NLO Check List – Camelopardalis
	Date
	
	Time
	

	Telescope/Dome
	
	Conditions
	

	Stock 23 – Open Cluster - III3pn – Open Cluster – Easy
Can be easily seen with binoculars but best enjoyed through moderate sized telescopes in which you will see a nice pair of yellowish stars. It is bright but it is also scattered and recently it has been named “Pazmino’s Cluster” after the astronomer John Pazmino who championed its merits!
	

	
	
	
	

	Tombaugh 5 – Open Cluster – III2r – Open Cluster – Easy
Another nice open cluster overlooked by observers and this may be for one reason it contains lots of stars but they are all 12th and 13th magnitude. Through larger telescopes these stars will stand out against their background stars.
	

	
	
	
	

	NGC1502 – Open Cluster – II3p – Moderate

A nice cluster that lies in a sparse part of the sky making it difficult to locate. However it is well worth locating as it contains 2 multiple stars Struve 484 and Struve 485. Struve 485 has 9 components and these are well worth viewing, a 10cm (4 inch) telescope will reveal 7 of these components but a 20cm (8 inch) telescopes will reveal this system in all its glory!
It is also worth adding that this cluster lies at the end of a lovely asterism “Kemble’s Cascade” aka Kemble 1.
	

	
	
	
	

	Collinder 464 – Open Cluster – III3m – Easy
Best enjoyed through binoculars as telescopes will scatter this cluster, contains many 5th, 6th and 7th magnitude stars, superb!
	

	
	
	
	

	NGC1501 – Planetary Nebula – “The Oyster Nebula” or “The Camels Eye Nebula” Class 3 – Moderate
This planetary nebula resembles a smaller, rounder version of the Ring Nebula (M57) in Lyra. Although its magnitude is given as 13.3 this nebula has a very high surface brightness and is visible with direct vision using a 10 inch telescope at low magnitude. The central star can be seen under good conditions using averted vision.
	

	
	
	
	

	NGC2403 – Galaxy mag 8.9 - Moderate
This galaxy is a member of the M81/M82 group and can be seen as a small fuzzy patch using 7x50 binoculars or a 9x50 finderscope. It is a face on spiral galaxy when viewed through a 10 inch scope or larger a brightest central core surrounded by a mottled outer shell.
	

	
	
	Camelopardalis Checklist Page 2

	

	NGC2655 – Galaxy mag 11.0 – Moderate

This smallish galaxy is best seen under good conditions through moderate sized or larger telescopes which will show an elongated patch of light with a brightish core.
	

	IC342 Caldwell 5 – Galaxy – Mag 9.0 – Moderate

This is a face on spiral galaxy with some pleasing grouping of stars nearby, which are not part of the galaxy! A small scope will show a fuzzy patch of light but increasing the aperture will reveal the core.
	

	1-Camelopardalis STF 550 A/B mag 5.8/6.9 – Multiple Star
A nice double star easily split in small telescopes with the primary star being white and its companion blueish white.
	

	32-Camelopardalis STF 1694 “Laftwet” A/B mag 5.4/5.9 – Multiple Star
This is a beautiful even matched double star. Both stars appear a pure white in colour but some observers have reported seeing the primary as having a yellowish tinge and its companion a bluish tinge, you decide!
	

