

INSTRUCTION MANUAL

INTRODUCTION	
Warning	4
QUICK SETUP	5
ASSEMBLING THE NEXSTAR	8
Powering the NexStar	8
The Hand Control	
The Star Diagonal	9
The Eyepiece	
The Star Pointer Finderscope	
HAND CONTROL	12
HAND CONTROL OPERATION	13
Alignment Procedure	13
OBJECT CATALOG	15
Selecting an Object	15
Slewing to an Object	16
Finding Planets	16
Tour Mode	
DIRECTION BUTTONS	
Rate Button	17
SETUP PROCEDURES	
Tracking Mode	
Tracking Rate	
Date/Time	
User Defined Objects	
Get RA/DEC	
Get Alt-Az	
Goto R.A/Dec	
Goto Alt-Az	
UTILITY FEATURES	
Demo	
RS-232	
Light Control	
Cord Wrap	
Anti-backlash Hand Control Command Tree	
TELESCOPE BASICS	
IMAGE ORIENTATION	
FOCUSING	
CALCULATING MAGNIFICATION	
Determining Field of View	
ASTRONOMY BASICS	24
THE CELESTIAL COORDINATE SYSTEM	24
MOTION OF THE STARS	
POLAR ALIGNMENT (WITH OPTIONAL WEDGE)	26
Finding the North Celestial Pole	27
CELESTIAL OBSERVING	28

OBSERVING THE MOON	
OBSERVING THE PLANETS	
OBSERVING THE SUN	
OBSERVING DEEP SKY OBJECTS	
SEEING CONDITIONS	
Transparency	
Sky Illumination	
Seeing	
CELESTIAL PHOTOGRAPHY	31
SHORT EXPOSURE PRIME FOCUS PHOTOGRAPHY	31
EYEPIECE PROJECTION	32
LONG EXPOSURE PRIME FOCUS PHOTOGRAPHY	
TERRESTRIAL PHOTOGRAPHY	
CCD IMAGING	
TELESCOPE MAINTENANCE	36
CARE AND CLEANING OF THE OPTICS	
COLLIMATION	36
OPTIONAL ACCESSORIES	
APPENDIX A - TECHNICAL SPECIFICATIONS	41
APPENDIX B - GLOSSARY OF TERMS	42
APPENDIX C -LONGITUDES AND LATITUDES	45
APPENDIX D - RS-232 CONNECTION	50
APPENDIX E – MAPS OF TIME ZONES	51
SKY MAPS	53

Congratulations on your purchase of the Celestron NexStar! The NexStar ushers in a whole new generation of computer automated technology. Simple and friendly to use, the NexStar is up and running after locating just two alignment stars. It's the perfect combination of power and portability. If you are new to astronomy, you may wish to start off by using the NexStar's built-in Sky Tour feature, which commands the NexStar to find the most interesting objects in the sky and automaticall slews to each one. Or if you are an experienced amateur, you will appreciate the comprehensive database of over 18,000 objects, including customized lists of all the best deep-sky objects, bright double stars and variable stars. No matter at what level you are starting out, the NexStar will unfold for you and your friends all the wonders of the Universe.

Some of the many standard features of the NexStar include:

- Incredible 6°/second (or faster) slew speed.
- Fully enclosed optical encoders for position location.
- Integrated hand controller built into the side of the fork arm.
- RS-232 port allows use with a computer and software programs like *The Sky* for point and click slewing.
- Storage for programmable user defined objects; and

Many other high performance features

The NexStar's deluxe features combine with Celestron's legendary Schmidt-Cassegrain optical system to give amateur astronomers one of the most sophisticated and easy to use telescopes available on the market today.

Take time to read through this manual before embarking on your journey through the Universe. It may take a few observing sessions to become familiar with your NexStar, so you should keep this manual handy until you have full mastered your telescope's operation. The NexStar hand control has built-in instructions to guide you through all the alignment procedures needed to have the telescope up and running in minutes. Use this manual in conjunction with the on-screen instructions provided by the hand control. The manual gives detailed information regarding each step as well as needed reference material and helpful hints guaranteed to make your observing experience as simple and pleasurable as possible.

Your NexStar telescope is designed to give you years of fun and rewarding observations. However, there are a few things to consider before using your telescope that will ensure your safety and protect your equipment.

Warning

- □ Never look directly at the sun with the naked eye or with a telescope (unless you have the proper solar filter). Permanent and irreversible eye damage may result.
- □ Never use your telescope to project an image of the sun onto any surface. Internal heat build-up can damage the telescope and any accessories attached to it.
- Never use an eyepiece solar filter or a Herschel wedge. Internal heat build-up inside the telescope can cause these devices to crack or break, allowing unfiltered sunlight to pass through to the eye.
- □ Never leave the telescope unsupervised, either when children are present or adults who may not be familiar with the correct operating procedures of your telescope.

€ ceuesmon Quick Setup

1

Remove the NexStar from its packaging and place the base on a sturdy, level surface. Remove the accessories from their individual boxes.

Press ENTER on the hand control to begin alignment. Use the Up and Down arrow buttons to position the tube horizontal to the ground. Attac the included accessories (star diagonal, eyepiece and Star Pointer finderscope) and remove the front lens cover. Turn on Star Pointer by rotating the dial on the side. (For instructions on aligning the Star Pointer see page 9).

2

Plug-in the supplied 12v AC adapter* into the jac at the base of the fork arm and an AC outlet. Power the NexStar by flipping the "On/Off" switch to th "On" position.

*Note: Use only the AC adapter supplied b Celestron. Using any other adapter may damage the electronics and will void your manufacturer's warranty.

Use the Up and Down scroll buttons to get to the *AutoAlign* menu. Press ENTER. Use the direction arrow keys to level the tube and rotate it towards North. (See *Astronomy Basics* for help on finding North). Input the necessary date and time information as instructed by the hand control. (See *Hand Control* section for complete instruction on entering data).

	APPENDIX C			LATITUDE degrees min	
	Torrance	118	19.8	33	48
	Travis AFB	121	55.8	38	16.2
	Tahoe	120	7.8	39	19.2
_		_			

The first time the NexStar is used, the longitude and latitude must be entered into the hand control. When the display reads, *Select Location*, use Appendix C to look up the longitude an latitude of your nearest city and enter it into the hand control. When asked to *Save Location*, press ENTER and assign the number 1 to the current location. This number can be used for future alignments. (See page 13 for complete alignment procedures.)

The NexStar will automatically pick an alignment star and slew the telescope close to that star. Once there, the display will as you to use the arrow buttons to aim the Star Pointer at the star. If the star is not visible (perhaps behind a tree), press UNDO to select a new star. Next, center the star in the eyepiece and press ALIGN. Repeat these steps for the second star alignment. When complete, display will read "Alignment Successful".

Press the TOUR button on the hand control. Use the Up and Down scroll keys to select the current month and press ENTER. The hand control will display the first object that is visible for that month. Press INFO to read information about the object displayed. Press the DOWN scroll key to display the next object. Press ENTER to slew to (go to) the displayed object.

Use the focus knob to bring objects into a sharp focus. Use arrow keys to center objects in the eyepiece. (See page 27 for observing hints and techniques).

1	Optical Tube	5	Focuser Knob
2	Star Pointer Finderscope	6	Battery Compartment
3	Eyepiece	7	ON/OFF Switch
4	Star Diagonal	8	Hand Control
		9	Liquid Crystal Display

The NexStar comes completely pre-assembled and can be operational in a matter of minutes. The NexStar is conveniently packaged in one reusable shipping carton that contains all of the following accessories

- 25mm Plossl Eyepiece 1¹/₄"
- 11/4" Star Diagonal
- Star Pointer Finderscope and Mounting Bracket
- 1¼" Visual Back (attached to the optical tube)
- AC adapter

Assembling the NexStar

Start by removing the telescope from its shipping carton and setting the round base on a flat table or surface. It is best to carry the telescope by holding it from the lower portion of the fork arm and from the bottom of the base. **Do not try to move the optical tube at this time. It should remain facing down until the telescope is powered up**. Remove all of the accessories from their individual boxes. Remember to save all of the containers so that they can be used to transport the telescope. Before attaching the visual accessories, the telescope tube should be positioned horizontal to the ground. To do this, the telescope needs to be powered up and the optical tube must be moved remotely with the hand control.

Powering the NexStar

The NexStar can be powered by the supplied 12v AC adapter or eight AA batteries (not included). Batteries should only be used when using the telescope out in the field, where AC power is not available. The battery compartment is located in the center of the telescope's base (see figure 3-1). Before the battery compartment can be removed, the telescope tube must first be moved into a horizontal position. Read the *Hand Control* section below before installing batteries.

To power the NexStar with the 12v AC adapter, simply plug the round post into the 12v outlet on the side of the fork arm and plug the adapter into any wall outlet.

To install the batteries:

- 1. Remove the battery cover from the center of the base by gently lifting up on the round portion of the cover.
- 2. Insert the batteries into the battery compartment of the base.
- 3. Reattach the battery compartment door by gently pushing down on the cover until it snaps into place.
- 4. Turn on the power to the NexStar by flipping the switch, located next to the 12v outlet, to the "On" position.

Figure 3-1: The NexStar can be powered by either an AC adapter or with AA batteries.

The Hand Control

The hand control is located on the side of the fork arm and can be removed and used remotely or used while attached to the fork. The hand control attaches to the fork arm by resting on two posts, located on the bottom of the hand control cradle, and a clip inside the fork arm. To remove the hand control from the fork arm cradle, gently lift the hand control upwards and pull out. To return the hand control into the fork arm, lower the hand control into the cradle so that the two holes in the bottom of the hand control go over the posts on the bottom of the cradle, and the opening in the back of the hand control slides over the clip inside the fork arm.

Once the telescope is powered up, use the hand control to move the optical tube to the horizontal position

- Press UNDO. This will bypass the normal alignment procedures and will still allow you to control the telescope.
- Use the Up arrow directional button to move the telescope tube until it is roughly parallel to the ground. This will
 make it more convenient to attach the necessary accessories as well as remove the front lens cover and install batteries
 when they are needed.

You are now ready to attach the included visual accessories onto the telescope optical tube.

The Star Diagonal

The star diagonal diverts the light at a right angle from the light path of the telescope. For astronomical observing, this allows you to observe in positions that are more comfortable than if you were to look straight through. To attach the star diagonal:

- 1. Turn the thumbscrew on the visual back until its tip no longer extends into (i.e., obstructs) the inner diameter of the visual back.
- 2. Slide the chrome portion of the star diagonal into the visual back.
- Tighten the thumbscrew on the visual back to hold the star diagonal in place.

If you wish to change the orientation of the star diagonal, loosen the thumbscrew on the visual back until the star diagonal rotates freely Rotate the diagonal to the desired position and tighten the thumbscrew.

The Eyepiece

The eyepiece, or ocular, is the optical element that magnifies the image focused by the telescope. The eyepiece fits into either the visual back directly or the star diagonal. To install the eyepiece

- 1. Loosen the thumbscrew on the star diagonal so it does not obstruct the inner diameter of the eyepiece end of the diagonal.
- 2. Slide the chrome portion of the eyepiece into the star diagonal.
- 3. Tighten the thumbscrew to hold the eyepiece in place.

To remove the eyepiece, loosen the thumbscrew on the star diagonal and slide the eyepiece out.

Eyepieces are commonly referred to by focal length and barrel diameter. The focal length of each eyepiece is printed on the eyepiece barrel. The longer the focal length (i.e., the larger the number) the lower the eyepiece power or magnification; and the shorter the focal length (i.e., the smaller the number) the higher the magnification. Generally, you will use low-to-moderate power when viewing. For more information on how to determine power, see the section on "Calculating Magnification."

Barrel diameter is the diameter of the barrel that slides into the star diagonal or visual back. The NexStar uses eyepieces with a standard 1-1/4" barrel diameter.

The Star Pointer Finderscope

The Star Pointer is the quickest and easiest way to point your telescope exactly at a desired object in the sky. It's like having a laser pointer that you can shine directly onto the night sky. The Star Pointer is a zero magnification pointing tool that uses a coated glass window to superimpose the image of a small red dot onto the night sky. While keeping both eyes open when looking through the Star Pointer, simply move your telescope until the red dot, seen through the Star Pointer, merges with the object as seen with your unaided eye. The red dot is produced by a light-emitting diode (LED); it is not a laser beam and will not damage the glass window or your eye. The Star Pointer comes equipped with a variable brightness control, two axes alignment control and two quick-release dovetail mounting brackets (one for the NexStar telescope and one for mounting the Star Pointer on other sized telescopes). Before the Star Pointer is ready to be used, it must be attached to the telescope tube and properly aligned

Star Pointer Installation

- 1. First, remove the two $8-32 \times \frac{1}{4}$ " screws located on the top portion of the telescope's rear cell.
- 2. Locate the square dovetail bracket that has the proper curvature for the NexStar tube and align the holes with the two holes in the telescope body.
- 3. Use the two $8-32 \times \frac{1}{4}$ " screws to tighten down the bracket to the rear cell.
- 4. Once the bracket is mounted, slide the mounting track at the bottom of the Star Pointer over the dovetail portion of the bracket. It may be necessary to loosen the two screws on the side of the mounting track before sliding it over the dovetail. The end of the Star Pointer with the glass window should be facing out towards the front of the telescope.
- 5. Tighten the two screws on the side of the mounting track to secure the Star Pointer to the dovetail bracket.

Star Pointer Operation

The star pointer is powered by a long life 3-volt lithium battery (#CR2032) located underneath the front portion of the Star Pointer. Like all finderscopes, the Star Pointer must be properly aligned with the main telescope before it can be used. This is a simple process using the azimuth and altitude control knobs located on the side and bottom of the Star Pointer. The alignment procedure is best done at night since the LED dot will be difficult to see during the day.

1. To turn on the Star Pointer, rotate the variable brightness control (see figure 3-3) clockwise until you here a "click". To increase the brightness level of the red dot, continue rotating the control knob about 180° until it stops.

- 2. Locate a bright star or planet and center it in a low power eyepiece in the main telescope.
- 3. With both eyes open, look through the glass window at the alignment star.
- 4. If the Star Pointer is perfectly aligned, you will see the red LED dot overlap the alignment star. If the Star Pointer is not aligned, take notice of where the red dot is relative to the bright star.
- 5. Without moving the main telescope, turn the Star Pointer's azimuth and altitude alignment controls until the red dot is directly over the alignment star.

If the LED dot is brighter than the alignment star, it may make it difficult to see the star. Turn the variable brightness control counterclockwise, until the red dot is the same brightness as the alignment star. This will make it easier to get an accurate alignment. The Star Pointer is now ready to be used . Remember to always turn the power off after you have found an object. This will extend the life of both the battery and the LED.

The NexStar has a removable hand controller built into the side of the fork arm designed to give you instant access to all the functions the NexStar has to offer. With automatic slewing to over 18,000 objects, and common sense menu descriptions, even a beginner can master its variety of features in just a few observing sessions. Below is a brief description of the individual components of the NexStar hand controller:

- 1. **Liquid Crystal Display (LCD) Window:** Has a dual-line, 16 character display screen that is backlit for comfortable viewing of telescope information and scrolling text.
- 2. Align: Instructs the NexStar to use a selected star or object as an alignment position.
- 3. **Direction Keys:** Allows complete control of the NexStar in any direction. Use the direction keys to move the telescope to the initial alignment stars or for centering objects in the eyepiece.

 Catalog Keys: The NexStar has keys on the hand control to allow direct access to each of the catalogs in its 18,000+ object database. The NexStar contains the following catalogs in its database Messier - Complete list of all Messier objects.

NGC - Complete list of all the deep-sky objects in the Revised New General Catalog.

Caldwell - A combination of the best NGC and IC objects.

Planets - All 8 planets in our Solar System plus the Sun.

Stars – A compiled list of the brightest stars from the SAO catalog.

List - For quick access, all of the best and most popular objects in the NexStar database have been broken down into lists based on their type and/or common name

> **Alignment Stars** Common name listing of the brightest stars in the sky. **Named Objects**

Alphabetical listing of over 50 of the most popular deep

sky objects.

Double Stars Numeric-alphabetical listing of the most visually stunning

double, triple and quadruple stars in the sky.

Variable Stars Select list of the brightest variable stars with the shortest

period of changing magnitude.

A unique list of some of the most recognizable star **Asterisms**

patterns in the sky.

- 5. Info: Displays coordinates and useful information about objects selected from the NexStar database.
- Tour: Activates the tour mode, which seeks out all the best objects for a given month and automaticall slews the NexStar to those objects.
- **Enter:** Pressing *Enter* allows you to selects any of the NexStar functions and accept entered parameters.
- **Undo:** Undo will take you out of the current menu and display the previous level of the menu path. Press Undo repeatedly to get back to a main menu or use it to erase data entered by mistake.
- 9. Menu: Displays the many setup and utilities functions such as tracking rate and user defined objects and many others.
- 10. Scroll Keys: Used to scroll up and down within any of the menu lists. A double-arrow will appear on the right side of the LCD when there are sub-menus below the displayed menu. Using these keys will scroll through those sub-menus.
- 11. Rate: Instantly changes the rate of speed of the motors when the direction buttons are pressed.
- 12. **RS-232 Jack**: Allows use with a computer and software programs like *The Sky* for point and click slewing.

Hand Control Operation

This section describes the basic hand control procedures needed to operate the NexStar. These procedures are grouped into three categories: Alignment, Setup and Utilities. The alignment section deals with the initial telescope alignment as well as finding objects in the sk; the setup section discusses changing parameters such as tracking mode and tracking rate; finally, the last section reviews all of the utilities functions such as the RS-232 connection, activating the cord wrap feature and backlash compensation.

Alignment Procedure

In order for the NexStar to accurately point to objects in the sky, it must first be aligned to two known positions (stars) in the sky. With this information, the telescope can create a model of the sky, which it uses to locate any object with known coordinates. There are two ways to align the NexStar with the sky depending on what information the user is able to provide. If you know the names of two bright, visible stars in the sky, you can use the two-star alignment method; if you do not know the names of two stars in the sky, you can enter the longitude and latitude (provided in Appendix C) of your observing location and NexStar will auto-align itself to two stars in the sky for you.

Two Star Alignment

With the two-star alignment method, the NexStar requires the user to know the positions of only two bright stars in order to accurately align the telescope with the sky and begin finding objects. Once the telescope is powered on, the LCD displa will guide you through all the steps to align the telescope properly. Before the telescope is ready to be aligned, it should be set up in an outside location with all accessories (eyepiece, diagonal and Star Pointer) attached and lens cover removed as described in the Assembly section of the manual. Here is an overview of the alignment procedure

- 1. Once the NexStar is powered on , Press ENTE to begin alignment.
- Use the Up and Down scroll keys to select Two Star Align, and press ENTER.
- The NexStar display will ask you to move the telescope tube until it is horizontal to the ground. To do this, use the direction keys (3) to move the telescope until it is roughly level with the ground. Press ENTER.

4. The **SELECT STAR 1** message will appear in the top row of the display. Use the up and down scroll keys (10) to select the star you wish to use for the first alignment star. Press ENTER.

Helpfu Hint 6. NexStar then asks you to center in the eyepiece the alignment star you selected. Use the direction buttons to slew the telescope to the alignment star.

In order to accurately center the alignment star in the eyepiece, it will be necessary to decrease the slew rate of the motors for fine centering. This is done by pressing the RATE key (11) on the hand controller then selecting the number that corresponds to the speed you desire. (9 = fastest, 1 = slowest).

- 5. Once the alignment star is centered in the field of view of the eyepiece, press the ALIGN key (2) to accept this position.
- 6. NexStar will then ask you to select and center a second alignment star and press the ALIGN key. It is best to choose alignment stars that are a good distance away from one another. Stars that are at least 40° to 60° apart from each other will give you a more accurate alignment than stars that are close to each other.

Once the second star alignment is completed properly, the display will read **Alignment Successful**, and you will hear the tracking motors turn-on and begin to track.

Auto-Align

Alternatively, if you do not know the names of two bright stars, you can align the telescope by entering the longitude and latitude of your observing location, and the NexStar will automatically choose two stars for alignment and roughly center the stars in the field of view of the Star Pointer. Once again the telescope should be set up outside with all accessories attached and the lens cover removed.

- 1. Once the NexStar is powered on , Press ENTE to begin alignment.
- 2. Use the Up and Down scroll keys to select AutoAlign if it is not already displayed, and press ENTER.
- 3. The telescope will then ask you to use the arrow keys (10) to level the telescope tube and point the front of the telescope towards north. North can be found by finding the direction of the North Star (Polaris) or by using a compass. You do not need to point at the North Star, only the north horizon. For help finding the direction of the North Star, see the *Astronomy Basics* section of the manual. Alignment only needs to be approximate, however a close alignment will make the auto alignment more accurate.
- 4. The hand control display will then ask for the following information
 - Date Enter the month, day and year of your observing session. The display will read mm/dd/yy
 - **Time** Enter the current local time for your area. You can enter either the local time (i.e. $\square B : \square \square$), or you can enter military time (i.e. $\square \square \square \square$).
 - Select PM or AM. If military time was entered, the hand control will bypass this step.
 - Choose between Standard time or Daylight Savings time. Use the Up and Down scroll buttons (10) to toggle
 between options.
 - Select the time zone that you are observing from. Again, use the Up and Down buttons (10) to scroll through the choices.

Finally, you must enter the longitude and latitude of the location of your observing site. The coordinates can be obtained from a listing in the appendix of this manual. These coordinates can be saved so that the longitude and latitude only has to be entered once from any given location.

- 1. Press ENTER at the **Select Location** display
- 2. Use the Up and Down scroll keys to select **Enter Long/Lat**, if it is not already displayed.
- 3. Use the table in Appendix C to locate the closest longitude and latitude for your current observing location and enter those numbers when asked in the hand control, pressing ENTER after each entre.

The display will then ask if you would like to save these coordinates for future use. If you press "Yes", the next time you AutoAlign the telescope, you can choose User Defined instead of the Enter Long/Lat, and enter the number for that observing location. To save the entered longitude and latitude, simply press "Yes" and enter a number from 0-9. Pressing ENTER will assign that number to your current position.

Based on this information, the NexStar will automatically select a bright star that is above the horizon and slew towards it. At this point the telescope is only roughly aligned, so the alignment star should only be close to the field of view of the Star Pointer finder. Once finished slewing, the display will ask you to use the arrow buttons to center the selected star with the red dot in the center of the Star Pointer. If for some reason the chosen star is not visible (perhaps behind a tree or building) you can press UNDO to select and slew to a different star. Once centered in the finder, press ENTER. The display will then instruct you to center the star in the field of view of the eyepiece. When the star is centered, press ALIGN to accept this star

Trouble Shooting as an alignment star. (There is no need to adjust the slewing rate of the motors after each alignment step. The NexStar automatically selects the best slewing rate for aligning objects in both the Star Pointer and the eyepiece). After the first alignment star has been entered the NexStar will automatically slew to a second alignment star and have you repeat this procedure for that star. When the telescope has been aligned to both stars the display will read " Alignment Successful,", and you are now ready to find your first object.

