

Anniversari asteroidali

di Michele T. Mazzucato

GENNAIO

- 1 gen - 1801 viene scoperto l'asteroide 1 Ceres (G. Piazzi, Palermo)
- 2 gen - 1916 viene scoperto l'asteroide 814 Tauris (G.N. Neujmin, Simeis)
- 3 gen - 1918 viene scoperto l'asteroide 887 Alinda (M.F. Wolf, Heidelberg)
- 4 gen - 1866 viene scoperto l'asteroide 86 Semele (F. Tietjen, Berlin)
- 1876 viene scoperto l'asteroide 158 Koronis (V. Knorre, Berlin)
- 5 gen - 1924 viene scoperto l'asteroide 1011 Laodamia (K. Reinmuth, Heidelberg)
- 6 gen - 1914 viene scoperto l'asteroide 775 Lumiere (J. Lagrula, Nice)
- 7 gen - 1985 viene lanciata la sonda Sakigake (Giappone) [1P/ Halley]
- 8 gen - 1894 viene scoperto l'asteroide 379 Huenna (A. Charlois, Nice)
- 9 gen - 1901 viene scoperto l'asteroide 464 Megaira (M.F. Wolf, Heidelberg)
- 10 gen - 1877 viene scoperto l'asteroide 170 Maria (J. Perrotin, Toulouse)
- 11 gen - 1929 viene scoperto l'asteroide 1126 Otero (K. Reinmuth, Heidelberg)
- 12 gen - 2005 viene lanciata la sonda Deep Impact (USA) [9P/ Tempel 1]
- 1856 viene scoperto l'asteroide 38 Leda (J. Chacornac, Paris)
- 13 gen - 1875 viene scoperto l'asteroide 141 Lumen (P.P. Henry, Paris)
- 1877 viene scoperto l'asteroide 171 Ophelia (A. Borrelly, Marseilles)
- 14 gen - 1905 viene scoperto l'asteroide 555 Norma (M.F. Wolf, Heidelberg)
- 15 gen - 1906 viene scoperto l'asteroide 584 Semiramis (A. Kopff, Heidelberg)
- 16 gen - 1893 viene scoperto l'asteroide 353 Ruperto-Carola (M.F. Wolf, Heidelberg)
- 17 gen - 1893 viene scoperto l'asteroide 354 Eleonora (A. Charlois, Nice)
- 18 gen - 1882 viene scoperto l'asteroide 221 Eos (J. Palisa, Vienna)
- 19 gen - 1903 viene scoperto l'asteroide 502 Sigune (M.F. Wolf, Heidelberg)
- 2006 viene lanciata la sonda New Horizons (USA) [Plutone, Caronte & Kuiper Belt]
- 20 gen - 1893 viene scoperto l'asteroide 355 Gabriella (A. Charlois, Nice)
- 21 gen - 1893 viene scoperto l'asteroide 356 Liguria (A. Charlois, Nice)
- 22 gen - 1858 viene scoperto l'asteroide 51 Nemausa (A. Laurent, Nimes)
- 23 gen - 1906 viene scoperto l'asteroide 582 Olympia (A. Kopff, Heidelberg)
- 24 gen - 1914 viene scoperto l'asteroide 776 Berbericia (A. Massinger, Heidelberg)
- 25 gen - 1914 viene scoperto l'asteroide 778 Theobalda (F. Kaiser, Heidelberg)
- 26 gen - 1876 viene scoperto l'asteroide 159 Aemilia (P.P. Henry, Paris)
- 27 gen - 1904 viene scoperto l'asteroide 523 Ada (R.S. Dugan, Heidelberg)
- 28 gen - 1875 viene scoperto l'asteroide 142 Polana (J. Palisa, Pola)
- 29 gen - 1877 viene scoperto l'asteroide 180 Garumna (J. Perrotin, Toulouse)
- 30 gen - 1966 viene scoperto l'asteroide 2162 Anhui (Purple Mountain Observatory, Nanking)
- 31 gen - 1883 viene scoperto l'asteroide 232 Russia (J. Palisa, Vienna)

FEBBRAIO

- 1 feb - 1916 viene scoperto l'asteroide 1847 Stobbe (H. Thiele, Bergedorf)
- 2 feb - 1878 viene scoperto l'asteroide 181 Eucharis (P. Cottenot, Marseilles)
- 3 feb - 1911 viene scoperto l'asteroide 708 Raphaela (J. Helffrich, Heidelberg)
- 4 feb - 1858 viene scoperto l'asteroide 52 Europa (H. Goldschmidt, Paris)
- 5 feb - 1873 viene scoperto l'asteroide 129 Antigone (C.H.F. Peters, Clinton)
- 1877 viene scoperto l'asteroide 172 Baucis (A. Borrelly, Marseilles)
- 6 feb - 1880 viene scoperto l'asteroide 212 Medea (J. Palisa, Pola)
- 7 feb - 1878 viene scoperto l'asteroide 182 Elsa (J. Palisa, Pola)
- 1999 viene lanciata la sonda Stardust (USA) [81P/ Wild 2]
- 8 feb - 1856 viene scoperto l'asteroide 39 Laetitia (J. Chacornac, Paris)
- 1878 viene scoperto l'asteroide 183 Istria (J. Palisa, Pola)
- 9 feb - 1882 viene scoperto l'asteroide 222 Lucia (J. Palisa, Vienna)
- 10 feb - 1861 viene scoperto l'asteroide 63 Ausonia (A. De Gasparis, Napoli)
- 11 feb - 1893 viene scoperto l'asteroide 357 Ninina (A. Charlois, Nice)
- 12 feb - 1891 viene scoperto l'asteroide 303 Josephina (E. Millosevich, Nice)
- 13 feb - 1901 viene scoperto l'asteroide 473 Nolli (M.F. Wolf, Heidelberg)
- 14 feb - 1891 viene scoperto l'asteroide 304 Olga (J. Palisa, Vienna)
- 15 feb - 1899 viene scoperto l'asteroide 442 Eichsfeldia (M.F. Wolf - A. Schwassmann, Heidelberg)
- 16 feb - 1880 viene scoperto l'asteroide 213 Lilaea (C.H.F. Peters, Clinton)
- 17 feb - 1868 viene scoperto l'asteroide 96 Aegle (R. Luther, Dusseldorf)
- 1868 viene scoperto l'asteroide 97 Klotho (E.W. Tempel, Marseilles)
- 1873 viene scoperto l'asteroide 130 Elektra (C.H.F. Peters, Clinton)
- 1879 viene scoperto l'asteroide 192 Nausikaa (J. Palisa, Pola)

