
Hvězdářská ročenka 2018

Hvězdárna a planetárium hl. m. Prahy

Tato publikace vyšla s podporou Ediční rady Akademie věd České republiky.

Hvězdářská ročenka 2018

Pod redakcí Jakuba Rozehnala připravili

Jakub Černý
Martin Fuchs
Pavol Habuda
Oldřich Hlad
Jan Janík
Martin Mašek
Stanislav Poddaný
Tomáš Prosecký
Lenka Soumarová
Ladislav Šmelcer
Jan Veselý
Jan Vondrák
Miloslav Zejda

Ročník 94.

Hvězdárna a planetárium hl. m. Prahy
v koedici s Astronomickým ústavem AV ČR
Praha 2017

© Jakub Rozehnal za kolektiv, 2017

978-80-86017-59-4 (Hvězdárna a planetárium hl. m. Prahy, p.o.)

978-80-905129-7-9 (Astronomický ústav AV ČR, v.v.i.)

ISSN 0373-8280

fotografie na obálce: Robert Jay GaBany

	 Předmluva / 5

Vážení čtenáři,

Hvězdářská ročenka s astronomickými daty pro rok 2018, kterou jste právě oteřeli,
je již jejím 94. ročníkem. Obsah tištěné části je již tradičně podstatně rozšířen obsahem
přiloženého CD, které navíc obsahuje i nástroje pro manipulaci s daty a jejich vizualizaci.
Ačkoli osobně využívám téměř výhradně digitální verzi ročenky, jsem rád, že i loňský
tištěný náklad ročenky byl rozebrán, a že ročenka je i v dnešní době žádanou a užitečnou
pomůckou pro amatérské astronomy i profesionální pracoviště.

On-line přístup k datům obsahově shodným s CD získáte po registraci a aktivaci
ročníku na adrese http://rocenka.observatory.cz. Rád bych na tomto místě obligátně
upozornil všechny čtenáře, tedy i ty, kteří on-line data nevyužívají, že registrace je důležitá
– poskytne nám totiž možnost Vás v případě nalezení chyby kontaktovat a na chybu Vás
upozornit. V on-line edici je chyba opravena okamžitě, opraven je rovněž i obraz CD,
který si uživatel může z webu stáhnout a vypálit pro vlastní potřebu.

Kolektiv autorů ročenky nedoznal oproti minulému roku žádných změn, rád bych
se však na tomto místě omluvil kolegům Martinovi Maškovi a Janu Janíkovi, které jsme
v minulém ročníku opomněli uvést mezi autory. Ročenku na rok 2018 pro Vás tedy
připravili: Jan Vondrák, který je hlavním autorem významné části dat a textů v kapitolách
Slunce, Soumraky, Měsíc a Zákryty planet a hvězd Měsícem a dat pro kapitoly Planety,
Zatmění, Trpasličí planety a Planetky, dále Jan Veselý, který je autorem Kalendáře
úkazů a popisu viditelností objektů v kapitole Planety, Pavol Habuda, který zpracoval
předpovědi aktivity meteorických rojů a Jakub Černý, jenž je autorem kapitoly Komety.
Miloslav Zejda je hlavním autorem kapitoly Proměnné hvězdy, spoluautory jsou Jan
Janík, Martin Mašek a Ladislav Šmelcer. Stanislav Poddaný je autorem předpovědí
tranzitů extrasolárních planet. Obě posledně jmenované části jsou vzhledem ke svému
rozsahu uvedeny pouze v digitální části Ročenky. Autorem textů ke kapitolám Kalendářní
data a Zatmění je Tomáš Prosecký. Zejména Janu Vondrákovi náleží velký dík redakce
i části autorského kolektivu, který z jím precizně dodaných dat čerpal.

Mé poděkování patří i kolegům Martinovi Fuchsovi za práce spojené se sazbou
a grafickou úpravou tištěné i digitální ročenky a Lence Soumarové a Janu Veselému za
pečlivé provádění korektur. Lence Soumarové také děkuji za jazykovou úpravu.

Předmluva

6 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Tato publikace by pochopitelně nevznikla bez vydavatele, Hvězdárny a planetária hl.
m. Prahy, příspěvkové organizace Hlavního města Prahy, a bez podpory Astronomického
ústavu Akademie věd České republiky. Zvláštní poděkování za podporu patří Ediční radě
Akademie věd ČR, která na vydání díla poskytla finanční dotaci. Díky ní se stále daří
Hvězdářskou ročenku držet na cenově přijatelné úrovni.

Závěrem předmluvy si dovolím připomenout jednu významnou událost. K 31. 12.
2017 končí ve své funkci dlouholetý ředitel Hvězdárny a planetária hl. m. Prahy pan Ing.
Marcel Grün. Je na místě, abych mu zde poděkoval za jeho obětavou práci pro podnik, ve
kterém strávil od roku 1967 prakticky celou profesní dráhu. Jako renomovaný odborník
a publicista přitáhl k astronomii a kosmonautice nejméně dvě generace nadšenců, za
což byl mimo jiné oceněn i Čestnou medailí Vojtěcha Náprstka Za zásluhy v popularizaci
vědy, kterou mu udělila Akademie věd České republiky.

Milí čtenáři, děkujeme za vaši přízeň, kterou nám používáním Hvězdářské ročenky
projevujete. Jménem celého autorského kolektivu vám při pozorování nočního nebe
přeji temnou oblohu a jasnou mysl.

Jakub Rozehnal
Praha, říjen 2017

	 Kalendářní data roku 2018 / 7

Rok 2018 gregoriánského (řehořského) kalendáře, který v běžném životě
používáme, u nás začíná 1. ledna v 0 h 0 min středoevropského času. Jedná se o rok
nepřestupný o 365 dnech.

Základy roku 2018 v gregoriánském kalendáři jsou:
indikce (římský počet, 15letá perioda)..............................11
nedělní písmeno ...G
sluneční kruh (28letá perioda)..11
zlaté číslo (19letá perioda) ...5
epakta...13
neděle velikonoční...1. dubna

Rok 2018 juliánského kalendáře (tzv. „starý styl“) začíná v neděli 14. ledna
gregoriánského kalendáře.

Juliánské datum (JD): datum 1. ledna 2018 v 0h TČ = 2 458 119, 500 dne juliánské
periody. Juliánské dny jsou uvedeny v denní sluneční efemeridě a začínají v poledne
světového času, tj. o 12 hodin později než střední dny téhož data.

Modifikované juliánské datum (MJD):
MJD = JD – 2 400 000,5

Pro 1. ledna 2018 má tedy hodnotu 58 119.

Dále se v ročence (v geocentrických efemeridách) využívá terestrický čas (TT, TČ)
definovaný vztahem:

TT = TAI + 32,184 s,

kde TAI je mezinárodní atomový čas (zavedený 1. ledna 1972), založený na průměrném
údaji ze souboru nejpřesnějších atomových hodin světa. Dalšími časy, se kterými je
možno se v ročence setkat, je čas světový (UT, SČ – místní střední čas greenwichského
poledníku) a středoevropský (CET, SEČ). SEČ je střední sluneční čas patnáctého
poledníku, tedy poledníku nacházejícího se 15 stupňů východně od Greenwiche.
Jedná se o pásmový čas, který užíváme v běžném občanském životě, a platí ve většině
evropských států. V jarním a letním období je potom zaváděn letní čas (CEST, SELČ),
který začíná poslední neděli v březnu (v roce 2018 tedy 25. března), kdy se hodiny ve 2 h
SEČ posunou o jednu hodinu vpřed. Letní čas končí poslední neděli v říjnu (v roce 2018
tedy 28. října), kdy se hodiny ve 3 h SELČ posunou o jednu hodinu zpět.

Platí následující vztahy
SELČ = SEČ + 1 h 00 min 00 s,

SEČ = UT + 1 h 00 min 00 s,
TT = TAI + 32,184 s = UT + ΔT,

kde veličina ΔT = 32,184 s – (UT1 – TAI) je tzv. oprava na nerovnoměrnost rotace

Kalendářní data roku 2018

8 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Země. Její hodnota se určuje na základě pozorování a je opět publikována v bulletinu
Mezinárodní služby rotace Země (IERS, http://www.iers.org).

	 1. 7. 2016 +68,3964 s	 1. 1. 2017 +68,5927 s	 1. 6. 2017 +68.8033 s

Předběžně lze počítat s následujícími hodnotami ΔT

	 1. 1. 2018 +68,99 ± 0,02 s	 1. 7. 2018 +69,3 ± 0,2 s	 1. 1. 2019 +69,5 ± 0,4 s

Astronomické roční doby 2018 (údaje v SEČ):
jarní rovnodennost, začátek jara................................20. březen 17 h 15 min
letní slunovrat, začátek léta..21. červen 11 h 8 min
podzimní rovnodennost, začátek podzimu.................23. září 2 h 54 min
zimní slunovrat, začátek zimy....................................21. prosinec 23 h 23 min

Poloha některých našich hvězdáren

místo
zeměpisná délka východně

od Greenwiche
zeměpisná
šířka

oprava
hv. času

nadmořská
výška

Hvězdárna Karlovy Vary 0 h 51 min 37,3 s 12° 54' 19,2" +50° 12' 54,4" −8,48 s 615 m

Hvězdárna v Rokycanech
a Plzni

0 h 54 min 24,6 s 13° 36' 09,0" +49° 45' 06,0" −8,94 s 400 m

Štefánikova hvězdárna,
Petřín

0 h 57 min 35,5 s 14° 23' 52,5" +50° 04' 53,0" −9,46 s 327 m

Hvězdárna a planetárium
České Budějovice

0 h 57 min 53,3 s 14° 28' 19,5" +48° 58' 22,8" −9,51 s 394 m

Hvězdárna a planetárium
Č. Budějovice, pobočka

Kleť, Koperníkova kopule
0 h 57 min 09,1 s 14° 17' 16,8" +48° 51' 47,7" −9,39 s 1068 m

Astronomický ústav
Akademie věd České
republiky, v. v. i.

0 h 59 min 08,1 s 14° 47' 01,1" +49° 54' 38,0" −9,71 s 528 m

Hvězdárna a planetárium
v Hradci Králové

1 h 03 min 21,4 s 15° 50' 21,0" +50° 10' 38,0" −10,41 s 287 m

Hvězdárna v Úpici 1 h 04 min 02,9 s 16° 00' 43,5" +50° 30' 26,6" −10,52 s 416 m

Hvězdárna a planetárium
Brno

1 h 06 min 20,1 s 16° 35' 01,8" +49° 12′ 14,9" −10,90 s 305 m

Hvězdárna Valašské
Meziříčí

1 h 11 min 54,1 s 17° 58' 31,4" +49° 27' 50,5" −11,81 s 338 m

Planetárium Ostrava 1 h 12 min 34,7 s 18° 08′ 40,4" +49° 50′ 14,8" −11,92 s 281 m

Rok 2018 v různých érách•	
Koordinovaný světový čas•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Soumrak / 9

měsíc/den

počátek konec
astronomický nautický občanský nautický astronomický

h min h min h min h min h min h min

 1 1. 6 0 6 39 7 20 16 47 17 28 18 8

 1 11. 5 58 6 37 7 18 16 58 17 39 18 18

 1 21. 5 53 6 31 7 11 17 12 17 52 18 30

 1 31. 5 43 6 21 7 0 17 27 18 6 18 44

 2 10. 5 30 6 8 6 46 17 43 18 22 18 59

 2 20. 5 14 5 51 6 29 18 0 18 37 19 15

 3 2. 4 54 5 32 6 9 18 16 18 53 19 31

 3 12. 4 33 5 11 5 48 18 32 19 10 19 48

 3 22. 4 9 4 49 5 27 18 48 19 26 20 6

 4 1. 3 43 4 25 5 4 19 4 19 44 20 26

 4 11. 3 16 4 1 4 42 19 21 20 2 20 48

 4 21. 2 48 3 37 4 21 19 38 20 22 21 12

 5 1. 2 18 3 14 4 0 19 55 20 42 21 39

 5 11. 1 46 2 51 3 42 20 12 21 3 22 10

 5 21. 1 10 2 31 3 26 20 28 21 24 22 47

 5 31. 0 17 2 14 3 14 20 42 21 42 ** **

 6 10. ** ** 2 3 3 7 20 52 21 56 ** **

 6 20. ** ** 2 0 3 6 20 57 22 3 ** **

 6 30. ** ** 2 5 3 10 20 57 22 1 ** **

 7 10. ** ** 2 18 3 19 20 51 21 52 ** **

 7 20. 1 8 2 35 3 32 20 40 21 36 23 1

 7 30. 1 46 2 55 3 47 20 25 21 16 22 24

 8 9. 2 17 3 16 4 3 20 6 20 54 21 51

 8 19. 2 44 3 35 4 20 19 46 20 30 21 21

 8 29. 3 8 3 54 4 36 19 25 20 6 20 52

 9 8. 3 29 4 12 4 52 19 2 19 42 20 24

 9 18. 3 49 4 29 5 8 18 40 19 18 19 58

 9 28. 4 6 4 45 5 23 18 17 18 55 19 34

10 8. 4 23 5 1 5 38 17 56 18 33 19 11

10 18. 4 39 5 16 5 54 17 36 18 13 18 51

10 28. 4 54 5 31 6 9 17 18 17 56 18 33

11 7. 5 8 5 46 6 25 17 2 17 41 18 18

11 17. 5 22 6 0 6 40 16 49 17 29 18 7

11 27. 5 35 6 14 6 54 16 41 17 21 18 0

12 7. 5 46 6 25 7 6 16 37 17 18 17 57

12 17. 5 54 6 33 7 15 16 37 17 19 17 58

12 27. 5 59 6 38 7 20 16 42 17 24 18 3

λ = 15°, φ = 50°;
Pro přepočet časů soumraku pro jinou zeměpisnou polohu použijte vzorce popsané v kapitole Slunce.
Astronomický soumrak, kdy je Slunce méně než 18° pod obzorem, trvá na +50. rovnoběžce od 31. 5.
do 10. 7. po celou noc.

Soumrak

10 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

	 Slunce / 11

Efemeridy Slunce jsou počítány podle Bretagnonovy teorie pohybu Země kolem
Slunce VSOP87. Vzhledem k přesnosti zde publikovaných efemerid jsou uváženy pouze
ty periodické členy, jejichž amplitudy převyšují 15 km v heliocentrické poloze Země.

Na str. 12  – 23 jsou pro každý den v roce publikovány základní efemeridy Slunce.
Je uveden den v měsíci a týdnu, juliánské datum a pro 0h terestrického času zdánlivé
rovníkové geocentrické souřadnice středu slunečního disku. Pro 0h světového času
každého dne je dán zdánlivý hvězdný čas. Pro padesátou rovnoběžku a středoevropský
poledník jsou pak pro každý den spočítány okamžiky východu, pravého poledne
a západu Slunce a jeho přibližný azimut v okamžiku západu. Západy a východy jsou
vztaženy k hornímu okraji Slunce, refrakce při obzoru je uvážena hodnotou 34'. Čas
východu, pravého poledne a západu přepočteme pro místo o zeměpisné délce jiné nežli
nominálních 15° na východ od základního poledníku tak, že přičteme opravu v minutách,
rovnou 4 · (15° – λ). V případě východu a západu na rovnoběžce jiné než padesáté je
třeba připojit ještě další opravu, vypočtenou z přibližného vzorce

6,22 · (φ – 50°) cotg A,

jestliže φ značí zeměpisnou šířku ve stupních a A je azimut Slunce v okamžiku jeho
západu (je uveden pro každý den v posledním sloupci tabulky). Oprava je dána v časových
minutách a k času východu se přičítá, od času západu se odečítá. Tak například pro Brno
(λ = 16,59°, φ = 49,20°) je 1. července 2018 (A = 129°) čas východu Slunce roven:

3 h 55 min – 6,4 min + 4,0 min = 3 h 53 min

	 a čas jeho západu

20 h 12 min – 6,4 min – 4,0 min = 20 h 02 min

Časová rovnice je dána rozdílem hvězdný čas minus rektascenze Slunce plus (nebo
minus) 12 hodin.

Slunce

Efemeridy pro fyzikální pozorování Slunce•	
Tabulka desetidenních efemerid Slunce a Země•	

Elektronické vydání	  rocenka.observatory.cz

@

12 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

den
JD

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2458 h min s ° ‘ “ h min s h min h min s h min °

 1 P 119,5 18 45 42,7 -23 1 9 6 42 23,106 7 59 12 3 33 16 9 54

 2 Ú 120,5 18 50 7,4 -22 56 6 6 46 19,671 7 58 12 4 1 16 10 54

 3 S 121,5 18 54 31,7 -22 50 36 6 50 16,237 7 58 12 4 28 16 11 54

 4 Č 122,5 18 58 55,7 -22 44 38 6 54 12,799 7 58 12 4 55 16 12 54

 5 P 123,5 19 3 19,3 -22 38 14 6 58 9,358 7 58 12 5 22 16 13 55

 6 S 124,5 19 7 42,5 -22 31 22 7 2 5,913 7 58 12 5 49 16 14 55

 7 N 125,5 19 12 5,2 -22 24 4 7 6 2,466 7 57 12 6 15 16 16 55

 8 P 126,5 19 16 27,5 -22 16 20 7 9 59,017 7 57 12 6 40 16 17 55

 9 Ú 127,5 19 20 49,2 -22 8 9 7 13 55,569 7 56 12 7 5 16 18 55

10 S 128,5 19 25 10,5 -21 59 32 7 17 52,122 7 56 12 7 30 16 19 56

11 Č 129,5 19 29 31,2 -21 50 29 7 21 48,676 7 55 12 7 54 16 21 56

12 P 130,5 19 33 51,4 -21 41 1 7 25 45,233 7 55 12 8 17 16 22 56

13 S 131,5 19 38 11,0 -21 31 7 7 29 41,791 7 54 12 8 40 16 24 57

14 N 132,5 19 42 30,0 -21 20 49 7 33 38,351 7 53 12 9 2 16 25 57

15 P 133,5 19 46 48,3 -21 10 6 7 37 34,911 7 53 12 9 23 16 26 57

16 Ú 134,5 19 51 6,0 -20 58 58 7 41 31,472 7 52 12 9 44 16 28 58

17 S 135,5 19 55 23,0 -20 47 26 7 45 28,032 7 51 12 10 4 16 29 58

18 Č 136,5 19 59 39,3 -20 35 31 7 49 24,590 7 50 12 10 24 16 31 58

19 P 137,5 20 3 54,9 -20 23 12 7 53 21,147 7 49 12 10 42 16 33 59

20 S 138,5 20 8 9,7 -20 10 31 7 57 17,702 7 48 12 11 0 16 34 59

21 N 139,5 20 12 23,8 -19 57 26 8 1 14,254 7 47 12 11 17 16 36 59

22 P 140,5 20 16 37,1 -19 43 59 8 5 10,805 7 46 12 11 34 16 37 60

23 Ú 141,5 20 20 49,6 -19 30 11 8 9 7,356 7 45 12 11 49 16 39 60

24 S 142,5 20 25 1,4 -19 16 0 8 13 3,907 7 44 12 12 4 16 41 61

25 Č 143,5 20 29 12,3 -19 1 28 8 17 0,459 7 43 12 12 18 16 42 61

26 P 144,5 20 33 22,4 -18 46 36 8 20 57,013 7 42 12 12 31 16 44 61

27 S 145,5 20 37 31,7 -18 31 23 8 24 53,571 7 40 12 12 44 16 46 62

28 N 146,5 20 41 40,2 -18 15 50 8 28 50,132 7 39 12 12 55 16 47 62

29 P 147,5 20 45 47,8 -17 59 57 8 32 46,695 7 38 12 13 6 16 49 63

30 Ú 148,5 20 49 54,6 -17 43 45 8 36 43,258 7 37 12 13 16 16 51 63

31 S 149,5 20 54 0,6 -17 27 13 8 40 39,820 7 35 12 13 25 16 52 64

JD ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Vodnáře dne 20. 1. ve 4 h 9 min SEČ.
Dne 3. 1. v 7h SEČ je Země Slunci nejblíže : 147,1 miliónu km.

Slunce	 leden 2018

	 Slunce / 13

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2458 h min s ° ‘ “ h min s h min h min s h min °

 1 Č 150,5 20 58 5,8 -17 10 24 8 44 36,378 7 34 12 13 33 16 54 64

 2 P 151,5 21 2 10,2 -16 53 16 8 48 32,933 7 32 12 13 41 16 56 65

 3 S 152,5 21 6 13,7 -16 35 51 8 52 29,484 7 31 12 13 47 16 57 65

 4 N 153,5 21 10 16,5 -16 18 8 8 56 26,034 7 29 12 13 53 16 59 66

 5 P 154,5 21 14 18,4 -16 0 8 9 0 22,583 7 28 12 13 58 17 1 66

 6 Ú 155,5 21 18 19,6 -15 41 51 9 4 19,132 7 26 12 14 2 17 3 67

 7 S 156,5 21 22 20,0 -15 23 19 9 8 15,684 7 25 12 14 6 17 4 67

 8 Č 157,5 21 26 19,6 -15 4 30 9 12 12,237 7 23 12 14 9 17 6 68

 9 P 158,5 21 30 18,4 -14 45 26 9 16 8,793 7 21 12 14 10 17 8 68

10 S 159,5 21 34 16,5 -14 26 8 9 20 5,350 7 20 12 14 12 17 9 69

11 N 160,5 21 38 13,8 -14 6 34 9 24 1,907 7 18 12 14 12 17 11 69

12 P 161,5 21 42 10,3 -13 46 47 9 27 58,465 7 16 12 14 12 17 13 70

13 Ú 162,5 21 46 6,1 -13 26 46 9 31 55,023 7 14 12 14 11 17 15 70

14 S 163,5 21 50 1,2 -13 6 32 9 35 51,579 7 13 12 14 9 17 16 71

15 Č 164,5 21 53 55,5 -12 46 5 9 39 48,134 7 11 12 14 6 17 18 71

16 P 165,5 21 57 49,1 -12 25 25 9 43 44,686 7 9 12 14 3 17 20 72

17 S 166,5 22 1 42,0 -12 4 34 9 47 41,237 7 7 12 13 59 17 22 72

18 N 167,5 22 5 34,2 -11 43 31 9 51 37,785 7 5 12 13 54 17 23 73

19 P 168,5 22 9 25,7 -11 22 17 9 55 34,333 7 3 12 13 49 17 25 74

20 Ú 169,5 22 13 16,5 -11 0 52 9 59 30,881 7 2 12 13 43 17 27 74

21 S 170,5 22 17 6,6 -10 39 17 10 3 27,430 7 0 12 13 36 17 28 75

22 Č 171,5 22 20 56,0 -10 17 32 10 7 23,981 6 58 12 13 29 17 30 75

23 P 172,5 22 24 44,9 - 9 55 38 10 11 20,535 6 56 12 13 21 17 32 76

24 S 173,5 22 28 33,0 - 9 33 35 10 15 17,092 6 54 12 13 12 17 33 76

25 N 174,5 22 32 20,6 - 9 11 23 10 19 13,651 6 52 12 13 3 17 35 77

26 P 175,5 22 36 7,6 - 8 49 3 10 23 10,212 6 50 12 12 53 17 37 78

27 Ú 176,5 22 39 53,9 - 8 26 35 10 27 6,771 6 48 12 12 42 17 39 78

28 S 177,5 22 43 39,8 - 8 4 0 10 31 3,328 6 46 12 12 31 17 40 79

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Ryb dne 18. 2. v 18 h 18 min SEČ.

Slunce	 únor 2018

14 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2458 h min s ° ‘ “ h min s h min h min s h min °

 1 Č 178,5 22 47 25,0 - 7 41 18 10 34 59,881 6 44 12 12 20 17 42 79

 2 P 179,5 22 51 9,8 - 7 18 29 10 38 56,432 6 42 12 12 8 17 43 80

 3 S 180,5 22 54 54,1 - 6 55 34 10 42 52,979 6 40 12 11 55 17 45 81

 4 N 181,5 22 58 37,8 - 6 32 33 10 46 49,526 6 37 12 11 42 17 47 81

 5 P 182,5 23 2 21,2 - 6 9 27 10 50 46,073 6 35 12 11 29 17 48 82

 6 Ú 183,5 23 6 4,1 - 5 46 15 10 54 42,622 6 33 12 11 15 17 50 82

 7 S 184,5 23 9 46,6 - 5 22 59 10 58 39,172 6 31 12 11 1 17 52 83

 8 Č 185,5 23 13 28,8 - 4 59 38 11 2 35,725 6 29 12 10 46 17 53 84

 9 P 186,5 23 17 10,5 - 4 36 13 11 6 32,279 6 27 12 10 31 17 55 84

10 S 187,5 23 20 52,0 - 4 12 45 11 10 28,835 6 25 12 10 16 17 57 85

11 N 188,5 23 24 33,1 - 3 49 13 11 14 25,391 6 23 12 10 0 17 58 85

12 P 189,5 23 28 13,9 - 3 25 39 11 18 21,947 6 21 12 9 45 18 0 86

13 Ú 190,5 23 31 54,4 - 3 2 2 11 22 18,502 6 18 12 9 28 18 1 87

14 S 191,5 23 35 34,7 - 2 38 23 11 26 15,056 6 16 12 9 12 18 3 87

15 Č 192,5 23 39 14,7 - 2 14 42 11 30 11,607 6 14 12 8 55 18 5 88

16 P 193,5 23 42 54,5 - 1 51 0 11 34 8,157 6 12 12 8 38 18 6 89

17 S 194,5 23 46 34,0 - 1 27 17 11 38 4,704 6 10 12 8 21 18 8 89

18 N 195,5 23 50 13,4 - 1 3 33 11 42 1,251 6 8 12 8 4 18 9 90

19 P 196,5 23 53 52,6 - 0 39 49 11 45 57,797 6 5 12 7 47 18 11 90

20 Ú 197,5 23 57 31,6 - 0 16 6 11 49 54,344 6 3 12 7 29 18 13 91

21 S 198,5 0 1 10,5 + 0 7 37 11 53 50,894 6 1 12 7 11 18 14 92

22 Č 199,5 0 4 49,2 + 0 31 19 11 57 47,446 5 59 12 6 54 18 16 92

23 P 200,5 0 8 27,8 + 0 55 0 12 1 44,002 5 57 12 6 36 18 17 93

24 S 201,5 0 12 6,4 + 1 18 39 12 5 40,559 5 55 12 6 18 18 19 93

25 N 202,5 0 15 44,9 + 1 42 16 12 9 37,118 5 52 12 5 59 18 21 94

26 P 203,5 0 19 23,3 + 2 5 51 12 13 33,677 5 50 12 5 41 18 22 95

27 Ú 204,5 0 23 1,7 + 2 29 23 12 17 30,233 5 48 12 5 23 18 24 95

28 S 205,5 0 26 40,0 + 2 52 51 12 21 26,787 5 46 12 5 5 18 25 96

29 Č 206,5 0 30 18,4 + 3 16 16 12 25 23,338 5 44 12 4 47 18 27 97

30 P 207,5 0 33 56,8 + 3 39 37 12 29 19,886 5 41 12 4 29 18 28 97

31 S 208,5 0 37 35,3 + 4 2 54 12 33 16,432 5 39 12 4 11 18 30 98

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Berana dne 20. 3. v 17 h 15 min SEČ.
Začátek astronomického jara. Jarní rovnodennost.

Slunce	 březen 2018

	 Slunce / 15

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2458 h min s ° ‘ “ h min s h min h min s h min °

 1 N 209,5 0 41 13,8 + 4 26 7 12 37 12,979 5 37 12 3 53 18 32 98

 2 P 210,5 0 44 52,5 + 4 49 14 12 41 9,527 5 35 12 3 35 18 33 99

 3 Ú 211,5 0 48 31,2 + 5 12 17 12 45 6,076 5 33 12 3 17 18 35 100

 4 S 212,5 0 52 10,2 + 5 35 14 12 49 2,628 5 31 12 3 0 18 36 100

 5 Č 213,5 0 55 49,3 + 5 58 5 12 52 59,183 5 29 12 2 42 18 38 101

 6 P 214,5 0 59 28,6 + 6 20 50 12 56 55,738 5 26 12 2 25 18 39 101

 7 S 215,5 1 3 8,1 + 6 43 29 13 0 52,295 5 24 12 2 8 18 41 102

 8 N 216,5 1 6 47,9 + 7 6 1 13 4 48,851 5 22 12 1 51 18 43 103

 9 P 217,5 1 10 27,9 + 7 28 25 13 8 45,407 5 20 12 1 35 18 44 103

10 Ú 218,5 1 14 8,1 + 7 50 42 13 12 41,962 5 18 12 1 19 18 46 104

11 S 219,5 1 17 48,7 + 8 12 52 13 16 38,515 5 16 12 1 3 18 47 104

12 Č 220,5 1 21 29,5 + 8 34 53 13 20 35,066 5 14 12 0 47 18 49 105

13 P 221,5 1 25 10,7 + 8 56 45 13 24 31,615 5 12 12 0 32 18 50 105

14 S 222,5 1 28 52,2 + 9 18 29 13 28 28,162 5 10 12 0 17 18 52 106

15 N 223,5 1 32 34,0 + 9 40 4 13 32 24,709 5 8 12 0 3 18 54 107

16 P 224,5 1 36 16,2 +10 1 29 13 36 21,257 5 6 11 59 48 18 55 107

17 Ú 225,5 1 39 58,7 +10 22 44 13 40 17,807 5 3 11 59 35 18 57 108

18 S 226,5 1 43 41,6 +10 43 48 13 44 14,360 5 1 11 59 21 18 58 108

19 Č 227,5 1 47 24,9 +11 4 42 13 48 10,916 4 59 11 59 8 19 0 109

20 P 228,5 1 51 8,6 +11 25 25 13 52 7,475 4 57 11 58 55 19 1 109

21 S 229,5 1 54 52,7 +11 45 57 13 56 4,035 4 56 11 58 43 19 3 110

22 N 230,5 1 58 37,2 +12 6 17 14 0 0,596 4 54 11 58 31 19 5 111

23 P 231,5 2 2 22,2 +12 26 25 14 3 57,155 4 52 11 58 20 19 6 111

24 Ú 232,5 2 6 7,6 +12 46 21 14 7 53,711 4 50 11 58 9 19 8 112

25 S 233,5 2 9 53,4 +13 6 4 14 11 50,263 4 48 11 57 58 19 9 112

26 Č 234,5 2 13 39,7 +13 25 34 14 15 46,814 4 46 11 57 48 19 11 113

27 P 235,5 2 17 26,4 +13 44 50 14 19 43,362 4 44 11 57 39 19 12 113

28 S 236,5 2 21 13,7 +14 3 53 14 23 39,910 4 42 11 57 30 19 14 114

29 N 237,5 2 25 1,4 +14 22 42 14 27 36,459 4 40 11 57 21 19 15 114

30 P 238,5 2 28 49,7 +14 41 17 14 31 33,010 4 39 11 57 13 19 17 115

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Býka dne 20. 4. ve 4 h 12 min SEČ.

Slunce	 duben 2018

16 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2458 h min s ° ‘ “ h min s h min h min s h min °

 1 Ú 239,5 2 32 38,5 +14 59 37 14 35 29,564 4 37 11 57 6 19 18 115

 2 S 240,5 2 36 27,8 +15 17 42 14 39 26,119 4 35 11 56 59 19 20 116

 3 Č 241,5 2 40 17,7 +15 35 32 14 43 22,676 4 33 11 56 52 19 22 116

 4 P 242,5 2 44 8,2 +15 53 6 14 47 19,235 4 32 11 56 46 19 23 117

 5 S 243,5 2 47 59,2 +16 10 25 14 51 15,794 4 30 11 56 41 19 25 117

 6 N 244,5 2 51 50,8 +16 27 28 14 55 12,352 4 28 11 56 36 19 26 118

 7 P 245,5 2 55 42,9 +16 44 14 14 59 8,909 4 26 11 56 32 19 28 118

 8 Ú 246,5 2 59 35,7 +17 0 44 15 3 5,465 4 25 11 56 29 19 29 119

 9 S 247,5 3 3 29,0 +17 16 57 15 7 2,019 4 23 11 56 26 19 31 119

10 Č 248,5 3 7 22,9 +17 32 52 15 10 58,571 4 22 11 56 23 19 32 119

11 P 249,5 3 11 17,4 +17 48 30 15 14 55,121 4 20 11 56 22 19 33 120

12 S 250,5 3 15 12,5 +18 3 50 15 18 51,671 4 19 11 56 20 19 35 120

13 N 251,5 3 19 8,2 +18 18 52 15 22 48,220 4 17 11 56 20 19 36 121

14 P 252,5 3 23 4,5 +18 33 36 15 26 44,772 4 16 11 56 20 19 38 121

15 Ú 253,5 3 27 1,3 +18 48 1 15 30 41,326 4 14 11 56 20 19 39 122

16 S 254,5 3 30 58,7 +19 2 6 15 34 37,883 4 13 11 56 21 19 41 122

17 Č 255,5 3 34 56,7 +19 15 53 15 38 34,444 4 12 11 56 23 19 42 122

18 P 256,5 3 38 55,2 +19 29 19 15 42 31,007 4 10 11 56 25 19 43 123

19 S 257,5 3 42 54,3 +19 42 26 15 46 27,571 4 9 11 56 28 19 45 123

20 N 258,5 3 46 53,9 +19 55 13 15 50 24,133 4 8 11 56 31 19 46 123

21 P 259,5 3 50 54,1 +20 7 39 15 54 20,692 4 7 11 56 35 19 47 124

22 Ú 260,5 3 54 54,7 +20 19 45 15 58 17,248 4 5 11 56 39 19 49 124

23 S 261,5 3 58 55,8 +20 31 29 16 2 13,801 4 4 11 56 44 19 50 125

24 Č 262,5 4 2 57,5 +20 42 53 16 6 10,352 4 3 11 56 50 19 51 125

25 P 263,5 4 6 59,6 +20 53 55 16 10 6,903 4 2 11 56 55 19 52 125

26 S 264,5 4 11 2,2 +21 4 35 16 14 3,454 4 1 11 57 2 19 54 125

27 N 265,5 4 15 5,3 +21 14 53 16 18 0,006 4 0 11 57 8 19 55 126

28 P 266,5 4 19 8,8 +21 24 49 16 21 56,561 3 59 11 57 16 19 56 126

29 Ú 267,5 4 23 12,8 +21 34 23 16 25 53,118 3 58 11 57 23 19 57 126

30 S 268,5 4 27 17,3 +21 43 35 16 29 49,677 3 58 11 57 31 19 58 127

31 Č 269,5 4 31 22,1 +21 52 24 16 33 46,237 3 57 11 57 40 19 59 127

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Blíženců dne 21. 5. ve 3 h 15 min SEČ.

Slunce	 květen 2018

	 Slunce / 17

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2458 h min s ° ‘ “ h min s h min h min s h min °

 1 P 270,5 4 35 27,4 +22 0 50 16 37 42,798 3 56 11 57 49 20 0 127

 2 S 271,5 4 39 33,2 +22 8 53 16 41 39,359 3 55 11 57 58 20 1 127

 3 N 272,5 4 43 39,3 +22 16 33 16 45 35,919 3 55 11 58 8 20 2 128

 4 P 273,5 4 47 45,8 +22 23 49 16 49 32,477 3 54 11 58 18 20 3 128

 5 Ú 274,5 4 51 52,6 +22 30 43 16 53 29,033 3 53 11 58 28 20 4 128

 6 S 275,5 4 55 59,8 +22 37 12 16 57 25,588 3 53 11 58 39 20 5 128

 7 Č 276,5 5 0 7,3 +22 43 18 17 1 22,140 3 52 11 58 50 20 6 128

 8 P 277,5 5 4 15,2 +22 49 0 17 5 18,692 3 52 11 59 2 20 6 128

 9 S 278,5 5 8 23,3 +22 54 18 17 9 15,243 3 52 11 59 13 20 7 129

10 N 279,5 5 12 31,7 +22 59 11 17 13 11,795 3 51 11 59 25 20 8 129

11 P 280,5 5 16 40,3 +23 3 41 17 17 8,349 3 51 11 59 38 20 9 129

12 Ú 281,5 5 20 49,2 +23 7 46 17 21 4,907 3 51 11 59 50 20 9 129

13 S 282,5 5 24 58,3 +23 11 27 17 25 1,468 3 51 12 0 3 20 10 129

14 Č 283,5 5 29 7,5 +23 14 43 17 28 58,032 3 50 12 0 15 20 10 129

15 P 284,5 5 33 16,9 +23 17 34 17 32 54,598 3 50 12 0 28 20 11 129

16 S 285,5 5 37 26,4 +23 20 1 17 36 51,163 3 50 12 0 41 20 11 129

17 N 286,5 5 41 36,0 +23 22 4 17 40 47,725 3 50 12 0 54 20 12 129

18 P 287,5 5 45 45,6 +23 23 41 17 44 44,284 3 50 12 1 7 20 12 129

19 Ú 288,5 5 49 55,3 +23 24 54 17 48 40,839 3 50 12 1 20 20 12 129

20 S 289,5 5 54 4,9 +23 25 42 17 52 37,391 3 50 12 1 34 20 13 130

21 Č 290,5 5 58 14,6 +23 26 5 17 56 33,943 3 51 12 1 47 20 13 130

22 P 291,5 6 2 24,2 +23 26 3 18 0 30,494 3 51 12 2 0 20 13 129

23 S 292,5 6 6 33,7 +23 25 36 18 4 27,047 3 51 12 2 13 20 13 129

24 N 293,5 6 10 43,1 +23 24 45 18 8 23,602 3 51 12 2 25 20 13 129

25 P 294,5 6 14 52,5 +23 23 28 18 12 20,159 3 52 12 2 38 20 13 129

26 Ú 295,5 6 19 1,7 +23 21 47 18 16 16,719 3 52 12 2 51 20 13 129

27 S 296,5 6 23 10,7 +23 19 42 18 20 13,279 3 53 12 3 3 20 13 129

28 Č 297,5 6 27 19,6 +23 17 12 18 24 9,840 3 53 12 3 15 20 13 129

29 P 298,5 6 31 28,4 +23 14 17 18 28 6,402 3 54 12 3 27 20 13 129

30 S 299,5 6 35 36,9 +23 10 58 18 32 2,962 3 54 12 3 39 20 13 129

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Raka dne 21. 6. v 11 h 8 min SEČ.
Začátek astronomického léta. Letní slunovrat.