If the wrong star was centered and aligned to, the NexStar display will read *Bad Alignment*. Should this occur, the displa will automatically ask you to re-center the last alignment star and press ALIGN. If you believe that the wrong star may have been centered (remember the alignment star will always be the brightest star nearest the field of view of the finder), then recenter the star and press ALIGN. If you wish to try aligning on a different star, press UNDO and the NexStar will select two new alignment stars and automatically slew to the first star.

Third Star Alignment

The NexStar has a third star alignment feature which allows you to replace either of the two original alignment stars with a new star. This can be useful in several situations:

- If you are observing over a period of a few hours, you may notice that your original two alignment stars have drifted towards the west considerably. (Remember that the stars are moving at a rate of 15° every hour). Aligning on a ne star that is in the eastern part of the sky will improve your pointing accuracy, especially on objects in that part of the sky.
- When trying to locate a very faint or small object that may be difficult to find in the eyepiece, you can improve your
 pointing accuracy by aligning to a third star that is nearest to the object you are trying to find.

To replace an existing alignment star with a new alignment star

- 1. Locate and center the desired star in the eyepiece.
- 2. Press the ALIGN key on the hand control.
- 3. The display will then ask you which alignment star you want to replace.
- 4. Use the UP and Down scroll keys to select the alignment star to be replaced. It is usually best to replace the star closest to the new star. This will space out your alignment stars across the sky.
- Press ENTER to make the change.

Object Catalog

Selecting an Object

Now that the telescope is properly aligned, you can choose an object from any of the catalogs in the NexStar's extensive database. The hand control has a key (4) designated for each of the catalogs in its database. There are two ways to select objects from the database: scrolling through the named object lists and entering object numbers.

Pressing the LIST key on the hand control will access all objects in the database that have common names or types.
 Each list is broken down into the following categories: Named Stars, Named Object, Double Stars, Variable Stars and Asterisms. Selecting any one of these options will display a numeric-alphabetical listing of the objects under that list. Pressing the Up and Down keys (10) allows you to scroll through the catalog to the desired object.

Helpful Hint

When scrolling through a long list of objects, holding down either the Up or Down key will allow you to scroll through the catalog at a rapid speed.

Pressing any of the other catalog keys (M, CALD, NGC, or STAR) will display a blinking cursor below the name of
the catalog chosen. Use the numeric key pad to enter the number of any object within these standardized catalogs. For
example, to find the Orion Nebula, press the "M" key and enter "042".

Slewing to an Object

Once the desired object is displayed in the hand control screen, you have two options

- Press the INFO Key. This will give you useful information about the selected object such as R.A. and declination, magnitude and most importantly, altitude above the horizon. (If a star alignment has not yet been performed, the altitude will not be displayed).
- 2. **Press the ENTER Key**. This will automatically slew the telescope to the coordinates of the object.

Caution: Never slew the telescope when someone is looking into the eyepiece. The telescope can move at very fast slew speeds and may hit an observer in the eye.

Object information can be obtained without having to do a star alignment. After the telescope is powered on, press the UNDO key. Pressing any of the catalog keys allows you to scroll through object lists or enter catalog numbers as described above. However, information such as R.A. and declination of planets and altitude above the horizon will not be displayed unless the telescope is first properly aligned.

There are two special object catalogs which require the input of additional information before the NexStar can slew to the object; they are Planet and Tour:

Finding Planets

Since the planets are not fixed points in the sky, but rather appear to move relative to the background stars, the NexStar needs to have time and date information before it can go to any solar system object. To locate the planets, press the PLANET key on the hand control. The on screen display will ask for the following information

Date - Enter the month, day and year of your observing session.

Time - Enter the current local time for your area.

Select PM or AM.

Choose between Standard time or Daylight Savings time.

Select the time zone that you are observing from.

Once this information is entered, use the Up and Down keys to select the Planet that you wish to observe. Press ENTER.

If *AutoAlign* was used to align the telescope, all the necessary information has already been entered into the hand control and you are ready to select a planet to observe.

Tour Mode

The NexStar includes a tour feature which automatically allows the user to choose from a list of interesting objects based on the month in which you are observing. The Tour mode is activated by pressing the TOUR key (6) on the hand control. Once activated, simply use the scroll keys to select the current month and press ENTER. The NexStar will display from a list of the best objects to observe based on the month entered.

- To see information and data about the displayed object, press the INFO key.
- To slew to the object displayed, press ENTER.
- To see the next tour object, press the Up key

لح

Observing

Tip

When going through any of the object catalogs in the database, you can easily find out which objects are above the horizon and visible simply by pressing the INFO button when the desired object is displayed. This will display the objects altitude above the horizon based on the date and time entered. Pressing the UP button once will display any scrolling text associated with that object. The scrolling text can be viewed even if a star alignment has not been performed.

Direction Buttons

The NexStar has four direction buttons in the center of the hand control which control the telescope motion in altitude (up and down) and azimuth (left and right). The telescope can be controlled at nine different speed rates.

Rate Button

Pressing the RATE key (11) allows you to instantly change the speed rate of the motors from high speed slew rate to precise guiding rate or anywhere in between. Each rate corresponds to a number on the hand controller key pad. The number 9 is the fastest rate (6° per second, depending on power source) and is used for slewing between objects and locating alignment stars. The number 1 on the hand control is the slowest rate (1x sidereal) and can be used for accurate centering of objects in the eyepiece and photographic guiding. To change the speed rate of the motors

- Press the RATE key on the hand control. The LCD will display the current speed rate.
- Press the number on the hand control that corresponds to the desired speed. The LCD will display "NexStar Read" indicating that the rate has been changed.

The hand control has a "double button" feature that allows you to instantly speed up the motors without having to choose a speed rate. To use this feature, simply press the arrow button that corresponds to the direction that you want to move the telescope. While holding that button down, press the opposite directional button. This will increase the slew rate to approximately 1.5° per second (equal to rate 7 on the hand control). This feature will not function if the telescope is currently set at a speed rate of 8 or 9.

The slower slew rates (6 and lower) move the motors in the opposite direction than the faster slew rates (8 and 9). This is done so that an object will move in the appropriate direction when looking into the eyepiece (i.e. pressing the right arrow button will move the star towards the right in the field of view of the eyepiece). However, if any of the slower slew rates (rate 6 and below) are used to center an object in the Star Pointer, you may need to press the opposite directional button to make the telescope move in the correct direction.

1 = 1x (sidereal)	6 = 128x		
2 = 2x	$7 = 1.5^{\circ}/sec$		
3 = 8x	$8 = 3^{\circ}/\sec$		
4 = 16x	$9 = 6.5^{\circ}/sec$		
5 = 64x			
Nine available slew speeds			

Setup Procedures

The NexStar contains many user defined setup functions designed to give the user control over the telescope's man advanced features. All of the setup and utility features can be accessed by pressing the MENU key and scrolling through the options

Tracking Mode This allows you to change the way the telescope tracks depending on the type of mount being used to support the telescope. The NexStar has three different tracking modes

Alt-Az This is the default tracking rate and is used when the telescope is placed on a flat surface or tripod without the use of an equatorial wedge. The telescope must be aligned with two stars before it can track in Alt-Az.

EQ North Used to track the sky when the telescope is polar aligned using an

equatorial wedge in the Northern Hemisphere.

EO South Used to track the sky when the telescope is polar aligned using an

equatorial wedge in the Southern Hemisphere.

When using the telescope for terrestrial (land) observation, the tracking

can be turned off so that the telescope never moves.

Tracking Rate

In addition to being able to move the telescope with the hand control buttons, the NexStar will continually track a celestial object as it moves across the night sky. The tracking rate can be changed depending on what type of object is being observed

This rate compensates for the rotation of the earth by moving the Sidereal

telescope at the same rate as the rotation of the earth, but in the opposite direction. When the telescope is polar aligned, this can be accomplished by moving the telescope in Right Ascension only. When mounted in Alt-Az mode, the telescope must make corrections in both R.A. and

declination.

Lunar Used for tracking the moon when observing the lunar landscape.

Solar Used for tracking the Sun when solar observing.

King As light passes through our atmosphere, atmospheric refraction affects the

apparent motion of objects across the sky. The King rate takes this into

account and compensates for the refraction of the atmosphere.

Date/Time - Allows you to update both the date and the time to improve pointing accuracy on many objects.

User Defined Objects

The NexStar can store up to 25 different user defined objects in its memory. The objects can be daytime land objects or an interesting celestial object that you discover that is not included in the regular database. There are several ways to save an object to memory depending on what type of object it is

Save Sky Object:

The NexStar stores celestial objects to its database by saving its right ascension and declination in the sky. This way the same object can be found each time the telescope is aligned. Once a desired object is centered in the eyepiece, simply scroll to the " Save Sky **Obj**[™] command and press ENTER. The display will ask you to enter a number between 1-20 to identify the object. Press ENTER again to save this object to the database.

Save Land Object: The NexStar can also be used as a spotting scope on terrestrial objects. Fixed land objects can be stored by saving their altitude and azimuth relative to the location of the telescope at the time of observing. Since these objects are relative to the location of the telescope, the are only valid for that exact location. To save land objects, once again center the desired object in the eyepiece. Scroll down to the " Save Land Obj" command and press ENTER. The display will ask you to enter a number between 21-25 to identify the object. Press ENTER again to save this object to the database.

Enter R.A. - Dec:

You can also store a specific set of coordinates for an object just by entering the R.A. and declination for that object. Scroll to the "Enter RA-DEC " command and press ENTER. The display will then ask you to enter first the R.A. and then the declination of the desired object.

GoTo Object:

To go to any of the user defined objects stored in the database, scroll down to " GoTo Obj" and enter the number of the object you wish to select and press ENTER. NexStar will automatically retrieve the coordinates and slew to the object.

To replace the contents of any of the user defined objects, simply save a new object using one of the existing identification numbers; NexStar will replace the previous user defined object with the current one.

Get RA/DEC - Displays the right ascension and declination for the current position of the telescope.

Get Alt-A - Displays the relative altitude and azimuth for the current position of the telescope.

Goto R.A/ Dec - Allows you to input a specific R.A. and declination and slew to it.

Goto Alt-A - Allows you to enter a specific altitude and azimuth position and slew to it.

Helpful Hint To store a set of coordinates (R.A./Dec) permanently into the NexStar database, save it as a *User Defined Object* as described above.

Utility Features

Scrolling through the MENU options will also provide access to several advanced utility functions within the NexStar such as; motor demo, RS-232 interface, key pad light control, cord wrap and anti-backlash.

Demo - This feature will test both the altitude and azimuth motors by slewing to randomly chosen coordinates in the sky.

RS-232 – The NexStar has an RS-232 port allowing it to communicate with many astronomy computer programs (such as *The Sky* by Software Bisque). Before attempting to create a link with a computer or laptop, go to the RS-232 option and press ENTER. Follow the connection procedures outlined by your software instructions.

Light Control – This feature allows you to turn off both the red key pad light and LCD display for daytime use to conserve power and to help preserve your night vision.

Cord Wra – Cord wrap safeguards against the telescope slewing more than 360° in azimuth and wrapping the power cord around the base of the telescope. By default, the cord wrap feature is active when the telescope is powered on. Cord wrap should be turned off when powering the NexStar with batteries.

Anti-backlash – All mechanical gears have a certain amount of backlash or play between the gears. This play is evident by how long it takes for a star to move in the eyepiece when the hand control arrow buttons are pressed (especially when changing directions). The NexStar's anti-backlash features allows the user to compensate for backlash by inputting a value which quickly rewinds the motors just enough to eliminate the play between gears. The amount of compensation needed depends on the slewing rate selected; the slower the slewing rate the longer it will take for the star to appear to move in the eyepiece. Therefore, the anti-backlash compensation will have to be set higher. You will need to experiment with different values; a value between 20 and 50 is usually best for most visual observing, whereas a higher value may be necessary for photographic guiding.

To set the anti-backlash value, scroll down to the anti-backlash option and press ENTER. Enter a value from 0-100 for both azimuth and altitude and press ENTER after each one to save these values. NexStar will remember these values and use them each time it is turned on until they are changed.

Observing Tip

For the best possible pointing accuracy, always center the alignment stars using the up arrow button and the right arrow button. Approaching the star from this direction when looking through the eyepiece will eliminate much of the backlash between the gears and assure the most accurate alignment possible.

A telescope is an instrument that collects and focuses light. The nature of the optical design determines how the light is focused. Some telescopes, known as refractors, use lenses. Other telescopes, known as reflectors, use mirrors. The Schmidt-Cassegrain optical system (or Schmidt-Cass for short) uses a combination of mirrors and lenses and is referred to as a compound or catadioptric telescope. This unique design offers large-diameter optics while maintaining very short tube lengths, making them extremely portable. The Schmidt-Cassegrain system consists of a zero power corrector plate, a spherical primary mirror, and a secondary mirror. Once light rays enter the optical system, they travel the length of the optical tube three times.

The optics of the NexStar have Starbright coatings - enhanced multi-layer coatings on the primary and secondary mirrors for increased reflectivity and a fully coated corrector for the finest anti-reflection characteristics.

Inside the optical tube, a black tube extends out from the center hole in the primary mirror. This is the primary baffle tube and it prevents stray light from passing through to the eyepiece or camera.

Image Orientation

The image orientation changes depending on how the eyepiece is inserted into the telescope. When using the star diagonal, the image is right-side-up, but reversed from left-to-right (i.e., reverted). If inserting the eyepiece directly into the visual back (i.e., without the star diagonal), the image is upside-down and reversed from left-to-right (i.e., inverted). This is normal for the Schmidt-Cassegrain design.

Figure 5-2

Focusing

The NexStar's focusing mechanism controls the primary mirror which is mounted on a ring that slides back and forth on the primary baffle tube. The focusing knob, which moves the primary mirror, is on the rear cell of the telescope just below the star diagonal and eyepiece. Turn the focusing knob until the image is sharp. If the knob will not turn, it has reached the end of its travel on the focusing mechanism. Turn the knob in the opposite direction until the image is sharp. Once an image is in focus, turn the knob clockwise to focus on a closer object and counterclockwise for a more distant object. A single turn of the focusing knob moves the primary mirror only slightly. Therefore, it will take many turns (about 30) to go from close focus (approximately 20 feet) to infinity.

For astronomical viewing, out of focus star images are very diffuse, making them difficult to see. If you turn the focus knob too quickly, you can go right through focus without seeing the image. To avoid this problem, your first astronomical target should be a bright object (like the Moon or a planet) so that the image is visible even when out of focus. Critical focusing is best accomplished when the focusing knob is turned in such a manner that the mirror moves against the pull of gravity. In doing so, any mirror shift is minimized. For astronomical observing, both visually and photographically, this is done by turning the focus knob counterclockwise.

Figure 5-3
The emblem on the end of the focus knob shows the correct rotational direction for focusing the NexStar.

Calculating Magnification

You can change the power of your telescope just by changing the eyepiece (ocular). To determine the magnification of your telescope, simply divide the focal length of the telescope by the focal length of the eyepiece used. In equation format, the formula looks like this

Let's say, for example, you are using the 25mm Plossl eyepiece. To determine the magnification you simply divide the focal length of your telescope (the NexStar has a focal length of 1250mm) by the focal length of the eyepiece, 25mm. Dividing 1250 by 25 yields a magnification of 50 power.

Although the power is variable, each instrument under average skies has a limit to the highest useful magnification. The general rule is that 60 power can be used for every inch of aperture. For example, the NexStar is 5" in diameter. Multiplying 5 by 60 gives a maximum useful magnification of 300 power. Although this is the maximum useful magnification, most observing is done in the range of 20 to 35 power for every inch of aperture which is 100 to 175 times for the NexStar telescope.

Determining Field of View

Determining the field of view is important if you want to get an idea of the angular size of the object you are observing. To calculate the actual field of view, divide the apparent field of the eyepiece (supplied by the eyepiece manufacturer) by the magnification. In equation format, the formula looks like this

As you can see, before determining the field of view, you must calculate the magnification. Using the example in the previous section, we can determine the field of view using the same 25mm eyepiece. The 25mm Plossl eyepiece has an apparent field of view of 52° . Divide the 52° by the magnification, which is 50 power. This yields an actual field of 1.04° , or a little over a full degree.

To convert degrees to feet at 1,000 yards, which is more useful for terrestrial observing, simply multiply by 52.5. Continuing with our example, multiply the angular field 1.04° by 52.5. This produces a linear field width of 54.6 feet at a distance of one thousand yards. The apparent field of each eyepiece that Celestron manufactures is found in the Celestron Accessory Catalog (#93685).

General Observing Hints

When working with any optical instrument, there are a few things to remember to ensure you get the best possible image.

- Never look through window glass. Glass found in household windows is optically imperfect, and as a result, may vary in
 thickness from one part of a window to the next. This inconsistency can and will affect the ability to focus your telescope.
 In most cases you will not be able to achieve a truly sharp image, while in some cases, you may actually see a double image.
- Never look across or over objects that are producing heat waves. This includes asphalt parking lots on hot summer days or building rooftops.
- Hazy skies, fog, and mist can also make it difficult to focus when viewing terrestrially. The amount of detail seen under
 these conditions is greatly reduced. Also, when photographing under these conditions, the processed film may come out a
 little grainier than normal with lower contrast and underexposed.
- If you wear corrective lenses (specifically glasses), you may want to remove them when observing with an eyepiece attached to the telescope. When using a camera, however, you should always wear corrective lenses to ensure the sharpest possible focus. If you have astigmatism, corrective lenses must be worn at all times.

Up to this point, this manual covered the assembly and basic operation of your NexStar telescope. However, to understand your telescope more thoroughly, you need to know a little about the night sky. This section deals with observational astronomy in general and includes information on the night sky and polar alignment.

The Celestial Coordinate System

To help find objects in the sky, astronomers use a celestial coordinate system that is similar to our geographical coordinate system here on Earth. The celestial coordinate system has poles, lines of longitude and latitude, and an equator. For the most part, these remain fixed against the background stars.

The celestial equator runs 360 degrees around the Earth and separates the northern celestial hemisphere from the southern. Like the Earth's equator, it bears a reading of zero degrees. On Earth this would be latitude. However, in the sky this is referred to as declination, or DEC for short. Lines of declination are named for their angular distance above and below the celestial equator. The lines are broken down into degrees, minutes of arc, and seconds of arc. Declination readings south of the equator carry a minus sign (-) in front of the coordinate and those north of the celestial equator are either blank (i.e., no designation) or preceded by a plus sign (+).

The celestial equivalent of longitude is called Right Ascension, or R.A. for short. Like the Earth's lines of longitude, they run from pole to pole and are evenly spaced 15 degrees apart. Although the longitude lines are separated by an angular distance, they are also a measure of time. Each line of longitude is one hour apart from the next. Since the Earth rotates once every 24 hours, there are 24 lines total. As a result, the R.A. coordinates are marked off in units of time. It begins with an arbitrary point in the constellation of Pisces designated as 0 hours, 0 minutes, 0 seconds. All other points are designated by how far (i.e., how long) they lag behind this coordinate after it passes overhead moving toward the west.

Motion of the Stars

The daily motion of the Sun across the sky is familiar to even the most casual observer. This daily trek is not the Sun moving as early astronomers thought, but the result of the Earth's rotation. The Earth's rotation also causes the stars to do the same, scribing out a large circle as the Earth completes one rotation. The size of the circular path a star follows depends on where it is in the sky. Stars near the celestial equator form the largest circles rising in the east and setting in the west. Moving toward the north celestial pole, the point around which the stars in the northern hemisphere appear to rotate, these circles become smaller. Stars in the mid-celestial latitudes rise in the northeast and set in the northwest. Stars at high celestial latitudes are always above the horizon, and are said to be circumpolar because they never rise and never set. You will never see the stars complete one circle because the sunlight during the day washes out the starlight. However, part of this circular motion of stars in this region of the sky can be seen by setting up a camera on a tripod and opening the shutter for a couple hours. The processed film will reveal semicircles that revolve around the pole. (This description of stellar motions also applies to the southern hemisphere except all stars south of the celestial equator move around the south celestial pole.)

Polar Alignment (with optional Wedge)

Even though the NexStar can precisely track a celestial object while in the Alt-Az position, it is still necessary to align the polar axis of the telescope (the fork arm) to the Earth's axis on rotation in order to do long exposure astro photography. To do an accurate polar alignment, the NexStar requires an optional equatorial wedge between the telescope and a tripod. This allows the telescope's tracking motors to rotate the telescope around the celestial pole, the same way as the stars. Without the equatorial wedge, you would notice the stars in the eyepiece would slowly rotate around the center of the field of view. Although this gradual rotation would go unnoticed when viewing with an eyepiece, it would be very noticeable on film.

Polar alignment is the process by which the telescope's axis of rotation (called the polar axis) is aligned (made parallel) with the Earth's axis of rotation. Once aligned, a telescope with a clock drive will track the stars as they move across the sky. The result is that objects observed through the telescope appear stationary (i.e., they will not drift out of the field of view). If not using the clock drive, all objects in the sky (day or night) will slowly drift out of the field. This motion is caused by the Earth's rotation.

Whether you are using your NexStar in the Alt-Az configuration or polar aligned, it will be necessary to locate where north is and more specifically where the North Star is.

Definition

The polar axis is the axis around which the telescope rotates when moved in right ascension. This axis points the same direction even when the telescope moves in right ascension and declination.

Figure 6-3
This is how the telescope is to be set up for polar alignment. The tube should be parallel to the fork arm and the mount should point to Polaris.

Finding the North Celestial Pole

In each hemisphere, there is a point in the sky around which all the other stars appear to rotate. These points are called the celestial poles and are named for the hemisphere in which they reside. For example, in the northern hemisphere all stars move around the north celestial pole. When the telescope's polar axis is pointed at the celestial pole, it is parallel to the Earth's rotational axis.

Many methods of polar alignment require that you know how to find the celestial pole by identifying stars in the area. For those in the northern hemisphere, finding the celestial pole is not too difficult. Fortunately, we have a naked eye star less than a degree away. This star, Polaris, is the end star in the handle of the Little Dipper. Since the Little Dipper (technically called Ursa Minor) is not one of the brightest constellations in the sky, it may be difficult to locate from urban areas. If this is the case, use the two end stars in the bowl of the Big Dipper (the pointer stars). Draw an imaginary line through them toward the Little Dipper. They point to Polaris (see Figure 6-5). The position of the Big Dipper changes during the year and throughout the course of the night (see Figure 6-4). When the Big Dipper is low in the sky (i.e., near the horizon), it may be difficult to locate. During these times, look for Cassiopeia (see Figure 6-5). Observers in the southern hemisphere are not as fortunate as those in the northern hemisphere. The stars around the south celestial pole are not nearly as bright as those around the north. The closest star that is relatively bright is Sigma Octantis. This star is just within naked eye limit (magnitude 5.5) and lies about 59 arc minutes from the pole.

