

Star Name	Identity	SAO	HD	FK5	Magnitude	Spectral class	Right ascension	Declination
Alpheratz	Alpha Andromedae	73765	358	1	2,06	B8IVpMnHg	00h 08,388m	29° 05,433'
Caph	Beta Cassiopeiae	21133	432	2	2,27	F2III-IV	00h 09,178m	59° 08,983'
Algenib	Gamma Pegasi	91781	886	7	2,83	B2IV	00h 13,237m	15° 11,017'
Ankaa	Alpha Phoenicis	215093	2261	12	2,39	K0III	00h 26,283m	- 42° 18,367'
Schedar	Alpha Cassiopeiae	21609	3712	21	2,23	K0IIIa	00h 40,508m	56° 32,233'
Deneb Kaitos	Beta Ceti	147420	4128	22	2,04	G9.5IIICH-1	00h 43,590m	- 17° 59,200'
Achird	Eta Cassiopeiae	21732	4614		3,44	F9V+dM0	00h 49,100m	57° 48,950'
Tsih	Gamma Cassiopeiae	11482	5394	32	2,47	B0IVe	00h 56,708m	60° 43,000'
Haratan	Eta ceti	147632	6805	40	3,45	K1	01h 08,583m	- 10° 10,933'
Mirach	Beta Andromedae	54471	6860	42	2,06	M0+IIIa	01h 09,732m	35° 37,233'
Alpherq	Eta Piscium	92484	9270	50	3,62	G8III	01h 13,483m	15° 20,750'
Rukbah	Delta Cassiopeiae	22268	8538	48	2,66	A5III-IV	01h 25,817m	60° 14,117'
Achernar	Alpha Eridani	232481	10144	54	0,46	B3Vpe	01h 37,715m	- 57° 14,200'
Baten Kaitos	Zeta Ceti	148059	11353	62	3,74	K0IIIBa0.1	01h 51,460m	- 10° 20,100'
Mothallah	Alpha Trianguli	74996	11443	64	3,41	F6IV	01h 53,082m	29° 34,733'
Mesarthim	Gamma Arietis	92681	11502		3,88	A1pSi	01h 53,530m	19° 17,617'
Navi	Epsilon Cassiopeiae	12031	11415	63	3,38	B3III	01h 54,395m	63° 40,200'
Sheratan	Beta Arietis	75012	11636	66	2,64	A5V	01h 54,640m	20° 48,483'
Risha	Alpha Piscium	110291	12447		3,79	A0pSiSr	02h 02,047m	02° 45,817'
Almach	Gamma Andromedae	37734	12533	73	2,26	K3-IIb	02h 03,900m	42° 19,783'
Hamal	Alpha Arietis	75151	12929	74	2,00	K2-III Ca-1	02h 07,173m	23° 27,750'
Mira	Omicron Ceti	129825	14386		3,04	M7IIIe+Bep	02h 19,345m	- 02° 58,650'
Polaris	Alpha Ursae Minoris	308	8890	907	2,02	F7:1b-II	02h 31,812m	89° 15,850'
Kaffaljidhm	Gamma Ceti	110707	16970		3,47	A3V	02h 43,300m	03° 14,150'
Angetenar	Tau2 Eridani	168460	20720	102	4,75	K0III	02h 51,033m	- 21° 0,250'
Azha	Eta Eridani	130197	18322	104	3,89	K1-IIIbBa0.2:	02h 56,428m	- 08° 53,883'
Acamar	Theta Eridani	216113	18622	106	2,88	A4III	02h 58,262m	- 40° 18,283'
Menkar	Alpha Ceti	110920	18884	107	2,53	M1.5IIIa	03h 02,280m	04° 05,383'
Gorgonea Tertia	Rho Persei	56158	19058		3,32	M3III	03h 05,160m	38° 50,433'
Algol	Beta Persei	38592	19356	111	2,12	B8V	03h 08,168m	40° 57,333'
Botein	Delta Arietis	93328	19787	114	3,61	K2III	03h 11,630m	19° 43,600'
Mirfak	Alpha Persei	38787	20902	120	1,79	F5Ib	03h 24,323m	49° 51,667'
Rana	Delta Eridani	130686	23249	135	3,54	K0+IV	03h 43,248m	- 09° 45,800'
Celaeno	16 Tauri	76126	23288		5,46	B7IV	03h 44,803m	24° 17,367'
Electra	17 Tauri	76131	23302	136	3,72	B6III	03h 44,875m	24° 06,800'
Taygeta	19 Tauri	76140	23338		4,03	B6IV	03h 45,208m	24° 28,033'
Maia	20 Tauri	76155	23408		3,96	B8III	03h 45,827m	24° 22,067'
Sterope	21 Tauri	76159	23432		6,16	B8V	03h 45,907m	24° 33,283'
Merope	23 Tauri	76172	23480		4,18	B6IVe	03h 46,327m	23° 56,900'
Alcyone	Eta Tauri	76199	23630	139	2,85	B7IIIe	03h 47,485m	24° 06,300'
Atlas	27 Tauri	76228	23850	142	3,62	B8III	03h 49,162m	24° 03,200'