Slunce	 červen 2018

18 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2458 h min s ° ‘ “ h min s h min h min s h min °

 1 N 300,5 6 39 45,1 +23 7 14 18 35 59,521 3 55 12 3 51 20 12 129

 2 P 301,5 6 43 53,2 +23 3 6 18 39 56,078 3 56 12 4 2 20 12 129

 3 Ú 302,5 6 48 1,0 +22 58 35 18 43 52,633 3 56 12 4 13 20 12 129

 4 S 303,5 6 52 8,4 +22 53 39 18 47 49,186 3 57 12 4 24 20 11 128

 5 Č 304,5 6 56 15,6 +22 48 19 18 51 45,738 3 58 12 4 35 20 11 128

 6 P 305,5 7 0 22,5 +22 42 35 18 55 42,289 3 59 12 4 45 20 10 128

 7 S 306,5 7 4 29,0 +22 36 28 18 59 38,841 3 59 12 4 55 20 10 128

 8 N 307,5 7 8 35,2 +22 29 57 19 3 35,394 4 0 12 5 4 20 9 128

 9 P 308,5 7 12 41,1 +22 23 3 19 7 31,950 4 1 12 5 13 20 9 127

10 Ú 309,5 7 16 46,5 +22 15 45 19 11 28,509 4 2 12 5 22 20 8 127

11 S 310,5 7 20 51,5 +22 8 5 19 15 25,071 4 3 12 5 30 20 7 127

12 Č 311,5 7 24 56,1 +22 0 2 19 19 21,636 4 4 12 5 38 20 7 127

13 P 312,5 7 29 0,3 +21 51 36 19 23 18,201 4 5 12 5 45 20 6 126

14 S 313,5 7 33 3,9 +21 42 48 19 27 14,764 4 6 12 5 52 20 5 126

15 N 314,5 7 37 7,1 +21 33 37 19 31 11,324 4 7 12 5 59 20 4 126

16 P 315,5 7 41 9,8 +21 24 5 19 35 7,879 4 8 12 6 5 20 3 126

17 Ú 316,5 7 45 11,9 +21 14 10 19 39 4,432 4 10 12 6 10 20 2 125

18 S 317,5 7 49 13,5 +21 3 54 19 43 0,983 4 11 12 6 15 20 1 125

19 Č 318,5 7 53 14,5 +20 53 17 19 46 57,533 4 12 12 6 19 20 0 125

20 P 319,5 7 57 15,0 +20 42 19 19 50 54,085 4 13 12 6 23 19 59 124

21 S 320,5 8 1 14,9 +20 30 59 19 54 50,638 4 14 12 6 26 19 58 124

22 N 321,5 8 5 14,2 +20 19 19 19 58 47,193 4 16 12 6 28 19 56 124

23 P 322,5 8 9 12,9 +20 7 19 20 2 43,751 4 17 12 6 30 19 55 123

24 Ú 323,5 8 13 11,0 +19 54 58 20 6 40,310 4 18 12 6 31 19 54 123

25 S 324,5 8 17 8,6 +19 42 18 20 10 36,869 4 20 12 6 32 19 53 123

26 Č 325,5 8 21 5,5 +19 29 18 20 14 33,429 4 21 12 6 32 19 51 122

27 P 326,5 8 25 1,8 +19 15 59 20 18 29,989 4 22 12 6 32 19 50 122

28 S 327,5 8 28 57,5 +19 2 20 20 22 26,546 4 24 12 6 30 19 49 121

29 N 328,5 8 32 52,6 +18 48 23 20 26 23,102 4 25 12 6 29 19 47 121

30 P 329,5 8 36 47,2 +18 34 7 20 30 19,656 4 26 12 6 26 19 46 121

31 Ú 330,5 8 40 41,1 +18 19 33 20 34 16,208 4 28 12 6 23 19 44 120

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Lva dne 22. 7. ve 22 h 1 min SEČ.
Dne 6. 7. v 18h SEČ je Země od Slunce nejdále: 152,1 miliónu km.

Slunce	 červenec 2018

	 Slunce / 19

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2458 h min s ° ‘ “ h min s h min h min s h min °

 1 S 331,5 8 44 34,4 +18 4 42 20 38 12,758 4 29 12 6 20 19 43 120

 2 Č 332,5 8 48 27,1 +17 49 32 20 42 9,308 4 30 12 6 16 19 41 119

 3 P 333,5 8 52 19,2 +17 34 5 20 46 5,857 4 32 12 6 11 19 40 119

 4 S 334,5 8 56 10,8 +17 18 20 20 50 2,408 4 33 12 6 6 19 38 118

 5 N 335,5 9 0 1,7 +17 2 19 20 53 58,961 4 35 12 6 0 19 36 118

 6 P 336,5 9 3 52,1 +16 46 1 20 57 55,516 4 36 12 5 54 19 35 117

 7 Ú 337,5 9 7 41,9 +16 29 27 21 1 52,075 4 38 12 5 47 19 33 117

 8 S 338,5 9 11 31,1 +16 12 37 21 5 48,636 4 39 12 5 39 19 31 116

 9 Č 339,5 9 15 19,8 +15 55 31 21 9 45,199 4 41 12 5 31 19 30 116

10 P 340,5 9 19 7,9 +15 38 10 21 13 41,761 4 42 12 5 22 19 28 116

11 S 341,5 9 22 55,4 +15 20 34 21 17 38,320 4 43 12 5 13 19 26 115

12 N 342,5 9 26 42,4 +15 2 43 21 21 34,875 4 45 12 5 3 19 24 115

13 P 343,5 9 30 28,8 +14 44 38 21 25 31,427 4 46 12 4 52 19 22 114

14 Ú 344,5 9 34 14,6 +14 26 18 21 29 27,976 4 48 12 4 41 19 20 114

15 S 345,5 9 37 59,8 +14 7 45 21 33 24,524 4 49 12 4 30 19 19 113

16 Č 346,5 9 41 44,5 +13 48 59 21 37 21,073 4 51 12 4 18 19 17 112

17 P 347,5 9 45 28,7 +13 29 59 21 41 17,623 4 52 12 4 5 19 15 112

18 S 348,5 9 49 12,4 +13 10 47 21 45 14,176 4 54 12 3 52 19 13 111

19 N 349,5 9 52 55,5 +12 51 22 21 49 10,731 4 55 12 3 38 19 11 111

20 P 350,5 9 56 38,1 +12 31 45 21 53 7,287 4 57 12 3 24 19 9 110

21 Ú 351,5 10 0 20,2 +12 11 56 21 57 3,845 4 58 12 3 10 19 7 110

22 S 352,5 10 4 1,8 +11 51 55 22 1 0,403 5 0 12 2 54 19 5 109

23 Č 353,5 10 7 43,0 +11 31 44 22 4 56,960 5 1 12 2 39 19 3 109

24 P 354,5 10 11 23,7 +11 11 21 22 8 53,516 5 3 12 2 23 19 1 108

25 S 355,5 10 15 4,0 +10 50 48 22 12 50,070 5 4 12 2 6 18 59 108

26 N 356,5 10 18 43,9 +10 30 5 22 16 46,622 5 6 12 1 49 18 57 107

27 P 357,5 10 22 23,3 +10 9 12 22 20 43,172 5 7 12 1 32 18 55 107

28 Ú 358,5 10 26 2,4 + 9 48 9 22 24 39,720 5 9 12 1 15 18 53 106

29 S 359,5 10 29 41,1 + 9 26 57 22 28 36,268 5 10 12 0 57 18 51 105

30 Č 360,5 10 33 19,5 + 9 5 36 22 32 32,815 5 12 12 0 38 18 49 105

31 P 361,5 10 36 57,5 + 8 44 6 22 36 29,363 5 13 12 0 20 18 46 104

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Panny dne 23. 8. v 5 h 9 min SEČ.

Slunce	 srpen 2018

20 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2458/9 h min s ° ‘ “ h min s h min h min s h min °

 1 S 362,5 10 40 35,3 + 8 22 27 22 40 25,913 5 15 12 0 1 18 44 104

 2 N 363,5 10 44 12,7 + 8 0 41 22 44 22,465 5 16 11 59 41 18 42 103

 3 P 364,5 10 47 49,9 + 7 38 47 22 48 19,021 5 18 11 59 22 18 40 103

 4 Ú 365,5 10 51 26,9 + 7 16 45 22 52 15,579 5 19 11 59 2 18 38 102

 5 S 366,5 10 55 3,6 + 6 54 36 22 56 12,139 5 21 11 58 42 18 36 101

 6 Č 367,5 10 58 40,1 + 6 32 20 23 0 8,698 5 22 11 58 22 18 34 101

 7 P 368,5 11 2 16,4 + 6 9 57 23 4 5,257 5 24 11 58 2 18 31 100

 8 S 369,5 11 5 52,5 + 5 47 29 23 8 1,812 5 25 11 57 41 18 29 100

 9 N 370,5 11 9 28,5 + 5 24 54 23 11 58,363 5 27 11 57 21 18 27 99

10 P 371,5 11 13 4,2 + 5 2 14 23 15 54,911 5 28 11 57 0 18 25 98

11 Ú 372,5 11 16 39,9 + 4 39 29 23 19 51,457 5 30 11 56 39 18 23 98

12 S 373,5 11 20 15,4 + 4 16 39 23 23 48,004 5 31 11 56 18 18 21 97

13 Č 374,5 11 23 50,8 + 3 53 45 23 27 44,552 5 33 11 55 57 18 18 97

14 P 375,5 11 27 26,1 + 3 30 47 23 31 41,102 5 34 11 55 35 18 16 96

15 S 376,5 11 31 1,3 + 3 7 44 23 35 37,655 5 36 11 55 14 18 14 95

16 N 377,5 11 34 36,5 + 2 44 39 23 39 34,210 5 37 11 54 53 18 12 95

17 P 378,5 11 38 11,6 + 2 21 30 23 43 30,766 5 39 11 54 31 18 10 94

18 Ú 379,5 11 41 46,7 + 1 58 18 23 47 27,322 5 40 11 54 10 18 7 94

19 S 380,5 11 45 21,9 + 1 35 5 23 51 23,878 5 42 11 53 48 18 5 93

20 Č 381,5 11 48 57,0 + 1 11 49 23 55 20,434 5 43 11 53 27 18 3 92

21 P 382,5 11 52 32,2 + 0 48 31 23 59 16,987 5 45 11 53 6 18 1 92

22 S 383,5 11 56 7,4 + 0 25 12 0 3 13,539 5 46 11 52 44 17 59 91

23 N 384,5 11 59 42,8 + 0 1 52 0 7 10,088 5 48 11 52 23 17 56 91

24 P 385,5 12 3 18,2 - 0 21 29 0 11 6,636 5 49 11 52 2 17 54 90

25 Ú 386,5 12 6 53,8 - 0 44 50 0 15 3,183 5 51 11 51 41 17 52 89

26 S 387,5 12 10 29,5 - 1 8 12 0 18 59,729 5 52 11 51 20 17 50 89

27 Č 388,5 12 14 5,4 - 1 31 33 0 22 56,276 5 54 11 51 0 17 48 88

28 P 389,5 12 17 41,5 - 1 54 54 0 26 52,825 5 55 11 50 40 17 45 88

29 S 390,5 12 21 17,9 - 2 18 13 0 30 49,376 5 57 11 50 20 17 43 87

30 N 391,5 12 24 54,5 - 2 41 32 0 34 45,930 5 58 11 50 0 17 41 86

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Vah dne 23. 9. ve 2 h 54 min SEČ.
Začátek astronomického podzimu. Podzimní rovnodennost.

Slunce	 září 2018

	 Slunce / 21

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2459 h min s ° ‘ “ h min s h min h min s h min °

 1 P 392,5 12 28 31,4 - 3 4 49 0 38 42,487 6 0 11 49 40 17 39 86

 2 Ú 393,5 12 32 8,6 - 3 28 4 0 42 39,046 6 1 11 49 21 17 37 85

 3 S 394,5 12 35 46,1 - 3 51 17 0 46 35,605 6 3 11 49 2 17 34 85

 4 Č 395,5 12 39 24,0 - 4 14 28 0 50 32,163 6 4 11 48 44 17 32 84

 5 P 396,5 12 43 2,2 - 4 37 35 0 54 28,719 6 6 11 48 25 17 30 83

 6 S 397,5 12 46 40,8 - 5 0 39 0 58 25,271 6 7 11 48 8 17 28 83

 7 N 398,5 12 50 19,8 - 5 23 40 1 2 21,820 6 9 11 47 50 17 26 82

 8 P 399,5 12 53 59,2 - 5 46 37 1 6 18,367 6 10 11 47 33 17 24 82

 9 Ú 400,5 12 57 39,1 - 6 9 29 1 10 14,914 6 12 11 47 17 17 22 81

10 S 401,5 13 1 19,3 - 6 32 16 1 14 11,461 6 14 11 47 1 17 20 80

11 Č 402,5 13 5 0,1 - 6 54 58 1 18 8,011 6 15 11 46 45 17 17 80

12 P 403,5 13 8 41,3 - 7 17 34 1 22 4,563 6 17 11 46 30 17 15 79

13 S 404,5 13 12 23,0 - 7 40 5 1 26 1,118 6 18 11 46 15 17 13 79

14 N 405,5 13 16 5,2 - 8 2 29 1 29 57,675 6 20 11 46 1 17 11 78

15 P 406,5 13 19 47,9 - 8 24 46 1 33 54,232 6 22 11 45 48 17 9 77

16 Ú 407,5 13 23 31,2 - 8 46 57 1 37 50,789 6 23 11 45 35 17 7 77

17 S 408,5 13 27 15,0 - 9 8 59 1 41 47,346 6 25 11 45 22 17 5 76

18 Č 409,5 13 30 59,4 - 9 30 54 1 45 43,901 6 26 11 45 10 17 3 76

19 P 410,5 13 34 44,3 - 9 52 40 1 49 40,454 6 28 11 44 59 17 1 75

20 S 411,5 13 38 29,9 -10 14 18 1 53 37,006 6 30 11 44 48 16 59 75

21 N 412,5 13 42 16,1 -10 35 46 1 57 33,555 6 31 11 44 38 16 57 74

22 P 413,5 13 46 3,0 -10 57 6 2 1 30,103 6 33 11 44 29 16 55 73

23 Ú 414,5 13 49 50,5 -11 18 15 2 5 26,651 6 34 11 44 20 16 53 73

24 S 415,5 13 53 38,7 -11 39 14 2 9 23,199 6 36 11 44 12 16 52 72

25 Č 416,5 13 57 27,5 -12 0 2 2 13 19,749 6 38 11 44 5 16 50 72

26 P 417,5 14 1 17,1 -12 20 39 2 17 16,301 6 39 11 43 58 16 48 71

27 S 418,5 14 5 7,5 -12 41 5 2 21 12,856 6 41 11 43 52 16 46 71

28 N 419,5 14 8 58,6 -13 1 19 2 25 9,414 6 43 11 43 47 16 44 70

29 P 420,5 14 12 50,4 -13 21 21 2 29 5,975 6 44 11 43 43 16 42 70

30 Ú 421,5 14 16 43,1 -13 41 11 2 33 2,536 6 46 11 43 39 16 41 69

31 S 422,5 14 20 36,5 -14 0 47 2 36 59,097 6 48 11 43 36 16 39 69

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Štíra dne 23. 10. ve 12 h 22 min SEČ.

Slunce	 říjen 2018

22 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2459 h min s ° ‘ “ h min s h min h min s h min °

 1 Č 423,5 14 24 30,7 -14 20 11 2 40 55,655 6 49 11 43 34 16 37 68

 2 P 424,5 14 28 25,8 -14 39 20 2 44 52,210 6 51 11 43 33 16 35 68

 3 S 425,5 14 32 21,6 -14 58 16 2 48 48,762 6 53 11 43 33 16 34 67

 4 N 426,5 14 36 18,3 -15 16 57 2 52 45,311 6 54 11 43 33 16 32 67

 5 P 427,5 14 40 15,9 -15 35 23 2 56 41,860 6 56 11 43 35 16 31 66

 6 Ú 428,5 14 44 14,2 -15 53 34 3 0 38,409 6 58 11 43 37 16 29 66

 7 S 429,5 14 48 13,4 -16 11 29 3 4 34,960 6 59 11 43 40 16 27 65

 8 Č 430,5 14 52 13,5 -16 29 7 3 8 31,514 7 1 11 43 44 16 26 65

 9 P 431,5 14 56 14,4 -16 46 30 3 12 28,070 7 3 11 43 49 16 24 64

10 S 432,5 15 0 16,1 -17 3 35 3 16 24,629 7 4 11 43 54 16 23 64

11 N 433,5 15 4 18,7 -17 20 22 3 20 21,188 7 6 11 44 1 16 21 63

12 P 434,5 15 8 22,1 -17 36 52 3 24 17,749 7 8 11 44 8 16 20 63

13 Ú 435,5 15 12 26,4 -17 53 4 3 28 14,308 7 9 11 44 16 16 19 62

14 S 436,5 15 16 31,5 -18 8 56 3 32 10,867 7 11 11 44 25 16 17 62

15 Č 437,5 15 20 37,4 -18 24 30 3 36 7,423 7 12 11 44 34 16 16 61

16 P 438,5 15 24 44,1 -18 39 44 3 40 3,978 7 14 11 44 45 16 15 61

17 S 439,5 15 28 51,7 -18 54 39 3 44 0,531 7 16 11 44 56 16 14 61

18 N 440,5 15 33 0,1 -19 9 13 3 47 57,082 7 17 11 45 9 16 12 60

19 P 441,5 15 37 9,3 -19 23 26 3 51 53,632 7 19 11 45 22 16 11 60

20 Ú 442,5 15 41 19,3 -19 37 18 3 55 50,183 7 20 11 45 35 16 10 59

21 S 443,5 15 45 30,1 -19 50 49 3 59 46,734 7 22 11 45 50 16 9 59

22 Č 444,5 15 49 41,7 -20 3 59 4 3 43,288 7 24 11 46 5 16 8 59

23 P 445,5 15 53 54,1 -20 16 46 4 7 39,845 7 25 11 46 22 16 7 58

24 S 446,5 15 58 7,3 -20 29 11 4 11 36,405 7 27 11 46 39 16 6 58

25 N 447,5 16 2 21,3 -20 41 13 4 15 32,968 7 28 11 46 56 16 5 58

26 P 448,5 16 6 36,0 -20 52 52 4 19 29,533 7 29 11 47 15 16 5 57

27 Ú 449,5 16 10 51,5 -21 4 8 4 23 26,097 7 31 11 47 34 16 4 57

28 S 450,5 16 15 7,7 -21 15 0 4 27 22,659 7 32 11 47 54 16 3 57

29 Č 451,5 16 19 24,7 -21 25 28 4 31 19,217 7 34 11 48 15 16 2 56

30 P 452,5 16 23 42,4 -21 35 32 4 35 15,772 7 35 11 48 36 16 2 56

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Střelce dne 22. 11. v 10 h 1 min SEČ.

Slunce	 listopad 2018

	 Slunce / 23

den
J.D.

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec hvězdný čas východ
pravé

poledne
západ A

2459 h min s ° ‘ “ h min s h min h min s h min °

 1 S 453,5 16 28 0,7 -21 45 11 4 39 12,325 7 36 11 48 58 16 1 56

 2 N 454,5 16 32 19,8 -21 54 25 4 43 8,876 7 38 11 49 21 16 1 56

 3 P 455,5 16 36 39,4 -22 3 14 4 47 5,428 7 39 11 49 45 16 0 55

 4 Ú 456,5 16 40 59,8 -22 11 38 4 51 1,981 7 40 11 50 9 16 0 55

 5 S 457,5 16 45 20,7 -22 19 36 4 54 58,536 7 42 11 50 33 15 59 55

 6 Č 458,5 16 49 42,2 -22 27 8 4 58 55,094 7 43 11 50 59 15 59 55

 7 P 459,5 16 54 4,2 -22 34 14 5 2 51,654 7 44 11 51 24 15 59 54

 8 S 460,5 16 58 26,8 -22 40 53 5 6 48,215 7 45 11 51 50 15 58 54

 9 N 461,5 17 2 49,8 -22 47 6 5 10 44,778 7 46 11 52 17 15 58 54

10 P 462,5 17 7 13,3 -22 52 52 5 14 41,340 7 47 11 52 44 15 58 54

11 Ú 463,5 17 11 37,2 -22 58 11 5 18 37,901 7 48 11 53 12 15 58 54

12 S 464,5 17 16 1,4 -23 3 2 5 22 34,460 7 49 11 53 40 15 58 54

13 Č 465,5 17 20 26,0 -23 7 26 5 26 31,018 7 50 11 54 8 15 58 54

14 P 466,5 17 24 51,0 -23 11 23 5 30 27,573 7 51 11 54 36 15 58 53

15 S 467,5 17 29 16,2 -23 14 51 5 34 24,126 7 52 11 55 5 15 58 53

16 N 468,5 17 33 41,6 -23 17 52 5 38 20,679 7 53 11 55 34 15 58 53

17 P 469,5 17 38 7,3 -23 20 25 5 42 17,231 7 53 11 56 3 15 59 53

18 Ú 470,5 17 42 33,2 -23 22 30 5 46 13,783 7 54 11 56 33 15 59 53

19 S 471,5 17 46 59,2 -23 24 7 5 50 10,338 7 55 11 57 2 15 59 53

20 Č 472,5 17 51 25,3 -23 25 15 5 54 6,895 7 55 11 57 32 16 0 53

21 P 473,5 17 55 51,5 -23 25 55 5 58 3,455 7 56 11 58 2 16 0 53

22 S 474,5 18 0 17,8 -23 26 8 6 2 0,019 7 56 11 58 31 16 1 53

23 N 475,5 18 4 44,1 -23 25 51 6 5 56,584 7 57 11 59 1 16 1 53

24 P 476,5 18 9 10,4 -23 25 7 6 9 53,151 7 57 11 59 31 16 2 53

25 Ú 477,5 18 13 36,7 -23 23 55 6 13 49,715 7 58 12 0 1 16 3 53

26 S 478,5 18 18 3,0 -23 22 14 6 17 46,276 7 58 12 0 30 16 3 53

27 Č 479,5 18 22 29,1 -23 20 5 6 21 42,833 7 58 12 1 0 16 4 53

28 P 480,5 18 26 55,1 -23 17 28 6 25 39,387 7 58 12 1 29 16 5 53

29 S 481,5 18 31 21,0 -23 14 23 6 29 35,940 7 58 12 1 58 16 6 53

30 N 482,5 18 35 46,7 -23 10 50 6 33 32,492 7 58 12 2 27 16 7 54

31 P 483,5 18 40 12,1 -23 6 49 6 37 29,044 7 59 12 2 56 16 8 54

J.D. ~ juliánské datum; RA ~ rektascenze; Dec ~ deklinace

Slunce vstupuje do znamení Kozoroha dne 21. 12. ve 23 h 23 min SEČ.
Začátek astronomické zimy. Zimní slunovrat.

Slunce	 prosinec 2018

24 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Na str. 25 – 36 jsou uvedeny efemeridy Měsíce. Pro každý den v roce jsou dány
následující údaje:

a) Zdánlivá geocentrická rektascenze a deklinace středu měsíčního disku
a horizontální rovníková paralaxa Měsíce pro 0h TČ.

b) Fyzikální efemeridy pro 0h SČ. Selenografická šířka b a délka l středu disku jsou
souřadnice toho bodu na povrchu Měsíce, který má Zemi právě v zenitu; šířka je kladná
na sever, délka na západ (z hlediska pozemského pozorovatele). Podobně jsou tabelovány
i selenografické souřadnice Slunce – namísto délky je však uváděn její doplněk do 90°
(col), což je vlastně na východ kladně počítaná délka ranního terminátoru. Protože
selenografická šířka Slunce je velmi malá a mění se jen zvolna, je uvedena na spodním
okraji tabulky na str. 37 pouze pro každý desátý den. Selenografické souřadnice Slunce
udávají polohu pólu terminátoru. Poziční úhel severního konce osy rotace Měsíce P je
počítán od severní větve deklinační kružnice kladně na východ, stáří Měsíce je pak počet
dní, uplynulých od posledního novu.

c) Ve třetí části tabulky jsou uvedeny okamžiky východu, svrchního průchodu
poledníkem a západu Měsíce. Jsou počítány pro středoevropský poledník a padesátou
rovnoběžku a udávány ve středoevropském čase. Okamžiky východu a západu se vztahují
k hornímu okraji měsíčního disku, vliv refrakce při obzoru je započítán hodnotou 34'.
Čas východu, svrchního průchodu a západu pro jinou zeměpisnou délku (kladnou na
východ) získáme přičtením korekce

4,14 min · (15° – λ).

 Liší-li se zeměpisná šířka od nominálních 50°, je třeba v případě východu (západu)
Měsíce připojit další opravu, spočtenou ze vzorce

8,41 min · (50° – φ) cotg t,

kde t je hodinový úhel Měsíce v okamžiku jeho východu (západu). Jeho přibližnou
hodnotu ve stupních získáme z výrazu

t° = 14,49 [čas východu (západu) – čas svrchního průchodu] h

pro daný den. Za denními efemeridami jsou na str. 37 uvedena pořadová čísla jednotlivých
lunací, číslovaných průběžně od novu, který nastal dne 16. 1. 1923, okamžiky jednotlivých
fází Měsíce a jeho průchody přízemím a odzemím, vše ve středoevropském čase.

Měsíc

Střední elementy dráhy Měsíce•	
Konjunkce s hvězdami•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Měsíc / 25

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 5 38,0 +19 19 61 21 5,2 -1,7 76,0 -1,3 13,7 15 52 23 53,8 6 50

 2 6 42,9 +20 3 61 30 3,9 0,5 88,2 5,5 14,7 16 57 ** **** 7 56

 3 7 47,8 +19 19 61 17 2,3 2,5 100,3 11,8 15,7 18 11 0 57,5 8 52

 4 8 50,8 +17 13 60 46 0,6 4,3 112,4 17,2 16,7 19 27 1 59,0 9 37

 5 9 50,6 +14 1 59 59 -1,1 5,8 124,5 21,1 17,7 20 44 2 56,9 10 14

 6 10 46,9 +10 3 59 4 -2,8 6,9 136,7 23,6 18,7 21 59 3 50,8 10 44

 7 11 39,9 + 5 41 58 5 -4,2 7,5 148,8 24,6 19,7 23 10 4 41,2 11 11

 8 12 30,3 + 1 11 57 8 -5,3 7,6 161,0 24,3 20,7 ** ** 5 28,8 11 36

 9 13 18,9 - 3 14 56 16 -6,1 7,4 173,1 22,8 21,7 0 19 6 14,6 12 0

10 14 6,5 - 7 23 55 32 -6,6 6,9 185,3 20,2 22,7 1 26 6 59,5 12 24

11 14 53,9 -11 8 54 56 -6,8 6,0 197,4 16,9 23,7 2 31 7 44,3 12 50

12 15 41,5 -14 21 54 29 -6,7 5,0 209,6 12,8 24,7 3 34 8 29,6 13 19

13 16 29,9 -16 57 54 11 -6,3 3,8 221,8 8,2 25,7 4 35 9 15,7 13 52

14 17 19,0 -18 48 54 0 -5,6 2,5 234,0 3,2 26,7 5 32 10 2,7 14 31

15 18 8,9 -19 50 53 57 -4,7 1,2 246,2 -2,0 27,7 6 25 10 50,5 15 15

16 18 59,3 -20 0 53 59 -3,6 -0,2 258,3 -7,2 28,7 7 13 11 38,4 16 6

17 19 49,6 -19 17 54 7 -2,3 -1,5 270,5 -12,0 29,7 7 55 12 26,2 17 1

18 20 39,6 -17 42 54 19 -0,9 -2,8 282,7 -16,3 0,9 8 31 13 13,4 18 1

19 21 28,9 -15 20 54 36 0,5 -4,1 294,9 -19,9 1,9 9 2 13 59,8 19 4

20 22 17,5 -12 16 54 57 1,9 -5,1 307,1 -22,5 2,9 9 30 14 45,5 20 9

21 23 5,4 - 8 38 55 24 3,3 -6,0 319,3 -24,1 3,9 9 56 15 30,6 21 15

22 23 53,1 - 4 35 55 55 4,5 -6,7 331,5 -24,7 4,9 10 20 16 15,9 22 23

23 0 41,1 - 0 15 56 32 5,5 -7,2 343,6 -24,0 5,9 10 44 17 2,0 23 32

24 1 30,2 + 4 11 57 14 6,3 -7,2 355,8 -22,3 6,9 11 9 17 49,8 ** **

25 2 21,0 + 8 31 58 0 6,7 -7,0 8,0 -19,3 7,9 11 36 18 40,2 0 44

26 3 14,4 +12 33 58 48 6,8 -6,3 20,1 -15,2 8,9 12 8 19 33,9 1 57

27 4 11,0 +15 59 59 35 6,4 -5,3 32,3 -10,1 9,9 12 47 20 31,3 3 11

28 5 10,8 +18 31 60 16 5,7 -3,9 44,4 -4,1 10,9 13 34 21 31,9 4 25

29 6 13,3 +19 52 60 47 4,5 -2,3 56,5 2,4 11,9 14 33 22 34,4 5 33

30 7 17,2 +19 50 61 3 3,1 -0,5 68,7 8,9 12,9 15 41 23 36,8 6 34

31 8 20,9 +18 23 61 2 1,4 1,4 80,8 14,8 13,9 16 56 ** **** 7 25

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;

col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 leden 2018

26 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 9 22,8 +15 40 60 42 -0,4 3,2 92,9 19,4 14,9 18 15 0 37,4 8 6

 2 10 21,8 +11 58 60 5 -2,1 4,7 105,1 22,7 15,9 19 33 1 34,6 8 41

 3 11 17,7 + 7 38 59 16 -3,7 5,9 117,2 24,3 16,9 20 48 2 28,4 9 10

 4 12 10,7 + 3 1 58 21 -5,0 6,6 129,3 24,5 17,9 22 1 3 19,0 9 37

 5 13 1,5 - 1 36 57 24 -5,9 7,0 141,5 23,4 18,9 23 11 4 7,2 10 2

 6 13 50,8 - 5 59 56 29 -6,6 6,9 153,6 21,1 19,9 ** ** 4 53,9 10 27

 7 14 39,4 - 9 58 55 42 -6,8 6,5 165,8 18,0 20,9 0 18 5 39,8 10 53

 8 15 27,7 -13 26 55 3 -6,8 5,7 177,9 14,0 21,9 1 23 6 25,6 11 21

 9 16 16,2 -16 15 54 33 -6,4 4,7 190,1 9,5 22,9 2 26 7 11,7 11 53

10 17 5,4 -18 20 54 14 -5,8 3,5 202,3 4,6 23,9 3 25 7 58,6 12 29

11 17 55,1 -19 36 54 4 -5,0 2,1 214,4 -0,6 24,9 4 19 8 46,0 13 11

12 18 45,2 -20 2 54 4 -3,9 0,8 226,6 -5,8 25,9 5 9 9 33,9 14 0

13 19 35,6 -19 34 54 10 -2,6 -0,6 238,8 -10,7 26,9 5 53 10 21,8 14 54

14 20 25,9 -18 13 54 24 -1,3 -1,9 251,0 -15,2 27,9 6 31 11 9,6 15 53

15 21 15,6 -16 2 54 42 0,2 -3,1 263,2 -19,0 28,9 7 5 11 56,6 16 55

16 22 4,8 -13 7 55 4 1,6 -4,1 275,4 -21,9 0,1 7 34 12 42,9 18 0

17 22 53,4 - 9 35 55 29 3,0 -4,9 287,6 -23,8 1,1 8 0 13 28,7 19 7

18 23 41,7 - 5 35 55 56 4,2 -5,5 299,8 -24,6 2,1 8 25 14 14,5 20 15

19 0 29,9 - 1 15 56 25 5,3 -5,9 312,0 -24,3 3,1 8 49 15 0,5 21 24

20 1 18,8 + 3 11 56 56 6,1 -6,0 324,2 -22,7 4,1 9 13 15 47,6 22 34

21 2 9,0 + 7 33 57 28 6,6 -5,9 336,4 -20,1 5,1 9 40 16 36,6 23 46

22 3 1,0 +11 38 58 1 6,8 -5,5 348,5 -16,3 6,1 10 9 17 28,0 ** **

23 3 55,4 +15 10 58 35 6,5 -4,9 0,7 -11,5 7,1 10 44 18 22,3 0 58

24 4 52,5 +17 54 59 7 5,9 -4,1 12,9 -5,9 8,1 11 27 19 19,5 2 10

25 5 52,1 +19 35 59 36 4,9 -3,0 25,1 0,3 9,1 12 18 20 19,0 3 18

26 6 53,5 +20 2 59 59 3,6 -1,8 37,2 6,6 10,1 13 20 21 19,4 4 20

27 7 55,4 +19 9 60 13 2,0 -0,4 49,4 12,5 11,1 14 30 22 19,2 5 13

28 8 56,6 +16 59 60 14 0,3 1,0 61,5 17,6 12,1 15 46 23 17,0 5 58

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 únor 2018

	 Měsíc / 27

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 9 55,9 +13 43 60 2 -1,4 2,4 73,6 21,4 13,1 17 4 ** **** 6 35

 2 10 52,9 + 9 37 59 36 -3,0 3,7 85,8 23,8 14,1 18 21 0 12,3 7 7

 3 11 47,4 + 5 3 58 58 -4,4 4,7 97,9 24,6 15,1 19 37 1 4,8 7 35

 4 12 39,9 + 0 19 58 13 -5,5 5,5 110,1 24,0 16,1 20 50 1 55,0 8 1

 5 13 30,8 - 4 18 57 23 -6,3 5,9 122,2 22,1 17,1 22 0 2 43,4 8 26

 6 14 20,8 - 8 34 56 34 -6,7 5,9 134,4 19,2 18,1 23 8 3 30,9 8 52

 7 15 10,2 -12 20 55 48 -6,8 5,6 146,5 15,5 19,1 ** ** 4 17,9 9 20

 8 15 59,7 -15 27 55 10 -6,5 4,9 158,7 11,1 20,1 0 13 5 4,9 9 51

 9 16 49,3 -17 50 54 40 -5,9 3,9 170,9 6,2 21,1 1 14 5 52,2 10 26

10 17 39,3 -19 23 54 21 -5,1 2,7 183,0 1,0 22,1 2 11 6 39,8 11 6

11 18 29,6 -20 5 54 12 -4,1 1,3 195,2 -4,2 23,1 3 3 7 27,7 11 52

12 19 19,9 -19 53 54 13 -2,9 -0,1 207,4 -9,2 24,1 3 49 8 15,6 12 44

13 20 10,1 -18 48 54 23 -1,6 -1,4 219,6 -13,9 25,1 4 30 9 3,3 13 41

14 21 0,0 -16 52 54 42 -0,2 -2,6 231,8 -17,9 26,1 5 5 9 50,6 14 43

15 21 49,4 -14 8 55 7 1,2 -3,7 244,0 -21,1 27,1 5 35 10 37,5 15 47

16 22 38,5 -10 44 55 36 2,6 -4,5 256,2 -23,3 28,1 6 3 11 23,8 16 54

17 23 27,3 - 6 47 56 8 3,9 -5,0 268,4 -24,5 29,1 6 28 12 10,1 18 2

18 0 16,2 - 2 27 56 41 5,0 -5,3 280,6 -24,4 0,4 6 52 12 56,7 19 13

19 1 5,7 + 2 5 57 12 5,9 -5,3 292,8 -23,2 1,4 7 17 13 44,3 20 24

20 1 56,3 + 6 35 57 41 6,4 -5,0 305,1 -20,8 2,4 7 43 14 33,5 21 37

21 2 48,5 +10 50 58 7 6,7 -4,5 317,3 -17,2 3,4 8 12 15 24,7 22 50

22 3 42,8 +14 34 58 29 6,5 -3,8 329,5 -12,6 4,4 8 45 16 18,3 ** **

23 4 39,3 +17 31 58 48 5,9 -3,0 341,7 -7,2 5,4 9 25 17 14,4 0 2

24 5 37,9 +19 27 59 4 5,0 -2,2 353,9 -1,2 6,4 10 13 18 12,3 1 11

25 6 37,8 +20 12 59 16 3,8 -1,2 6,0 5,0 7,4 11 10 19 11,0 2 14

26 7 38,2 +19 41 59 23 2,3 -0,3 18,2 11,0 8,4 12 15 20 9,3 3 9

27 8 37,9 +17 54 59 24 0,7 0,7 30,4 16,2 9,4 13 27 21 6,0 3 55

28 9 36,2 +15 1 59 19 -1,0 1,7 42,6 20,3 10,4 14 42 22 0,6 4 33

29 10 32,4 +11 14 59 5 -2,5 2,6 54,7 23,1 11,4 15 58 22 52,9 5 6

30 11 26,6 + 6 52 58 44 -4,0 3,5 66,9 24,4 12,4 17 13 23 43,3 5 35

31 12 19,1 + 2 11 58 14 -5,1 4,2 79,0 24,4 13,4 18 27 ** **** 6 1

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 březen 2018

28 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 13 10,3 - 2 32 57 39 -6,0 4,7 91,2 23,0 14,4 19 39 0 32,3 6 26