Definition

The north celestial pole is the point in the northern hemisphere around which all stars appear to rotate. The counterpart in the southern hemisphere is referred to as the south celestial pole.

Figure 6-5 The two stars in the front of the bowl of the Big Dipper point to Polaris which is less than one degree from the true (north) celestial pole. Cassiopeia, the "W" shaped constellation, is on the opposite side of the pole from the Big Dipper. The North Celestial Pole (N.C.P.) is marked by the "+" sign.

With your telescope set up, you are ready to use it for observing. This section covers visual observing hints for both solar system and deep sky objects as well as general observing conditions which will affect your ability to observe.

Observing the Moon

Often, it is tempting to look at the Moon when it is full. At this time, the face we see is fully illuminated and its light can be overpowering. In addition, little or no contrast can be seen during this phase.

One of the best times to observe the Moon is during its partial phases (around the time of first or third quarter). Long shadows reveal a great amount of detail on the lunar surface. At low power you will be able to see most of the lunar disk at one time. The optional Reducer/Corrector lens allows for breath-taking views of the entire lunar disk when used with a low power eyepiece. Change to higher power (magnification) to focus in on a smaller area. Choose the *lunar* tracking rate from the NexStar's MENU tracking rate options to keep the moon centered in the eyepiece even at high magnifications.

Lunar Observing Hints

To increase contrast and bring out detail on the lunar surface, use filters. A yellow filter works well at improving
contrast while a neutral density or polarizing filter will reduce overall surface brightness and glare.

Observing the Planets

Other fascinating targets include the five naked eye planets. You can see Venus go through its lunar-like phases. Mars can reveal a host of surface detail and one, if not both, of its polar caps. You will be able to see the cloud belts of Jupiter and the great Red Spot (if it is visible at the time you are observing). In addition, you will also be able to see the moons of Jupiter as they orbit the giant planet. Saturn, with its beautiful rings, is easily visible at moderate power.

Planetary Observing Hints

- Remember that atmospheric conditions are usually the limiting factor on how much planetary detail will be visible. So, avoid observing the planets when they are low on the horizon or when they are directly over a source of radiating heat, such as a rooftop or chimney. See the "Seeing Conditions" section later in this section.
- To increase contrast and bring out detail on the planetary surface, try using Celestron eyepiece filters.

Observing the Sun

Although overlooked by many amateur astronomers, solar observation is both rewarding and fun. However, because the Sun is so bright, special precautions must be taken when observing our star so as not to damage your eyes or your telescope.

Never project an image of the Sun through the telescope. Because of the folded optical design, tremendous heat build-up will result inside the optical tube. This can damage the telescope and/or any accessories attached to the telescope.

For safe solar viewing, use a solar filter that reduces the intensity of the Sun's light, making it safe to view. With a filter you can see sunspots as they move across the solar disk and faculae, which are bright patches seen near the Sun's edge.

Solar Observing Hints

- The best time to observe the Sun is in the early morning or late afternoon when the air is cooler.
- To center the Sun without looking into the eyepiece, watch the shadow of the telescope tube until it forms a circular shadow.
- To ensure accurate tracking, be sure to select solar tracking rate.

Observing Deep Sky Objects

Deep-sky objects are simply those objects outside the boundaries of our solar system. They include star clusters, planetary nebulae, diffuse nebulae, double stars and other galaxies outside our own Milky Way. Most deep-sky objects have a large angular size. Therefore, low-to-moderate power is all you need to see them. Visually, they are too faint to reveal any of the color seen in long exposure photographs. Instead, they appear black and white. And, because of their low surface brightness, they should be observed from a dark-sky location. Light pollution around large urban areas washes out most nebulae making them difficult, if not impossible, to observe. Light Pollution Reduction filters help reduce the background sky brightness, thus increasing contrast.

Seeing Conditions

Viewing conditions affect what you can see through your telescope during an observing session. Conditions include transparency, sky illumination, and seeing. Understanding viewing conditions and the effect they have on observing will help you get the most out of your telescope.

Transparency

Transparency is the clarity of the atmosphere which is affected by clouds, moisture, and other airborne particles. Thick cumulus clouds are completely opaque while cirrus can be thin, allowing the light from the brightest stars through. Hazy skies absorb more light than clear skies making fainter objects harder to see and reducing contrast on brighter objects. Aerosols ejected into the upper atmosphere from volcanic eruptions also affect transparency. Ideal conditions are when the night sky is inky black.

Sky Illumination

General sky brightening caused by the Moon, aurorae, natural airglow, and light pollution greatly affect transparency. While not a problem for the brighter stars and planets, bright skies reduce the contrast of extended nebulae making them difficult, if not impossible, to see. To maximize your observing, limit deep sky viewing to moonless nights far from the light polluted skies found around major urban areas. LPR filters enhance deep sky viewing from light polluted areas by blocking unwanted light while transmitting light from certain deep sky objects. You can, on the other hand, observe planets and stars from light polluted areas or when the Moon is out.

Seeing

Seeing conditions refers to the stability of the atmosphere and directly affects the amount of fine detail seen in extended objects. The air in our atmosphere acts as a lens which bends and distorts incoming light rays. The amount of bending depends on air density. Varying temperature layers have different densities and, therefore, bend light differently. Light rays from the same object arrive slightly displaced creating an imperfect or smeared image. These atmospheric disturbances vary from time-to-time and place-to-place. The size of the air parcels compared to your aperture determines the "seeing" quality. Under good seeing conditions, fine detail is visible on the brighter planets like Jupiter and Mars, and stars are pinpoint images. Under poor seeing conditions, images are blurred and stars appear as blobs.

The conditions described here apply to both visual and photographic observations.

Figure 7-1

Seeing conditions directly affect image quality. These drawing represent a point source (i.e., star) under bad seeing conditions (left) to excellent conditions (right). Most often, seeing conditions produce images that lie some where between these two extremes.

After looking at the night sky for a while you may want to try photographing it. Several forms of celestial photograph are possible with your telescope, including short exposure prime focus, eyepiece projection, long exposure deep sky, terrestrial and even CCD imaging. Each of these is discussed in moderate detail with enough information to get you started. Topics include the accessories required and some simple techniques. More information is available in some of the publications listed at the end of this manual.

In addition to the specific accessories required for each type of celestial photography, there is the need for a camerabut not just any camera. The camera does not have to have many of the features offered on today's state-of-the-art equipment. For example, you don't need auto focus capability or mirror lock up. Here are the mandatory features a camera needs for celestial photography. First, a "B" setting which allows for time exposures. This excludes point and shoot cameras and limits the selection to SLR cameras, the most common type of 35mm camera on the market today.

Second, the "B" or manual setting should NOT run off the battery. Many new electronic cameras use the battery to keep the shutter open during time exposures. Once the batteries are drained, usually after a few minutes, the shutter closes, whether you were finished with the exposure or not. Look for a camera that has a manual shutter when operating in the time exposure mode. Olympus, Nikon, Minolta, Pentax, Canon and others have made such camera bodies.

The camera must have interchangeable lenses so you can attach it to the telescope and so you can use a variety of lenses for piggyback photography. If you can't find a new camera, you can purchase a used camera body that is not 100-percent functional. The light meter, for example, does not have to be operational since you will be determining the exposure length manually.

You also need a cable release with a locking function to hold the shutter open while you do other things. Mechanical and air release models are available.

Short Exposure Prime Focus Photography

Short exposure prime focus photography is the best way to begin recording celestial objects. It is done with the camera attached to the telescope without an eyepiece or camera lens in place. To attach your camera you need the Celestron T-Adapter (#93633-A) and a T-Ring for your specific camera (i.e., Minolta, Nikon, Pentax, etc.). The T-Ring replaces the 35mm SLR camera's normal lens. Prime focus photography allows you to capture the majority of the lunar disk or solar disk. To attach your camera to your telescope.

- 1. Remove all visual accessories.
- 2. Thread the T-Ring onto the T-Adapter.
- 3. Mount your camera body onto the T-Ring the same as you would any other lens.
- 4. Thread the T-Adapter onto the back of the telescope while holding the camera in the desired orientation (either vertical or horizontal).

With your camera attached to the telescope, you are ready for prime focus photography. Start with an easy object like the Moon. Here's how to do it

1. Load your camera with film that has a moderate-to-fast speed (i.e., ISO rating). Faster films are more desirable when the Moon is a crescent. When the Moon is near full, and at its brightest, slower films are more desirable. Here are some film recommendations

- T-Max 100
- T-Max 400
- Any 100 to 400 ISO color slide film
- Fuji Super HG 400
- Ektar 25 or 100
- 1. Center the Moon in the field of your NexStar telescope.
- 2. Focus the telescope by turning the focus knob until the image is sharp.
- 3. Set the shutter speed to the appropriate setting (see table below).
- 4. Trip the shutter using a cable release.
- 5. Advance the film and repeat the process.

Lunar Phase	ISO 50	ISO 100	ISO 200	ISO 400
Crescent	1/2	1/4	1/8	1/15
Quarter	1/15	1/30	1/60	1/125
Full	1/30	1/60	1/125	1/250

Table 8-1

Above is a listing of recommended exposure times when photographing the Moon at the prime focus of your NexStar telescope.

The exposure times listed in table 8-1 should be used as a starting point. Always make exposures that are longer and shorter than the recommended time. Also, take a few photos at each shutter speed. This will ensure that you will get a good photo.

If using black and white film, try a yellow filter to reduce the light intensity and to increase contrast.

Keep accurate records of your exposures. This information is useful if you want to repeat your results or if you want to submit some of your photos to various astronomy magazines for possible publication

This technique is also used for photographing the Sun with the proper solar filter.

Eyepiece Projection

This form of celestial photography is designed for objects with small angular sizes, primarily the Moon and planets. Planets, although physically quite large, appear small in angular size because of their great distances. Moderate to high magnification is, therefore, required to make the image large enough to see any detail. Unfortunately, the camera/telescope combination alone does not provide enough magnification to produce a usable image size on film. In order to get the image large enough, you must attach your camera to the telescope with the eyepiece in place. To do so, you need two additional accessories; a deluxe tele-extender (#93643), which attaches to the visual back, and a T-ring for your particular camera make (i.e., Minolta, Nikon, Pentax, etc.).

Because of the high magnifications during eyepiece projection, the field of view is quite small which makes it difficult to find and center objects. To make the job a little easier, align the finder as accurately as possible. This allows you to get the object in the telescope's field based on the finder's view alone.

Another problem introduced by the high magnification is vibration. Simply tripping the shutter — even with a cable release — produces enough vibration to smear the image. To get around this, use the camera's self-timer if the exposure time is less than one second — a common occurrence when photographing the Moon. For exposures over one second, use the "hat trick." This technique incorporates a hand-held black card placed over the aperture of the telescope to act as a shutter. The card prevents light from entering the telescope while the shutter is released. Once the shutter has been released and the vibration has diminished (a few seconds), move the black card out of the way to expose the film. After the exposure is complete, place the card over the front of the telescope and close the shutter.

Advance the film and you're ready for your next shot. Keep in mind that the card should be held a few inches in front of the telescope, and not touching it. It is easier if you use two people for this process; one to release the camera shutter and one to hold the card. Here's the process for making the exposure.

- 1. Find and center the desired target in the viewfinder of your camera.
- 2. Turn the focus knob until the image is as sharp as possible.
- 3. Place the black card over the front of the telescope.
- 4. Release the shutter using a cable release.
- 5. Wait for the vibration caused by releasing the shutter to diminish. Also, wait for a moment of good seeing.
- Remove the black card from in front of the telescope for the duration of the exposure (see accompanying table).
- 7. Replace the black card over the front of the telescope.
- 8. Close the camera's shutter.

Advance the film and you are ready for your next exposure. Don't forget to take photos of varying duration and keep accurate records of what you have done. Record the date, telescope, exposure duration, eyepiece, f/ratio, film, and some comments on the seeing conditions.

The following table lists exposures for eyepiece projection with a 10mm eyepiece. All exposure times are listed in seconds or fractions of a second.

Planet	ISO 50	ISO 100	ISO 200	ISO 400
Moon	4	2	1	1/2
Mercury	16	8	4	2
Venus	1/2	1/4	1/8	1/15
Mars	16	8	4	2
Jupiter	8	4	2	1
Saturn	16	8	4	2

Table 8-2 Recommended exposure time for photographing planets.

The exposure times listed here should be used as a starting point. Always make exposures that are longer and shorter than the recommended time. Also, take a few photos at each shutter speed. This will ensure that you get a good photo. It is not uncommon to go through an entire roll of 36 exposures and have only one good shot.

NOTE: Don't expect to record more detail than you can see visually in the eyepiece at the time you are photographing.

Once you have mastered the technique, experiment with different films, different focal length eyepieces, and even different filters.

Long Exposure Prime Focus Photography

This is the last form of celestial photography to be attempted after others have been mastered. It is intended primarily for deep sky objects, that is objects outside our solar system which includes star clusters, nebulae, and galaxies. While it may seem that high magnification is required for these objects, just the opposite is true. Most of these objects cover large angular areas and fit nicely into the prime focus field of your telescope. The brightness of these objects, however, requires long exposure times and, as a result, are rather difficult.

There are several techniques for this type of photography, and the one chosen will determine the standard accessories needed. The best method for long exposure deep sky astro photography is with an off-axis guider. This device allows

you to photograph and guide through the telescope simultaneously. Celestron offers a very special and advanced offaxis guider, called the Radial Guider (#94176). In addition, you will need a T-Ring to attach your camera to the Radial Guider.

Other equipment needs include a guiding eyepiece. Unlike other forms of astro photography which allows for fairly loose guiding, prime focus requires meticulous guiding for long periods. To accomplish this you need a guiding ocular with an illuminated reticle to monitor your guide star. For this purpose, Celestron offers the Micro Guide Eyepiece (#94171) Here is a brief summary of the technique.

- 1. Polar align the telescope using an optional equatorial wedge.
- Remove all visual accessories.
- 3. Thread the Radial Guider onto your telescope.
- 4. Thread the T-Ring onto the Radial Guider.
- 5. Mount your camera body onto the T-Ring the same as you would any other lens.
- 6. Set the shutter speed to the "B" setting.
- 7. Focus the telescope on a star.
- 8. Center your subject in the field of your camera.
- 9. Find a suitable guide star in the telescope field. This can be the most time consuming process.
- 10. Open the shutter using a cable release.
- 11. Monitor your guide star for the duration of the exposure using the buttons on the hand controller to make the needed corrections.
- 12. Close the camera's shutter.

When getting started, use fast films to record as much detail in the shortest possible time. Here are proven recommendations

- Ektar 1000 (color print)
- Konica 3200 (color print)
- Fujichrome 1600D (color slide)
- 3M 1000 (color slide)
- Scotchchrome 400
- T-Max 3200 (black and white print)
- T-Max 400 (black and white print)

As you perfect your technique, try specialized films, that is films that are designed or specially treated for celestial photography. Here are some popular choices

- Ektar 125 (color print)
- Fujichrome 100D (color slide)
- Tech Pan, gas hypered (black and white print)
- T-Max 400 (black and white print)

There is no exposure determination table to help you get started. The best way to determine exposure length is look at previously published photos to see what film/exposure combinations were used. Or take unguided sample photos of various parts of the sky while the drive is running. Always take exposures of various lengths to determine the best exposure time.

Terrestrial Photography

Your NexStar makes an excellent 1250mm telephoto lens for terrestrial (land) photography. Terrestrial photography is best done will the telescope in Alt-Az configuration and the tracking drive turned off. To turn the tracking drive off, press the MENU (9) button on the hand control and scroll down to the *Tracking Mode* sub menu. Use the Up and Down scroll keys (10) to select the *Off* option and press ENTER. This will turn the tracking motors off, so that objects will remain in your camera's field of view.

Metering

The NexStar has a fixed aperture and, as a result, fixed f/ratios. To properly expose your subjects photographically, you need to set your shutter speed accordingly. Most 35mm SLR cameras offer through-the-lens metering which lets you know if your picture is under or overexposed. Adjustments for proper exposures are made by changing the shutter speed. Consult your camera manual for specific information on metering and changing shutter speeds.

Reducing Vibration

Releasing the shutter manually can cause vibrations, producing blurred photos. To reduce vibration when tripping the shutter, use a cable release. A cable release keeps your hands clear of the camera and lens, thus eliminating the possibility of introducing vibration. Mechanical shutter releases can be used, though air-type releases are best. Blurry pictures can also result from shutter speeds that are too slow. To prevent this, use films that produce shutter speeds greater than 1/250 of a second when hand-holding the lens. If the lens is mounted on a tripod, the exposure length is virtually unlimited.

Another way to reduce vibration is with the Vibration Suppression Pads (#93503). These pads rest between the ground and tripod feet. They reduce the vibration amplitude and vibration time.

CCD Imaging

CCD Imaging is the most challenging form of astro photography and involves the use of a CCD (Charged Coupled Device) camera attached to the telescope at prime focus. The benefits of CCD imaging is the extreme light sensitivit of the electronic chip inside the camera. This allows you to record much fainter detail in a shorter period of time than would be possible with film photography. Due to the relative small size of the CCD chip, the field of view when imaging will be less than the field of view of a film camera. Using Celestron's optional f/6.3 Reducer/Corrector accessory in conjunction with a CCD camera (or film camera) will greatly increase the photographic field of view and will make finding and tracking a celestial object much easier.

While your NexStar telescope requires little maintenance, there are a few things to remember that will ensure your telescope performs at its best.

Care and Cleaning of the Optics

Occasionally, dust and/or moisture may build up on the corrector plate of your telescope. Special care should be taken when cleaning any instrument so as not to damage the optics.

If dust has built up on the corrector plate, remove it with a brush (made of camel's hair) or a can of pressurized air. Spray at an angle to the lens for approximately two to four seconds. Then, use an optical cleaning solution and white tissue paper to remove any remaining debris. Apply the solution to the tissue and then apply the tissue paper to the lens. Low pressure strokes should go from the center of the corrector to the outer portion. **Do NOT rub in circles!**

You can use a commercially made lens cleaner or mix your own. A good cleaning solution is isopropyl alcohol mixed with distilled water. The solution should be 60% isopropyl alcohol and 40% distilled water. Or, liquid dish soap diluted with water (a couple of drops per one quart of water) can be used.

Occasionally, you may experience dew build-up on the corrector plate of your telescope during an observing session. If you want to continue observing, the dew must be removed, either with a hair dryer (on low setting) or by pointing the telescope at the ground until the dew has evaporated.

If moisture condenses on the inside of the corrector, remove the accessories from the rear cell of the telescope. Place the telescope in a dust-free environment and point it down. This will remove the moisture from the telescope tube.

To minimize the need to clean your telescope, replace all lens covers once you have finished using it. Since the rear cell is NOT sealed, the cover should be placed over the opening when not in use. This will prevent contaminants from entering the optical tube.

Internal adjustments and cleaning should be done only by the Celestron repair department. If your telescope is in need of internal cleaning, please call the factory for a return authorization number and price quote.

Figure 9-1
The three collimation screws are located on th secondary mirror holder in the center of the corrector plate.

Collimation

The optical performance of your NexStar telescope is directly related to its collimation, that is the alignment of its optical system. Your NexStar was collimated at the factory after it was completel assembled. However, if the telescope is dropped or jarred severel during transport, it may have to be collimated. The only optical element that may need to be adjusted, or is possible, is the tilt of the secondary mirror.

To check the collimation of your telescope you will need a light source. A bright star near the zenith is ideal since there is a minimal amount of atmospheric distortion. Make sure that tracking is on so that you won't have to manually track the star. Or, if you do not want to power up your telescope, you can use Polaris. Its position relative to the celestial pole means that it moves very little thus eliminating the need to manually track it.

Before you begin the collimation process, be sure that your telescope is in thermal equilibrium with the surroundings. Allow 45 minutes for the telescope to reach equilibrium if you move it between large temperature extremes.

To verify collimation, view a star near the zenith. Use a medium to high power ocular — 12mm to 6mm focal length. It is important to center a star in the center of the field to judge collimation. Slowly cross in and out of focus and judge the symmetry of the star. If you see a systematic skewing of the star to one side, then recollimation is needed.

Figure 9-2 -- Even though the star pattern appears the same on both sides of focus, they are asymmetric. The dark obstruction is skewed off to the left side of the diffraction pattern indicating poor collimation.

To accomplish this, you need to tighten the secondary collimation screw(s) that move the star across the field toward the direction of the skewed light. These screws are located in the secondary mirror holder (see figure 9-1). Make only a small 1/6 to 1/8 field correction and re-center the star by moving the scope before making any improvements or before making further adjustments.

To make collimation a simple procedure, follow these easy steps

- 1. While looking through a medium to high power eyepiece, de-focus a bright star until a ring pattern with a dark shadow appears (see figure 9-2). Center the de-focused star and notice in which direction the central shadow is skewed.
- 2. Place your finger along the edge of the front cell of the telescope (be careful not to touch the corrector plate), pointing towards the collimation screws. The shadow of your finger should be visible when looking into the eyepiece. Rotate your finger around the tube edge until its shadow is seen closest to the narrowest portion of the rings (i.e. the same direction in which the central shadow is skewed).
- 3. Locate the collimation screw closest to where your finger is positioned. This will be the collimation screw you will need to adjust first. (If your finger is positioned exactly between two of the collimation screws, then you will need to adjust the screw opposite where your finger is located).
- 4. Use the hand control buttons to move the de-focused star image to the edge of the field of view, in the same direction that the central obstruction of the star image is skewed.
- 5. While looking through the eyepiece, use an Allen wrench to turn the collimation screw you located in step 2 and 3. Usuall a tenth of a turn is enough to notice a change in collimation. If the star image moves out of the field of view in the direction

that the central shadow is skewed, than you are turning the collimation screw the wrong way. Turn the screw in the opposite direction, so that the star image is moving towards the center of the field of view.

- 6. If while turning you notice that the screws get very loose, then simply tighten the other two screws by the same amount. Conversely, if the collimation screw gets too tight, then loosen the other two screws by the same amount.
- 7. Once the star image is in the center of the field of view, check to see if the rings are concentric. If the central obstruction is still skewed in the same direction, then continue turning the screw(s) in the same direction. If you find that the ring pattern is skewed in a different direction, than simply repeat steps 2 through 6 as described above for the new direction.

Perfect collimation will yield a star image very symmetrical just inside and outside of focus. In addition, perfect collimation delivers the optimal optical performance specifications that your telescope is built to achieve.

If seeing (i.e., air steadiness) is turbulent, collimation is difficult to judge. Wait until a better night if it is turbulent or aim to a steadier part of the sky. A steadier part of the sky is judged by steady versus twinkling stars.

Figure 9-3
A collimated telescope should appear symmetrical with the central obstruction centered in the star's diffraction pattern.

You will find that additional accessories enhance your viewing pleasure and expand the usefulness of you telescope. For ease of reference, all the accessories are listed in alphabetical order.

Adapter, Car Battery (#18769) -

with all Celestron eyepieces.

