liška. Vel. 6. AR $19^{\text{h}}23^{\text{m}}$, D $+19^{\circ}44'$. B 10. Vzd. $23''$; p. 44^o. Hvězdy č. 6 (α) a 8. AR $19^{\text{h}}25.4^{\text{m}}$, D $+24^{\circ}30'$. Vzd. $403''$. Vel. 4.5 a 6.

Měnlivé hvězdy: 11 Lišky. AR $19^{\text{h}}41^{\text{m}}3^{\text{s}}$, D $+27^{\circ}7'$. Max. 3 Min. Nova 1670.

S — AR $19^{\text{h}}45^{\text{m}}1^{\text{s}}$, D $+27^{\circ}5'$. Max. 8.4. Min. 9.8. Per. 67.5 d?

T — AR $20^{\text{h}}48^{\text{m}}1^{\text{s}}$, D $+27^{\circ}57'$. Max. 5.5. Min. 6.4. Per. 4.4355. Typ B.

R — AR $21^{\text{h}}0^{\text{m}}9^{\text{s}}$, D $+23^{\circ}30'$. Max. 7.1. Min. 13.6. Per. 136.8 d.

Mhovina: 6853 (M 27). AR $19^{\text{h}}55^{\text{m}}9^{\text{s}}$, D $+22^{\circ}30'$. Světlost 7 — 7.5. Jméno Dumbell nebula. Pojmenoval ji tak W. Herschel pro podobnosti vznědu s náradím tělocvičným užívaným v Anglii. (Pro 4 palc. dal. krásný objekt.)

Hvězdukupa: 6885. AR $20^{\text{h}}8^{\text{m}}9^{\text{s}}$, D $+26^{\circ}15'$ (v sousedství hvězdy 20 Lišky). Hrubě roztroušená. Hvězdy 7.—13. vel.

Malý Kůň. — Equuleus.

Mythus: Merkur daroval Kastorovi, synu Ledy, koně, zvaného Cellaris. Kastor byl znamenitý krotitel koní. Hlava zmíněného koně zařazena mezi hvězdy.

Souhvězdí toto (někdy zvané Koník, Hřibě) nalezneme u chřípl Pegasových (hvězda α). Je skutečně M. Kůň zahříván dechem okřídleného Pegasa. Hvězdy tvoří nepravidelný lichoběžník, který si snadno zapamatujeme. (Přesněji souhv. toto na-

lezeme v první čtvrtině přímky spojující hvězdy ϵ Pegasa a Altaira v Orlu.)

Dvojhvězdy: 1 ϵ **M. Koně.** Vel. 5·3 (trojnásobná.) AR 20^h55·1^m, D +3°59'. A—B těsná. C 7·4. Vzd. 11"; p. 73^o. (Chr. Mayer.)

2 λ **M. Koně.** Vel. 6·5. AR 20^h58·3^m, D +6°52' B 7·1. Vzd. 2·6"; p. 224^o.

Dvojice 5 γ (Vel. 4·7) a 6 **M. Koně** (6·3). AR 21^h6·5^m, D +9°49'. Vzd. 366"; p. 153^o. Pouhým okem jsou ještě rozeznatelný.

7 δ **M. Koně.** Vel. 4·7. AR 21^h10·6^m, D +9°42'. B 10·2. Vzd. 44"; p. 17^o.

Delfin. — Delphinus. (Září.)

Mythus: Když pěvec a básník *Arion* vracel se ze Syrakus do Hellady, byl na moři od hrabivých plavců korintských ohrožován. Unikl tím, že vrhl se do moře. Připluvši delfin (pliskavice), okouzlen jeho zpěvem, vzal jej na hřbet a ku břehu dopravil. (Malé toto souhvězdí nalezneme mezi **M. Koněm** a **Šípem**. Snadno lze je zapamatovati.)

Dvojhvězdy: 12 γ Delfína. Vel. 4·2. AR 20^h42·9^m, D +15°50'. A ziaatožlutá, B 5 (modravě zelená). Vzd. 12"; p. 274^o.

13 Delfína. Vel. 5·7. AR 20^h43·9^m, D +5°43'. B 9. Vzd. 2"; p. 187^o.

Měnlivé hvězdy: **R Deifina** AR 20^h11^m1^s, D +8°51'. Max. 7.6. Min. 13.7. Per. 284 d. (Henke 1851.)

S — AR 20^h39.4^m, D +16°48'. Max. 8.4. Min. 11.1. Per. 277.5 d.