 2 14 0,8 - 7 1 56 59 -6,5 4,9 103,4 20,5 15,4 20 49 1 20,3 6 51

 3 14 50,9 -11 5 56 19 -6,6 4,9 115,5 17,0 16,4 21 57 2 8,0 7 18

 4 15 41,0 -14 32 55 41 -6,4 4,5 127,7 12,7 17,4 23 1 2 55,8 7 48

 5 16 31,3 -17 15 55 7 -6,0 3,8 139,9 7,9 18,4 ** ** 3 43,7 8 21

 6 17 21,9 -19 9 54 41 -5,2 2,8 152,0 2,8 19,4 0 1 4 31,9 9 0

 7 18 12,6 -20 9 54 23 -4,2 1,6 164,2 -2,5 20,4 0 56 5 20,2 9 43

 8 19 3,2 -20 15 54 16 -3,1 0,2 176,4 -7,6 21,4 1 45 6 8,4 10 33

 9 19 53,5 -19 27 54 18 -1,8 -1,2 188,6 -12,4 22,4 2 27 6 56,1 11 28

10 20 43,2 -17 47 54 32 -0,5 -2,5 200,8 -16,6 23,4 3 4 7 43,3 12 28

11 21 32,5 -15 19 54 54 0,9 -3,7 213,0 -20,1 24,4 3 36 8 30,0 13 31

12 22 21,3 -12 8 55 25 2,3 -4,7 225,2 -22,7 25,4 4 4 9 16,2 14 37

13 23 10,0 - 8 20 56 2 3,6 -5,3 237,4 -24,2 26,4 4 30 10 2,4 15 45

14 23 58,9 - 4 4 56 42 4,7 -5,7 249,7 -24,6 27,4 4 55 10 49,1 16 55

15 0 48,5 + 0 30 57 23 5,6 -5,6 261,9 -23,7 28,4 5 19 11 36,7 18 7

16 1 39,4 + 5 10 58 2 6,3 -5,2 274,1 -21,7 29,4 5 44 12 26,0 19 21

17 2 32,1 + 9 40 58 35 6,5 -4,5 286,3 -18,4 0,9 6 12 13 17,5 20 36

18 3 27,0 +13 43 59 1 6,4 -3,5 298,6 -14,0 1,9 6 44 14 11,8 21 51

19 4 24,3 +17 1 59 18 5,9 -2,4 310,8 -8,7 2,9 7 22 15 8,5 23 4

20 5 23,6 +19 18 59 27 5,0 -1,3 323,0 -2,6 3,9 8 8 16 7,1 ** **

21 6 24,2 +20 23 59 28 3,8 -0,2 335,2 3,6 4,9 9 3 17 6,3 0 10

22 7 24,9 +20 8 59 22 2,4 0,8 347,4 9,7 5,9 10 6 18 4,8 1 8

23 8 24,7 +18 38 59 11 0,8 1,7 359,6 15,1 6,9 11 16 19 1,5 1 56

24 9 22,6 +16 0 58 56 -0,8 2,5 11,8 19,4 7,9 12 29 19 55,7 2 36

25 10 18,2 +12 28 58 37 -2,4 3,2 24,0 22,5 8,9 13 44 20 47,4 3 9

26 11 11,7 + 8 17 58 14 -3,7 3,8 36,2 24,2 9,9 14 58 21 37,1 3 38

27 12 3,4 + 3 43 57 49 -4,9 4,2 48,4 24,5 10,9 16 10 22 25,3 4 4

28 12 53,9 - 0 58 57 21 -5,8 4,5 60,6 23,5 11,9 17 22 23 12,7 4 28

29 13 43,7 - 5 33 56 51 -6,3 4,7 72,7 21,4 12,9 18 32 23 59,9 4 53

30 14 33,4 - 9 47 56 19 -6,6 4,6 84,9 18,3 13,9 19 41 ** **** 5 18

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 duben 2018

	 Měsíc / 29

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 15 23,3 -13 30 55 48 -6,4 4,3 97,1 14,3 14,9 20 47 0 47,4 5 46

 2 16 13,6 -16 33 55 18 -6,0 3,7 109,3 9,6 15,9 21 50 1 35,4 6 18

 3 17 4,4 -18 47 54 52 -5,3 2,8 121,5 4,6 16,9 22 48 2 23,9 6 54

 4 17 55,5 -20 8 54 31 -4,3 1,8 133,6 -0,7 17,9 23 40 3 12,6 7 36

 5 18 46,5 -20 34 54 18 -3,2 0,5 145,8 -6,0 18,9 ** ** 4 1,2 8 23

 6 19 37,0 -20 4 54 13 -2,0 -0,8 158,0 -10,9 19,9 0 25 4 49,3 9 16

 7 20 26,9 -18 41 54 18 -0,6 -2,2 170,2 -15,3 20,9 1 4 5 36,6 10 14

 8 21 16,1 -16 30 54 32 0,7 -3,6 182,4 -19,0 21,9 1 37 6 23,1 11 15

 9 22 4,5 -13 34 54 57 2,1 -4,8 194,6 -21,9 22,9 2 6 7 8,8 12 19

10 22 52,5 -10 0 55 32 3,4 -5,7 206,9 -23,7 23,9 2 32 7 54,2 13 25

11 23 40,6 - 5 54 56 14 4,5 -6,4 219,1 -24,5 24,9 2 57 8 39,9 14 34

12 0 29,3 - 1 26 57 1 5,5 -6,6 231,3 -24,2 25,9 3 20 9 26,5 15 45

13 1 19,3 + 3 15 57 51 6,2 -6,3 243,5 -22,6 26,9 3 45 10 14,8 16 58

14 2 11,3 + 7 55 58 39 6,5 -5,7 255,8 -19,8 27,9 4 11 11 5,6 18 14

15 3 5,9 +12 17 59 21 6,5 -4,7 268,0 -15,8 28,9 4 41 11 59,5 19 31

16 4 3,4 +16 1 59 52 6,0 -3,3 280,3 -10,6 0,5 5 17 12 56,4 20 47

17 5 3,6 +18 49 60 11 5,2 -1,8 292,5 -4,7 1,5 6 0 13 56,3 21 59

18 6 5,7 +20 22 60 17 4,0 -0,3 304,8 1,8 2,5 6 53 14 57,4 23 2

19 7 8,4 +20 33 60 9 2,5 1,2 317,0 8,1 3,5 7 55 15 58,2 23 56

20 8 10,1 +19 22 59 50 0,9 2,4 329,2 13,8 4,5 9 5 16 56,9 ** **

21 9 9,6 +16 57 59 23 -0,7 3,5 341,4 18,5 5,5 10 19 17 52,7 0 39

22 10 6,3 +13 33 58 51 -2,3 4,3 353,7 21,9 6,5 11 34 18 45,3 1 14

23 11 0,3 + 9 28 58 17 -3,7 4,9 5,9 23,9 7,5 12 47 19 35,1 1 44

24 11 51,9 + 4 59 57 43 -4,9 5,3 18,1 24,5 8,5 14 0 20 23,0 2 10

25 12 41,9 + 0 20 57 9 -5,8 5,5 30,3 23,8 9,5 15 11 21 9,7 2 34

26 13 30,9 - 4 16 56 37 -6,4 5,5 42,5 22,0 10,5 16 20 21 56,0 2 58

27 14 19,7 - 8 35 56 7 -6,6 5,2 54,7 19,2 11,5 17 29 22 42,6 3 22

28 15 8,8 -12 28 55 39 -6,5 4,8 66,9 15,5 12,5 18 35 23 29,8 3 48

29 15 58,5 -15 45 55 13 -6,1 4,2 79,1 11,0 13,5 19 39 ** **** 4 18

30 16 48,9 -18 16 54 50 -5,4 3,4 91,2 6,1 14,5 20 39 0 17,8 4 51

31 17 39,8 -19 56 54 31 -4,5 2,3 103,4 0,9 15,5 21 34 1 6,4 5 31

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 květen 2018

30 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 18 31,0 -20 41 54 16 -3,4 1,1 115,6 -4,4 16,5 22 22 1 55,1 6 16

 2 19 21,8 -20 30 54 8 -2,1 -0,2 127,8 -9,5 17,5 23 3 2 43,6 7 7

 3 20 12,0 -19 24 54 6 -0,8 -1,6 140,0 -14,1 18,5 23 39 3 31,3 8 3

 4 21 1,3 -17 28 54 13 0,6 -3,0 152,2 -18,0 19,5 ** ** 4 18,0 9 3

 5 21 49,6 -14 47 54 29 2,0 -4,4 164,4 -21,1 20,5 0 9 5 3,6 10 5

 6 22 37,1 -11 27 54 54 3,2 -5,6 176,6 -23,2 21,5 0 36 5 48,4 11 10

 7 23 24,2 - 7 35 55 29 4,4 -6,5 188,8 -24,4 22,5 1 0 6 32,9 12 16

 8 0 11,6 - 3 18 56 13 5,4 -7,1 201,1 -24,4 23,5 1 23 7 17,9 13 24

 9 0 60,0 + 1 16 57 4 6,1 -7,4 213,3 -23,3 24,5 1 46 8 4,1 14 34

10 1 50,1 + 5 54 57 58 6,6 -7,1 225,5 -21,0 25,5 2 11 8 52,6 15 48

11 2 42,8 +10 24 58 54 6,6 -6,4 237,8 -17,6 26,5 2 38 9 44,2 17 4

12 3 38,7 +14 29 59 44 6,3 -5,2 250,0 -12,9 27,5 3 10 10 39,6 18 22

13 4 38,1 +17 47 60 25 5,6 -3,7 262,3 -7,2 28,5 3 49 11 38,8 19 37

14 5 40,5 +19 57 60 51 4,4 -2,0 274,5 -0,8 0,2 4 38 12 40,7 20 47

15 6 44,6 +20 45 61 0 3,0 -0,1 286,8 5,8 1,2 5 37 13 43,8 21 47

16 7 48,8 +20 4 60 51 1,3 1,6 299,0 12,0 2,2 6 47 14 45,8 22 36

17 8 51,2 +18 0 60 26 -0,4 3,3 311,3 17,2 3,2 8 2 15 44,9 23 16

18 9 50,6 +14 47 59 50 -2,1 4,6 323,5 21,1 4,2 9 19 16 40,4 23 48

19 10 46,8 +10 46 59 6 -3,6 5,6 335,8 23,5 5,2 10 36 17 32,3 ** **

20 11 39,9 + 6 16 58 19 -4,9 6,3 348,0 24,5 6,2 11 50 18 21,4 0 16

21 12 30,8 + 1 35 57 33 -5,8 6,7 0,2 24,1 7,2 13 1 19 8,6 0 41

22 13 20,1 - 3 5 56 50 -6,4 6,7 12,4 22,5 8,2 14 11 19 54,8 1 4

23 14 8,6 - 7 29 56 11 -6,7 6,5 24,7 19,9 9,2 15 20 20 40,8 1 28

24 14 57,2 -11 29 55 37 -6,7 6,0 36,9 16,4 10,2 16 26 21 27,2 1 53

25 15 46,2 -14 55 55 8 -6,3 5,3 49,1 12,2 11,2 17 31 22 14,3 2 21

26 16 35,9 -17 39 54 45 -5,6 4,4 61,3 7,4 12,2 18 32 23 2,3 2 52

27 17 26,3 -19 35 54 26 -4,7 3,4 73,5 2,2 13,2 19 28 23 50,8 3 29

28 18 17,2 -20 36 54 12 -3,6 2,2 85,6 -3,0 14,2 20 19 ** **** 4 12

29 19 8,1 -20 42 54 4 -2,4 0,9 97,8 -8,1 15,2 21 3 0 39,4 5 1

30 19 58,6 -19 52 54 0 -1,0 -0,5 110,0 -12,9 16,2 21 40 1 27,5 5 55

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 červen 2018

	 Měsíc / 31

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 20 48,2 -18 11 54 2 0,4 -2,0 122,2 -17,0 17,2 22 12 2 14,6 6 54

 2 21 36,7 -15 43 54 11 1,8 -3,4 134,4 -20,3 18,2 22 40 3 0,5 7 55

 3 22 24,1 -12 34 54 28 3,1 -4,7 146,6 -22,7 19,2 23 5 3 45,3 8 58

 4 23 10,9 - 8 53 54 53 4,3 -5,8 158,8 -24,1 20,2 23 28 4 29,3 10 3

 5 23 57,4 - 4 47 55 26 5,3 -6,8 171,1 -24,5 21,2 23 50 5 13,2 11 9

 6 0 44,3 - 0 23 56 7 6,1 -7,4 183,3 -23,8 22,2 ** ** 5 57,6 12 17

 7 1 32,4 + 4 9 56 56 6,6 -7,6 195,5 -21,9 23,2 0 13 6 43,7 13 27

 8 2 22,7 + 8 37 57 50 6,8 -7,5 207,7 -19,0 24,2 0 38 7 32,2 14 40

 9 3 15,8 +12 48 58 47 6,6 -6,8 220,0 -14,9 25,2 1 7 8 24,2 15 55

10 4 12,4 +16 25 59 42 6,0 -5,8 232,2 -9,7 26,2 1 41 9 20,2 17 11

11 5 12,7 +19 7 60 29 5,0 -4,3 244,5 -3,7 27,2 2 24 10 20,2 18 24

12 6 16,1 +20 34 61 3 3,6 -2,6 256,7 2,9 28,2 3 17 11 23,1 19 29

13 7 21,0 +20 34 61 20 2,0 -0,6 269,0 9,4 29,2 4 22 12 26,7 20 25

14 8 25,5 +19 4 61 17 0,2 1,3 281,2 15,2 0,9 5 36 13 29,0 21 11

15 9 27,9 +16 14 60 55 -1,6 3,2 293,5 19,7 1,9 6 55 14 28,2 21 47

16 10 27,1 +12 23 60 17 -3,2 4,8 305,7 22,8 2,9 8 15 15 23,6 22 18

17 11 23,1 + 7 52 59 28 -4,6 6,1 318,0 24,3 3,9 9 33 16 15,5 22 45

18 12 16,1 + 3 4 58 34 -5,7 6,9 330,2 24,3 4,9 10 48 17 4,8 23 9

19 13 7,0 - 1 44 57 39 -6,4 7,4 342,5 23,0 5,9 12 1 17 52,2 23 33

20 13 56,6 - 6 19 56 48 -6,8 7,5 354,7 20,6 6,9 13 10 18 38,8 23 58

21 14 45,5 -10 29 56 2 -6,8 7,2 6,9 17,3 7,9 14 18 19 25,3 ** **

22 15 34,5 -14 5 55 24 -6,5 6,6 19,1 13,2 8,9 15 23 20 12,1 0 25

23 16 24,0 -17 0 54 53 -5,9 5,8 31,3 8,5 9,9 16 25 20 59,6 0 55

24 17 14,0 -19 8 54 29 -5,0 4,7 43,5 3,5 10,9 17 23 21 47,7 1 30

25 18 4,6 -20 24 54 13 -3,9 3,5 55,7 -1,7 11,9 18 16 22 36,1 2 10

26 18 55,4 -20 45 54 3 -2,7 2,1 67,9 -6,9 12,9 19 2 23 24,3 2 57

27 19 45,9 -20 10 53 59 -1,3 0,7 80,1 -11,7 13,9 19 41 ** **** 3 49

28 20 35,8 -18 42 54 0 0,1 -0,7 92,3 -16,0 14,9 20 15 0 11,9 4 47

29 21 24,7 -16 25 54 7 1,5 -2,1 104,5 -19,6 15,9 20 44 0 58,3 5 47

30 22 12,5 -13 26 54 19 2,8 -3,4 116,7 -22,2 16,9 21 10 1 43,6 6 50

31 22 59,4 - 9 52 54 37 4,1 -4,6 128,9 -23,9 17,9 21 33 2 27,8 7 55

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 červenec 2018

32 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 23 45,8 - 5 52 55 0 5,1 -5,6 141,1 -24,5 18,9 21 55 3 11,5 9 0

 2 0 32,1 - 1 34 55 30 6,0 -6,4 153,3 -24,0 19,9 22 18 3 55,2 10 6

 3 1 19,1 + 2 52 56 7 6,5 -7,0 165,5 -22,5 20,9 22 41 4 39,8 11 14

 4 2 7,6 + 7 17 56 50 6,8 -7,2 177,7 -19,9 21,9 23 7 5 26,0 12 24

 5 2 58,3 +11 29 57 39 6,7 -7,1 189,9 -16,3 22,9 23 38 6 14,9 13 36

 6 3 51,9 +15 12 58 30 6,3 -6,6 202,2 -11,6 23,9 ** ** 7 7,3 14 49

 7 4 49,1 +18 11 59 21 5,4 -5,8 214,4 -6,0 24,9 0 15 8 3,6 16 1

 8 5 49,5 +20 7 60 8 4,2 -4,5 226,6 0,2 25,9 1 1 9 3,4 17 9

 9 6 52,6 +20 45 60 46 2,7 -3,0 238,9 6,6 26,9 1 59 10 5,7 18 9

10 7 56,7 +19 55 61 9 1,0 -1,2 251,1 12,7 27,9 3 8 11 8,5 19 0

11 9 0,2 +17 39 61 14 -0,8 0,7 263,4 17,9 28,9 4 26 12 9,6 19 41

12 10 1,5 +14 10 60 59 -2,5 2,6 275,6 21,6 0,6 5 47 13 7,8 20 15

13 11 0,0 + 9 49 60 27 -4,1 4,3 287,9 23,8 1,6 7 8 14 3,0 20 44

14 11 55,6 + 4 57 59 42 -5,3 5,7 300,1 24,4 2,6 8 26 14 55,0 21 10

15 12 48,8 - 0 2 58 48 -6,2 6,8 312,4 23,6 3,6 9 42 15 44,8 21 35

16 13 40,2 - 4 51 57 51 -6,7 7,4 324,6 21,5 4,6 10 55 16 33,1 22 0

17 14 30,6 - 9 17 56 56 -6,8 7,6 336,8 18,3 5,6 12 6 17 20,7 22 27

18 15 20,6 -13 9 56 6 -6,6 7,3 349,0 14,4 6,6 13 13 18 8,2 22 56

19 16 10,6 -16 19 55 23 -6,0 6,7 1,3 9,8 7,6 14 17 18 56,0 23 30

20 17 0,9 -18 41 54 50 -5,2 5,8 13,5 4,8 8,6 15 17 19 44,2 ** **

21 17 51,5 -20 11 54 26 -4,2 4,6 25,7 -0,4 9,6 16 12 20 32,6 0 8

22 18 42,2 -20 46 54 10 -3,0 3,3 37,9 -5,6 10,6 17 0 21 20,8 0 53

23 19 32,8 -20 25 54 3 -1,6 1,9 50,1 -10,5 11,6 17 41 22 8,6 1 44

24 20 22,9 -19 10 54 3 -0,2 0,5 62,2 -15,0 12,6 18 17 22 55,4 2 39

25 21 12,1 -17 4 54 10 1,2 -0,9 74,4 -18,7 13,6 18 48 23 41,2 3 39

26 22 0,4 -14 14 54 22 2,5 -2,2 86,6 -21,6 14,6 19 14 ** **** 4 42

27 22 47,8 -10 46 54 38 3,8 -3,3 98,8 -23,5 15,6 19 38 0 26,1 5 46

28 23 34,6 - 6 49 54 59 4,9 -4,3 111,0 -24,4 16,6 20 1 1 10,3 6 52

29 0 21,1 - 2 33 55 23 5,8 -5,1 123,2 -24,2 17,6 20 23 1 54,2 7 58

30 1 8,0 + 1 54 55 51 6,4 -5,7 135,4 -22,9 18,6 20 46 2 38,5 9 6

31 1 55,9 + 6 20 56 23 6,7 -6,0 147,5 -20,6 19,6 21 10 3 23,9 10 15

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 srpen 2018

	 Měsíc / 33

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 2 45,5 +10 34 56 58 6,7 -6,2 159,7 -17,2 20,6 21 39 4 11,3 11 25

 2 3 37,4 +14 23 57 37 6,3 -6,0 171,9 -12,9 21,6 22 12 5 1,4 12 36

 3 4 32,2 +17 31 58 18 5,6 -5,6 184,1 -7,7 22,6 22 54 5 54,7 13 47

 4 5 29,9 +19 44 58 59 4,5 -4,9 196,4 -1,8 23,6 23 45 6 51,3 14 55

 5 6 30,2 +20 47 59 38 3,2 -3,9 208,6 4,4 24,6 ** ** 7 50,5 15 56

 6 7 32,2 +20 29 60 10 1,6 -2,7 220,8 10,4 25,6 0 47 8 51,2 16 49

 7 8 34,3 +18 48 60 32 -0,1 -1,3 233,0 15,9 26,6 1 59 9 51,6 17 33

 8 9 35,5 +15 49 60 41 -1,9 0,4 245,3 20,2 27,6 3 17 10 50,5 18 10

 9 10 34,6 +11 48 60 34 -3,5 2,0 257,5 23,1 28,6 4 38 11 46,8 18 41

10 11 31,5 + 7 5 60 10 -4,8 3,6 269,7 24,3 0,2 5 58 12 40,5 19 9

11 12 26,2 + 2 2 59 33 -5,8 5,0 282,0 24,1 1,2 7 17 13 32,2 19 35

12 13 19,3 - 3 1 58 46 -6,5 6,1 294,2 22,4 2,2 8 33 14 22,4 20 0

13 14 11,2 - 7 45 57 54 -6,7 6,8 306,4 19,6 3,2 9 47 15 11,6 20 26

14 15 2,6 -11 58 57 1 -6,5 7,0 318,7 15,8 4,2 10 58 16 0,4 20 55

15 15 53,7 -15 29 56 11 -6,1 6,8 330,9 11,4 5,2 12 5 16 49,3 21 27

16 16 44,9 -18 11 55 28 -5,3 6,2 343,1 6,4 6,2 13 8 17 38,2 22 5

17 17 36,2 -19 59 54 54 -4,3 5,3 355,3 1,1 7,2 14 5 18 27,1 22 47

18 18 27,4 -20 50 54 29 -3,1 4,1 7,5 -4,1 8,2 14 56 19 15,7 23 36

19 19 18,3 -20 44 54 14 -1,9 2,8 19,7 -9,2 9,2 15 40 20 3,8 ** **

20 20 8,6 -19 43 54 10 -0,5 1,3 31,9 -13,8 10,2 16 18 20 51,0 0 30

21 20 58,1 -17 50 54 13 0,9 -0,1 44,1 -17,7 11,2 16 50 21 37,2 1 29

22 21 46,6 -15 11 54 25 2,2 -1,4 56,2 -20,9 12,2 17 18 22 22,5 2 31

23 22 34,4 -11 50 54 43 3,5 -2,5 68,4 -23,1 13,2 17 42 23 7,1 3 36

24 23 21,5 - 7 58 55 6 4,6 -3,5 80,6 -24,2 14,2 18 5 23 51,4 4 41

25 0 8,5 - 3 41 55 32 5,5 -4,2 92,7 -24,3 15,2 18 28 ** **** 5 48

26 0 55,8 + 0 50 56 0 6,2 -4,7 104,9 -23,3 16,2 18 50 0 36,1 6 56

27 1 43,9 + 5 23 56 29 6,5 -4,9 117,1 -21,2 17,2 19 14 1 21,7 8 6

28 2 33,6 + 9 45 56 58 6,6 -5,0 129,2 -18,1 18,2 19 41 2 9,0 9 17

29 3 25,3 +13 44 57 28 6,3 -4,8 141,4 -13,9 19,2 20 13 2 58,5 10 28

30 4 19,4 +17 4 57 56 5,6 -4,5 153,6 -8,9 20,2 20 51 3 50,8 11 40

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 září 2018

34 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 5 16,0 +19 31 58 24 4,6 -4,0 165,8 -3,2 21,2 21 38 4 45,8 12 48

 2 6 14,8 +20 50 58 50 3,3 -3,3 178,0 2,8 22,2 22 35 5 43,2 13 50

 3 7 15,0 +20 54 59 14 1,8 -2,5 190,2 8,8 23,2 23 42 6 41,9 14 44

 4 8 15,4 +19 38 59 33 0,2 -1,5 202,4 14,3 24,2 ** ** 7 40,6 15 30

 5 9 15,1 +17 6 59 46 -1,5 -0,4 214,6 18,9 25,2 0 56 8 38,1 16 8

 6 10 13,2 +13 29 59 51 -3,0 0,8 226,8 22,2 26,2 2 13 9 33,7 16 40

 7 11 9,5 + 9 3 59 45 -4,4 2,1 239,0 24,0 27,2 3 32 10 27,3 17 8

 8 12 4,1 + 4 7 59 27 -5,5 3,3 251,2 24,3 28,2 4 51 11 19,2 17 34

 9 12 57,3 - 0 59 58 59 -6,2 4,4 263,4 23,2 29,2 6 8 12 9,7 17 59

10 13 49,7 - 5 56 58 21 -6,5 5,3 275,6 20,9 0,8 7 24 12 59,5 18 25

11 14 41,7 -10 29 57 38 -6,5 5,9 287,9 17,4 1,8 8 37 13 49,3 18 52

12 15 33,7 -14 24 56 52 -6,1 6,1 300,1 13,1 2,8 9 48 14 39,1 19 23

13 16 25,9 -17 30 56 8 -5,4 5,8 312,3 8,2 3,8 10 55 15 29,0 19 59

14 17 18,1 -19 41 55 28 -4,4 5,2 324,5 3,0 4,8 11 56 16 18,9 20 39

15 18 10,2 -20 54 54 55 -3,3 4,3 336,7 -2,4 5,8 12 50 17 8,4 21 26

16 19 1,8 -21 7 54 32 -2,0 3,1 348,9 -7,6 6,8 13 37 17 57,2 22 19

17 19 52,6 -20 23 54 18 -0,7 1,8 1,1 -12,4 7,8 14 17 18 44,9 23 16

18 20 42,4 -18 45 54 15 0,7 0,4 13,3 -16,6 8,8 14 51 19 31,4 ** **

19 21 31,2 -16 19 54 22 2,0 -1,0 25,4 -20,0 9,8 15 20 20 16,8 0 18

20 22 19,0 -13 10 54 38 3,3 -2,3 37,6 -22,5 10,8 15 46 21 1,5 1 21

21 23 6,1 - 9 25 55 3 4,4 -3,3 49,8 -24,0 11,8 16 9 21 45,8 2 26

22 23 53,1 - 5 12 55 33 5,4 -4,1 61,9 -24,4 12,8 16 31 22 30,4 3 33

23 0 40,4 - 0 41 56 7 6,1 -4,6 74,1 -23,7 13,8 16 53 23 16,0 4 41

24 1 28,7 + 3 59 56 43 6,5 -4,8 86,2 -22,0 14,8 17 17 ** **** 5 51

25 2 18,5 + 8 33 57 18 6,5 -4,7 98,4 -19,1 15,8 17 43 0 3,4 7 3

26 3 10,6 +12 48 57 50 6,2 -4,3 110,5 -15,2 16,8 18 13 0 53,1 8 17

27 4 5,1 +16 28 58 17 5,6 -3,7 122,7 -10,3 17,8 18 49 1 45,6 9 30

28 5 2,2 +19 14 58 39 4,6 -3,0 134,8 -4,6 18,8 19 34 2 40,9 10 41

29 6 1,3 +20 53 58 55 3,3 -2,2 147,0 1,4 19,8 20 28 3 38,5 11 47

30 7 1,6 +21 15 59 6 1,9 -1,4 159,1 7,5 20,8 21 32 4 37,2 12 44

31 8 1,9 +20 17 59 12 0,3 -0,5 171,3 13,2 21,8 22 43 5 35,7 13 31

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 říjen 2018

	 Měsíc / 35

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 9 1,1 +18 3 59 14 -1,3 0,3 183,5 17,9 22,8 23 58 6 32,7 14 11

 2 9 58,4 +14 44 59 11 -2,9 1,2 195,7 21,4 23,8 ** ** 7 27,6 14 43

 3 10 53,7 +10 34 59 3 -4,2 2,1 207,9 23,6 24,8 1 15 8 20,2 15 11

 4 11 47,1 + 5 51 58 50 -5,3 3,0 220,0 24,3 25,8 2 32 9 11,0 15 36

 5 12 39,3 + 0 51 58 31 -6,1 3,8 232,2 23,7 26,8 3 48 10 0,6 16 1

 6 13 30,8 - 4 9 58 6 -6,5 4,5 244,4 21,8 27,8 5 3 10 49,7 16 25

 7 14 22,2 - 8 52 57 36 -6,5 5,0 256,6 18,8 28,8 6 17 11 38,8 16 51

 8 15 13,8 -13 4 57 2 -6,2 5,3 268,9 14,8 0,3 7 29 12 28,3 17 20

 9 16 6,0 -16 34 56 25 -5,5 5,2 281,1 10,1 1,3 8 38 13 18,4 17 53

10 16 58,6 -19 10 55 49 -4,6 4,8 293,3 4,9 2,3 9 43 14 9,0 18 32

11 17 51,4 -20 47 55 16 -3,4 4,2 305,5 -0,5 3,3 10 41 14 59,4 19 16

12 18 43,8 -21 24 54 48 -2,2 3,2 317,6 -5,8 4,3 11 32 15 49,1 20 7

13 19 35,5 -21 0 54 28 -0,8 2,0 329,8 -10,8 5,3 12 16 16 37,7 21 3

14 20 25,9 -19 40 54 16 0,5 0,6 342,0 -15,2 6,3 12 52 17 24,8 22 3

15 21 15,0 -17 29 54 14 1,9 -0,8 354,2 -18,9 7,3 13 23 18 10,5 23 5

16 22 2,9 -14 34 54 23 3,2 -2,2 6,4 -21,7 8,3 13 49 18 55,0 ** **

17 22 49,8 -11 2 54 42 4,3 -3,4 18,5 -23,5 9,3 14 13 19 38,8 0 9

18 23 36,2 - 6 59 55 11 5,3 -4,4 30,7 -24,3 10,3 14 35 20 22,6 1 15

19 0 22,8 - 2 34 55 48 6,0 -5,2 42,8 -24,1 11,3 14 56 21 7,3 2 22

20 1 10,3 + 2 5 56 31 6,5 -5,5 55,0 -22,7 12,3 15 19 21 53,7 3 31

21 1 59,4 + 6 46 57 16 6,6 -5,5 67,1 -20,3 13,3 15 43 22 42,5 4 42

22 2 50,9 +11 16 58 1 6,4 -5,1 79,3 -16,7 14,3 16 11 23 34,5 5 56

23 3 45,3 +15 17 58 41 5,8 -4,4 91,4 -12,1 15,3 16 45 ** **** 7 11

24 4 42,8 +18 31 59 14 4,8 -3,4 103,5 -6,6 16,3 17 27 0 30,1 8 26

25 5 43,0 +20 40 59 36 3,6 -2,3 115,7 -0,4 17,3 18 19 1 28,7 9 37

26 6 44,8 +21 29 59 47 2,1 -1,1 127,8 5,9 18,3 19 21 2 29,0 10 39

27 7 46,9 +20 53 59 47 0,4 0,1 139,9 11,8 19,3 20 32 3 29,5 11 31

28 8 47,6 +18 55 59 38 -1,3 1,3 152,1 16,9 20,3 21 47 4 28,4 12 14

29 9 46,1 +15 47 59 22 -2,8 2,3 164,2 20,8 21,3 23 4 5 24,5 12 48

30 10 41,8 +11 47 59 0 -4,2 3,2 176,4 23,2 22,3 ** ** 6 17,7 13 17

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 listopad 2018

36 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

d
e
n

0 h TČ 0 h SČ
poledník a čas
středoevropský

obzor +50° rovnoběžky

RA Dec prlx b l col P stáří východ
svrchní
průchod západ

h min ° ‘ ‘ “ ° ° ° ° d h min h min h min

 1 11 35,2 + 7 11 58 36 -5,3 4,0 188,6 24,3 23,3 0 21 7 8,4 13 43

 2 12 26,8 + 2 16 58 9 -6,1 4,6 200,7 24,0 24,3 1 36 7 57,2 14 6

 3 13 17,2 - 2 41 57 42 -6,6 5,0 212,9 22,4 25,3 2 49 8 45,1 14 29

 4 14 7,4 - 7 27 57 14 -6,6 5,3 225,1 19,7 26,3 4 2 9 32,9 14 54

 5 14 57,9 -11 47 56 45 -6,4 5,4 237,3 16,1 27,3 5 13 10 21,2 15 21

 6 15 49,0 -15 31 56 16 -5,7 5,2 249,5 11,7 28,3 6 23 11 10,5 15 51

 7 16 41,0 -18 26 55 47 -4,8 4,8 261,7 6,7 29,3 7 29 12 0,5 16 27

 8 17 33,5 -20 26 55 19 -3,7 4,2 273,8 1,3 0,7 8 31 12 50,8 17 9

 9 18 26,2 -21 26 54 54 -2,5 3,3 286,0 -4,0 1,7 9 26 13 41,1 17 57

10 19 18,5 -21 24 54 33 -1,1 2,2 298,2 -9,2 2,7 10 12 14 30,6 18 51

11 20 9,6 -20 23 54 17 0,3 1,0 310,4 -13,9 3,7 10 52 15 18,5 19 50

12 20 59,4 -18 29 54 8 1,7 -0,4 322,6 -17,8 4,7 11 25 16 4,8 20 51

13 21 47,6 -15 48 54 8 3,0 -1,9 334,8 -20,9 5,7 11 52 16 49,5 21 54

14 22 34,4 -12 29 54 18 4,2 -3,2 346,9 -23,0 6,7 12 17 17 33,0 22 58

15 23 20,3 - 8 38 54 37 5,2 -4,5 359,1 -24,2 7,7 12 39 18 15,9 ** **

16 0 6,0 - 4 24 55 7 6,0 -5,5 11,3 -24,3 8,7 13 0 18 59,1 0 4

17 0 52,1 + 0 6 55 47 6,5 -6,3 23,4 -23,3 9,7 13 21 19 43,5 1 10

18 1 39,4 + 4 44 56 34 6,8 -6,7 35,6 -21,4 10,7 13 43 20 30,1 2 19

19 2 29,0 + 9 17 57 27 6,7 -6,7 47,7 -18,3 11,7 14 9 21 19,7 3 30

20 3 21,5 +13 33 58 21 6,2 -6,2 59,8 -14,2 12,7 14 39 22 13,3 4 44

21 4 17,6 +17 12 59 13 5,3 -5,3 72,0 -9,0 13,7 15 17 23 10,9 6 0

22 5 17,2 +19 55 59 56 4,1 -4,1 84,1 -3,0 14,7 16 4 ** **** 7 15

23 6 19,8 +21 22 60 27 2,6 -2,6 96,2 3,4 15,7 17 3 0 12,0 8 23

24 7 23,8 +21 21 60 42 0,9 -1,0 108,3 9,7 16,7 18 13 1 14,7 9 23

25 8 27,4 +19 50 60 41 -0,8 0,6 120,5 15,3 17,7 19 30 2 16,8 10 11

26 9 28,8 +16 59 60 24 -2,5 2,2 132,6 19,7 18,7 20 49 3 16,4 10 50

27 10 27,2 +13 5 59 56 -4,1 3,6 144,7 22,7 19,7 22 8 4 12,6 11 22

28 11 22,5 + 8 30 59 19 -5,3 4,8 156,9 24,1 20,7 23 25 5 5,4 11 48

29 12 15,3 + 3 34 58 38 -6,2 5,6 169,0 24,1 21,7 ** ** 5 55,5 12 13

30 13 6,2 - 1 27 57 56 -6,7 6,2 181,2 22,8 22,7 0 40 6 43,8 12 36

31 13 56,2 - 6 16 57 16 -6,8 6,5 193,3 20,4 23,7 1 52 7 31,2 13 0

RA ~ rektascenze; Dec ~ deklinace; prlx ~ paralaxa; b, l ~ selenografické souřadnice středu měsíčního disku;
col ~ selenografická délka Slunce [doplněk do 90°]; P ~ poziční úhel severního konce osy rotace

Měsíc	 prosinec 2018

	 Měsíc / 37

Tabulka fází Měsíce pro rok 2018
leden únor březen duben květen červen

lunace1 1176 1177 1178 1179 1180 1181

nov
17. 1.
3:16

15. 2.
22: 4

17. 3.
14:11

16. 4.
2:57

15. 5.
12:47

13. 6.
20:43

první
čtvrt

24. 1.
23:20

23. 2.
9: 9

24. 3.
16:35

22. 4.
22:45

22. 5.
4:48

20. 6.
11:50

úplněk 2. 1. 3:23
31. 1. 14:27

2. 3. 1:51
31. 3.13:36

30. 4.
1:58

29. 5.
15:19

28. 6.
5:52

poslední
čtvrt

8. 1.
23:25

7. 2.
16:54

9. 3.
12:19

8. 4.
8:17

8. 5.
3: 8

6. 6.
19:31

přízemí

 1. 1. 23
357 t. km
30. 1. 11
359 t. km

27. 2. 16
364 t. km

26. 3. 18
369 t. km

20. 4. 16
369 t. km

17. 5. 22
364 t. km

15. 6. 1
360 t. km

odzemí
15. 1. 3
406 t. km

11. 2. 15
406 t. km

11. 3. 10
405 t. km

8. 4. 7
404 t. km

6. 5. 2
404 t. km

2. 6. 18
405 t. km
30. 6. 4
406 t. km

červenec srpen září říjen listopad prosinec

lunace1 1182 1183 1184 1185 1186 1187

nov
13. 7.
3:47

11. 8.
10:57

9. 9.
19: 1

9. 10.
4:46

7. 11.
17: 2

7. 12.
8:20

první
čtvrt

19. 7.
20:52

18. 8.
8:48

17. 9.
0:15

16. 10.
19: 1

15. 11.
15:54

15. 12.
12:49

úplněk
27. 7.
21:20

26. 8.
12:56

25. 9.
3:52

24. 10.
17:45

23. 11.
6:39

22. 12.
18:48

poslední
čtvrt

6. 7.
8:50

4. 8.
19:18

3. 9.
3:37

2. 10. 10:45
31. 10. 17:40

30. 11.
1:18

29. 12.
10:34

přízemí
13. 7. 9
357 t. km

10. 8. 19
358 t. km

8. 9. 2
361 t. km

5. 10. 23
366 t. km
31. 10. 21
370 t. km

26. 11. 13
367 t. km

24. 12. 11
361 t. km

odzemí
27. 7. 7
406 t. km

23. 8. 12
406 t. km

20. 9. 2
405 t. km

17. 10. 20
404 t. km

14. 11. 17
404 t. km

12. 12. 13
405 t. km

1 Čísla lunací se vztahují k novu a pozdějším datům.

