
vdB 1 and Friends in Cassiopeia

vdB 1 00 10 46.37 +58 46 10.3

 0h00m 0h30m 1h00m

 1h30m

 0h00m 23h30m

 23h00m

+55°00'

+60°00'

+65°00'

+55°00'

Cassiopeia

SH2-185

SH2-160

SH2-154

SH2-155

SH2-161

SH2-157

vdB 5

5°

g
d

k

12

32

10

9

a

b

h

z

q

u2

l

u1f

m

4
6

r

1

t

s

2

 0h10m 0h15m 0h20m 0h25m 0h30m 0h10m 0h05m 0h00m 23h55m

+58°00'

+59°00'

+60°00'

+58°00'

+57°00'

Berk 1
Berk 2

NGC 129

vdB 1

IC 10

NGC 7795

IC 10

SH2-169

SH2-168

vdB 1

b

r

IC 10 in Cassiopeia

IC 10 00 20 17.34 +59 18 13.6

 0h00m 0h30m 1h00m 1h30m

 2h00m

 0h00m 23h30m

 23h00m

+55°00'

+60°00'

+65°00'

+55°00'

Cassiopeia

SH2-185

SH2-160

SH2-155

SH2-161

SH2-157vdB 5

5°

g
d

k

12

32

10

9

a

b

h

z

q

u2

c

l

u1f

m

4

6

r

1

t

s

2

 0h20m 0h25m 0h30m 0h35m 0h40m 0h20m 0h15m 0h10m 0h05m

 0h00m

+59°00'

+60°00'

+61°00'

+59°00'

+58°00'

Berk 1

Berk 60

Berk 2

NGC 129

PK 121- 2.1

Do 12

vdB 1

IC 10

Stock 21

IC 10

vdB 1

b

NGC 147/185 in Cassiopeia

2°x2°

NGC 147 und NGC 185
00 38 57.97 +48 20 14.6 und 00 33 12.12 +48
30 31.5

 0h30m 1h00m 1h30m 0h30m 0h00m

 23h30m

+45°00'

+50°00'

+55°00'

+45°00'

M 31

5°

z

f

q

n

o

l

x

w x

n

p

41

22

m

49

44

23
39

y

18

 0h35m 0h40m 0h45m 0h50m 0h35m 0h30m 0h25m

+48°00'

+49°00'

+50°00'

+48°00'

+47°00'

NGC 147

NGC 185

NGC 147

NGC 185

UGC 256

UGC 333

o

p

NGC 253 und 247 in Sculptor

6°

NGC 253 00h 47, -25° 17'

 0h30m
 1h00m

 1h30m
 0h30m

-20°00'

-15°00'

-20°00'

-25°00'-30°00'

N
G

C
 45

N
G

C
 59

N
G

C
 171

N
G

C
 175

N
G

C
 209

N
G

C
 247

M
C

G
 -03-03-011

N
G

C
 578

N
G

C
 24

N
G

C
 150

IC
 1558

N
G

C
 174

N
G

C
 253

N
G

C
 288 5°

b

a

7

z

48

i

k2
k1

NGC 383 and friend in Pisces

NGC 383 01 07 24.94 +32 24 45.2

 1h00m 1h30m

 2h00m

 1h00m 0h30m

+30°00'

+35°00'

+40°00'

+30°00'

+25°00'

Andromeda

NGC 752

M 33

NGC 672
Cr 21

5°

b

d

m

p

t

s

q

82

r

32

s

4756 45

a

e

u

91

28

68

67

 1h05m 1h10m 1h15m 1h20m 1h05m 1h00m

+32°00'

+33°00'

+34°00'

+32°00'

+31°00'

