

Dione

NUMMER 33
JULI 1981

TIJDSCHRIFT VAN EN VOOR JONGEREN OVER
STERRENKUNDE EN RUIMTEVAART
VERSCHIJNT 4X PER JAAR

In DEZE DIONE:

"..... En hier ziet U de ontwikkeling van de Marsbewoners
van het primitieve begin tot nu!"

© G.G. 10.8.'81 D(LW)

by G.S.E. producties

REDACTIONEEL, INHOUD:

Zo, daar is hij dan weer: DIONE 33. Als eerste nunt zijn wij blij, bekend te mogen maken dat we versterking gekregen hebben in de vorm van Silvia Bergers, die haar activiteiten al aan ons ontplooid heeft doordat ze Maar liefs zes blaadjes kopij geschreven heeft. Als je naraat dat deze DIONE in totaal 15 kantjes telt zie je dat Silvia iets meer dan het derde deel voor haar rekening genomen heeft. Het is nu gemakkelijk om te zeggen dat er drie redactieleden zijn die ieder dus vijf kantjes kopij kunnen typen. Dit is echter niet de bedoeling! Kijk maar eens naar de voorkant. Daar staat: "...vân en vóór leden" en niet van en door redactieleden. Wij zijn best zo sportief om ook iets aan Dione toe te voegen, maar niet om hem helemaal te schrijven. We wensen Silvia verder veel succes met haar functie.

Kijken we verder naar de afdeling moeten we contateren dat er over het algemeen niet veel gedaan wordt aan individuele sterrenkunde in onze afdeling want Werner heeft er zich al beklaagd over het geringe aantal opgestuurde waarnemingen.

Maar genoeg hierover we weten dat jullie niet allemaal 1 tijd genoeg hebben. Wijzelf ook niet want Silvia, Eric en Gilbert gaan nu hun examenjaar in. Dat betekent (enkele leden zullen dit wel weten) bijna iedere dag blokken. Onze afdelingsactiviteiten moeten we daarom op een laag pitje zetten waardoor DIONE een beetje vertraging krijgt. Wij wensen verder alle examen- en niet examenkandidaten veel succes in het schooljaar '81-'82.

Op de bijeenkomsten van juni-juli werden er lege voorkanten van DIONE uitgedeeld. De bedoeling hiervan was dat jullie er een tekening in maakten. Willen jullie deze tekening uiterlijk 1 september van dit jaar naar het redactieadres onsturen of bij de bijeenkomst van 22 aug. afgeven om in aanmerking te komen voor een prijsje. De beste tekeningen worden in de volgende DIONE'S afgedrukt.

En als laatste: willen alle leden die geen interesse meer hebben in DIONE dit schriftelijk voor 1 sept. aan de redactie doorgeven (Zie redactieadres). Na deze datum is abonnementsgeld voor één jaar verplicht.

INHOUD:

blz. 01 redactioneel en inhoud

02 Mars, Silvia

Alles wat je weten moet over Mars wordt door Silvia aan de hand van enkele tekeningetjes en grafiekjes duidelijk gemaakt.

06 Planetoïden, Ruud

Als gespecialiseerde planetoïdewaarnemer heeft Ruud hier enkele tactische tips gegeven voor het zelf waarnemen van deze objecten.

09 Puzzel, Silvia

Dat puzzels maken de moeite waard is blijkt maar weer eens uit deze hersenbreker.

II Speurtocht door het heelal, Werner

Na enkele maanden van afwezigheid heeft Werner voor voortaan deze rubriek weer te presenteren.

15 Het raadselhoekje, Jean

Tot onze spijt moeten we jullie mededelen dat Jean stopt met het raadselhoekje. Omdat deze rubriek niet meer uit DIONE weg te den en is zal Silvia vanaf nr. 34 dit voortzetten.

Aan de totstandkoming van dit blad werkten mee:

Henk Meulendijks, Jean in 't Zand, Werner Janssen, Ruud Pulkens, Silvia Bergers, Eric Kerkhofs en Gilbert Gadet.

Het Redactieadres:

Gilbert Gadet Wolkammersdreef 62 6216 RR Maastricht
Tel:)43-72841.