Selenografická šířka Slunce

l
e
d
e
n

ú
n
o
r

b
ř
e
z
e
n

d
u
b
e
n

k
v
ě
t
e
n

č
e
r
v
e
n

č
e
r
v
e
n
e
c

s
r
p
e
n

z
á
ř
í

ř
í
j
e
n

l
i
s
t
o
p
a
d

p
r
o
s
i
n
e
c

1.
+0,9

10.
-0,2

2.
-0,7

1.
-1,4

1.
-1,6

10.
-1,2

10.
-0,5

9.
+0,3

8.
+1,0

8.
+1,4

7.
+1,5

7.
+1,0

11.
+0,6

20.
-0,4

12.
-1,0

11.
-1,4

11.
-1,5

20.
-1,0

20.
-0,2

19.
+0,6

18.
+1,2

18.
+1,5

17.
+1,4

17.
+0,9

21.
+0,4

22.
-1,1

21.
-1,5

21.
-1,4

30.
-0,8

30.
+0,0

29.
+0,8

28.
+1,4

28.
+1,5

27.
+1,2

27.
+0,6

31.
+0.1

31.
-1.3

38 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

V roce 2018 nastávají tři zatmění Slunce a dvě zatmění Měsíce. Pro pozorovatele z Čech
se však opět bude jednat o rok patřící spíše k chudším.

	 31. ledna	 – úplné zatmění Měsíce, u nás v podstatě neviditelné
	 15. února	 – částečné zatmění Slunce, u nás neviditelné
	 13. července	 – částečné zatmění Slunce, u nás neviditelné
	 27. července	 – úplné zatmění Měsíce, u nás viditelné skoro v celém svém průběhu
	 11. srpna	 – částečné zatmění Slunce, u nás neviditelné

Úplné zatmění Měsíce 31. ledna
Celý průběh zatmění bude možno pozorovat z Austrálie a Oceánie, východní části

Asie, Aljašky a severozápadní části Kanady. Pro pozorovatele ve zbývajících částech
Severní Ameriky Měsíc v průběhu zatmění zapadá, pozorovatelům v západních částech
Asie a východních částech Evropy a Afriky Měsíc v průběhu zatmění vychází. Velikost
zatmění v největší fázi dosáhne hodnoty 1,316 (v jednotkách měsíčního průměru), doba
trvání úplné fáze je 1 hodina a 16 minut, celková doba trvání zatmění pak 3 hodiny a 23
minut.

Průběh zatmění

fáze datum
SEČ poziční úhel

h min °

Vstup Měsíce do polostínu 31. 1. 11 51,2 89

Začátek částečného zatmění 31. 1. 12 48,4 83

Začátek úplného zatmění 31. 1. 13 51,8 241

Střed zatmění 31. 1. 14 29,8 -

Konec úplného zatmění 31. 1. 15 07,9 140

Konec částečného zatmění 31. 1. 16 11,2 298

Výstup Měsíce z polostínu 31. 1. 17 08,5 292

		

Zatmění Slunce a Měsíce

Elementy zatmění•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Zatmění Slunce a Měsíce / 39

Částečné zatmění Slunce 15. února
První zatmění Slunce roku 2018 je zatmění částečné, pozorovatelné z Antarktidy

a nejjižnějších částí Jižní Ameriky. U nás toto zatmění není pozorovatelné.

Geocentrická konjunkce Slunce a Měsíce nastává 15. února ve 20 h 16 min a 17 s TT.
Osa měsíčního stínu dosahuje nejmenší vzdálenosti od Země ve 20 h 51 min 19 s UT
– v tento okamžik nastává maximální fáze zatmění pozorovatelná ze souřadnic -71,0°
zeměpisné šířky, +0,6° zeměpisné délky (Antarktida). Maximální velikost zatmění je
0,599 (v jednotkách slunečního průměru). Zatmění patří do série saros č. 150 a jde o 17.
zatmění této série.

Průběh zatmění

fáze datum
TT

zeměpisná
šířka

efemeridová
délka

zeměpisná
délka

h min ° ° °

Začátek částečného
zatmění

15. 2. 18 57,0 -62,42 144,19 144,48

Konec částečného
zatmění

15. 2. 22 48,3 -35,44 -59,48 -59,19

Východní délka a severní šířka jsou značeny kladně, západní délka a jižní šířka záporně.

Částečné zatmění Slunce 13. července
Druhé zatmění Slunce roku 2018 je zatmění částečné, pozorovatelné z nejjižnějších

oblastí Austrálie a oblastí nacházejících se mezi Austrálií a Antarktidou. U nás toto
zatmění není pozorovatelné.

Geocentrická konjunkce Slunce a Měsíce nastává 13. července ve 3 h 10 min a 14 s
TT. Osa měsíčního stínu dosahuje nejmenší vzdálenosti od Země ve 3 h 1 min 2 s UT
– v tento okamžik nastává maximální fáze zatmění pozorovatelná ze souřadnic -67,9°
zeměpisné šířky, +127,4° zeměpisné délky (pobřeží Antarktidy). Maximální velikost
zatmění je 0,337 (v jednotkách slunečního průměru). Zatmění patří do série saros č. 117
a jde o 69. zatmění této série.

Průběh zatmění

fáze datum
TT

zeměpisná
šířka

efemeridová
délka

zeměpisná
délka

h min ° ° °

Začátek částečného
zatmění

13. 7. 1 49,5 -52,93 96,11 96,39

Konec částečného
zatmění

13. 7. 4 15,0 -57,85 168,06 168,35

Východní délka a severní šířka jsou značeny kladně, západní délka a jižní šířka záporně.

40 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Úplné zatmění Měsíce 27. července
Toto zatmění je u nás viditelné v podstatě v celém svém průběhu – Měsíc vychází v 19 h

41 min, tedy nedlouho po začátku částečné fáze (19 h 25 min). Slunce zapadá těsně po
východu Měsíce, v 19 h 50 min. Celý průběh zatmění bude možno pozorovat z východní
poloviny Afriky, západní poloviny Asie a z Indického oceánu. Pozorovatelům v Evropě,
západní polovině Afriky, v Atlantickém oceánu a v Jižní Americe Měsíc v průběhu
zatmění vychází, pozorovatelům ve východní polovině Asie, v Austrálii a Oceánii Měsíc
naopak v průběhu úkazu zapadá.

Velikost zatmění v největší fázi dosáhne hodnoty 1,609 (v jednotkách měsíčního
průměru). Podrobněji je průběh zatmění popsán v tabulce níže, kde jsou kromě časů
jednotlivých okamžiků zatmění uvedeny rovněž i jejich poziční úhly.

Průběh zatmění

fáze datum
SEČ poziční úhel

h min °

Vstup Měsíce do polostínu 27. 7. 18 14,8 86

Začátek částečného zatmění 27. 7. 19 24,5 89

Začátek úplného zatmění 27. 7. 20 30,3 277

Střed zatmění (největší fáze) 27. 7. 21 21,8

Konec úplného zatmění 27. 7. 22 13,3 67

Konec částečného zatmění 27. 7. 23 19,1 255

Výstup Měsíce z polostínu 28. 7. 0 28,7 258

	 Zatmění Slunce a Měsíce / 41

Částečné zatmění Slunce 11. srpna
Poslední zatmění Slunce roku 2018 je zatmění částečné, pozorovatelné na severní

polokouli z arktických oblastí, Grónska, Islandu, Skandinávie, asijské části Ruska,
Mongolska a převážné většiny Číny. U nás toto zatmění není pozorovatelné.

Geocentrická konjunkce Slunce a Měsíce nastává 11. srpna v 9 h 21 min a 13 s TT.
Osa měsíčního stínu dosahuje nejmenší vzdálenosti od Země v 9 h 46 min 15 s UT –
v tento okamžik nastává maximální fáze zatmění pozorovatelná ze souřadnic +70,4°
zeměpisné šířky, +174,5° zeměpisné délky (Severní ledový oceán, asi 200 km západně
od Wrangelova ostrova). Maximální velikost zatmění je 0,736 (v jednotkách slunečního
průměru). Zatmění patří do série saros č. 155 a jde o 6. zatmění této série.

Průběh zatmění

fáze datum
TT

zeměpisná
šířka

efemeridová
délka

zeměpisná
délka

h min ° ° °

Začátek částečného
zatmění

11. 8. 8 3,3 57,78 -55,11 -54,82

Konec částečného
zatmění

11. 8. 11 31,9 34,80 109,26 109,55

Východní délka a severní šířka jsou značeny kladně, západní délka a jižní šířka záporně.

42 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Následující oddíl uvádí základní efemeridy planet. Pro každou planetu jsou vyhrazeny
pouze dvě strany. Slovní popis uvádí přehled viditelnosti planety a její zdánlivý pohyb
mezi hvězdami. Připojen je také graf viditelnosti planety. Mezi parametry, které jeho
podobu nejvíce ovlivňují, jsou úhlová vzdálenost planety od Slunce a dosažená výška
nad obzorem na počátku/konci soumraku. Soumrakem se, nebude-li uvedeno jinak,
myslí soumrak občanský.

Pozorovatelné konjunkce planet s Měsícem a ostatními tělesy jsou uvedeny v přehledu
úkazů na stranách 99 – 123.

Tabulky uvádějí pro planety následující veličiny:

označení veličina jednotka

RA zdánlivá geocentrická rektascenze1 [h] [min] [s]

Dec zdánlivá geocentrická deklinace1 [°] [´] [´´]

ρ zdánlivý polární poloměr planety1 [´´]

Δ vzdálenost planety od Země1 [AU]

φ fáze planety (poměr osvětlené plochy k celkové
ploše kotoučku)1,3

mag zdánlivá jasnost1 [mag]

východ, západ,
průchod

topocentrický okamžik východu,západu
a průchodu místním poledníkem na průsečíku
15° v. d. a 50° s. š.2

[h] [min]

1/ Hodnoty jsou uváděny pro 0 h terestrického času.
2/ Údaje jsou uváděny ve středoevropském čase (SEČ). Časy jsou uváděny se započtením
atmosférické refrakce.
3/ Hodnoty uváděny pouze pro terestrické planety. Pro ostatní je fáze vždy blízká 1,0.

Pro planety Jupiter a Saturn jsou k dispozici grafy poloh jejich nejjasnějších měsíců,
pro planety Uran a Neptun jsou k jejich snazšímu nalezení uvedeny vyhledávací mapky.
Přehled úkazů Jupiterových měsíců uvádí tabulka na str. 57. Ostatní údaje nalezne
čtenář v elektronickém vydání ročenky.

Grafy viditelnosti zobrazují vhodnost podmínek pro pozorování daného objektu.
Hodnota funkce zahrnující maximální dosaženou výšku nad obzorem, úhlovou
vzdálenost od Slunce a jeho výšku nad/pod obzorem je zároveň normována přes delší
časové rozpětí. Pokud má sloupec pro dané období poloviční výšku, znamená to, že
„viditelnost” objektu dosahuje 50 % maxima z období 2000 – 2025.

Planety

Heliocentrické úkazy planet•	
Heliocentrické souřadnice planet•	
Elongace planet•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Planety / 43

Geocentrické úkazy pro Merkur

největší
elongace

východní
15. 3. 16h

18°
12. 7. 6h

26°
6. 11. 16h

23°

západní
1. 1. 21h

23°
29. 4. 19h

27°
26. 8. 22h

18°
15. 12. 13h

21°

konjunkce
horní 17. 2. 13h 6. 6. 3h 21. 9. 3h

dolní 1. 4. 19h 9. 8. 3h 27. 11. 10h

stacionární
22. 3. 18h 14. 4. 5h 25. 7. 8h

18. 8. 13h 17. 11. 6h 6. 12. 22h

vzdálenost

nejmenší
5. 4. 6h
0,588 AU

5. 8. 19h
0,596 AU

27. 11. 0h
0,678 AU

největší
9. 2. 18h
1,403 AU

5. 6. 23h
1,322 AU

28. 9. 17h
1,407 AU

Geocentrické úkazy pro ostatní planety
Venuše Mars Jupiter Saturn Uran Neptun

konjunkce
9. 1.8h H

26. 10. 15h D 26. 11. 8h 18. 4. 15h 4. 3. 15h

opozice 27. 7. 6h 9. 5. 2h 27. 6. 14h 24. 10. 2h 7. 9. 19h

stacio-
nární

5. 10. 5h
14. 11. 4h

28. 6. 15h
28. 8. 11h

9. 3. 11h
11. 7. 5h

18. 4. 3h
6. 9. 11h

2. 1. 22h
7. 8. 21h

19. 6. 13h
25. 11. 9h

nejmenší
vzdálenost

27. 10. 12h
0,272 AU

31. 7. 9h
0,385 AU

10. 5. 13h
4,400 AU

27. 6. 18h
9,049 AU

23. 10. 13h
18,875 AU

7. 9. 0h
28,933 AU

největší
vzdálenost

11. 1. 2h
1,711 AU

24. 11. 5h
6,347 AU

19. 4. 5h
20,895 AU

5. 3. 11h
30,935 AU

maximální
elongace

17. 8. 18h
46° V

Oskulační dráhové elementy pro rok 2018 (MJD = 58320)
(vzhledem k ekliptice a jarnímu bodu J2000.0)

a M e ω i Ω n

AU ° ° ° ° °

Merkur 0,38708 182,404 0,20572 77,486 7,0049 48,312 4,092700

Venuše 0,72333 105,766 0,00680 131,450 3,3949 76,627 1,602145

Země 1,00000 195,440 0,01670 103,017 0,0025 174,811 0,985607

Mars 1,52386 329,900 0,09344 336,131 1,8483 49,510 0,523947

Jupiter 5,20221 223,168 0,04890 14,214 1,3042 100,496 0,083106

Saturn 9,57661 183,391 0,05107 93,222 2,4875 113,586 0,033262

Uran 19,13755 218,925 0,04877 173,680 0,7710 74,061 0,011773

Neptun 30,08344 312,180 0,00708 32,961 1,7707 131,788 0,005973

a ~ velká poloosa dráhy; M ~ střední anomálie; e ~ excentricita; ω ~ délka perihelu; i ~ sklon dráhy;

Ω ~ délka výstupného uzlu; n ~ střední denní pohyb

44 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

V roce 2018 nastává sedm maximálních elongací Merkuru, čtyři západní a tři
východní. První z největších západních elongací (23°) nastává 1. 1. ve 21 h SEČ. Na
počátku občanského soumraku je Merkur ve výšce 8° nad jihovýchodním obzorem,
jasnost činí -0,3 mag a v následujících dnech se nemění. Dne 13. 1. v 8 h SEČ nastává
konjunkce (0,7°) Merkuru se Saturnem. Planety najdeme na počátku občanského
soumraku v červáncích pouhé 4° nad jihovýchodním obzorem. Období viditelnosti tím
prakticky končí. Dne 17. 2. ve 13 h SEČ nastává horní konjunkce se Sluncem.

Při následující maximální východní elongaci (18°) 15. 3. v 16 h SEČ nastává období
nejlepší viditelnosti Merkuru na večerní obloze. Začíná se objevovat okolo 1. 3. v blízkosti
Venuše. Dne 4. 3. v 19 h SEČ nastává konjunkce obou planet (1,1°). Merkur bude toho
večera na konci občanského soumraku ve výšce 5° nad západním obzorem. Jasnost
má -1,3 mag. V následujících dnech stoupá nad obzor, jasnost ovšem klesá – v době
maximální elongace, kdy Merkur na konci občanského soumraku dosahuje výšky 10,5°
nad obzorem, je jasnost už jen -0,3 mag. Do 22. 3. klesne na +1,2 mag a tím toto období
viditelnosti končí, 1. 4. v 19 h SEČ se Merkur ocitá v dolní konjunkci se Sluncem.

Během následující největší západní elongace (27°) 29. 4. v 19 h SEČ a největší
východní elongace (26°) 12. 7. v 6 h SEČ mezi nimiž 6. 6. ve 3 h SEČ nastává horní
konjunkce se Sluncem, je Merkur nepozorovatelný.

Po dolní konjunkci se Sluncem 9. 8. ve 3 h SEČ přichází další období viditelnosti
Merkuru na ranní obloze na přelomu srpna a září. Okolo 24. 8. planeta dosáhne +0,4
mag a dále zjasňuje. Při největší západní elongaci (18°), jež nastává 26. 8. ve 22 h SEČ,
ji na začátku občanského soumraku najdeme necelých 10° nad východním obzorem a
v následujících dnech výška klesá. Viditelnost končí kolem 11. 9. Horní konjunkce se
Sluncem poté nastává 21. 9. ve 3 h SEČ a při maximální východní elongaci (23°) 6. 11.
v 16 h SEČ, bude kvůli nízké deklinaci Merkur nepozorovatelný.

Naposledy letos Merkur uvidíme na ranní obloze v prosinci. Dne 7. 12. jasnost
planety stoupne na +0,4 mag. Na začátku občanského soumraku ji najdeme ve výšce
8,5° nad jihovýchodním obzorem. Největší západní elongace (21°) dosáhne 15. 12. ve
13 h SEČ. V té době bude Merkur na počátku občanského soumraku stoupat do výšky
necelých 10° nad obzorem. Jasnost -0,4 mag se do konce roku už nezmění. Dne 21. 12.
dojde ke konjunkci (0,8°) s Jupiterem a 31. 12. se bude Merkur na počátku občanského
soumraku ztrácet v červáncích ve výšce 4° nad jihovýchodním obzorem.

Merkur

	 Planety / 45

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec ρ Δ φ mag východ průchod západ

h min ° ‘ “ AU h min h min h min

 1. 1 17 8,4 -20 54 3,4 0,999 0,62 -0,3 6 10 10 26 14 41
 6 17 31,5 -21 59 3,1 1,096 0,72 -0,3 6 21 10 30 14 39

 11 17 58,8 -22 52 2,9 1,179 0,80 -0,3 6 34 10 38 14 41

 16 18 28,7 -23 23 2,7 1,248 0,85 -0,3 6 47 10 48 14 49

 21 19 0,3 -23 26 2,6 1,303 0,89 -0,3 7 0 11 0 15 1

 26 19 33,0 -22 58 2,5 1,346 0,92 -0,4 7 9 11 13 15 17

 31 20 6,4 -21 57 2,4 1,378 0,95 -0,5 7 17 11 27 15 38

 2. 5 20 40,3 -20 21 2,4 1,397 0,97 -0,7 7 21 11 41 16 2

 10 21 14,6 -18 10 2,4 1,403 0,99 -1,0 7 23 11 56 16 30

 15 21 49,1 -15 22 2,4 1,394 1,00 -1,4 7 22 12 11 17 1

 20 22 23,7 -12 0 2,5 1,368 1,00 -1,6 7 19 12 26 17 34

 25 22 58,3 - 8 5 2,5 1,320 0,97 -1,4 7 14 12 40 18 9

 3. 2 23 32,2 - 3 46 2,7 1,244 0,91 -1,3 7 7 12 55 18 44

 7 0 4,0 + 0 42 2,9 1,139 0,79 -1,1 6 58 13 6 19 17

 12 0 30,9 + 4 48 3,3 1,009 0,60 -0,7 6 45 13 13 19 42

 17 0 49,5 + 7 55 3,9 0,872 0,39 0,0 6 29 13 11 19 54

 22 0 57,1 + 9 34 4,5 0,748 0,19 1,2 6 8 12 57 19 47

 27 0 53,3 + 9 26 5,1 0,654 0,06 3,0 5 46 12 33 19 20

 4. 1 0 41,5 + 7 42 5,6 0,601 0,01 5,1 5 23 12 1 18 38

 6 0 28,3 + 5 7 5,7 0,588 0,03 4,0 5 3 11 29 17 53

 11 0 19,8 + 2 44 5,5 0,609 0,10 2,5 4 46 11 1 17 15

 16 0 18,7 + 1 15 5,1 0,654 0,19 1,5 4 33 10 41 16 49

 21 0 25,1 + 0 49 4,7 0,714 0,29 1,0 4 21 10 28 16 35

 26 0 37,6 + 1 23 4,3 0,784 0,38 0,7 4 11 10 21 16 32

 5. 1 0 55,0 + 2 46 3,9 0,859 0,46 0,4 4 3 10 20 16 37

 6 1 16,5 + 4 50 3,6 0,938 0,54 0,2 3 54 10 22 16 50

 11 1 41,5 + 7 26 3,3 1,018 0,61 0,0 3 47 10 27 17 9

 16 2 10,1 +10 27 3,1 1,099 0,70 -0,3 3 41 10 36 17 34

 21 2 42,5 +13 43 2,9 1,177 0,79 -0,6 3 37 10 49 18 4

 26 3 19,1 +17 5 2,7 1,246 0,88 -1,0 3 35 11 7 18 41

 31 4 0,4 +20 16 2,6 1,298 0,96 -1,5 3 38 11 29 19 22

 6. 5 4 45,8 +22 54 2,5 1,321 1,00 -2,2 3 47 11 55 20 4

 10 5 33,3 +24 36 2,6 1,310 0,98 -1,8 4 4 12 23 20 43

 15 6 19,9 +25 9 2,7 1,266 0,91 -1,2 4 27 12 50 21 12

 20 7 3,2 +24 38 2,8 1,200 0,81 -0,8 4 54 13 13 21 30

 25 7 41,7 +23 16 3,0 1,122 0,72 -0,4 5 23 13 31 21 38
 30 8 15,0 +21 20 3,2 1,040 0,63 -0,1 5 49 13 44 21 38

RA ~ rektascenze; Dec ~ deklinace; ρ ~ zdánlivý poloměr; Δ ~ vzdálenost od Země; φ ~ fáze

Merkur	 leden – červen 2018

46 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec ρ Δ φ mag východ průchod západ

h min ° ‘ “ AU h min h min h min

 7. 5 8 43,1 +19 3 3,5 0,957 0,54 0,2 6 11 13 52 21 31
 10 9 5,9 +16 38 3,8 0,877 0,46 0,4 6 28 13 54 21 20

 15 9 23,2 +14 17 4,2 0,801 0,38 0,7 6 38 13 51 21 4

 20 9 34,4 +12 13 4,6 0,731 0,29 1,0 6 40 13 42 20 43

 25 9 38,6 +10 40 5,0 0,670 0,20 1,5 6 32 13 26 20 19

 30 9 35,2 + 9 54 5,4 0,623 0,12 2,3 6 12 13 2 19 52

 8. 4 9 24,7 +10 7 5,6 0,598 0,04 3,6 5 40 12 31 19 23

 9 9 10,1 +11 17 5,6 0,604 0,01 4,8 5 0 11 57 18 55

 14 8 57,3 +13 1 5,2 0,646 0,04 3,4 4 19 11 25 18 33

 19 8 52,8 +14 41 4,6 0,727 0,15 1,7 3 46 11 2 18 19

 24 9 0,3 +15 42 4,0 0,841 0,32 0,4 3 29 10 51 18 13

 29 9 20,1 +15 38 3,4 0,975 0,52 -0,4 3 30 10 52 18 14

 9. 3 9 49,3 +14 17 3,0 1,109 0,72 -0,9 3 47 11 2 18 16

 8 10 23,8 +11 46 2,7 1,224 0,88 -1,2 4 15 11 17 18 17

 13 10 59,7 + 8 24 2,6 1,310 0,96 -1,4 4 49 11 33 18 16

 18 11 34,5 + 4 35 2,5 1,366 0,99 -1,6 5 23 11 48 18 12

 23 12 7,8 + 0 38 2,4 1,397 1,00 -1,5 5 55 12 2 18 6

 28 12 39,4 - 3 16 2,4 1,407 0,99 -1,1 6 26 12 14 17 59

10. 3 13 9,7 - 7 1 2,4 1,402 0,97 -0,8 6 55 12 24 17 52

 8 13 39,2 -10 33 2,4 1,382 0,94 -0,5 7 22 12 34 17 44

 13 14 8,1 -13 49 2,5 1,351 0,92 -0,4 7 48 12 43 17 37

 18 14 36,5 -16 45 2,6 1,307 0,88 -0,3 8 12 12 52 17 30

 23 15 4,6 -19 20 2,7 1,252 0,84 -0,2 8 35 13 0 17 24

 28 15 32,0 -21 30 2,8 1,185 0,79 -0,2 8 56 13 8 17 18

11. 2 15 58,1 -23 12 3,0 1,104 0,72 -0,2 9 13 13 14 17 14

 7 16 21,5 -24 20 3,3 1,011 0,62 -0,2 9 23 13 17 17 11

 12 16 39,5 -24 49 3,7 0,908 0,49 0,0 9 24 13 15 17 5

 17 16 47,3 -24 27 4,2 0,802 0,31 0,5 9 8 13 1 16 55

 22 16 39,2 -23 1 4,7 0,714 0,11 1,9 8 29 12 32 16 35

 27 16 15,3 -20 28 5,0 0,678 0,00 5,3 7 30 11 48 16 7

12. 2 15 51,1 -17 55 4,7 0,717 0,09 2,1 6 32 11 5 15 38

 7 15 42,5 -16 55 4,1 0,814 0,31 0,4 6 0 10 38 15 16

 12 15 50,5 -17 29 3,6 0,933 0,52 -0,3 5 52 10 27 15 2

 17 16 9,1 -18 53 3,2 1,047 0,67 -0,4 6 0 10 27 14 54

 22 16 34,0 -20 31 2,9 1,146 0,77 -0,4 6 14 10 33 14 50
 27 17 2,5 -22 0 2,7 1,229 0,84 -0,4 6 32 10 42 14 50

RA ~ rektascenze; Dec ~ deklinace; ρ ~ zdánlivý poloměr; Δ ~ vzdálenost od Země; φ ~ fáze

Merkur	 červenec – prosinec 2018

	 Planety / 47

Na začátku roku 2018 je planeta Venuše zcela nepozorovatelná. Dne 9. 1. v 8 h SEČ
se ocitá v horní konjunkci se Sluncem, a to v souhvězdí Střelce. Pohybuje se přímo
a pokračuje přes souhvězdí Kozoroha a Vodnáře do Ryb, kde na začátku března začíná
být pozorovatelná jako Večernice nízko nad západním obzorem společně s Merkurem.
Vzájemná konjunkce (1,1°) těchto planet nastává 4. 3. v 19 h SEČ. Ještě těsnější setkání
(0,1°) čeká Venuši 29. 3. ve 2 h SEČ s Uranem. My budeme moci přiblížení obou planet
pozorovat večer 28. 3. nízko nad západním obzorem.

Příznivé podmínky pro pozorování Venuše na večerní obloze trvají v průběhu celého
jara a částečně také léta. Venuše na obloze zpočátku rychle stoupá, v dubnu a květnu, kdy
dosahuje deklinace +25°, je nad obzorem až do začátku astronomické noci. Na přelomu
dubna a května ji na konci občanského soumraku uvidíme ve výšce 15° nad západním
obzorem. Zjasňuje jen pozvolna. I přes absenci astronomické noci v červnu a výrazně
klesající deklinaci v červenci a srpnu je Venuše pořád pozorovatelná, postupně však
ve stále menší výšce nad obzorem. Z Ryb se posouvá dále souhvězdími Berana, Býka,
Blíženců, Raka a Lva, kde 10. 7. v 5 h SEČ nastává konjunkce (1,0°) s α Leo. Pokračuje do
Panny, kde se 17. 8. v 18 h SEČ ocitá v největší východní elongaci (46° od Slunce). Tehdy
je však na konci občanského soumraku už jen ve výšce 5,5° nad západním obzorem.

Dne 1. 9. v 19 h SEČ je Venuše v konjunkci (1,3°) s α Vir a 21. 9. ve 13 h SEČ
dosahuje maximální jasnosti -4,6 mag, ale v důsledku nízké deklinace se právě v září
stává nepozorovatelnou. Dne 5. 10. v 5 h SEČ je Venuše stacionární ve Vahách a začíná
se vracet zpětným pohybem do Panny, kde 26. 10. v 15 h SEČ nastává dolní konjunkce
se Sluncem.

Pozorovatelnou na ranní obloze se Venuše stává v polovině listopadu. Dne 14. 11.
ve 4 h SEČ je opět v zastávce a poté se až do konce roku pohybuje přímo. Téhož dne
se Venuše také ocitá v nejmenší úhlové vzdálenosti od α Vir, konjunkce se Spikou však
nenastává – pouze kvazikonjunkce v délce, a to 16. 11. ve 12 h SEČ. Venuše poté strmě
stoupá k vyšším deklinacím a znovu zjasňuje, takže už na přelomu listopadu a prosince je
nápadnou Jitřenkou vysoko nad jihovýchodním obzorem. Maximální jasnosti -4,7 mag
dosahuje 2. 12. v 6 h SEČ.

Z Panny se Venuše v polovině prosince opět přesouvá do souhvězdí Vah, kde ji
v samotném závěru roku najdeme na počátku občanského soumraku ve výšce 22° nad
jiho-jihovýchodním obzorem společně s Jupiterem a Měsícem.

Venuše

48 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec ρ Δ φ mag východ průchod západ

h min ° ‘ “ AU h min h min h min

 1. 1 18 37,2 -23 38 4,9 1,709 1,00 -3,9 7 56 11 56 15 55

 6 19 4,6 -23 16 4,9 1,711 1,00 -3,9 8 2 12 3 16 5

 11 19 31,8 -22 36 4,9 1,711 1,00 -3,9 8 5 12 11 16 17

 16 19 58,7 -21 38 4,9 1,711 1,00 -3,9 8 6 12 18 16 30

 21 20 25,1 -20 25 4,9 1,709 1,00 -3,9 8 5 12 24 16 45

 26 20 51,0 -18 56 4,9 1,707 1,00 -3,9 8 2 12 31 17 0

 31 21 16,5 -17 14 4,9 1,703 1,00 -3,9 7 58 12 36 17 15

 2. 5 21 41,4 -15 20 4,9 1,699 0,99 -3,9 7 53 12 41 17 31

 10 22 5,8 -13 15 4,9 1,693 0,99 -3,9 7 47 12 46 17 46

 15 22 29,7 -11 1 4,9 1,687 0,99 -3,9 7 39 12 50 18 2

 20 22 53,2 - 8 40 5,0 1,679 0,99 -3,9 7 32 12 54 18 18

 25 23 16,4 - 6 14 5,0 1,670 0,98 -3,9 7 23 12 58 18 33

 3. 2 23 39,3 - 3 43 5,0 1,661 0,98 -3,9 7 14 13 1 18 48

 7 0 2,1 - 1 9 5,1 1,650 0,97 -3,9 7 5 13 4 19 4

 12 0 24,7 + 1 25 5,1 1,638 0,97 -3,9 6 56 13 7 19 19

 17 0 47,3 + 3 59 5,1 1,625 0,96 -3,9 6 46 13 10 19 34

 22 1 10,1 + 6 31 5,2 1,610 0,96 -3,9 6 37 13 13 19 50

 27 1 32,9 + 8 59 5,2 1,595 0,95 -3,9 6 28 13 16 20 5

 4. 1 1 56,1 +11 22 5,3 1,578 0,94 -3,9 6 19 13 19 20 20

 6 2 19,5 +13 38 5,3 1,560 0,93 -3,9 6 11 13 23 20 36

 11 2 43,3 +15 46 5,4 1,541 0,93 -3,9 6 4 13 27 20 52

 16 3 7,6 +17 44 5,5 1,520 0,92 -3,9 5 57 13 32 21 7

 21 3 32,2 +19 31 5,6 1,498 0,91 -3,9 5 52 13 37 21 23

 26 3 57,4 +21 6 5,7 1,475 0,90 -3,9 5 48 13 42 21 38

 5. 1 4 22,9 +22 26 5,8 1,450 0,88 -3,9 5 45 13 48 21 52

 6 4 48,8 +23 30 5,9 1,424 0,87 -3,9 5 44 13 54 22 5

 11 5 14,9 +24 18 6,0 1,397 0,86 -3,9 5 45 14 1 22 17

 16 5 41,3 +24 49 6,1 1,369 0,85 -4,0 5 48 14 7 22 27

 21 6 7,7 +25 3 6,2 1,340 0,83 -4,0 5 53 14 14 22 35

 26 6 34,0 +24 58 6,4 1,309 0,82 -4,0 6 1 14 21 22 40

 31 7 0,1 +24 36 6,5 1,278 0,81 -4,0 6 10 14 27 22 44

 6. 5 7 25,8 +23 57 6,7 1,245 0,79 -4,0 6 20 14 33 22 45

 10 7 51,1 +23 1 6,9 1,211 0,77 -4,0 6 32 14 39 22 44

 15 8 15,9 +21 51 7,1 1,177 0,76 -4,0 6 45 14 44 22 41

 20 8 40,1 +20 26 7,3 1,141 0,74 -4,0 6 59 14 48 22 36

 25 9 3,6 +18 48 7,5 1,105 0,72 -4,0 7 12 14 52 22 30

 30 9 26,4 +16 59 7,8 1,068 0,70 -4,1 7 26 14 55 22 22

RA ~ rektascenze; Dec ~ deklinace; ρ ~ zdánlivý poloměr; Δ ~ vzdálenost od Země; φ ~ fáze

Venuše	 leden – červen 2018

	 Planety / 49

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec ρ Δ φ mag východ průchod západ

h min ° ‘ “ AU h min h min h min

7. 5 9 48,5 +15 0 8,1 1,030 0,68 -4,1 7 39 14 57 22 13

 10 10 10,0 +12 53 8,4 0,992 0,66 -4,1 7 52 14 59 22 4

 15 10 30,9 +10 39 8,8 0,953 0,64 -4,1 8 5 15 0 21 53

 20 10 51,1 + 8 19 9,1 0,914 0,62 -4,1 8 17 15 0 21 42

 25 11 10,8 + 5 56 9,5 0,874 0,60 -4,2 8 29 15 0 21 30

 30 11 29,9 + 3 30 10,0 0,834 0,58 -4,2 8 40 14 59 21 18

 8. 4 11 48,4 + 1 2 10,5 0,794 0,56 -4,2 8 51 14 58 21 5

 9 12 6,5 - 1 25 11,1 0,755 0,53 -4,3 9 1 14 57 20 51

 14 12 24,0 - 3 51 11,7 0,715 0,51 -4,3 9 10 14 54 20 37

 19 12 41,0 - 6 15 12,4 0,675 0,48 -4,3 9 19 14 52 20 23

 24 12 57,4 - 8 35 13,1 0,635 0,45 -4,4 9 27 14 48 20 8

 29 13 13,1 -10 49 14,0 0,596 0,42 -4,4 9 34 14 44 19 53

 9. 3 13 28,0 -12 56 15,0 0,557 0,39 -4,5 9 40 14 39 19 37

 8 13 41,8 -14 56 16,1 0,519 0,36 -4,5 9 44 14 33 19 21

 13 13 54,3 -16 46 17,3 0,482 0,32 -4,5 9 47 14 26 19 4

 18 14 5,3 -18 24 18,7 0,446 0,28 -4,5 9 47 14 17 18 46

 23 14 14,1 -19 48 20,3 0,411 0,24 -4,6 9 44 14 6 18 27

 28 14 20,5 -20 54 22,0 0,379 0,20 -4,6 9 37 13 52 18 7

10. 3 14 23,7 -21 40 23,9 0,349 0,15 -4,5 9 25 13 35 17 45

 8 14 23,5 -21 59 25,8 0,323 0,11 -4,5 9 6 13 15 17 23

 13 14 19,5 -21 48 27,7 0,301 0,07 -4,4 8 41 12 51 17 1

 18 14 12,1 -21 2 29,3 0,285 0,03 -4,3 8 9 12 24 16 39

 23 14 2,3 -19 41 30,3 0,275 0,01 -4,1 7 32 11 54 16 17

 28 13 51,6 -17 52 30,6 0,272 0,01 -4,0 6 51 11 24 15 58

11. 2 13 42,0 -15 50 30,2 0,277 0,02 -4,2 6 11 10 55 15 40

 7 13 35,0 -13 50 29,0 0,288 0,05 -4,3 5 34 10 28 15 24

 12 13 31,5 -12 9 27,3 0,305 0,09 -4,5 5 2 10 6 15 10

 17 13 31,8 -10 54 25,4 0,328 0,13 -4,6 4 36 9 46 14 57

 22 13 35,6 -10 8 23,5 0,354 0,18 -4,6 4 17 9 31 14 45

 27 13 42,6 - 9 50 21,7 0,384 0,22 -4,6 4 3 9 18 14 34

12. 2 13 52,3 - 9 56 20,0 0,416 0,27 -4,7 3 54 9 9 14 24

 7 14 4,4 -10 22 18,5 0,450 0,31 -4,6 3 48 9 1 14 14

 12 14 18,3 -11 5 17,2 0,486 0,34 -4,6 3 46 8 55 14 4

 17 14 33,8 -11 59 16,0 0,522 0,38 -4,6 3 46 8 51 13 56

 22 14 50,7 -13 1 14,9 0,559 0,41 -4,6 3 49 8 49 13 48

 27 15 8,8 -14 9 14,0 0,597 0,44 -4,5 3 53 8 47 13 40

RA ~ rektascenze; Dec ~ deklinace; ρ ~ zdánlivý poloměr; Δ ~ vzdálenost od Země; φ ~ fáze

Venuše	 červenec – prosinec 2018

50 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

V roce 2018 nastává velká opozice Marsu, při níž se planeta přiblíží Zemi na nejmenší
vzdálenost, a to 57,6 miliónu kilometrů. Na druhou stranu bude planeta kvůli nízké
deklinaci během opozice jen nízko nad obzorem.