- 1996 viene lanciata la sonda NEAR Shoemaker (Near Earth Asteroid Rendezvous, USA) [253 Mathilde, 433 Eros & C/Hyakutake]
 18 feb - 1874 viene scoperto l'asteroide 135 Hertha (C.H.F. Peters, Clinton)
 19 feb - 1903 viene scoperto l'asteroide 507 Laodica (R.S. Dugan, Heidelberg)
 20 feb - 1876 viene scoperto l'asteroide 160 Una (C.H.F. Peters, Clinton)
 21 feb - 1906 viene scoperto l'asteroide 586 Thekla (M.F. Wolf, Heidelberg)
 22 feb - 1900 viene scoperto l'asteroide 453 Tea (A. Charlois, Nice)
 23 feb - 1875 viene scoperto l'asteroide 143 Adria (J. Palisa, Pola)
 24 feb - 1938 viene scoperto l'asteroide 1483 Hakoila (Y. Väisälä, Turku)
 25 feb - 1887 viene scoperto l'asteroide 265 Anna (J. Palisa, Vienna)
 26 feb - 1913 viene scoperto l'asteroide 744 Aguntina (J. Rheden, Vienna)
 27 feb - 1951 viene scoperto l'asteroide 1649 Fabre (L. Boyer, Algiers)
 28 feb - 1878 viene scoperto l'asteroide 184 Dejopeja (J. Palisa, Pola)
 - 1879 viene scoperto l'asteroide 193 Ambrosia (J. Coggia, Marseilles)
 29 feb - 1880 viene scoperto l'asteroide 214 Aschera (J. Palisa, Pola)

MARZO

1 mar - 1854 viene scoperto l'asteroide 28 Bellona (R. Luther, Dusseldorf)
 - 1854 viene scoperto l'asteroide 29 Amphitrite (A. Marth, London)
 - 1878 viene scoperto l'asteroide 185 Eunike (C.H.F. Peters, Clinton)
 2 mar - 2004 viene lanciata la sonda Rosetta (ESA) [21 Lutetia, 2867 Steins & 67P/ Churyumov-Gerasimenko]
 3 mar - 1902 viene scoperto l'asteroide 482 Petrina (M.F. Wolf, Heidelberg)
 4 mar - 1861 viene scoperto l'asteroide 64 Angelina (E.W. Tempel, Marseilles)
 5 mar - 1891 viene scoperto l'asteroide 307 Nike (A. Charlois, Nice)
 6 mar - 1885 viene scoperto l'asteroide 246 Asporina (A. Borrelly, Marseilles)
 7 mar - 1894 viene scoperto l'asteroide 388 Charybdis (A. Charlois, Nice)
 8 mar - 1861 viene scoperto l'asteroide 65 Cybele (E.W. Tempel, Marseilles)
 9 mar - 1882 viene scoperto l'asteroide 223 Rosa (J. Palisa, Vienna)
 10 mar - 1890 viene scoperto l'asteroide 289 Nenetta (A. Charlois, Nice)
 11 mar - 1893 viene scoperto l'asteroide 360 Carlova (A. Charlois, Nice)
 12 mar - 1871 viene scoperto l'asteroide 113 Amalthea (R. Luther, Dusseldorf)
 13 mar - 1905 viene scoperto l'asteroide 560 Delila (M.F. Wolf, Heidelberg)
 14 mar - 1885 viene scoperto l'asteroide 247 Eukrate (R. Luther, Dusseldorf)
 15 mar - 1863 viene scoperto l'asteroide 78 Diana (R. Luther, Dusseldorf)
 - 1872 viene scoperto l'asteroide 118 Peitho (R. Luther, Dusseldorf)
 16 mar - 1895 viene scoperto l'asteroide 401 Ottilia (M.F. Wolf, Heidelberg)
 17 mar - 1852 viene scoperto l'asteroide 16 Psyche (A. De Gasparis, Napoli)
 18 mar - 1874 viene scoperto l'asteroide 136 Austria (J. Palisa, Pola)
 19 mar - 1892 viene scoperto l'asteroide 326 Tamara (J. Palisa, Vienna)
 20 mar - 1890 viene scoperto l'asteroide 290 Bruna (J. Palisa, Vienna)
 21 mar - 1879 viene scoperto l'asteroide 194 Prokne (C.H.F. Peters, Clinton)
 22 mar - 1892 viene scoperto l'asteroide 327 Columbia (A. Charlois, Nice)
 23 mar - 1908 viene scoperto l'asteroide 659 Nestor (M.F. Wolf, Heidelberg)
 24 mar - 1860 viene scoperto l'asteroide 58 Concordia (R. Luther, Dusseldorf)
 25 mar - 1916 viene scoperto l'asteroide 824 Anastasia (G. Neujmin, Simeis)
 26 mar - 1905 viene scoperto l'asteroide 561 Ingwelde (M.F. Wolf, Heidelberg)
 27 mar - 1906 viene scoperto l'asteroide 594 Mireille (M.F. Wolf, Heidelberg)
 28 mar - 1802 viene scoperto l'asteroide 2 Pallas (H.W. Olbers, Bremen)
 29 mar - 1807 viene scoperto l'asteroide 4 Vesta (H.W. Olbers, Bremen)
 30 mar - 1882 viene scoperto l'asteroide 224 Oceana (J. Palisa, Vienna)
 31 mar - 1856 viene scoperto l'asteroide 40 Harmonia (H. Goldschmidt, Paris)