Celestron offers the Car Battery Adapter that allows you to run the NexStar drive off an external power source. The adapter attaches to the cigarette lighter of your car, truck, van, or motorcycle.

Barlow Lens - A Barlow lens is a negative lens that increases the focal length of a telescope. Used with any eyepiece, it doubles the magnification of that eyepiece. Celestron offers two Barlow lens in the 1-1/4" size for the NexStar. The 2x Ultima Barlow (#93506) is a compact triplet design that is fully multicoated for maximum light transmission and parfocal when use with the Ultima eyepieces. Model #93507 is a compact achromatic Barlow lens that is under three inches long and weighs only 4 oz. It works very well

Carrying Case (#302070) - This rugged case is constructed of space age resin, making it waterproof, unbreakable, airtight and extremely durable. It's designed so your telescope can be packed with the standard finderscope in place, a convenience you'll be sure to appreciate. The case is lined with die cut foam for custom fitting. It features large handles and is equipped with wheels, for easy transportation. Weight: 17 lbs. (31.5"x 21.75"x 11.5").

CD-ROM (#93700) - Celestron and Software Bisque have joined together to present this comprehensive CD-ROM calle *The Sky* ** Level 1 - from Celestron. It features a 10,000 object database, 75 color images, horizontal projection, custom sky chart printing, zoom capability and more! A fun, useful and educational product. PC format.

Erect Image Diagonal (#94112-A) - This accessory is an Amici prism arrangement that allows you to look into the telescope at a 45° angle with images that are oriented properly (upright and correct from left-to-right). It

images that are oriented properly (upright and correct from left-to-right). It is useful for daytime, terrestria viewing.

Eyepieces - Like telescopes, eyepieces come in a variety of designs. Each design has its own advantages and disadvantages. For the 1-1/4" barrel diameter there are four different eyepiece designs available.

 Super Modified Achromatic (SMA) Eyepieces: $1^{1}/_{4}$ "

The SMA design is an improved version of the Kellner eyepiece. SMAs are very good, economical, general purpose eyepieces that deliver a wide apparent field, good color correction and an excellent image at the center of the field of view. Celestron offers SMA eyepieces in 1-1/4" sizes in the following focal lengths: 6mm, 10mm, 12mm, 17mm and 25mm.

• **Plössl** - Plössl eyepieces have a 4-element lens designed for low-to-high power observing. The Plössls offer razor sharp views across the entire field, even at the edges! In the 1-1/4" barrel diameter, they are available in th following focal lengths: 6.3mm, 7.5mm, 10mm, 12.5mm, 17mm, 20mm, 26mm, 32mm and 40mm.

- Ultima Ultima is not really a design, but a trade name for our 5-element, wide field eyepieces. In the 1-1/4" barrel diameter, they are available in th following focal lengths: 5mm, 7.5mm, 12.5mm, 18mm, 24mm, 30mm, 35mm, and 42mm. These eyepieces are all parfocal. The 35mm Ultima gives the widest possible field of view with a 1-1/4" diagonal and is idea for the NexStar with or without the Reducer/Corrector.
- Lanthanum Eyepieces (LV Series) Lanthanum is a unique rare earth glas used in one of the field lenses of this new eyepiece. The Lanthanum glass reduces aberrations to a minimum. All are fully multicoated and have a astounding 20mm of eye relief perfect for eyeglass wearers! In the 1-1/4" barrel diameter, they are available in the following focal lengths: 2.5mm, 4mm, 5mm, 6mm, 9mm, 10mm, 12mm and 15mm. Celestron also offers th

LV Zoom eyepiece (#3777) with a focal length of 8mm to 24mm. It offers an apparent field of 40° at 24mm and 60° at 8mm. Eye relief ranges from 15mm to 19mm.

Eyepiece Filters - To enhance your visual observations of solar system objects, Celestron offers a wide range of colored filters that thread into the 1-1/4" oculars. Available individually are: #12 deep yellow, #21 orange, #25 red, #58 green, #80A light blue, #96 neutral density - 25%T, #96 neutral density - 13%T, and polarizing. These and other filters are also sold in sets.

Night Vision Flashlight - (#93588) - Celestron's premium model for astronomy, using two red LEDs to preserve night vision better than red filters or other devices. Brightness is adjustable. Operates on a single 9 volt battery (included).

Red Astro Lite – (#93590) – An economical squeeze-type flashlight fitted with a red cap to help preserve your night vision. Remove the red cap for normal flashlight operation. Very compact size and handy keychain.

Light Pollution Reduction (LPR) Filters - These filters are designed to enhance your views of deep sky astronomical objects when viewed from urban areas. LPR Filters selectively reduce the transmission of certain wavelengths of light,

specifically those produced by artificial lights. This includes mercury and high and low pressure sodium vapor lights. In addition, they also block unwanted natural light (sky glow) caused by neutral oxygen emission in our atmosphere. Celestron offers a model for 1-1/4" eyepieces (#94126A) and a model that attaches to the rear cell ahead of the star diagonal and visual back (#94127A).

Micro Guide Eyepiece (#94171) - This multipurpose 12.5mm illuminated reticle can be used for guiding deep-sk astrophotos, measuring position angles, angular separations, and more. The laser etched reticle provides razor sharp lines and the variable brightness illuminator is completely cordless. The micro guide eyepiece produces 100 power when used with the NexStar at f/10.

Moon Filters (#94119-A) - Celestron's Moon Filters is an economical eyepiece filter for reducing the brightness of the moon and improving contrast, so greater detail can be observed on the lunar surface. The clear aperture is 21mm and the transmission is about 18%.

Planisphere (#93720) - A simple and inexpensive tool for all levels of observers, from naked eye viewers to users of highl sophisticated telescopes. The Celestron Planisphere makes it easy to locate stars for observing and is a great planet finder as well. A map of the night sky, oriented by month and day, rotates within a depiction of the 24 hours of the day, to display exactly which stars and planets will be visible at any given time. Ingeniously simple to use, yet quite effective. Made of durable materials and coated for added protection. Celestron Planispheres come in three different models, to match the latitude from which you're observing

For 20° to 40° of latitude	#93720-30
For 30° to 50° of latitude	#93720-40
For 40° to 60° of latitude	#93720-50

Polarizing Filter Set (#93608) - The polarizing filter set limits the transmission of light to a specific plane, thu increasing contrast between various objects. This is used primarily for terrestrial, lunar and planetary observing.

Radial Guider (#94176) - The Celestron® Radial Guider is specifically designed for use in prime focus, deep sky stro photography and takes the place of the T-Adapter. This device allows you to photograph and guide simultaneously through the optical tube assembly of your telescope. This type of guiding produces the best results since what you see through the guiding eyepiece is exactly reproduced on the processed film. The Radial Guider is a "T"-shaped assembly that attaches to the rear cell of the telescope. As light from the telescope enters the guider, most passes straight through to the camera. A small portion, however, is diverted by a prism at an adjustable angle up to the guiding eyepiece. This guider has two features not found on other off-axis guiders; first, the prism and eyepiece housing rotate independently of the camera orientation making the acquisition of

a guide star quite easy. Second, the prism angle is tunable allowing you to look at guide stars on-axis. This accessory works especially well with the Reducer/Corrector.

Reducer/Corrector (#94175) - This lens reduces the focal length of the telescope b 37%, making your NexStar a 787.5mm f/6.3 instrument. In addition, this unique lens also corrects inherent aberrations to produce crisp images all the way across the field when used visually. When used photographically, there is some vignetting that produces a 26mm circular image on the processed film. It also increases the field of view significantly and is ideal for wide-field, deep-space viewing. It is also perfect for beginning prime focus, long-exposure astro-photography when used with the radial guider. It makes guiding easier and exposures much shorter.

Sky Maps (#93722) - Celestron Sky Maps are the ideal teaching guide for learning the night sky. You wouldn't set off on a road trip without a road map, and you don't need to

try to navigate the night sky without a map either. Even if you already know your way around the major constellations, these maps can help you locate all kinds of fascinating objects.

Skylight Filter (#93621) - The Skylight Filter is used on the Celestron NexStar telescope as a dust seal. The filter threads onto the rear cell of your telescope. All other accessories, both visual and photographic (with the exception of Barlow lenses), thread onto the skylight filter. The light loss caused by this filter is minimal.

T-Adapter (#93633-A) - T-Adapter (with additional T-Ring) allows you to attach your SLR camera to the rear cell of your Celestron NexStar. This turns your NexStar into a 1250mm telephoto lens perfect for terrestrial photography and short exposure lunar and filtered solar photography.

T-Ring - The T-Ring couples your 35mm SLR camera body to the T-Adapter, radial guider, or tele-extender. This accessory is mandatory if you want to do photography through the telescope. Each camera make (i.e., Minolta, Nikon, Pentax, etc.) has its own unique mount and therefore, its own T-Ring. Celestron has 8 different models for 35mm cameras.

Tele-Extender, Deluxe (#93643) - The tele-extender is a hollow tube that allows you to attach a camera to the telescope when the eyepiece is installed. This accessory is used for eyepiece projection photography which allows you to capture ver high power views of the Sun, Moon, and planets on film. The tele-extender fits over the eyepiece onto the visual back. This

Tripod, NexStar - A stable tripod is a must for serious astronomical observing and photography. The lightweight field tripod (#93593) weighs less than 10 pounds and folds down to a compact 6"x36". It has a center brace and is perfectly sized for the NexStar. It come with the accessory tray tripod for added stabilit.

Vibration Suppression Pads (#93503) - These pads rest between the ground and tripod feet of your telescope. They reduce the amplitude and vibration time of your telescope when shaken by the wind or an accidental bump. This accessory is a must for long exposure prime focus photography.

Wedge, NexStar - The wedge allows you to tilt the telescope so that its polar axis is parallel to the earth's axis of rotation. Ideal for using your NexSta for guided astro photography.

A full description of all Celestron accessories can be found in the Celestron Accessory Catalog (#93685).

Appendix A - Technical Specifications

Optical Specification

Design	Schmidt-Cassegrain Catadioptric
Aperture	5 inches (127mm)
Focal Length	50 inches (1250mm)
F/ratio of the Optical System	10
Primary Mirror: Material	Fine Annealed Pyrex
Coatings	Starbright Coatings - 5 step multilayer process
Secondary Mirror: Material	Hand Figured Fine Annealed Pyrex
Coatings	Starbright Coatings - 5 step multilayer process
Central Obstruction	2" (16% by area)
Corrector Plate: Material	Optical Quality Glass
Coatings	A-R Coatings both sides
Highest Useful Magnification	300x (~4mm eyepiece)
Lowest Useful Magnification (7mm exit pupil)	23x (~54mm eyepiece)
	(~ 34mm eyepiece with optional Reducer/Corrector)
Resolution: Rayleigh Criterion	1.09 arc seconds
Dawes Limit	.91arc seconds
Photographic Resolution	182 lines/mm
Light Gathering Power	330x unaided eye
Near Focus standard eyepiece or camera	~ 20 feet
Field of View: Standard Eyepiece	1.04°
: 35mm Camera	1.6° x 1.1° (2.5° x 1.75°) - with optional Reducer/Corrector)
Linear Field of View (at 1000 yds)	55 feet
Magnification: Standard Eyepiece	50x
: Camera	25x
Optical Tube Length	11 inches
Weight of Telescope	17.6 Lbs.

Electronic Specifications

Input Voltage	12 V DC Nominal
Maximum	18 V DC Max.
Minimum	8 V DC Min.
Batteries Required	8 AA Alkaline
Power Supply Requirements	12 VDC-750 mA (Tip positive)

Mechanical Specifications

Motor: Type	DC Servo motors with encoders, both axes
Resolution	.26 arc sec
Slew speeds	Nine slew speeds: 6.5°/sec, 3°/sec, 1.5°/sec, 128x, 64x, 16x, 8x, 2x, 1x
Hand Control	Double line, 16 character Liquid Crystal Display
	19 fiber optic backlit LED buttons
Fork Arm	Cast aluminum, with integrated hand control receptacle

Software Specifications

Software Precision	16 bit, 20 arc sec. calculations
Ports	RS-232 communication port on hand control
Tracking Rates	Sidereal, Solar, Lunar and King
Tracking Modes	Alt-Az, EQ North & EQ South
Alignment Procedures	2-Star Alignment, AutoAlign
Database	25 user defined programmable object. Enhanced information on over 100 objects
Complete Revised NGC Catalog	7,840
Complete Messier Catalog	110
Complete Caldwell	109
Solar System objects	9
Famous Asterisms	20
Selected SAO Star	10,385
Total Object Database	18,473

Appendix B - Glossary of Terms

A-

Absolute magnitude The apparent magnitude that a star would have if it were observed from a standard distance of 10

parsecs, or 32.6 light-years. The absolute magnitude of the Sun is 4.8. at a distance of 10 parsecs, it

would just be visible on Earth on a clear moonless night away from surface light.

Airy disk The apparent size of a star's disk produced even by a perfect optical system. Since the star can never

be focused perfectly, 84 per cent of the light will concentrate into a single disk, and 16 per cent into

a system of surrounding rings.

Alt-Azimuth Mounting A telescope mounting using two independent rotation axis allowing movement of the instrument in

Altitude and Azimuth.

Altitude In astronomy, the altitude of a celestial object is its Angular Distance above or below the celestial

horizon.

Aperture the diameter of a telescope's primary lens or mirror; the larger the aperture, the greater the

telescope's light-gathering power.

Apparent Magnitude A measure of the relative brightness of a star or other celestial object as perceived by an observer on

Earth

Arcminute A unit of angular size equal to 1/60 of a degree.

Arcsecond A unit of angular size equal to 1/3,600 of a degree (or 1/60 of an arcminute).

Asterism A small unofficial grouping of stars in the night sky.

Asteroid A small, rocky body that orbits a star.

Astrology The pseudoscientific belief that the positions of stars and planets exert an influence on human

affairs; astrology has nothing in common with astronom

Astronomical unit (AU) The distance between the Earth and the Sun. It is equal to 149,597,900 km., usually rounded off to

150,000,000 km.

Aurora The emission of light when charged particles from the solar wind slams into and excites atoms and

molecules in a planet's upper atmosphere.

Azimuth The angular distance of an object eastwards along the horizon, measured from due north, between

the astronomical meridian (the vertical line passing through the center of the sky and the north and south points on the horizon) and the vertical line containing the celestial body whose position is to

be measured. .

В-

Binary Stars Binary (Double) stars are pairs of stars that, because of their mutual gravitational attraction, orbit

around a common Center of Mass. If a group of three or more stars revolve around one another, it is called a multiple system. It is believed that approximately 50 percent of all stars belong to binary or multiple systems. Systems with individual components that can be seen separately by a telescope are called visual binaries or visual multiples. The nearest "star" to our solar system, Alpha Centauri, is actually our nearest example of a multiple star system, it consists of three stars, two very similar to

our Sun and one dim, small, red star orbiting around one another.

C -

Celestial Equator The projection of the Earth's equator on to the celestial sphere. It divides the sky into two equal

hemispheres.

Celestial pole The imaginary projection of Earth's rotational axis north or south pole onto the celestial sphere.

Celestial Sphere An imaginary sphere surrounding the Earth, concentric with the Earth's center.

Collimation The act of putting a telescope's optics into perfect alignment.

D-

E -

Declination (DEC) The angular distance of a celestial body north or south of the celestial equator. It may be said to

correspond to latitude on the surface of the Earth.

Ecliptic The projection of the Earth's orbit on to the celestial sphere. It may also be defined as "the apparent

yearly path of the Sun against the stars".

Equatorial mount A telescope mounting in which the instrument is set upon an axis which is parallel to the axis of the

Earth; the angle of the axis must be equal to the observer's latitude.

F -

Focal length The distance between a lens (or mirror) and the point at which the image of an object at infinity is

brought to focus. The focal length divided by the aperture of the mirror or lens is termed the focal

ratio.

J -

Jovian Planets Any of the four gas giant planets that are at a greater distance form the sun than the terrestrial

planets.

K -

Kuiper Belt A region beyond the orbit of Neptune extending to about 1000 AU which is a source of many short

period comets.

L-

Light-Year (ly) A light-year is the distance light traverses in a vacuum in one year at the speed of 299,792 km/ sec.

With 31,557,600 seconds in a year, the light-year equals a distance of 9.46 X 1 trillion km (5.87 X 1

trillion mi).

M -

Magnitude Magnitude is a measure of the brightness of a celestial body. The brightest stars are assigned

magnitude 1 and those increasingly fainter from 2 down to magnitude 5. The faintest star that can be seen without a telescope is about magnitude 6. Each magnitude step corresponds to a ratio of 2.5 in brightness. Thus a star of magnitude 1 is 2.5 times brighter than a star of magnitude 2, and 100 times brighter than a magnitude 5 star. The brightest star, Sirius, has an apparent magnitude of -1.6, the full moon is -12.7, and the Sun's brightness, expressed on a magnitude scale, is -26.78. The zero

point of the apparent magnitude scale is arbitrary.

Meridian A reference line in the sky that starts at the North celestial pole and ends at the South celestial pole

and passes through the zenith. If you are facing South, the meridian starts from your Southern

horizon and passes directly overhead to the North celestial pole.

Messier A French astronomer in the late 1700's who was primarily looking for comets. Comets are haz

diffuse objects and so Messier cataloged objects that were not comets to help his search. This

catalog became the Messier Catalog, M1 through M110.

N -

Nebula Interstellar cloud of gas and dust. Also refers to any celestial object that has a cloudy appearance.

North Celestial Pole

The point in the Northern hemisphere around which all the stars appear to rotate. This is caused b the fact that the Earth is rotating on an axis that passes through the North and South celestial poles.

The star Polaris lies less than a degree from this point and is therefore referred to as the "Pole Star".

Although Latin for "new" it denotes a star that suddenly becomes explosively bright at the end of its

life cycle.

0 -

Nova

Open Cluster One of the groupings of stars that are concentrated along the plane of the Milky Way. Most have an

asymmetrical appearance and are loosely assembled. They contain from a dozen to many hundreds

of stars.

P -

Parfocal

Parallax Parallax is the difference in the apparent position of an object against a background when viewed b

an observer from two different locations. These positions and the actual position of the object form a triangle from which the apex angle (the parallax) and the distance of the object can be determined i the length of the baseline between the observing positions is known and the angular direction of the object from each position at the ends of the baseline has been measured. The traditional method in

astronomy of determining the distance to a celestial object is to measure its parallax.

Refers to a group of eyepieces that all require the same distance from the focal plane of the

telescope to be in focus. This means when you focus one parfocal eyepiece all the other parfocal

eyepieces, in a particular line of eyepieces, will be in focus.

Parsec The distance at which a star would show parallax of one second of arc. It is equal to 3.26 light-years,

206,265 astronomical units, or 30,8000,000,000,000 km. (Apart from the Sun, no star lies within

one parsec of us.)

Point Source An object which cannot be resolved into an image because it to too far away or too small is

considered a point source. A planet is far away but it can be resolved as a disk. Most stars cannot

be resolved as disks, they are too far away.

R -

Reflector A telescope in which the light is collected by means of a mirror.

Resolution The minimum detectable angle an optical system can detect. Because of diffraction, there is a limit

to the minimum angle, resolution. The larger the aperture, the better the resolution.

Right Ascension: (RA The angular distance of a celestial object measured in hours, minutes, and seconds along the

Celestial Equator eastward from the Vernal Equinox.

S -

Schmidt Telescope Rated the most important advance in optics in 200 years, the Schmidt telescope combines the best

features of the refractor and reflector for photographic purposes. It was invented in 1930 b

Bernhard Voldemar Schmidt (1879-1935).

Sidereal Rate This is the angular speed at which the Earth is rotating. Telescope tracking motors drive the

telescope at this rate. The rate is 15 arc seconds per second or 15 degrees per hour.

T -

Terminator The boundary line between the light and dark portion of the moon or a planet.

U-

Universe The totality of astronomical things, events, relations and energies capable of being described

objectively.

 ${f V}$ -

Variable Star A star whose brightness varies over time due to either inherent properties of the star or something

eclipsing or obscuring the brightness of the star.

 \mathbf{W} -

Waning Moon The period of the moon's cycle between full and new, when its illuminated portion is decreasing.

Waxing Moon The period of the moon's cycle between new and full, when its illuminated portion is increasing.

Z -

Zenith The point on the Celestial Sphere directly above the observer.

Zodiac The zodiac is the portion of the Celestial Sphere that lies within 8 degrees on either side of the

Ecliptic. The apparent paths of the Sun, the Moon, and the planets, with the exception of some portions of the path of Pluto, lie within this band. Twelve divisions, or signs, each 30 degrees in width, comprise the zodiac. These signs coincided with the zodiacal constellations about 2,000 years ago. Because of the Precession of the Earth's axis, the Vernal Equinox has moved westward b about 30 degrees since that time; the signs have moved with it and thus no longer coincide with the

constellations.