Na začátku ledna je Mars na ranní obloze v souhvězdí Vah spolu s Jupiterem. Vychází
po třetí hodině ranní a počátkem nautického soumraku už svítí ve výšce 22° nad jižním
obzorem, jasnost má +1,4 mag. Konjunkce s Jupiterem (0,2°) nastává 7. 1. ve 2 h SEČ.

Planeta se pohybuje přímo a z Vah přejde na konci ledna do Štíra, v únoru do
Hadonoše a v polovině března do souhvězdí Střelce, kde 2. 4. v 17 h SEČ nastává
konjunkce (1,3°) se Saturnem. Planety jsou pozorovatelné na ranní obloze. V polovině
května přejde Mars do Kozoroha a koncem května už je viditelný ve druhé polovině noci.
Dne 28. 6. v 15 h SEČ je stacionární a poté se pohybuje zpětně až do 28. 8., kdy je v 11 h
SEČ opět v zastávce, a to na hranici souhvězdí Kozoroha a Střelce. Až do konce roku se
pak pohybuje přímo, přes Kozoroha a Vodnáře se dostane do souhvězdí Ryb.

Období viditelnosti po celou noc je krátké. Trvá od poloviny července do konce první
srpnové dekády. Opozice nastává 27. 7. v 6 h SEČ, v nejmenší vzdálenosti od Země
(0,385 AU) se Mars ocitá 31. 7. v 9 h SEČ. Planeta v době opozice kulminuje o půlnoci
pouhých 14,5° nad jižním obzorem. Jasnost Marsu dosáhne -2,8 mag a zdánlivý průměr
kotoučku přesáhne 24".

Po opozici se viditelnost Marsu rychle omezuje na první polovinu noci, avšak díky
rostoucí deklinaci a prodlužujícím se nocím planeta stoupá do větší výšky nad obzorem.
Postupně ale klesá jasnost: na konci srpna je okolo -2,2 mag, na konci září -1,4 mag,
počátkem prosince už jen 0,0 mag.

Dne 7. 12. v 15 h SEČ se Mars ocitá v těsné konjunkci s Neptunem (0,0°), která u nás
nastává na denní obloze. Planety jsou však pozorovatelné večer v úhlové vzdálenosti
přibližně 4´. Koncem roku se Mars na konci nautického soumraku nachází ve výšce téměř
39,5° nad jižním obzorem, zapadá po 23. hodině. Jasnost planety klesne na +0,4 mag
a zdánlivý průměr kotoučku na 7,5".

Mars

Planetografické souřadnice středu kotoučku Marsu•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Planety / 51

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec ρ Δ φ mag východ průchod západ

h min ° ‘ “ AU h min h min h min

1. 1 14 47,9 -15 14 2,4 1,956 0,93 1,4 3 17 8 5 12 52
 11 15 12,7 -17 3 2,5 1,867 0,93 1,4 3 13 7 51 12 28

 21 15 37,9 -18 40 2,6 1,775 0,92 1,3 3 7 7 36 12 5

 31 16 3,3 -20 4 2,8 1,681 0,91 1,2 3 2 7 22 11 43

 2. 10 16 28,9 -21 14 3,0 1,585 0,90 1,0 2 55 7 8 11 22

 20 16 54,6 -22 10 3,1 1,489 0,90 0,9 2 47 6 55 11 2

 3. 2 17 20,2 -22 51 3,4 1,392 0,89 0,8 2 37 6 41 10 44

 12 17 45,7 -23 18 3,6 1,296 0,89 0,6 2 26 6 27 10 28

 22 18 10,7 -23 31 3,9 1,201 0,88 0,4 2 13 6 13 10 12

 4. 1 18 35,1 -23 32 4,2 1,108 0,88 0,2 1 58 5 58 9 57

 11 18 58,7 -23 22 4,6 1,018 0,88 0,0 1 42 5 42 9 42

 21 19 21,1 -23 4 5,0 0,930 0,88 -0,2 1 23 5 25 9 27

 5. 1 19 42,1 -22 41 5,5 0,845 0,88 -0,4 1 2 5 6 9 11

 11 20 1,4 -22 17 6,1 0,765 0,89 -0,7 0 39 4 46 8 53

 21 20 18,4 -21 56 6,8 0,689 0,90 -0,9 0 15 4 24 8 33

 31 20 32,6 -21 44 7,6 0,619 0,91 -1,2 23 45 3 59 8 9

 6. 10 20 43,5 -21 44 8,4 0,555 0,93 -1,5 23 17 3 30 7 40

 20 20 50,2 -22 3 9,4 0,499 0,94 -1,8 22 46 2 57 7 5

 30 20 52,0 -22 43 10,3 0,453 0,96 -2,2 22 12 2 20 6 24

 7. 10 20 48,6 -23 40 11,2 0,417 0,98 -2,4 21 35 1 37 5 35

 20 20 40,5 -24 46 11,9 0,394 1,00 -2,7 20 55 0 50 4 40

 30 20 29,5 -25 45 12,2 0,385 1,00 -2,8 20 11 23 54 3 43

 8. 9 20 18,6 -26 21 12,0 0,390 0,99 -2,7 19 25 23 4 2 48

 19 20 10,8 -26 29 11,5 0,409 0,97 -2,5 18 39 22 18 2 1

 29 20 8,3 -26 8 10,7 0,438 0,95 -2,2 17 55 21 36 1 21

 9. 8 20 11,4 -25 24 9,8 0,477 0,93 -2,0 17 14 21 1 0 50

 18 20 19,9 -24 20 8,9 0,523 0,91 -1,7 16 36 20 30 0 27

 28 20 32,8 -23 0 8,1 0,576 0,89 -1,4 16 1 20 4 0 9

10. 8 20 49,1 -21 24 7,4 0,633 0,88 -1,2 15 28 19 41 23 55

 18 21 8,0 -19 34 6,7 0,695 0,87 -1,0 14 57 19 21 23 45

 28 21 28,7 -17 30 6,2 0,761 0,86 -0,7 14 26 19 2 23 39

11. 7 21 50,5 -15 14 5,6 0,830 0,86 -0,5 13 56 18 45 23 34

 17 22 13,2 -12 47 5,2 0,903 0,86 -0,3 13 27 18 28 23 30

 27 22 36,5 -10 10 4,8 0,978 0,86 -0,2 12 57 18 12 23 27

12. 7 23 0,1 - 7 26 4,4 1,056 0,86 0,0 12 28 17 56 23 25

 17 23 24,0 - 4 37 4,1 1,137 0,87 0,2 11 59 17 41 23 23
 27 23 48,1 - 1 44 3,8 1,219 0,87 0,3 11 30 17 25 23 21

RA ~ rektascenze; Dec ~ deklinace; ρ ~ zdánlivý poloměr; Δ ~ vzdálenost od Země; φ ~ fáze

Mars		

52 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Na začátku roku se Jupiter nachází v souhvězdí Vah ve společnosti Marsu. Těsná
konjunkce těchto planet (0,2°) nastává 7. 1. ve 2 h SEČ. Jupiter v té době vychází okolo
třetí hodiny ranní a na začátku občanského soumraku dosahuje výšky téměř 23° nad
jižním obzorem. Od března je Jupiter pozorovatelný ve druhé polovině noci, 9. 3. v 11 h
SEČ je stacionární a začíná se pohybovat zpětně.

V dubnu se planeta stává viditelnou po celou noc, nejlepší podmínky na její
pozorování jsou v květnu a červnu, má však v roce 2018 nízkou deklinaci a nestoupá
vysoko nad obzor. Opozice se Sluncem nastává 9. 5. ve 2 h SEČ, následujícího dne ve
13 h SEČ se Jupiter ocitá v nejmenší vzdálenosti od Země (4,400 AU). Planeta v období
opozice dosahuje jasnosti -2,5 mag a kulminuje o půlnoci ve výšce necelých 24° nad
jižním obzorem. Dne 11. 7. v 5 h SEČ je opět stacionární a poté se pohybuje přímo. Stále
se nachází v souhvězdí Vah, kde vydrží až do druhé poloviny listopadu.

V červenci se viditelnost Jupiteru posouvá do první poloviny noci a v srpnu na večerní
oblohu. V září už je pozorovatelný jen večer nízko nad západním obzorem, do poloviny
října se z oblohy vytratí. V listopadu a po většinu prosince je pak Jupiter nepozorovatelný.
Konjunkce se Sluncem nastává 26. 11. v 8 h SEČ, o dva dny dříve, 24. 11. v 5 h SEČ, dělí
Jupiter od Země největší vzdálenost (6,347 AU).

Na konci prosince se Jupiter opět začíná objevovat ráno v blízkosti Merkuru. Jejich
vzájemná konjunkce (0,8°) nastává 21. 12. v 19 h SEČ, my budeme moci planety
pozorovat ráno před východem Slunce. Nedaleko se bude nacházet také Venuše. Na
konci roku vychází Jupiter před šestou hodinou a počátkem občanského soumraku jej
najdeme ve výšce 10° nad jihovýchodním obzorem.

Jupiter

Planetografické souřadnice středu osvětlené části kotoučku Jupiteru•	
Konjunkce galileovských měsíců•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Planety / 53

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec ρ Δ mag východ průchod západ

h min ° ‘ “ AU h min h min h min

1. 1 14 59,1 -15 53 15,5 5,958 -1,8 3 32 8 16 13 0
 11 15 5,5 -16 19 15,8 5,820 -1,9 3 1 7 43 12 24

 21 15 11,2 -16 41 16,2 5,670 -2,0 2 30 7 9 11 49

 31 15 16,1 -16 58 16,7 5,513 -2,0 1 57 6 35 11 12

 2. 10 15 19,9 -17 12 17,2 5,351 -2,1 1 22 5 59 10 36

 20 15 22,7 -17 20 17,7 5,189 -2,2 0 47 5 22 9 58

 3. 2 15 24,2 -17 24 18,3 5,030 -2,2 0 9 4 45 9 20

 12 15 24,5 -17 24 18,9 4,881 -2,3 23 26 4 6 8 41

 22 15 23,6 -17 19 19,4 4,744 -2,3 22 45 3 25 8 1

 4. 1 15 21,4 -17 10 19,9 4,625 -2,4 22 3 2 44 7 21

 11 15 18,1 -16 56 20,3 4,528 -2,5 21 19 2 1 6 39

 21 15 13,9 -16 40 20,7 4,457 -2,5 20 34 1 18 5 57

 5. 1 15 9,1 -16 20 20,9 4,413 -2,5 19 48 0 34 5 15

 11 15 4,0 -16 0 20,9 4,400 -2,5 19 2 23 45 4 32

 21 14 59,0 -15 40 20,8 4,416 -2,5 18 16 23 1 3 50

 31 14 54,4 -15 22 20,6 4,462 -2,5 17 30 22 17 3 8

 6. 10 14 50,5 -15 7 20,3 4,534 -2,5 16 46 21 34 2 26

 20 14 47,5 -14 56 19,9 4,630 -2,4 16 3 20 51 1 44

 30 14 45,6 -14 50 19,4 4,746 -2,4 15 21 20 10 1 4

 7. 10 14 44,9 -14 50 18,9 4,878 -2,3 14 41 19 30 0 24

 20 14 45,3 -14 54 18,3 5,021 -2,2 14 3 18 52 23 41

 30 14 47,0 -15 4 17,8 5,171 -2,2 13 26 18 14 23 2

 8. 9 14 49,7 -15 19 17,3 5,324 -2,1 12 51 17 37 22 24

 19 14 53,5 -15 38 16,8 5,477 -2,1 12 17 17 2 21 47

 29 14 58,2 -16 1 16,4 5,625 -2,0 11 44 16 27 21 10

 9. 8 15 3,8 -16 27 16,0 5,766 -1,9 11 13 15 54 20 34

 18 15 10,2 -16 54 15,6 5,896 -1,9 10 43 15 21 19 59

 28 15 17,2 -17 24 15,3 6,014 -1,9 10 13 14 49 19 24

10. 8 15 24,9 -17 54 15,1 6,116 -1,8 9 44 14 17 18 49

 18 15 33,0 -18 25 14,8 6,202 -1,8 9 16 13 46 18 15

 28 15 41,6 -18 55 14,7 6,269 -1,8 8 48 13 15 17 42

11. 7 15 50,5 -19 24 14,6 6,316 -1,7 8 20 12 44 17 8

 17 15 59,7 -19 53 14,5 6,342 -1,7 7 53 12 14 16 36

 27 16 9,0 -20 19 14,5 6,347 -1,7 7 25 11 44 16 3

12. 7 16 18,3 -20 44 14,5 6,330 -1,7 6 58 11 14 15 31

 17 16 27,7 -21 6 14,6 6,291 -1,8 6 30 10 44 14 58
 27 16 36,9 -21 25 14,8 6,231 -1,8 6 2 10 14 14 26

RA ~ rektascenze; Dec ~ deklinace; ρ ~ zdánlivý poloměr; Δ ~ vzdálenost od Země

Jupiter		

54 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Polohy nejjasnějších měsíců Jupiteru	 leden – duben 2018

	 Planety / 55

Polohy nejjasnějších měsíců Jupiteru	 květen – srpen 2018

56 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Polohy nejjasnějších měsíců Jupiteru	 září – prosinec 2018

	 Planety / 57

Úkazy Jupiterových měsíců	 leden – květen 2018
m
ě
s
í
c

d
e
n

h
o
d
i
n
a

m
i
n
u
t
a

úkaz

m
ě
s
í
c

d
e
n

h
o
d
i
n
a

m
i
n
u
t
a

úkaz

m
ě
s
í
c

d
e
n

h
o
d
i
n
a

m
i
n
u
t
a

úkaz

m
ě
s
í
c

d
e
n

h
o
d
i
n
a

m
i
n
u
t
a

úkaz

1. 4 6 51 I SI 6 5 30 II TI 9 2 1 I SE 8 2 36 I TI
4 7 52 I TI 8 2 38 II OR 9 3 7 I TE 8 4 3 I SE
5 4 5 I ED 10 3 47 III TI 10 2 31 II SI 8 4 44 I TE
5 4 37 III SE 10 5 11 III TE 10 4 45 II SE 8 23 2 I ED
5 5 37 II TI 12 5 15 I SI 10 4 46 II TI 9 1 51 I OR
5 5 50 II SE 12 6 29 I TI 12 1 59 II OR 9 22 32 I SE
5 7 1 III TI 13 2 26 I ED 14 4 31 III ED 9 23 10 I TE
5 7 16 I OR 13 5 36 II SI 15 4 25 I ED 11 2 2 II SI
5 7 51 II TE 13 5 48 I OR 16 1 45 I SI 11 3 22 II TI
6 4 31 I TE 14 1 53 I SE 16 2 49 I TI 11 4 17 II SE
12 5 58 I ED 14 3 6 I TE 16 3 54 I SE 11 22 9 III ER
12 6 8 II SI 15 2 44 II ER 16 4 56 I TE 11 23 13 III OD
12 6 44 III SI 15 3 2 II OD 17 2 5 I OR 12 0 18 III OR
13 4 19 I TI 15 5 13 II OR 17 5 4 II SI 13 0 35 II OR
13 5 22 I SE 17 2 33 III SI 18 0 1 III TE 15 3 48 I SI
13 6 28 I TE 17 4 20 III SE 19 0 8 II ED 15 4 21 I TI
14 3 42 I OR 20 4 18 I ED 19 4 24 II OR 16 0 55 I ED
14 5 20 II OR 21 1 37 I SI 23 3 39 I SI 16 3 36 I OR
20 5 6 I SI 21 2 50 I TI 23 4 37 I TI 16 22 16 I SI
20 6 16 I TI 21 3 46 I SE 23 5 48 I SE 16 22 47 I TI
20 7 16 I SE 21 4 58 I TE 24 0 47 I ED 17 0 25 I SE
21 3 23 II ED 22 2 8 I OR 24 3 52 I OR 17 0 55 I TE
21 5 38 I OR 22 3 3 II ED 25 0 7 III SE 17 22 2 I OR
21 5 40 II ER 22 5 20 II ER 25 0 16 I SE 18 4 36 II SI
21 5 48 II OD 22 5 35 II OD 25 1 11 I TE 19 0 19 III ED
23 5 43 III OD 24 2 0 II TE 25 2 29 III TI 19 2 6 III ER
23 7 19 III OR 24 6 30 III SI 25 3 33 III TE 19 2 33 III OD
27 7 0 I SI 27 6 11 I ED 26 2 43 II ED 19 3 39 III OR
28 4 12 I ED 28 1 41 III OD 27 23 9 II SE 19 23 46 II ED
28 5 59 II ED 28 2 59 III OR 28 0 52 II TE 20 2 52 II OR
28 7 33 I OR 28 3 30 I SI 30 5 32 I SI 23 2 49 I ED
29 3 37 I SE 28 4 42 I TI 31 2 40 I ED 24 0 10 I SI
29 4 49 I TE 28 5 39 I SE 4. 1 0 1 I SI 24 0 32 I TI
30 2 44 II SE 3. 1 3 59 I OR 1 0 50 I TI 24 2 19 I SE
30 2 54 II TI 1 5 39 II ED 1 2 10 I SE 24 2 40 I TE
30 4 47 III ED 2 1 17 I TE 1 2 18 III SI 24 21 17 I ED
30 5 5 II TE 3 2 12 II SE 1 2 58 I TE 24 23 46 I OR
30 6 38 III ER 3 2 19 II TI 1 4 4 III SE 25 21 6 I TE

2. 4 6 5 I ED 3 4 28 II TE 2 0 5 I OR 26 4 17 III ED
5 3 22 I SI 7 0 33 III ED 2 5 18 II ED 27 2 21 II ED
5 4 36 I TI 7 2 22 III ER 3 23 28 II SI 28 21 1 II TI
5 5 31 I SE 7 5 24 I SI 4 1 4 II TI 28 22 44 II SE
5 6 44 I TE 7 5 28 III OD 4 1 43 II SE 28 23 9 II TE

 6 3 3 II SI 8 2 32 I ED 4 3 11 II TE 5. 1 2 3 I SI
6 3 55 I OR 8 5 49 I OR 7 4 33 I ED 1 2 16 I TI
6 5 17 II SE 9 1 0 I TI 8 1 54 I SI 1 4 13 I SE

Označení měsíců:

I - Io
II - Europa
III - Ganymed
VI - Kallisto

Zkratky (písmena):

E -	zatmění (eclipse)

O -	zákryt (occultation)

T -	přechod (transit)

S -	přechod stínu přes kotouček
	 planety (shadow transit)

D	 [zatmění, zákryt] - vstup,
		 zmizení (disappearance)

R	 [zatmění, zákryt] - výstup,
	 opětné objevení (reappearance)

I	 [přechod] - vstup (ingress)

E	 [přechod] - výstup (egress)

58 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Úkazy Jupiterových měsíců	 květen – prosinec 2018
m
ě
s
í
c

d
e
n

h
o
d
i
n
a

m
i
n
u
t
a

úkaz

m
ě
s
í
c

d
e
n

h
o
d
i
n
a

m
i
n
u
t
a

úkaz

m
ě
s
í
c

d
e
n

h
o
d
i
n
a

m
i
n
u
t
a

úkaz

m
ě
s
í
c

d
e
n

h
o
d
i
n
a

m
i
n
u
t
a

úkaz

5. 1 4 24 I TE 26 20 1 I ER 8 22 27 II TE 18 17 4 III TE
1 23 11 I ED 29 1 4 II OD 8 22 31 II SI 28 16 52 I SE
2 1 30 I OR 30 20 8 II SI 9 22 39 I OD 12. 8 7 39 I SI
2 20 32 I SI 30 21 20 II TE 10 21 7 I SI 22 7 8 III TI
2 20 42 I TI 30 22 24 II SE 10 22 7 I TE 22 7 22 III SE
2 22 42 I SE 31 22 9 III OD 10 23 15 I SE 28 7 20 II ED
2 22 50 I TE 31 23 38 III OR 11 20 28 I ER 31 7 49 I SI
5 23 4 II SI 6. 1 0 10 III ED 13 21 6 III OR
5 23 16 II TI 1 0 45 I OD 15 22 41 II TI
6 1 19 II SE 1 1 56 III ER 17 21 50 I TI
6 1 24 II TE 1 22 5 I TI 17 22 18 II ER
6 22 9 III SI 1 22 37 I SI 17 23 2 I SI
6 22 38 III TI 2 0 13 I TE 18 22 23 I ER
6 23 49 III TE 2 0 46 I SE 20 22 59 III OD
6 23 54 III SE 2 21 55 I ER 24 20 7 II OD
7 20 29 II OR 6 21 27 II TI 24 22 25 II OR
8 3 57 I SI 6 22 45 II SI 24 22 37 II ED
8 3 59 I TI 6 23 39 II TE 25 20 52 I OD
9 1 5 I ED 7 1 0 II SE 26 20 19 I TE
9 3 15 I ER 8 1 29 III OD 26 21 33 I SE
9 22 25 I TI 8 23 50 I TI 31 21 54 III SI
9 22 26 I SI 9 0 31 I SI 8. 2 19 42 II SI

10 0 33 I TE 9 20 57 I OD 2 20 4 I TI
10 0 35 I SE 9 23 50 I ER 2 21 20 I SI
10 21 43 I ER 10 20 25 I TE 2 21 57 II SE
13 1 30 II TI 10 21 9 I SE 3 20 42 I ER
13 1 39 II SI 13 23 46 II TI 7 20 36 III TI
13 3 39 II TE 14 1 21 II SI 9 19 42 II TI
14 1 52 III TI 15 22 41 II ER 11 19 51 I SE
14 2 7 III SI 16 22 44 I OD 17 21 6 I OD
14 3 7 III TE 17 20 55 I SI 18 19 27 II OR
14 20 34 II OD 17 22 12 I TE 18 19 38 I SI
14 23 4 II ER 17 23 3 I SE 18 19 38 II ED
16 2 50 I OD 18 20 14 I ER 18 20 1 III ED
17 0 9 I TI 18 22 0 III SI 18 20 32 I TE
17 0 20 I SI 18 23 45 III SE 25 19 46 II OD
17 2 17 I TE 22 21 9 II OD 25 20 20 I TI
17 2 29 I SE 24 0 32 I OD 27 19 10 II SE
17 21 16 I OD 24 21 52 I TI 9. 2 19 31 I OD
17 23 38 I ER 24 22 49 I SI 3 18 56 I TE
18 20 43 I TE 25 0 0 I TE 3 19 27 II TE
18 20 58 I SE 25 22 0 III TI 3 19 32 II SI
21 22 49 II OD 25 22 9 I ER 3 20 4 I SE
22 1 39 II ER 25 23 43 III TE 5 19 35 III SE
24 1 53 I TI 29 23 31 II OD 10 18 45 I TI
24 2 14 I SI 7. 1 22 9 II SE 11 19 17 I ER
24 21 57 III ER 1 23 41 I TI 12 18 55 II ER
24 23 0 I OD 2 20 48 I OD 12 19 19 III TE
25 1 32 I ER 3 0 4 I ER 19 18 22 I SE
25 20 20 I TI 3 20 17 I TE 26 18 8 I SI
25 20 43 I SI 3 21 21 I SE 30 18 19 III OR
25 22 28 I TE 6 21 52 III ER 10. 5 17 37 II TI
25 22 52 I SE 8 20 12 II TI 12 17 52 I TE

	 Planety / 59

Ústav teoretické fyziky a astrofyziky
Přírodovědecké fakulty Masarykovy univerzity

Nabízíme:
bakalářské, magisterské a doktorské

studium astrofyziky

magisterské a doktorské studium

teoretické fyziky

astro.physics.muni.cz | sci.muni.cz | muni.cz

… od teorie superstrun,
po kupy galaxií …

To vše v rámci studia
na Masarykově univerzitě!

60 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Saturn se po celý rok zdržuje v souhvězdí Střelce. Prstence pozorujeme ze severní
strany, pozorovatelé na severní polokouli je v nepřevracejícím dalekohledu vidí „shora“.
Po letním slunovratu na severní polokouli Saturnu, který nastal v loňském roce, jsou
vůči nám stále otevřené téměř na maximum. Zajímavostí je, že v roce 2018 nenastává
konjunkce Saturnu se Sluncem.

Po loňské prosincové konjunkci se Sluncem je Saturn po většinu ledna nepozoro-
vatelný. Dne 13. 1. v 8 h SEČ nastává konjunkce (0,7°) s Merkurem, planety se však
před východem Slunce budou ztrácet v červáncích nízko nad jihovýchodním obzorem.
Na konci ledna už Saturn vychází současně s počátkem astronomického soumraku a na
začátku občanského soumraku je ve výšce 9,5° nad jihovýchodním obzorem. Viditelnost
planety se postupně zlepšuje. Od začátku května je pozorovatelná ve druhé polovině
noci, od poloviny června po celou noc. Po většinu období dobré viditelnosti se v blízkosti
Saturnu pohybuje Mars. Vzájemná konjunkce těchto planet (1,3°) nastává 2. 4. v 17 h
SEČ.

V první třetině roku se Saturn pohybuje přímo, 18. 4. ve 3 h SEČ je v zastávce a začíná
se pohybovat zpětně. Opozice se Sluncem nastává 27. 6. ve 14 h SEČ, týž den v 18 h
SEČ je Saturn nejblíže Zemi (9,049 AU). Jasnost planety v opozici dosahuje +0,0 mag
a velká poloosa prstence má zdánlivý rozměr 20,8", malá poloosa 9,2".

V srpnu je Saturn pozorovatelný v první polovině noci, v září už jen na večerní obloze.
V další zastávce je 6. 9. v 11 h SEČ a poté se až do konce roku pohybuje přímo. Koncem
listopadu je Saturn na konci občanského soumraku jen ve výšce 8,5° nad jihozápadním
obzorem a zapadá se začátkem astronomické noci, v prosinci je nepozorovatelný.
Konjunkce se Sluncem nastane až začátkem ledna příštího roku.

Saturn

Elementy Saturnova prstence A•	
Elongace měsíců Saturnu•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Planety / 61

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec ρ Δ mag východ průchod západ

h min ° ‘ “ AU h min h min h min

 1. 1 18 6,0 -22 32 6,7 11,034 0,5 7 17 11 22 15 27
 11 18 11,0 -22 31 6,7 10,995 0,5 6 42 10 48 14 53

 21 18 15,9 -22 30 6,8 10,930 0,5 6 8 10 13 14 19

 31 18 20,5 -22 28 6,8 10,842 0,6 5 33 9 39 13 44

 2. 10 18 24,7 -22 26 6,9 10,733 0,6 4 58 9 3 13 9

 20 18 28,6 -22 24 7,0 10,605 0,6 4 22 8 28 12 34

 3. 2 18 32,0 -22 21 7,1 10,461 0,6 3 46 7 52 11 58

 12 18 34,8 -22 19 7,2 10,306 0,5 3 9 7 15 11 22

 22 18 37,0 -22 17 7,3 10,142 0,5 2 32 6 38 10 45

 4. 1 18 38,5 -22 15 7,4 9,976 0,5 1 54 6 1 10 7

 11 18 39,4 -22 14 7,5 9,810 0,5 1 15 5 22 9 29

 21 18 39,5 -22 14 7,6 9,651 0,4 0 36 4 43 8 50

 5. 1 18 39,0 -22 15 7,8 9,502 0,4 23 52 4 3 8 10

 11 18 37,8 -22 16 7,9 9,368 0,3 23 12 3 22 7 29

 21 18 35,9 -22 18 8,0 9,253 0,2 22 31 2 41 6 48

 31 18 33,6 -22 20 8,1 9,161 0,2 21 49 2 0 6 6

 6. 10 18 30,8 -22 22 8,1 9,095 0,1 21 7 1 18 5 24

 20 18 27,7 -22 25 8,1 9,058 0,1 20 25 0 35 4 41

 30 18 24,6 -22 28 8,2 9,050 0,0 19 43 23 48 3 58

 7. 10 18 21,4 -22 31 8,1 9,071 0,1 19 1 23 6 3 16

 20 18 18,5 -22 33 8,1 9,122 0,1 18 19 22 24 2 33

 30 18 15,9 -22 35 8,0 9,199 0,2 17 37 21 42 1 51

 8. 9 18 13,8 -22 38 7,9 9,302 0,2 16 56 21 1 1 9

 19 18 12,2 -22 39 7,8 9,425 0,3 16 15 20 20 0 28

 29 18 11,3 -22 41 7,7 9,566 0,3 15 35 19 40 23 44

 9. 8 18 11,0 -22 43 7,6 9,719 0,4 14 56 19 0 23 4

 18 18 11,5 -22 44 7,5 9,881 0,4 14 17 18 21 22 25

 28 18 12,7 -22 45 7,3 10,047 0,5 13 39 17 43 21 47

10. 8 18 14,5 -22 46 7,2 10,212 0,5 13 2 17 6 21 9

 18 18 17,0 -22 46 7,1 10,371 0,5 12 25 16 29 20 33

 28 18 20,0 -22 46 7,0 10,521 0,5 11 49 15 53 19 56

11. 7 18 23,6 -22 45 6,9 10,658 0,6 11 13 15 17 19 21

 17 18 27,7 -22 44 6,8 10,777 0,6 10 38 14 42 18 46

 27 18 32,1 -22 42 6,8 10,878 0,5 10 3 14 7 18 11

12. 7 18 36,8 -22 39 6,7 10,956 0,5 9 28 13 32 17 37

 17 18 41,7 -22 35 6,7 11,010 0,5 8 53 12 58 17 3
 27 18 46,8 -22 31 6,7 11,039 0,5 8 18 12 23 16 29

RA ~ rektascenze; Dec ~ deklinace; ρ ~ zdánlivý poloměr; Δ ~ vzdálenost od Země

Saturn		

62 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Polohy nejjasnějších měsíců Saturnu	 leden – červen 2018

	 Planety / 63

Polohy nejjasnějších měsíců Saturnu	 červenec – prosinec 2018

64 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Planeta je na hranici viditelnosti pouhým okem, ale snadno ji vyhledáme pomocí
triedru nebo malého dalekohledu. V roce 2018 se pohybuje mezi souhvězdími Ryb a
Berana. Na začátku roku najdeme Uran mezi hvězdami ζ Psc a ο Psc. Je pozorovatelný
v první polovině noci, krátce po začátku astronomické noci vrcholí ve výšce téměř
49° nad jižním obzorem. Od 2. 1., kdy je ve 22 h SEČ v zastávce, se pohybuje přímo.
V únoru se pozorovatelnost Uranu přesouvá na večer. Dne 29. 3. ve 2 h SEČ nastává
těsná konjunkce (0,1°) s Venuší pod naším obzorem. Přiblížení planet je od nás možné
pozorovat 28. 3. večer nízko nad západním obzorem. Uran se však ztrácí na přesvětlené
obloze v červáncích.

Od dubna je Uran nepozorovatelný. Konjunkce se Sluncem nastává 18. 4. v 15 h
SEČ, 19. 4. v 5 h SEČ je pak Uran v největší vzdálenosti od Země (20,895 AU). Počátkem
května se Uran dostává do souhvězdí Berana.

Další období viditelnosti planety začíná přibližně 20. června, kdy na počátku
nautického soumraku přesáhne výška Uranu nad východním obzorem 10°. V polovině
července je počátkem nautického soumraku už 28° nad východním obzorem, v srpnu je
Uran pozorovatelný po většinu noci kromě večera a 7. 8. ve 21 h SEČ je opět stacionární
a začíná se pohybovat zpětně. V září, říjnu a na začátku listopadu je planeta nad obzorem
po celou noc. Opozice se Sluncem nastává 24. 10. ve 2 h SEČ. Tehdy Uran dosahuje +5,7
mag. Nejblíže Zemi se nachází 23. 10. ve 13 h SEČ (18,875 AU).

Od poloviny listopadu do konce roku je Uran pozorovatelný po většinu noci
kromě rána, v prosinci se opět vrátí do souhvězdí Ryb. Na konci prosince se na konci
astronomického soumraku nachází severně od ο Psc ve výšce 49° nad jiho-jihovýchodním
obzorem, zapadá necelé dvě hodiny po půlnoci.

Uran

	 Planety / 65

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec ρ Δ mag východ průchod západ

h min ° ‘ “ AU h min h min h min

 1. 1 1 31,9 + 8 59 1,8 19,641 5,8 12 1 18 47 1 36
 21 1 32,4 + 9 3 1,8 19,982 5,8 10 42 17 29 0 19

 2. 10 1 34,2 + 9 14 1,7 20,311 5,8 9 24 16 12 22 59

 3. 2 1 37,1 + 9 32 1,7 20,589 5,9 8 7 14 56 21 45

 22 1 40,8 + 9 53 1,7 20,788 5,9 6 50 13 41 20 32

 4. 11 1 45,0 +10 17 1,7 20,886 5,9 5 34 12 27 19 19

 5. 1 1 49,3 +10 42 1,7 20,876 5,9 4 18 11 12 18 7

 21 1 53,5 +11 5 1,7 20,761 5,9 3 1 9 58 16 54

 6. 10 1 57,1 +11 24 1,7 20,552 5,9 1 44 8 43 15 41

 30 1 59,9 +11 39 1,7 20,271 5,8 0 27 7 27 14 26

 7. 20 2 1,7 +11 48 1,8 19,946 5,8 23 6 6 10 13 10

 8. 9 2 2,2 +11 51 1,8 19,612 5,8 21 47 4 52 11 52

 29 2 1,5 +11 47 1,8 19,305 5,7 20 28 3 33 10 33

 9. 18 1 59,7 +11 36 1,8 19,061 5,7 19 9 2 12 9 11

10. 8 1 57,0 +11 22 1,9 18,912 5,7 17 49 0 51 7 49

 28 1 53,9 +11 5 1,9 18,878 5,7 16 28 23 25 6 26

11. 17 1 51,0 +10 49 1,8 18,967 5,7 15 8 22 3 5 3

12. 7 1 48,6 +10 36 1,8 19,166 5,7 13 48 20 42 3 41
 27 1 47,3 +10 30 1,8 19,450 5,7 12 29 19 23 2 20

RA ~ rektascenze; Dec ~ deklinace; ρ ~ zdánlivý poloměr; Δ ~ vzdálenost od Země

Uran		

66 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

K vyhledání planety je třeba alespoň triedr či malý astronomický dalekohled,
kotouček lze spolehlivě rozlišit až při zvětšení 200x či 300x. Po celý rok 2018 se nachází
v souhvězdí Vodnáře, v prostoru mezi hvězdami λ Aqr, h Aqr a φ Aqr.

Na začátku ledna je Neptun pozorovatelný večer, jižně od λ Aqr. Na konci nautického
soumraku je ve výšce 29° nad jiho-jihozápadním obzorem, na konci astronomického
soumraku pak ve výšce 26°. Elongace Neptunu se v průběhu ledna zmenšuje
a pozorovatelnost zhoršuje. Počátkem února se stává nepozorovatelným. Konjunkce se
Sluncem nastává 4. 3. v 15 h SEČ, o necelý den později, 5. 3. v 11 h SEČ je Neptun
nejdále od Země (30,935 AU).

Znovu se planeta objevuje na ranní obloze až na přelomu května a června. Tehdy
vychází na počátku nautického soumraku. Během následujícího období absence
astronomické noci se viditelnost Neptunu zlepšuje jen pomalu. Nejlepší podmínky na
pozorování trvají od druhé poloviny července do konce října, kdy je planeta pozorovatelná
po celou noc nebo většinu noci. Dne 19. 6. ve 13 h SEČ je Neptun stacionární a začíná
se pohybovat zpětně.

Opozice se Sluncem nastává 7. 9. v 19 h SEČ, téhož dne v 0 h SEČ, je vzdálenost mezi
Zemí a Neptunem nejmenší (28,933 AU). Jasnost v období opozice dosahuje +7,8 mag.

Na podzim se viditelnost planety přesouvá do večerních hodin. Dne 25. 11. je
v 9 h SEČ opět v zastávce a poté se pohybuje přímo. V té době je Neptun na konci
astronomického soumraku ve výšce téměř 32° nad jižním obzorem v blízkosti Marsu
a zapadá několik minut po půlnoci. Dne 7. 12. v 15 h SEČ se Neptun ocitá ve velmi
těsné konjunkci s Marsem. Na naší obloze můžeme pozorovat obě planety téhož večera
v úhlové vzdálenosti 4´. Na konci roku zapadá Neptun už okolo 21:45 SEČ.

