

SKY & TELESCOPE

On the cover:
The Hubble Space Telescope images the Crab Nebula, which is the remnant of a core-collapse supernova.

FEATURES

- COVER STORY** 18 **Super-Charged Supernovae**
The discovery of powerful supernovae opens the door on violent events that occur before and after stars explode.
By David Sinclair Stevenson
- 24 **Rocks from Heaven**
Canadian scientists get a close look at a meteor as it breaks up over Ontario.
By Philip Downey
- 30 **A Century of AAVSO Progress**
This renowned organization began as amateurs making observations for professional astronomers.
By Thomas R. Williams & Michael Saladyga
- 38 **Great Autumn Double Stars**
Here's a sample of the season's best stellar pairings.
By James Mullaney
- 66 **Observing Geosynchronous Satellites**
You don't need a telescope drive to "track" these Earth-orbiting satellites.
By Randy Rhea
- 72 **Chilean Imaging Odyssey**
Expand your views with a trip to the southern skies of Chile.
By Klaus Brasch

October 2011

VOL. 122, NO. 4

THIS MONTH'S SKY

- 42 **Northern Hemisphere's Sky**
By Fred Schaaf
- 43 **October's Sky at a Glance**
- 45 **Binocular Highlight**
By Gary Seronik
- 46 **Planetary Almanac**
- 48 **Sun, Moon, and Planets**
By Fred Schaaf
- 50 **Exploring the Moon**
By Charles A. Wood
- 53 **Celestial Calendar**
By Alan MacRobert
- 56 **Deep-Sky Wonders**
By Sue French

S&T TEST REPORT

- 60 **The Telescope Drive Master**
There's a new wrinkle in the centuries-old quest for the perfect telescope drive.
By Dennis di Cicco

ALSO IN THIS ISSUE

- 6 **Spectrum**
By Robert Naeye
- 8 **Letters**
- 10 **50 & 25 Years Ago**
By Roger W. Sinnott
- 12 **News Notes**
- 16 **Cosmic Relief**
By David Grinspoon
- 40 **New Product Showcase**
- 64 **Telescope Workshop**
By Gary Seronik
- 76 **Gallery**
- 86 **Focal Point**
By Arne Henden

 Find us on Facebook & Twitter

 Visit SkyandTelescope.com

66

SKY & TELESCOPE (ISSN 0037-6604) is published monthly by Sky & Telescope Media, LLC, 90 Sherman St., Cambridge, MA 02140-3264, USA. Phone: 800-253-0245 (customer service/subscriptions), 888-253-0230 (product orders), 617-864-7360 (all other calls). Fax: 617-864-6117. Website: SkyandTelescope.com. © 2011 Sky & Telescope Media, LLC. All rights reserved. Periodicals postage paid at Boston, Massachusetts, and at additional mailing offices. Canada Post Publications Mail sales agreement #40029823. Canadian return address: 2744 Edna St., Windsor, ON, Canada N8Y 1V2. Canadian GST Reg. #R128921855. POSTMASTER: Send address changes to Sky & Telescope, PO Box 171, Winterset, IA 50273. Printed in the USA

LOCKHEED MARTIN