NGC 431

NGC 338

NGC 373

NGC 374

NGC 375

NGC 379
NGC 380

NGC 382 NGC 383

NGC 384 NGC 385
NGC 386 NGC 387

NGC 388

NGC 392 NGC 394
NGC 397

NGC 398

NGC 399

NGC 403

NGC 407
NGC 410

NGC 414

NGC 420

NGC 443

NGC 447

NGC 444

NGC 449 NGC 451

NGC 452

AND II

82

s

78

NGC 507 group in Pisces

NGC 507 01 23 40.00 +33 15 20.0

 1h00m 1h30m 2h00m 1h00m

+30°00'

+35°00'

+40°00'

+30°00'

Androme

Triangulum

NGC 404

NGC 529 NGC 536

NGC 679

NGC 752

NGC 753

NGC 828

NGC 266

NGC 315

NGC 383

NGC 410

NGC 420

NGC 507
NGC 517

M 33

NGC 669

NGC 777

NGC 784

NG

IC 1727 NGC 672

Cr 21

NGC 684

5°

b b

d

m

p

t

58

82

32

s

e

47

59

56
45

10

a e

u

91
68

67

 1h20m 1h25m 1h30m 1h35m 1h20m 1h15m

+33°00'

+34°00'

+35°00'

+33°00'

+32°00'

NGC 431

NGC 512

NGC 523 NGC 537

NGC 528

NGC 529
NGC 531
NGC 536

NGC 561

N

NGC 447

AND II

NGC 494

NGC 496
NGC 499

NGC 504
NGC 507

NGC 515
NGC 517

NGC 566

NGC 582

NGC 507

A 0124+31

NGC 536

NGC 523

NGC 529

NGC 582

NGC 447

UGC 987

NGC 494

NGC 420

NGC 517

NGC 531

NGC 528

NGC 504

NGC 496
NGC 499

NGC 566

NGC 561

NGC 512

UGC 841

NGC 431

NGC 515

UGC 809

NGC 571

010

Simeis 22 (Sh2-188) in Cassiopeia

Simeis 22 01 30 40 +58 22 00

 1h30m 2h00m 2h30m

 3h00m

 1h30m 1h00m 0h30m

 0h00m

+55°00'

+60°00'

+65°00'

+55°00'

+50°00'

Cassiopeia
NGC 129

NGC 133
King 14 NGC 146

NGC 225

Berk 62

NGC 381

M 103

NGC 663

Stock 5

Mel 15 IC 1805

NGC 1027

Czernik 13

IC 1848

NGC 436

NGC 457

Stock 2

NGC 744

NGC 869 NGC 884

Czernik 8

NGC 957

Tr 2

SH2-177SH2-180

SH2-181

SH2-173

SH2-185

SH2-187

SH2-190

SH2-176
SH2-188

SH2-184

vdB 5

5°

g

d

e k

12

32

53

44

52

a

h

z

q

u2
c

65

l

x

u1

n

f

4

9

m
1

8
7

 1h30m 1h35m 1h40m 1h45m 1h50m 1h30m 1h25m 1h20m 1h15m

+58°00'

+59°00'

+60°00'

+58°00'

+57°00'

NGC 433

NGC 436

NGC 457
Sh2-188SH2-188

c

f

Heart Nebula in Cassiopeia

Melotte 15 02 32 40 +61 27 00

 2h30m 3h00m 3h30m

 4h00m

 2h30m 2h00m 1h30m

 1h00m

+60°00'

+65°00'

+60°00'

+55°00'

Kemble 1

M 103 Mel 15 IC 1805
NGC 1027

IC 1848 Cr 33
Cr 34

NGStock 2

NGC 869 NGC 884

Tr 2

Equatorial coord.
Apparent
2011-10-30
16h16m59s (CET)
Mag:9.1
FOV:+20°00'00"

 2h30m 2h45m 2h30m 2h15m

+61°00'

+62°00'

+63°00'

+61°00'

+60°00'

NGC 896
IC 1795

Tombaugh 4

Mrk 6

Mel 15 IC 1805

Czernik 10

Berk 65

NGC 1027

Czernik 13

IC 1848

Czernik 9

Maffei 1 Czernik 11

Equatorial coord.
Apparent
2011-10-30
16h17m23s (CET)
Mag:12.0
FOV:+05°00'00"