Neptun

	 Planety / 67

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec ρ Δ mag východ průchod západ

h min ° ‘ “ AU h min h min h min

1. 1 22 54,6 - 7 56 1,1 30,403 7,9 10 45 16 10 21 34
 21 22 56,6 - 7 44 1,1 30,674 7,9 9 28 14 53 20 19

 2. 10 22 59,1 - 7 29 1,1 30,857 8,0 8 10 13 37 19 4

 3. 2 23 1,8 - 7 12 1,1 30,934 8,0 6 53 12 21 17 49

 22 23 4,6 - 6 54 1,1 30,896 8,0 5 36 11 5 16 35

 4. 11 23 7,2 - 6 39 1,1 30,750 8,0 4 18 9 49 15 20

 5. 1 23 9,4 - 6 26 1,1 30,513 7,9 3 1 8 33 14 5

 21 23 10,9 - 6 17 1,1 30,211 7,9 1 43 7 16 12 48

 6. 10 23 11,7 - 6 13 1,1 29,878 7,9 0 25 5 58 11 31

 30 23 11,7 - 6 14 1,1 29,550 7,9 23 2 4 39 10 12

 7. 20 23 10,9 - 6 20 1,1 29,265 7,8 21 43 3 20 8 52

 8. 9 23 9,5 - 6 29 1,2 29,054 7,8 20 24 2 0 7 31

 29 23 7,6 - 6 42 1,2 28,945 7,8 19 5 0 39 6 10

 9. 18 23 5,6 - 6 55 1,2 28,951 7,8 17 45 23 14 4 48

10. 8 23 3,7 - 7 6 1,2 29,074 7,8 16 25 21 54 3 26

 28 23 2,3 - 7 15 1,1 29,299 7,8 15 6 20 34 2 6

11. 17 23 1,5 - 7 19 1,1 29,601 7,9 13 47 19 14 0 46

12. 7 23 1,6 - 7 18 1,1 29,941 7,9 12 28 17 56 23 24
 27 23 2,5 - 7 12 1,1 30,280 7,9 11 10 16 38 22 6

RA ~ rektascenze; Dec ~ deklinace; ρ ~ zdánlivý poloměr; Δ ~ vzdálenost od Země

Neptun		

68 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Od roku 2006 jsou planety a další tělesa sluneční soustavy rozčleněny do tří kategorií
dle následující rezoluce Mezinárodní astronomické unie (IAU):

1) Planeta je nebeské těleso, které (a) obíhá okolo Slunce, (b) má dostatečnou
hmotnost, aby jeho gravitace překonala vnitřní síly pevného tělesa, a dosáhne tedy tvaru
odpovídajícího hydrostatické rovnováze (zhruba kulový tvar), (c) vyčistilo okolí své
dráhy.

2) Trpasličí planeta je nebeské těleso, které (a) obíhá okolo Slunce, (b) má dostatečnou
hmotnost, aby jeho gravitace překonala vnitřní síly pevného tělesa, a dosáhne tedy tvaru
odpovídajícího hydrostatické rovnováze (přibližně kulový tvar), (c) nevyčistilo okolí své
dráhy, (d) není satelitem.

3) Všechna ostatní tělesa obíhající kolem Slunce jsou zařazena pod společný název
„malá tělesa sluneční soustavy“.

V době přípravy této části ročenky IAU oficiálně klasifikovala pět těles jako trpasličí
planety – Ceres, Eris, Haumea, Makemake a Pluto. Řada dalších těles je považována za
vážné kandidáty (Sedna, Quaoar, Orcus).

Oskulační dráhové elementy pro pro rok 2018 (MJD = 58320)
(vzhledem k ekliptice a jarnímu bodu J2000.0)

a M e ω i Ω n

AU ° ° ° ° °

Pluto 39,80022 40,693 0,25382 224,969 17,1132 110,297 0,003925

Ceres 2,76711 17,878 0,07555 153,481 10,5935 80,310 0,214124

Pallas 2,77240 359,934 0,23041 123,098 34,8373 173,082 0,213511

Juno 2,66913 331,622 0,25692 58,021 12,9892 169,859 0,226022

Vesta 2,36166 19,806 0,08889 254,533 7,1415 103,812 0,271568

a ~ velká poloosa dráhy; M ~ střední anomálie; e ~ excentricita; ω ~ délka perihelu; i ~ sklon dráhy;

Ω ~ délka výstupného uzlu; n ~ střední denní pohyb

Trpasličí planety a planetky

Pluto: heliocentrické souřadnice, rovníkové souřadnice•	
Ceres: fyzikální charakteristiky•	
Eris, Haumea, Makemake: fyzikální charakteristiky, oskulační elementy•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Trpasličí planety a planetky / 69

Podmínky pro pozorování trpasličí planety Ceres jsou letos vynikající, a to hned na
začátku roku, protože 31. 1. ve 13 h SEČ nastává opozice se Sluncem. Souhvězdím Lva
se zpětně pohybuje do Raka. V tomto období je pozorovatelná po celou noc a dosahuje
jasnosti +6,5 mag.

V následujících měsících se její viditelnost postupně přesouvá do večerních hodin.
Dne 20. 3. ve 22 h SEČ se Ceres stále ještě v souhvězdí Raka ocitá v zastávce. Na konci
astronomického soumraku ji najdeme nad jihem, vrcholí ve výšce 71° a její jasnost je
+6,8 mag.

Po zbytek roku se Ceres pohybuje přímo. Vrací se do Lva, kde její viditelnost v červnu
končí. Dne 30. 6. se na konci nautického soumraku nachází ve výšce necelých 13° nad
západním obzorem a její jasnost klesne k +7,9 mag. Zapadá o hodinu a půl později.

Konjunkce se Sluncem nastává 7. 10. v 11 h SEČ v souhvězdí Panny. Pozorovatelná
začne být Ceres opět počátkem prosince na ranní obloze. Na konci roku ji najdeme
počátkem nautického soumraku v souhvězdí Vah ve výšce 23° nad jiho-jihovýchodním
obzorem. Jasnost se bude pohybovat okolo +8,0 mag.

Geocentrické úkazy (SEČ)

m d h

Opozice 1 31 13

Konjunkce 10 7 11

Zastávka 3 20 22

Ceres

70 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec Δ mag východ průchod západ

h min ° ‘ AU h min h min h min

 1 1 9 34,0 +26 1 1,736 6,6 18 21 2 51 11 17
 11 9 29,6 +27 22 1,666 6,5 17 27 2 8 10 44

 21 9 22,5 +28 45 1,621 6,5 16 29 1 21 10 9

 31 9 13,6 +30 1 1,602 6,5 15 30 0 33 9 31

 2 10 9 4,1 +31 3 1,611 6,5 14 31 23 39 8 52

 20 8 55,3 +31 43 1,647 6,5 13 37 22 51 8 11

 3 2 8 48,3 +32 1 1,707 6,6 12 48 22 5 7 27

 12 8 44,1 +31 58 1,787 6,7 12 5 21 22 6 43

 22 8 42,9 +31 37 1,883 6,8 11 29 20 42 5 59

 4 1 8 44,7 +31 1 1,991 6,9 10 57 20 5 5 16

 11 8 49,3 +30 15 2,108 7,0 10 30 19 30 4 34

 21 8 56,3 +29 18 2,229 7,2 10 6 18 58 3 53

 5 1 9 5,3 +28 13 2,353 7,3 9 45 18 28 3 14

 11 9 16,0 +27 2 2,476 7,4 9 26 17 59 2 36

 21 9 28,0 +25 43 2,599 7,5 9 8 17 32 1 58

 31 9 41,0 +24 19 2,718 7,6 8 52 17 5 1 22

 6 10 9 54,8 +22 49 2,832 7,7 8 36 16 40 0 46

 20 10 9,2 +21 13 2,942 7,8 8 22 16 15 0 11

 30 10 24,1 +19 33 3,045 7,8 8 7 15 51 23 33

 7 10 10 39,4 +17 49 3,140 7,9 7 53 15 26 22 59

 20 10 54,9 +16 1 3,229 8,0 7 40 15 3 22 25

 30 11 10,6 +14 10 3,308 8,0 7 26 14 39 21 51

 8 9 11 26,5 +12 17 3,379 8,1 7 12 14 15 21 18

 19 11 42,5 +10 22 3,440 8,1 6 59 13 52 20 45

 29 11 58,6 + 8 26 3,492 8,2 6 45 13 29 20 12

 9 8 12 14,7 + 6 31 3,533 8,2 6 32 13 6 19 39

 18 12 31,0 + 4 35 3,563 8,2 6 18 12 42 19 7

 28 12 47,3 + 2 41 3,582 8,2 6 4 12 19 18 34

10 8 13 3,7 + 0 50 3,590 8,2 5 50 11 56 18 3

 18 13 20,1 - 0 59 3,586 8,2 5 35 11 33 17 31

 28 13 36,6 - 2 44 3,570 8,2 5 21 11 10 17 0

11 7 13 53,0 - 4 25 3,542 8,2 5 6 10 47 16 29

 17 14 9,4 - 6 1 3,503 8,2 4 50 10 25 15 58

 27 14 25,7 - 7 30 3,451 8,2 4 35 10 1 15 28

12 7 14 41,9 - 8 53 3,388 8,1 4 18 9 38 14 58

 17 14 57,8 -10 10 3,314 8,1 4 1 9 15 14 28
 27 15 13,5 -11 19 3,229 8,0 3 43 8 51 13 59

RA ~ rektascenze; Dec ~ deklinace; Δ ~ vzdálenost od Země

Ceres		

	 Trpasličí planety a planetky / 71

Také letos pokračuje trend klesající deklinace trpasličí planety Pluto. Dne 9. 1. v 11 h
SEČ nastává konjunkce se Sluncem. Relativně vhodné podmínky pro její pozorování
trvají od konce dubna do začátku září, nejlepší jsou v červenci. Po celý rok se pohybuje
ve Střelci v blízkosti hvězdy 50 Sgr, přibližně 3° západně od hvězdy π Sgr (Albaldah).
Země se k Plutu nejvíce přiblíží 10. 7. ve 3 h SEČ na vzdálenost 32,583 AU. Dne 12. 7.
v 11 h SEČ nastává opozice se Sluncem. Tehdy dosahuje jasnost Pluta +14,2 mag, ale
o půlnoci kulminuje pouhých 18° nad jižním obzorem.

Geocentrické úkazy (SEČ)
m d h

Stacionární 4 23 3

Stacionární 9 30 17

Konjunkce se Sluncem 1 9 11

Opozice se Sluncem 7 12 11

Největší vzdálenost (34,466 AU) 1 11 18

Nejmenší vzdálenost (32,583 AU) 7 10 3

Pluto

72 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec Δ mag východ průchod západ

h min ° ‘ AU h min h min h min

1. 1 19 21,1 -21 40 34,449 14,3 8 26 12 37 16 47
 21 19 24,0 -21 36 34,453 14,3 7 10 11 21 15 32

 2. 10 19 26,7 -21 33 34,343 14,3 5 54 10 5 14 17

 3. 2 19 29,1 -21 29 34,134 14,3 4 37 8 49 13 1

 22 19 30,8 -21 27 33,851 14,3 3 20 7 32 11 44

 4. 11 19 31,7 -21 27 33,529 14,2 2 2 6 14 10 26

 5. 1 19 31,8 -21 29 33,207 14,2 0 44 4 56 9 7

 21 19 31,1 -21 32 32,923 14,2 23 21 3 36 7 48

 6. 10 19 29,7 -21 37 32,711 14,2 22 1 2 16 6 27

 30 19 27,8 -21 43 32,598 14,2 20 41 0 56 5 6

 7. 20 19 25,8 -21 49 32,597 14,2 19 21 23 31 3 45

 8. 9 19 23,8 -21 55 32,712 14,2 18 2 22 11 2 24

 29 19 22,3 -22 0 32,930 14,2 16 42 20 50 1 3

 9. 18 19 21,4 -22 4 33,227 14,2 15 23 19 31 23 39

10. 8 19 21,3 -22 6 33,571 14,3 14 4 18 12 22 20

 28 19 22,0 -22 6 33,923 14,3 12 46 16 54 21 2

11. 17 19 23,5 -22 5 34,245 14,3 11 29 15 37 19 45

12. 7 19 25,8 -22 2 34,499 14,3 10 12 14 21 18 29
 27 19 28,4 -21 59 34,657 14,3 8 56 13 5 17 13

RA ~ rektascenze; Dec ~ deklinace; Δ ~ vzdálenost od Země

Pluto		

	 Trpasličí planety a planetky / 73

Planetky
Pallas

m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec Δ mag východ průchod západ

h min ° ‘ AU h min h min h min

 1. 01 2 34,8 -25 48,4 1,986 7,9 16 5 19 49 23 34
 11 2 38,3 -24 11,8 2,064 8,0 15 19 19 14 23 9

 21 2 44,4 -22 21,1 2,143 8,0 14 34 18 41 22 48

 31 2 52,8 -20 21,1 2,221 8,1 13 51 18 10 22 30

 2. 10 3 03,2 -18 15,5 2,297 8,1 13 10 17 41 22 13

 20 3 15,5 -16 07,4 2,370 8,2 12 31 17 14 21 58

 3. 02 3 29,3 -13 59,4 2,440 8,2 11 54 16 49 21 44

 12 3 44,6 -11 53,7 2,506 8,3 11 19 16 25 21 31

 22 4 01,0 - 9 52,1 2,569 8,3 10 46 16 2 21 18

 4. 01 4 18,6 - 7 56,4 2,627 8,3 10 15 15 40 21 6

 11 4 37,2 - 6 08,2 2,683 8,4 9 45 15 19 20 54

 21 4 56,6 - 4 28,8 2,735 8,4 9 17 14 59 20 42

 5. 01 5 16,8 - 2 59,5 2,784 8,4 8 51 14 40 20 30

 11 5 37,6 - 1 41,2 2,830 8,5 8 26 14 22 20 17

 21 5 58,8 - 0 34,7 2,874 8,5 8 3 14 4 20 4

 31 6 20,5 + 0 19,4 2,914 8,5 7 41 13 46 19 51

 6. 10 6 42,5 + 1 00,9 2,952 8,5 7 20 13 28 19 36

 20 7 04,6 + 1 29,8 2,987 8,5 7 1 13 11 19 21

 30 7 26,8 + 1 46,2 3,017 8,6 6 42 12 54 19 5

 7. 10 7 48,9 + 1 50,9 3,044 8,6 6 25 12 37 18 49

 20 8 11,0 + 1 44,5 3,066 8,6 6 8 12 19 18 31

 30 8 32,9 + 1 28,0 3,083 8,6 5 52 12 2 18 12

 8. 09 8 54,5 + 1 02,5 3,094 8,6 5 36 11 44 17 52

 19 9 15,9 + 0 29,3 3,099 8,6 5 21 11 26 17 31

 29 9 36,9 - 0 10,3 3,096 8,6 5 5 11 8 17 10

 9. 08 9 57,7 - 0 54,8 3,084 8,6 4 50 10 49 16 47

 18 10 18,0 - 1 42,8 3,065 8,6 4 35 10 30 16 24

 28 10 38,0 - 2 32,5 3,036 8,6 4 20 10 10 16 1

10. 08 10 57,6 - 3 22,4 2,997 8,6 4 4 9 51 15 37

 18 11 16,9 - 4 10,8 2,949 8,6 3 47 9 30 15 13

 28 11 35,7 - 4 55,8 2,890 8,5 3 30 9 10 14 49

11. 07 11 54,0 - 5 35,7 2,822 8,5 3 12 8 49 14 25

 17 12 11,9 - 6 08,4 2,744 8,4 2 54 8 27 14 1

 27 12 29,1 - 6 31,7 2,657 8,4 2 33 8 5 13 37

12. 07 12 45,7 - 6 43,5 2,562 8,3 2 11 7 42 13 13

 17 13 01,5 - 6 41,2 2,459 8,3 1 48 7 19 12 50
 27 13 16,3 - 6 22,2 2,351 8,2 1 22 6 54 12 27

RA ~ rektascenze; Dec ~ deklinace; Δ ~ vzdálenost od Země

74 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Juno
m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec Δ mag východ průchod západ

h min ° ‘ AU h min h min h min

 1. 01 20 28,5 -13 14,8 3,497 10,4 8 47 13 45 18 43
 11 20 45,6 -12 34,9 3,524 10,4 8 21 13 23 18 25

 21 21 03,0 -11 46,4 3,537 10,4 7 55 13 1 18 7

 31 21 20,7 -10 50,1 3,536 10,4 7 28 12 39 17 50

 2. 10 21 38,5 - 9 46,4 3,523 10,3 7 1 12 17 17 34

 20 21 56,4 - 8 36,2 3,497 10,3 6 34 11 56 17 18

 3. 02 22 14,4 - 7 20,4 3,459 10,3 6 7 11 34 17 3

 12 22 32,5 - 5 59,8 3,409 10,2 5 39 11 13 16 48

 22 22 50,6 - 4 35,5 3,348 10,1 5 11 10 52 16 33

 4. 01 23 08,7 - 3 08,5 3,276 10,1 4 42 10 31 16 19

 11 23 26,9 - 1 39,9 3,196 10,0 4 14 10 9 16 5

 21 23 45,1 - 0 10,8 3,107 9,9 3 46 9 48 15 51

 5. 01 0 03,3 + 1 17,4 3,010 9,8 3 18 9 27 15 37

 11 0 21,7 + 2 43,6 2,906 9,7 2 50 9 6 15 22

 21 0 40,0 + 4 06,5 2,797 9,6 2 22 8 45 15 8

 31 0 58,4 + 5 24,5 2,682 9,5 1 55 8 24 14 53

 6. 10 1 16,8 + 6 36,4 2,564 9,4 1 28 8 3 14 38

 20 1 35,1 + 7 40,5 2,442 9,2 1 2 7 42 14 22

 30 1 53,4 + 8 35,3 2,319 9,1 0 36 7 21 14 5

 7. 10 2 11,4 + 9 19,2 2,194 8,9 0 11 6 59 13 48

 20 2 29,2 + 9 50,4 2,068 8,8 23 45 6 38 13 29

 30 2 46,4 +10 07,4 1,944 8,6 23 21 6 16 13 8

 8. 09 3 02,9 +10 08,6 1,821 8,5 22 58 5 53 12 45

 19 3 18,4 + 9 52,4 1,700 8,3 22 36 5 29 12 19

 29 3 32,5 + 9 17,6 1,584 8,1 22 13 5 3 11 51

 9. 08 3 45,0 + 8 23,6 1,474 8,0 21 51 4 36 11 20

 18 3 55,2 + 7 10,1 1,371 7,8 21 28 4 7 10 44

 28 4 02,9 + 5 38,4 1,277 7,6 21 3 3 36 10 5

10. 08 4 07,5 + 3 51,3 1,195 7,5 20 37 3 1 9 22

 18 4 08,8 + 1 54,3 1,127 7,3 20 8 2 23 8 34

 28 4 06,7 - 0 03,8 1,076 7,2 19 36 1 41 7 43

11. 07 4 01,8 - 1 51,7 1,045 7,2 19 0 0 57 6 51

 17 3 54,8 - 3 16,9 1,036 7,1 18 20 0 11 5 58

 27 3 47,3 - 4 08,8 1,048 7,2 17 37 23 20 5 7

12. 07 3 40,6 - 4 22,4 1,082 7,2 16 52 22 34 4 20

 17 3 36,0 - 3 58,4 1,134 7,3 16 6 21 50 3 38
 27 3 34,3 - 3 02,3 1,203 7,5 15 21 21 9 3 1

RA ~ rektascenze; Dec ~ deklinace; Δ ~ vzdálenost od Země

	 Trpasličí planety a planetky / 75

Vesta
m
ě
s
í
c

d
e
n

0 h TČ SEČ

RA Dec Δ mag východ průchod západ

h min ° ‘ AU h min h min h min

 1. 01 15 28,5 -13 19,6 2,736 7,4 3 48 8 46 13 43
 11 15 48,0 -14 22,9 2,638 7,4 3 33 8 26 13 18

 21 16 07,2 -15 16,5 2,534 7,3 3 18 8 5 12 53

 31 16 26,0 -16 00,3 2,425 7,2 3 1 7 45 12 28

 2. 10 16 44,2 -16 34,4 2,312 7,1 2 43 7 24 12 4

 20 17 01,7 -16 59,4 2,196 6,9 2 24 7 2 11 40

 3. 02 17 18,1 -17 16,0 2,078 6,8 2 2 6 39 11 15

 12 17 33,4 -17 25,5 1,959 6,7 1 39 6 14 10 50

 22 17 47,0 -17 29,6 1,840 6,5 1 13 5 49 10 24

 4. 01 17 58,9 -17 30,1 1,723 6,4 0 46 5 21 9 56

 11 18 08,5 -17 29,3 1,609 6,2 0 16 4 51 9 27

 21 18 15,5 -17 29,9 1,502 6,1 23 41 4 19 8 54

 5. 01 18 19,6 -17 34,4 1,403 5,9 23 5 3 44 8 18

 11 18 20,4 -17 45,3 1,315 5,8 22 28 3 5 7 39

 21 18 17,8 -18 04,3 1,242 5,7 21 47 2 23 6 55

 31 18 12,0 -18 32,0 1,186 5,6 21 5 1 38 6 7

 6. 10 18 03,5 -19 07,3 1,152 5,5 20 20 0 50 5 16

 20 17 53,5 -19 48,1 1,142 5,5 19 35 0 1 4 23

 30 17 43,4 -20 31,5 1,155 5,5 18 50 23 7 3 29

 7. 10 17 34,8 -21 15,2 1,192 5,6 18 6 22 19 2 37

 20 17 28,8 -21 57,9 1,251 5,7 17 26 21 34 1 47

 30 17 26,0 -22 39,1 1,327 5,8 16 48 20 52 1 1

 8. 09 17 26,7 -23 18,4 1,419 6,0 16 14 20 14 0 18

 19 17 30,8 -23 55,1 1,521 6,2 15 43 19 39 23 35

 29 17 37,9 -24 28,4 1,633 6,3 15 14 19 7 22 59

 9. 08 17 47,7 -24 57,1 1,750 6,5 14 48 18 38 22 27

 18 17 59,8 -25 20,0 1,871 6,6 14 24 18 10 21 57

 28 18 13,8 -25 35,9 1,995 6,8 14 0 17 45 21 30

10. 08 18 29,4 -25 43,6 2,119 6,9 13 37 17 22 21 6

 18 18 46,4 -25 42,2 2,242 7,0 13 15 16 59 20 44

 28 19 04,3 -25 30,9 2,363 7,2 12 52 16 38 20 24

11. 07 19 23,1 -25 09,3 2,481 7,3 12 29 16 17 20 6

 17 19 42,4 -24 37,0 2,595 7,4 12 5 15 57 19 49

 27 20 02,2 -23 54,2 2,703 7,5 11 41 15 38 19 35

12. 07 20 22,2 -23 01,0 2,806 7,6 11 15 15 18 19 21

 17 20 42,3 -21 57,9 2,901 7,6 10 50 14 59 19 8
 27 21 02,4 -20 45,7 2,989 7,7 10 23 14 40 18 57

Efemeridy dalších planetek jasnějších 10 mag, u kterých nastává •	
v roce 2018 opozice se Sluncem

Elektronické vydání	  rocenka.observatory.cz

@

76 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Perihelem letos projde úctyhodný počet komet. Bude jich celkem 68, z toho je 38
číslovaných krátkoperiodických komet, dalších 20 bylo sledováno jen při jednom
návratu. Dále do celkového počtu přispěje 10 komet dlouhoperiodických, jejichž počet
pochopitelně ještě vzroste, jak budou objevovány nově příchozí komety. Letošní rok
patří opět kometám krátkoperiodickým. Dojde k historicky nejpříznivějšímu návratu
komety 46P/Wirtanen (ta byla původním cílem sondy Rosetta), příznivý návrat bude
mít i mateřská kometa meteorického roje Drakonid - 21P/Giacobini-Zinner a zajímavá
kometa 38P/Stephan-Oterma s velice dlouhou periodou téměř 38 let. Tyto tři komety by
měly být vidět i malými binokuláry, kometa 46P/Wirtanen by mohla být slabě viditelná
i pouhým okem. Mezi komety viditelné binokuláry by se mohla krátce zařadit i 64P/
Swift-Gehrels, pokud předvede zjasnění po průchodu přísluním typické pro její předchozí
návraty. V prvních lednových dnech by mohla být v dosahu menších dalekohledů
i dlouhoperiodická kometa C/2017 O1 (ASASSN), která byla nejjasnější v roce 2017.

Struktura sekce komety se v letošním roce výrazně změnila. Rok od roku roste
počet komet, které se navrací ke Slunci. Povětšinou se jedná o malá, velice slabá nebo
téměř neaktivní tělesa. Snaha zachovat rozsah informací shodný s předešlými ročníky
by znamenala neúnosné nabobtnání obsahu. Kapitola tak doznala značných změn, aby
byla užitečná především pro pozorovatele. Komety nejlépe vidíme na nepřesvětlené
obloze, tedy okolo období, kdy je Měsíc v novu. V textu už neuvádíme pozorovatelnost
jednotlivých komet, ale pro každý měsíční nov je sepsán přehled komet jasnějších
12,5 mag. Ke každému souhrnu je pro den novu k dispozici i diagram komet jasnějších
14,5 mag a jejich výška nad obzorem v průběhu noci a soumraků, který lze použít
k plánování nočního pozorování. Diagramy jsou vytvořeny pro 15° v. d. a 50° s. š. Pro
vyhledání komet jasnějších 9 mag jsou připojeny mapy.

V elektronické verzi pak nalezneme kompletní přehled dráhových elementů komet,
které procházejí přísluním v roce 2018 a jasnějších komet, které již perihelem prošly
(nebo teprve projdou) a období jejich viditelnosti do roku 2018 zasahuje. Dráhové
elementy obsahují oficiální označení, den, měsíc a rok průchodu perihelem, perihelovou
vzdálenost (q), excentricitu dráhy (e), argument perihelu(ω), délku výstupného uzlu (Ω)
a sklon dráhy (i). Dále jsou k dispozici mapky komet jasnějších 12,5 mag a efemeridy
pro všechny komety jasnější 14,5 mag. Efemeridy obsahují rovníkové souřadnice(RA,
Decl), vzdálenost od Slunce (r) a od Země (d), elongaci (elong.) pro standardní epochu
J2000, očekávanou jasnost (m1) a nejlepší čas (SEČ) pro pozorování, v závorce pak je
uveden azimut a výška nad obzorem.

Komety

	 Komety / 77

Období okolo novu 17. ledna
V lednu bude ve středních dalekohledech dobře viditelná kometa C/2016 R2

(PANSTARRS), která by měla být jasnější 12 mag. Nalezneme ji vysoko na obloze
v souhvězdí Býka. Periheliem své dráhy projde až v květnu a bude se v tu dobu nacházet
poměrně daleko (2,602 AU) od Slunce. Jedná se o dost aktivní, ale vzdálenou kometu,
která není u Slunce poprvé, předešlý návrat nastal zhruba před 22 tisíci roky. Kromě ní
bude vysoko na obloze kometa C/2017 O1 (ASASSN). Vyhledat ji můžeme v souhvězdí
Kefea jen nedaleko od Polárky a její jasnost se bude pohybovat okolo 10,5 mag. Tato
kometa byla překvapením loňského roku, perihelem ve vzdálenosti 1,499 AU od
Slunce prošla už v říjnu 2017, menšími dalekohledy ji bude možno pozorovat ještě
začátkem roku letošního. Večer nízko nad obzorem bude vidět krátkoperiodická kometa
185P/Petriew. Pohybovat se bude souhvězdím Vodnáře a její jasnost dosáhne zhruba
11 mag. Jedná se o velice zajímavé těleso, které se až do roku 1982 pohybovalo po
dráze s perihelovou vzdáleností větší než 1,3 AU. Pak přiblížení k Jupiteru způsobilo
její snížení k hodnotám okolo 1 AU (v tomto návratu 0,934 AU). Tato situace potrvá až
do roku 2053, kdy se začne vlivem dalších přiblížení k Jupiteru vzdálenost v perihelu
opět zvětšovat a podmínky pozorování se zhorší. Před tím můžeme očekávat poměrně
příznivý návrat v roce 2039. Na ranní obloze budeme moci ještě pozorovat slábnoucí
(s jasností kolem 12 mag) krátkoperiodickou kometu 24P/Schaumasse z loňského
roku. Nalezneme ji v souhvězdí Vah, bude ale již rychle slábnout.

78 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Období okolo novu 15. února
V únoru se počet jasnějších komet na obloze zmenší. Trvalkou oblohy bude C/2016

R2 (PANSTARRS) s jasností okolo 12 mag, kterou nalezneme v souhvězdí Býka poblíž
Plejád. Rychle slábnoucí C/2017 O1 (ASASSN) by měla mít jasnost okolo 11,5 mag
a pohybovat se bude ze souhvězdí Kefea do Žirafy. Nízko nad obzorem, v souhvězdí
Ryb a Velryby, bude možné na večerní obloze spatřit kometu 185P/Petriew s jasností
11 mag.

Období okolo novu 17. března
Březen bude na jasné komety velice slabý, pozorovatelná bude jen jasná a vzdálená

kometa C/2016 R2 (PANSTARRS) stále s jasností okolo 12 mag. Nejprve se bude
pohybovat v souhvězdí Býka, ze kterého se přesune do Persea. Kometa C/2017 O1
(ASASSN) by již měla zeslábnout k 12,5 mag a nalezneme ji v souhvězdí Žirafy.

	 Komety / 79

Období okolo novu 16. dubna
Pokud situaci nezmění nějaká nově objevená kometa, bude dubnová bilance velice

smutná. Jedinou jasnější kometou bude C/2016 R2 (PANSTARRS), která již zeslábne
k 12,5 mag a v dostatečné výšce nad obzorem ji nalezneme pouze brzy večer. Ze souhvězdí
Persea se zvolna přesune do Vozky.

Období okolo novu 15. května
Na květnové obloze se objeví nová jasnější dlouhoperiodická kometa C/2016 M1

(PANSTARRS). Ta bude mírně jasnější 12,5 mag a po půlnoci ji nalezneme jen nízko
nad obzorem, a to nejprve v souhvězdí Orla, ze kterého ale rychle přejde do Střelce.
Není u Slunce poprvé, předchozí návrat nastal před více než 30 tisíci lety. Slunci se
nepřiblíží víc než na 2,211 AU a přestože se jedná o poměrně aktivní kometu, podmínky
její viditelnosti jsou pro pozorovatele ze severní polokoule velice špatné. V době největší

80 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

jasnosti (na přelomu června a července) bude hluboko na jižní obloze a od nás nebude
pozorovatelná vůbec. Večer, nízko nad obzorem, budeme moci spatřit slábnoucí kometu
C/2016 R2 (PANSTARRS) s jasností 12,5 mag. Nalezneme ji v souhvězdí Vozky
nedaleko jasné hvězdy Capella.

Období okolo novu 13. června
Červen patří tradičně mezi velice slabé měsíce. V období kolem slunovratu nenastává

astronomická noc a jasná soumraková obloha pozorování komet znesnadňuje. Na
té letošní červnové bude novinkou kometa 21P/Giacobini-Zinner, mateřské těleso
meteorického roje Drakonid, který vyprodukoval v letech 1933 a 1946 silný meteorický
déšť. Od roku 1900 byla jako jasná kometa pozorována malými dalekohledy již při
15 návratech. Přestože se často přibližuje k Jupiteru, je její dráha poměrně stabilní
a vzdálenost v perihelu se drží poblíž 1 AU (v současnosti 1,015 AU). Letošní návrat
je nejlepší od roku 1959 a 10. září se přiblíží jen na 0,391 AU k Zemi. V červnu bude
rychle zjasňovat z 12,5 na 11 mag a pohodlně ji uvidíme vysoko na obloze v Mléčné dráze
v souhvězdí Labutě.

Období okolo novu 13. července
V červenci se již začne zvolna navracet noc a na obloze bude vysoko nad obzorem

zářit prudce zjasňující kometa 21P/Giacobini-Zinner. Z 11 mag na začátku měsíce
zjasní k 9 mag a na konci měsíce bude viditelná i malými triedry. Ze souhvězdí Labutě
se bude zvolna přesouvat do Kefea. Kromě ní bude možno na obloze spatřit velice nízko
nad jižním obzorem kometu 48P/Johnson. Ta bude mírně slabší 12 mag a nalezneme ji
v souhvězdí Vodnáře. Vzdálenost od Slunce v perihelu u této komety díky gravitačnímu
rušení Jupiteru v průběhu času osciluje mezi 2,3 a 2,0 AU. Právě přiblížení k této planetě
na 0,603 AU v roce 2014 snížilo perihelovou vzdálenost k minimální hodnotě. Letos ji
tak můžeme poprvé od objevu v roce 1949 pozorovat při větší aktivitě jádra. Jak moc se
to projeví na jasnosti lze odhadnout jen přibližně.

	 Komety / 81

Období okolo novu 11. srpna
V srpnu kometa 21P/Giacobini-Zinner zjasní z 9 na 7,5 mag a v rámci svého návratu

dosáhne maximální deklinace, díky čemuž bude vidět po celou noc vysoko na naší obloze.
Na počátku měsíce ji nalezneme v souhvězdí Kasiopeji, bude se rychle pohybovat po
obloze a ve druhé polovině měsíce se přesune do nevýrazného souhvězdí Žirafy. Lépe
než minulý měsíc bude vidět i kometa 48P/Johnson s jasností okolo 12 mag. Bude
ovšem jen nízko nad obzorem v souhvězdí Vodnáře, ze kterého se pomalu přesune do
Jižní ryby. Zajímavostí na obloze bude kometa 29P/Schwassmann-Wachmann, kterou
nalezneme v souhvězdí Ryb. Obíhá po téměř kruhové dráze za Jupiterem a je obvykle
slabší 14 mag. Několikrát za rok ale u ní dochází k outburstům, při kterých může zjasnit
až k 10 mag. Perihelem projde v roce 2019, ale největší aktivitu překvapivě vykazovala

82 / Hvězdářská ročenka 2018 – rocenka.observatory.cz



































































































































�

�

�

��

�
�

�

�
�

�
�



�
�

�

�

�

�

�

�

�

�

�

�
�



















































































































21P/Giacobini-Zinner

	 Komety / 83

































































































































































































 










 









 










 











84 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

v letech 2008 až 2012, kdy byla poblíž afelu své dráhy a při pěti outburstech byla jasnější
11 mag. V posledních dvou letech byla spíše neaktivní a jen výjimečně měla při vzplanutí
po dobu několika málo dní jasnost mezi 12 a 13 mag.

Období okolo novu 9. září
Jen den po novu projde kometa 21P/Giacobini-Zinner perihelem své dráhy a zároveň

bude nejblíže Zemi, pouhých 0,391 AU. V tomto měsíci dosáhne maxima jasnosti (okolo
7,2 mag) a bude stále na ranní obloze vysoko nad obzorem. Její pohyb po obloze se
výrazně zrychlí, v prvních dnech září ji nalezneme ve Vozkovi, v polovině měsíce přejde
do Blíženců poblíž hraniční oblasti s Býkem a Orionem, na konci měsíce pak vstoupí do
souhvězdí Jednorožce. Na obloze se také objeví krátkoperiodická kometa 38P/Stephan-
Oterma s nezvykle dlouhou periodou 37,71 let. Ta se k Jupiteru moc nepřibližuje a má
tak dosti stabilní dráhu s přísluním aktuálně 1,588 AU. Letošní návrat je poměrně
příznivý, v prosinci bude jen 0,765 AU od Země a bude mírně jasnější 10 mag.

K dobré pozorovatelnosti přispěje i její výška na obloze. V září bude rychle zjasňovat
z 12,5 na 11 mag a nalezneme ji v souhvězdí Orionu. Pozorovatelná bude i kometa
46P/Wirtanen, která by mohla být vidět v prosinci pouhým okem. V polovině září by
měla dosáhnout jasnosti 12,5 mag, na konci měsíce zjasní k 11 mag a bude se pohybovat
z Velryby do souhvězdí Pece. Tato kometa se měla původně stát cílem sondy Rosetta,
ale zpoždění v přípravě projektu způsobila, že se startovací okno uzavřelo a musel být
zvolen náhradní cíl – kometa 67P/Čurjumov-Gerasimenko. Kometa Wirtanen byla pro
misi zvolena proto, že se jedná o velice zajímavé těleso – mladou kometu s nezvykle
strmým růstem i poklesem jasnosti. Dráha komety se díky přiblížení k Jupiteru vyvíjí dost
chaoticky. V době objevu, v roce 1948, se vzdálenost od Slunce v perihelu pohybovala nad
hodnotou 1,6 AU, přiblížení k Jupiteru v letech 1972 a 1984 ji postupně snížilo na 1,3,
resp. 1,1 AU a na této hodnotě se drží dodnes (aktuálně 1,055 AU). Díky tomu se kometa

	 Komety / 85

stala viditelnou i triedry a při všech pěti posledních návratech byla viditelná jako objekt
mezi 8 až 10 mag. Situace se ale změní po roce 2040, kdy se začne perihel posouvat dál
od Slunce a okno, kdy bude možné tuto kometu pozorovat malými dalekohledy, se tak
opět uzavře. Letošní návrat je zatím vůbec nejpříznivější a nemá v historii pozorování
této komety obdoby. Dne 16. prosince projde jen 0,078 AU od Země. Její jasnost by měla
dosáhnout 3,4 mag a kometa by tedy měla být viditelná pouhým okem.

Období okolo novu 9. října
Podmínky viditelnosti 21P/Giacobini-Zinner se po průchodu přísluním začnou

výrazně horšit a na konci měsíce se kometa na ranní obloze ztratí u obzoru. Zeslábne
z 8 na 9,5 mag a bude se pohybovat ze souhvězdí Jednorožce do Velkého psa. Výrazně
lépe na tom bude 38P/Stephan-Oterma, viditelná v celé druhé polovině noci. Postupně
zjasní z 11 na 10 mag a nalezneme ji v souhvězdí Orionu, ze kterého se v polovině měsíce
posune do Blíženců. Velice nízko nad obzorem uvidíme kolem půlnoci zjasňující kometu
46P/Wirtanen s jasností kolem 10 mag. Ve druhé polovině měsíce bude hluboko na jižní
obloze v souhvězdí Pece prakticky nepozorovatelná. Novinkou na říjnové obloze se stane
kometa 64P/Swift-Gehrels s jasností okolo 11,5 mag. Ta bude viditelná po celou noc
vysoko nad obzorem v souhvězdí Andromedy. Tato kometa má poměrně stabilní dráhu,
vzdálenost v perihelu se pohybuje okolo 1,4 AU (nyní 1,394 AU), přestože se poměrně
často přibližuje k Jupiteru. Tato setkání ovšem mění pouze prostorovou orientaci dráhy,
nikoliv vzdálenost v perihelu. Současný návrat je dosti příznivý, 28. října se přiblíží
k Zemi na 0,445 AU. Podobně příznivý návrat nastane až v roce 2092. U této komety byl
pozorován poměrně zajímavý vývoj jasnosti, kdy po průchodu perihelem skokově zjasní
až o 1,5 mag a poté pomaleji slábne.

