

Touch the Universe!

Skynet Junior Scholars

Astronomy Images for Tactile Pictures

skynetjuniorscholars.org

astrosjs.staff@gmail.com

M2, NGC 7089

Globular Cluster

Aquarius

RA, Dec:

21:33:27.036 | -00:49:23.88

Observation ID: [1148681](#)

SJS Scholar and Group:

alpha08 | wv4Htaylorco14

[Inverse Gray link:](#)

Telescope: Yerkes-41

Exposure Time: 30s

Filter: Clear

[SEDS](#)

[Wikipedia](#)

M3, NGC 7252

Globular Cluster

Canes Venatici

RA, Dec:

13:42:11.627 | 28:22:38.28

Observation ID: [1134612](#)

SJS Scholar and Group:

greatphoenix | ilHSwpcp14

[Inverse Gray link:](#)

Telescope: Yerkes-41

Exposure Time: 30s

Filter: Clear

[Wikipedia](#)

[SEDS](#)

M13, NGC 6205

Globular Cluster

Hercules

RA, Dec:

16:41:41.64 | 36:27:40.68

Observation ID: [1153581](#)

SJS Scholar and Group:

y41operator | sjs

[Inverse Gray link:](#)

Telescope: Yerkes-41

Exposure Time: 30s

Filter: Clear

[SEDS](#)

[Wikipedia](#)

M15, NGC 7078

Globular Cluster

in Pegasus

RA, Dec:

21:29:58.329 | 12:10:01.199

Observation ID: [1028571](#)

SJS Scholar and Group:

paula.lauer | wiCAMPlions15

[Inverse Gray link:](#)

Telescope: Yerkes-41

Exposure Time: 30s

Filter: iprime

[SEDS](#)

[Wikipedia](#)

M16, NGC 6611

Starforming Nebula

Eagle Nebula in Serpens

RA, Dec:

18:18:47.988 | -13:48:25.2

Observation ID: [1148608](#)

SJS Scholar and Group:

alpha12 | wv4Htaylorco14

[Inverse Gray link:](#)

Telescope: Yerkes-41

Exposure Time: 30s

Filter: clear

[SEDS](#)

[Wikipedia](#)

M27, NGC 6853

Planetary Nebula

Dumbbell Nebula in Vulpecula

RA, Dec:

19:59:36.3 | 22:43:15.7

Observation ID: [1153626](#)

SJS Scholar and Group:

astudent | GrahamSchl15

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 30s

Filter: clear

[SEDS](#)

[Wikipedia](#)

M31, NGC 224

Spiral Galaxy

Andromeda Galaxy in Andromeda

RA, Dec:

00:42:44.315 | 41:16:07.679

Observation ID: [1153626](#)

SJS Scholar and Group:

alpha09 | wv4Htaylorco14

[Inverse Gray link](#)

Telescope: DSO-14

Exposure Time: 30s

Filter: V

[SEDS](#)

[Wikipedia](#)

M33, NGC 598

Spiral Galaxy

Pinwheel Galaxy in Triangulum

RA, Dec:

01:33:50.904 | 30:39:35.64

Observation ID: [1148597](#)

SJS Scholar and Group:

alpha11 | wv4Htaylorco14

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 60s

Filter: Clear

[SEDS](#)

[Wikipedia](#)

M51, NGC 5194

Spiral Galaxy

Whirlpool Galaxy in Canes Venatici

RA, Dec:

13:29:52.599 | 47:11:42.9

Observation ID: [1149730](#)

SJS Scholar and Group:

cowgirl5306 | wiOBSyaays14

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 40s

Filter: gprime

[SEDS](#)

[Wikipedia](#)

M56, NGC 6779

Globular Cluster

in Lyra

RA, Dec:

19:16:35.569 | 30:11:00.491

Observation ID: [996762](#)

SJS Scholar and Group:

dumbbell | yystars

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 40s

Filter: iprime

[SEDS](#)

[Wikipedia](#)

M57, NGC 6720

Planetary Nebula

Ring Nebula in Lyra

RA, Dec:

18:53:35 | 33:01:45

Observation ID: [1149733](#)

SJS Scholar and Group:

sport123 | wiOBSyaays14

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 40s

Filter: gprime

[SEDS](#)

[Wikipedia](#)

M57, NGC 6720

Planetary Nebula

Ring Nebula in Lyra

RA, Dec:

18:53:35 | 33:01:45

Observation ID: [1149733](#)

SJS Scholar and Group:

sport123 | wiOBSyaays14

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 40s

Filter: iprime

[SEDS](#)

[Wikipedia](#)

M63, NGC 5055

Spiral Galaxy

Sunflower Galaxy in Canes Venatici

RA, Dec:

12:56:43.699 | 21:40:57.6

Observation ID: [1081429](#)

SJS Scholar and Group:

sjsvivan | sjs

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 80s

Filter: clear

[SEDS](#)

[Wikipedia](#)

M64, NGC 4826

Spiral Galaxy

**Black Eye or Sleeping Beauty
Galaxy in Coma Berenices**

RA, Dec:

12:56:43.699 | 21:40:57.6

Observation ID: [1113695](#)

SJS Scholar and Group:

vhoette | sjs

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 180s

Filter: gprime

[SEDS](#)

[Wikipedia](#)

M66, NGC 3627

Spiral Galaxy

in Leo, one of the Leo Triplet

RA, Dec:

11:20:15 | 12:59:28.6

Observation ID: [1116383](#)

