

Occultations by major and minor planets – 2008

Region 8

<p>2008 jan 1 19h48.8m A08_01079 976 Benjamina UCAC2 26000295 Diam = 86.6 m = 11.5 m = 14.9</p> <p>Dur = 3.4s Dmag = 3.4 Sun: 74° Moon: 2°</p>	<p>2008 jan 3 10h36.1m A08_01012 76 Freia TYC 1320-00481-1 Diam = 190.0 m = 11.8 m = 12.0</p> <p>Dur = 17.8s Dmag = 0.8 Sun: 167° Moon: 136°</p>	<p>2008 jan 4 12h48.4m A08_01064 678 Fredegundis UCAC2 38786034 Diam = 44.0 m = 11.1 m = 11.8</p> <p>Dur = 4.4s Dmag = 1.1 Sun: 169° Moon: 125°</p>	<p>2008 jan 9 12h 7.2m B08_01003 2003TK58 UCAC2 39974889 Diam = 109.6 m = 14.0 m = 24.1</p> <p>Dur = 5.1s Dmag = 10.1 Sun: 148° Moon: 136°</p>
<p>2008 jan 11 17h 0.4m A08_01067 694 Ekard TYC 6114-00532-1 Diam = 92.7 m = 12.4 m = 15.3</p> <p>Dur = 7.3s Dmag = 3.0 Sun: 91° Moon: 129°</p>	<p>2008 jan 14 14h44.1m B08_01002 2000YX1 UCAC2 39092566 Diam = 138.0 m = 13.4 m = 23.3</p> <p>Dur = 9.3s Dmag = 10.0 Sun: 130° Moon: 56°</p>	<p>2008 jan 15 12h 0.7m A08_01029 227 Philosphia TYC 2424-00058-1 Diam = 90.1 m = 9.8 m = 13.9</p> <p>Dur = 6.4s Dmag = 4.2 Sun: 157° Moon: 73°</p>	<p>2008 jan 15 14h58.1m A08_01046 478 Tergeste UCAC2 31677375 Diam = 82.0 m = 11.6 m = 12.1</p> <p>Dur = 7.3s Dmag = 1.0 Sun: 156° Moon: 108°</p>
<p>2008 jan 20 14h27.5m A08_01015 82 Alkeme HIP 59771 Diam = 63.6 m = 9.7 m = 12.0</p> <p>Dur = 10.5s Dmag = 2.4 Sun: 116° Moon: 89°</p>	<p>2008 jan 23 12h60.0m A08_01042 424 Gratia TYC 1950-00948-1 Diam = 90.5 m = 11.4 m = 13.2</p> <p>Dur = 7.9s Dmag = 2.0 Sun: 170° Moon: 7°</p>	<p>2008 jan 24 8h 2.9m A08_01085 47171 1999TC36 TYC 4681-01120-1 Diam = 346.7 m = 11.5 m = 20.0</p> <p>Dur = 20.7s Dmag = 8.5 Sun: 69° Moon: 132°</p>	<p>2008 jan 26 12h33.3m A08_01086 2001XU254 TYC 1373-02131-1 Diam = 182.0 m = 10.8 m = 22.6</p> <p>Dur = 7.3s Dmag = 11.8 Sun: 167° Moon: 61°</p>
<p>2008 jan 30 11h21.8m A08_01083 1284 Latvia HIP 33921 Diam = 40.2 m = 7.4 m = 13.5</p> <p>Dur = 4.8s Dmag = 6.1 Sun: 154° Moon: 119°</p>	<p>2008 jan 31 12h52.0m A08_01043 429 Lotis UCAC2 33562382 Diam = 70.3 m = 11.3 m = 13.5</p> <p>Dur = 6.2s Dmag = 2.3 Sun: 161° Moon: 112°</p>	<p>2008 feb 3 11h23.0m A08_02048 584 Semiramis TYC 1798-00731-1 Diam = 56.2 m = 9.5 m = 12.6</p> <p>Dur = 3.7s Dmag = 3.2 Sun: 101° Moon: 145°</p>	<p>2008 feb 3 18h13.3m A08_02034 372 Palma TYC 7270-00853-1 Diam = 195.0 m = 12.5 m = 13.1</p> <p>Dur = 12.3s Dmag = 1.1 Sun: 97° Moon: 59°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 feb 4 15h10.2m A08_02008 15 Eunomia UCAC2 39471892 Diam = 272.0 m = 11.5 m = 9.0</p> <p>Dur = 33.5s Dmag = 0.1 Sun: 149° Moon: 176°</p>	<p>2008 feb 13 11h 0.6m A08_02055 663 Gerlinde TYC 0685-00976-1 Diam = 104.0 m = 9.9 m = 14.5</p> <p>Dur = 26.3s Dmag = 4.6 Sun: 110° Moon: 36°</p>	<p>2008 feb 14 18h 7.1m A08_02064 952 Caia TYC 6823-00682-1 Diam = 84.5 m = 10.1 m = 15.5</p> <p>Dur = 3.0s Dmag = 5.4 Sun: 66° Moon: 165°</p>	<p>2008 feb 15 13h59.5m A08_02071 1794 Finsen TYC 5460-00060-1 Diam = 43.1 m = 9.9 m = 15.2</p> <p>Dur = 3.8s Dmag = 5.3 Sun: 158° Moon: 76°</p>
<p>2008 feb 15 15h24.8m A08_02025 170 Maria TYC 6086-01200-1 Diam = 46.2 m = 11.9 m = 13.3</p> <p>Dur = 5.1s Dmag = 1.7 Sun: 140° Moon: 107°</p>	<p>2008 feb 17 15h23.2m B08_02003 1998HO151 UCAC2 34849049 Diam = 75.9 m = 13.6 m = 24.8</p> <p>Dur = 4.4s Dmag = 11.2 Sun: 131° Moon: 90°</p>	<p>2008 feb 21 13h35.9m B08_02005 1999CS153 UCAC2 37538611 Diam = 79.4 m = 13.6 m = 24.4</p> <p>Dur = 3.3s Dmag = 10.7 Sun: 164° Moon: 21°</p>	<p>2008 feb 21 13h47.7m B08_02002 136120 2003LG7 UCAC2 24617511 Diam = 87.1 m = 12.6 m = 23.4</p> <p>Dur = 8.6s Dmag = 10.8 Sun: 83° Moon: 91°</p>
<p>2008 feb 22 18h42.5m A08_02021 150 Nuwa UCAC2 22971389 Diam = 157.0 m = 11.9 m = 14.2</p> <p>Dur = 5.2s Dmag = 2.4 Sun: 64° Moon: 96°</p>	<p>2008 feb 24 12h32.6m B08_02004 1998WZ31 UCAC2 41667969 Diam = 79.4 m = 12.6 m = 23.6</p> <p>Dur = 38.7s Dmag = 11.0 Sun: 97° Moon: 122°</p>	<p>2008 feb 25 14h18.4m A08_02069 1266 Tone TYC 0253-01212-1 Diam = 76.0 m = 11.5 m = 14.2</p> <p>Dur = 5.0s Dmag = 2.8 Sun: 171° Moon: 47°</p>	<p>2008 feb 25 16h30.0m A08_02036 375 Ursula TYC 7867-00225-1 Diam = 216.0 m = 9.9 m = 13.1</p> <p>Dur = 9.7s Dmag = 3.2 Sun: 82° Moon: 45°</p>
<p>2008 feb 26 15h24.9m A08_02002 6 Hebe TYC 1397-00339-1 Diam = 186.0 m = 11.4 m = 9.5</p> <p>Dur = 16.6s Dmag = 0.2 Sun: 155° Moon: 88°</p>	<p>2008 feb 27 9h10.1m A08_02075 2001XP254 TYC 1372-00664-1 Diam = 95.5 m = 12.1 m = 23.0</p> <p>Dur = 6.4s Dmag = 11.0 Sun: 132° Moon: 119°</p>	<p>2008 feb 27 9h10.5m B08_02007 2001XP254 UCAC2 39659517 Diam = 95.5 m = 12.2 m = 23.0</p> <p>Dur = 6.4s Dmag = 10.9 Sun: 132° Moon: 119°</p>	<p>2008 feb 27 11h13.1m A08_02012 34 Circe UCAC2 36761699 Diam = 118.0 m = 11.9 m = 13.7</p> <p>Dur = 5.2s Dmag = 2.0 Sun: 77° Moon: 168°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 feb 29 10h41.0m A08_02004 8 Flora TYC 1272-00067-1 Diam = 141.0 m = 8.5 m = 10.4</p> <p>Dur = 6.4s Dmag = 2.0 Sun: 86° Moon: 170°</p>	<p>2008 feb 29 13h41.1m A08_02003 7 Iris TYC 6125-00669-1 Diam = 261.8 m = 11.0 m = 10.1</p> <p>Dur = 47.1s Dmag = 0.4 Sun: 132° Moon: 48°</p>	<p>2008 feb 29 19h45.3m A08_02023 165 Loreley TYC 7318-01155-1 Diam = 160.0 m = 11.1 m = 13.1</p> <p>Dur = 13.9s Dmag = 2.2 Sun: 102° Moon: 22°</p>	<p>2008 mar 6 12h19.7m B08_03002 2003FJ127 UCAC2 34112267 Diam = 125.9 m = 12.3 m = 23.1</p> <p>Dur = 5.0s Dmag = 10.9 Sun: 171° Moon: 157°</p>
<p>2008 mar 6 12h49.1m A08_03084 850 Altona HIP 21205 Diam = 84.5 m = 8.9 m = 15.8</p> <p>Dur = 4.4s Dmag = 6.9 Sun: 82° Moon: 97°</p>	<p>2008 mar 6 19h39.3m A08_03088 921 Jovita TYC 5500-00556-1 Diam = 60.5 m = 9.7 m = 15.3</p> <p>Dur = 4.2s Dmag = 5.7 Sun: 165° Moon: 160°</p>	<p>2008 mar 8 13h24.5m A08_03091 1087 Arabis TYC 1965-00974-1 Diam = 40.8 m = 10.1 m = 14.4</p> <p>Dur = 4.2s Dmag = 4.3 Sun: 146° Moon: 136°</p>	<p>2008 mar 8 16h53.4m A08_03087 893 Leopoldina TYC 0892-00864-1 Diam = 78.0 m = 12.3 m = 14.9</p> <p>Dur = 5.9s Dmag = 2.7 Sun: 145° Moon: 154°</p>
<p>2008 mar 9 18h52.0m A08_03049 328 Gudrun UCAC2 15561728 Diam = 120.0 m = 12.0 m = 14.7</p> <p>Dur = 7.7s Dmag = 2.8 Sun: 93° Moon: 121°</p>	<p>2008 mar 10 10h43.8m A08_03023 117 Lomia TYC 1948-00414-1 Diam = 154.0 m = 10.2 m = 12.8</p> <p>Dur = 18.1s Dmag = 2.7 Sun: 134° Moon: 98°</p>	<p>2008 mar 10 11h 1.6m A08_03040 255 Oppavia TYC 2444-00254-1 Diam = 58.0 m = 11.6 m = 15.0</p> <p>Dur = 6.8s Dmag = 3.4 Sun: 109° Moon: 73°</p>	<p>2008 mar 14 18h20.9m A08_03004 11 Parthenope TYC 6307-00134-1 Diam = 162.0 m = 11.9 m = 11.5</p> <p>Dur = 4.8s Dmag = 0.6 Sun: 61° Moon: 155°</p>
<p>2008 mar 14 19h19.8m A08_03080 781 Kartvelia TYC 1446-02199-1 Diam = 60.0 m = 11.6 m = 14.4</p> <p>Dur = 4.0s Dmag = 2.9 Sun: 159° Moon: 93°</p>	<p>2008 mar 14 19h58.1m A08_03083 806 Gyldenia TYC 7391-01487-1 Diam = 65.2 m = 11.1 m = 16.6</p> <p>Dur = 3.2s Dmag = 5.5 Sun: 83° Moon: 177°</p>	<p>2008 mar 17 11h45.7m A08_03008 25 Phocaea TYC 4804-01533-1 Diam = 78.0 m = 11.2 m = 13.3</p> <p>Dur = 6.9s Dmag = 2.2 Sun: 103° Moon: 35°</p>	<p>2008 mar 18 11h23.0m A08_03011 34 Circe TYC 1250-00677-1 Diam = 118.0 m = 11.2 m = 13.8</p> <p>Dur = 4.0s Dmag = 2.7 Sun: 64° Moon: 77°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 mar 22 15h15.8m A08_03078 773 Irmintraud TYC 7893-00198-1 Diam = 99.1 m = 11.1 m = 14.2</p> <p>Dur = 6.0s Dmag = 3.2 Sun: 94° Moon: 75°</p>	<p>2008 mar 24 18h59.5m A08_03030 147 Protogeneia UCAC2 22545005 Diam = 137.0 m = 11.9 m = 14.1</p> <p>Dur = 8.0s Dmag = 2.3 Sun: 88° Moon: 57°</p>	<p>2008 mar 27 8h56.2m A08_03085 850 Altona UCAC2 36945116 Diam = 84.5 m = 11.7 m = 15.9</p> <p>Dur = 3.2s Dmag = 4.2 Sun: 66° Moon: 167°</p>	<p>2008 mar 27 14h21.7m A08_03061 524 Fidelio TYC 7396-00088-1 Diam = 74.0 m = 10.9 m = 15.3</p> <p>Dur = 5.1s Dmag = 4.4 Sun: 93° Moon: 22°</p>
<p>2008 mar 28 10h 1.8m B08_03001 2002CY154 UCAC2 33225379 Diam = 166.0 m = 12.8 m = 23.3</p> <p>Dur = 6.8s Dmag = 10.5 Sun: 163° Moon: 90°</p>	<p>2008 mar 28 18h54.9m A08_03046 289 Nenetta TYC 5567-00185-1 Diam = 41.5 m = 10.5 m = 14.8</p> <p>Dur = 3.6s Dmag = 4.3 Sun: 149° Moon: 48°</p>	<p>2008 mar 31 14h30.2m A08_03039 247 Eukrate TYC 6717-00695-1 Diam = 137.0 m = 11.6 m = 13.0</p> <p>Dur = 8.2s Dmag = 1.6 Sun: 156° Moon: 90°</p>	<p>2008 mar 31 17h 4.2m A08_03018 67 Asia UCAC2 24620438 Diam = 60.0 m = 11.9 m = 12.2</p> <p>Dur = 8.2s Dmag = 0.9 Sun: 117° Moon: 48°</p>
<p>2008 apr 2 12h10.5m A08_04001 6 Hebe UCAC2 39313876 Diam = 186.0 m = 11.9 m = 10.3</p> <p>Dur = 47.7s Dmag = 0.2 Sun: 116° Moon: 164°</p>	<p>2008 apr 3 9h40.4m A08_04002 6 Hebe TYC 1399-01539-1 Diam = 186.0 m = 11.4 m = 10.3</p> <p>Dur = 45.0s Dmag = 0.4 Sun: 115° Moon: 152°</p>	<p>2008 apr 3 13h43.2m A08_04081 1000 Piazzia UCAC2 12110024 Diam = 54.0 m = 11.3 m = 14.2</p> <p>Dur = 3.2s Dmag = 2.9 Sun: 96° Moon: 65°</p>	<p>2008 apr 3 14h15.6m A08_04044 375 Ursula TYC 7877-00031-1 Diam = 216.0 m = 10.9 m = 12.7</p> <p>Dur = 23.0s Dmag = 2.0 Sun: 112° Moon: 81°</p>
<p>2008 apr 3 16h52.1m A08_04035 258 Tyche TYC 4920-00764-1 Diam = 67.7 m = 10.9 m = 13.3</p> <p>Dur = 5.1s Dmag = 2.5 Sun: 151° Moon: 168°</p>	<p>2008 apr 4 19h27.5m A08_04039 279 Thule TYC 4972-00535-1 Diam = 135.0 m = 11.4 m = 14.5</p> <p>Dur = 9.1s Dmag = 3.2 Sun: 171° Moon: 153°</p>	<p>2008 apr 5 16h 5.3m A08_04053 510 Mabella TYC 4947-00852-1 Diam = 59.3 m = 9.8 m = 13.2</p> <p>Dur = 4.8s Dmag = 3.4 Sun: 171° Moon: 179°</p>	<p>2008 apr 5 21h31.7m A08_04045 375 Ursula TYC 7877-00374-1 Diam = 216.0 m = 11.9 m = 12.6</p> <p>Dur = 24.5s Dmag = 1.2 Sun: 114° Moon: 112°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 apr 6 19h32.9m A08_04024 134 Sophrosyne HIP 101738 Diam = 107.0 m = 8.1 m = 14.2</p> <p>Dur = 4.2s Dmag = 6.1 Sun: 73° Moon: 83°</p>	<p>2008 apr 8 13h53.6m A08_04038 275 Sappientia UCAC2 32708124 Diam = 103.0 m = 11.6 m = 11.8</p> <p>Dur = 12.0s Dmag = 0.9 Sun: 168° Moon: 135°</p>	<p>2008 apr 8 16h58.4m A08_04027 148 Gallia UCAC2 33782836 Diam = 104.0 m = 11.6 m = 13.2</p> <p>Dur = 9.7s Dmag = 1.9 Sun: 108° Moon: 133°</p>	<p>2008 apr 8 17h46.5m A08_04054 524 Fidelio TYC 7397-00847-1 Diam = 74.0 m = 11.4 m = 15.1</p> <p>Dur = 7.7s Dmag = 3.7 Sun: 103° Moon: 140°</p>
<p>2008 apr 11 14h39.9m A08_04065 623 Chimaera TYC 7292-01844-1 Diam = 46.0 m = 11.6 m = 15.0</p> <p>Dur = 4.1s Dmag = 3.4 Sun: 151° Moon: 123°</p>	<p>2008 apr 11 16h40.5m A08_04083 1048 Feodosia TYC 6849-00037-1 Diam = 72.5 m = 9.6 m = 13.7</p> <p>Dur = 6.7s Dmag = 4.1 Sun: 112° Moon: 171°</p>	<p>2008 apr 12 17h12.0m A08_04060 576 Emanuela TYC 6341-00635-1 Diam = 86.0 m = 9.8 m = 14.5</p> <p>Dur = 3.4s Dmag = 4.7 Sun: 78° Moon: 168°</p>	<p>2008 apr 14 13h 9.9m A08_04046 375 Ursula TYC 7882-00020-1 Diam = 216.0 m = 8.3 m = 12.5</p> <p>Dur = 29.5s Dmag = 4.2 Sun: 121° Moon: 122°</p>
<p>2008 apr 14 16h21.2m A08_04064 605 Juvisia UCAC2 14627074 Diam = 72.0 m = 11.3 m = 15.0</p> <p>Dur = 5.4s Dmag = 3.8 Sun: 146° Moon: 91°</p>	<p>2008 apr 16 8h42.6m A08_04069 667 Denise TYC 1401-02107-1 Diam = 83.5 m = 11.9 m = 13.9</p> <p>Dur = 8.2s Dmag = 2.1 Sun: 108° Moon: 25°</p>	<p>2008 apr 16 16h 2.6m A08_04016 93 Minerva TYC 7363-00585-1 Diam = 170.8 m = 11.1 m = 11.7</p> <p>Dur = 35.9s Dmag = 1.1 Sun: 130° Moon: 91°</p>	<p>2008 apr 16 18h44.3m B08_04003 119068 2001KC77 UCAC2 21348151 Diam = 151.4 m = 12.2 m = 22.4</p> <p>Dur = 10.3s Dmag = 10.2 Sun: 133° Moon: 88°</p>
<p>2008 apr 16 19h15.0m A08_04050 449 Hamburga UCAC2 23013863 Diam = 88.6 m = 11.6 m = 14.7</p> <p>Dur = 8.0s Dmag = 3.2 Sun: 97° Moon: 123°</p>	<p>2008 apr 16 19h25.3m A08_04051 479 Caprera UCAC2 26572431 Diam = 77.5 m = 11.9 m = 15.2</p> <p>Dur = 4.2s Dmag = 3.4 Sun: 86° Moon: 135°</p>	<p>2008 apr 18 18h 7.7m B08_04002 38628 Huya UCAC2 30865909 Diam = 380.2 m = 13.1 m = 19.3</p> <p>Dur = 16.4s Dmag = 6.3 Sun: 164° Moon: 32°</p>	<p>2008 apr 18 19h11.4m A08_04066 636 Erika UCAC2 19506365 Diam = 78.3 m = 11.3 m = 14.3</p> <p>Dur = 9.6s Dmag = 3.1 Sun: 113° Moon: 84°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 apr 19 12h58.2m A08_04074 696 Leonora TYC 6108-00881-1 Diam = 79.3 m = 10.1 m = 14.7</p> <p>Dur = 5.2s Dmag = 4.6 Sun: 156° Moon: 14°</p>	<p>2008 apr 21 11h14.0m A08_04049 397 Vienna TYC 6156-01439-1 Diam = 46.0 m = 13.8</p> <p>Dur = 3.1s Dmag = 1.8 Sun: 170° Moon: 3°</p>	<p>2008 apr 21 16h46.7m A08_04063 599 Luisa UCAC2 17360564 Diam = 69.6 m = 11.9 m = 13.0</p> <p>Dur = 6.4s Dmag = 1.5 Sun: 116° Moon: 49°</p>	<p>2008 apr 23 9h59.4m B08_04006 2001XU254 UCAC2 39306773 Diam = 182.0 m = 12.5 m = 22.8</p> <p>Dur = 19.1s Dmag = 10.2 Sun: 79° Moon: 133°</p>
<p>2008 apr 26 14h55.3m A08_04077 773 Irmintraud TYC 7912-01328-1 Diam = 99.1 m = 10.1 m = 13.7</p> <p>Dur = 19.5s Dmag = 3.6 Sun: 121° Moon: 21°</p>	<p>2008 apr 27 16h54.7m A08_04041 314 Rosalia TYC 5188-01419-1 Diam = 61.6 m = 10.2 m = 15.0</p> <p>Dur = 3.3s Dmag = 4.8 Sun: 88° Moon: 18°</p>	<p>2008 apr 28 19h38.3m A08_04034 234 Barbara TYC 0398-00004-1 Diam = 44.6 m = 11.8 m = 12.6</p> <p>Dur = 6.7s Dmag = 1.2 Sun: 136° Moon: 60°</p>	<p>2008 apr 29 15h23.1m A08_04082 1000 Piazzia TYC 8378-02901-1 Diam = 54.0 m = 9.6 m = 13.8</p> <p>Dur = 7.5s Dmag = 4.3 Sun: 114° Moon: 46°</p>
<p>2008 apr 29 15h24.2m A08_04078 773 Irmintraud TYC 7912-01208-1 Diam = 99.1 m = 11.6 m = 13.7</p> <p>Dur = 21.2s Dmag = 2.2 Sun: 124° Moon: 53°</p>	<p>2008 apr 30 9h29.1m A08_04017 93 Minerva UCAC2 17534800 Diam = 170.8 m = 10.9 m = 11.4</p> <p>Dur = 29.3s Dmag = 1.0 Sun: 143° Moon: 77°</p>	<p>2008 may 2 15h46.5m A08_05035 238 Hypatia UCAC2 31430084 Diam = 156.0 m = 10.8 m = 13.8</p> <p>Dur = 5.3s Dmag = 3.2 Sun: 65° Moon: 26°</p>	<p>2008 may 2 15h49.5m B08_05002 47932 2000GN171 UCAC2 26002864 Diam = 208.9 m = 13.5 m = 20.5</p> <p>Dur = 9.0s Dmag = 7.0 Sun: 173° Moon: 147°</p>
<p>2008 may 5 21h59.7m A08_05044 373 Melusina TYC 7466-00304-1 Diam = 99.6 m = 11.9 m = 14.5</p> <p>Dur = 6.7s Dmag = 2.6 Sun: 97° Moon: 105°</p>	<p>2008 may 6 19h55.3m A08_05039 313 Chaldaea TYC 5214-01118-1 Diam = 101.0 m = 11.4 m = 14.4</p> <p>Dur = 4.7s Dmag = 3.1 Sun: 77° Moon: 96°</p>	<p>2008 may 7 9h30.6m A08_05060 701 Oriola TYC 0246-00646-1 Diam = 46.0 m = 10.2 m = 14.5</p> <p>Dur = 6.7s Dmag = 4.3 Sun: 110° Moon: 85°</p>	<p>2008 may 7 12h23.5m A08_05045 416 Vaticana UCAC2 21807658 Diam = 89.5 m = 11.6 m = 10.8</p> <p>Dur = 13.1s Dmag = 0.4 Sun: 150° Moon: 177°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 may 8 16h 7.3m B08_05008 2003LD9 UCAC2 23660390 Diam = 138.0 m = 13.6 m = 23.1</p> <p>Dur = 6.6s Dmag = 9.5 Sun: 151° Moon: 162°</p>	<p>2008 may 9 9h24.9m A08_05037 276 Adelheid UCAC2 31676012 Diam = 127.0 m = 11.8 m = 14.2</p> <p>Dur = 5.1s Dmag = 2.5 Sun: 78° Moon: 32°</p>	<p>2008 may 9 9h55.6m B08_05003 119069 2001KN77 UCAC2 22943246 Diam = 131.8 m = 13.7 m = 22.5</p> <p>Dur = 5.7s Dmag = 8.8 Sun: 162° Moon: 142°</p>	<p>2008 may 10 17h27.7m A08_05009 47 Aglaja TYC 6898-00508-1 Diam = 137.0 m = 11.6 m = 12.4</p> <p>Dur = 21.9s Dmag = 1.2 Sun: 116° Moon: 170°</p>
<p>2008 may 11 16h 6.6m A08_05046 416 Vaticana UCAC2 21579453 Diam = 89.5 m = 11.3 m = 10.7</p> <p>Dur = 12.0s Dmag = 0.5 Sun: 155° Moon: 120°</p>	<p>2008 may 12 11h17.6m A08_05025 132 Aethra TYC 6846-01243-1 Diam = 47.0 m = 12.4 m = 13.1</p> <p>Dur = 4.1s Dmag = 1.1 Sun: 141° Moon: 125°</p>	<p>2008 may 12 19h56.4m A08_05062 712 Boliviana TYC 5702-02632-1 Diam = 132.0 m = 11.6 m = 13.3</p> <p>Dur = 16.9s Dmag = 1.9 Sun: 134° Moon: 126°</p>	<p>2008 may 14 12h 7.3m A08_05040 324 Bamberg UCAC2 15334274 Diam = 227.6 m = 11.5 m = 11.3</p> <p>Dur = 20.9s Dmag = 0.7 Sun: 151° Moon: 85°</p>
<p>2008 may 14 13h19.3m B08_05004 1999CF119 UCAC2 35574401 Diam = 114.8 m = 13.9 m = 23.4</p> <p>Dur = 12.6s Dmag = 9.5 Sun: 82° Moon: 36°</p>	<p>2008 may 16 11h35.1m A08_05066 773 Irmintraud TYC 8357-01500-1 Diam = 99.1 m = 11.7 m = 13.3</p> <p>Dur = 16.0s Dmag = 1.9 Sun: 138° Moon: 75°</p>	<p>2008 may 17 20h59.1m A08_05057 683 Lanzia UCAC2 29373639 Diam = 116.0 m = 11.7 m = 13.7</p> <p>Dur = 10.8s Dmag = 2.1 Sun: 108° Moon: 96°</p>	<p>2008 may 18 8h55.2m A08_05007 37 Fides TYC 6143-01673-1 Diam = 112.0 m = 9.8 m = 11.7</p> <p>Dur = 9.1s Dmag = 2.1 Sun: 160° Moon: 2°</p>
<p>2008 may 18 12h58.7m A08_05002 18 Melpomene TYC 0318-00244-1 Diam = 135.0 m = 11.4 m = 10.6</p> <p>Dur = 12.0s Dmag = 0.4 Sun: 150° Moon: 21°</p>	<p>2008 may 18 18h15.2m A08_05036 250 Bettina UCAC2 28124614 Diam = 85.5 m = 11.8 m = 13.9</p> <p>Dur = 3.1s Dmag = 2.2 Sun: 65° Moon: 128°</p>	<p>2008 may 18 21h31.1m B08_05001 15809 1994JS UCAC2 19469627 Diam = 91.2 m = 13.2 m = 23.2</p> <p>Dur = 4.3s Dmag = 10.0 Sun: 154° Moon: 37°</p>	<p>2008 may 19 10h46.3m B08_05009 2005GE187 UCAC2 28385132 Diam = 125.9 m = 13.4 m = 22.0</p> <p>Dur = 5.4s Dmag = 8.6 Sun: 165° Moon: 13°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 may 19 14h30.3m A08_05053 618 Elfriede TYC 6387-00413-1 Diam = 124.0 m = 11.2 m = 14.0</p> <p>Dur = 5.2s Dmag = 2.9 Sun: 79° Moon: 105°</p>	<p>2008 may 21 11h31.7m A08_05033 223 Rosa TYC 6796-00621-1 Diam = 90.7 m = 14.5</p> <p>Dur = 6.7s Dmag = 4.2 Sun: 169° Moon: 6°</p>	<p>2008 may 24 7h55.7m A08_05041 324 Bamberga UCAC2 15329926 Diam = 227.6 m = 11.6 m = 11.1</p> <p>Dur = 18.2s Dmag = 0.5 Sun: 159° Moon: 37°</p>	<p>2008 may 24 15h46.5m A08_05055 636 Erika UCAC2 18276226 Diam = 78.3 m = 13.5</p> <p>Dur = 11.3s Dmag = 2.1 Sun: 147° Moon: 20°</p>
<p>2008 may 25 8h 7.2m A08_05019 117 Lomia TYC 1407-00006-1 Diam = 154.0 m = 12.3 m = 13.8</p> <p>Dur = 5.9s Dmag = 1.7 Sun: 70° Moon: 167°</p>	<p>2008 may 25 10h16.0m A08_05058 690 Wratislavia TYC 6762-00180-1 Diam = 140.0 m = 10.9 m = 13.0</p> <p>Dur = 9.5s Dmag = 2.3 Sun: 167° Moon: 70°</p>	<p>2008 may 25 18h58.6m A08_05047 416 Vaticana TYC 6804-00954-1 Diam = 89.5 m = 11.9 m = 10.3</p> <p>Dur = 10.0s Dmag = 0.2 Sun: 170° Moon: 54°</p>	<p>2008 may 25 20h 9.6m A08_05043 363 Padua TYC 6832-00157-1 Diam = 96.0 m = 12.1 m = 13.1</p> <p>Dur = 10.1s Dmag = 1.3 Sun: 157° Moon: 41°</p>
<p>2008 may 26 13h26.2m A08_05001 16 Psyche TYC 5586-00530-1 Diam = 264.0 m = 10.6 m = 10.7</p> <p>Dur = 21.4s Dmag = 0.8 Sun: 159° Moon: 92°</p>	<p>2008 may 26 15h55.9m A08_05054 618 Elfriede TYC 6394-00986-1 Diam = 124.0 m = 10.8 m = 13.9</p> <p>Dur = 5.8s Dmag = 3.2 Sun: 84° Moon: 24°</p>	<p>2008 may 26 17h47.4m A08_05020 123 Brunhild UCAC2 21783179 Diam = 49.8 m = 11.9 m = 13.4</p> <p>Dur = 4.4s Dmag = 1.7 Sun: 156° Moon: 95°</p>	<p>2008 may 27 11h45.2m A08_05065 747 Winchester TYC 0368-01463-1 Diam = 178.0 m = 11.5 m = 13.5</p> <p>Dur = 10.3s Dmag = 2.2 Sun: 157° Moon: 86°</p>
<p>2008 may 28 17h42.9m A08_05071 927 Ratisbona TYC 7857-00861-1 Diam = 70.0 m = 11.7 m = 14.2</p> <p>Dur = 5.5s Dmag = 2.6 Sun: 160° Moon: 94°</p>	<p>2008 may 28 19h14.5m A08_05070 927 Ratisbona TYC 7857-00579-1 Diam = 70.0 m = 10.8 m = 14.2</p> <p>Dur = 5.5s Dmag = 3.4 Sun: 160° Moon: 95°</p>	<p>2008 may 30 11h56.5m A08_05072 1031 Arctica UCAC2 30537085 Diam = 78.0 m = 11.7 m = 15.0</p> <p>Dur = 4.5s Dmag = 3.3 Sun: 93° Moon: 152°</p>	<p>2008 may 31 9h33.0m A08_05075 1202 Marina TYC 6847-02227-1 Diam = 66.3 m = 11.4 m = 16.4</p> <p>Dur = 5.5s Dmag = 5.0 Sun: 157° Moon: 110°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 may 31 17h44.2m A08_05012 65 Cybele UCAC2 24899027 Diam = 230.0 m = 11.0</p> <p>Dur = 22.3s Dmag = 0.9 Sun: 162° Moon: 120°</p>	<p>2008 jun 1 10h 7.5m B08_06004 2004EG96 UCAC2 29284796 Diam = 79.4 m = 23.3</p> <p>Dur = 4.9s Dmag = 10.7 Sun: 138° Moon: 168°</p>	<p>2008 jun 4 18h37.5m A08_06028 162 Laurentia TYC 7407-00386-1 Diam = 105.0 m = 11.2 m = 13.7</p> <p>Dur = 9.1s Dmag = 2.7 Sun: 154° Moon: 169°</p>	<p>2008 jun 5 13h 3.7m A08_06004 19 Fortuna TYC 6277-01188-1 Diam = 149.0 m = 11.7 m = 10.9</p> <p>Dur = 15.2s Dmag = 0.4 Sun: 159° Moon: 173°</p>
<p>2008 jun 6 11h58.9m A08_06039 297 Caecilia UCAC2 17585058 Diam = 45.8 m = 11.5 m = 13.7</p> <p>Dur = 4.9s Dmag = 2.4 Sun: 158° Moon: 160°</p>	<p>2008 jun 6 11h59.9m A08_06015 106 Dione TYC 6847-01701-1 Diam = 146.9 m = 11.3 m = 12.4</p> <p>Dur = 11.5s Dmag = 1.4 Sun: 163° Moon: 159°</p>	<p>2008 jun 6 12h28.9m A08_06065 773 Irmintraud UCAC2 12089544 Diam = 99.1 m = 11.0 m = 13.0</p> <p>Dur = 9.8s Dmag = 2.2 Sun: 154° Moon: 147°</p>	<p>2008 jun 6 12h42.8m A08_06038 297 Caecilia UCAC2 17585044 Diam = 45.8 m = 11.2 m = 13.7</p> <p>Dur = 4.9s Dmag = 2.6 Sun: 158° Moon: 159°</p>
<p>2008 jun 8 13h13.6m A08_06017 124 Alkeste UCAC2 24925575 Diam = 79.5 m = 11.2 m = 11.4</p> <p>Dur = 9.5s Dmag = 0.8 Sun: 161° Moon: 133°</p>	<p>2008 jun 8 14h 9.1m A08_06048 503 Evelyn UCAC2 21653382 Diam = 79.5 m = 11.9 m = 14.1</p> <p>Dur = 8.0s Dmag = 2.3 Sun: 147° Moon: 147°</p>	<p>2008 jun 9 13h54.0m A08_06085 2003FL127 TYC 0266-01060-1 Diam = 173.8 m = 11.5 m = 23.3</p> <p>Dur = 42.3s Dmag = 11.9 Sun: 89° Moon: 12°</p>	<p>2008 jun 9 18h36.4m A08_06057 628 Christine TYC 6351-00317-1 Diam = 51.0 m = 10.6 m = 13.5</p> <p>Dur = 10.5s Dmag = 2.9 Sun: 122° Moon: 158°</p>
<p>2008 jun 10 20h10.4m A08_06024 141 Lumen UCAC2 34765993 Diam = 135.0 m = 11.8 m = 12.9</p> <p>Dur = 4.3s Dmag = 1.4 Sun: 69° Moon: 162°</p>	<p>2008 jun 11 9h 0.1m B08_06003 2002MS4 UCAC2 28760616 Diam = 575.4 m = 12.2 m = 20.6</p> <p>Dur = 23.0s Dmag = 8.4 Sun: 162° Moon: 92°</p>	<p>2008 jun 12 10h44.3m A08_06046 469 Argentina TYC 0249-00930-1 Diam = 129.0 m = 9.6 m = 13.9</p> <p>Dur = 5.1s Dmag = 4.4 Sun: 75° Moon: 36°</p>	<p>2008 jun 13 13h 3.3m A08_06035 285 Regina UCAC2 12989796 Diam = 48.3 m = 12.0 m = 14.4</p> <p>Dur = 4.3s Dmag = 2.5 Sun: 159° Moon: 59°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 jun 14 11h50.9m B08_06005 2004OK14 UCAC2 25438954 Diam = 100.0 m = 12.3 m = 23.3</p> <p>Dur = 6.2s Dmag = 11.0 Sun: 137° Moon: 89°</p>	<p>2008 jun 14 11h55.8m A08_06070 806 Gyldenia UCAC2 15831943 Diam = 65.2 m = 11.2 m = 15.4</p> <p>Dur = 4.8s Dmag = 4.2 Sun: 164° Moon: 53°</p>	<p>2008 jun 15 9h25.7m A08_06073 893 Leopoldina UCAC2 36123943 Diam = 78.0 m = 11.6 m = 15.5</p> <p>Dur = 9.4s Dmag = 3.9 Sun: 102° Moon: 46°</p>	<p>2008 jun 15 9h34.7m A08_06037 286 Iclea TYC 0398-00907-1 Diam = 96.5 m = 10.7 m = 13.9</p> <p>Dur = 7.5s Dmag = 3.3 Sun: 153° Moon: 39°</p>
<p>2008 jun 15 12h 1.5m A08_06079 1114 Lorraine UCAC2 29347836 Diam = 63.0 m = 11.9 m = 14.8</p> <p>Dur = 5.7s Dmag = 2.9 Sun: 153° Moon: 61°</p>	<p>2008 jun 15 13h15.5m A08_06075 1048 Feodosia HIP 86170 Diam = 72.5 m = 12.6 m = 4.4</p> <p>Dur = 7.3s Dmag = 8.2 Sun: 164° Moon: 36°</p>	<p>2008 jun 16 14h22.1m A08_06011 31 Euphrosyne TYC 6125-00658-1 Diam = 248.0 m = 10.9 m = 12.5</p> <p>Dur = 54.4s Dmag = 1.9 Sun: 122° Moon: 34°</p>	<p>2008 jun 18 12h41.8m A08_06047 476 Hedwig TYC 6753-01256-1 Diam = 121.0 m = 12.1 m = 12.5</p> <p>Dur = 18.6s Dmag = 1.0 Sun: 136° Moon: 40°</p>
<p>2008 jun 19 20h21.5m A08_06074 1041 Asta TYC 5265-00014-1 Diam = 60.6 m = 10.5 m = 15.3</p> <p>Dur = 3.0s Dmag = 4.8 Sun: 87° Moon: 80°</p>	<p>2008 jun 21 9h25.4m A08_06021 132 Aethra UCAC2 24391049 Diam = 47.0 m = 11.9 m = 12.8</p> <p>Dur = 3.2s Dmag = 1.3 Sun: 169° Moon: 40°</p>	<p>2008 jun 21 16h53.7m A08_06059 636 Erika TYC 7399-00517-1 Diam = 78.3 m = 11.3 m = 13.0</p> <p>Dur = 7.6s Dmag = 1.9 Sun: 169° Moon: 34°</p>	<p>2008 jun 21 17h 0.8m A08_06019 127 Johanna UCAC2 17378742 Diam = 72.4 m = 11.3 m = 12.5</p> <p>Dur = 6.1s Dmag = 1.5 Sun: 162° Moon: 23°</p>
<p>2008 jun 22 17h35.9m A08_06078 1048 Feodosia UCAC2 15118346 Diam = 72.5 m = 11.4 m = 12.7</p> <p>Dur = 7.9s Dmag = 1.6 Sun: 162° Moon: 54°</p>	<p>2008 jun 22 19h11.3m B08_06001 134340 Pluto UCAC2 25370733 Diam = 1844.0 m = 12.3 m = 14.3</p> <p>Dur = 77.5s Dmag = 2.2 Sun: 173° Moon: 48°</p>	<p>2008 jun 22 19h55.4m A08_06049 517 Edith UCAC2 23007280 Diam = 95.0 m = 12.0 m = 14.4</p> <p>Dur = 7.1s Dmag = 2.5 Sun: 166° Moon: 32°</p>	<p>2008 jun 23 13h 5.3m A08_06030 212 Medea UCAC2 20447991 Diam = 140.0 m = 11.9 m = 13.1</p> <p>Dur = 10.3s Dmag = 1.6 Sun: 169° Moon: 64°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 jun 23 18h12.3m A08_06016 106 Dione TYC 6849-01834-1 Diam = 146.9 m = 11.4 m = 12.1</p> <p>Dur = 10.6s Dmag = 1.2 Sun: 175° Moon: 60°</p>	<p>2008 jun 24 9h 0.8m A08_06066 773 Irmintraud TYC 8342-00113-1 Diam = 99.1 m = 10.3 m = 13.0</p> <p>Dur = 8.9s Dmag = 2.8 Sun: 156° Moon: 75°</p>	<p>2008 jun 24 14h48.9m A08_06020 127 Johanna TYC 7417-00024-1 Diam = 72.4 m = 11.3 m = 12.5</p> <p>Dur = 6.0s Dmag = 1.5 Sun: 165° Moon: 59°</p>	<p>2008 jun 24 15h14.1m A08_06031 216 Kleopatra UCAC2 35681166 Diam = 112.6 m = 11.7</p> <p>Dur = 7.6s Dmag = 0.7 Sun: 100° Moon: 18°</p>
<p>2008 jun 29 7h47.7m A08_06072 861 Aida HIP 82536 Diam = 70.1 m = 9.9 m = 14.0</p> <p>Dur = 7.2s Dmag = 4.1 Sun: 154° Moon: 149°</p>	<p>2008 jun 29 11h38.2m A08_06054 599 Luisa TYC 8343-00830-1 Diam = 69.6 m = 11.6 m = 11.7</p> <p>Dur = 7.5s Dmag = 0.8 Sun: 155° Moon: 137°</p>	<p>2008 jun 29 13h25.3m A08_06029 179 Klytaemnestra TYC 5539-00081-2 Diam = 81.0 m = 10.6 m = 13.9</p> <p>Dur = 8.4s Dmag = 3.3 Sun: 101° Moon: 151°</p>	<p>2008 jun 30 14h15.7m A08_06036 285 Regina TYC 7878-00315-1 Diam = 48.3 m = 10.2 m = 14.4</p> <p>Dur = 4.3s Dmag = 4.2 Sun: 153° Moon: 158°</p>
<p>2008 jul 1 10h37.2m A08_07068 758 Mancunia HIP 56217 Diam = 86.5 m = 8.9 m = 14.5</p> <p>Dur = 3.4s Dmag = 5.5 Sun: 70° Moon: 93°</p>	<p>2008 jul 3 10h 6.4m A08_07032 297 Caecilia TYC 7382-01400-1 Diam = 45.8 m = 11.7 m = 13.6</p> <p>Dur = 4.3s Dmag = 2.1 Sun: 164° Moon: 162°</p>	<p>2008 jul 3 17h16.6m A08_07056 546 Herodias TYC 7492-00709-1 Diam = 69.7 m = 11.1 m = 14.4</p> <p>Dur = 8.6s Dmag = 3.3 Sun: 137° Moon: 146°</p>	<p>2008 jul 3 18h12.3m A08_07011 51 Nemausa UCAC2 30099498 Diam = 152.3 m = 11.6 m = 10.8</p> <p>Dur = 16.2s Dmag = 0.4 Sun: 156° Moon: 161°</p>
<p>2008 jul 3 19h 9.3m A08_07031 285 Regina TYC 7878-00597-1 Diam = 48.3 m = 10.8 m = 14.5</p> <p>Dur = 4.3s Dmag = 3.7 Sun: 151° Moon: 145°</p>	<p>2008 jul 4 10h 7.0m A08_07084 1867 Deiphobus UCAC2 16182133 Diam = 131.0 m = 11.2 m = 16.1</p> <p>Dur = 9.4s Dmag = 4.9 Sun: 110° Moon: 94°</p>	<p>2008 jul 4 11h53.2m A08_07043 416 Vaticana UCAC2 19182614 Diam = 89.5 m = 11.9 m = 11.0</p> <p>Dur = 23.8s Dmag = 0.4 Sun: 142° Moon: 124°</p>	<p>2008 jul 4 22h25.9m A08_07002 4 Vesta TYC 0043-00896-1 Diam = 501.0 m = 11.8 m = 8.1</p> <p>Dur = 19.3s Dmag = 0.0 Sun: 71° Moon: 97°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 jul 5 10h 6.2m A08_07058 563 Suleika TYC 5582-00412-1 Diam = 54.8 m = 11.6 m = 14.1</p> <p>Dur = 12.1s Dmag = 2.6 Sun: 120° Moon: 89°</p>	<p>2008 jul 5 11h42.9m A08_07061 611 Valeria TYC 5178-00198-1 Diam = 59.0 m = 12.5 m = 14.3</p> <p>Dur = 6.0s Dmag = 2.0 Sun: 145° Moon: 163°</p>	<p>2008 jul 5 14h31.4m A08_07047 449 Hamburga TYC 6860-01503-1 Diam = 88.6 m = 12.1 m = 13.3</p> <p>Dur = 6.7s Dmag = 1.5 Sun: 178° Moon: 145°</p>	<p>2008 jul 7 10h50.8m A08_07004 19 Fortuna TYC 6261-00062-1 Diam = 149.0 m = 11.3 m = 10.7</p> <p>Dur = 14.2s Dmag = 0.5 Sun: 162° Moon: 105°</p>
<p>2008 jul 10 16h48.9m A08_07006 23 Thalia TYC 7408-01544-1 Diam = 111.0 m = 12.4 m = 11.5</p> <p>Dur = 7.8s Dmag = 0.4 Sun: 167° Moon: 75°</p>	<p>2008 jul 12 8h59.5m A08_07019 127 Johanna TYC 7415-00877-1 Diam = 72.4 m = 11.7 m = 12.5</p> <p>Dur = 6.1s Dmag = 1.2 Sun: 163° Moon: 54°</p>	<p>2008 jul 14 12h27.9m A08_07060 609 Fulvia TYC 6255-00004-1 Diam = 56.3 m = 11.1 m = 14.4</p> <p>Dur = 5.7s Dmag = 3.3 Sun: 158° Moon: 24°</p>	<p>2008 jul 15 9h45.0m A08_07075 884 Priamus TYC 6149-00053-1 Diam = 57.3 m = 12.5 m = 16.1</p> <p>Dur = 6.7s Dmag = 3.7 Sun: 102° Moon: 44°</p>
<p>2008 jul 16 11h50.2m A08_07025 150 Nuwa TYC 6272-00359-1 Diam = 157.0 m = 11.4 m = 12.4</p> <p>Dur = 16.1s Dmag = 1.4 Sun: 158° Moon: 7°</p>	<p>2008 jul 16 15h 9.8m A08_07026 153 Hilda TYC 0559-01188-1 Diam = 175.0 m = 11.6 m = 13.2</p> <p>Dur = 26.2s Dmag = 1.9 Sun: 136° Moon: 63°</p>	<p>2008 jul 16 15h14.0m A08_07035 346 Hermentaria UCAC2 21665814 Diam = 110.0 m = 11.5 m = 10.9</p> <p>Dur = 10.2s Dmag = 0.5 Sun: 164° Moon: 32°</p>	<p>2008 jul 16 17h18.6m A08_07081 1306 Scythia TYC 5195-00011-1 Diam = 69.5 m = 11.3 m = 14.6</p> <p>Dur = 6.4s Dmag = 3.3 Sun: 147° Moon: 50°</p>
<p>2008 jul 17 9h 7.2m A08_07007 28 Bellona UCAC2 26770564 Diam = 126.0 m = 11.5 m = 11.6</p> <p>Dur = 9.1s Dmag = 0.8 Sun: 169° Moon: 11°</p>	<p>2008 jul 17 19h 6.2m A08_07055 541 Deborah TYC 5233-01595-1 Diam = 59.1 m = 11.6 m = 14.6</p> <p>Dur = 13.5s Dmag = 3.1 Sun: 133° Moon: 52°</p>	<p>2008 jul 17 19h25.8m A08_07062 611 Valeria TYC 5177-00844-1 Diam = 59.0 m = 9.3 m = 14.0</p> <p>Dur = 4.8s Dmag = 4.8 Sun: 156° Moon: 30°</p>	<p>2008 jul 18 10h24.7m A08_07017 124 Alkeste UCAC2 24653203 Diam = 79.5 m = 10.9 m = 11.6</p> <p>Dur = 12.4s Dmag = 1.2 Sun: 151° Moon: 30°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 jul 18 18h23.2m A08_07010 50 Virginia UCAC2 32807799 Diam = 47.0 m = 10.9 m = 12.7</p> <p>Dur = 4.0s Dmag = 2.0 Sun: 110° Moon: 65°</p>	<p>2008 jul 19 16h49.1m A08_07030 229 Adelinda TYC 6362-00029-1 Diam = 96.0 m = 11.8 m = 13.6</p> <p>Dur = 11.6s Dmag = 2.0 Sun: 154° Moon: 10°</p>	<p>2008 jul 20 10h27.9m A08_07071 790 Pretoria UCAC2 27508499 Diam = 176.0 m = 10.9 m = 12.6</p> <p>Dur = 24.6s Dmag = 1.9 Sun: 141° Moon: 62°</p>	<p>2008 jul 21 12h40.5m A08_07048 455 Bruchsalia TYC 4974-00607-1 Diam = 87.5 m = 10.8 m = 14.3</p> <p>Dur = 6.1s Dmag = 3.5 Sun: 90° Moon: 126°</p>
<p>2008 jul 24 9h42.6m A08_07018 124 Alkeste UCAC2 24651557 Diam = 79.5 m = 11.9 m = 11.8</p> <p>Dur = 16.3s Dmag = 0.7 Sun: 145° Moon: 107°</p>	<p>2008 jul 27 8h30.6m A08_07033 324 Bamberg HIP 78105 Diam = 227.6 m = 5.1 m = 11.5</p> <p>Dur = 39.8s Dmag = 6.4 Sun: 118° Moon: 168°</p>	<p>2008 jul 27 12h49.2m A08_07088 2005GV210 TYC 4949-00091-1 Diam = 144.5 m = 12.5 m = 23.2</p> <p>Dur = 8.7s Dmag = 10.6 Sun: 65° Moon: 132°</p>	<p>2008 jul 29 20h47.7m B08_07001 2003QQ91 UCAC2 31261425 Diam = 104.7 m = 13.3 m = 23.6</p> <p>Dur = 10.3s Dmag = 10.2 Sun: 119° Moon: 85°</p>
<p>2008 jul 30 9h 0.4m A08_07016 93 Minerva UCAC2 18203949 Diam = 170.8 m = 11.8 m = 11.9</p> <p>Dur = 26.3s Dmag = 0.8 Sun: 116° Moon: 144°</p>	<p>2008 jul 30 12h42.7m A08_07078 1081 Reseda TYC 6922-00096-1 Diam = 40.3 m = 11.5 m = 15.4</p> <p>Dur = 3.3s Dmag = 4.0 Sun: 173° Moon: 154°</p>	<p>2008 aug 6 12h41.3m A08_08013 51 Nemausa TYC 5722-01379-1 Diam = 152.3 m = 11.6 m = 10.9</p> <p>Dur = 16.4s Dmag = 0.5 Sun: 153° Moon: 95°</p>	<p>2008 aug 6 17h32.5m A08_08047 357 Ninina TYC 0048-01076-1 Diam = 110.0 m = 9.9 m = 14.2</p> <p>Dur = 6.3s Dmag = 4.3 Sun: 92° Moon: 151°</p>
<p>2008 aug 7 10h27.4m A08_08027 128 Nemesis TYC 6928-01271-1 Diam = 194.0 m = 10.8 m = 10.8</p> <p>Dur = 18.7s Dmag = 1.3 Sun: 171° Moon: 102°</p>	<p>2008 aug 7 19h13.9m A08_08016 81 Terpsichore UCAC2 18301933 Diam = 124.0 m = 11.7 m = 13.0</p> <p>Dur = 11.5s Dmag = 1.7 Sun: 151° Moon: 75°</p>	<p>2008 aug 12 18h 2.2m A08_08058 576 Emanuela TYC 5768-01487-1 Diam = 86.0 m = 11.7 m = 12.4</p> <p>Dur = 9.6s Dmag = 1.2 Sun: 169° Moon: 38°</p>	<p>2008 aug 14 16h13.1m A08_08008 32 Pomona UCAC2 38196182 Diam = 219.0 m = 10.6 m = 12.8</p> <p>Dur = 17.0s Dmag = 2.4 Sun: 95° Moon: 111°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 aug 16 11h 3.2m A08_08060 592 Bathseba TYC 5771-01055-1 Diam = 45.7 m = 11.8 m = 13.7</p> <p>Dur = 3.5s Dmag = 2.0 Sun: 169° Moon: 8°</p>	<p>2008 aug 16 15h43.1m A08_08030 141 Lumen UCAC2 40459465 Diam = 135.0 m = 11.9 m = 12.0</p> <p>Dur = 10.7s Dmag = 0.8 Sun: 108° Moon: 74°</p>	<p>2008 aug 16 16h56.0m A08_08009 32 Pomona UCAC2 38196247 Diam = 219.0 m = 11.6 m = 12.8</p> <p>Dur = 18.1s Dmag = 1.5 Sun: 96° Moon: 85°</p>	<p>2008 aug 19 9h45.5m A08_08041 297 Caecilia UCAC2 18976465 Diam = 45.8 m = 11.7 m = 14.4</p> <p>Dur = 8.8s Dmag = 2.7 Sun: 118° Moon: 92°</p>
<p>2008 aug 20 11h20.8m A08_08061 628 Christine TYC 6925-01204-1 Diam = 51.0 m = 11.9 m = 12.7</p> <p>Dur = 5.8s Dmag = 1.2 Sun: 157° Moon: 67°</p>	<p>2008 aug 20 19h16.0m A08_08064 635 Vundtia TYC 5213-00940-1 Diam = 100.0 m = 9.8 m = 13.4</p> <p>Dur = 7.8s Dmag = 3.6 Sun: 169° Moon: 51°</p>	<p>2008 aug 22 6h31.2m A08_08029 134 Sophrosyne UCAC2 19797955 Diam = 107.0 m = 11.4 m = 12.7</p> <p>Dur = 10.3s Dmag = 1.6 Sun: 151° Moon: 95°</p>	<p>2008 aug 22 14h53.0m A08_08017 81 Terpsichore UCAC2 18542358 Diam = 124.0 m = 11.7 m = 13.3</p> <p>Dur = 17.6s Dmag = 1.8 Sun: 136° Moon: 115°</p>
<p>2008 aug 24 12h 6.5m B08_08004 2002GZ31 UCAC2 25548482 Diam = 166.0 m = 12.3 m = 22.8</p> <p>Dur = 14.7s Dmag = 10.5 Sun: 78° Moon: 161°</p>	<p>2008 aug 25 8h29.9m A08_08052 479 Caprera TYC 6307-00488-1 Diam = 77.5 m = 10.8 m = 13.9</p> <p>Dur = 11.0s Dmag = 3.1 Sun: 140° Moon: 147°</p>	<p>2008 aug 25 10h28.3m A08_08059 580 Selene TYC 5816-00799-1 Diam = 54.7 m = 11.0 m = 14.2</p> <p>Dur = 4.3s Dmag = 3.2 Sun: 170° Moon: 101°</p>	<p>2008 aug 25 13h 1.8m A08_08011 43 Ariadne TYC 0576-00217-1 Diam = 65.3 m = 11.7 m = 10.0</p> <p>Dur = 9.3s Dmag = 0.2 Sun: 162° Moon: 94°</p>