T — AR 20^h41.7^m, D +16°6'. Max. 8.8. Min. 14.2. Per. 331.2 d.

U — AR 20^h41.8^m, D +17°48'. Max. 8.4. Min. 7.5. Per. nepravidelná.

X — AR 20^h51.2^m, D +17°20'. Max. 8.4. Min. 13. Per. 277 d.

Hvězdočupa: 6934. AR 20^h30.3^m, D +7°8'. Průměr 1'. (Jako mlhovina.)

Lyra. — Lyra. (Srpen.)

Mythus: Zlatá nebeská harfa, na níž Orfeus vyluzoval tak líbezná a sladká zvuky, že jimi i divokou zvěř zchlácholil a zkroutil, ba že stromy a skály opouštěly místa a puňovaly ze nebeskou tou hudbou.

Nalezení: Souhvězdí Lyry nalezneme snadno východně od souhv. Herkula podle hlavní hvězdy první velikosti *Vegy* (α). Tato je barvy modrobílé, náleží mezi mladší hvězdy. Za dvanáct tisíc roků bude polárkou.

Dvojhvězdy:

Lyra. Vel. 5·7. AR $18^h 33·7^m$, D $+33^{\circ}24'$. B 10·7. Vzd. $7·3''$; p. 205° .

4 ϵ Lyry. Vel. 5. AR $18^h 41·7^m$, D $+39^{\circ}35'$. B 6·3. Vzd. $3·2''$; p. 10. (Pomalé ubývání v p.)

5 ϵ Lyry. Vel. 4·9. AR $18^h 41·7^m$, D $+39^{\circ}32'$. B 5·2. Vzd. $2·3''$; p. 120° . Obě tyto hvězdy tvoří fyzický systém o vzdálenosti $207''$; p. 173° .

6 ζ Lyry. Vel. 4·7. AR $18^h 41·7^m$, D $+37^{\circ}31'$. B 6·2 (7 Lyry). Vzd. $44''$; p. 149° .

10 β Lyry. AR $18^h 47·1^m$, D $+33^{\circ}16'$. B 6·7. Vzd. $46''$; p. 150° . Zároveň měnliva: Max. 3·4. Min. 4·1. Per. 12·9076 d.

Lyra. Vel. 6·2. AR $18^h 52^m$, D $+33^{\circ}52'$. B 6·5. Vzd. $45''$; p. 351° .

17 Lyry. Vel. 5·5. AR $19^h 4·4^m$, D $+32^{\circ}23'$. B 9·8 (modravá). Vzd. $3·7''$; p. 330° .

Lyra. Vel. 6·5. AR $19^h 6·9^m$, D $+34^{\circ}38'$. B 7·4. Vzd. $13''$; p. 172° .

20 η Lyry. Vel. 4·8. AR $19^h 11^m$, D $+39^{\circ}1'$. A modrá. B 8·1 (žlutá). Vzd. $28''$; p. 82° .

Měnlivé hvězdy: R Lyry. AR $18^h 52·9^m$, D $+43^{\circ}51'$. Max. 4·2. Min. 5·1. Per. 46·4 d.?

U — AR $19^h 17·4^m$, D $+37^{\circ}44'$. Max. 8·5. Min. < 12 . Per. 457 d.

RR — AR $19^h 23^m$, D $+42^{\circ}38'$. Max. 6·8. Min. 7·7. Perioda 0·5683 d. Typ B.

Mlhovina: 6720 (M 57). AR $18^{\text{h}}50^{\text{m}}6^{\text{s}}$, D $-32^{\circ}56'$. Světlost 8·9. *Prstěncovitá mlhovina*. (Pěkný objekt pro 4 palc. dal., zvětš. asi 90 \times . Doporučuje se pozorovati v zenitu).

Hvězdkupa: 6779 (M 56). AR $19^{\text{h}}13^{\text{m}}5^{\text{s}}$, D $+30^{\circ}2'$. Světlost 8·2--8·5. Skoro 3' v průměru. (V 3 palc. d. jako mlhovina.)

Labuť. — Cygnus. (Září.)

Mythus: Orfeus byl zbaven života kněžkami Bachovými. Bohové proměnili jej pak v *Labuť* a uvedli mezi hvězdy, kde pohlíží na svou *Lyru*.

Nalezení: Východně od *Lyr* rozkládá se toto souhvězdí, mající podobu velikého kříže. Veliké množství jeho hvězd třpytí se v Mléčné dráze. Hlavní hvězda α (Deneb) jest (1·33 vel.) od nás 400 světelných roků vzdálena. Vlastní její roční pohyb velmi malý.