Mars is de 4e planeet vanaf de zon gezien. Hij is genoemd naar de oorlogsgod vanwege zijn rode kleur. De gemiddelde afstand van Mars tot de zon is 227,9 miljoen kilometer. Vanwege deze grote afstand doet Mars er ongeveer 687 dagen over om een baan om de Zon te voltooien. De daglengte op Mars is 24 uur en 40 minuten. Zijn omwentelingstijd bedraagt 24 uur en 37½ minuut. Mars is lang een mysterieuze planeet geweest omdat men dacht dat er op Mars intelligente wezens waren, maar de ruimtevaartuigen die op Mars geland zijn hebben geen enkel spoor van leven ontdekt. Mars heeft net als de aarde een atmosfeer. Deze atmosfeer bestaat hoofdzakelijk uit koolstofdioxide (CO₂) en is zeer ijl (overeenkomend met de aardse atmosfeer op 30 km hoogte)

Ruimtevaartuigen op Mars

Hieronder volgt een tabel over de landing van de Viking Lander 1 en 2:

	Viking 1	Viking 2
datum	: 20-7 '76	3-9 '76
Tijd(GMT)	: 11h12m07s	22h58m20s
Tijd(op Mars)	: 16h13m	09h49m05s
Coördinaten	: 22.46·N-48.01·W	47.97·N-225.67·W
Bodemdruk op Mars	: 7.65 mb (22-7'76)	778 mb (6-9 '76)
Max.temperatuur	: -29°C (22-7'76)	-305°C(6-9 '76)
Min.temperatuur	: -85°C (22-7'76)	-81°C(6-9 '76)
Gemidd.windsnelheid:	4,6 m s ⁻¹	4.3 m s ⁻¹
Max. windsnelheid	: 9,0 m s ⁻¹	7.2 ms ⁻¹

Er was ook al eerder een marssonde door de Amerikanen in een baan om Mars gebracht. Dat was in november 1971 de Mariner 9. Hij seinde de gemaakte foto 's van het Marsoppervlak terug naar de aarde. Deze foto's geven overigens een goede indruk van het Marsoppervlak. Ook de Russen hebben marssondes naar Mars gestuurd. Dit waren de Mars 2 en 3. Alleen de Mars 3 landde veilig. Toen kwam er een tegenslag voor de Russen, want 2 minuten na de landing van Mars 3 raakte deze sonde buiten werking.

Mars-oppervlak

Interessant is de aanwezigheid van poolkappen op Mars. Als men erg veel geluk heeft kan men deze poolkappen met een kleine kijker al zien. Deze ijsslagen zijn niet dik. De poolkappen bestaan uit vaste koolzuur. Een donkerdere tint verspreidt zich naar de Marsequator wanneer, in de zomer op Mars, die poolkappen gaan smelten. Dit verklaard ook voor een gedeelte de donkere vlekken op Mars die door een kijker te zien zijn. De roodachtige gebieden op Mars zijn zeer waarschijnlijk woestijnen.

1. de poolkap in de winter.
2. de poolkap in de zomer.

Schiaparelli ontdekte ongeveer 100 jaar geleden kanalen op Mars en dacht dat deze door intelligente wezens waren aangelegd. Nu neemt men aan dat dit wordt veroorzaakt door het smelten van de poolkappen. Mars is ook bezaaid met kraters. Deze kraters worden veroorzaakt door inslagen van de alom bekende meteorieten. Op sommige plaatsen op Mars vinden we kloven en dalen. Het bekendste en meest opmerkelijke is het Marinerdal vlak bij de Marsequator. Deze heeft een lengte van 4000 km, hij is 150 km breed en is 6 km diep. Een kloof met zo'n gigantische afmeting vinden we hier op aarde niet. Deze kloof is waarschijnlijk ontstaan door verschuivingen van de Marskorst.

Opposities van Mars

Mars komt ruim iedere 2 jaar in oppositie met de zon, maar de meest gunstige opposities komen om de 15 tot 17 jaar voor. De laatste gunstige oppositie was in augustus 1971 en de volgende zal in september 1988 plaatsvinden.

De schijnbare beweging van Mars

Dit is interessant om te bekijken. Men moet van nacht tot nacht de positie van Mars met de achtergrondsterren bekijken. Men merkt dan dat de gewone oostwaartse beweging (rechtlopende) langzaam minder wordt en dat de planeet tenslotte tot stilstand komt en daarna een tijd westwaarts beweegt (teruglopend) Schijnbare weg

Deze grafiek geeft de druk en temperatuur in de Marsatmosfeer weer.