APRILE

1 apr - 1892 viene scoperto l'asteroide 331 Etheridgea (A. Charlois, Nice)
 2 apr - 1869 viene scoperto l'asteroide 108 Hecuba (R. Luther, Dusseldorf)
 3 apr - 1872 viene scoperto l'asteroide 119 Althaea (J.C. Watson, Ann Arbor)
 4 apr - 1858 viene scoperto l'asteroide 53 Kalypso (R. Luther, Dusseldorf)
 5 apr - 1853 viene scoperto l'asteroide 24 Themis (A. De Gasparis, Napoli)
 6 apr - 1853 viene scoperto l'asteroide 25 Phocaea (J. Chacornac, Marseilles)
 - 1855 viene scoperto l'asteroide 34 Circe (J. Chacornac, Paris)
 - 1878 viene scoperto l'asteroide 186 Celuta (P.M. Henry, Paris)
 7 apr - 1862 viene scoperto l'asteroide 73 Klytia (H.P. Tuttle, Cambridge)
 8 apr - 1978 viene scoperto l'asteroide 2449 Kenos (W. Liller, Cerro Tololo)
 9 apr - 1861 viene scoperto l'asteroide 66 Maja (H.P. Tuttle, Cambridge)
 10 apr - 1872 viene scoperto l'asteroide 120 Lachesis (A. Borrelly, Marseilles)
 11 apr - 1878 viene scoperto l'asteroide 187 Lamberta (J. Coggia, Marseilles)

12 apr - 1849 viene scoperto l'asteroide 10 Hygiea (A. De Gasparis, Napoli)
 13 apr - 1906 viene scoperto l'asteroide 598 Octavia (M.F. Wolf, Heidelberg)
 14 apr - 1926 viene scoperto l'asteroide 1095 Tulipa (K. Reinmuth, Heidelberg)
 15 apr - 1857 viene scoperto l'asteroide 43 Ariadne (N.R. Pogson, Oxford)
 16 apr - 1906 viene scoperto l'asteroide 597 Bandusia (M.F. Wolf, Heidelberg)
 17 apr - 1852 viene scoperto l'asteroide 17 Thetis (R. Luther, Dusseldorf)
 - 1861 viene scoperto l'asteroide 67 Asia (N.R. Pogson, Madras)
 18 apr - 1868 viene scoperto l'asteroide 98 Ianthe (C.H.F. Peters, Clinton)
 19 apr - 1855 viene scoperto l'asteroide 35 Leukothea (R. Luther, Dusseldorf)
 - 1870 viene scoperto l'asteroide 110 Lydia (A. Borrelly, Marseilles)
 - 1876 viene scoperto l'asteroide 161 Athor (J.C. Watson, Ann Arbor)
 - 1879 viene scoperto l'asteroide 195 Eurykleia (J. Palisa, Pola)
 20 apr - 1934 viene scoperto l'asteroide 508 Princetonia (R.S. Dugan, Heidelberg)
 21 apr - 1874 viene scoperto l'asteroide 137 Meliboea (J. Palisa, Pola)
 - 1876 viene scoperto l'asteroide 162 Laurentia (P.M. Henry, Paris)
 22 apr - 1909 viene scoperto l'asteroide 680 Genoveva (A. Kopff, Heidelberg)
 23 apr - 1930 viene scoperto l'asteroide 1225 Ariane (H. van Gent, Johannesburg)
 24 apr - 1930 viene scoperto l'asteroide 1165 Imprinetta (H. van Gent, Johannesburg)
 25 apr - 1848 viene scoperto l'asteroide 9 Metis (A. Graham, Markree)
 26 apr - 1861 viene scoperto l'asteroide 69 Hesperia (G.V. Schiaparelli, Milano)
 - 1865 viene scoperto l'asteroide 83 Beatrix (A. De Gasparis, Napoli)
 - 1876 viene scoperto l'asteroide 163 Erigone (J. Perrotin, Toulouse)
 27 apr - 1919 viene scoperto l'asteroide 912 Maritima (A. Schwassmann, Bergedorf)
 28 apr - 1903 viene scoperto l'asteroide 509 Iolanda (M.F. Wolf, Heidelberg)
 29 apr - 1861 viene scoperto l'asteroide 68 Leto (R. Luther, Dusseldorf)
 30 apr - 1913 viene scoperto l'asteroide 752 Sulamitis (G.N. Neujmin, Simeis)

MAGGIO

1 mag - 1952 viene scoperto l'asteroide 3428 Roberts (Indiana University, Brooklyn)
 2 mag - 1864 viene scoperto l'asteroide 80 Sappho (N.R. Pogson, Madras)
 3 mag - 1888 viene scoperto l'asteroide 277 Elvira (A. Charlois, Nice)
 4 mag - 1886 viene scoperto l'asteroide 258 Tyche (R. Luther, Dusseldorf)
 5 mag - 1853 viene scoperto l'asteroide 26 Proserpina (R. Luther, Dusseldorf)
 - 1861 viene scoperto l'asteroide 70 Panopaea (H. Goldschmidt, Paris)
 6 mag - 1896 viene scoperto l'asteroide 417 Suevia (M.F. Wolf, Heidelberg)
 7 mag - 1902 viene scoperto l'asteroide 485 Genua (L. Carnera, Heidelberg)
 8 mag - 1981 viene scoperto l'asteroide 3419 Guth (L. Brozek, Klet)
 9 mag - 2003 viene lanciata la sonda Hayabusa Muses C (Giappone) [25143 Itokawa]
 10 mag - 1924 viene scoperto l'asteroide 1044 Teutonia (K. Reinmuth, Heidelberg)
 11 mag - 1850 viene scoperto l'asteroide 11 Parthenope (A. De Gasparis, Napoli)
 12 mag - 1872 viene scoperto l'asteroide 121 Hermione (J.C. Watson, Ann Arbor)
 13 mag - 1873 viene scoperto l'asteroide 132 Aethra (J.C. Watson, Ann Arbor)
 14 mag - 1879 viene scoperto l'asteroide 196 Philomela (C.H.F. Peters, Clinton)
 15 mag - 1939 viene scoperto l'asteroide 1506 Xosa (C. Jackson, Johannesburg)
 16 mag - 1866 viene scoperto l'asteroide 87 Sylvia (N.R. Pogson, Madras)
 17 mag - 1887 viene scoperto l'asteroide 266 Aline (J. Palisa, Vienna)
 18 mag - 1895 viene scoperto l'asteroide 403 Cyane (A. Charlois, Nice)
 19 mag - 1851 viene scoperto l'asteroide 14 Irene (J.R. Hind, London)
 - 1874 viene scoperto l'asteroide 138 Tolosa (J. Perrotin, Toulouse)
 20 mag - 1890 viene scoperto l'asteroide 293 Brasilia (A. Charlois, Nice)
 21 mag - 1879 viene scoperto l'asteroide 197 Arete (J. Palisa, Pola)
 22 mag - 1856 viene scoperto l'asteroide 41 Daphne (H. Goldschmidt, Paris)
 23 mag - 1856 viene scoperto l'asteroide 42 Isis (N.R. Pogson, Oxford)
 24 mag - 1873 viene scoperto l'asteroide 131 Vala (C.H.F. Peters, Clinton)
 25 mag - 1917 viene scoperto l'asteroide 874 Rotraut (M.F. Wolf, Heidelberg)
 26 mag - 1916 viene scoperto l'asteroide 858 El Djezair (F. Sy, Algiers)
 27 mag - 1857 viene scoperto l'asteroide 44 Nysa (H. Goldschmidt, Paris)
 28 mag - 1868 viene scoperto l'asteroide 99 Dike (A. Borrelly, Marseilles)
 29 mag - 1861 viene scoperto l'asteroide 72 Feronia (C.H.F. Peters, Clinton)
 30 mag - 1903 viene scoperto l'asteroide 511 Daida (R.S. Dugan, Heidelberg)
 31 mag - 1918 viene scoperto l'asteroide 892 Seeligeria (M.F. Wolf, Heidelberg)