Dvojhvězdy:

Labuť. Vel. 6·3. AR $19^{\text{h}}10^{\text{m}}$. D $+49^{\circ}42'$. B 7·2. Vzd. 10"; p. 220°.

4 **Labutě.** Vel. 7. AR $19^{\text{h}}6^{\text{m}}7^{\text{s}}$, D $+55^{\circ}12'$. B 9. Vzd. 7"; p. 32°.

6 β **Labutě**, zvaná Albireo . . Vel. 3·2. AR $19^{\text{h}}27^{\text{m}}5^{\text{s}}$, D $+27^{\circ}47'$. A oranžová, B 5·7 (modrá) Vzd. 35"; p. 56°. (Krásný kontrast barev.)

16 c **Labutě**. Vel. 6·3. AR 19^h 39·7^m, D +50°20'.
B 6·3. Vzd. 38''; p. 135°.

18 δ **Labutě**. Vel. 3·2. AR 19^h 42·5^m, D +44°56'.
A zelenavá, B 7·9 (sivá). Vzd. 1·5''; p. 290°.

17 **Labutě**. Vel. 5·1. AR 19^h 43·4^m, D +33°33'.
A žlutá, B 8·1 (modravá). Vzd. 26''; p. 71°.

26 e **Labutě**. Vel. 5·1. AR 19^h 59·1^m, D +49°53'.
B 8·5. Vzd. 42''; p. 146°.

Labuť. Vel. 5·9. AR 20^h 16·4^m, D +55°9', B
B 7·4 (sivá). Vzd. 3''; p. 340°.

48 **Labutě**. Vel. 6. AR 20^h 34·3^m, D +31°18'.
B 6·7. Vzd. 178''; p. 175°.

49 **Labutě**. Vel. 5·7. AR 20^h 37·8^m, D +32°2'.
B 8·1 (modrá). Vzd. 2·7''; p. 49°.

52 **Labutě**. Vel. 4·4. AR 20^h 42·4^m, D +30°26'.
B 9·3. Vzd. 6·6''; p. 57°.

59 f¹ **Labutě**. Vel. 4·9. AR 20^h 57·1^m, D +47°13'.
B 9 (modrá). Vzd. 20''; p. 352°.

60 **Labutě**. Vel. 5·6. AR 20^h 58·4^m, D +45°51'.
B 10. Vzd. 2·8''; p. 125°.

61 **Labutě**. Vel. 5·4 a 6·1 (61¹ 61²). AR 21^h
3·3^m. D +38°22'. Vzd. 23''; p. 127°. Jest to první
hvězda, jejíž paralaxa byla přesně stanovena Be-
sselem r. 1840 novým Fraunhoferovým heliometrem.
Vzdálenost její činí přibližně 10 světelných roků
(95 bilionů km).

Labuť. Vel. 6. AR 21^h 5·3^m, D +29°53'. B 8
(modravá). Vzd. 3 5''; p. 310°.

75 **Labutě**. Vel. 5·2. AR $21^{\text{h}}37^{\text{m}}$. D $+42^{\circ}55'$.
B 10. Vzd. $2\cdot8''$; p. 323° . C 9. Vzd. $55''$; p. 255° .

79 **Labutě**. Vel. 5·9. AR $21^{\text{h}}40\cdot1^{\text{m}}$. D $+37^{\circ}55'$.
B 7. Vzd. $153''$; p. 59° .

78 μ **Labutě** (trojnásobná). Vel. 5. AR $21^{\text{h}}40\cdot6^{\text{m}}$.
D $+28^{\circ}23'$. A bílá, B 6 (modrá), C 6·7 (modrá).
Vzd. A — B $2''$; p. 125° . A — C $217''$; p. 61° .

Labuť. Vel. 6·2. AR $21^{\text{h}}49\cdot3^{\text{m}}$, D $+55^{\circ}25^{\text{m}}$. B
7. Vzd. $20''$; p. 194° .

Měnlivé hvězdy:

R Labutě. AR $19^{\text{h}}34\cdot7^{\text{m}}$, D $+50^{\circ}1'$. Max. 5·9.
Min. 13·8. Per. 426 d. (Pogson 1852.)

R T — AR $19^{\text{h}}41\cdot4^{\text{m}}$, D $+48^{\circ}35'$. Max. 6·6.
Min. 12·2. Per. 189·7 d. (Pickering 1890.)