Net als op de aarde zijn er op Mars ook jaargetijden. De stand van de rotatie-as van Mars verandert in de loop der jaren. Zie daarvoor de tekening hieronder:

Het inwendige van Mars

De twee manen van Mars

Mars heeft twee maantjes nl. Phobos en Deimos.

De afstand tot het middelpunt van Mars:

	Phobos	9350 km	Deimos	23.500 km
Omlooptijd:	"	7,65 uur	"	1,26 dag
middellijn	"	22,5 km	"	12,5 km

Phobos en Deimos zijn ontdekt in 1877.

I Het ontstaan

Er bestaan verschillende theoriën over het ontstaan van de planetoiden. Eén theorie legt uit dat de planetoiden restanten zijn van een vroeger ontplofte planeet die zich bevond tussen Mars en Jupiter. Deze theorie is om verschillende redenen zeer onwaarschijnlijk geworden, want door de grote ontploffingskracht zouden vrijwel alle brokstukken uit hun baan gevlogen zijn.

De meest waarschijnlijke theorie van tegenwoordig zal ik eenvoudig beschrijven. Ongeveer 4,2 miljard jaren geleden, toen de zon zich gevormd had, was er nog er veel stof en gas in het zonnestelsel. Door de zonne-wind verwijderde zich het grootste gedeelte uit het zonnestelsel. Uit het andere gedeelte van het stof en gas waren de planeten en de manen ontstaan.

De deeltjes die nog om de zon heen draaiden gingen langzaam maar zeker aan elkaar vast zitten. Zo ontstonden grotere deeltjes van enkele centimeters in doorsnede. Deze accretie (aangroeiing) duurde voort zolang de snelheid niet te groot werd. Zo ontstonden kleine objecten van enkele kilometers doorsnede, die al een zwaartekrachtveld hadden. Bij sommige planetoiden was dit zwaartekrachtveld groot genoeg om kleinere rotsblokjes in te vangen.

De aantrekkingskracht van Jupiter speelde echter ook zijn spelletje mee. De banen van de planetoiden werden zeer sterk gestoord. Hun banen werden elliptisch en vele planetoiden werden het zonnestelsel uitgeslingerd en werden voor een gedeelte kometen. Blijkbaar zijn de planetoiden het best tussen de banen van Mars en Jupiter tot vorming gekomen.

II Extreme gevallen

Er zijn planetoiden die om de een of andere reden extreem genoemd kunnen worden. Ik zal hieronder enkele voorbeelden noemen. De helderste planetoïde is Vesta. Hij heeft zijn helderheid te danken aan zijn groot albedo en aan zijn grote diameter: 538 km in doorsnede. Tijdens zijn perihelische oppositie (oppositie waarbij hij het dichtst bij de Aarde staat. Dan bedraagt zijn helderheid m 6,0 en is hij dus nog niet met het blote oog te zien. Ook niet vanuit donkere streken.

De grootste planetoïde is Ceres. Hij kan in grote telescopen nog als een schijfje gezien worden (Max. 0,95"). Zijn diameter bedraagt ongeveer 1025 km.

De planetoïde die de aarde het dichtste kan naderen is waarschijnlijk Geographo. Hij zal de aarde op 25 augustus 1994 tot op 5 miljoen km naderen. De planetoïde Chiron staat in zijn aphelium ongeveer zover als Uranus van de Zon afstaat. Ra-shaloom kan de baan van Mercurius dicht naderen. Hij is de planetoïde met de kortste omlooptijd nl. 277 dagen.

Pallas heeft een erg grote inclinatie (helling van de baan t.o.v. het baanvlak van de Aarde), waardoor hij zelfs in Nederland aan het zenit kan staan.

III Het zelf waarnemen van planetoïden

Van de ongeveer 2350 officieel geregistreerde planetoïden kunnen er (zover ik weet) 8 een helderheid van m8.0 of hoger halen. Dit zijn de planetoïden: Ceres, Pallas, Juno, Vesta, Hebe, Iris, Emonia, en Melpomene. Deze kunnen dus allemaal in een verrekijker waargenomen worden. Vesta zelfs nog met het blote oog! Je kunt dan ook in de loop van een tiental dagen de beweging t.o.v. de sterren duidelijk bemerken. Deze planetoïden moeten ook nog redelijk te fotograferen zijn.

Informatie bij de kaartjes.