APPENDIX C LONGITUDES AND LATITUDES

	LONGITUDE		LATITUDE	
ALABAMA	degrees	min	degrees	min
Anniston	85	51	33	34.8
Auburn	85	26.4	32	40.2
Birmingha	86	45	33	34.2
Centreville Dothan	87 85	15 27	32 31	54 19.2
Fort Rucker	85	43.2	31	16.8
Gadsden	86	5.4	33	58.2
Huntsville	86	46.2	34	39
Maxwell AFB	86	22.2	32	22.8
Mobile Mobile Aeros	88 88	15 4.2	30 30	40.8 37.8
Montgomery	86	2.4	32	18
Muscle Shoal	87	37.2	34	45
Selma	86	59.4	32	20.4
Troy	86	1.2	31	52.2
Tuscaloosa ALASKA	87	37.2	33	13.8
Anchorage	149	51	61	13.2
Barrow	156	46.8	71	18
Fairbanks	147	52.2	64	49.2
Haines Hrbor	135	25.8	59 50	13.8
Homer Juneau	151 134	3 34.8	59 58	37.8 22.2
Ketchikan	131	4.2	55	21
Kodiak	152	3	57	45
Nome	165	25.8	64	30
Sitka	135	21	57	4.2
Sitkinak	154	1.2	56 50	52.8
Skagway Valdez	135 146	31.8 21	59 61	45 7.8
ARIZONA	140	21	01	7.0
Davis-M AFB	110	52.8	32	10.2
Deer Valley	112	4.8	33	40.8
Douglas Falcon Fld	109 111	3.6 43.8	31 33	27 28.2
Flagstaff	111	40.2	35 35	7.8
Fort Huachuc	110	21	31	36
Gila Bend	113	10.2	33	33
Goodyear	112	22.8	33	25.2
GrandCanyon	112	9	35 35	57
Kingman Luke	113 112	57 22.8	35 33	16.2 31.8
Page	111	27	36	55.8
Payson	111	19.8	34	13.8
Phoeni	112	1.2	33	25.8
Prescott	112	25.8	34	39
Safford Awrs Scottsdale	109 111	40.8 55.2	32 33	49.2 37.2
Show Low	110	0	34	16.2
Tucson	110	55.8	32	7.2
Williams AFB	111	40.2	33	18
Winslow	110	43.8	35	1.2
Yuma Yuma Mcas	115 114	0 37.2	33 32	6 39
Yuma Prv Gd	114	2.4	32 32	51
ARKANSAS				
Blytheville	89	57	35	58.2
Camden	92	2.4	33	31.2 13.2
El Dorado Fayetteville	92 94	4.8 10.2	33 36	0
Ft Smith	94	22.2	35	19.8
Harrison	93	9	36	16.2
Hot Springs	93	0.6	34	28.8
Jonesboro	90	39	35 35	49.8
Little Rock Pine Bluff	92 91	22.8 55.8	35 34	13.2 10.2
Springdale	91	55.8 7.8	34 36	10.2
Texarkana	94	0	33	27
Walnut Ridge	90	55.8	36	7.8
CALIFORNIA	100	10.0	07	40.0
Alameda Alturas	122 120	19.2 31.8	37 41	46.8 28.8
Arcata	120	0.6	40	28.8 58.8
Bakersfield	119	3	35	25.8
Beale AFB	121	27	39	7.8
Beaumont	116	57	33	55.8
Bicycle Lk	116	37.2	35	16.8
Big Bear Bishop	116 118	40.8 3.6	34 37	16.2 36
Blue Canyon	120	3.0 4.2	37 39	36 16.8
,			30	

	LONGITUDE		LATITUDE	
Plutho	degrees 114	min 43.2	degrees 33	min
Blythe Burbank	114	22.2	33 34	37.2 12
Campo	116	28.2	32	37.2
Carlsbad	117	16.8	33	7.8
Castle AFB Chico	120 121	34.2 51	37 39	22.8 46.8
China Lake	117	40.8	35	40.8
Chino	117	37.8	33	58.2
Concord	122	3	37	58.8
Crescent Cty Daggett	124 116	13.8 46.8	41 34	46.8 52.2
Edwards AFB	117	52.8	34	54
El Centro	115	40.8	32	49.2
El Monte El Toro	118 117	1.8 43.8	34 33	4.8 40.2
Eureka	124	16.8	33 41	19.8
Fort Hunter	121	19.2	36	0
Fort Ord	121	46.2	36	40.8
Fresno Fullerton	119 117	43.2 58.2	36 33	46.2 52.2
George AFB	117	22.8	34	34.8
Hawthorne	118	19.8	33	55.2
Hayward	122 115	7.2 34.2	37 32	39 49.8
Imperial Imperial Bch	117	34.2 7.2	32 32	34.2
La Verne	117	46.8	34	6
Lake Tahoe	120	0	38	54
Lancaster Livermore	118 121	13.2 49.2	34 37	43.8 42
Long Beach	118	9	33	49.2
Los Alamitos	118	3	33	46.8
Los Angeles	118	2.4	33	55.8
Mammoth March AFB	118 117	55.2 16.2	37 33	37.8 52.8
Marysville	121	34.2	39	6
Mather AFB	121	1.8	38	34.2
Mcclellan Merced	121 120	2.4	38 37	40.2
Miramar NAS	117	31.2 9	32	16.8 52.2
Modesto	120	57	37	37.8
Moffet	122	3	37	25.2
Mojave Montague	118 122	9 31.8	35 41	3 43.8
Monterey	121	51	36	34.8
Mount Shasta	122	19.2	41	19.2
Mount Wilson Napa	118 122	4.2 16.8	34 38	13.8 13.2
Needles	114	37.2	34	46.2
North Is	117	1.2	32	42
Norton AFB	117	13.8	34	6
Oakland Ontario Intl	122 117	13.2 37.2	37 34	43.8 3
Oxnard	119	1.2	34	12
Palm Springs	116	3	33	49.8
Palmdale Palo Alto	118 122	7.8 7.2	35 37	3 28.2
Paso Robles	120	37.8	35	40.2
Pillaro Pt	122	49.8	37	49.8
Point Mugu Pt Arena	119 124	7.2 13.2	34 39	7.2
Pt Arguello	121	7.2	34	34.8 57
Pt Piedras	121	16.8	35	40.2
Red Bluff	122	15	40	9
Redding Riverside	122 117	1.8 27	40 33	30 57
Sacramento	121	3	38	31.2
Salinas	121	3.6	36	40.2
San Carlos	122	15	37 33	31.2
San Clemente	117	37.2	33	25.2
San Diego	117	7.8	32	49.2
San	122	22.8	37	37.2
Francisco San Jose	101	5E 2	27	າາ າ
San Jose San Luis Obi	121 120	55.2 39	37 35	22.2 13.8
San Mateo	117	34.8	33	22.8
San Miguel	120	2.4	34	1.8
Sandburg Santa Ana	118 117	43.8 52.8	34 33	45 40.2
Santa Ana Santa Barb	117	49.8	33 34	25.8
Santa Maria	120	27	34	54
Santa Monica	118	27	34	1.2
Santa Rosa	122	49.2	38	31.2

	LONGITUDE		LATITUDE	
	degrees	min	degrees	min
Shelter Cove	124	4.2	40	1.8
Siskiyou Stockton	122 121	28.2 15	41 37	46.8 54
Superior Val	117	0.6	35	19.8
Susanville	120	57	40	37.8
Thermal Torrance	116 118	10.2 19.8	33 33	37.8 48
Travis AFB	121	55.8	38	16.2
Tahoe	120	7.8	39	19.2
Tustin Mcas	117	49.8	33 39	42
Ukiah Van Nuys	123 118	1.2 28.8	39 34	7.8 13.2
Vandenberg	120	57	35	12
Visalia COLORADO	119	2.4	36	19.2
Air Force A	105	21	39	31.2
Akron	103	13.2	40	10.2
Alamosa	105	52.2	37	27
Aspen Brmfield/Jef	106 105	52.2 7.2	39 39	13.2 54
Buckley	104	45	39	43.2
Colo Sprgs	104	43.2	38	49.2
Cortez Craig-Moffat	108 107	37.8 31.8	37 40	18 30
Denver	104	52.2	39	45
Durango	107	45	37	9
Eagle Englewood	106 104	55.2 49.8	39 39	39 34.2
Fort Carson	104	46.2	38	40.8
Fraser	105	3	39	34.2
Ft Col/Lovel	105	1.2 4.8	40	27
Ft Collins Grand Jct	105 108	31.8	40 39	34.8 7.2
Greeley-Wld	104	37.8	40	25.8
Gunnison	106	55.8	38	33
La Junta Lamar	103 102	31.2 3.6	38 38	3 7.2
Leadville	106	1.8	39	15
Limon	103	4.2	39	10.8
Montrose Pueblo	107 104	52.8 31.2	38 38	30 16.8
Rifle	107	4.8	39	31.8
Salida	106	3	38	31.8
Trinidad Winter Park	104 105	19.8 52.2	37 40	15 0
CONNECTICU	100	02.2	40	
Bridgeport	73	7.8	41	10.2
Danbury Groton	73 72	28.8 3	41 41	22.2 19.8
Hartford	72	39	41	43.8
New Haven	72	40.2	41	13.2
New London Windsor Loc	72 72	4.8 40.8	41 41	18 55.8
DELAWARE				
Dover Wilmington	75 75	28.2 3.6	39 39	7.8 40.2
D.C. WASH	75	3.0	39	40.2
Washington	77	27.6	38	57
FLORIDA Apalachicola	85	1.8	29	43.8
Astor NAS	81	34.2	29	7.2
Avon Park G	81	33	28	4.8
Cape Canaveral	80	33	28	28.2
Cecil	81	52.8	30	13.2
Crestview	86	31.2	30	46.8
Cross City Daytona Bch	83 81	0.6 3	29 29	37.2 10.8
Duke Fld	86	31.2	30	39
Eglin AFB	86	31.8	30	28.8
Egmont Key	82 81	46.2 52.2	27 26	36 34.8
Fort Myers Ft Lauderdale		52.2 9	26 26	34.8 4.2
Ft Myers	81	52.2	26	39
Gainesville	82	16.2	29	40.8
Homestead Hurlburt Fld	80 86	22.8 40.8	25 30	28.8 25.8
Jacksonville	81	40.8	30	13.8
Key West	81	45 57	24	33
Lakeland Macdill AFB	81 82	57 31.2	28 27	1.8 51
Marianna	85	10.8	30	50.4
Mayport NAS	81	25.2	30	24

	LONGITUDE		LATITUDE		
	degrees	min	degrees	min	
Melbourne Miami	80 80	37.8 16.8	28 25	6 49.2	Glenview NAS
Naples	81	4.8	26	7.8	Kankakee
Nasa Shuttle	80	40.8	28	37.2	Macomb
Orlando Panama City	81 85	19.2 40.8	28 30	25.8 12	Marion Marseilles
Patrick AFB	80	3.6	28	13.8	Mattoon
Pensacola	87	19.2	30	21	Moline/Quad
Ruskin Saint Peters	82 82	3.6 40.8	27 27	58.2 55.2	Mount Vernon
Sanford	81	15	28	46.8	Peoria
Sarasota Tallahassee	82 84	33 22.2	27 30	24 22.8	Quincy Rockford
Tampa Intl	82	31.8	27	58.2	Salem
Titusville	80	4.8	28	31.2	Scott AFB
Tyndall AFB Vero Beach	85 80	34.8 25.2	30 27	4.2 39	Springfield
West Palm	80	7.2	26	40.8	Sterling Taylorville
Beach					Vandalia
Whiting Fld GEORGIA	87	1.2	30	43.2	INDIANA Bakalar
Albany	84	10.8	31	31.8	Bloomington
Alma	82	31.2	31	31.8	Elkhart
Athens Atlanta	83 84	19.2 25.2	33 33	57 39	Evansville Fort Wayne
Augusta/Bush	81	58.2	33	22.2	Gary
Brunswick Columbus	81 84	22.8	31	9	Grissom AFB
Dobbins AFB	84 84	55.8 31.2	32 33	31.2 55.2	Indianapolis Muncie
Fort Benning	85	0	32	19.8	South Bend
Ft Stewart	81 81	34.2 9	31 32	52.8 1.2	Terre Haute W Lafayette
Hunter Aaf La Grange	85	4.2	33	0.6	IOWA
Macon/Lewis	83	39	32	42	Burlington
Moody AFB Robins AFB	83 83	1.2 3.6	30 32	58.2 37.8	Cedar Rapids Des Moines
Rome/Russell	85	10.2	34	21	Dubuque
Valdosta	83	16.8	30	46.8	Estherville
Waycross HAWAII	82	2.4	31	15	Fort Dodge Lamoni
Barbers Pt	158	7.2	21	31.8	Mason City
Barking San	160	1.8	22	3	Ottumwa
Fr Frigate Hilo	166 155	28.2 4.2	24 19	27 43.2	Sioux City Spencer
Honolulu Int	157	55.8	21	21	Waterloo Mun
Kahului Maui	156 159	25.8	20	54	KANSAS
Kahului Maui Kaneohe Mca Kilauea Pt	156 158 159		20 21 22		
Kaneohe Mca Kilauea Pt Lanai-Lanai	158 159 156	25.8 16.8 40.2 57	21 22 20	54 45 22.8 48	Chanute Col. J Jabar Concordia
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai	158 159 156 159	25.8 16.8 40.2 57 21	21 22 20 21	54 45 22.8 48 58.8	Chanute Col. J Jabar Concordia Dodge City
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai	158 159 156 159 156 157	25.8 16.8 40.2 57 21 49.8 0.6	21 22 20 21 20 21	54 45 22.8 48 58.8 58.2 9	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln	158 159 156 159 156 157 156	25.8 16.8 40.2 57 21 49.8 0.6 28.2	21 22 20 21 20 21 20 21 20	54 45 22.8 48 58.8 58.2 9 25.2	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai	158 159 156 159 156 157	25.8 16.8 40.2 57 21 49.8 0.6	21 22 20 21 20 21	54 45 22.8 48 58.8 58.2 9	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO	158 159 156 159 156 157 156 156	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2	21 22 20 21 20 21 20 21 20 20	54 45 22.8 48 58.8 58.2 9 25.2 0	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha	158 159 156 159 156 157 156	25.8 16.8 40.2 57 21 49.8 0.6 28.2	21 22 20 21 20 21 20 21 20	54 45 22.8 48 58.8 58.2 9 25.2	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis	158 159 156 159 156 157 156 156 156	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2	21 22 20 21 20 21 20 21 20 20	54 45 22.8 48 58.8 58.2 9 25.2 0	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur	158 159 156 159 156 157 156 156	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2	21 22 20 21 20 21 20 21 20 20	54 45 22.8 48 58.8 58.2 9 25.2 0	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis	158 159 156 159 156 157 156 156 156	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2	21 22 20 21 20 21 20 21 20 20	54 45 22.8 48 58.8 58.2 9 25.2 0	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding	158 159 156 159 156 157 156 156 156 116 113 114 116	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 46.2 13.2 49.2 25.8 10.2	21 22 20 21 20 21 20 20 20 43 42 44 47 45 43	54 45 22.8 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville	158 159 156 159 156 157 156 156 156	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 46.2 13.2 49.2	21 22 20 21 20 21 20 21 20 20 20 43 42 44 47 45 45	54 45 22.8 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston	158 159 156 159 156 157 156 156 156 116 113 114 116 115 115 116 117	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 46.2 13.2 49.2 25.8 10.2 7.8 4.2 1.2	21 22 20 21 20 21 20 20 20 43 42 44 47 45 43 45 43 46	54 45 22.8 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City	158 159 156 159 156 157 156 156 116 113 114 116 115 115 116 112 117	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 10.2 7.8 4.2 1.2 19.2	21 22 20 21 20 21 20 20 20 43 42 44 47 45 43 45 43 46 42	54 45 22.8 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8 10.2	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston	158 159 156 159 156 157 156 156 156 116 113 114 116 115 115 116 117	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 46.2 13.2 49.2 25.8 10.2 7.8 4.2 1.2	21 22 20 21 20 21 20 20 20 43 42 44 47 45 43 45 43 46	54 45 22.8 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan	158 159 156 159 156 157 156 156 116 113 114 116 115 115 116 112 117 117 112 113 114	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 10.2 7.8 4.2 19.2 22.2 0.6 4.8	21 22 20 21 20 21 20 20 20 20 43 42 44 47 45 43 45 43 46 42 42 42 44 47	54 45 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 8 10.2 18 52.8 28.2	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka Topeka/Forbe Wichita
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello	158 159 156 159 156 157 156 156 156 116 113 114 116 115 115 117 117 117 1112 113 116 115	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 10.2 7.8 4.2 1.9.2 22.2 0.6 4.8 3.6	21 22 20 21 20 21 20 20 20 43 42 44 47 45 43 46 43 46 42 44 44 47	54 45 22.8 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 22.8 10.8 55.2 21.8 55.2 55.2 55.2	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka/Forbe Wichita KENTUCKY
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan	158 159 156 159 156 157 156 156 116 113 114 116 115 115 116 112 117 117 112 113 114	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 10.2 7.8 4.2 19.2 22.2 0.6 4.8	21 22 20 21 20 21 20 20 20 20 43 42 44 47 45 43 45 43 46 42 42 42 44 47	54 45 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 8 10.2 18 52.8 28.2	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka Topeka/Forbe Wichita
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley	158 159 156 159 156 157 156 156 156 116 113 114 116 115 116 112 117 117 112 113 116 115 1112 113	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 40.2 10.2 12.2 0.6 6.4 49.2 10.2 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6	21 22 20 21 20 21 20 20 20 20 43 42 44 47 45 43 46 42 42 44 47 47 42 44 47 42 44 44 47	54 445 22.8 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8 55.2 10.8 39 30	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Twin Falls	158 159 156 159 156 157 156 156 156 116 113 114 116 115 115 116 112 117 117 112 113 116 115 117	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 4.2 10.2 7.8 4.2 11.2 12.2 20.2 6.4 8.3 6.4 8.3 6.4 8.3 8.3 8.3 8.3 8.3 8.3 8.3 8.3 8.3 8.3	21 22 20 21 20 21 20 20 20 20 43 42 44 47 45 43 46 42 42 44 47 47 42 42 44 47	54 45 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.8 10.2 18 52.8 10.2 18 52.8 10.2 10.8 39 55.2 39 30 30 30 30 30 30 30 30 30 30 30 30 30	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Twin Falls ILLINOIS Alton	158 159 156 159 156 157 156 156 156 116 113 114 116 115 116 112 117 117 112 113 116 115 116 1112 117 1114 114 115	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 40.2 10.2 22.2 0.6 5.4 1.9 22.2 20.6 5.4 3.6 5.4 3.8 3.8	21 22 20 21 20 21 20 20 20 20 43 42 44 47 45 43 46 42 44 47 42 44 47 42 44 47 48 49 49 49 49 49 49 49 49 49 49 49 49 49	54 45 22.8 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8 55.2 10.8 39 30 28.8 58.2 5	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Twin Falls ILLINOIS Alton Aurora	158 159 156 159 156 157 156 156 156 116 113 114 116 115 115 116 112 117 117 1113 116 115 117 117 1113 114 114 115 115 115 117 117 117 117 118 119 119 119 119 119 119 119 119 119	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 46.2 13.2 2 48.2 10.2 7.8 4.2 19.2 20.6 4.8 3.6 4.8 3.6 4.8 1.8 2.8 3.1 1.8 3.1 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1	21 22 20 21 20 21 20 20 20 43 42 44 47 45 43 46 42 44 47 45 43 46 42 44 47 47 45 43 46 42 44 44 47 47 48 48 49 49 40 40 40 40 40 40 40 40 40 40 40 40 40	54 45 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 8.2 10.2 18 28.2 52.8 29.2 10.8 39.2 52.8 28.2 53.8 28.2 54.2 55.2 65.2 65.2 75.2 75.2 75.2 75.2 75.2 75.2 75.2 7	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington London Louisville
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Twin Falls ILLINOIS Alton	158 159 156 159 156 157 156 156 156 116 113 114 116 115 116 112 117 117 112 113 116 115 116 1112 117 1114 114 115	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 40.2 10.2 22.2 0.6 5.4 1.9 22.2 20.6 5.4 3.6 5.4 3.8 3.8	21 22 20 21 20 21 20 20 20 20 43 42 44 47 45 43 46 42 44 47 42 44 47 42 44 47 48 49 49 49 49 49 49 49 49 49 49 49 49 49	54 45 22.8 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8 55.2 10.8 39 30 28.8 58.2 5	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Twin Falls ILLINOIS Alton Aurora Bistate Park Bloomington Bradford	158 159 156 159 156 157 156 156 156 116 113 114 116 115 115 116 112 117 1113 116 115 117 117 119 1113 114 114 114 114 114 114	25.8 16.8 49.8 0.6 28.2 7.2 13.2 46.2 13.2 49.2 25.8 10.2 7.8 4.2 12.2 19.2 20.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 4.8 4.8 4.8 4.8 4.8 4.8 4.8 4.8 4.8	21 22 20 21 20 21 20 20 20 43 42 44 47 45 43 46 42 44 47 45 43 46 42 44 47 47 48 49 41 41 38 40 41	54 45 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.8 31.2 46.2 31.8 31.8 31.8 31.2 46.2 31.8 31.8 31.2 46.2 31.8 31.8 31.8 31.8 31.8 31.2 46.2 31.8	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington London Louisville Owensboro Paducah Pikeville
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Twin Falls ILLINOIS Alton Aurora Bistate Park Bloomington Bradford Cairo	158 159 156 159 156 157 156 156 156 116 113 114 115 115 116 112 117 112 113 114 115 115 117 1117 112 113 114 115 115 116 117 1117 1118 1119 1119 1119 1119 1119	25.8 16.8 4.9 2 57 21 49.8 0.6 28.2 7.2 13.2 46.2 13.2 49.2 25.8 4.2 12.1 19.2 22.2 20.6 6.8 3.6 5.4 34.8 1.8 28.8 3 19.2 9 55.8 6.13.2	21 22 20 21 20 21 20 20 20 20 43 42 44 47 45 43 46 42 42 44 47 42 43 45 42 43 44 47 42 43 45 43 46 42 44 47 47 48 49 49 49 49 49 49 49 49 49 49 49 49 49	54 45 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8 10.2 18 52.8 28.2 55.2 10.8 39 30 20 20 20 20 20 20 20 20 20 2	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington London Louisville Owensboro Paducah Pikeville
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Twin Falls ILLINOIS Alton Aurora Bistate Park Bloomington Bradford	158 159 156 159 156 157 156 156 156 116 113 114 116 115 115 116 112 117 1113 116 115 117 117 119 1113 114 114 114 114 114 114	25.8 16.8 49.8 0.6 28.2 7.2 13.2 46.2 13.2 49.2 25.8 10.2 7.8 4.2 12.2 19.2 20.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 3.6 4.8 4.8 4.8 4.8 4.8 4.8 4.8 4.8 4.8 4.8	21 22 20 21 20 21 20 20 20 43 42 44 47 45 43 46 42 44 47 45 43 46 42 44 47 47 48 49 41 41 38 40 41	54 45 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.2 46.2 31.8 31.8 31.2 46.2 31.8 31.8 31.8 31.2 46.2 31.8 31.8 31.2 46.2 31.8 31.8 31.8 31.8 31.8 31.2 46.2 31.8	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington London Louisville Owensboro Paducah Pikeville
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Tun Falls ILLINOIS Alton Aurora Bistate Park Bloomington Bradford Cairo Carbondale Centralia Champaign	158 159 156 159 156 157 156 156 156 116 113 114 116 115 115 116 117 1117 1112 113 1116 115 1117 1119 1119 1119 1119 1119 1119	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 46.2 13.2 49.2 25.8 4.2 19.2 22.2 0.6 6.8 3.6 5.4 34.8 1.8 28.8 3 19.2 9 55.8 6 13.2 15 5.4 16.8	21 22 20 21 20 21 20 20 20 20 20 43 42 44 47 45 43 46 42 42 44 47 42 43 42 44 47 42 43 46 42 43 43 46 41 38 40 41 38 40 41 41 41 41 41 41 41 41 41 41 41 41 41	54 45 42.8 48.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8 10.2 18 52.8 28.2 55.2 10.8 39 30 28.8 46.2 49.2 4	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington London Louisville Owensboro Paducah Pikeville LOUISIANA Alexandria Barksdale Baton Rouge
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Twin Falls ILLINOIS Alton Aurora Bistate Park Bloomington Bradford Cairo Carbondale Centralia Champaign Chicago	158 159 156 159 156 157 156 157 156 156 116 113 114 115 115 116 112 117 112 113 114 115 115 116 112 117 111 114 114 115 119 119 119 119 119 119 119 119 119	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 10.2 22.2 0.6 5.4 1.8 28.8 3.6 5.4 1.8 28.8 3.6 5.4 1.8 28.8 3.6 6.3 3.1 9.2 9 55.8 3.6 6.3 3.6 5.4 6.8 3.8 3.9 5.5 8.9 5.5 8.8 3.9 5.5 8.9 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0	21 22 20 21 20 21 20 20 20 20 43 42 44 47 45 43 46 42 44 47 42 45 42 44 47 42 43 42 44 41 38 41 38 40 41 37 37 37 38 40 41	54 45 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8 8 10.2 18 52.8 25.2 10.8 39 30 28.8 46.2	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington London Louisville Owensboro Paducah Pikeville LOUISIANA Alexandria Barksdale Baton Rouge Boottwille
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Tun Falls ILLINOIS Alton Aurora Bistate Park Bloomington Bradford Cairo Carbondale Centralia Champaign	158 159 156 159 156 157 156 156 156 116 113 114 116 115 115 116 117 1117 1112 113 1116 115 1117 1119 1119 1119 1119 1119 1119	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 46.2 13.2 49.2 25.8 4.2 19.2 22.2 0.6 6.8 3.6 5.4 34.8 1.8 28.8 3 19.2 9 55.8 6 13.2 15 5.4 16.8	21 22 20 21 20 21 20 20 20 20 20 43 42 44 47 45 43 46 42 42 44 47 42 43 42 44 47 42 43 46 42 43 43 46 41 38 40 41 38 40 41 41 41 41 41 41 41 41 41 41 41 41 41	54 45 42.8 48.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8 10.2 18 52.8 28.2 55.2 10.8 39 30 28.8 46.2 49.2 4	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington London Louisville Owensboro Paducah Pikeville LOUISIANA Alexandria Barksdale Baton Rouge
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha IDAHO Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley Twin Falls ILLINOIS Alton Aurora Bistaet Park Bloomington Bradford Cairo Carbondale Centralia Champaign Chicago Danville DeKalb Decatur	158 159 156 159 156 157 156 157 156 156 116 113 114 115 115 116 112 117 112 113 116 115 112 113 114 114 114 114 114 114 114 114 114	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 10.2 22.2 0.6 5.4 1.8 28.8 3.6 5.4 1.8 28.8 3.6 5.4 6.3 3.6 5.4 6.3 3.6 5.4 6.3 3.6 5.4 6.3 3.6 5.4 6.3 3.6 5.2 2.2 5.2 5.4 6.8 3.6 5.4 6.8 3.6 5.4 6.8 3.6 5.4 6.8 3.6 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2	21 22 20 21 20 21 20 20 20 20 43 42 44 47 45 43 46 42 44 47 42 45 42 44 47 42 43 42 44 41 38 41 38 40 41 37 37 37 38 40 41 40 41 40 41 41 39 40 41 41 41 41 41 41 41 41 41 41 41 41 41	54 45 48 58.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.8 52.8 10.2 18 52.8 25.2 10.8 39 30 28.8 46.2 30 28.8 46.2	Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington Louisville Owensboro Paducah Pikeville LOUISIANA Alexandria Barksdale Baton Rouge Boothville Cameron Heli Claiborne R England AFB
Kaneohe Mca Kilauea Pt Lanai-Lanai Lihue-Kauai Maui Molokai Upolo Pt Ln Waimea- Koha Boise Burley Challis Coeur d'Alene Elk City Gooding Grangeville Idaho Falls Lewiston Malad City Malta Mccall Mullan Pocatello Salmon Soda Springs Sun Valley TLLINOIS Alton Aurora Bistate Park Bloomington Bradford Cairo Carbondale Centralia Champaign Chicago Danville DeKallb	158 159 156 159 156 157 156 156 157 156 116 113 114 115 115 116 112 117 1112 113 114 115 115 112 113 114 115 115 116 117 117 1117 1118 1119 1119 1119 1119 1	25.8 16.8 40.2 57 21 49.8 0.6 28.2 7.2 13.2 49.2 25.8 4.2 17.8 4.2 19.2 22.2 20.6 6.8 3.6 5.4 34.8 1.8 28.8 39 55.8 39 55.4 16.8 39 36 43.2	21 22 20 21 20 21 20 20 20 20 20 43 42 44 47 45 43 46 42 42 44 47 42 43 42 44 47 42 43 46 42 41 38 40 41 37 37 38 40 41 41 41 41 41 41 41 41 41 41 41 41 41	54 45 42.8 48.8 58.2 9 25.2 0 34.2 31.8 31.2 46.2 49.2 0 55.2 31.2 22.8 10.2 18.3 52.8 28.2 25.2 10.8 39.3 30.2 4	KANSAS Chanute Col. J Jabar Concordia Dodge City Elkhart Emporia Ft Leavnwrth Ft Riley Garden City Goodland Hays Hill City Hutchinson Johnson Cnty Liberal Manhatten Mcconnell Af Medicine Ldg Olathe Russell Salina Topeka Topeka/Forbe Wichita KENTUCKY Bowling Gren Ft Campbell Ft Kno Jackson Lexington London Louisville Owensboro Paducah Pikeville LOUISIANA Alexandria Barksdale Baton Rouge Boothville Cameron Heli Claiborne R