SU — AR $19^{\text{h}}41\cdot6^{\text{m}}$. D $+29^{\circ}4'$. Max. 6·2. Min.
7. Per. 3·8456 d. Typ. B. (Müller a Kempf v
Postupimi.)

γ **Labutě**. AR $19^{\text{h}}47\cdot5^{\text{m}}$, D $+32^{\circ}43'$. Max. 4—6.
Min. 13·2. Per. 404·9 d. (Kirch 1866.)

Z — AR $19^{\text{h}}59\cdot2^{\text{m}}$, D $+49^{\circ}50'$. Max. 7·1. Min.
13·8. Per. 263 d. (Espin 1887.)

RS — AR $20^{\text{h}}10\cdot5^{\text{m}}$, D $+38^{\circ}29'$. Max. 6·8.
Min. 10·3. Per. nepravidelná. (Espin 1887.)

34 P — AR $20^{\text{h}}11\cdot9^{\text{m}}$, D $+37^{\circ}47'$. Max. 3·5.
Min. 6. Nova 1600.

U — AR $20^{\text{h}}17\cdot1^{\text{m}}$, D $+47^{\circ}39'$. Max. 6·1. Min.
11·8. Per. 461·3 d. (Knott 1871.)

V — AR 20^h 38·7^m, D +47°51'. Max. 6·8. Min. 13·8. Per. 418 d. (Bramingham 1871.)

X — AR 20^h 40·3^m, D +35°18'. Max. 6·2. Min. 7·4. Per. 16·3854 d. Typ. B. (Chandler 1886.)

RR — AR 20^h 43·3^m, D +40°35'. Max. 8·5. Min. 9·3. Per. nepravidelná.

Y — AR 20^h 48·9^m, D +34°21'. Max. 7·1. Min. 7·9. Per. 2·9963 d. Typ. A. (Chandler 1886.)

W — AR 21^h 33^m, D +45°1'. Max. 5·4. Min. 7. Per. 131·5 d. (Gore 1885.)

RU — AR 21^h 37·9^m, D +53°58'. Max. 7·5. Min. 10·3. Per. 436 d.

Q — AR 21^h 38·6^m, D +42°29'. Max. 3. Min. 14·8. Nova 1876.

SS — AR 21^h 39·6^m, D +43°13'. Max. 8·1. Min. 12. Per. nepravidelná.

RV — AR 21^h 40^m, D +37°39'. Max. 7·1. Min. 9·3. Per. nepravidelná.

Hvězdokupy: 6811. AR 19^h 35·8^m, D +46°23'. Světlost 9. Průměr 8'. Hvězdy 10.—11·5. vel. Hrubě roztroušená.

6889. AR 19^h 38·6^m, D +40°0'. Světlost 9·5. Průměr 3—4'. Hustě seskupená Hvězdy 10.—12. vel.

6832. AR 19^h 46·7^m, D +59°12'. Velká, hrubě roztroušená. Hvězdy od 6. vel. (slabší).

6834. AR 19^h 49·2^m, D +29°11'. Málo hrubě roztroušených hvězd asi 10. velikosti.

6910. AR $20^{\text{h}}20^{\text{m}}$, D $+40^{\circ}31'$. Jasná, z hvězd 9.—10. vel. sestávající.

6913 (M 29). AR $20^{\text{h}}21^{\text{m}}$, D $+38^{\circ}15'$. Světlost 7—7.5. Pouze 8 hvězd.

7082. AR $21^{\text{h}}26^{\text{m}}$, D $+46^{\circ}44'$. Velká, bohatá, ale hrubě roztrošená. Hvězdy 9.—11. vel.

7092 (w. 39). AR $21^{\text{h}}29^{\text{m}}$, D $+48^{\circ}5'$. Světlost 5. Skoro $1''$ v průměru. Roztrošené hvězdy 6.—9. vel.

Mlhovina: 6826. AR $19^{\text{h}}42^{\text{m}}$, D $+50^{\circ}20'$. Světlost 8. Planetární elipsovitá mlhovina (rozměry $24''$ a $27''$, (uprostřed hvězda 8.8. vel. (Herschel 1773.)

7027. AR $21^{\text{h}}4^{\text{m}}$, D $+41^{\circ}55'$. Světlost 8.5. (Planetární.)

Ještěrka. — Lacerta.