1½ cm op de kaart komt overeen met 1°
 Bij de pijltjes zijn sterren aangegeven die ongeveer zo helder zijn als Emonia. Bij ieder kruisje staat de datum en soms de maand. Op de nacht van 16 op 17 december vindt er een nauwe conjunctie plaats tussen Emonia en een ster van ongeveer dezelfde magnitude.

Vindkaartje. (Emonia)

+ de beweging van Emonia weergegeven over een tijdsduur van anderhalve maand.++

Nog 65 andere planetoïden kunnen helderder worden dan m 9.6. Ze kunnen dus in een kleine kijker gezien worden. Maar ja, als je die allemaal wilt gaan opzoeken en optekenen ben je nog wel even zoet. Het gaat er alleen om eens zoen object gezien te hebben. Nou, daar krijg je een goede gelegenheid voor.

IV De gunstige verschijning van Emonia eind 1981 (zie vorige pagina)

Op 13 december 1981 komt Emonia in oppositie. In verschillende opzichten is dit een gunstige oppositie.

- Hij bevindt zich nabij het perihelium van zijn baan. Hij wordt dus erg helder: m 8.0
- De declinatie is erg hoog waardoor hij op zijn hoogste punt boven de horizon (in het zuiden) maar ongeveer 17° van het zenit verwijderd zal zijn.
- De zon komt nu ver onder de horizon waardoor het 's nachts erg donker wordt.

Het zal tussen 17 november en 7 januari toch wel mogelijk moeten zijn hem in een verrekijker op te zoeken (behalve als je in de stad woont met die verdomde straatlantaarns). Je kunt hem ook proberen te fotograferen. Als je een lichtsterke film (27 DIN) en een lichtsterk objectief (standaard diafragma 1.8 of 135 mm telelens diafragma 2.8) gebruikt zal het wel lukken zelfs zonder te vol gen.

Belicht niet langer als nodig is (tot de sterren als korte streepjes afgebeeld zijn).

Gegevens bij de foto van Ceres

De foto is gemaakt met een 135 mm telelens. Er is 25 min. belicht bij diafragma 3,5 en met de hand gevolgd. De foto is op 8 jan. 1981 om 00.30 uur gemaakt. De helderheid bedroeg ongeveer m 6-7. De pijl die naar Ceres wijst, wijst ook ongeveer naar het noorden. De 2 helderste sterren zijn Castor en Pollux

PUZZEL

door: Silvia
Bergers.

Horizontaal

1. 't fonkelen van sterren door onrustige atmosfeer.
4. ster in Perseus.
5. punt van maanbaan 't dichtst bij de aarde.
8. dierenriem
9. extravehicular activity (afk)
10. kleinste deel waaruit iets bestaat.
13. sterrenbeeld
14. astronomische eenheid (afk)
16. Hemellichaam
17. evenaar
21. Het heen en weer schommelen van de maan
23. vuurbol
24. Stilstaand ten opzichte van de aarde.
26. afgeplatte cirkel
28. Alfa Aquilae
30. Rechte Klimming (afk)
31. Launch Escape System (afk)
34. vluchtpunt van een meteorenzwerm
37. Een ster v/d zomerdriehoek
38. Afk. voor het assemblagegebouw in Houston
39. Halve middellijn
40. spil
41. punt v/d baan van een planeet het verst van de zon.

Verticaal

1. enorme uitbarsting van een ster.
2. tegenovergestelde van zenit
3. wintergesternte
6. witte ster van Orion.
7. 360ste deel van een cirkel
11. gewicht
12. Amerikaanse astronaut
15. dag dat dag en nacht evenlang zijn.
18. Eerste Amerikaanse ruimtewandelaar
19. punt recht boven de waarnemer
20. weersatelliet
22. fontein van gas op de zon.
27. Latijn voor zon
25. grens tussen donker en licht op de maan
29. spil
32. 24 uur
33. verduistering
35. begeleider v/d aarde
36. Orbiter Manoeuvring System (afk)

VEEL PLEZIER.

Beste JWG-ers. Hier volgt weer een nieuwe aflevering van Speurtocht door het heelal. Wegens omstandigheden kon ik twee afleveringen niet verzorgen. Dat probeer ik dus nu goed te maken. Maar het is niet geheel zeker of ik de rubriek in de toekomst kan blijven verzorgen. En zo kom ik langzamerhand weer op het alom bekende probleem; Waarnemingen. We zijn niet zo erg actief met het "Waarneming-opsturen". Doe hier wat aan! Deze keer ook weer "Nader Bekeken" met als onderwerp; Hoe moet ik waarnemen? Genoeg hierover, we gaan over tot het wederkerende gedeelte:

Verrekijker-waarnemingen

Weinig hè?