DE			LONGITUDE		LATITUDE	
	min 6	Glenview	degrees 87	min 49.2	degrees 42	min 4.8
	49.2	NAS				
	7.8 37.2	Kankakee Macomb	87 90	51 39.6	41 40	4.2 31.2
	25.8	Marion	89	0	37	45
	12 13.8	Marseilles Mattoon	88 88	40.8 16.8	41 39	22.2 28.8
	21	Moline/Quad	90	31.2	41	27
	58.2	Mount	88	51.6	38	19.2
	55.2 46.8	Vernon Peoria	89	40.8	40	40.2
	24	Quincy	91	1.2	39	55.8
	22.8 58.2	Rockford Salem	89 88	0.6 57.6	42 38	12 37.8
	31.2	Scott AFB	89	51	38	33
	4.2 39	Springfield Sterling	89 89	40.2 40.2	39 41	51 44.4
	40.8	Taylorville	89	19.8	39	31.8
	43.2	Vandalia INDIANA	89	10.2	38	59.4
		Bakalar	86	3	39	22.8
	31.8 31.8	Bloomington Elkhart	86 86	37.2 0	39 41	7.8 43.2
	57	Evansville	86 87	31.8	38	43.2 3
	39 22.2	Fort Wayne	85 97	1.2 25.2	41	0
	22.2 9	Gary Grissom AFB	87 86	25.2 9	41 40	37.2 39
	31.2	Indianapolis	86	16.2	39	43.8
	55.2 19.8	Muncie South Bend	85 86	22.8 19.2	40 41	13.8 42
	52.8	Terre Haute	87	1.8	39	27
	1.2 0.6	W Lafayette	86	55.8	40	25.2
	42	Burlington	91	7.2	40	46.8
	58.2 37.8	Cedar Rapids Des Moines	91 93	4.2 39	41 41	52.8 31.8
	21	Dubuque	90	4.2	42	24
	46.8 15	Estherville Fort Dodge	94 94	45 10.8	43 42	24 33
		Lamoni	93	55.8	40	37.2
	31.8 3	Mason City Ottumwa	93 92	19.8 27	43 41	9 6
	3 27	Sioux City	92 96	22.8	42	24
	43.2	Spencer	95	9	43	10.2
	21 54	Waterloo Mun KANSAS	92	2.4	42	33
	45	Chanute	95	28.8	37	40.2
	22.8 48	Col. J Jabar Concordia	97 97	13.2 39	37 39	45 33
	58.8	Dodge City	99	58.2	37	46.2
	58.2 9	Elkhart Emporia	101 96	52.8 1.2	37 38	0 19.8
	25.2	Ft Leavnwrth	94	55.2	39	22.2
	0	Ft Riley Garden City	96 100	46.2 43.2	39 37	3 55.8
		Goodland	101	4.2	39	22.2
	34.2 31.8	Hays Hill City	99 99	16.2 49.8	38 39	51 22.8
	31.8	Hutchinson	99 97	49.8 52.2	39 38	4.2
	46.2	Johnson Cnty	94	52.8	38	49.2
	49.2	Liberal Manhatten	100 96	58.2 40.2	37 39	3 9
	0	Mcconnell Af	97	16.2	37	37.2
	55.2 31.2	Medicine Ldg Olathe	98 94	34.8 5.4	37 38	18 51
	22.8	Russell	98	49.2	38	52.2
	10.2 18	Salina Topeka	97 95	39 37.2	38 39	48 4.2
	52.8	Topeka/Forbe	95	40.2	38	57
	28.2	Wichita KENTUCKY	97	25.8	37	39
	55.2 10.8	Bowling Gren	86	25.8	36	58.2
	39	Ft Campbell	87 85	3	36 37	40.2
	30 28.8	Ft Kno Jackson	85 83	58.2 19.2	37 37	54 36
		Lexington	85	0	38	3
	52.8 46.2	London Louisville	84 85	4.2 40.2	37 38	4.8 13.8
	34.2	Owensboro	87	10.2	37	45
	28.8 9.6	Paducah Pikeville	88 82	46.2 31.2	37 37	4.2 28.8
	4.2	LOUISIANA				
	46.8 30.6	Alexandria Barksdale	92 93	1.8 40.2	31 32	22.8 30
	1.8	Barksdale Baton Rouge	93 91	9	32 30	30 31.8
	54	Boothville	89	40.2	29	33
	12 55.8	Cameron Heli Claiborne R	93 92	1.8 57	29 31	46.8 13.2
	49.8	England AFB	92	33	31	19.8
	55.2 55.8	Eugene Is. Fort Polk	91 93	46.8 1.2	28 31	28.2 3
						-

	LONGITUDE		LATITUDE	
Grand Isle	degrees 90	min 4.2	degrees 29	min 10.8
High Island	94	2.4	28	7.8
Houma	90	39	29	34.2
Intercoastal	92	7.2	29	43.8
Lafayette	92	0	30	12
Lake Charles Lk Palourde	93 91	13.2 0.6	30 29	7.2 42
Missippi Can	89	3	28	46.8
Monroe	92	3	32	31.2
Morgan City	91	1.2	29	42
New Iberia New Orleans	91 90	52.8 15	30 29	1.8 58.8
S Marsh Isl	91	58.8	28	18
Shreveport	93	45	32	31.2
Slidel	89	49.2	30	21
MAINE Augusta	69	4.8	44	19.2
Bangor	68	49.2	44	48
Bar Harbor	68	22.2	44	27
Brunswick	69	55.8	43	52.8
Caribou Mun	68	1.2	46	52.2
Greenville Houlton	69 67	33 46.8	45 46	27 7.8
Loring AFB	67	52.8	46	57
Portland	70	19.2	43	39
Presque Isle	68	3	46	40.8
Rockland	69 70	7.2	44	4.2
Rumford MARYLAND	70	52.8	44	52.8
Andrews AFB	76	52.2	38	49.2
Baltimore	76	40.2	39	10.8
Fort Meade	76	46.2	39	4.8
Hagerstown	77 75	43.2	39	42
Ocean City Patuxent	75 76	7.8 2.4	38 38	33 16.8
Phillips	76 76	10.2	39	28.2
Salisbury	75	3	38	19.8
MASS-				
ACHUSETTS	71	16.8	42	28.2
Bedford Beverly	70	55.2	42	34.8
Boston	71	1.8	42	22.2
Cape Cod	70	3	41	46.8
Chatha	69	58.2	41	40.2
Fort Devens	71 70	3.6 16.8	42 41	34.2 40.2
Hyannis Lawrence	70 71	7.2	42	43.2
Marthas Vine	70	37.2	41	24
Nantucket	70	4.2	41	15
New Bedford	70 74	58.2	41	40.8
Norwood Otis ANGB	71 70	10.8 31.2	42 41	10.8 39
Pittsfield	73	10.8	42	15.6
S Weymouth	70	55.8	42	9
Westfield	72	43.2	42	10.2
Westover	72	31.8	42	12
Worcester MICHIGA	71	52.2	42	16.2
Alpena	83	34.2	45	4.2
Ann Arbor	83	45	42	13.2
Battle Creek	85	13.8	42	18
Benton Harbor	86	25.8	42	7.8
Chippewa	84	28.2	46	15
Coopersville	85	57	43	4.2
Copper Harb	87	51	47	28.2
Detroit	83 97	1.2	42 45	25.2
Escanaba Flint/Bishop	87 83	4.8 45	45 42	43.8 58.2
Grand Rapids	85	31.2	42	52.8
Hancock .	88	3	47	10.2
Harbor Beach	82	31.8	43	49.8
Houghton				22.2
Lake	84	40.8	44	
Iron Mtn	84			
Iron Mtn Ironwood		7.2 7.8	45 46	49.2 31.8
	84 88 90 84	7.2	45 46 42	49.2 31.8 16.2
Ironwood Jackson Kalamazoo	88 90 84 85	7.2 7.8 28.2 33	45 46 42 42	49.2 31.8 16.2 13.8
Ironwood Jackson Kalamazoo Lansing	88 90 84 85 84	7.2 7.8 28.2 33 3.6	45 46 42 42 42	49.2 31.8 16.2 13.8 46.2
Ironwood Jackson Kalamazoo Lansing Manistee	88 90 84 85 84 86	7.2 7.8 28.2 33 3.6 15	45 46 42 42 42 44	49.2 31.8 16.2 13.8 46.2 16.2
Ironwood Jackson Kalamazoo Lansing	88 90 84 85 84	7.2 7.8 28.2 33 3.6	45 46 42 42 42	49.2 31.8 16.2 13.8 46.2
Ironwood Jackson Kalamazoo Lansing Manistee Marquette Menominee Muskegon	84 88 90 84 85 84 86 87 87	7.2 7.8 28.2 33 3.6 15 57 37.8	45 46 42 42 42 44 46 45	49.2 31.8 16.2 13.8 46.2 16.2 52.8 7.2 10.2
Ironwood Jackson Kalamazoo Lansing Manistee Marquette Menominee Muskegon Pellston	84 88 90 84 85 84 86 87 87 86	7.2 7.8 28.2 33 3.6 15 57 37.8 15 4.8	45 46 42 42 42 44 46 45 43 45	49.2 31.8 16.2 13.8 46.2 16.2 52.8 7.2 10.2 34.2
Ironwood Jackson Kalamazoo Lansing Manistee Marquette Menominee Muskegon Pellston Pontiac	88 90 84 85 84 86 87 87 86 84	7.2 7.8 28.2 33 3.6 15 57 37.8 15 4.8 25.2	45 46 42 42 42 44 46 45 43 45	49.2 31.8 16.2 13.8 46.2 16.2 52.8 7.2 10.2 34.2 40.2
Ironwood Jackson Kalamazoo Lansing Manistee Marquette Menominee Muskegon Pellston Pontiac Saginaw	84 88 90 84 85 84 86 87 87 86 84 83	7.2 7.8 28.2 33 3.6 15 57 37.8 15 4.8 25.2	45 46 42 42 42 44 46 45 43 45 43 45 42	49.2 31.8 16.2 13.8 46.2 16.2 52.8 7.2 10.2 34.2 40.2 31.8
Ironwood Jackson Kalamazoo Lansing Manistee Marquette Menominee Muskegon Pellston Pontiac Saginaw Sault Ste M	88 90 84 85 84 86 87 87 86 84	7.2 7.8 28.2 33 3.6 15 57 37.8 15 4.8 25.2	45 46 42 42 42 44 46 45 43 45	49.2 31.8 16.2 13.8 46.2 16.2 52.8 7.2 10.2 34.2 40.2
Ironwood Jackson Kalamazoo Lansing Manistee Marquette Menominee Muskegon Pellston Pontiac Saginaw	84 88 90 84 85 84 86 87 86 84 83 84	7.2 7.8 28.2 33 3.6 15 57 37.8 15 4.8 25.2 4.8 22.2	45 46 42 42 42 44 46 45 43 45 43 45 42 43	49.2 31.8 16.2 13.8 46.2 16.2 52.8 7.2 10.2 34.2 40.2 31.8 28.2