Souhvězdí toto zavedeno r. 1690 Hevelem (viz M. Levi) Nalezneme je právě *uprostřed* přímky spojující hvězdy α (Sirah) v Andromedě a α (Dench) v Labuti.

Hvězda č. 8 je dvojhvězda. Vel. 5.9. AR $22^{\text{h}}22^{\text{m}}$, D $+39^{\circ}13'$. B 6.7. A i B bílé. Vzd. $22.5''$; p. 186'.

Měnlivé hvězdy: S — AR $22^{\text{h}}25^{\text{m}}$, D $+39^{\circ}53'$. Max. 7.9. Min. 13. Per. 238 d.

R — AR $22^{\text{h}}39^{\text{m}}.7^{\text{s}}$, D $+41^{\circ}57'$. Max. 8·3. Min. 13·9. Per. 299·2 d.

Hvězdokupy: 7209. AR $22^{\text{h}}2^{\text{m}}.1^{\text{s}}$, D $+46^{\circ}6'$. Prostředně velká, bohatá a hustá. Hvězdy 8·3.—10·3 vel.

7243. — AR $22^{\text{h}}12^{\text{m}}$, D $+36^{\circ}54'$. 16' v průměru hrubě roztroušené hvězdy. (Karolina Herschelová 1787.)

Mlhovina: AR $22^{\text{h}}33^{\text{m}}.4^{\text{s}}$, D $+34^{\circ}0'$. Světlost 9·3. Délka 1—3'. šířka 1'.

Literatura.

Dr. L. Ambronn: Sternverzelchnis für das Jahr
1900. Z roku 1907.

Dr. H. Klein: Handbuch der allgemeinen Himmels-
beschreibung . . . (1901).

Kelvin Mc Kready: Sternbuch für Anfänger (1913).

Leo Brenner: Beobachtungs-Objekte für Amateur-
Astronomen (1902).

Astronomischer Kalender für 1918.

Richard Schurig: Tabulae caelestes . . . für das
Jahr 1925.0.

Dr. G. Gruss: Z říše hvězd.

Adolf Mach: Nebe a Země.

Rudolf Kreutz: Hvězdářství.

Frant. Ruth: Bájeslovi řecké i římské.

Hrstička poznámek.

Knížečka tato jest myšlena jako doplněk dobré, hojně rozšířené Machovy knihy *Nebe a Země*. Části, jichž lze užiti při pozorování menším dalekohledem, jsou však v této velmi chudé. Přejal jsem je doslovně a doplnil z literatury v předu uvedené. Počítám, že v dnešní době nemůže si každý začátečník — pozorovatel opatřiti seznamy předmětů nebeských, uveřejněné v drahých dílech literatur cizích. Pro první rozhledy po Nebi poskytuje knížka tato hojnost materialu a stačí zajisté na dlouhou řadu hvězdných večerů.

Končím ji přáním, aby pozorování Nebe stalo se u nás samozřejmé (jako na př. v Anglii, kde astron. dalekohled patří jaksi k nábytku), aby zušlechťovalo duše a budilo zájem pro *vážnou práci*, abychom se mohli postaviti pobok národům západním také — v astronomii.

V Praze, o zimním slunovratu. 1919.

K. A.

OBSAH:

	Strana
Andromeda	13
Bliženci	45
Bootes	62
Byk	27
Cepheus	11
Delfin	96
Drak	8
Ericanus	37
Had	78
Hadonoš	80
Havran	72
Herkules	74
Holub	40
Honici Psi	65
Hydra	67
Chrti viz Honici Psi	
Jednorožec	42
Ještěrka	103
Kassiopeja	16
Kstice Berouiky	55
Koruna	44
Kozorožec	16
Kůň Malý viz Malý Kůň	
Labuť	99
Lev	51
Lev Malý viz Malý Lev	
Liška	94
Loď Argo	49
Lyra	97
Malý Kůň	95
Malý Lev	54

Maly Pes	44
Malý Vůz	7
Orel	90
Orion	31
Panna	58
Pegas	18
Perseus	14
Pes Veliký viz Veliký Pes.	
Pes Malý viz Malý Pes.	
Pohár	71
Rak	48
Ryba jižní	18
Ryby	19
Sextant	70
Skopec	22
Štřelec	86
Štir	84
Štit Sobieského	89
Trojúhelník	25
Váhy	72
Veliký Pes	40
Veliký Vůz	4
Velryba	21
Vodňák	17
Vozka	17
Vůz Veliký viz Veliký Vůz.	
Vůz Malý viz Malý Vůz.	
Zajíc	39.