Doe hier wat aan zodat ook jouw waarnemingen in Dione komen te staan! De eerste die de Revue passeert is van Eric Kerkhofs uit Maastricht. Waarneming nummer 1 toont de Hyaden uit de Stier. Het sterrenbeeld is nu niet zo goed zichtbaar maar wel in de winter. Sterrenbeelden die in deze tijd van het jaar wel goed zichtbaar zijn, zijn natuurlijk de circumpolaire beelden, Boötes, Andromeda, Zwaan, Lier, Arend, Hercules, genoeg objecten dus!

Gegevens van de waarneming;

Datum 2-3-'79. met 10x50 prismakijker. om 21.15-21.30 MET door Eric Kerkhofs, Raffineursdonk 38 M' tricht.

1

VINDKAARTJE (Hyaden)

De Hyaden bevat zo'n 150 sterren en staat op 130 lichtjaar van de aarde. De hoop bevat erg veel dubbelsterren, probeer deze ook eens!

Dan de volgende waarneming die van mijzelf afkomstig is en laat zien hoe Messier 27 (Halternevel in Vos) er uit ziet in een verrekijker.

De helderheid bedraagt $m = 7,6$ de centrale ster is $m = 13,4$ wat hem pas zichtbaar maakt in een 20 cm telescoop! M 27 staat op 2900 l.j. en de afmetingen zijn $480'' \times 240''$.

Waarnemingsgegevens: Werner Janssen, Burg. Strijkersstraat 43
Urmond. Kijker: 7x50 prismakijker, M 27, 19-8-'80 om 00.52.01.01
MEZT.

Telescoop-waarnemingen

Ja, ook hier weer een niet zo groot aantal! De inzenders
zijn heel hartelijk bedankt! Dan nu de waarnemingen;
De eerste is van Hubert Scheenen uit Baexem.

Zo zag de zon er uit op
21-9-'79. Er is een zonne-
filter gebruikt, maar men
moet wel in de gaten houd-
en dat die filter kan spring-
en! Gegevens:

Hubert Scheenen, Hubert Cuy-
perslaan 16 Baexem, 21-9-'79
om 16.01-16.10 MEZT.

V = 117 x met een 60mm refr.
F = 700mm. Object: Zon.

De Zon is natuurlijk een
erg interessant object, hij
is immers bijna elke dag
zichtbaar! Kijk echter nooit
rechtstreeks naar de zon;
projecteer het beeld!

vervolg van telescoopwaarneming-
en op volgende blz.

NADER BEKEKEN (Kun je vergelijken met "er uit gelicht" van Uni-Versum)

Deze keer geen objecten maar wel: "Hoe moet ik waarnemen?"
Het leek me eens verstandig om te behandelen hoe je moet
waarnemen, zeker met al die nieuwe leden. Misschien los ik
dan ook wel het probleem v.d. waarnemingen op!

Je kunt waarnemingen verrichten met een telescoop, verre-
kijker en zelfs met het blote oog. Leuke objecten voor het
blote oog zijn;

- beweging van planeten;
- meteoren;
- kunstmanen.

Objecten voor de verrekijker;
-nevels;
-sterhopen;
-kometen;
-melkweg;
-sommige dubbelsterren.

Objecten voor de telescoop;
-dubbelsterren;
-nevels;
-sterhopen;
-planeten;
-zon;
-maan.

Onderschat de verrekijker niet!

-Hoe ga ik te werk?

Eerst zoek je het object, dan verlicht je je papier met een RODE lichtbundel. Dan begin ik op dat vel zo groot mogelijk alles op te tekenen wat ik zie. Teken ook de allerzwakste sterretjes op!!!

Controleer daarna je tekening. Als je wilt kun je hem daarna in het net optekenen. Vermeldt bij de waarneming de tijd, datum, brandpuntafstand, diameter objectief, vergroting, waarnemer, object en waarnemingsadres. Er zijn nog veel meer zaken die je kunt noteren, maar de hiergenoemde zijn het belangrijkste.