SJS Scholar and Group:

trey.freeman | sjs

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 60s

Filter: rprime

[SEDS](#)

[Wikipedia](#)

M71, NGC 6838

Globular Cluster

in Sagitta

RA, Dec:

19:53:46.499 | 18:46:45.119

Observation ID: [1147198](#)

SJS Scholar and Group:

lions15 | wiWSDastro15

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 15s

Filter: iprime

[SEDS](#)

[Wikipedia](#)

M74, NGC 628

Spiral Galaxy

in Pisces

RA, Dec:

01:36:41.699 | 15:47:00.399

Observation ID: [1153586](#)

SJS Scholar and Group:

astudent | GrahamSchl15

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 60s

Filter: gprime

[SEDS](#)

[Wikipedia](#)

M76, NGC 650, NGC 651

Planetary Nebula

Little Dumbbell in Perseus

RA, Dec:

01:42:19.947 | 51:34:31.148

Observation ID: [1011793](#)

SJS Scholar and Group:

21kandau | wi4Honeida14

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 170s

Filter: gprime

[SEDS](#)

[Wikipedia](#)

M81, NGC 3031

Spiral Galaxy

Bode's Galaxy in Ursa Major

RA, Dec:

09:55:33.099 | 69:03:55

Observation ID: [1018657](#)

SJS Scholar and Group:

maxiemoo91 | mdMSgms14

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 120s

Filter: clear

[SEDS](#)

[Wikipedia](#)

M82, NGC 3034

Irregular Galaxy

Starburst Galaxy in Ursa Major

RA, Dec:

09:55:52.399 | 69:40:46.9

Observation ID: [1111693](#)

SJS Scholar and Group:

al.harper | uchicago-labs

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 30s

Filter: rprime

[SEDS](#)

[Wikipedia](#)

M83, NGC 5236

Spiral Galaxy

Southern Pinwheel in Hydra

RA, Dec:

13:37:00.912 | -29:51:56.88

Observation ID: [1148607](#)

SJS Scholar and Group:

alpha09 | wv4Htaylorco14

[Inverse Gray link](#)

Telescope: Prompt1

Exposure Time: 30s

Filter: Lum

[SEDS](#)

[Wikipedia](#)

M92, NGC 6341

Globular Cluster

in Hercules

RA, Dec:

17:17:07.403 | 43:08:09.239

Observation ID: [1143266](#)

SJS Scholar and Group:

energeticleafhopper | wi4Hbaraboo14

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 26s

Filter: rprime

[SEDS](#)

[Wikipedia](#)

M93, NGC 2447

Open Cluster

in Puppis

RA, Dec:

07:44:30.001 | -23:51:25.199

Observation ID: [1036017](#)

SJS Scholar and Group:

geoffholt | sjspd14-2

[Inverse Gray link](#)

Telescope: Prompt3

Exposure Time: 10s

Filter: open

[SEDS](#)

[Wikipedia](#)

M94, NGC 4736

Spiral Galaxy

in Canes Venatici

RA, Dec:

12:50:53.099 | 41:07:12.5

Observation ID: [1113788](#)

SJS Scholar and Group:

taylor08 | wv4Htaylorco14

[Inverse Gray link](#)

Telescope: Prompt3

Exposure Time: 10s

Filter: open

[SEDS](#)

[Wikipedia](#)

M97, NGC 3587

Planetary Nebula

Owl Nebula in Ursa Major

RA, Dec:

11:14:47.699 | 55:01:08.699

Observation ID: [1048853](#)

SJS Scholar and Group:

skyjam | mdMSgms14

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 120s

Filter: clear

[SEDS](#)

[Wikipedia](#)

M101, NGC 5457

Spiral Galaxy

in Ursa Major

RA, Dec:

14:03:12.499 | 54:20:55.5

Observation ID: [1148604](#)

SJS Scholar and Group:

alpha07 | wv4Htaylorco14

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 40s

Filter: clear

[SEDS](#)

[Wikipedia](#)

M104, NGC 4594

Spiral Galaxy

Sombrero Galaxy in Virgo

RA, Dec:

12:39:59.432 | -11:37:22.994

Observation ID: [1113688](#)

SJS Scholar and Group:

skidoo | wiWCBVI14

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 60s

Filter: iprime

[SEDS](#)

[Wikipedia](#)

NGC 891 Caldwell 23

Edge-on Spiral Galaxy

in Andromeda

RA, Dec:

02:22:32.9 | 42:20:53.9

Observation ID: [1152496](#)

SJS Scholar and Group:

sjs-admin | sjs

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 120s

Filter: clear

[Space Telescope](#)

[APOD](#)

[Wikipedia](#)

Omega Centauri NGC 5139

Globular Cluster

in Centaurus

RA, Dec:

13:26:47.199 | -47:28:45.999

Observation ID: [1054693](#)

SJS Scholar and Group:

tsarko | flMSpbda14

[Inverse Gray link](#)

Telescope: Prompt1

Exposure Time: 60s

Filter: R

[Amazing Space Tactile Images](#)

[APOD](#)

[HubbleSite](#)

[Wikipedia](#)

01980 Tezcatlipoca

RA, Dec: Moving Object

02:12:37.416 | 56:53:22.228

Observation ID: [1152502](#)

SJS Scholar and Group:

tsjsvivan | Asteroids

[Inverse Gray link](#)

Telescope: Yerkes-41

Exposure Time: 40s

Filter: rprime

Compare images in set to find the moving object!

[JPL Small-Body Database Browser](#)

[Wikipedia](#)