GIUGNO

1 giu - 1951 viene scoperto l'asteroide 1592 Mathieu (S.J. Arend, Uccle)
 2 giu - 1980 viene scoperto l'asteroide 3411 Debetencourt (H. Debehogne, La Silla)
 3 giu - 1875 viene scoperto l'asteroide 144 Vibia (C.H.F. Peters, Clinton)
 - 1875 viene scoperto l'asteroide 145 Adeona (C.H.F. Peters, Clinton)
 4 giu - 1900 viene scoperto l'asteroide 456 Abnoba (M.F. Wolf - A. Schwassmann,

Heidelberg)

- 2002 viene scoperto l'asteroide 50000 Quaoar (C.A. Trujillo - M.E. Brown, Palomar)
- 5 giu - 1885 viene scoperto l'asteroide 248 Lameia (J. Palisa, Vienna)
- 6 giu - 1924 viene scoperto l'asteroide 1031 Arctica (S. Beljavski, Simeis)
- 7 giu - 1901 viene scoperto l'asteroide 471 Papagena (M.F. Wolf, Heidelberg)
- 8 giu - 1875 viene scoperto l'asteroide 146 Lucina (A. Borrelly, Marseilles)
- 9 giu - 1907 viene scoperto l'asteroide 635 Vundtia (K. Lohnert, Heidelberg)
- 10 giu - 1965 viene scoperto l'asteroide 2370 van Altena (A.R. Klemola, El Leoncito)
- 11 giu - 1891 viene scoperto l'asteroide 311 Claudia (A. Charlois, Nice)
- 12 giu - 1936 viene scoperto l'asteroide 1394 Algoa (C. Jackson, Johannesburg)
- 13 giu - 1879 viene scoperto l'asteroide 198 Ampella (A. Borrelly, Marseilles)
- 14 giu - 1906 viene scoperto l'asteroide 600 Musa (J.H. Metcalf, Taunton)
- 15 giu - 1866 viene scoperto l'asteroide 88 Thisbe (C.H.F. Peters, Clinton)
- 16 giu - 1979 viene scoperto l'asteroide 2275 Cuitlahuac (H.E. Schuster, La Silla)
- 17 giu - 1909 viene scoperto l'asteroide 682 Hagar (A. Kopff, Heidelberg)
- 18 giu - 1878 viene scoperto l'asteroide 188 Menippe (C.H.F. Peters, Clinton)
- 19 giu - 1930 viene scoperto l'asteroide 1595 Tanga (C. Jackson - H.E. Wood, Johannesburg)
- 20 giu - 1895 viene scoperto l'asteroide 404 Arsinoe (A. Charlois, Nice)
- 21 giu - 1906 viene scoperto l'asteroide 601 Nerthus (M.F. Wolf, Heidelberg)
- 22 giu - 1925 viene scoperto l'asteroide 1058 Grubba (G. Shajn, Simeis)
- 23 giu - 1903 viene scoperto l'asteroide 512 Taurinensis (M.F. Wolf, Heidelberg)
- 24 giu - 1852 viene scoperto l'asteroide 18 Melpomene (J.R. Hind, London)
- 25 giu - 1924 viene scoperto l'asteroide 1023 Thomana (K. Reinmuth, Heidelberg)
- 26 giu - 1902 viene scoperto l'asteroide 488 Kreusa (M.F. Wolf - L. Carnera, Heidelberg)
- 27 giu - 1857 viene scoperto l'asteroide 45 Eugenia (H. Goldschmidt, Paris)
- 28 giu - 1886 viene scoperto l'asteroide 259 Aletheia (C.H.F. Peters, Clinton)
- 29 giu - 1914 viene scoperto l'asteroide 791 Ani (G.N. Neujmin, Simeis)
- 30 giu - 1902 viene scoperto l'asteroide 504 Cora (S.I. Bailey, Arequipa)

LUGLIO

- 1 lug - 1847 viene scoperto l'asteroide 6 Hebe (K.L. Hencke, Driesen)
- 2 lug - 1985 viene lanciata la sonda Giotto (ESA) [1P/ Halley & 26P/ Grigg-Skjellerup]
- 3 lug - 2002 viene lanciata la sonda CONTOUR (COMet Nucleus TOUR, USA) [2P/ Encke & 73P/ Schwassmann-Wachmann 3]. Missione fallita.
- 4 lug - 1893 viene scoperto l'asteroide 369 Aeria (A. Borrelly, Marseilles)
- 5 lug - 1929 viene scoperto l'asteroide 1148 Rarahu (A. Deutsch, Simeis)
- 6 lug - 1953 viene scoperto l'asteroide 1701 Okavango (J. Churms, Johannesburg)
- 7 lug - 1867 viene scoperto l'asteroide 92 Undina (C.H.F. Peters, Clinton)
- 8 lug - 1932 viene scoperto l'asteroide 1255 Schilowa (G.N. Neujmin, Simeis)
- 9 lug - 1879 viene scoperto l'asteroide 199 Byblis (C.H.F. Peters, Clinton)
- 10 lug - 1875 viene scoperto l'asteroide 147 Protogeneia (L. Schulhof, Vienna)
- 11 lug - 1868 viene scoperto l'asteroide 100 Hekate (J.C. Watson, Ann Arbor)
- 12 lug - 1876 viene scoperto l'asteroide 164 Eva (P.P. Henry, Paris)
- 13 lug - 1953 viene scoperto l'asteroide 1658 Innes (J.A. Bruwer, Johannesburg)
- 14 lug - 1893 viene scoperto l'asteroide 370 Modestia (A. Charlois, Nice)
- 15 lug - 1890 viene scoperto l'asteroide 294 Felicia (A. Charlois, Nice)
- 16 lug - 1893 viene scoperto l'asteroide 371 Bohemia (A. Charlois, Nice)
- 17 lug - 1948 viene scoperto l'asteroide 1685 Toro (C.A. Wirtanen, Mount Hamilton)
- 18 lug - 1904 viene scoperto l'asteroide 538 Friederike (P. Gotz, Heidelberg)
- 19 lug - 1882 viene scoperto l'asteroide 226 Weringia (J. Palisa, Vienna)
- 20 lug - 1993 viene scoperto l'asteroide 6977 Jaucourt (E.W. Elst, La Silla)
- 21 lug - 1928 viene scoperto l'asteroide 1096 Reunerta (H.E. Wood, Johannesburg)
- 22 lug - 1854 viene scoperto l'asteroide 30 Urania (J.R. Hind, London)
- 23 lug - 1871 viene scoperto l'asteroide 114 Kassandra (C.H.F. Peters, Clinton)
- 24 lug - 1933 viene scoperto l'asteroide 1645 Waterfield (K. Reinmuth, Heidelberg)
- 25 lug - 1935 viene scoperto l'asteroide 1641 Tana (C. Jackson, Johannesburg)
- 26 lug - 1905 viene scoperto l'asteroide 568 Cheruskia (P. Gotz, Heidelberg)
- 27 lug - 1879 viene scoperto l'asteroide 200 Dynamene (C.H.F. Peters, Clinton)
- 28 lug - 1935 viene scoperto l'asteroide 1386 Storeria (G.N. Neujmin, Simeis)
- 29 lug - 1851 viene scoperto l'asteroide 15 Eunomia (A. De Gasparis, Napoli)
- 30 lug - 1905 viene scoperto l'asteroide 570 Kythera (M.F. Wolf, Heidelberg)
- 31 lug - 1872 viene scoperto l'asteroide 122 Gerda (C.H.F. Peters, Clinton)
- 1872 viene scoperto l'asteroide 123 Brunhild (C.H.F. Peters, Clinton)

AGOSTO

1 ago - 1877 viene scoperto l'asteroide 173 Ino (A. Borrelly, Marseilles)
2 ago - 1904 viene scoperto l'asteroide 539 Pamina (M.F. Wolf, Heidelberg)
3 ago - 1889 viene scoperto l'asteroide 285 Regina (A. Charlois, Nice)
4 ago - 1904 viene scoperto l'asteroide 541 Deborah (M.F. Wolf, Heidelberg)
5 ago - 1921 viene scoperto l'asteroide 955 Altede (K. Reinmuth, Heidelberg)
6 ago - 1866 viene scoperto l'asteroide 89 Julia (E. Stephan, Marseilles)
- 1871 viene scoperto l'asteroide 115 Thyra (J.C. Watson, Ann Arbor)
7 ago - 1875 viene scoperto l'asteroide 148 Gallia (P.M. Henry, Paris)
8 ago - 1909 viene scoperto l'asteroide 684 Hildburg (A. Kopff, Heidelberg)
9 ago - 1876 viene scoperto l'asteroide 165 Loreley (C.H.F. Peters, Clinton)
10 ago - 1918 viene scoperto l'asteroide 900 Rosalinde (M.F. Wolf, Heidelberg)
11 ago - 1915 viene scoperto l'asteroide 809 Lundia (M.F. Wolf, Heidelberg)
12 ago - 1923 viene scoperto l'asteroide 1000 Piazzia (K. Reinmuth, Heidelberg)
- 1978 viene lanciata la sonda ISEE 3 (International Sun Earth Explorer, USA)
che successivamente verrà chiamata ICE (International Cometary
Explorer) [21P/ Giacobini-Zinner & 1P/ halley]
13 ago - 1847 viene scoperto l'asteroide 7 Iris (J.R. Hind, London)
- 1861 viene scoperto l'asteroide 71 Niobe (R. Luther, Dusseldorf)
14 ago - 1870 viene scoperto l'asteroide 111 Ate (C.H.F. Peters, Clinton)
15 ago - 1868 viene scoperto l'asteroide 101 Helena (J.C. Watson, Ann Arbor)
- 1876 viene scoperto l'asteroide 1166 Rhodope (C.H.F. Peters, Clinton)
16 ago - 1857 viene scoperto l'asteroide 46 Hestia (N.R. Pogson, Oxford)
- 1873 viene scoperto l'asteroide 133 Cyrene (J.C. Watson, Ann Arbor)
17 ago - 1890 viene scoperto l'asteroide 295 Theresia (J. Palisa, Vienna)
18 ago - 1985 viene lanciata la sonda Suisei (Giappone) [1P/ Halley]
19 ago - 1882 viene scoperto l'asteroide 228 Agathe (J. Palisa, Vienna)
20 ago - 1908 viene scoperto l'asteroide 669 Kypria (A. Kopff, Heidelberg)
21 ago - 1902 viene scoperto l'asteroide 505 Cava (R.H. Frost, Arequipa)
22 ago - 1852 viene scoperto l'asteroide 19 Fortnua (J.R. Hind, London)
- 1868 viene scoperto l'asteroide 102 Miriam (C.H.F. Peters, Clinton)
23 ago - 1872 viene scoperto l'asteroide 124 Alkeste (C.H.F. Peters, Clinton)
24 ago - 1867 viene scoperto l'asteroide 93 Minerva (J.C. Watson, Ann Arbor)
25 ago - 1865 viene scoperto l'asteroide 84 Klio (R. Luther, Dusseldorf)
26 ago - 1911 viene scoperto l'asteroide 717 Wisibada (F. Kaiser, Heidelberg)
27 ago - 1884 viene scoperto l'asteroide 240 Vanadis (A. Borrelly, Marseilles)
28 ago - 1876 viene scoperto l'asteroide 167 Urda (C.H.F. Peters, Clinton)
29 ago - 1862 viene scoperto l'asteroide 74 Galatea (E.W. Tempel, Marseilles)
30 ago - 1880 viene scoperto l'asteroide 217 Eudora (J. Coggia, Marseilles)
31 ago - 1927 viene scoperto l'asteroide 1081 Reseda (K. Reinmuth, Heidelberg)

SETTEMBRE

1 set - 1804 viene scoperto l'asteroide 3 Juno (K. Harding, Lilienthal)
- 1854 viene scoperto l'asteroide 31 Euphrosyne (J. Ferguson, Washington)
2 set - 1877 viene scoperto l'asteroide 174 Phaedra (J.C. Watson, Ann Arbor)
3 set - 1882 viene scoperto l'asteroide 230 Athamantis (K. de Ball, Bothkamp)
4 set - 1880 viene scoperto l'asteroide 218 Bianca (J. Palisa, Pola)
5 set - 1915 viene scoperto l'asteroide 848 Inna (G.N. Neujmin, Simeis)
6 set - 1867 viene scoperto l'asteroide 94 Aurora (J.C. Watson, Ann Arbor)
7 set - 1868 viene scoperto l'asteroide 103 Hera (J.C. Watson, Ann Arbor)
8 set - 1871 viene scoperto l'asteroide 116 Sirona (C.H.F. Peters, Clinton)
9 set - 1857 viene scoperto l'asteroide 56 Melete (H. Goldschmidt, Paris)
- 1860 viene scoperto l'asteroide 61 Danae (H. Goldschmidt, Paris)
- 1878 viene scoperto l'asteroide 189 Phthia (C.H.F. Peters, Clinton)
10 set - 1858 viene scoperto l'asteroide 54 Alexandra (H. Goldschmidt, Paris)
- 1856 viene scoperto l'asteroide 55 Pandora (G. Searle, Albany)
11 set - 1872 viene scoperto l'asteroide 125 Liberatrix (P.M. Henry, Paris)
12 set - 1860 viene scoperto l'asteroide 59 Elpis (J. Charconarc, Paris)
- 1871 viene scoperto l'asteroide 117 Lomia (A. Borrelly, Marseilles)
13 set - 1870 viene scoperto l'asteroide 12 Victoria (J.R. Hind, London)
- 1868 viene scoperto l'asteroide 104 Klymene (J.C. Watson, Ann Arbor)
14 set - 1860 viene scoperto l'asteroide 50 Echo (J. Ferguson, Washington)
- 1860 viene scoperto l'asteroide 62 Erato (O. Lesser - W. Forster, Berlin)
- 1863 viene scoperto l'asteroide 79 Eurynome (J.C. Watson, Ann Arbor)
15 set - 1857 viene scoperto l'asteroide 47 Aglaja (R. Luther, Dusseldorf)
16 set - 1868 viene scoperto l'asteroide 105 Artemis (J.C. Watson, Ann Arbor)
17 set - 1928 viene scoperto l'asteroide 1122 Neith (E. Delporte, Uccle)
18 set - 1893 viene scoperto l'asteroide 374 Burgundia (A. Charlois, Nice)
19 set - 1857 viene scoperto l'asteroide 48 Doris (H. Goldschmidt, Paris)

- 1857 viene scoperto l'asteroide 49 Pales (H. Goldschmidt, Paris)
 - 1865 viene scoperto l'asteroide 85 Io (C.H.F. Peters, Clinton)
 - 1870 viene scoperto l'asteroide 112 Iphigenia (C.H.F. Peters, Clinton)
 20 set - 1893 viene scoperto l'asteroide 377 Campania (A. Charlois, Nice)
 21 set - 1875 viene scoperto l'asteroide 149 Medusa (J. Perrotin, Toulouse)
 22 set - 1859 viene scoperto l'asteroide 57 Mnemosyne (R. Luther, Dusseldorf)
 - 1862 viene scoperto l'asteroide 75 Eurydike (C.H.F. Peters, Clinton)
 - 1878 viene scoperto l'asteroide 190 Ismene (C.H.F. Peters, Clinton)
 23 set - 1913 viene scoperto l'asteroide 767 Bondia (J.H. Metcalf, Winchester)
 24 set - 1891 viene scoperto l'asteroide 318 Magdalena (A. Charlois, Nice)
 25 set - 1879 viene scoperto l'asteroide 203 Pompeja (C.H.F. Peters, Clinton)
 26 set - 1906 viene scoperto l'asteroide 610 Valeska (M.F. Wolf, Heidelberg)
 27 set - 1873 viene scoperto l'asteroide 134 Sophrosyne (R. Luther, Dusseldorf)
 28 set - 1876 viene scoperto l'asteroide 168 Sybilla (J.C. Watson, Ann Arbor)
 - 1876 viene scoperto l'asteroide 169 Zelia (P.M. Henry, Paris)
 29 set - 1884 viene scoperto l'asteroide 243 Ida (J. Palisa, Vienna)
 30 set - 1951 viene scoperto l'asteroide 10000 Myriostos (A.G. Wilson, Palomar)
 - 1864 viene scoperto l'asteroide 81 Terpsichore (E.W. Tempel, Marseilles)
 - 1878 viene scoperto l'asteroide 191 Kolga (C.H.F. Peters, Clinton)

OTTOBRE

1 ott - 1866 viene scoperto l'asteroide 90 Antiope (R. Luther, Dusseldorf)
 - 1877 viene scoperto l'asteroide 175 Andromache (J.C. Watson, Ann Arbor)
 2 ott - 1899 viene scoperto l'asteroide 445 Edna (E.F. Coddington, Mount Hamilton)
 3 ott - 1886 viene scoperto l'asteroide 260 Huberta (J. Palisa, Vienna)
 4 ott - 1857 viene scoperto l'asteroide 50 Virginia (J. Ferguson, Washington)
 5 ott - 1855 viene scoperto l'asteroide 36 Atalante (H. Goldschmidt, Paris)
 - 1855 viene scoperto l'asteroide 37 Fides (R. Luther, Dusseldorf)
 6 ott - 1890 viene scoperto l'asteroide 299 Thora (J. Palisa, Vienna)
 7 ott - 1902 viene scoperto l'asteroide 494 Virtus (M.F. Wolf, Heidelberg)
 8 ott - 1879 viene scoperto l'asteroide 204 Kallisto (J. Palisa, Pola)
 9 ott - 1869 viene scoperto l'asteroide 109 Felicitas (C.H.F. Peters, Clinton)
 10 ott - 1868 viene scoperto l'asteroide 106 Dione (J.C. Watson, Ann Arbor)
 - 1874 viene scoperto l'asteroide 139 Juewa (J.C. Watson, Ann Arbor)
 11 ott - 1885 viene scoperto l'asteroide 252 Clementina (J. Perrotin, Toulouse)
 12 ott - 1964 viene scoperto l'asteroide 1728 Goethe Link (Indiana University, Brooklyn)
 13 ott - 1874 viene scoperto l'asteroide 140 Siwa (J. Palisa, Pola)
 14 ott - 1877 viene scoperto l'asteroide 176 Iduna (C.H.F. Peters, Clinton)
 15 ott - 1891 viene scoperto l'asteroide 321 Florentina (J. Palisa, Vienna)
 - 1997 viene lanciata la sonda Cassini-Huygens (USA & ESA) [flyby 2685 Masursky]
 16 ott - 1909 viene scoperto l'asteroide 690 Wratislavia (J.H. Metcalf, Taunton)
 17 ott - 1879 viene scoperto l'asteroide 207 Hedda (J. Palisa, Pola)
 18 ott - 1847 viene scoperto l'asteroide 8 Flora (J.R. Hind, London)
 - 1875 viene scoperto l'asteroide 150 Nuwa (J.C. Watson, Ann Arbor)
 - 1989 viene lanciata la sonda Galileo (USA & ESA) [243 Ida & 951 Gaspra]
 19 ott - 1922 viene scoperto l'asteroide 986 Amelia (J. Comas Sola, Barcelona)
 20 ott - 1903 viene scoperto l'asteroide 518 Halawe (R.S. Dugan, Heidelberg)
 21 ott - 1862 viene scoperto l'asteroide 76 Freia (H. d'Arrest, Copenhagen)
 - 1879 viene scoperto l'asteroide 208 Lacrimosa (J. Palisa, Pola)
 22 ott - 1879 viene scoperto l'asteroide 209 Dido (C.H.F. Peters, Clinton)
 23 ott - 1922 viene scoperto l'asteroide 987 Wallia (K. Reinmuth, Heidelberg)
 24 ott - 1998 viene lanciata la sonda Deep Space 1 (USA) [9969 Braille & 19P/ Borrelly]
 25 ott - 1888 viene scoperto l'asteroide 279 Thule (J. Palisa, Vienna)
 26 ott - 1854 viene scoperto l'asteroide 32 Pomona (H. Goldschmidt, Paris)
 27 ott - 1899 viene scoperto l'asteroide 446 Aeternitas (M.F. Wolf - A. Schwassmann, Heidelberg)
 28 ott - 1854 viene scoperto l'asteroide 33 Polyhymnia (J. Chacornac, Paris)
 29 ott - 1888 viene scoperto l'asteroide 280 Philia (J. Palisa, Vienna)
 30 ott - 1918 viene scoperto l'asteroide 905 Universitas (A. Schwassmann, Bergedorf)
 31 ott - 1886 viene scoperto l'asteroide 261 Prynno (C.H.F. Peters, Clinton)

NOVEMBRE

1 nov - 1875 viene scoperto l'asteroide 151 Abundantia (J. Palisa, Pola)
 2 nov - 1850 viene scoperto l'asteroide 13 Egeria (A. De Gasparis, Napoli)
 - 1875 viene scoperto l'asteroide 152 Atala (P.P. Henry, Paris)
 - 1875 viene scoperto l'asteroide 153 Hilda (J. Palisa, Pola)
 3 nov - 1886 viene scoperto l'asteroide 262 Valda (J. Palisa, Vienna)

4 nov - 1866 viene scoperto l'asteroide 91 Aegina (E. Stephan, Marseilles)
 - 1875 viene scoperto l'asteroide 154 Bertha (P.M. Henry, Paris)
 5 nov - 1872 viene scoperto l'asteroide 126 Valleda (P.P. Henry, Paris)
 - 1872 viene scoperto l'asteroide 127 Johanna (P.M. Henry, Paris)
 - 1877 viene scoperto l'asteroide 177 Irma (P.P. Henry, Paris)
 6 nov - 1877 viene scoperto l'asteroide 178 Belisana (J. Palisa, Pola)
 7 nov - 1909 viene scoperto l'asteroide 694 Ekard (J.H. Metcalf, Taunton)
 8 nov - 1853 viene scoperto l'asteroide 27 Euterpe (J.R. Hind, London)
 - 1875 viene scoperto l'asteroide 155 Scylia (J. Palisa, Pola)
 9 nov - 1921 viene scoperto l'asteroide 966 Muschi (W. Baade, Bergedorf)
 10 nov - 1988 viene scoperto l'asteroide 4866 Badillo (T. Kojima, Chiyoda)
 11 nov - 1877 viene scoperto l'asteroide 179 Klytaemnestra (J.C. Watson, Ann Arbor)
 12 nov - 1862 viene scoperto l'asteroide 77 Frigga (C.H.F. Peters, Clinton)
 13 nov - 1906 viene scoperto l'asteroide 622 Esther (J.H. Metcalf, Taunton)
 14 nov - 1890 viene scoperto l'asteroide 302 Clarissa (A. Charlois, Nice)
 15 nov - 1852 viene scoperto l'asteroide 21 Lutetia (H. Goldschmidt, Paris)
 16 nov - 1852 viene scoperto l'asteroide 22 Kalliope (J.R. Hind, London)
 17 nov - 1868 viene scoperto l'asteroide 107 Camilla (N.R. Pogson, Madras)
 18 nov - 1897 viene scoperto l'asteroide 428 Monachia (W. Villiger, Munich)
 19 nov - 1894 viene scoperto l'asteroide 394 Arduina (A. Borrelly, Marseilles)
 20 nov - 1925 viene scoperto l'asteroide 1054 Forsytia (K. Reinmuth, Heidelberg)
 21 nov - 1913 viene scoperto l'asteroide 771 Libera (J. Rheden, Vienna)
 22 nov - 1875 viene scoperto l'asteroide 156 Xanthippe (J. Palisa, Pola)
 23 nov - 1867 viene scoperto l'asteroide 95 Arethusa (R. Luther, Dusseldorf)
 24 nov - 1921 viene scoperto l'asteroide 968 Petunia (K. Reinmuth, Heidelberg)
 25 nov - 1872 viene scoperto l'asteroide 128 Nemesis (J.C. Watson, Ann Arbor)
 26 nov - 1916 viene scoperto l'asteroide 846 Lipperta (K. Gyllenberg, Bergedorf)
 27 nov - 1864 viene scoperto l'asteroide 82 Alkmene (R. Luther, Dusseldorf)
 28 nov - 1883 viene scoperto l'asteroide 235 Carolina (J. Palisa, Pola)
 29 nov - 1921 viene scoperto l'asteroide 970 Primula (K. Reinmuth, Heidelberg)
 30 nov - 1894 viene scoperto l'asteroide 395 Delia (A. Charlois, Nice)

DICEMBRE

1 dic - 1875 viene scoperto l'asteroide 157 Dejanira (A. Borrelly, Marseilles)
 2 dic - 1902 viene scoperto l'asteroide 498 Tokio (A. Charlois, Nice)
 - 1995 viene lanciata la sonda SOHO (Solar and Heliospheric Observatory) (USA & ESA) [sungrazer comets]
 3 dic - 1931 viene scoperto l'asteroide 1212 Francette (L. Boyer, Algiers)
 4 dic - 1899 viene scoperto l'asteroide 451 Patentia (A. Charlois, Nice)
 5 dic - 1931 viene scoperto l'asteroide 1213 Algeria (G. Reiss, Algiers)
 6 dic - 1893 viene scoperto l'asteroide 378 Holmia (A. Charlois, Nice)
 7 dic - 1896 viene scoperto l'asteroide 423 Diotima (A. Charlois, Nice)
 8 dic - 1845 viene scoperto l'asteroide 5 Astraea (K.L. Hencke, Driesen)
 9 dic - 1892 viene scoperto l'asteroide 349 Dembowska (A. Charlois, Nice)
 10 dic - 1879 viene scoperto l'asteroide 211 Isolda (J. Palisa, Pola)
 11 dic - 1909 viene scoperto l'asteroide 691 Lehigh (J.H. Metcalf, Taunton)
 12 dic - 1947 viene scoperto l'asteroide 2201 Oljato (H.L. Giclas, Flagstaff)
 13 dic - 1928 viene scoperto l'asteroide 1115 Sabauda (A. Volta, Pino Torinese)
 14 dic - 1892 viene scoperto l'asteroide 350 Ornamenta (A. Charlois, Nice)
 15 dic - 1852 viene scoperto l'asteroide 23 Thalia (J.R. Hind, London)
 - 1984 viene lanciata la sonda Vega 1 (URSS) [1P/ Halley]
 16 dic - 1892 viene scoperto l'asteroide 351 Yrsa (M.F. Wolf, Heidelberg)
 17 dic - 1905 viene scoperto l'asteroide 580 Selene (M.F. Wolf, Heidelberg)
 18 dic - 1897 viene scoperto l'asteroide 430 Hybris (A. Charlois, Nice)
 19 dic - 1894 viene scoperto l'asteroide 397 Vienna (A. Charlois, Nice)
 20 dic - 1965 viene scoperto l'asteroide 2085 Henan (Purple Mountain Observatory, Nanking)
 21 dic - 1984 viene lanciata la sonda Vega 1 (URSS) [1P/ Halley]
 22 dic - 1886 viene scoperto l'asteroide 264 Libussa (C.H.F. Peters, Clinton)
 23 dic - 1982 viene scoperto l'asteroide 3068 Khanina (L.G. Karachkina, Nauchnyj)
 24 dic - 1902 viene scoperto l'asteroide 499 Venusia (M.F. Wolf, Heidelberg)
 25 dic - 1989 viene scoperto l'asteroide 4872 Grieg (F. Borngen, Tautenburg)
 26 dic - 1992 viene scoperto l'asteroide 6141 Durda (Spacewatch, Kitt Peak)
 27 dic - 1904 viene scoperto l'asteroide 553 Kundry (M.F. Wolf, Heidelberg)
 28 dic - 1894 viene scoperto l'asteroide 398 Admete (A. Charlois, Nice)
 29 dic - 1937 viene scoperto l'asteroide 1442 Corvina (G. Kulin, Konkoly)
 30 dic - 1929 viene scoperto l'asteroide 1140 Crimea (G.N. Neujmin, Simeis)
 31 dic - 1896 viene scoperto l'asteroide 424 Gratia (A. Charlois, Nice)