De vergroting van een verrekijker staat op het instrument: 7 x 50 wil zeggen: vergroting = 7 x diameter objectief = 50mm.

Opmerking voor telescopen:

Gebruik bij nevels, melkweg, sterhopen, sterrenstelsels een lage vergroting en bij maan, planeten en dubbelsterren een grote vergroting.

De meest bruikbare vergroting noemen we de optimale vergroting, welke we kunnen berekenen met de formule

$V_{\text{optimaal}} = \text{Diameter objectief} \cdot \text{mm.}$

Zo is de optimale vergroting van een 60-mm-telescoop ongeveer 60 x (Liefst nog een kleinere vergroting). De maximale vergroting berekenen we met de formule $V_{\text{max}} = 2,5 \times D$ objectief. Voor diezelfde kijker dus zo'n 150 x.

Bij een nog grotere vergroting zie je niet meer maar minder!!! Maar je moet vooral de kleine kijkers en de kleine vergrotingen niet onderschatten!

Dus in het vervolg als je waarneemt: LEG HET VAST OP PAPIER! Stuur je resultaten eens op naar mij;

Werner Janssen
Burg. Strijkersstr. 43,
6129 EA URMOND

Voor een snelle gang van zaken kun je ook schrijven naar Postbus 35 6129 zg Urmond. Natuurlijk kun je ook voor vragen e.d. altijd terecht bij mij!

vervolg

De tweede waarneming voor deze keer is een serie waarnemingen van Jupiter. Jupiter is erg goed zichtbaar in de Maagd, vlakbij Saturnus. De waarnemingen zijn gemaakt door mijzelf en de kijker was een 40mm-refractor/F 700 mm.

De data zijn 13-1-'81 13-3-'81 14-3-'81 om 07.15 21.15 21.20.

Tekening 1: $V = 78 \times$

Tekening 2: $V = 28 \times$

Tekening 3: $V = 39 \times$

Iedereen die een 75-mm of grotere telescoop heeft moet eens proberen de wolkenbandstructuren vast te leggen. Zo'n waarneming heb ik alleen nog maar gekregen van de tweeling Rulken!

De volgende waarneming is van deze gebroeders. Hij toont Saturnus. Gegevens; seeing goed, Ron Rulken, Hees 3 Slenaken, 1-11-'80 om 06.16-06.29. De grootte van Saturnus was 16,1" (bij evenaar) 1.15-mm-reflector. F 900 mm. V = 225 x.

VINDKAARTJE

De laatste waarneming toont Alcor en Mizar uit de Grote Beer. Afstand 74 l.j.d = 11'50"/14,5". Het stelsel bestaat uit 7 sterren totaal! Alcor en Mizar zijn met het blote oog al te scheiden!! (40 mm refr. v = 78 x 26-4-80.)

Dit was het weer wat mij betreft. Denk jij aan de waarnemingen? (P.S. de laatste waarneming is ook van mij zelf).

Het Laatste Raadselhoekje

Hallo, allemaal! Jullie zien het goed, dit is het laatste raadselhoekje dat ik jullie presenteer. De bron van al mijn raadseltjes is nu namelijk helemaal uitgeput en het is tijd geworden, dat iemand anders jullie met frisse moed een serie nieuwe raadseltjes voorschotelt. Dit zal gedaan worden door Silvia Bergers in haar nieuwe rubriek het 'puzzelhoekje', zie elders in deze Dione.

Ik hoop dat jullie veel plezier hebben beleefd aan acht afleveringen van het 'raadselhoekje' en wens Silvia veel succes toe met de samenstelling van haar 'puzzelhoekje'!

OPLOSSING VORIG RAADSELHOEKJE:

Z	E	V	E	N	G	E	S	T	E	R	N	T	E
D	I	N	T	A	A								
N	E	R	E	I	D	E	A	R	M	E	N		
N	G	R	R	U									
E	R	O	S	G	R	U	V	E					
V	A	S	I	R	I	L	S	N					
L	A	A	T	S	T	E	M	A	L	T	A		
E	U	E	E	G	A	I							
K	E	E	R	K	R	I	N	G	L	O	E	P	
U	N	R	L	I	L								
R	U	E	K	O	M	E	T	E	N				
H	O	O	S	T	E	Z	R	O					
R	P	U	O	V									
D	A	L	E	N	A	E	K	N	O	O	P	A	

Jean in 't Zand.

Niet alle volgopnamen gaan zonder problemen...