86 / Hvězdářská ročenka 2018 – rocenka.observatory.cz










































































































































































































































































46P/Wirtanen

	 Komety / 87

46P/Wirtanen





































































































































�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�


�


�


�


�
 �



�

�

�

�

�


�


�


�

�

�

�

�

























88 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Období okolo novu 7. listopadu
Listopadové obloze by mohla dominovat kometa 64P/Swift-Gehrels, která bude

pozorovatelná po celou noc vysoko nad obzorem v souhvězdí Andromedy a pokud opět
dojde k jejímu zjasnění v blízkosti perihelu, dosáhne jasnosti okolo 9,5 mag. Maxima
jasnosti okolo 10 mag dosáhne také 38P/Stephan-Oterma, která je lépe viditelná ve
druhé polovině noci, stále vysoko nad obzorem v Blížencích. Ke konci měsíce se pak
dostane na pomezí s Rakem. Kometa 46P/Wirtanen pozorovatelná nebude, nachází se
příliš na jihu. Na konci měsíce se sice objeví nad obzorem, bude mít jasnost okolo 5 mag,
ale za nautického soumraku bude utopená nízko nad obzorem a její pozorování ještě
navíc bude rušit svit Měsíce.

Období okolo novu 7. prosince
Prosincové obloze bude dominovat výjimečně jasná kometa 46P/Wirtanen, která

12. prosince projde přísluním a o 4 dny později se nejvíce přiblíží k Zemi. Období
nejlepší pozorovatelnosti potrvá od 28. 11. do 20. 12., kdy nebude pozorování komety
rušit svit Měsíce. Na počátku měsíce ji uvidíme jako objekt 4,5 mag v souhvězdí Velryby.
Její pohyb po obloze se výrazně zrychlí, nejprve se posune do souhvězdí Eridanu, aby se
na chvíli opět vrátila do Velryby. V době nejtěsnějšího přiblížení k Zemi bude mít jasnost
kolem 3,5 mag a uvidíme ji v Býkovi poblíž Plejád. Ve druhé polovině měsíce se bude
pohybovat postupně souhvězdím Persea a Vozky, kde o Vánocích projde jen těsně vedle
Capelly a nakonec skončí v Rysovi. Tou dobou zeslábne k 4,5 mag. Výborné podmínky
viditelnosti bude mít i kometa 38P/Stephan-Oterma s jasností okolo 10 mag. Nalezneme
ji nejprve v souhvězdí Raka, odkud se postupně přesune do Rysa. 64P/Swift-Gehrels na
konci měsíce zeslábne z 10 mag k 11 mag, ale její výborné podmínky viditelnosti trvají.
Kometu nalezneme vysoko nad obzorem v souhvězdí Trojúhelníka, odkud se na konci
měsíce přesune do Berana.

	 Komety / 89

Uvedené jasnosti je potřeba brát s velkou rezervou, komety jsou notoricky známé
nečekaným vývojem své jasnosti. Mnohdy slabší kometa, která vůbec neměla být vidět,
zjasní až o 10 mag, jindy zas očekávaná jasná kometa není vidět vůbec. Mnoho jasných
komet je navíc objeveno až dodatečně. Situace na obloze v roce 2018 se tak může od zde
popsaného scénáře značně lišit.

Protože je komet značný počet a profesionální astronomové nejsou schopni všechny
pravidelně monitorovat, uplatní se v tomto oboru amatérští pozorovatelé. Jako u jednoho
z mála oborů astronomie mají u komet stále vědeckou hodnotu i vizuální pozorování,
v rozvoji je i fotometrie pomocí DSLR. Pokud se na komety nechcete jen dívat a chcete také
přispět svým pozorováním k výzkumu, přihlaste se do Společnosti pro meziplanetární
hmotu (SMPH), která se kometami a jejich pozorováním zabývá a pozorování svých
členů odesílá do mezinárodních databází COBS a ICQ. O aktuálním stavu na obloze,
jasnostech komet a nových objevech se dozvíte ze zpravodaje, který vydává pro své členy
SMPH a informace poskytuje i na svém webu na adrese www.kommet.cz.

Tabulka komet•	
Podrobné mapky•	

Elektronické vydání	  rocenka.observatory.cz

@

90 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

V přehledu rojů uvádíme pouze nejsilnější roje s charakteristikou pozorovacích
podmínek maxima v roce 2018. Jména rojů jsou uvedena jak jménem, tak IMO kódem.
Ten je důležitý, jestliže posíláte svá pozorování do centrály IMO. Ve sloupci zač.
a kon. je uvedeno datum začátku a konce aktivity roje. U maxima je uvedeno datum,
dále hodina h maxima (v SEČ) a interval 1/2 (ve dnech), ve kterém je aktivita alespoň
poloviční vůči maximu. Datum je uvedeno ve tvaru měsíc:den. V další skupině údajů
je obsažena poloha radiantu roje v rektascenzi a v deklinaci, za oběma souřadnicemi
jsou uvedeny jejich denní změny. Souřadnice se vztahují k okamžiku maxima roje. ZHR
určuje počet meteorů, které lze spatřit za hodinu za ideálních podmínek v maximu.
Posledním sloupcem je rychlost roje.

Z hlediska pozorovacích podmínek hlavních meteorických rojů patří rok 2018 mezi
příznivé roky. U Kvadrantid nastává maximum během úplňku, stejně jako u η Akvarid,
Orionid a Ursid. Perseidy a Geminidy mají maximum během novu, stejně jako Drakonidy,
u kterých je předpokládaná zvýšená aktivita. Lyridy a Leonidy nebude rušit Měsíc večer,
pouze ráno.

V roce 2018 jsou předpovězeny 3 spršky pozorovatelné z ČR, jedna z nich patří
Perseidám. Další dvě jsou nejisté. Více v podrobnějším textu na CD.

Sledování meteorů patří dosud k těm málo oborům astronomie, ve kterých se
mohou uplatnit i amatéři. Důvodem je jak jednoduchost pozorování, tak široká
a dobře podchycená mezinárodní spolupráce. Jevy jako spršky a bolidy nelze dopředu
předpovědět a nelze se tedy na ně připravit. Jejich pozorování jsou stále velice cenná.

Údaje o velmi jasných bolidech (meteor jasnější než -6 mag) shromažďuje:

http://www.asu.cas.cz/hlaseni-bolidu

Mezinárodní organizace IMO uveřejňuje každoročně na svých stránkách http://
www.imo.net/calendar/ podrobný kalendář meteorických rojů. V ČR se systematicky
průběžným pozorováním meteorů a kometami zabývá Společnost pro meziplanetární
hmotu (další informace jsou v oddíle Komety). Rovněž internet je zdrojem cenných
informací. Na obou těchto místech můžete získat rady, informace a navázat potřebné
kontakty. Vaše pozorování meteorů a žádosti o radu posílejte na adresu:

Ing. Jakub Koukal
hvezdarna.kromeriz@post.cz; +420 732 805 921

Meteory

Podrobná tabulka meteorických rojů•	
Detailní informace k jednotlivým rojům•	
Rozšířená textová část•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Meteory / 91

r
o
j

o
z
n
a
č
e
n
í

o
b
d
o
b
í

a
k
t
i
v
i
t
y

p
o
l
o
h
a

a

p
o
h
y
b

r
a
d
i
a
n
t
u

Z
H
R

r
y
c
h
l
o
s
t

z
a
č
.

m
a
x
.

h
I
1
/
2

k
o
n
.

R
A

D
e
c

K
v
a
d
r
a
n
t
i
d
y

Q
U
A

1
2
:
2
8

1
:

3

2
0

0
,
3

1
:
1
2

2
3
0

+
0
,
8

4
9

-
0
,
2

1
1
0

r
y
c
h
l
é

L
y
r
i
d
y

L
Y
R

4
:
1
4

4
:
2
2

1
9

0
,
7

4
:
3
0

2
7
1

+
1
,
3

3
4

+
0
,
9

1
8

r
y
c
h
l
é

η

A
k
v
a
r
i
d
y

E
T
A

4
:
1
9

5
:

6

5

5
:
2
8

3
3
8

+
0
,
9

-
1

+
0
,
4

5
0

v
e
l
m
i

r
y
c
h
l
é

Č
e
r
v
n
o
v
é

B
o
o
t
i
d
y

J
B
O

6
:
2
2

6
:
2
7

1
7

7
:

2

2
2
4

4
8

1
p
o
m
a
l
é

J
i
ž
n
í

δ

A
k
v
a
r
i
d
y

S
D
A

7
:
1
2

7
:
3
0

5

8
:
2
3

3
4
0

+
0
,
8

-
1
6

+
0
,
2

2
5

s
t
ř
e
d
n
í

P
e
r
s
e
i
d
y

P
E
R

7
:
1
7

8
:
1
3

2
2

8
:
2
4

4
8

+
1
,
4

5
8

+
0
,
2

1
1
0

v
e
l
m
i

r
y
c
h
l
é

α

A
u
r
i
g
i
d
y

A
U
R

8
:
2
8

9
:

1

9
2

9
:

5

9
1

+
1
,
1

3
9

0
,
0

6
v
e
l
m
i

r
y
c
h
l
é

D
r
a
k
o
n
i
d
y

D
R
A

1
0
:

6

1
0
:

8

2
3

0
,
1

1
0
:
1
0

2
6
2

5
4

1
0
+

p
o
m
a
l
é

O
r
i
o
n
i
d
y

O
R
I

1
0
:

2

1
0
:
2
1

3
1
1
:

7

9
5

+
0
,
8

1
6

+
0
,
1

1
8

v
e
l
m
i

r
y
c
h
l
é

J
i
ž
n
í

T
a
u
r
i
d
y

S
T
A

9
:
1
0

1
0
:
1
0

5
1
1
:
2
0

3
2

+
0
,
8

9
+
0
,
2

5
s
t
ř
e
d
n
í

S
e
v
e
r
n
í

T
a
u
r
i
d
y

N
T
A

1
0
:
2
0

1
1
:
1
2

6
1
2
:
1
0

5
8

+
0
,
8

2
2

+
0
,
2

8
s
t
ř
e
d
n
í

L
e
o
n
i
d
y

L
E
O

1
1
:

6

1
1
:
1
8

0
2

1
1
:
3
0

1
5
2

+
0
,
7

2
2

+
0
,
4

1
5

v
e
l
m
i

r
y
c
h
l
é

G
e
m
i
n
i
d
y

G
E
M

1
2
:

4

1
2
:
1
4

1
3

1
1
2
:
1
7

1
1
2

+
1
,
0

3
3

+
0
,
1

1
2
0

s
t
ř
e
d
n
í

U
r
s
i
d
y

U
R
S

1
2
:
1
7

1
2
:
2
2

2
2

0
,
5

1
2
:
2
6

2
1
7

7
6

1
0

s
t
ř
e
d
n
í

Př
eh

le
d

ne
jja

sn
ěj

ší
ch

 m
et

eo
ri

ck
ýc

h
ro

jů
 ro

ku
 2

01
8		

92 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Rozšířená definice proměnné hvězdy říká, že jde o hvězdu, která mění svou jasnost.
Důvodů změn jasnosti je mnoho. V principu bychom dokonce mohli říci, že každá hvězda
je proměnná, záleží jen na přesnosti měření a časové škále, na níž změny sledujeme.
Běžně se za proměnnou hvězdu považuje hvězdný objekt se změnami většími než
tisíciny magnitudy na časových škálách maximálně stovky let. Takových proměnných
hvězd známe statisíce. Aktuální a nejrozsáhlejší katalog (Variable Star Index – VSX)
spravuje americká společnost pozorovatelů proměnných hvězd AAVSO na webu
http://www.aavso.org/vsx. Ve Hvězdářské ročence uvedeme jen malou „ochutnávku“
pro pozorovatele na severní polokouli a omezíme se jen na popis několika málo prototypů
či chcete-li vzorků s odkazem na další zdroje informací.

Čtenář nebo spíše uživatel ročenky a zájemce o astronomii si bude nejspíše klást řadu
otázek.

Proč jsou proměnné hvězdy pro nás tak zajímavé? Co je na nich tak zvláštního?
Jednoduše řečeno na sebe proměnné hvězdy prozradí mnohem více než ty hvězdy, které
považujeme podle výše zmíněných měřítek za neproměnné. Změny jasnosti, hvězdné
velikosti nám pomáhají při studiu dějů probíhající ve hvězdách, na jejich povrchu nebo ve
hvězdných párech či násobných soustavách. Pokud máme k dispozici i další pozorování,
například spektroskopii, interferometrii můžeme přímo určovat základní parametry
těchto hvězd. Pokud tak činíme s přesností lepší než přibližně jedno procento, můžeme
tyto údaje používat i pro testování našich představ o vývoji a stavbě hvězd. Některé typy
proměnných hvězd navíc můžeme použít k měření vzdáleností ve vesmíru. Je tedy zřejmé,
že sledování proměnných hvězd a jejich výzkum je zdrojem cenných a jedinečných
informací o světě hvězd. A protože základní parametry hvězd jsou potřebné i při studiu
extrasolárních soustav na straně jedné či galaktických a extragalaktických soustav na
straně druhé, je studium proměnných hvězd zcela zásadním oborem ovlivňujícím celou
astrofyziku.

Velmi rychlý vývoj detektorů používaných při studiu proměnných hvězd, zejména
CCD techniky, způsobil v tomto odvětví doslova revoluci. Profesionální astronomové
dnes budují a provozují rozsáhlé přehlídky hvězdné oblohy. Má vůbec v takové situaci
pozorování proměnných hvězd na našich hvězdárnách a pozorovatelnách ještě smysl?
Odpověď je jednoznačně ANO. Robotické dalekohledy a přehlídkové projekty sice
zaplavují astronomickou obec obrovským množstvím dat, ale mají výrazný handicap.
Měření často nejsou prováděna ve fotometrických filtrech a zejména v požadovaném
časovém rozlišení.

CCD kamery jsou dnes dostupné i amatérským astronomům, kteří jsou schopni
provádět velmi přesná měření a cílené amatérské sledování proměnných hvězd ve
fotometrických filtrech má tedy zcela jednoznačně i dnes svůj smysl.

Proměnné hvězdy

	 Proměnné hvězdy / 93

Hvězdářská ročenka není specializovanou publikací v oboru proměnných hvězd,
přesto má svoji významnou roli v tomto oboru. Poskytuje sice čtenářům jen zlomek
z předvídatelných úkazů ze světa proměnných hvězd, které v daném roce nastanou, ale
doufáme, že případné zájemce zaujme a přivede je k soustavnému pozorování.

Malou ukázku hvězd (tabulky, popisy a komentáře), které je možné a vhodné
pozorovat zejména z ČR, nalezne čtenář v elektronické části ročenky.

V České republice se sledování proměnných hvězd věnuje příslušná sekce České
astronomické společnosti. A protože princip pozorování je stejný i pro transitující
exoplanety (viz HR 2008), věnuje se i těmto úkazům. Sekce proměnných hvězd
a exoplanet ČAS zastává pro tuto oblast amatérské astronomie řídící a metodickou
roli už desítky let a její význam daleko přesahuje hranice České republiky. Všem
zájemcům o proměnné hvězdy proto doporučujeme navštívit webové stránky Sekce
http://var.astro.cz. Najdete tam vše potřebné.

Úplný text•	
Tabulky proměnných hvězd•	

Zákrytové proměnné•	
Málo hmotné dvojhvězdy•	
Nové proměnné hvězdy•	
Hvězdy typu RR Lyr•	
Cefeidy•	
Miridy •	
Polopravidelné proměnné•	
Fyzické proměnné•	

Elektronické vydání	  rocenka.observatory.cz

@

94 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Pozorování exoplanet je dnes v popředí zájmu pozorovatelů proměnných hvězd.

První objev exoplanety učinili v roce 1995 Mayor a Queloz u hvězdy podobné Slunci
51 Pegasi. Od té doby jejich počet velice rychle narůstá. V současné době je známo téměř
2000 exoplanet a téměř 3,5 tisíce kandidátů převážně z družice Kepler.

Zmíněná 51 Pegasi b, stejně jako drtivá většina známých exoplanet, byla objevena
metodou využívající změn křivky radiálních rychlostí mateřské hvězdy. Pouze v několika
speciálních případech, kde sklon roviny oběžné dráhy exoplanety vůči pozorovateli
je blízký 90° a velká poloosa dráhy planety je malá, máme možnost pozorovat vlastní
přechod exoplanety přes hvězdu - tzv. tranzit. Z tvaru a délky tranzitu lze určit poloměr
exoplanety, její hmotnost, složení atmosféry a v kombinaci s předchozími pozorováními
jdou dokonce i odhalit případné další planety v systému.

K pozorování tranzitu není potřeba velký dalekohled. Mnozí CCD pozorovatelé dnes se
svými přístroji dosahují přesnosti v řádu jednotek milimagnitud, a taková přesnost je
dostačující pro získání kvalitních měření (typický pokles jasnosti při tranzitu se pohybuje
okolo 15 milimagnitud). Z těchto důvodů se pozorování tranzitujících exoplanet stalo
velmi populární zejména pak mezi pozorovateli amatéry.

V elektronické verzi ročenky naleznete 60 vybraných tranzitujících exoplanet včetně
předpovědi jejich tranzitů. Vybrány byly ty, které jsou během roku 2018 pozorovatelné
z ČR (tranzit nastává minimálně 20° nad obzorem pro 15° v.d. a 50° s.š.). Hloubka
tranzitu je minimálně 5 milimagnitud a mateřská hvězda je jasnější než 13 mag ve filtru
V.

Výsledná pozorování je možné a vhodné vkládat do databáze ETD* (Exoplanet
Transit Database), kde se provede jejich automatické zpracování a budou k dispozici
astronomické obci.

Zdroj dat:
Sekce proměnných hvězd a exoplanet v projektu TRESCA, http://var.astro.cz

*http://var.astro.cz/etd

Tranzitující exoplanety

Přehled tranzitujících exoplanet•	
Předpovědi zákrytů•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Zákryty hvězd a planet Měsícem / 95

Předpovědi zákrytů hvězd a planet Měsícem jsou počítány pro dvě hvězdárny na
území ČR (Praha, Valašské Meziříčí). Hvězdárny byly vybrány s ohledem na jejich
aktivitu v pozorování zákrytů a vhodné geografické rozmístění na území České republiky.
Pro výpočet byly použity hvězdy katalogu SAO do osmé* magnitudy s dalším výběrem
hvězd v závislosti na elongaci Měsíce od Slunce, na tom, jde-li o vstup nebo výstup ze
zákrytu a zda jde o úkaz na osvětleném nebo temném okraji Měsíce. Výběr zákrytů byl
dále proveden s ohledem na postavení Slunce a zakrývané hvězdy vůči obzoru dané
observatoře tak, aby hvězda byla dostatečně vysoko a Slunce dostatečně nízko. Podrobný
popis výpočetního postupu i všech použitých kriterií pro výběr zákrytů nalezne čtenář
v Astronomické příručce (M. Wolf a kol., Academia Praha 1992), příp. v HR na r. 1987.

Zákryty jsou zařazeny po jednotlivých lunacích, hvězdy jsou identifikovány jednak
čísly v katalogu SAO, jednak čísly v katalogu BD nebo (v případě hvězd jižně od dekli-
nační zóny –22) čísly v katalogu CD. Písmeno D za číslem BD/CD označuje dvojhvězdu,
písmenem V za magnitudou je označena proměnná hvězda. Další údaje informují o fázi
zákrytu f (D značí vstup hvězdy do zákrytu, R její výstup) a o elongaci Měsíce od Slunce
v okamžiku zákrytu E (0° odpovídá novu, 180° úplňku). Pro obě stanice je tabelován
okamžik úkazu ve středoevropském čase a koeficienty a, b pro přepočet okamžiku úkazu
pro jiné stanoviště v blízkém okolí dané hvězdárny pomocí vzorce

t = t0 + a(λ – λ0) + b(φ – φ0) ,

kde λ a φ značí východní délku a severní šířku stanoviště ve stupních, pro které okamžik
zákrytu t počítáme z tabelovaného okamžiku t0; tytéž symboly s indexem 0 jsou
souřadnice tabelované hvězdárny. Vzorec je jen přibližný, a proto chyba výpočtu se
vzrůstající vzdáleností od základní hvězdárny stoupá. Velice nespolehlivý je přepočet pro
zákryty tečné nebo jim blízké; v takových případech jsou koeficienty a, b značně velké.
Pro každou stanici je uveden poziční úhel zakrývané hvězdy PA, měřený od severní
větve deklinační kružnice kladně na východ. Na přání pozorovatelů u každého zákrytu
uvádíme též rohový úhel CA, který je dle vžité konvence měřen vždy od bližšího rohu
měsíčního srpku (severního – N, či jižního – S), a to kladně ve směru neosvětleného
a záporně ve směru osvětleného okraje Měsíce. Pokud nejsou ve sloupcích SEČ, a, b, PA
a CA uvedeny žádné údaje, jsou nahrazeny vysvětlujícím kódem 1, 2 nebo 3 (1 – Slunce
je příliš vysoko nad obzorem, 2 – hvězda je příliš nízko nad obzorem, 3 – zákryt pro
dané místo nenastává). V posledním případě jde zpravidla o tečný zákryt, jehož rozhraní
probíhá kdesi mezi oběma uvedenými hvězdárnami. Zdánlivá deklinace zakrývané
hvězdy slouží k jejímu snazšímu vyhledání pomocí deklinačního kruhu dalekohledu na
paralaktické montáži.

* tištěná verze ročenky uvádí tabulku hvězd do 4,4 mag. Kompletní přehled (8 mag)
naleznete v elektronickém vydání.

Zákryty hvězd a planet Měsícem

96 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Datum se vztahuje zásadně vždy k první hvězdárně na téže straně, v naprosté většině
případů je však pro obě hvězdárny stejné. V ojedinělých případech (nastává-li úkaz blízko
půlnoci) může však dojít k rozdílu – tyto případy jsou označeny hvězdičkou u příslušného
data. Zákryty jsou řazeny podle ekliptikální délky zakrývaných hvězd; občas tedy může
být chronologie řazení porušena.

V roce 2018 dojde ke dvěma zákrytům hvězd první velkosti; hned 5. ledna dopoledne
bude v zákrytu α Leo – Regulus (SAO 98967), a 23. února večer budeme svědky zákrytu
hvězdy α Tau – Aldebaran (SAO 94027). Pokud jde o zákryty hvězd čtvrté a jasnější
velikosti, 8. února k ránu a 24. června večer budeme moci pozorovat zákryty γ Lib – Zuben
Elakrab (SAO 159370), 7. dubna po půlnoci μ Sgr (SAO 186497), 8. dubna k ránu π Sgr
(SAO 187756), kolem půlnoci z 28. na 29. června a 18. září večer ο Sgr (SAO 187643),
21. září večer γ Cap – Nashira (SAO 164560), a konečně 30. října po půlnoci ζ Gem
– Mekbuda (SAO 79031). Podobně jako v minulém roce nebudeme svědky žádného
zákrytu větších těles sluneční soustavy.

Pozorování zákrytů patří k těm astronomickým disciplinám, v nichž nacházejí výborné
uplatnění amatérští pozorovatelé. Výsledky pozorování, nenáročných na přístrojové
vybavení, mají značný význam pro studium dynamiky systému Země-Měsíc, ale i pro
studium měsíční topografie. U nás tato pozorování koordinuje Hvězdárna v Rokycanech
a Plzni ve spolupráci se Zákrytovou a astrometrickou sekcí ČAS, která všem zájemcům
poskytne odborné rady a pokyny. V poslední době nabývají na popularitě též pozorování
tečných zákrytů a zákrytů hvězd planetkami. Jejich předpovědi jsou značně nejisté
(zejména v případě zákrytů hvězd planetkami) a často se provádějí až na poslední chvíli;
proto je zde neuvádíme. Expedice za těmito zákryty koordinuje rovněž Hvězdárna v
Rokycanech a Plzni ve spolupráci se Zákrytovou a astrometrickou sekcí ČAS, která pro
své členy vydává Zákrytový zpravodaj. Tam najde případný zájemce mnoho praktických
rad a informací.

Zákryty hvězd do 8 mag•	
Korespondenční katalog hvězd zakrývaných Měsícem•	

Elektronické vydání	  rocenka.observatory.cz

@

	 Zákryty hvězd a planet Měsícem / 97

l
u
n
a
c
e
,

m
ě
s
í
c
,

d
e
n

h
v
ě
z
d
a

P
r
a
h
a

V
a
l
a
š
s
k
é

M
e
z
i
ř
í
č
í

S
A
O

B
D
/
C
D

m
a
g

f

E

S
E
Č

a
b

P
A

C
A

S
E
Č

a
b

P
A

C
A

D
e
c

°
h

m

m
in

/°
m

in
/°

°
°

h

m

m
in

/°
m

in
/°

°
°

° ‘

1
1
7
5

1
.

5

9
8
9
6
7

+
1
2

2
1
4
9

1
,
3

D
2
2
5

9

2
6
,
6

-
0
,
1

-
1
,
5

1
0
2

-
8
2
N

9

2
7
,
0

-
0
,
2

-
1
,
4

1
0
1

-
8
1
N

+
1
1

5
3

1
1
7
6

2
.

8

1
5
9
3
7
0

-
1
4

4
2
3
7

4
,
0

D
2
7
6

4

2
3
,
7

0
,
9

-
0
,
1

1
3
4

-
6
0
S

4

2
7
,
3

1
,
1

-
0
,
1

1
3
1

-
6
3
S

-
1
4

5
1

2
.

8

1
5
9
3
7
0

-
1
4

4
2
3
7

4
,
0

R
2
7
6

5

3
8
,
2

1
,
8

0
,
4

2
7
0

+
7
6
S

5

4
4
,
4

1
,
8

0
,
2

2
7
3

+
7
9
S

-
1
4

5
1

1
1
7
7

2
.

2
1

1
1
0
7
2
3

+

9

3
5
9

4
,
4

D

6
9

1
8

2
9
,
0

0
,
9

2
,
1

2
0

+
3
5
N

1
8

3
1
,
1

1
,
0

1
,
7

2
6

+
4
1
N

+
1
0

1
1

2
.

2
1

1
1
0
7
2
3

+

9

3
5
9

4
,
4

R

6
9

1
9

1
6
,
8

1
,
4

-
2
,
7

2
9
9

-
4
6
N

1
9

2
3
,
2

1
,
2

-
2
,
5

2
9
4

-
5
1
N

+
1
0

1
1

2
.

2
3

9
4
0
2
7

+
1
6

6
2
9

1
,
1

D

9
5

1
8

1
,
3

1
,
9

-
0
,
9

1
1
6

+
5
5
S

1
8

9
,
0

2
,
0

-
1
,
5

1
2
2

+
4
9
S

+
1
6

3
3

2
.

2
3

9
4
0
2
7

+
1
6

6
2
9

1
,
1

R

9
5

1
8

5
9
,
5

1
,
3

2
,
0

2
1
6

-
4
5
S

1
9

2
,
7

1
,
3

2
,
2

2
1
1

-
4
0
S

+
1
6

3
3

1
1
7
8

4
.

7

1
8
6
4
9
7

-
2
1

4
9
0
8

4
,
0

R
2
5
6

2
*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

*
*
*

*
*
*
*

1

3
3
,
0

1
,
3

2
,
2

2
4
2

+
6
4
S

-
2
1

3

4
.

8

1
8
7
7
5
6

-
2
1

5
2
7
5

3
,
0

D
2
6
8

3

2
0
,
2

1
,
2

1
,
4

8
5

-
8
8
S

3

2
4
,
1

1
,
4

1
,
3

8
4

-
8
9
S

-
2
0

6
0

4
.

8

1
8
7
7
5
6

-
2
1

5
2
7
5

3
,
0

R
2
6
8

4

4
1
,
0

1
,
6

0
,
6

2
7
8

+
7
5
N

4

4
6
,
5

1
,
7

0
,
5

2
7
8

+
7
5
N

-
2
0

6
0

1
1
7
9

5
.

8

1
6
4
3
4
6

-
1
7

6
2
4
5

4
,
3

D
2
7
0

3

3
7
,
1

1
,
3

3
,
2

1
3

-
3
1
N

3

3
9
,
9

1
,
3

3
,
1

1
4

-
3
2
N

-
1
6

4
5

5
.

8

1
6
4
3
4
6

-
1
7

6
2
4
5

4
,
3

R
2
7
0

4

1
1
,
7

1
,
6

-
0
,
5

3
2
1

+
2
1
N

4

1
8
,
2

1
,
9

-
0
,
5

3
1
8

+
2
4
N

-
1
6

4
5

1
1
8
1

6
.

2
4

1
5
9
3
7
0

-
1
4

4
2
3
7

4
,
0

R
1
4
2

1
*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

*
*
*

*
*
*
*

2
0

4
,
4

0
,
5

-
1
,
5

3
4
4

-
3
5
N

-
1
4

5
1

6
.

2
8

1
8
7
6
4
3

-
2
1

5
2
3
7
D

3
,
9

D
1
8
8

2
2

5
8
,
7

1
,
3

0
,
2

1
2
8

-
3
9
S

2
3

3
,
6

1
,
4

0
,
0

1
2
7

-
4
0
S

-
2
1

4
3

6
.

2
9

1
8
7
6
4
3

-
2
1

5
2
3
7
D

3
,
9

R
1
8
8

0

5
,
8

1
,
8

1
,
0

2
3
3

+
6
6
S

0

1
1
,
6

1
,
8

0
,
8

2
3
2

+
6
5
S

-
2
1

4
3

7
.

8

1
1
0
5
4
3

+

7

3
8
8

4
,
3

D
2
9
2

2

5
4
,
9

-
0
,
5

3
,
5

3
5
8

-
1
9
N

2

5
1
,
6

-
0
,
2

3
,
1

6

-
2
7
N

+

8

3
2

7
.

8

1
1
0
5
4
3

+

7

3
8
8

4
,
3

R
2
9
2

3

1
8
,
1

1
,
5

0
,
0

3
1
5

+
2
4
N

3

2
3
,
0

1
,
4

0
,
4

3
0
6

+
3
3
N

+

8

3
2

1
1
8
4

9
.

1
8

1
8
7
6
4
3

-
2
1

5
2
3
7
D

3
,
9

D
1
0
9

1
8

1
4
,
5

1
,
7

0
,
6

9
0

+
8
4
S

3
*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

*
*
*

*
*
*
*

-
2
1

4
3

9
.

1
8

1
8
7
6
4
3

-
2
1

5
2
3
7
D

3
,
9

R
1
0
9

1
9

4
0
,
7

1
,
8

-
0
,
2

2
6
7

-
8
7
N

3
*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

*
*
*

*
*
*
*

-
2
1

4
3

9
.

2
1

1
6
4
5
6
0

-
1
7

6
3
4
0

3
,
8

D
1
4
3

2
2

8
,
9

7
,
0

-
8
,
7

1
5
2

+
5
S

3
*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

*
*
*

*
*
*
*

-
1
6

3
5

9
.

2
1

1
6
4
5
6
0

-
1
7

6
3
4
0

3
,
8

R
1
4
3

2
2

1
8
,
5

-
4
,
4

9
,
8

1
6
5

-
8
S

3
*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

*
*
*

*
*
*
*

-
1
6

3
5

9
.

2
7

1
1
0
5
4
3

+

7

3
8
8

4
,
3

D
2
1
3

2
1

1
9
,
7

0
,
3

1
,
9

6
2

-
7
2
N

2
1

1
9
,
6

0
,
4

1
,
8

6
5

-
7
5
N

+

8

3
3

9
.

2
7

1
1
0
5
4
3

+

7

3
8
8

4
,
3

R
2
1
3

2
2

2
3
,
0

0
,
7

1
,
8

2
5
0

+
8
0
S

2
2

2
4
,
4

0
,
7

1
,
8

2
4
6

+
7
6
S

+

8

3
3

1
1
8
5

1
0
.

3
0

7
9
0
3
1

+
2
0

1
6
8
7

3
,
9
V

D
2
4
9

1

1
1
,
3

1
,
2

0
,
2

1
2
4

-
6
3
S

1

1
5
,
9

1
,
4

-
0
,
3

1
3
0

-
5
7
S

+
2
0

3
2

1
0
.

3
0

7
9
0
3
1

+
2
0

1
6
8
7

3
,
9
V

R
2
4
9

2

6
,
4

0
,
9

2
,
5

2
3
0

+
4
3
S

2

8
,
0

0
,
9

2
,
8

2
2
5

+
3
8
S

+
2
0

3
2

1
1
8
6

1
1
.

2
1

1
1
0
7
2
3

+

9

3
5
9

4
,
4

D
1
6
3

2
2

4
,
8

1
,
5

0
,
8

7
4

+
7
1
S

2
2

9
,
9

1
,
6

0
,
5

7
9

+
6
6
S

+
1
0

1
2

1
1
.

2
1

1
1
0
7
2
3

+

9

3
5
9

4
,
4

R
1
6
3

2
3

1
9
,
5

1
,
3

0
,
9

2
3
5

-
9
0
N

2
3

2
3
,
5

1
,
3

0
,
9

2
3
0

-
8
5
S

+
1
0

1
2

1
1
8
7

1
2
.

1
9

1
1
0
5
4
3

+

7

3
8
8

4
,
3

D
1
3
1

1

5
8
,
9

-
0
,
2

-
8
,
7

1
5
0

+
6
S

3
*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

*
*
*

*
*
*
*

+

8

3
3

1
2
.

1
9

1
1
0
5
4
3

+

7

3
8
8

4
,
3

R
1
3
1

2

1
1
,
5

0
,
8

7
,
2

1
7
3

-
1
7
S

3
*
*
*
*
*

*
*
*
*
*
*
*
*
*
*

*
*
*

*
*
*
*

+

8

3
3

SA
O

, B
D

, C
D

 ~
 k

at
al

og
ov

á
čí

sl
a;

 m
ag

 ~
 ja

sn
os

t;
f ~

 fá
ze

 z
ák

ry
tu

;
E

 ~
 el

on
ga

ce
; a

, b
 ~

 k
oe

fic
ie

nt
y p

ro
 p

ře
po

če
t;

PA
 ~

 p
oz

ič
ní

 ú
he

l;
CA

 ~
 ro

ho
vý

 ú
he

l;
D

ec
~

de
kl

in
ac

e

	 Kalendář úkazů / 99

Kalendář úkazů

Následující kapitola uvádí informace důležité zejména pro pozorovatele. Pro
každý měsíc zde čtenář najde údaje o viditelnosti planet, fázích, přízemích a odzemích
Měsíce, zatměních Slunce a Měsíce (i nepozorovatelných), maximálních elongacích
planet, konjunkcích planet (vzájemných, s Měsícem, se Sluncem a s jasnými hvězdami)
a opozicích planet se Sluncem. V případě Marsu, Jupiteru, Saturnu, Uranu a Neptunu
jsou uvedeny také nejmenší vzdálenosti od Země v miliónech kilometrů (údaje v AU jsou
k nalezení v úvodních textech u efemerid jednotlivých planet). Dále uvádíme konjunkce
a opozice se Sluncem pro trpasličí planety Ceres, Pluto a Eris a planetky Pallas, Juno
a Vesta (pokud nastanou). Konjunkce těles sluneční soustavy jsou popsány větami
o jednotné struktuře: [rychlejší těleso] v konjunkci s [pomalejším tělesem] ([rychlejší
těleso] X,X° severně/jižně). U hvězd se naopak uvádí úhlová vzdálenost hvězdy od
Měsíce či planety. Uvedena jsou rovněž blízká seskupení dvou a více planet či planet
s hvězdami. Do kalendáře úkazů jsou zařazeny i údaje týkající se Země (přísluní,
odsluní, začátky astronomických ročních dob a vstupy Slunce do znamení) a maxima
vydatnějších meteorických rojů.

Všechny konjunkce těles sluneční soustavy (vzájemné či s hvězdami) jsou počítány
v ekliptikálních souřadnicích, a to zejména proto, že údaj, který pozorovatel hledá
nejčastěji, je nejtěsnější úhlové přiblížení dvou daných objektů – tomu je nejblíže
zpravidla právě konjunkce v délce, protože k úkazům dochází vždy v blízkosti ekliptiky.
Výjimkou jsou konjunkce Měsíce s jasnými hvězdami, které jsou počítány v rektascenzi.
Veškeré časové údaje jsou uváděny ve středoevropském čase (SEČ) a jsou zaokrouhleny
na celé hodiny.

Z konjunkcí a vzájemných přiblížení těles jsou vybrány úkazy, které lze pozorovat
na naší obloze. Zvýrazněny jsou úkazy, které jsou významné, zajímavé či méně časté.
Například od nás pozorovatelná zatmění, zákryty, vzájemné konjunkce planet nebo
skupiny tří a více těles. Pokud některý úkaz, například konjunkce, nastává pod naším
obzorem, ale je vidět obě tělesa následující či předchozí noc a současně lze předpokládat,
že to bude nápadné na obloze, je daný jev zařazen do kalendáře úkazů s upřesněním, kdy
jsou tělesa na obloze viditelná.

Do přehledu úkazů jsou výjimečně zařazovány úkazy nebo objekty pozorovatelné
pouze dalekohledem, například konjunkce Uranu a Neptunu s jinými planetami či
Měsícem.