<p>2008 aug 25 19h20.3m A08_08019 91 Aegina UCAC2 39797250 Diam = 114.0 m = 11.9 m = 13.6</p> <p>Dur = 5.4s Dmag = 1.9 Sun: 84° Moon: 19°</p>	<p>2008 aug 26 7h53.9m A08_08035 212 Medea TYC 6815-04695-1 Diam = 140.0 m = 11.9 m = 14.2</p> <p>Dur = 18.5s Dmag = 2.4 Sun: 104° Moon: 164°</p>	<p>2008 aug 27 7h34.9m A08_08045 344 Desiderata TYC 6141-00157-1 Diam = 138.0 m = 12.0 m = 12.4</p> <p>Dur = 4.1s Dmag = 1.0 Sun: 61° Moon: 107°</p>	<p>2008 aug 27 20h21.0m A08_08002 2 Pallas TYC 4747-01030-1 Diam = 523.0 m = 10.6 m = 9.1</p> <p>Dur = 19.3s Dmag = 0.3 Sun: 86° Moon: 55°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 aug 28 10h 6.1m A08_08071 762 Pulcova HIP 108102 Diam = 142.0 m = 5.9 m = 13.2</p> <p>Dur = 9.7s Dmag = 7.3 Sun: 169° Moon: 153°</p>	<p>2008 aug 28 14h37.1m A08_08054 535 Montague UCAC2 26363062 Diam = 77.0 m = 11.8 m = 13.1</p> <p>Dur = 7.0s Dmag = 1.6 Sun: 165° Moon: 140°</p>	<p>2008 aug 29 13h21.4m A08_08073 806 Gyldenia UCAC2 16235464 Diam = 65.2 m = 11.2 m = 16.4</p> <p>Dur = 8.3s Dmag = 5.2 Sun: 106° Moon: 122°</p>	<p>2008 sep 1 8h 6.6m A08_09079 1048 Feodosia TYC 7883-01846-1 Diam = 72.5 m = 11.8 m = 14.2</p> <p>Dur = 5.8s Dmag = 2.6 Sun: 103° Moon: 84°</p>
<p>2008 sep 1 20h25.4m A08_09025 145 Adeona TYC 1267-01186-1 Diam = 155.0 m = 10.2 m = 13.1</p> <p>Dur = 8.1s Dmag = 3.0 Sun: 87° Moon: 112°</p>	<p>2008 sep 3 11h25.3m A08_09014 96 Aegle UCAC2 17809058 Diam = 174.0 m = 11.6 m = 13.3</p> <p>Dur = 19.4s Dmag = 1.8 Sun: 112° Moon: 68°</p>	<p>2008 sep 6 10h58.5m A08_09001 3 Juno TYC 5647-00086-1 Diam = 267.0 m = 12.4 m = 10.9</p> <p>Dur = 18.7s Dmag = 0.3 Sun: 91° Moon: 23°</p>	<p>2008 sep 8 18h50.8m A08_09070 709 Fringilla HIP 114207 Diam = 99.6 m = 9.4 m = 12.5</p> <p>Dur = 8.4s Dmag = 3.1 Sun: 168° Moon: 82°</p>
<p>2008 sep 9 16h57.6m A08_09080 1096 Reunerta TYC 5842-00909-1 Diam = 46.2 m = 11.2 m = 12.9</p> <p>Dur = 6.3s Dmag = 1.9 Sun: 160° Moon: 75°</p>	<p>2008 sep 10 8h16.1m A08_09078 1000 Piazzia TYC 7401-00513-1 Diam = 54.0 m = 12.1 m = 14.3</p> <p>Dur = 3.4s Dmag = 2.3 Sun: 105° Moon: 17°</p>	<p>2008 sep 10 13h 6.0m B08_09002 50000 Quaoar UCAC2 26249129 Diam = 1250.0 m = 13.7 m = 19.1</p> <p>Dur = 186.9s Dmag = 5.4 Sun: 88° Moon: 35°</p>	<p>2008 sep 11 14h 9.7m A08_09054 458 Hercynia TYC 6289-00441-1 Diam = 40.0 m = 10.2 m = 15.0</p> <p>Dur = 7.3s Dmag = 4.8 Sun: 114° Moon: 21°</p>
<p>2008 sep 12 8h20.0m A08_09072 746 Marlu UCAC2 18079766 Diam = 75.5 m = 11.7 m = 13.7</p> <p>Dur = 8.1s Dmag = 2.2 Sun: 138° Moon: 16°</p>	<p>2008 sep 12 11h25.4m A08_09027 153 Hilda TYC 5214-00376-1 Diam = 175.0 m = 11.4 m = 13.0</p> <p>Dur = 15.2s Dmag = 1.8 Sun: 156° Moon: 17°</p>	<p>2008 sep 13 10h51.0m A08_09007 58 Concordia TYC 5247-00786-1 Diam = 97.7 m = 11.0 m = 12.5</p> <p>Dur = 7.9s Dmag = 1.8 Sun: 178° Moon: 24°</p>	<p>2008 sep 14 9h38.9m A08_09060 542 Susanna TYC 5829-00956-1 Diam = 43.5 m = 11.3 m = 12.5</p> <p>Dur = 4.1s Dmag = 1.5 Sun: 173° Moon: 13°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 sep 15 9h52.1m A08_09063 580 Selene TYC 5818–00201–1 Diam = 54.7 m = 12.4 m = 14.3</p> <p>Dur = 4.6s Dmag = 2.1 Sun: 163° Moon: 18°</p>	<p>2008 sep 16 11h 2.5m A08_09013 93 Minerva UCAC2 18709089 Diam = 170.8 m = 10.7 m = 12.5</p> <p>Dur = 7.3s Dmag = 2.0 Sun: 82° Moon: 112°</p>	<p>2008 sep 18 11h31.8m A08_09028 160 Una TYC 6850–01261–1 Diam = 85.0 m = 10.9 m = 14.4</p> <p>Dur = 6.1s Dmag = 3.5 Sun: 95° Moon: 125°</p>	<p>2008 sep 19 11h30.2m A08_09031 181 Eucharis HIP 104297 Diam = 107.0 m = 6.2 m = 13.4</p> <p>Dur = 11.3s Dmag = 7.3 Sun: 137° Moon: 96°</p>
<p>2008 sep 21 8h12.5m A08_09076 912 Maritima TYC 7356–00708–1 Diam = 86.6 m = 9.5 m = 14.9</p> <p>Dur = 3.7s Dmag = 5.4 Sun: 73° Moon: 169°</p>	<p>2008 sep 21 12h 2.6m A08_09053 416 Vaticana TYC 7366–01108–1 Diam = 89.5 m = 12.1 m = 12.4</p> <p>Dur = 3.7s Dmag = 0.9 Sun: 82° Moon: 174°</p>	<p>2008 sep 24 16h30.1m A08_09024 130 Elektra UCAC2 23275329 Diam = 189.0 m = 11.9 m = 10.9</p> <p>Dur = 19.1s Dmag = 0.4 Sun: 150° Moon: 146°</p>	<p>2008 sep 25 10h38.1m A08_09009 78 Diana TYC 7361–00333–1 Diam = 116.0 m = 11.8 m = 14.1</p> <p>Dur = 5.2s Dmag = 2.4 Sun: 77° Moon: 125°</p>
<p>2008 sep 26 11h12.2m A08_09029 160 Una UCAC2 20696066 Diam = 85.0 m = 11.8 m = 14.5</p> <p>Dur = 5.0s Dmag = 2.8 Sun: 88° Moon: 124°</p>	<p>2008 sep 26 11h18.4m A08_09036 216 Kleopatra FK6 6034 Diam = 112.6 m = 7.7 m = 10.0</p> <p>Dur = 12.5s Dmag = 2.4 Sun: 159° Moon: 155°</p>	<p>2008 sep 29 11h16.5m A08_09022 127 Johanna TYC 7411–06092–1 Diam = 72.4 m = 11.6 m = 13.8</p> <p>Dur = 4.5s Dmag = 2.4 Sun: 91° Moon: 89°</p>	<p>2008 sep 30 7h39.2m B08_09001 28978 Ixion UCAC2 22496420 Diam = 758.6 m = 13.6 m = 19.6</p> <p>Dur = 44.5s Dmag = 6.0 Sun: 65° Moon: 54°</p>
<p>2008 oct 1 11h37.9m A08_10064 568 Cheruskia UCAC2 39243449 Diam = 89.7 m = 11.4 m = 13.1</p> <p>Dur = 8.4s Dmag = 1.9 Sun: 146° Moon: 132°</p>	<p>2008 oct 4 11h28.4m A08_10056 416 Vaticana TYC 7381–00715–1 Diam = 89.5 m = 11.0 m = 12.6</p> <p>Dur = 3.2s Dmag = 1.8 Sun: 75° Moon: 18°</p>	<p>2008 oct 4 12h30.8m A08_10093 15809 1994JS TYC 6837–00552–1 Diam = 91.2 m = 9.6 m = 23.3</p> <p>Dur = 5.6s Dmag = 13.7 Sun: 69° Moon: 11°</p>	<p>2008 oct 4 18h34.0m A08_10092 5283 Pyrrhus UCAC2 20057333 Diam = 45.7 m = 11.6 m = 16.5</p> <p>Dur = 3.8s Dmag = 4.8 Sun: 138° Moon: 81°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 oct 7 9h56.2m A08_10063 539 Pamina UCAC2 24706401 Diam = 55.3 m = 11.3 m = 14.4</p> <p>Dur = 3.1s Dmag = 3.2 Sun: 89° Moon: 7°</p>	<p>2008 oct 9 10h18.2m A08_10024 128 Nemesis TYC 6926-00117-1 Diam = 194.0 m = 11.2 m = 12.0</p> <p>Dur = 26.2s Dmag = 1.2 Sun: 111° Moon: 7°</p>	<p>2008 oct 9 18h17.0m A08_10018 86 Semele TYC 1324-01201-1 Diam = 127.0 m = 11.1 m = 13.2</p> <p>Dur = 14.9s Dmag = 2.2 Sun: 107° Moon: 136°</p>	<p>2008 oct 9 18h44.3m A08_10039 231 Vindobona UCAC2 42029681 Diam = 85.1 m = 11.3 m = 15.0</p> <p>Dur = 17.5s Dmag = 3.8 Sun: 108° Moon: 134°</p>