Wursmith		LONGITUDE degrees	min	LATITUDE degrees	min
Albert Lea		83	2.4	44	27
Albert Lea		83	31.8	42	13.8
Bemidji Muni	Albert Lea				
Braineréd-Crw 94 7.8 46 24 Detroit Laks 95 52.8 46 49.2 Duluth 92 10.8 46 49.8 Ely 91 49.2 47 54 Fairmont 94 25.2 43 39 Fergus Falls 96 4.2 46 18 Grand Rapids 93 31.2 47 13.2 Hibbing 92 51 47 22.8 Intl Falls 13.2 45 7.8 Mankato 93 55.2 44 13.2 Marshall Arpt 95 49.2 44 22 Marshall Arpt 95 49.2 44 22 Marshall Arpt 95 49.2 44 49.8 Park Rapids 95 4.2 46 54 Rochester 92 3 43 55.2 Saint Paul 93 3 44 22					
Detroit Laks 95 52.8 46 49.2					
Ely	Detroit Laks	95	52.8	46	49.2
Fairmont 94 25.2 43 39 Fergus Falls 96 4.2 46 18 Grand Rapids 93 31.2 47 13.2 Hibbing 92 51 47 22.8 Intl Falls 93 31.2 45 7.8 Mankato 93 55.2 44 33.2 Marshall Aprt 95 49.2 44 27 Minneapolis 93 28.2 44 49.8 Park Rapids 95 42 46 54 Pequot Lake 94 19.2 46 36 Rochester 92 3 43 55.2 Saint Paul 93 3 44 55.8 St Cloud 94 4.2 45 33 Thief River 96 10.8 48 4.2 Tofte 90 49.8 47 34.8 Warroad 95 21 48 55.8 Worthington 95 34.8 43 33 MISSISISPI Columbus 88 27 33 39 AFB Golden Trian 88 34.8 33 27 Greenville 90 58.8 33 28.8 Greenwood 90 4.8 33 30 Gulfport 89 4.2 30 24 Hattliesburg 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Mccomb 88 45 32 19.2 Mccomb 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Mccomb 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Mccomb 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Mccomb 90 28.2 31 10.8 Meridian NAS 88 34.2 32 33 Meridian NAS 88 34.2 32 34 34 32 Meridian NAS 88 34.2 32 33 Meridian NAS 88 34.2 32 34					
Fergus Falls					
Hibbing	Fergus Falls				
Int Falls					
Litchfield 94 31.2 45 7.8 Mankato 93 55.2 44 13.2 Marshall Arpt 95 49.2 44 27 Minneapolis 93 28.2 44 49.8 Park Rapids 95 4.2 46 54 Pequot Lake 94 19.2 46 36 Rochester 92 3 3 44 55.8 Saint Paul 93 3 44 55.8 St Cloud 94 4.2 45 33 Thief River 96 10.8 48 4.2 Tofte 90 49.8 47 34.8 Warroad 95 34.8 43 39 MISSISSIPPI Volumbus 8 27 33 39 AFB Golden Trian 88 34.8 33 22.8 33 22.8 Greenville 90 58.8 33 28.8 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
Marshall Arpt 95 49.2 44 9.8 Minneapolis 93 28.2 44 49.8 Park Rapids 95 4.2 46 54 Pequot Lake 94 19.2 46 36 Rochester 92 3 43 55.8 Saint Paul 93 3 44 55.8 St Cloud 94 4.2 45 33 Thief River 96 10.8 48 4.2 Tofte 90 49.8 47 34.8 Warroad 95 34.8 43 39 MISSISSIPPI Columbus 8 27 33 39 AFB Golden Trian 88 34.8 33 27 Greenville 90 58.8 33 28.8 Greenwille 90 58.8 33 28.8 Greenwille 90 4.8 32 19.2 Keesler AFB 88					
Minneapolis 93 28.2 44 49.8 Park Rapids 95 4.2 46 54 Pequot Lake 94 19.2 46 36 Rochester 92 3 43 55.2 Saint Paul 93 3 44 55.8 St Cloud 94 4.2 45 33 Thief River 96 10.8 47 34.8 Warroad 95 21 48 55.8 Worthington 95 34.8 43 39 Mississipp 80 42 33 39 AFB 40 48.8 27 33 39 AFB 40 36 33 39 AFB 40 30 24 33 30 Mississisper 42 30 24 43 32 28.8 Golden Trian 88 34.8 33 30 30 24 48			55.2		
Park Rapids 95 4.2 46 54 Pequot Lake 94 19.2 46 36 Rochester 92 3 43 55.2 Saint Paul 93 3 44 55.8 St Cloud 94 4.2 45 33 Thief River 96 10.8 48 4.2 Tofte 90 49.8 47 34.8 Warroad 95 21 48 55.8 Worthington 95 34.8 43 39 MISSISSIPPI Columbus 88 27 33 39 AFB Golden Trian 88 34.8 33 27 Greenwile 90 58.8 33 28.8 Greenwood 90 4.8 33 30 Gulfport 89 4.2 30 24 Hattiesburg 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Keesler AFB 88 55.2 30 25.2 Laurel 89 10.2 31 40.2 Mccomb 90 28.2 31 10.8 Meridian NAS 88 34.2 32 33 Meridian NAS 88 34.2 32 33 Meridian Keridian Serial Seria					
Pequot Lake					
Saint Paul 93 3 44 55.8 St Cloud 94 4.2 45 33 Thief River 96 10.8 48 4.2 Tofte 90 49.8 47 34.8 Warroad 95 21 48 55.8 Worthington 95 34.8 43 39 MISSISSIPPI Columbus 88 27 33 39 AFB Golden Trian 88 34.8 33 22 Greenville 90 58.8 33 28.8 Greenville 90 58.8 33 28.8 Greenville 90 4.8 33 30 Gulfport 89 4.2 30 24 Hattiesburg 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Keesler AFB 88 55.2 30 25.2 Laurel 89 <td< td=""><td></td><td></td><td>19.2</td><td>46</td><td></td></td<>			19.2	46	
St Cloud 94 4.2 45 33 Thief River 96 10.8 48 4.2 Tofte 90 49.8 47 34.8 Warroad 95 21 48 55.8 Worthington 95 34.8 43 39 MISSISSIPPI Columbus 88 27 33 39 AFB Golden Trian 88 34.8 33 27 Greenville 90 58.8 33 28.8 Greenwood 90 4.8 33 30 Greenwood 90 4.8 33 30 Greenwood 90 4.8 32 19.2 Keesler AFB 88 55.2 30 25.2 Laurel 89 10.2 31 40.2 Mecomb 90 28.2 31 10.8 Meridian NAS 88 34.2 32 33 Meridian NAS 84 <					
Thief River					
Warroad 95 21 48 55.8 Worthington 95 34.8 43 39 MISSISSIPPI Columbus 88 27 33 39 AFB Golden Trian 88 34.8 33 227 Greenville 90 58.8 33 28.8 Greenwood 90 4.8 33 30 Gulfport 89 4.2 30 24 Hattiesburg 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Keesler AFB 88 55.2 30 25.2 Laurel 89 10.2 31 40.2 Mccomb 90 28.2 31 10.8 Meridian NAS 88 34.2 32 33 Meridian NAS 88 34.2 32 19.8 Natchez 91 15 31 37.2 Oxford 89 <					
Worthington 95 34.8 43 39 MISSISSIPPI Columbus 88 27 33 39 AFB Golden Trian 88 34.8 33 27 Greenwood 90 4.8 33 30 Gulfport 89 4.2 30 24 Hattiesburg 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Keesler AFB 88 55.2 30 25.2 Laurel 89 10.2 31 40.2 Mccomb 90 28.2 31 10.8 Meridian/Key 88 45 32 19.8 Natchez 91 15 31 37.2 Oxford 89 32.4 34 23.4 Tupelo 88 46.2 34 16.2 MISSOURI 2 13.2 38 49.2 Cape 89 34.8 <td>Tofte</td> <td>90</td> <td></td> <td></td> <td></td>	Tofte	90			
Columbus					
Columbus 88 27 33 39 AFB Golden Trian 88 34.8 33 27 Greenville 90 58.8 33 28.8 Greenwodd 90 4.8 33 30 Gulfport 89 4.2 30 24 Hattiesburg 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Keesler AFB 88 55.2 30 25.2 Laurel 89 10.2 31 40.2 Mccomb 90 28.2 31 10.8 Meridian/Key 88 45 32 19.8 Natchez 91 15 31 37.2 Oxford 89 32.4 34 13.2 Natchez 91 15 31 37.2 Oxford 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 </td <td></td> <td>95</td> <td>34.8</td> <td>43</td> <td>39</td>		95	34.8	43	39
Golden Trian Greenville Greenville Greenvood Greenwood G		88	27	33	39
Greenville 90 58.8 33 28.8 Greenwood 90 4.8 33 30 Gulfport 89 4.2 30 24 Hattiesburg 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Keesler AFB 88 55.2 30 25.2 Laurel 89 10.2 31 40.2 Mccomb 90 28.2 31 10.8 Meridian/Key 88 45 32 19.8 Natchez 91 15 31 37.2 Oxford 89 32.4 34 23.4 Tupelo 88 46.2 34 16.2 MISSOURI Columbia 92 7.8 37 45 Cape 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 37 45 Jefferson City 92 <td< td=""><td></td><td></td><td>040</td><td>00</td><td>07</td></td<>			040	00	07
Greenwood 90 4.8 33 30 Gulfport 89 4.2 30 24 Hattiesburg 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Keesler AFB 88 55.2 30 25.2 Laurel 89 10.2 31 10.8 Meridian NAS 88 34.2 32 33 Meridian/Key 88 45 32 19.8 Natchez 91 15 31 37.2 Oxford 89 32.4 34 23.4 Tupelo 88 46.2 34 16.2 Missour Cape 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 37 45 Jefferson City 92 10.2 38 36 Joplin 94 3.2 39 19.2					
Gulfport 89 4.2 30 24 Hattiesburg 89 19.8 31 28.2 Jackson 90 4.8 32 19.2 Keesler AFB 88 55.2 30 25.2 Laurel 89 10.2 31 40.2 Mccomb 90 28.2 31 10.8 Meridian NAS 88 34.2 32 33 Meridian NAS 88 34.2 32 19.8 Matchez 91 15 31 37.2 Oxford 89 32.4 34 23.4 Tupelo 88 46.2 34 16.2 MISSOURI 91 13.2 38 49.2 Cape 89 34.8 37 10					
Jackson 90 4.8 32 19.2 Keesler AFB 88 55.2 30 25.2 Laurel 89 10.2 31 40.2 Mccomb 90 28.2 31 10.8 Meridian NAS 88 34.2 32 33 Meridian/Key 88 45 32 19.8 Natchez 91 15 31 37.2 Oxford 89 32.4 34 23.4 Tupelo 88 46.2 34 16.2 MISSOURI Columbia 92 13.2 38 49.2 Cape 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 37 45 Jefferson City 92 10.2 38 36 Joplin 94 3.2 39 19.2 Kirksville 92 33 40 6 Kirksville	Gulfport	89	4.2	30	24
Keesler AFB 88 55.2 30 25.2 Laurel 89 10.2 31 40.2 Mccomb 90 28.2 31 10.8 Meridian NAS 88 34.2 32 33 Meridian NAS 88 34.2 32 33 Meridian NAS 88 34.2 32 33 Meridian NAS 88 34.2 32 38 Meridian NAS 88 34.2 32 38 Matchez 91 15 31 37.2 Oxford 89 32.4 34 23.4 Tupelo 88 46.2 34 16.2 Missour 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 37 45 Jefferson City 92 10.2 38 36 Joplin 94 33 37 10.2 Kirksville 92					
Laurel 89 10.2 31 40.2 Mccomb 90 28.2 31 40.2 Mccomb 90 28.2 31 10.8 Meridian NAS 88 34.2 32 33 Meridian NAS 88 34.2 32 19.8 Natchez 91 15 31 37.2 Oxford 89 32.4 34 23.2 Tupelo 88 46.2 34 16.2 MISSOURI Cope 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 37 45 Jefferson City 92 10.2 38 36 Joplin 94 3 37 10.2 Kansas City 94 43.2 39 19.2 Kirksville 92 33 40 6 Muskogee 95 21.6 35 39.6 Poplar Bluff 90 <td></td> <td></td> <td></td> <td></td> <td></td>					
Meridian NAS 88 34.2 32 33 Meridian/Key 88 45 32 19.8 Natchez 91 15 31 37.2 Oxford 89 32.4 34 23.4 Tupelo 88 46.2 34 16.2 Wissour Columbia 92 13.2 38 49.2 Cape 89 34.8 37 13.8 37 Girardeau Ft Leonard 92 7.8 37 45 36 49.2 29 38 36 36 39.2 39 19.2 38 36 36 36 39.2 48 37 10.2 38 36 36 36 36 36 36 36 36 36 36 36 36 36 36 36 39.6 90 22 33 40 6 46.2 38 51 39.6 90 22.2 <td></td> <td></td> <td></td> <td></td> <td></td>					
Meridian/Key 88 45 32 19.8 Natchez 91 15 31 37.2 Oxford 89 32.4 34 23.4 Tupelo 88 46.2 34 16.2 MISSOURI Columbia 92 13.2 38 49.2 Cape 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 37 45 Jefferson City 92 10.2 38 36 Joplin 94 3 37 10.2 Kansas City 94 43.2 39 19.2 Kirksville 92 33 40 6 Monett 94 21 37 19.8 Muskogee 95 21.6 35 39.6 Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Springfield <td></td> <td></td> <td></td> <td></td> <td></td>					
Natchez 91 15 31 37.2 Oxford 89 32.4 34 23.4 Tupelo 88 46.2 34 16.2 MISSOURI Columbia 92 13.2 38 49.2 Cape 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 37 45 Jefferson City 92 10.2 38 36 Joplin 94 3 37 10.2 Kansas City 94 43.2 39 19.2 Kirksville 92 33 40 6 Monett 94 21 37 19.8 Muskogee 95 21.6 35 39.6 Kichards-Geb 94 33 38 51 Spickard 93 43.2 40 15 Springfield 93 22.8 37 13.8 St Louis					
Oxford 89 32.4 34 23.4 Tupelo 88 46.2 34 16.2 MISSOURI Columbia 92 13.2 38 49.2 Cape 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 37 45 Jefferson City 92 10.2 38 36 Joplin 94 3 37 10.2 Kansas City 94 43.2 39 19.2 Kirksville 92 33 40 6 Monett 94 21 37 19.8 Muskogee 95 21.6 35 39.6 Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Springfield 93 42.2 37 13.8 St Louis 90 22.2 38 45 Vichy/Rolla					
Missouri					
Columbia 92 13.2 38 49.2 Cape 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 37 45 Jefferson City 92 10.2 38 36 Joplin 94 3 37 10.2 Kansas City 94 43.2 39 19.2 Kirksville 92 33 40 6 Monett 94 21 37 19.8 Muskogee 95 21.6 35 39.6 Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Springfield 93 22.8 37 13.8 St Joseph 95 31.8 40 16.8 St Louis 90 22.2 38 45 VichyfRolla 91 46.2 38 7.8 West Plains 92 25.2		88	46.2	34	16.2
Cape 89 34.8 37 13.8 Girardeau Ft Leonard 92 7.8 37 45 Jefferson City 92 10.2 38 36 Joplin 94 3 37 10.2 Kansas City 94 43.2 39 19.2 Kirksville 92 33 40 6 Monett 94 21 37 19.8 Muskogee 95 21.6 35 39.6 Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Spickard 93 43.2 40 15 Springfield 93 22.8 37 13.8 St Louis 90 22.2 38 45 St Louis 90 22.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33		92	13.2	38	49.2
Ft Leonard 92 7.8 37 45 Jefferson City 92 10.2 38 36 Joplin 94 3 37 10.2 Kansas City 94 43.2 39 19.2 Kirksville 92 33 40 6 Monett 94 21 37 19.8 Muskogee 95 21.6 35 39.6 Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Springfield 93 43.2 40 15 Springfield 93 22.8 37 13.8 St Joseph 95 31.8 40 16.8 St Louis 90 22.2 38 45 VichylRolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33 38	Cape				
Jefferson City 92 10.2 38 36 Joplin 94 3 37 10.2 Kansas City 94 43.2 39 19.2 Kirksville 92 33 40 6 Monett 94 21 37 19.8 Muskogee 95 21.6 35 39.6 Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Spickard 93 43.2 40 15 Springfield 93 22.8 37 13.8 St Louis 90 22.2 38 45 Vichy/Rolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33 38 43.8 AFB Montaka 8 45 48 Bozeman 111 9 45 46.8 <td></td> <td></td> <td></td> <td>07</td> <td>4-</td>				07	4-
Joplin 94 3 37 10.2 Kansas City 94 43.2 39 19.2 Kirksville 92 33 40 6 Monett 94 21 37 19.8 Muskogee 95 21.6 35 39.6 Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Spickard 93 43.2 40 15 Springfield 93 22.8 37 13.8 St Joseph 95 31.8 40 16.8 St Louis 90 22.2 38 45 Vichy/Rolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 43 33 38 43.8 AFB Mont Ana 8 48 43.8 Broadus 105 40.2 45 46.8					
Kansas City 94 43.2 39 19.2 Kirksville 92 33 40 6 Monett 94 21 37 19.8 Muskogee 95 21.6 35 39.6 Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Springfield 93 22.8 37 13.8 St Joseph 95 31.8 40 16.8 St Louis 90 22.2 38 45 VichylRolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33 38 43.8 AFB MONTANA 8 45 48 Bozeman 111 9 45 46.8 Bozeman 111 9 45 46.8 Butte 112 33 45 57					
Monett 94 21 37 19.8 Muskogee 95 21.6 35 39.6 Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Spickard 93 43.2 40 15 Springfield 93 22.8 37 13.8 St Joseph 95 31.8 40 16.8 St Louis 90 22.2 38 45 Vichy/Rolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33 38 43.8 AFB AFB 46.2 48 43.8 MONTANA Billings 108 31.8 45 48 Bozeman 111 9 45 46.8 40.2 Butte 112 3 45 57 Cut Bank 112 3	Kansas City		43.2	39	19.2
Muskogee 95 21.6 35 39.6 Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Spickard 93 43.2 40 15 Springfield 93 22.8 37 13.8 St Joseph 95 31.8 40 16.8 St Louis 90 22.2 38 45 Vichy/Rolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33 38 43.8 AFB MONTANA Billings 108 31.8 45 48 Bozeman 111 9 45 46.8 8 Bozeman 111 9 45 40.2 Butte 112 33 45 57 Cut Bank 112 22.2 48 36 Dillon 112 <td></td> <td></td> <td></td> <td></td> <td></td>					
Poplar Bluff 90 28.2 36 46.2 Richards-Geb 94 33 38 51 Spickard 93 43.2 40 15 Springfield 93 22.8 37 13.8 St Joseph 95 31.8 40 16.8 St Louis 90 22.2 38 45 Vichy/Rolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33 38 43.8 AFB West Plains 92 25.2 37 13.2 Wohrman 93 33 38 43.8 AFB West Plains 92 25.2 37 13.2 Wohrman 93 33 38 43.8 AFB West Plains 92 25.2 37 13.2 Wohrman 93 33.3 38 43.8 45 48					
Spickard 93 43.2 40 15 Springfield 93 22.8 37 13.8 St Joseph 95 31.8 40 16.8 St Louis 90 22.2 38 45 Vichy/Rolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33 38 43.8 AFB Wolf Montana MONTANA Billings 108 31.8 45 48 Bozeman 111 9 45 46.8 Broadus 105 40.2 45 40.2 Butte 112 3 45 57 Cut Bank 112 23.2 48 36 Dillon 112 33 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 <td></td> <td></td> <td></td> <td></td> <td></td>					
Springfield 93 22.8 37 13.8 St Joseph 95 31.8 40 16.8 St Louis 90 22.2 38 45 Vichy/Rolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33 38 43.8 Key Montana Bozeman 111 9 45 46.8 Butte 112 3 45 57 Cut Bank 112 22.2 48 36 Dillon 112 33 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glendive 104					
St Joseph 95 31.8 40 16.8 St Louis 90 22.2 38 45 Vichy/Rolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33 38 43.8 AFB 8 8 43.8 MONT ANA Billings 108 31.8 45 48 Bozeman 111 9 45 46.8 Broadus 105 40.2 45 40.2 Butte 112 3 45 57 Cut Bank 112 23 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Havre 109 46.2 48 <td></td> <td></td> <td></td> <td></td> <td></td>					
St Louis 90 22.2 38 45 Vichy/Rolla 91 46.2 38 7.8 West Plains 92 25.2 37 13.2 Whiteman 93 33 38 43.8 AFB Wontains Billings 108 31.8 45 48 Bozeman 111 9 45 46.8 Broadus 105 40.2 45 40.2 Butte 112 3 45 57 Cut Bank 112 22.2 48 36 Dillon 112 33 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glandive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Harlowton 109 49.8 46 25.8					
West Plains 92 25.2 37 13.2 Whiteman 93 33 38 43.8 AFB 43.8 43.8 MONTANA 8 45 48 Billings 108 31.8 45 48 Bozeman 111 9 45 46.8 Broadus 105 40.2 45 40.2 Butte 112 3 45 57 Cut Bank 112 22.2 48 36 Dillon 112 33 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Havre 109 49.8 46 25.8 Havre 109 46.2 48 33 Helena 112 0					
Whiteman 93 33 38 43.8 AFB MONT ANA Billings 108 31.8 45 48 Bozeman 111 9 45 46.8 Broadus 105 40.2 45 40.2 Butte 112 3 45 57 Cut Bank 112 22.2 48 36 Dillon 112 33 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Harlowton 109 49.8 46 25.8 Havre 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114					
AFB MONTANA Sillings 108 31.8 45 48					
Billings 108 31.8 45 48 Bozeman 111 9 45 46.8 Broadus 105 40.2 45 40.2 Butte 112 3 45 57 Cut Bank 112 22.2 48 36 Dillon 112 33 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Harlowton 109 49.8 46 25.8 Havre 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3					-0.0
Bozeman 111 9 45 46.8 Broadus 105 40.2 45 40.2 Butte 112 3 45 57 Cut Bank 112 22.2 48 36 Dillon 112 33 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Harlowton 109 49.8 46 25.8 Harve 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 <tr< td=""><td>MONTANA</td><td>400</td><td>24.0</td><td>AF</td><td>40</td></tr<>	MONTANA	400	24.0	AF	40
Broadus 105 40.2 45 40.2 Butte 112 3 45 57 Cut Bank 112 22.2 48 36 Dillon 112 33 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Harlowton 109 49.8 46 25.8 Havre 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30					
Butte 112 3 45 57 Cut Bank 112 22.2 48 36 Dillon 112 33 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Harlowton 109 49.8 46 25.8 Havre 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8					
Dillon 112 33 45 15 Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Harlowton 109 49.8 46 25.8 Havre 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 <	Butte	112	3	45	57
Drummond 113 9 46 40.2 Glasgow 106 37.2 48 13.2 Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Harlowton 109 49.8 46 25.8 Havre 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Missoula 114 4.8 46 55.2 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2					
Glasgow 106 37.2 48 13.2 Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Harlowton 109 49.8 46 25.8 Havre 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Missoula 114 4.8 46 55.2 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
Glendive 104 4.8 47 7.8 Great Falls 111 22.2 47 28.8 Harlowton 109 49.8 46 25.8 Havre 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39					
Harlowton 109 49.8 46 25.8 Havre 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Missoula 114 4.8 46 55.2 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39	Glendive	104	4.8	47	7.8
Havre 109 46.2 48 33 Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Missoula 114 4.8 46 55.2 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39					
Helena 112 0 46 36 Jordan 106 55.8 47 19.8 Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Missoula 114 4.8 46 55.2 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39					
Kalispell 114 16.2 48 18 Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Missoula 114 4.8 46 55.2 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39					
Lewiston 109 27 47 3 Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Missoula 114 4.8 46 55.2 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39					
Livingston 110 25.8 45 42 Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Missoula 114 4.8 46 55.2 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39					
Malmstrom 111 10.8 47 30 Miles City 105 52.2 46 25.8 Missoula 114 4.8 46 55.2 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39					
Miles City 105 52.2 46 25.8 Missoula 114 4.8 46 55.2 Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39					
Monida 112 19.2 44 34.2 Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39	Miles City		52.2		
Sidney 104 10.8 47 43.2 W Yellowston 111 0.6 44 39					
W Yellowston 111 0.6 44 39					
NEBRASK	W Yellowston				
	NEBRASK				

	LONGITUDE	mir	LATITUDE	min
Ainsworth	degrees 99	min 58.8	degrees 42	min 34.8
Alliance	102	4.8	42	3
Beatrice Broken Bow	96 99	45 39	40 41	19.2 25.8
Burwell	99	9	41	46.8
Chadron Columbus	103 97	4.8 21	42 41	49.8 27
Cozad	100	0	40	52.2
Falls City	95	34.8	40	4.2
Grand Island Hastings	98 98	19.2 25.8	40 40	58.2 36
Imperial	101	23.4	40	19.8
Kearney Lincoln Muni	99 96	0 45	40 40	43.8 51
Mccook	100	34.8	40	13.2
Mullen Norfolk	101 97	3 25.8	42 41	3 58.8
North Omaha	96	1.2	41	22.2
North Platte	100	40.8	41	7.8
O'neill Offutt AFB	98 95	40.8 55.2	42 41	28.2 7.2
Omaha	95	5.4	41	18
Ord/Sharp Scottsbluff	98 103	57 3.6	41 41	37.2 52.2
Sidney Muni	102	58.8	41	6
Valentine NEVAD	100	33	42	52.2
Austin	117	7.8	39	49.8
Battle Mtn	116	52.2	40	37.2
Caliente Elko	114 115	31.2 46.8	37 40	37.2 49.8
Ely/Yelland	114	51	39	16.8
Eureka Fallon NAS	115 118	58.2 4.2	39 39	30 25.2
Hawthorne	118	37.8	38	33
Ind Sprng Rn Las Vegas	115 115	34.2 10.2	36 36	31.8 4.8
Lovelock	118	55.2	40	6
Mercury	116	1.2	36	37.2
Nellis AFB Owyhee	115 116	1.8 10.2	36 42	13.8 34.8
Reno	119	46.8	39	30
Tonopah Wildhorse	117 116	4.8 15	38 41	4.2 19.8
Winnemucca	117	4.8	40	54
Yucca Flat NEW	116	4.8	37	34.8
HAMPSHIRE Berlin	71	10.8	44	34.8
Concord	7 1 71	3	43	34.6 12
Jaffrey	72	0	42	48
Keene Laconia	72 71	16.2 25.8	42 43	54 34.2
Lebanon	72	1.8	43	37.8
Manchester Mt Washingtn	71 71	25.8 1.8	42 44	55.8 16.2
Nashua	71	31.2	42	46.8
Pease AFB Wolfeboro	70 71	49.2 22.8	43 44	4.8 0
NEW	, ,	22.0		
JERSEY Atlantic Ctly	74	34.2	39	27
Barnegat Ls	74	16.8	40	16.8
Fairfield Lakehurst	74 74	16.8 21	40 40	52.2 1.8
Mcguire AFB	74	3.6	40	1.2
Millville	75 74	4.2	39	22.2
Morristown Newark Intl	74 74	25.2 10.2	40 40	48 42
Teterboro	74	3	40	51
Trenton NEW	74	49.2	40	16.8
MEXICO	100	2.0	25	2
Albuquerque Cannon	106 103	3.6 19.2	35 34	3 22.8
Carlsbad	104	16.2	32	19.8
Clayton Arpt Corona	103 105	9 40.8	36 34	27 6
Deming	107	4.2	32	15
Farmington Gallup/Clark	108 108	13.8 46.8	36 35	45 31.2
Grants	108	5.4	35 35	10.2
Hobbs	103	1.2	32	40.8
Holloman AFB	106	0.6	32	51
Las Cruces	106	46.2	32	18
Las Vegas Los Alamos	105 106	9 16.8	35 35	39 52.8
Moriarity	106	3	34	58.8
Northrup Str Raton	106 104	2.4 3	32 36	54 44.4
	.54	-	30	

	LONGITUDE		LATITUDE	
Roswell	degrees 104	min 31.8	degrees 33	min 18
Santa Fe	104	4.8	35	37.2
Silver City	108	10.2	32	37.8
Socorro Taos	106 105	5.4 34.2	34 36	4.2 25.2
Truth Or Con	103	16.2	33	13.8
Tucumcari	103	3.6	35	10.8
White Sands	106	2.4	32	37.8
NEW YORK Albany	73	4.8	42	45
Ambrose	74	22.2	40	45
Binghamton	75 70	58.8	42	13.2
Buffalo Dansville	78 78	43.8 1.2	42 42	55.8 58.2
Elmira	76	5.4	42	10.2
Farmingdale	73	25.8	40	43.8
Fort Drum Glens Falls	75 73	43.8 37.2	44 43	3 21
Griffiss AFB	75 75	2.4	43	13.8
Islip	73	0.6	40	46.8
Ithaca	76 70	28.2 15	42 42	28.8 9
Jamestown Massena	79 74	51	42 44	9 55.8
Monticello	74	4.8	41	42
New York	73	58.8	40	46.2
Newburgh Niagara Fall	74 78	0.6 57	41 43	30 6
Ogdensburg	75	2.4	44	40.8
Oneonta	75 70	7.2	42	52.2
Plattsburgh	73 77	28.2	44	39
Rochester Saranac Lk	77 74	40.2 1.2	43 44	7.2 22.8
Schenectady	73	55.8	42	51
Syracuse	76 75	7.2	43	7.2
Utica Watertown	75 76	22.8 1.2	43 44	9
Westhampton	72	37.8	40	51
White Plains	73	43.2	41	4.2
NORTH CAROLINA				
Asheville	82	33	35	25.8
Cape Hattera	75	33	35	16.2
Charlotte Cherry Point	80 76	55.8 52.8	35 34	13.2 54
Dare Co Gr	76 76	32.6	36	7.8
Diamond Sho	75	3	35	15
Elizabeth	76 78	10.8 52.8	36 35	16.2
Fayetteville Fort Bragg	78	55.8	35	0 7.8
Greensboro	79	57	36	4.8
Hickory	81	22.8	35	45
Hot Springs Jacksonville	82 77	49.2 37.2	35 34	54 49.2
Kinston	77	37.8	35	19.2
Mackall Aaf	79 75	3	35	1.8
Manteo Arpt New Bern	75 77	40.8 3	35 35	55.2 4.8
New River	77	25.8	34	42
Pope AFB	79	1.2	35	10.2
Raleigh-Durh	78 77	46.8 52.8	35 35	52.2 51
Rocky Mt Southern Pin	77 79	23.4	35 35	14.4
Wilmington	77	55.2	34	16.2
Winston-	80	13.8	36	7.8
Salem NORTH				
DAKOTA				
Bismarck	100	45	46	46.2
Devil's Lake Dickenson	98 102	5.4 4.8	48 46	7.2 46.8
Fargo	96	4.8	46	54 54
Grand Forks	97	10.8	47	57
Jamestown	98 07	40.8 9	46 46	55.2 6
Lidgerwood Minot	97 101	9 16.8	46 48	6 16.2
Roseglen	101	49.8	47	45
Williston	103	37.8	48	10.8
OHIO Athens	82	13.8	39	12.6
Canton	81	25.8	40	55.2
Cincinnati	84	40.2	39	3
Cleveland	81	40.8	41	31.2
Columbus Dayton	82 84	52.8 1.2	40 39	0 54
Findlay	83	40.2	41	1.2
Mansfield	82	31.2	40	49.2
Rickenbacker Toledo	82 83	55.8 4.8	39 41	49.2 36
Willoughby	81	2.4	41	37.8
Youngstown Zanesville	80 81	40.2 5.4	41 39	16.2 57