Maffei 1 in Cassiopeia

Maffei 1 02 36 35 +59 39 19

 2h30m 3h00m 3h30m

 4h00m

 2h30m 2h00m
 1h30m

 1h00m

+55°00'

+60°00'

+65°00'

+55°00'

Kemble 1

M 103
NGC 663

Stock 5

Mel 15 IC 1805
NGC 1027

Czernik 13

IC 1848 Cr 33
Cr 34

Tr 3

Tombaugh 5

Stock 2

NGC 744

NGC 869 NGC 884

Czernik 8

NGC 957

Tr 2

SH2-200 SH2-187

SH2-190

SH2-199

SH2-202

SH2-203

SH2-198

SH2-188

vdB 14

vdB 15

vdB 10
5°

d

e

32

53

44

52

55

g

h

t

11

c

4

9
1

8
7

 2h35m 2h40m 2h45m 2h50m 2h55m 2h35m 2h30m 2h25m 2h20m

+59°00'

+60°00'

+61°00'

+59°00'

+58°00'

Mrk 6

Mel 15 IC 1805

Czernik 10

Berk 65
IC 1848

Czernik 9

King 4

Maffei 1 Czernik 11

Basel 10

Czernik 8

Maffei II
Maffei I

SH2-190

SH2-195SH2-197

SH2-198

SH2-191

8

Merope-Nebel NGC 1435 und IC 349 in Taurus

Merope 03 46 19.57 +23 56 54.1

 3h30m 4h00m 4h30m 3h30m

+20°00'

+25°00'

+30°00'

+20°00'

Taurus

5°

e

d1

k1

u

d3

37

d2

w2

f 41

y

k2

53

c

56

44

36

w1

72

63

51
39

h 27 17
20

23

19

d

z
t2

28

t1

16

64

62

32

18

13

55

21

56
59

7

66
33

65

 3h45m 3h50m 3h55m 3h45m 3h40m

+23°00'

+24°00'

+25°00'

+23°00'

UGC 2838

UGC 2880

UGC 2816

UGC 2840

h
27

17

20

23

19

28

16

32

18

21

33

11

22

Monde von Uranus und Neptun

Die Positionen der Planeten sind jeweils zum 1. Oktober eines Jahres markiert.

Uranus hat eine maximale Helligkeit von 5m6 und einen maximalen Scheibchendurchmesser von 3.6".
Die hellsten Monde sind von innen nach außen mit ihrer jeweiligen Maximalhelligkeit und Durchmesser
Miranda mit 16m5 (472 km), Ariel mit 14m4 (1158 km), Umbriel mit 15m0 (1169 km), Titania mit 13m9
1578 km) und Oberon mit 14m1 (1523 km).

Neptun hat eine maximale Helligkeit von 7m8 und einen maximalen Scheibchendurchmesser von 2.5".
Der einzige beobachtbare Mond ist Triton mit 13m4 und einem Durchmesser von 2700 km. Er umkreist
Neptun in knapp 6 Tagen auf einer um 157° gegen die Ekliptik geneigte Bahn und ist aufgrund dieser
Neigung immer in genügend Abstand vom Planetenscheibchen sichtbar. Aufgrund seiner Helligkeit, und
seines Abstandes zur weniger hellen Neptunscheibe ist Triton somit leichter zu beobachten als die
Uranusmonde.

 0h30m 0h45m 1h00m 1h15m 0h30m 0h15m

+04°00'

+06°00'

+08°00'

+10°00'

+12°00'

+04°00'

+02°00'

+00°00'

-02°00'

2011

2012

2013

2014

2015

Uranus

 22h15m 22h30m 22h45m 22h15m

-10°00'

-08°00'

-06°00'

-10°00'

-12°00'

-14°00'

Aquarius

2011

2012

2013

2014

2015

2016

Neptun