100 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Leden
1. 1. 2018 23 h Měsíc v přízemí (356 567 km)

1. 1. 2018 21 h Merkur v největší západní elongaci (23° od Slunce)

2. 1. 2018 3 h Měsíc v úplňku (3:23)

3. 1. 2018 0 h Měsíc v konjunkci s β Gem (Pollux 9,2° severně)

3. 1. 2018 7 h Země nejblíže Slunci (147,1 miliónu km)

3. 1. 2018 20 h maximum meteorického roje Kvadrantid (ZHR 110)

5. 1. 2018 10 h Měsíc v konjunkci s α Leo (Regulus 0,0° severně; zákryt nízko nad naším obzorem
ve dne)

7. 1. 2018 2 h Mars v konjunkci s Jupiterem (Mars 0,2° jižně; planety vycházejí nad obzor přibližně
2 hodiny po okamžiku konjunkce)

8. 1. 2018 23 h Měsíc v poslední čtvrti (23:25)

9. 1. 2018 4 h Měsíc v konjunkci s α Vir (Spica 6,7° jižně; seskupení Měsíce, Spiky, Jupiteru a
Marsu na ranní obloze 9. až 12. 1.)

9. 1. 2018 8 h Venuše v horní konjunkci se Sluncem

9. 1. 2018 11 h trpasličí planeta (134 340) Pluto v konjunkci se Sluncem

11. 1. 2018 9 h Měsíc v konjunkci s Jupiterem (Měsíc 3,3° severně; seskupení Měsíce, Jupiteru,
Marsu, planetky (4) Vesta, hvězdy Antares, Saturnu a Merkuru pozorovatelné
od 11. do 15. 1. ráno na jihovýchodě)

11. 1. 2018 14 h Měsíc v konjunkci s Marsem (Měsíc 3,6° severně)

12. 1. 2018 5 h Měsíc v konjunkci s planetkou (4) Vesta (Měsíc 0,9° jižně, jasnost Vesty +7,3 mag)

13. 1. 2018 0 h Měsíc v konjunkci s α Sco (Antares 9,0° jižně)

13. 1. 2018 8 h Merkur v konjunkci se Saturnem (Merkur 0,7° jižně; planety hodinu před východem
Slunce velmi nízko (3°) nad jihovýchodním obzorem)

15. 1. 2018 3 h Měsíc v odzemí (406 449 km)

15. 1. 2018 7 h Měsíc v konjunkci s Merkurem (Měsíc 2,6° severně)

17. 1. 2018 3 h Měsíc v novu (3:16)

20. 1. 2018 4 h Slunce vstupuje do znamení Vodnáře

24. 1. 2018 23 h Měsíc v první čtvrti (23:20)

27. 1. 2018 11 h Měsíc v konjunkci s α Tau (Aldebaran 0,3° severně; Měsíc v blízkosti Aldebaranu
26. a 27. 1. v první polovině noci)

30. 1. 2018 11 h Měsíc v přízemí (359 003 km)

31. 1. 2018 13 h trpasličí planeta (1) Ceres v opozici se Sluncem

31. 1. 2018 14 h Měsíc v úplňku (14:27); úplné zatmění Měsíce u nás nepozorovatelné

Viditelnost planet
Merkur		 počátkem měsíce ráno nízko nad jihovýchodním obzorem
Mars, Jupiter		 ráno nad jihovýchodním obzorem
Venuše, Saturn	 nepozorovatelné
Uran		 v první polovině noci
Neptun		 večer nad jihozápadním obzorem

102 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Únor

1. 2. 2018 19 h Měsíc v konjunkci s α Leo (Regulus 0,4° jižně)
7. 2. 2018 17 h Měsíc v poslední čtvrti (16:54)
7. 2. 2018 22 h Měsíc v konjunkci s Jupiterem (Měsíc 3,7° severně; seskupení

Měsíce, Jupiteru, Marsu, planetky (4) Vesta, hvězdy Antares a
Saturnu na ranní obloze 7. – 12. 2.)

9. 2. 2018 7 h Měsíc v konjunkci s Marsem (Měsíc 3,5° severně)
9. 2. 2018 8 h Měsíc v konjunkci s α Sco (Antares 8,7° jižně)
9. 2. 2018 14 h Měsíc v konjunkci s planetkou (4) Vesta

(Měsíc 1,6° jižně, jasnost Vesty +7,1 mag)
11. 2. 2018 15 h Měsíc v odzemí (405 671 km)
11. 2. 2018 16 h Měsíc v konjunkci se Saturnem (Měsíc 1,9° severně)
11. 2. 2018 23 h Mars v konjunkci s α Sco

(Antares 5,1° jižně; planeta pozorovatelná ráno)
14. 2. 2018 12 h planetka (3) Juno v konjunkci se Sluncem
15. 2. 2018 22 h Měsíc v novu (22:04);

částečné zatmění Slunce u nás nepozorovatelné
17. 2. 2018 13 h Merkur v horní konjunkci se Sluncem
18. 2. 2018 18 h Slunce vstupuje do znamení Ryb
23. 2. 2018 9 h Měsíc v první čtvrti (9:09)
23. 2. 2018 19 h Měsíc v konjunkci s α Tau

(Aldebaran 0,2° jižně; zákryt nad naším obzorem v noci)
26. 2. 2018 22 h Měsíc v konjunkci s β Gem (Pollux 9,1° severně)
27. 2. 2018 16 h Měsíc v přízemí (363 952 km)

Viditelnost planet

Merkur	 nepozorovatelný
Venuše	 nepozorovatelná
Mars	 ráno nad jihovýchodním obzorem
Jupiter	 ráno vysoko nad jihovýchodním obzorem
Saturn	 ráno nízko nad jihovýchodním obzorem
Uran	 večer vysoko na západě
Neptun	 nepozorovatelný

104 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Březen
1. 3. 2018 8 h Měsíc v konjunkci s α Leo (Regulus 0,0° severně; přiblížení Měsíce a Regulu

pozorovatelné ráno, zákryt pod naším obzorem)

2. 3. 2018 2 h Měsíc v úplňku (1:51)

4. 3. 2018 15 h Neptun v konjunkci se Sluncem

4. 3. 2018 19 h Merkur v konjunkci s Venuší (Merkur 1,1° severně; planety pozorovatelné
přibližně hodinu před konjunkcí nízko nad západním obzorem)

4. 3. 2018 22 h Měsíc v konjunkci s α Vir (Spica 6,9° jižně)

7. 3. 2018 11 h Měsíc v konjunkci s Jupiterem (Měsíc 3,2° severně; seskupení Měsíce, Jupiteru,
hvězdy Antares, Marsu a Saturnu na ranní obloze 7. – 11. 3.)

8. 3. 2018 16 h Měsíc v konjunkci s α Sco (Antares 8,9° jižně)

9. 3. 2018 12 h Měsíc v poslední čtvrti (12:19)

10. 3. 2018 1 h Měsíc v konjunkci s Marsem (Měsíc 3,2° severně)

11. 3. 2018 2 h Měsíc v konjunkci se Saturnem (Měsíc 1,6° severně)

11. 3. 2018 10 h Měsíc v odzemí (404 640 km)

15. 3. 2018 16 h Merkur v největší východní elongaci (18° od Slunce)

17. 3. 2018 14 h Měsíc v novu (14:11)

18. 3. 2018 24 h Měsíc v konjunkci s Venuší (Měsíc 4,2° jižně)

19. 3. 2018 1 h Měsíc v konjunkci s Merkurem (Měsíc 8,0° jižně)

20. 3. 2018 17 h začátek astronomického jara – jarní rovnodennost (17:15), Slunce vstupuje do
znamení Berana

23. 3. 2018 1 h Měsíc v konjunkci s α Tau (Aldebaran 0,1° jižně; zákryt pod naším obzorem)

24. 3. 2018 17 h Měsíc v první čtvrti (16:35)

26. 3. 2018 5 h Měsíc v konjunkci s β Gem (Pollux 9,4° severně)

26. 3. 2018 18 h Měsíc v přízemí (369 138 km)

28. 3. 2018 14 h Měsíc v konjunkci s α Leo (Regulus 0,4° jižně; Měsíc v blízkosti Regulu na večerní
obloze)

29. 3. 2018 2 h Venuše v konjunkci s Uranem (Venuše 0,1° jižně; těsné přiblížení planet
pozorovatelné večer 28. 3. nízko nad západním obzorem)

31. 3. 2018 14 h Měsíc v úplňku (13:36)

Viditelnost planet

Merkur	 v první polovině měsíce večer nízko nad západním obzorem
Venuše	 večer nízko nad západním obzorem
Mars	 ráno nad jihovýchodním obzorem
Jupiter	 ve druhé polovině noci
Saturn	 ráno nad jihovýchodním obzorem
Uran	 v první polovině měsíce večer nad západním obzorem
Neptun	 nepozorovatelný

106 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Duben

1. 4. 2018 9 h Měsíc v konjunkci s α Vir (Spica 6,4° jižně; Měsíc v blízkosti Spiky
pozorovatelný ráno nad západním obzorem)

1. 4. 2018 19 h Merkur v dolní konjunkci se Sluncem

2. 4. 2018 17 h Mars v konjunkci se Saturnem (Mars 1,3° jižně; přiblížení planet
pozorovatelné 2. 4. ráno)

3. 4. 2018 16 h Měsíc v konjunkci s Jupiterem (Měsíc 3,3° severně)

5. 4. 2018 0 h Měsíc v konjunkci s α Sco
(Antares 8,6° jižně; seskupení Měsíce, Jupiteru, hvězdy Antares,
Saturnu a Marsu na ranní obloze 4. – 8. 4.)

7. 4. 2018 14 h Měsíc v konjunkci se Saturnem (Měsíc 1,4° severně)

7. 4. 2018 19 h Měsíc v konjunkci s Marsem (Měsíc 2,7° severně)

8. 4. 2018 7 h Měsíc v odzemí (404 104 km)

8. 4. 2018 8 h Měsíc v poslední čtvrti (8:17)

13. 4. 2018 11 h trpasličí planeta (136 199) Eris v konjunkci se Sluncem

16. 4. 2018 3 h Měsíc v novu (2:57)

17. 4. 2018 24 h Měsíc v konjunkci s Venuší (Měsíc 6,0° jižně)

18. 4. 2018 15 h Uran v konjunkci se Sluncem

19. 4. 2018 5 h Měsíc v konjunkci s α Tau
(Aldebaran 0,1° jižně; zákryt pod naším obzorem)

20. 4. 2018 4 h Slunce vstupuje do znamení Býka

20. 4. 2018 16 h Měsíc v přízemí (368 745 km)

22. 4. 2018 19 h maximum meteorického roje Lyrid (ZHR 18)

22. 4. 2018 23 h Měsíc v první čtvrti (22:45)

24. 4. 2018 22 h Měsíc v konjunkci s α Leo (Regulus 0,5° jižně)

28. 4. 2018 15 h Měsíc v konjunkci s α Vir (Spica 6,8° jižně; Měsíc v blízkosti Spiky
pozorovatelný večer nad jihovýchodním obzorem)

29. 4. 2018 19 h Merkur v největší západní elongaci (27° od Slunce)

30. 4. 2018 2 h Měsíc v úplňku (1:58)

30. 4. 2018 19 h Měsíc v konjunkci s Jupiterem (Měsíc 3,2° severně)

Viditelnost planet
Merkur	 nepozorovatelný
Venuše	 večer nad západním obzorem
Mars	 ráno nad jihovýchodním obzorem
Jupiter	 po většinu noci kromě večera
Saturn	 ráno nad jihovýchodním obzorem
Uran	 nepozorovatelný
Neptun	 nepozorovatelný

	

108 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Květen

2. 5. 2018 10 h Měsíc v konjunkci s α Sco
(Antares 8,4° jižně; seskupení Měsíce, Jupiteru, hvězdy
Antares, Saturnu a Marsu na ranní obloze 1. – 6. 5.)

3. 5. 2018 0 h Venuše v konjunkci s α Tau
(Aldebaran 6,4° jižně; planeta pozorovatelná večer)

4. 5. 2018 20 h Měsíc v konjunkci se Saturnem (Měsíc 1,2° severně)

6. 5. 2018 maximum meteorického roje η Akvarid (ZHR 50)

6. 5. 2018 2 h Měsíc v odzemí (404 420 km)

6. 5. 2018 9 h Měsíc v konjunkci s Marsem (Měsíc 2,0° severně)

8. 5. 2018 3 h Měsíc v poslední čtvrti (3:08)

9. 5. 2018 2 h Jupiter v opozici se Sluncem
10. 5. 2018 13 h Jupiter nejblíže Zemi (658,2 miliónu km)

15. 5. 2018 13 h Měsíc v novu (12:47)

17. 5. 2018 20 h Měsíc v konjunkci s Venuší (Měsíc 5,5° jižně)

17. 5. 2018 22 h Měsíc v přízemí (363 796 km)

21. 5. 2018 3 h Slunce vstupuje do znamení Blíženců

22. 5. 2018 3 h Měsíc v konjunkci s α Leo (Regulus 0,5° jižně; Měsíc v blízkosti
Regulu pozorovatelný 21. 5. před půlnocí)

22. 5. 2018 5 h Měsíc v první čtvrti (4:48)

25. 5. 2018 23 h Měsíc v konjunkci s α Vir (Spica 6,6° jižně)

27. 5. 2018 20 h Měsíc v konjunkci s Jupiterem (Měsíc 3,2° severně; seskupení
Měsíce, Jupiteru, hvězdy Antares a Saturnu)

29. 5. 2018 15 h Měsíc v úplňku (15:19)

29. 5. 2018 15 h Měsíc v konjunkci s α Sco (Antares 8,6° jižně)

Viditelnost planet
Merkur	 nepozorovatelný
Venuše	 večer nad západním obzorem
Mars	 ráno nad jihovýchodním obzorem
Jupiter	 po celou noc
Saturn	 ve druhé polovině noci
Uran	 nepozorovatelný
Neptun	 nepozorovatelný

110 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Červen
1. 6. 2018 2 h Měsíc v konjunkci se Saturnem (Měsíc 0,8° severně)

2. 6. 2018 18 h Měsíc v odzemí (405 288 km)

3. 6. 2018 13 h Měsíc v konjunkci s Marsem (Měsíc 2,7° severně)

6. 6. 2018 3 h Merkur v horní konjunkci se Sluncem

6. 6. 2018 20 h Měsíc v poslední čtvrti (19:31)

8. 6. 2018 9 h Venuše v konjunkci s β Gem
(Pollux 4,7° severně; planeta pozorovatelná večer)

13. 6. 2018 21 h Měsíc v novu (20:43)

15. 6. 2018 1 h Měsíc v přízemí (359 513 km)

16. 6. 2018 12 h Měsíc v konjunkci s Venuší (Měsíc 2,8° jižně)

19. 6. 2018 22 h planetka (4) Vesta v opozici se Sluncem

20. 6. 2018 12 h Měsíc v první čtvrti (11:50)

21. 6. 2018 11 h začátek astronomického léta – letní slunovrat (11:08), Slunce vstupuje
do znamení Raka

22. 6. 2018 5 h Měsíc v konjunkci s α Vir (Spica 6,8° jižně; Měsíc v blízkosti Spiky
pozorovatelný v první polovině noci z 21. na 22. 6)

23. 6. 2018 22 h Měsíc v konjunkci s Jupiterem
(Měsíc 3,2° severně; seskupení Měsíce, Jupiteru, planetky (4) Vesta,
hvězdy Antares a Saturnu 23. až 27. 6.)

25. 6. 2018 23 h Měsíc v konjunkci s α Sco (Antares 8,2° jižně)

27. 6. 2018 10 h Měsíc v konjunkci s planetkou (4) Vesta (Měsíc 0,2° jižně, jasnost Vesty
+5,5 mag; zákryt pod naším obzorem ve dne)

27. 6. 2018 14 h Saturn v opozici se Sluncem

27. 6. 2018 18 h Saturn nejblíže Zemi (1 353,7 miliónu km)

28. 6. 2018 6 h Měsíc v konjunkci se Saturnem (Měsíc 1,1° severně)

28. 6. 2018 6 h Měsíc v úplňku (5:52)

30. 6. 2018 4 h Měsíc v odzemí (406 047 km)

30. 6. 2018 24 h Měsíc v konjunkci s Marsem (Měsíc 3,9° severně)

Viditelnost planet
Merkur	 nepozorovatelný
Venuše	 večer nad západním obzorem
Mars	 ve druhé polovině noci
Jupiter	 většinu noci kromě rána
Saturn	 po celou noc
Uran	 ráno nízko nad východním obzorem
Neptun	 ráno nad jihovýchodním obzorem

112 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Červenec

6. 7. 2018 9 h Měsíc v poslední čtvrti (8:50)

6. 7. 2018 18 h Země nejdále od Slunce (152,1 miliónu km)

10. 7. 2018 5 h Venuše v konjunkci s α Leo
(Regulus 1,0° jižně; planeta pozorovatelná večer)

12. 7. 2018 6 h Merkur v největší východní elongaci (26° od Slunce)

12. 7. 2018 11 h trpasličí planeta (134 340) Pluto v opozici se Sluncem

13. 7. 2018 4 h Měsíc v novu (3:47); částečné zatmění Slunce u nás
nepozorovatelné

13. 7. 2018 9 h Měsíc v přízemí (357 433 km)

15. 7. 2018 0 h Měsíc v konjunkci s Merkurem (Měsíc 1,2° severně)

15. 7. 2018 19 h Měsíc v konjunkci s α Leo (Regulus 0,9° jižně; na večerní obloze
seskupení Měsíce, Venuše a Regulu)

16. 7. 2018 5 h Měsíc v konjunkci s Venuší (Měsíc 0,8° severně)

19. 7. 2018 21 h Měsíc v první čtvrti (20:52)

21. 7. 2018 4 h Měsíc v konjunkci s Jupiterem (Měsíc 3,5° severně; seskupení
Měsíce, Jupiteru, hvězdy Antares a Saturnu 20. až 25. 7.)

22. 7. 2018 22 h Slunce vstupuje do znamení Lva

23. 7. 2018 5 h Měsíc v konjunkci s α Sco (Antares 8,5° jižně)

25. 7. 2018 8 h Měsíc v konjunkci se Saturnem (Měsíc 1,5° severně)

27. 7. 2018 6 h Mars v opozici se Sluncem (velká opozice)

27. 7. 2018 7 h Měsíc v odzemí (406 228 km)

27. 7. 2018 19 h Měsíc v konjunkci s Marsem (Měsíc 5,9° severně)

27. 7. 2018 21 h Měsíc v úplňku (21:20);
úplné zatmění Měsíce u nás pozorovatelné

30. 7. 2018 maximum meteorického roje Jižních δ Akvarid (ZHR 25)

31. 7. 2018 9 h Mars nejblíže Zemi (57,6 miliónu km)

Viditelnost planet

Merkur	 nepozorovatelný
Venuše	 večer nízko nad západním obzorem
Mars	 kromě večera téměř po celou noc
Jupiter	 v první polovině noci
Saturn	 po většinu noci kromě rána
Uran	 ve druhé polovině noci
Neptun	 kromě večera po většinu noci

114 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Srpen
4. 8. 2018 19 h Měsíc v poslední čtvrti (19:18)
5. 8. 2018 0 h Měsíc v konjunkci s planetkou (3) Juno (Měsíc 0,2° severně;

zákryt pod naším obzorem)
6. 8. 2018 20 h Měsíc v konjunkci s α Tau

(Aldebaran 0,2° jižně; zákryt pod naším obzorem)
7. 8. 2018 14 h planetka (2) Pallas v konjunkci se Sluncem
9. 8. 2018 3 h Merkur v dolní konjunkci se Sluncem

10. 8. 2018 19 h Měsíc v přízemí (358 072 km)
11. 8. 2018 11 h Měsíc v novu (10:57); částečné zatmění Slunce u nás

nepozorovatelné
13. 8. 2018 2 h maximum meteorického roje Perseid (ZHR 110)
14. 8. 2018 20 h Měsíc v konjunkci s Venuší (Měsíc 5,0° severně)
15. 8. 2018 19 h Měsíc v konjunkci s α Vir (Spica 6,8° jižně; Měsíc v blízkosti Spiky

a Jupiteru pozorovatelný 15. až 17. 8. večer nad jihozápadním
obzorem)

17. 8. 2018 13 h Měsíc v konjunkci s Jupiterem
(Měsíc 3,8° severně; seskupení Měsíce, Jupiteru, hvězdy
Antares a Saturnu na večerní obloze 17. až 21. 8.)

17. 8. 2018 18 h Venuše v největší východní elongaci (46° od Slunce)
18. 8. 2018 9 h Měsíc v první čtvrti (8:48)
19. 8. 2018 10 h Měsíc v konjunkci s α Sco (Antares 8,7° jižně)
21. 8. 2018 10 h Měsíc v konjunkci se Saturnem (Měsíc 1,7° severně)
23. 8. 2018 5 h Slunce vstupuje do znamení Panny
23. 8. 2018 12 h Měsíc v odzemí (405 768 km)
23. 8. 2018 14 h Měsíc v konjunkci s Marsem (Měsíc 6,1° severně)
26. 8. 2018 13 h Měsíc v úplňku (12:56)
26. 8. 2018 22 h Merkur v největší západní elongaci (18° od Slunce)

Viditelnost planet
Merkur	 koncem měsíce ráno nízko nad východním obzorem
Venuše	 večer nízko nad západním obzorem
Mars	 většinu noci kromě rána
Jupiter	 večer nad jihozápadním obzorem
Saturn	 v první polovině noci
Uran	 kromě večera po většinu noci
Neptun	 po celou noc

116 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Září

1. 9. 2018 19 h Venuše v konjunkci s α Vir (Spica 1,3° severně)

3. 9. 2018 2 h Měsíc v konjunkci s α Tau (Aldebaran 0,5° jižně)

3. 9. 2018 4 h Měsíc v poslední čtvrti (3:37)

6. 9. 2018 5 h Merkur v konjunkci s α Leo
(Regulus 1,0° jižně; planeta pozorovatelná ráno)

6. 9. 2018 6 h Měsíc v konjunkci s β Gem (Pollux 8,3° severně; konjunkce krátce
před východem Slunce)

7. 9. 2018 0 h Neptun nejblíže Zemi (4 328,3 miliónu km)

7. 9. 2018 19 h Neptun v opozici se Sluncem

8. 9. 2018 2 h Měsíc v přízemí (361 336 km)

9. 9. 2018 19 h Měsíc v novu (19:01)

14. 9. 2018 5 h Měsíc v konjunkci s Jupiterem (Měsíc 3,7° S; seskupení Měsíce,
Jupiteru, hvězdy Antares a Saturnu na večerní obloze)

15. 9. 2018 19 h Měsíc v konjunkci s α Sco (Antares 8,1° jižně)

17. 9. 2018 0 h Měsíc v první čtvrti (0:15)

17. 9. 2018 17 h Měsíc v konjunkci se Saturnem (Měsíc 1,2° severně)

20. 9. 2018 2 h Měsíc v odzemí (404 910 km)

20. 9. 2018 6 h Měsíc v konjunkci s Marsem (Měsíc 4,3° severně)

21. 9. 2018 3 h Merkur v horní konjunkci se Sluncem

21. 9. 2018 13 h Venuše dosahuje maximální jasnosti (-4,6 mag)

23. 9. 2018 3 h začátek astronomického podzimu – podzimní rovnodennost
(2:54), Slunce vstupuje do znamení Vah

25. 9. 2018 4 h Měsíc v úplňku (3:52)

30. 9. 2018 10 h Měsíc v konjunkci s α Tau (Aldebaran 0,8° jižně; konjunkce ve
dne, Měsíc v blízkosti Aldebaranu na ranní obloze)

Viditelnost planet
Merkur	 počátkem měsíce ráno nízko nad východním obzorem
Venuše	 počátkem měsíce večer velmi nízko nad západním obzorem
Mars	 v první polovině noci
Jupiter	 večer nízko nad jihozápadním obzorem
Saturn	 večer nad jihozápadním obzorem
Uran	 po celou noc
Neptun	 po celou noc

118 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Říjen

2. 10. 2018 11 h Měsíc v poslední čtvrti (10:45)

5. 10. 2018 23 h Měsíc v přízemí (366 367 km)

5. 10. 2018 23 h Měsíc v konjunkci s α Leo (Regulus 1,1° jižně; Měsíc v blízkosti
Regulu pozorovatelný 6. 10. ráno nad východním obzorem)

7. 10. 2018 11 h trpasličí planeta (1) Ceres v konjunkci se Sluncem

8. 10. 2018 23 h maximum meteorického roje Drakonid (ZHR >10)

9. 10. 2018 5 h Měsíc v novu (4:46)

12. 10. 2018 0 h Měsíc v konjunkci s Jupiterem (Měsíc 3,3° severně)

15. 10. 2018 4 h Měsíc v konjunkci se Saturnem (Měsíc 1,4° severně)

17. 10. 2018 0 h trpasličí planeta (136 199) Eris v opozici se Sluncem

16. 10. 2018 19 h Měsíc v první čtvrti (19:01)

17. 10. 2018 20 h Měsíc v odzemí (404 267 km)

18. 10. 2018 12 h Měsíc v konjunkci s Marsem (Měsíc 1,2° severně)

23. 10. 2018 12 h Slunce vstupuje do znamení Štíra

23. 10. 2018 13 h Uran nejblíže Zemi (2 823,7 miliónu km)

24. 10. 2018 2 h Uran v opozici se Sluncem

24. 10. 2018 18 h Měsíc v úplňku (17:45)

26. 10. 2018 15 h Venuše v dolní konjunkci se Sluncem

27. 10. 2018 14 h Měsíc v konjunkci s α Tau (Aldebaran 0,7° jižně; Měsíc v blízkosti
Aldebaranu pozorovatelný na večerní obloze)

31. 10. 2018 18 h Měsíc v poslední čtvrti (17:40)

31. 10. 2018 21 h Měsíc v přízemí (370 167 km)

Viditelnost planet
Merkur	 nepozorovatelný
Venuše	 nepozorovatelná
Mars	 v první polovině noci
Jupiter	 počátkem měsíce večer velmi nízko nad jihozápadním obzorem
Saturn	 večer nad jihozápadním obzorem
Uran	 po celou noc
Neptun	 po většinu noci kromě rána

120 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Listopad

2. 11. 2018 5 h Měsíc v konjunkci s α Leo (Regulus 1,6° jižně)

6. 11. 2018 8 h Měsíc v konjunkci s Venuší (Měsíc 8,3° severně)

6. 11. 2018 16 h Merkur v největší východní elongaci (23° od Slunce)

7. 11. 2018 17 h Měsíc v novu (17:02)

11. 11. 2018 17 h Měsíc v konjunkci se Saturnem (Měsíc 0,6° severně)

12. 11. 2018 maximum meteorického roje Severních Taurid (ZHR 8)

14. 11. 2018 17 h Měsíc v odzemí (404 379 km)

15. 11. 2018 16 h Měsíc v první čtvrti (15:54)

16. 11. 2018 6 h Měsíc v konjunkci s Marsem (Měsíc 1,5° jižně)

16. 11. 2018 12 h Venuše v kvazikonjunkci s α Vir (Spica 1,3° jihozápadně; planeta
pozorovatelná ráno, Venuše v nejmenší úhlové vzdálenosti 1,2°
od Spiky 14. 11. ve 21 h pod naším obzorem)

17. 11. 2018 23 h planetka (3) Juno v opozici se Sluncem

18. 11. 2018 0 h maximum meteorického roje Leonid (ZHR 15)

22. 11. 2018 10 h Slunce vstupuje do znamení Střelce

23. 11. 2018 7 h Měsíc v úplňku (6:39)

23. 11. 2018 22 h Měsíc v konjunkci s α Tau (Aldebaran 1,1° jižně)

26. 11. 2018 8 h Jupiter v konjunkci se Sluncem

26. 11. 2018 13 h Měsíc v přízemí (366 595 km)

27. 11. 2018 0 h Měsíc v konjunkci s β Gem (Pollux 7,6° severně)

27. 11. 2018 10 h Merkur v dolní konjunkci se Sluncem

30. 11. 2018 1 h Měsíc v poslední čtvrti (1:18)

Viditelnost planet

Merkur	 nepozorovatelný
Venuše	 od poloviny měsíce ráno nad jihovýchodním obzorem
Mars	 v první polovině noci
Jupiter	 nepozorovatelný
Saturn	 večer nízko nad jihozápadním obzorem
Uran	 kromě rána téměř po celou noc
Neptun	 v první polovině noci

122 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Prosinec

2. 12. 2018 6 h Venuše dosahuje maximální jasnosti (-4,7 mag)

3. 12. 2018 4 h Měsíc v konjunkci s α Vir (Spica 7,2° jižně; ráno seskupení Měsíce,
Spiky a Venuše nad jihovýchodním obzorem)

3. 12. 2018 22 h Měsíc v konjunkci s Venuší (Měsíc 2,8° severně)

7. 12. 2018 8 h Měsíc v novu (8:20)

7. 12. 2018 15 h Mars v konjunkci s Neptunem (Mars 0,0° severně; velmi těsné přiblížení
nastane na denní obloze, planety pozorovatelné večer v úhlové
vzdálenosti přibližně 4´)

12. 12. 2018 13 h Měsíc v odzemí (405 211 km)

14. 12. 2018 13 h maximum meteorického roje Geminid (ZHR 120)

15. 12. 2018 4 h Měsíc v konjunkci s Marsem (Měsíc 3,9° jižně)

15. 12. 2018 13 h Merkur v největší západní elongaci (21° od Slunce)

15. 12. 2018 13 h Měsíc v první čtvrti (12:49)

21. 12. 2018 9 h Měsíc v konjunkci s α Tau (Aldebaran 0,8° jižně; Měsíc nejblíže
Aldebaranu pozorovatelný okolo 4. hodiny ranní)

21. 12. 2018 19 h Merkur v konjunkci s Jupiterem (Merkur 0,8° severně; planety ráno před
východem Slunce velmi nízko nad jihovýchodním obzorem)

21. 12. 2018 23 h začátek astronomické zimy – zimní slunovrat (23:23), Slunce vstupuje
do znamení Kozoroha

22. 12. 2018 19 h Měsíc v úplňku (18:48)

24. 12. 2018 10 h Měsíc v konjunkci s β Gem (Pollux 7,9° severně; Měsíc zapadá 2 hodiny
před konjunkcí)

24. 12. 2018 11 h Měsíc v přízemí (361 047 km)

26. 12. 2018 17 h Měsíc v konjunkci s α Leo (Regulus 1,7° jižně; Měsíc a Regulus vycházejí
nad obzor 4 hodiny po konjunkci)

29. 12. 2018 11 h Měsíc v poslední čtvrti (10:34)

30. 12. 2018 12 h Měsíc v konjunkci s α Vir (Spica 6,9° jižně; Měsíc v blízkosti Spiky
pozorovatelný před východem Slunce vysoko nad jižním obzorem)

Viditelnost planet

Merkur	 ve druhé polovině měsíce ráno nad jihovýchodním obzorem
Venuše	 ráno vysoko nad jihovýchodním obzorem
Mars	 v první polovině noci
Jupiter	 koncem měsíce ráno nízko nad jihovýchodním obzorem
Saturn	 nepozorovatelný
Uran	 po většinu noci kromě rána
Neptun	 večer nad jihozápadním obzorem

124 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

Deklinace – souřadnice udávající úhlovou vzdálenost tělesa od nebeského rovníku.

Elongace – úhlová vzdálenost tělesa od Slunce. Planety jsou vždy nejlépe pozorovatelné
v maximální elongaci. U vnějších planet je okamžik maximální elongace shodný s opozicí
v délce.

Ekliptikální délka – souřadnice udávající úhel mezi nebeským tělesem a jarním bodem,
počítaný po ekliptice.

Ekliptikální šířka – souřadnice udávající úhlovou vzdálenost tělesa od ekliptiky.

Epakta – stáří cyklického měsíce (měsíc používaný v církevních počtech pro výpočet
data Velikonočních svátků) k 1. lednu daného roku. Uvádí se římskými číslicemi a má
periodu 19 roků. Za počátek byl stanoven 1. leden roku 1 př. n. l.

Indikce – patnáctiletá perioda využívaná pro datování historických listin v době, kdy
ještě nebylo běžné užívání letopočtu. Indikce uvádí kolikátý je rok v dané 15 leté periodě.
U nás nejrozšířenější tzv. římská indikce. Za počátek byl stanoven rok 3 př. n. l. Číslo
indikce zjistíme, když k letopočtu přičteme číslo 3 a výsledek dělíme 15. Indikce je pak
zbytek po dělení. Původ indikce není zcela jasný, bývá dáván do souvislosti s vybíráním
daní či služební dobou římských legionářů.

Konjunkce – okamžik, kdy mají dvě tělesa stejnou rektascenzi (konjunkce v rektascenzi)
nebo ekliptikální délku (konjunkce v délce). V ročence jsou až na výjimky uváděny časy
konjunkcí v délce, neboť nastávají blízko okamžiku minimálního úhlového přiblížení
obou těles.

Magnituda – fotometrická veličina, která udává zdánlivou jasnost objektu na obloze.
Jedná se o logaritmickou škálu, ve které rozdíl 1 mag odpovídá poměru jasností
1:2,512.

Mocnina – pro popis světelné křivky komety je obvykle používán vztah:

m = m0 + 5 · log R + 2,5 · n · log r,

kde m0 označuje absolutní jasnost, R vzdálenost komety od Země a r její vzdálenost od
Slunce v AU (logaritmy jsou dekadické). Veličina n ve druhém členu znamená, že jasnost
komety závisí na n-té mocnině vzdálenosti od Slunce. Hodnoty n jsou u různých komet
různé, u krátkoperiodických komet jsou nejčastěji v rozmezí 5 – 8 (4 – 10), u „mladých“
komet bývají kolem 3 a teprve postupnou ztrátou těkavých materiálů z jádra se hodnota
n zvyšuje.

Slovníček

	 Slovníček / 125

Nedělní písmeno (litera) – uvádí, na který den v daném roce připadá neděle. Dny v týdnu
jsou označeny prvními sedmi písmeny abecedy (A – G) a písmeno připadající na neděli
je tedy písmenem nedělním. To platí pro celý rok pokud je nepřestupný. V přestupných
letech jsou uváděna nedělní písmena dvě, prvé platí do konce února, druhé pak od
začátku března. Po 28 letech slunečního kruhu se nedělní písmena opakují ve stejném
pořadí. Za počátek byl zvolen přestupný rok začínající pondělím, daný rok měl tudíž
nedělní písmena GF.

Opozice – okamžik, kdy se rektascenze (nebo ekliptikální délka) těles liší o 180°.
V ročence jsou uváděny výhradně opozice v ekliptikálních souřadnicích.

Paralaxa – v ročence míněna tzv. horizontální rovníková paralaxa. Jedná se o úhel, pod
kterým by byl z daného tělesa pozorovatelný rovníkový poloměr Země.

Rektascenze – souřadnice udávající úhel mezi nebeským tělesem a jarním bodem,
počítaný po nebeském rovníku.

Sluneční kruh – 28 letá perioda, po níž připadají opět stejné dny v týdnu na stejná data.
Běžný rok má 52 týdnů a 1 den, a proto se posouvají vždy následujícího roku dny o jeden
den v kalendáři kupředu. Protože ale každý 4. rok je přestupný, dojde k posunu o další
den. Po uplynutí 4 x 7 let se vrací perioda na svůj počátek. Za výchozí bod periody bylo
vzato pondělí 1. ledna roku 9 př. n. l. Výpočet provedeme tak, že k letopočtu přičteme 9
a podělíme 28. Zbytek je sluneční kruh daného roku, pokud vyjde podíl beze zbytku, je
sluneční kruh 28.

Soumrak – časový úsek, ve kterém se Slunce nachází v definovaných hloubkách pod
obzorem. Večerní občanský soumrak začíná ve chvíli západu Slunce a končí ve chvíli,
kdy Slunce klesne 6° pod obzor. Večerní nautický soumrak začíná s koncem občanského
a končí ve chvíli, kdy je Slunce 12° pod obzorem. Večerní astronomický soumrak nastává
s koncem nautického a končí v okamžiku, kdy Slunce klesne 18° pod obzor. Ranní
soumraky jsou definovány symetricky k večerním.

Zlaté číslo – uvádí, kolikátý rok z právě probíhající 19 leté periody epakty připadá na
daný letopočet. Vypočte se tak, že letopočet se zvýší o 1 a podělí 19. Zbytek po dělení je
je zlaté číslo.

126 / Hvězdářská ročenka 2018 – rocenka.observatory.cz

	 Obsah / 127

Předmluva.. 5

Kalendářní data roku 2018... 7

Soumrak... 9

Slunce... 11

Měsíc.. 24

Zatmění Slunce a Měsíce.. 38

Planety... 42
Merkur.. 44
Venuše.. 47
Mars.. 50
Jupiter... 52
Saturn... 60
Uran.. 64
Neptun.. 66

Trpasličí planety a planetky.. 68
Ceres... 69
Pluto... 71
Planetky.. 73

Komety... 76

Meteory.. 90

Proměnné hvězdy... 92

Tranzitující exoplanety... 94

Zákryty hvězd a planet Měsícem... 95

Kalendář úkazů... 99

Slovníček.. 124

Obsah... 127

Obsah

Hvězdářská ročenka 2018

vydala Hvězdárna a planetárium hl. m. Prahy
v koedici s Astronomickým ústavem AV ČR
Praha 2017

Zlom a grafická úprava Martin Fuchs
K sazbě použito písmo Lido STF (Storm Type Foundry)

1. vydání
Vytiskla tiskárna Decibel production s.r.o.
Náklad 1200 výtisků

978-80-86017-59-4 (Hvězdárna a planetárium hl. m. Prahy, p.o.)

978-80-905129-7-9 (Astronomický ústav AV ČR, v.v.i.)

ISSN 0373-8280