	LONGITUDE degrees	min	LATITUDE degrees	min
OKLAHOMA	00	40.0	0.4	40.0
Altus AFB Ardmore	99 97	16.2 1.2	34 34	40.2 18
Aramore Bartlesville	97 96	0	34 36	18 45
Clinton	99	1.2	35	21
Enid	97	4.8	36	22.8
Fort Sill	98	2.4	34	39
Gage	99	46.2	36	18
Hobart	99	3	35	0
Lawton	98	25.2	34	34.2
Mcalester Norman	95 97	46.8 28.2	34 35	52.8 13.8
Oklahoma	97	3.6	35 35	24
Page	94	37.2	34	40.8
Ponca City	97	0.6	36	43.8
Stillwater	97	5.4	36	9.6
Tinker AFB	97	22.8	35	25.2
Tulsa	95	5.4	36	12
Vance AFB OREGON	97	55.2	36	19.8
Astoria	123	52.8	46	9
Aurora	122	45	45	15
Baker	117	49.2	44	49.8
Brookings	124	28.2	42	4.8
Burns Arpt	118	57	43	36
Cape Blanco	124	57	43	22.8
Cascade Corvallis	121 123	52.8 16.8	45 44	40.8 30
Eugene	123	13.2	44	7.2
Hillsboro	122	57	45	31.8
Klamath Fall	121	43.8	42	9
La Grande	118	0	45	16.8
Lake View	120	21	42	10.8
Meacha	118	2.4	45	30
Medford	122 124	52.2 3	42 44	22.2 37.8
Newport North Bend	124	3 15	43	25.2
Ontario	117	1.2	44	1.2
Pendleton	118	51	45	40.8
Portland	122	3.6	45	36
Redmond	121	9	44	16.2
Roseburg	123	22.2	43	13.8
Salem	123	0	44	55.2
Sexton The Dalles	123 121	22.2 9	42 45	37.2 37.2
Troutdale	122	2.4	45	33
PENN-				
SYLVANIA				
Allentown	75	25.8	40	39
Altoona	78	19.2	40	18
Beaver Falls Blairsville	80 79	19.8	40 40	45
Bradford	79 78	5.4 37.8	40 41	16.2 48
Dubois	78	5.4	41	10.8
Erie	80	10.8	42	4.8
Franklin	79	52.2	41	22.8
Harrisburg	76	51	40	13.2
Johnstown	78	49.8	40	19.2
Lancaster	76 70	1.8	40	7.8
Latrobe Middletown	79 76	2.4 46.2	40 40	16.8 12
Muir	76 76	46.2 34.2	40 40	25.8
Nth Philadel	75	1.2	40	4.8
Philadelphia	75	15	39	52.8
Philipsburg	78	7.8	41	28.2
Pittsburgh	79	55.8	40	21
Reading	75 77	58.2	40	22.8
Site R State Colleg	77 77	25.8	39 40	43.8 51
Wilkes-Barre	77 75	49.8 43.8	40 41	19.8
Williamsport	76	55.2	41	15.0
Willow Grove	75	9	40	12
RHODE				
ISLAND				
Block Island	71	34.8	41	10.2
Nth Kingston	71 71	25.2	41 41	36 43.8
Providence SOUTH	71	25.8	41	43.8
CAROLINA				
Anderson	82	43.2	34	30
Beaufort	80	43.2	32	28.8
Charleston	80	1.8	32	54
Columbia	81	7.2	33	57
Florence	79	43.2	34	10.8

	LONGITUDE		LATITUDE	
Greenville	degrees 82	min 21	degrees 34	min 51
Mcentire	80	4.8	33	55.2
Myrtle Beach	78	55.8	33	40.8
Shaw AFB Spartanburg	80 81	28.2 57.6	33 34	58.2 55.2
SOUTH	01	37.0	34	33.2
DAKOTA Aberdeen	98	25.8	45	27
Brookings	96	4.8	44	18
Chamberlain	99	19.2	43	48
Custer Ellsworth	103 103	3.6 0.6	43 44	46.2 9
Huron	98	13.2	44	22.8
Lemmon Mitchell	102 98	10.2 1.8	45 43	55.8 46.2
Mobridge	100	25.8	45	31.8
Philip	101	3.6	44	3
Pierre Rapid City	100 103	16.8 4.2	44 44	22.8 3
Redig	103	19.2	45	9.6
Sioux Falls Watertown	96 97	43.8 9	43 44	34.8 55.2
Yankton	97	22.8	42	55.2
TENNESSEE Bristol	82	2.4	36	28.8
Chattanooga	85	1.2	35	1.8
Clarksville	87	25.2	36	37.2
Crossville Dyersburg	85 89	4.8 2.4	35 36	57 1.2
Jackson	88	55.2	35	36
Knoxville Memphis Intl	83 90	58.8 0	35 35	49.2 3
Monteagle	85	30.6	35	9
Nashville	86	40.8	36	7.2
Smyrna TEXAS	86	3	36	0
Abilene Alice	99	40.8	32	25.2 43.8
Amarillo	98 101	1.8 4.2	27 35	13.8
Austin	97	4.2	30	18
Bergstrom Af Big Sky	97 101	40.8 28.8	30 32	12 23.4
Big Spring	101	27	32	18
Brownsville Brownwood	97 98	25.8 57.6	25 31	54 47.4
Carswell AFB	97	25.8	32	46.8
Chase NAS Childress	97 100	40.2 16.8	28 34	22.2 25.8
College Stn	96	22.2	30	34.8
Corpus Chrst	97	3	27	46.2
Cotulla Dalhart	99 102	13.2 33	28 36	27 1.2
Dallas/FW	97	1.8	32	54
Del Rio Dvess AFB	100 99	55.2 51	29 32	22.2 25.8
El Paso	106	2.4	31	48
Ellington Af Fort Worth	95 97	10.2 21	29 32	37.2 49.2
Ft Hood Aaf	97	43.2	31	9
Galveston	94	52.2	29	16.2
Gray AFB Greenville	97 96	49.8 4.2	31 33	4.2 4.2
Guadalupe	104	4.8	31	49.8
Harlingen Hondo	97 99	40.2 10.2	26 29	13.8 21
Houston	95	21	29	58.2
Junction Kelly AFB	99 98	46.2 34.8	30 29	30 22.8
Kerrville	99	4.8	29	58.8
Killeen	97	40.8	31	4.8
Kingsville Laredo Intl	97 99	49.2 28.2	27 27	30 31.8
Laughlin AFB	100	46.8	29	22.2
Longview Lubbock	94 101	43.2 49.2	32 33	22.8 39
Lufkin	94	45	31	13.8
Marfa Mcallen	104 98	1.2 13.8	30 26	22.2 10.8
Midland	102	10.8	31	57
Mineral Wlls	98	4.2	32	46.8
Palacios Paris/Cox	96 95	15 27	28 33	43.2 37.8
Plainview	101	42.6	34	10.2
Port Arthur Reese AFB	94 102	1.2 3	30 33	34.8 36
Rockport	97	1.8	28	4.8

	LONGITUDE		LATITUDE	
	LONGITUDE degrees	min	LATITUDE degrees	min
San Angelo San Antonio	100 98	3 28.2	31 29	22.2 31.8
Sanderson	102	25.2	30	10.2
South Brazos	95	52.2	28	1.8
Stephenville Temple	98 97	10.8 25.2	32 31	13.2 9
Tyler/Pounds	95	2.4	32	22.2
Victoria	96	55.2	28	51
Wichita Flls Wink	98 103	3 1.2	33 31	58.8 46.8
UTAH				
Blanding Bullfrog Mar	109 110	46.8 4.2	38 37	1.8 30
Cedar City	113	0.6	37	42
Delta Eagle Range	112 113	34.8 4.2	39 41	19.8 3
Green River	110	9	39	0
Hanksville	110	43.2	38	22.2
Hill AFB Logan	111 111	58.2 51	41 41	7.2 46.8
Milford	113	1.8	38	43.2
Moab	109	45	38	46.2
Ogden Price/Carbon	112 110	1.2 45	41 39	10.8
Prov	111	43.2	40	37.2 13.2
Roosevelt	110	37.8	40	30
Saint George Salt Lake Ct	113 111	3.6 58.2	37 40	4.8 46.8
Tooele	112	1.2	40	10.2
Vernal	109	31.2	40	27
Wendover VERMONT	114	3	41	13.2
Burlington	73	9	44	28.2
Montpelier Newport	72 72	34.2 19.8	44 45	12 33
Rutland	73	57	43	31.8
St Johnsbury	72	1.2	44	25.2
Wilmington VIRGINIA	72	52.8	42	52.8
Charlottes	78	27	38	7.8
Chesapeake Danville	76 79	1.2 19.8	37 36	30 34.2
Fort Belvoir	79 77	10.8	38	43.2
Fort Eustis	76	37.2	37	7.8
Hot Springs Langley AFB	79 76	49.2 22.2	37 37	57 4.8
Lynchburg	79	1.2	37	19.8
Newport	76	3	37	7.8
News Norfolk NAS	76	16.8	36	55.8
Norfolk Rgnl	76	1.2	36	54
Oceana NAS	76 77	1.8	36	49.2
Quantico Mca Richmond	77 77	1.8 19.8	38 37	30 30
Roanoke	79	58.2	37	19.2
Muni	70	E4	20	40.0
Staunton Volens	78 78	51 58.8	38 36	16.2 57
Wallops Sta	75	28.8	37	51
WASHING- TON				
Bellingha	122	31.8	48	48
Bremerton Burlington	122 122	46.2 19.8	47 48	28.8 30
Colville	118	28.2	48	52.8
Ephrata	119	31.2	47	19.2
Everet/Paine Fairchild	122 117	16.8 39	47 47	55.2 37.2
Fort Lewis	122	34.8	47	4.8
Hanford	119	3.6	46 46	34.2
Hoquia Mcchord AFB	123 122	58.2 28.8	46 47	58.2 9
Moses Lake	119	19.2	47	12
Oak Harbor	122	40.8		15
Olympia Omak	122 119	5.4 31.8		58.2 25.2
Pasco	119	7.2	46	16.2
Port Angeles	123	7 2		7.2
Pullman Quillayute	117 124	7.2 33	46 47	45 57
Renton	122	13.2	47	30
Seattle	122	1.8		27
Shelton Spokane	123 117	9 31.8	47 47	15 37.8
Tacoma	122	34.8	47	16.2
Toledo	122	4.8	46	28.8

	LONGITUDE		LATITUDE			LONGITUDE		LATITUDE			LONGITUDE		LATITUDE	
	degrees	min	degrees	min		degrees	min	degrees	min		degrees	min	degrees	min
Walla Walla	118	16.8	46	6	Wh Sulphur	80	1.2	37	27.6	WYOMING				
Wenatchee	120	1.2	47	24	WISCONSIN					Big Piney	110	0.6	42	34.2
Whidbey Is	122	39	48	21	Appleton	88	31.2	44	15	Casper	106	28.2	42	55.2
Yakima	120	31.8	46	34.2	Eau Claire	91	28.8	44	52.2	Chevenne	104	49.2	41	9
WEST					Green Bay	88	7.8	44	28.8	Cody	109	1.2	44	31.2
VIRGINIA					Janesville	89	1.8	42	37.2	Douglas	105	22.8	42	45
Beckley	81	7.2	37	46.8	La Crosse	91	15	43	52.2	Evanston	111	0	41	19.8
Bluefield	81	13.2	37	18	Lone Rock	90	10.8	43	12	Gillette	105	31.8	44	21
Charleston	81	3.6	38	22.2	Madison	89	19.8	43	7.8	Jackson	110	43.8	43	36
Clarksburg	80	13.8	39	16.8	Manitowac	87	40.2	44	7.8	Lander	108	43.8	42	49.2
Elkins	79	51	38	52.8	Milwaukee	87	5.4	42	57	Laramie	105	40.8	41	19.2
Huntington	82	33	38	22.2	Mosinee	89	40.2	44	46.8	Moorcroft	104	48.6	44	21
Lewisburg	80	2.4	37	52.2	Neenah	88	31.8	44	13.2	Rawlins	107	1.2	41	48
Martinsburg	77	58.8	39	24	Oshkosh	88	34.2	44	0	Riverton	108	27	43	3
Morgantown	79	55.2	39	39	Rhinelander	89	27	45	37.8	Rock Springs	109	4.2	41	36
Parkersburg	81	25.8	39	21	Rice Lake	91	43.2	45	28.8	Sheridan	106	58.2	44	46.2
Wheeling	80	39	40	10.8	Volk Fld	90	16.2	43	55.8	Worland	107	58.2	43	58.2
3					Wausau	89	37.2	44	55.2	Yellowstone	110	25.2	44	33

CANADA

CITY	PROVINCE	LON	GITUDE	LATIT	UDE
Calgary	Alberta	114	7	51	14
Churchill	Newfoundland	94	0	58	45
Coppermine	Northwest Terr.	115	21	67	49
Edmonton	Alberta	113	25	53	34
Frederickton	New Brunswick	66	40	45	57
Ft Mcpherson	Northwest Terr	134	50	67	29
Goose Bay	Newfoundland	60	20	53 44	15
Halifa Hazelton	Nova Scotia BC	63 127	34 38	44 55	39 15
		94	36 29	55 49	47
Kenora Labrador Citv	Ontario Labrador	94 66		49 52	
			52	52 45	56
Montreal	Quebec	73	39 24	45 60	32 34
Mt. Logan Nakina	Yukon Yukon	140 132	24 48	59	12
		75	46 45	59 45	18
Ottawa	Ontario				
Peace River	Alberta	117	18	56	15
Pr. Edward Isl	Nova Scotia	63	9	46	14
Quebec	Quebec	71	15	46	50
Regina	Saskatchewan	104	38	50	30
Saskatoon	Saskatchewan	101	32	52	10
St. Johns	Newfoundland	52	43	47	34
Toronto	Ontario	79	23	43	39
Vancouver	BC	123	7	49	16
Victoria	BC	123	20	48	26
Whitehorse	Yukon	135	3	60	43
Winnipeg	Manitoba	97	9	49	53
NITEDNIA	ATIONAL				
14 I EKIYA	A I IUIVAL				
A la a u al	Caatlan -	•	0.47		.
Aberdeen	Scotland	2	9 w	57	9 n
Adelaide	Australia	138	36 e	34	55 s
Amsterdam	Holland	4	53 e	52	22 n
Ankara	Turkey	32	55 e	39	55 n
Asunción	Paraguay	57	40 w	25	15 s
Athens	Greece	23	43 e	37	58 n
Auckland	New Zealand	174	45 e	36	52 s
Bangkok	Thailand	100	30 e	13	45 n
Barcelona	Spain	2	9 e	41	23 n
Belém	Brazil	48	29 w	1	28 s
Belfast	Northern Ireland	5	56 w	54	37 n
Belgrade	Yugoslavia	20	32 e	44	52 n
Berlin	Germany	13	25 e	52	30 n
	England	1	55 w	52	25 n
Birmingha					
Bombay	India	72	48 e	19	0 n
Bordeau	France	0 8	31 w 49 e	44 53	50 n
Bremen	Germany				5 n
Brisbane	Australia	153	8 e	27	29 s
Bristol	England	2	35 w	51	28 n
Brussels	Belgium	4	22 e	50	52 n
Bucharest	Romania	26	7 e	44	25 n
Budapest	Hungary	19	5 e	47	30 n
Buenos Aires	Argentina	58	22 w	34	35 s
Cairo	Egypt	31	21 e	30	2 n
Canton	China	113	15 e	23	7 n
Cape Town	South Africa	18	22 e	33	55 s
Caracas	Venezuela	67	2 w	10	28 n
Chihuahua	Mexico	106	5 w	28	37 n
Chongqing	China	106	34 e	29	46 n
Copenhagen	Denmark	12	34 e	55	40 n
Córdoba	Argentina	64	10 w	31	28 s
Darwin	Australia	130	51 e	12	28 s
Dublin	Ireland	6	15 w	53	20 n
Durban	South Africa	30	53 e	29	53 s
Edinburgh	Scotland	3	10 w	55	55 n
		8	10 W 41 e	55 50	55 n 7 n
Frankfurt	Germany				
Georgetown	Guyana	58	15 w	6	45 n

Appendix D - RS-232 Connection

To make a RS-232 connection with the NexStar, the hand control must be in $RS-232 \ mode$ – which can be accessed through the Menu button. Once in the RS-232 mode, the hand control still has the following abilities

- **Direction buttons** Allowing you to move the telescope in both directions
- Rate changes Allows you to change the telescope's rate of speed when using the direction buttons.
- Und Use to escape from RS-232 mode.

Protocol:

NexStar5 communicates at 9600 bits/sec, No parity and stop bit.. All angles are communicated with 16 bit numbers

Before all commands, the following INITIALIZATION is necessary

- PC sends one byte (63=Ascii "?") to check that NexStar is ready.
- NexStar responds with one byte (35) when NexStar is ready to respond. After NexStar sends a 35, the buttons to the hand control do not respond until the command from the PC has been received, then the direction, rate, and undo buttons are active.

Goto RA-Dec positions

- INITIALIZATION
- PC sends (82=Ascii "R")
- PC sends the RA high byte, RA low byte, Dec high byte, Dec low byte.
- When the scope is finished slewing, it will send back a "@".

Goto Alt-Az positions

- INITIALIZATION
- PC sends (65=Ascii "A")
- PC sends the Azm high byte, Azm low byte, Alt high byte, Alt low byte.
- When the scope is finished slewing, it will send back a "@".

Get RA-Dec positions:

- INITIALIZATION
- PC sends (69=Ascii "E")
- NexStar sends the RA high byte, RA low byte, Dec high byte, Dec low byte.

Get Alt-Az positions:

- INITIALIZATION
- PC sends (90=Ascii "Z")
- NexStar sends the Azm high byte, Azm low byte, Alt high byte, Alt low byte.

Appendix E – Maps of Time Zones

January - February Sky

March - April Sky

May - June Sky

July - August Sky

September - October Sky

November - December Sky

CELESTRON ONE YEAR WARRANTY

- A. Celestron International (CI) warrants this telescope to be free from defects in materials and workmanship for one year. CI will repair or replace such product or part thereof which, upon inspection by CI, is found to be defective in materials or workmanship. As a condition to the obligation of CI to repair or replace such product, the product must be returned to CI together with proof-of-purchase satisfactory to CI.
- B. The Proper Return Authorization Number must be obtained from CI in advance of return. Call Celestron at (310) 328-9560 to receive the number to be displayed on the outside of your shipping container.

All returns must be accompanied by a written statement setting forth the name, address, and daytime telephone number of the owner, together with a brief description of any claimed defects. Parts or product for which replacement is made shall become the property of CI.

The customer shall be responsible for all costs of transportation and insurance, both to and from the factory of CI, and shall be required to prepay such costs.

CI shall use reasonable efforts to repair or replace any telescope covered by this warranty within thirty days of receipt. In the event repair or replacement shall require more than thirty days, CI shall notify the customer accordingly. CI reserves the right to replace any product which has been discontinued from its product line with a new product of comparable value and function.

This warranty shall be void and of no force of effect in the event a covered product has been modified in design or function, or subjected to abuse, misuse, mishandling or unauthorized repair. Further, product malfunction or deterioration due to normal wear is not covered by this warranty.

CI DISCLAIMS ANY WARRANTIES, EXPRESS OR IMPLIED, WHETHER OF MERCHANTABILITY OF FITNESS FOR A PARTICULAR USE, EXCEPT AS EXPRESSLY SET FORTH HEREIN.

THE SOLE OBLIGATION OF CI UNDER THIS LIMITED WARRANTY SHALL BE TO REPAIR OR REPLACE THE COVERED PRODUCT, IN ACCORDANCE WITH THE TERMS SET FORTH HEREIN. CI EXPRESSLY DISCLAIMS ANY LOST PROFITS, GENERAL, SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES WHICH MAY RESULT FROM BREACH OF ANY WARRANTY, OR ARISING OUT OF THE USE OR INABILITY TO USE ANY CI PRODUCT. ANY WARRANTIES WHICH ARE IMPLIED AND WHICH CANNOT BE DISCLAIMED SHALL BE LIMITED IN DURATION TO A TERM OF ONE YEAR FROM THE DATE OF ORIGINAL RETAIL PURCHASE.

Some states do not allow the exclusion or limitation of incidental or consequential damages or limitation on how long an implied warranty lasts, so the above limitations and exclusions may not apply to you.

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

CI reserves the right to modify or discontinue, without prior notice to you, any model or style telescope.

If warranty problems arise, or if you need assistance in using your telescope contact:

Celestron International Customer Service Department 2835 Columbia Street Torrance, CA 90503 Tel. (310) 328-9560 Fax. (310) 212-5835 Monday-Friday 8AM-4PM PST

This warranty supersedes all other product warranties.

NOTE: This warranty is valid to U.S.A. and Canadian customers who have purchased this product from an Authorized CI Dealer in the U.S.A. or Canada. Warranty outside the U.S.A. and Canada is valid only to customers who purchased from a CI International Distributor or Authorized CI Dealer in the specific country and please contact them for any warranty service.

Celestron International 2835 Columbia Street Torrance, CA 90503 Tel. (310) 328-9560 Fax. (310) 212-5835 Web site at http://www.celestron.com

Copyright 1999 Celestron International All rights reserved.

(Products or instructions may change without notice or obligation.)

Item # 11031-INST 0899