

GALAXY

Photo credit: SEDS Messier Catalogue – M51

PLANETARY NEBULA

Photo credit: SEDS Messier Catalogue – M27

GLOBULAR CLUSTER

Photo credit: SEDS Messier Catalogue – M13

OPENCLUSTER

Photo credit: SEDS Messier Catalogue – M11

DARKCLOUD

Photo credit: Hubble Space Telescope – B33

DOUBLESTAR

NPOI Observations of Mizar A
(ζ^1 Ursa Majoris)

Photo credit: NOPI –Mizar A and Mizar B

MULTI-STAR SYSTEM

Photo credit: Wikipedia – Triple alpha Centauri orbit diagram

BRIGHT STAR – SPECTRA

Photo credit: Wikipedia – HR Diagram

REFLECTION NEBULA

Photo credit: SEDS Messier Catalogue – M78

EMISSION NEBULA

M42

DIFFUSE NEBULA

Photo credit: SEDS Messier Catalogue – M8

PLANET

Photo credit: NASA - Jupiter

VARIABLESTAR

Photo credit: NASA/Chandra – Mira A and Mira B in X-Ray

SUPERNOVA REMNANT

Photo credit: SEDS Messier Catalogue – M1

ASTERISM

Diamond Ring asterism around Polaris and North Celestial Pole

APETURE COMPARISON

Photo credit: NASA. STS82 view of Hubble

MAGNIFICATION COMPARISON

Photo credit: NASA. STS82 view of Hubble

SINGLE OBJECT NGC1234

J2000:

Size:

Type:

Distance:

Key feature: