
vii

Introduction

We are happy and proud to present volume four of Annals of
the Deep Sky, in which we continue our survey of prominent
stars and deep-sky objects in all 88 constellations. With this
volume, we are approaching a quarter of the way to comple-
tion, though, speaking realistically, we know we have only
just begun. (Ever notice how many constellations begin with
the letter C?)

We always welcome reader feedback and from what we
have heard, the response from the first three volumes has been
overtly positive, even enthusiastic. We are thankful (and not a
little relieved) that we seem to have pleased just about every-
one. Among the numerous reviews, online discussion boards,
and remarks from star party attendees, we’ve not heard one
discouraging word. Most gratifying was the reader who lik-
ened receiving a new volume to embarking on a journey of
exploration.

Readers may not be aware of this, but our labors on this
series have taken us on an exciting journey as well. If you dig
deeply into almost any subject you come across interesting tid-
bits sooner or later, but when the subject is the universe, one
never ceases to be amazed. For us, it is a constant state of being.
Each day we come across some eye-opening perspective that
allows us to depict the celestial objects we profile as real, phys-
ical entities, not abstractions removed across vast gulfs of
space. We strive to present stars, nebulae, and galaxies as
objects you can pick up and examine as you would an interest-
ing shell or piece of driftwood on the beach, except that we also
relate how the shell or driftwood got there, why it has its
unique shape, and what form it will take over time. Our discov-
eries are your discoveries, as is our surprise and astonishment.

ANNALS OF THE DEEP SKYviii

This volume spotlights four constellations: Canis Minor,
Capricornus, Carina and Cassiopeia. Canis Minor is not often
at the top of anyone’s observing list, but like its bigger brother,
Canis Major, it contains a prominent first-magnitude star, Pro-
cyon, with a white dwarf companion nearly hidden in the pri-
mary’s glare. The orbit of Procyon B itself is nearly circular, but
the periastron and the apastron junctures are rather extreme,
ranging from a minimum distance of 9 AU to a maximum of 21
AU. Given that apastron occurs sometime around the year
2027, now is a good time to begin looking for Procyon B.

Procyon has been studied using the rapidly developing
technique of asteroseismology, the analysis of stellar oscilla-
tions. The different oscillation modes act as seismic waves,
allowing astronomers to probe its internal structure and deter-
mine the physics occurring deep within its various layers. Star-
light tells us much about a star’s temperature and chemical
makeup, but asteroseismology allows us to view the star from
the inside out.

A running theme in the Galactic section of Canis Minor is
the number of asterisms and suspect star clusters to be found
within its bounds. NGC 2394 is one of these. Although most
research suggests it is not a real cluster, other studies contradict
this conclusion. There doesn’t seem to be as much debate about
the reality of Dolidze 26, other than it consists of about 30 or 40
unrelated stars scattered about 4.5-magnitude 6 Canis Minoris
in the northern reaches of the constellation. Still, we include
this one and a few others because we know there are a number
of observers out there who like to seek out these faux clusters.

Capricornus is another low-profile constellation, but it
does contain Dabih (β Capricorni) that forms a quadruple sys-
tem definitely worth telescopic scrutiny. Without doubt, the
jewel of the Sea Goat is the globular cluster M30, an old object
with an extremely dense core and radiating star chains. It is
thought that the central density may exceed a million stars per
cubic parsec, making it one of the highest-density environ-
ments in the Galaxy. Life forms living on a planet in such a
locale would never know a night sky, except, perhaps, under

INTRODUCTION ix

rare conditions, reminding us of Isaac Asimov’s science fiction
short story, “Nightfall.”

For the galaxy enthusiast, Capricornus also features a dou-
ble galaxy, NGC 6907 and NGC 6908. The larger system, NGC
6907, is an easy find, but see if you can spot its companion,
“hidden” in the other’s easternmost spiral arm.

Our next starry fare is Carina, the Keel, formerly known as
Argo Navis. What can we say about this sprawling and incred-
ibly bountiful constellation? Dennis has deemed it our master-
piece, and truth be told, there was no shortage of celestial
marvels to chronicle and illustrate. We think it safe to say (as
much as modesty allows) that our review of the uncanny, vol-
atile star Eta Carinae is one of the more comprehensive avail-
able in the popular literature today. Given its enduring
observational history and abundance of cutting-edge research,
it is deserving of its own book-length treatment. Be sure to
check out our three-dimensional presentation of the curious
bipolar nebula encompassing this star, called the Homunculus,
as well as the star’s laser emission and light echoes from the
“Great Eruption” in the 1840s.

Of course, there are numerous other objects to explore in
Carina, not the least of which is the Carina Nebula (NGC 3372),
which lies just east of the dark, hourglass-shaped Keyhole Neb-
ula; NGC 2516, also known as the Southern Beehive; the plane-
tary NGC 2867 with its hot Wolf-Rayet central star; and the
extremely rich globular cluster NGC 2808. The southern region
of Carina, away from the Milky Way, also harbors a number of
fascinating galaxies, including the pair IC 2554 and NGC
3136B, NGC 3136, a bright elliptical with some internal struc-
ture, and, for imagers, an intriguing face-on spiral, NGC 3059.

Given its location immersed in the northern Milky Way,
Cassiopeia features myriad stars and nonstellar objects of all
kinds. Among the former, we offer Caph (β Cassiopeiae), the
brightest member of the class of Delta Scuti stars, four Mira-
type variables, the triple star Iota (ι) Cassiopeiae, and the mas-
sive binary AO Cassiopeiae. Of the latter selection, we include

ANNALS OF THE DEEP SKYx

the young planetary nebula IC 289, the bright open clusters
M52 and M103, and the extensive star-forming region (with
associated star cluster) IC 1805. In the northern part of the con-
stellation, we find two satellites of the Andromeda Galaxy, the
dwarf ellipticals NGC 185 and NGC 147. Those with an abiding
interest in the history and ongoing research into the superno-
vae remnants Tycho’s Star (SN 1572) and Cassiopeia A will find
plenty to mull over, as well as a sidebar on the eccentric Tycho
himself.

If each volume is truly like a journey of exploration, we
hope you think of us as travel guides, pointing out the most
interesting aspects of the astronomical sights we encounter.
We are all at the beginning of an adventure without compari-
son, and without end.

September 2016

 Jeff Kanipe Dennis Webb
 Boulder, CO Mansfield, TX

Annals of the Deep Sky® is a Registered Trademark of Willmann-Bell, Inc.
Copyright © 2016 Jeff Kanipe and Dennis Webb
Published by Willmann-Bell, Inc., P.O. Box 35025, Richmond, Virginia 23235
http://www.willbell.com/HANDBOOK/Annals.html