<p>2008 oct 13 10h 8.2m A08_10054 404 Arsinoë TYC 7459-00361-1 Diam = 101.0 m = 10.9 m = 14.0</p> <p>Dur = 8.6s Dmag = 3.1 Sun: 101° Moon: 61°</p>	<p>2008 oct 13 10h29.5m A08_10025 130 Elektra TYC 6964-00803-1 Diam = 189.0 m = 11.2 m = 11.3</p> <p>Dur = 46.6s Dmag = 0.8 Sun: 131° Moon: 34°</p>	<p>2008 oct 14 17h 9.0m A08_10094 1999TR11 UCAC2 41843157 Diam = 69.2 m = 11.8 m = 23.4</p> <p>Dur = 5.5s Dmag = 11.6 Sun: 124° Moon: 56°</p>	<p>2008 oct 14 20h 2.0m A08_10062 532 Herculina UCAC2 32816633 Diam = 216.5 m = 11.9 m = 10.7</p> <p>Dur = 31.1s Dmag = 0.3 Sun: 133° Moon: 49°</p>
<p>2008 oct 16 10h12.5m A08_10009 51 Nemausa TYC 5736-00305-1 Diam = 152.3 m = 11.8 m = 12.3</p> <p>Dur = 8.7s Dmag = 1.0 Sun: 91° Moon: 109°</p>	<p>2008 oct 16 11h50.5m A08_10021 106 Dione UCAC2 20927150 Diam = 146.9 m = 11.6 m = 13.5</p> <p>Dur = 5.6s Dmag = 2.1 Sun: 68° Moon: 134°</p>	<p>2008 oct 18 7h27.9m A08_10088 2060 Chiron TYC 5775-01429-1 Diam = 200.0 m = 11.7 m = 18.2</p> <p>Dur = 40.8s Dmag = 6.5 Sun: 110° Moon: 116°</p>	<p>2008 oct 18 17h27.5m A08_10047 304 Olga UCAC2 27021567 Diam = 68.5 m = 12.0 m = 12.1</p> <p>Dur = 9.3s Dmag = 0.8 Sun: 156° Moon: 69°</p>
<p>2008 oct 19 15h49.8m A08_10066 590 Tomyris UCAC2 37141368 Diam = 40.5 m = 11.7 m = 14.8</p> <p>Dur = 10.6s Dmag = 3.2 Sun: 115° Moon: 12°</p>	<p>2008 oct 20 10h39.0m A08_10022 127 Johanna TYC 7409-01765-1 Diam = 72.4 m = 10.8 m = 14.0</p> <p>Dur = 3.0s Dmag = 3.2 Sun: 75° Moon: 175°</p>	<p>2008 oct 22 10h18.0m A08_10075 791 Ani UCAC2 22119745 Diam = 107.0 m = 11.3 m = 14.1</p> <p>Dur = 5.8s Dmag = 2.9 Sun: 90° Moon: 168°</p>	<p>2008 oct 24 12h16.1m A08_10089 2456 Palamedes TYC 5236-00385-1 Diam = 103.0 m = 11.8 m = 16.9</p> <p>Dur = 20.3s Dmag = 5.1 Sun: 127° Moon: 176°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 oct 26 17h31.2m A08_10003 2 Pallas HIP 25913 Diam = 523.0 m = 8.8</p> <p>Dur = 33.2s Sun: 117° Dmag = 0.5 Moon: 99°</p>	<p>2008 oct 28 8h49.0m A08_10006 11 Parthenope TYC 6354-00329-1 Diam = 162.0 m = 11.6</p> <p>Dur = 11.0s Sun: 98° Dmag = 0.4 Moon: 105°</p>	<p>2008 oct 29 12h 2.6m A08_10050 345 Tercidina UCAC2 26745251 Diam = 100.0 m = 11.3</p> <p>Dur = 3.2s Sun: 62° Dmag = 2.7 Moon: 58°</p>	<p>2008 oct 30 16h42.4m A08_10042 236 Honoria UCAC2 36442030 Diam = 90.5 m = 11.0</p> <p>Dur = 19.6s Sun: 116° Dmag = 2.2 Moon: 134°</p>
<p>2008 nov 3 10h51.3m A08_11008 19 Fortuna TYC 6293-02458-1 Diam = 149.0 m = 12.5</p> <p>Dur = 4.7s Sun: 61° Dmag = 0.7 Moon: 4°</p>	<p>2008 nov 3 16h19.1m A08_11030 176 Iduna TYC 4787-01340-1 Diam = 125.0 m = 11.1</p> <p>Dur = 10.8s Sun: 123° Dmag = 1.8 Moon: 150°</p>	<p>2008 nov 4 17h 1.3m A08_11042 339 Dorothea TYC 0752-01611-1 Diam = 43.7 m = 14.6</p> <p>Dur = 9.9s Sun: 117° Dmag = 5.8 Moon: 162°</p>	<p>2008 nov 5 10h37.4m A08_11028 163 Erigone TYC 6321-00601-1 Diam = 76.0 m = 12.4</p> <p>Dur = 3.2s Sun: 74° Dmag = 2.8 Moon: 8°</p>
<p>2008 nov 5 16h36.2m A08_11009 27 Euterpe UCAC2 38072120 Diam = 124.0 m = 11.6</p> <p>Dur = 6.8s Sun: 91° Dmag = 0.4 Moon: 177°</p>	<p>2008 nov 8 12h14.8m A08_11024 135 Hertha UCAC2 39431476 Diam = 82.0 m = 11.4</p> <p>Dur = 7.9s Sun: 172° Dmag = 0.5 Moon: 69°</p>	<p>2008 nov 11 13h30.2m A08_11040 256 Walpurga TYC 0058-00162-1 Diam = 66.1 m = 12.4</p> <p>Dur = 4.6s Sun: 166° Dmag = 2.2 Moon: 27°</p>	<p>2008 nov 11 13h39.4m A08_11066 702 Alauda TYC 2800-00028-1 Diam = 202.0 m = 12.0</p> <p>Dur = 15.1s Sun: 148° Dmag = 0.9 Moon: 24°</p>
<p>2008 nov 12 16h49.1m A08_11047 366 Vincentina TYC 1948-00414-1 Diam = 98.1 m = 14.3</p> <p>Dur = 13.4s Sun: 104° Dmag = 4.1 Moon: 82°</p>	<p>2008 nov 17 7h57.6m A08_11014 60 Echo UCAC2 28471182 Diam = 61.0 m = 11.5</p> <p>Dur = 4.8s Sun: 96° Dmag = 1.6 Moon: 140°</p>	<p>2008 nov 17 15h 4.7m A08_11001 2 Pallas TYC 6487-00613-1 Diam = 523.0 m = 8.1</p> <p>Dur = 43.4s Sun: 123° Dmag = 0.0 Moon: 63°</p>	<p>2008 nov 21 9h52.2m A08_11074 1021 Flammario HIP 1513 Diam = 103.0 m = 12.4</p> <p>Dur = 10.7s Sun: 113° Dmag = 2.0 Moon: 153°</p>

Occultations by major and minor planets – 2008

Region 8

<p>2008 nov 22 8h 6.2m P08_11001 Jupiter TYC 6310-00466-1 Diam = 133542.0 m = 9.2 m = -2.0</p> <p>Dur = 4380.0s Dmag = 0.0 Sun: 50° Moon: 111°</p>	<p>2008 nov 27 17h56.3m A08_11029 172 Baucis TYC 1414-00405-1 Diam = 64.5 m = 9.7 m = 13.7</p> <p>Dur = 7.2s Dmag = 4.0 Sun: 102° Moon: 103°</p>	<p>2008 nov 30 9h 7.4m A08_11078 1269 Rollandia TYC 4663-01299-1 Diam = 109.0 m = 11.1 m = 15.5</p> <p>Dur = 50.9s Dmag = 4.5 Sun: 112° Moon: 84°</p>	<p>2008 nov 30 18h15.0m A08_11072 940 Kordula TYC 1915-00351-1 Diam = 40.7 m = 11.5 m = 15.1</p> <p>Dur = 4.9s Dmag = 3.6 Sun: 137° Moon: 170°</p>
<p>2008 dec 4 12h42.7m B08_12001 1996TS66 UCAC2 40464815 Diam = 173.8 m = 12.4 m = 22.3</p> <p>Dur = 7.4s Dmag = 9.9 Sun: 161° Moon: 88°</p>	<p>2008 dec 6 13h 4.3m A08_12087 983 Gunila UCAC2 39436325 Diam = 77.3 m = 11.7 m = 14.5</p> <p>Dur = 4.9s Dmag = 2.8 Sun: 174° Moon: 76°</p>	<p>2008 dec 8 17h17.3m A08_12059 639 Latona TYC 1884-01315-1 Diam = 74.5 m = 11.5 m = 12.8</p> <p>Dur = 6.2s Dmag = 1.6 Sun: 157° Moon: 77°</p>	<p>2008 dec 18 9h49.7m A08_12011 69 Hesperia UCAC2 31795914 Diam = 143.0 m = 11.9 m = 12.2</p> <p>Dur = 17.1s Dmag = 0.9 Sun: 104° Moon: 152°</p>
<p>2008 dec 21 12h45.2m A08_12099 1628 Strobel TYC 4861-00933-1 Diam = 59.1 m = 7.8 m = 14.6</p> <p>Dur = 8.8s Dmag = 6.9 Sun: 133° Moon: 73°</p>	<p>2008 dec 26 10h29.1m A08_12083 866 Fatme UCAC2 27404579 Diam = 91.7 m = 11.8 m = 15.0</p> <p>Dur = 3.5s Dmag = 3.2 Sun: 72° Moon: 84°</p>	<p>2008 dec 28 18h17.2m A08_12006 14 Irene TYC 0300-01016-1 Diam = 152.4 m = 12.3 m = 10.8</p> <p>Dur = 5.8s Dmag = 0.2 Sun: 78° Moon: 92°</p>	