Pleione	28 Tauri	76229	23862		5,09	B8Vpe	03h 49,187m	24° 08,200'
Atik	Zeta Persei	56799	24398	144	2,84	B1Ib	03h 54,132m	31° 53,017'
Zaurac	Gamma Eridani	149283	25025	149	2,97	M0.5IIICa-1Cr-1	03h 58,030m	- 13° 30,517'
Menkib	Xi Persei	56856	24912	148	3,78	O7.5III(n)((f))	03h 58,965m	35° 47,467'
Beid	Omicron1 Eridani	131019	26574	154	4,04	F2II-III	04h 11,865m	- 06° 50,250'
Keid	Omicron 2 Eridani	131063	26965		4,43	k1V	04h 15,300m	-7° 38,666'
Hyadum I	Gamma Tauri	93897	27697		3,65	G8III	04h 19,800m	15° 37,650'
Hyadum II	Delta Tauri	93897	27697		3,77	G8III	04h 22,933m	17° 32,550'
Ain	Epsilon Tauri	93954	28305	164	3,53	G9.5IIICN0.5	04h 28,617m	19° 10,817'
Aldebaran	Alpha Tauri	94027	29139	168	0,85	K5+III	04h 35,920m	16° 30,550'
Hassaleh	Jota Aurigae	57522	31398		2,69	K3II	04h 57,000m	33° 9,966'
Maaz	Epsilon Aurigae	39955	31964	183	3,39	F0Iae+B	05h 01,968m	43° 49,400'
Hoedus I	Zeta Aurigae	39966	32068		3,69	K4III+B8V	05h 02,483m	41° 4,550'
Hoedus II	Eta Aurigae	40026	32630	185	3,18	B3V	05h 06,516m	41° 14,066'
Cursa	Beta Eridani	131794	33111	188	2,78	A3III	05h 07,850m	- 05° 05,183'
Rigel	Beta Orionis	131907	34085	194	0,12	B8Ia:	05h 14,538m	- 08° 12,100'
Capella	Alpha Aurigae	40186	34029	193	0,08	G5IIIe+G0III	05h 16,690m	45° 59,883'
Algjebbah	Eta Orionis	132071	35411		3,35	B1V+B2e	05h 24,466m	- 02° 23,833'
Bellatrix	Gamma Orionis	112740	35468	201	1,64	B2III	05h 25,132m	06° 20,983'
Alnath	Beta Tauri	77168	35497	202	1,65	B7III	05h 26,292m	28° 36,450'
Nihal	Beta Leporis	170457	36079	204	2,81	G5II	05h 28,245m	- 20° 45,567'
Mintaka	Delta Orionis	132220	36486	206	2,23	O9.5II	05h 32,007m	00° 17,950'
Arneb	Alpha Leporis	150547	36673	207	2,58	F0Ib	05h 32,730m	- 17° 49,333'
Hatsya	Iota Orionis	132323	37043	209	2,77	O9III	05h 34,900m	- 05° 54,600'
Meissa	Lambda Orionis	112921	36861		3,54	O8III((f))	05h 35,138m	09° 56,050'
Alnilam	Epsilon Orionis	132346	37128	210	1,70	B0Ia	05h 36,213m	- 01° 12,117'
Alheka	Zeta Tauri	77336	37202	211	2,97	B4III	05h 37,650m	21° 08,550'
Phact	Alpha Columbae	196059	37795	215	2,65	B7IVe	05h 39,648m	- 34° 04,450'
Alnitak	Zeta Orionis	132444	37742		1,91	O9.7Ib	05h 40,758m	- 01° 56,567'
Saiph	Kappa Orionis	132542	38771	220	2,06	B0.5Ia	05h 47,757m	- 09° 40,183'
Wazn	Beta Columbae	196240	39425	223	3,12	K2III	05h 50,960m	- 35° 46,100'
Betelgeuse	Alpha Orionis	113271	39801	224	0,50	M1-2Ia-Iab	05h 55,172m	07° 24,417'
Menkalinan	Beta Aurigae	40750	40183	227	1,90	A2IV	05h 59,528m	44° 56,850'
Prijipati	Delta Aurigae	25502	40035	225	3,72	K0III	05h 59,533m	54° 17,083'
Propus	Eta Geminorum	78135	42995		3,28	M3III	06h 14,877m	22° 30,400'
Furud	Zeta Canis Majoris	196698	44402	240	3,02	B2.5V	06h 20,313m	- 30° 03,800'
Murzim	Beta Canis Majoris	151428	44743	243	1,98	B1II-III	06h 22,700m	- 17° 57,350'
Tejat	Mu Geminorum	78297	44478	241	2,87	M3IIIab	06h 22,960m	22° 30,817'
Canopus	Alpha Carinae	234480	45348	245	-0,72	F0II	06h 23,952m	- 52° 41,750'
Alhena	Gamma Geminorum	95912	47105	251	1,93	A0IV	06h 37,712m	16° 23,950'
Mebstuta	Epsilon Geminorum	78682	48329	254	2,98	G8Ib	06h 43,932m	25° 07,867'
Sirius	Alpha Canis Majoris	151881	48915	257	-1,46	A1Vm	06h 45,148m	- 16° 42,967'

Alzirr	Xi geminorum	96074	48737	256	3,35	F5IV	06h 45,283m	12° 53,733'
Adhara	Epsilon Canis Majoris	172676	52089	268	1,50	B2II	06h 58,625m	- 28° 58,333'
Muliphein	Gamma Canis Majoris	53244	152303	271	4,12	B8II	07h 03,756m	- 15° 37,998'
Mekbuda	Zeta Geminorum	79031	52973	269	3,17	F7-G3Ib	07h 04,108m	20° 34,217'
Wezen	Delta Canis Majoris	173047	54605	273	1,84	F8Ia	07h 08,392m	- 26° 23,600'
Wasat	Delta Geminorum	79294	56986	279	3,53	F2IV	07h 20,123m	21° 58,933'
Aludra	Eta Canis Majoris	173651	58350	283	2,45	B5Ia	07h 24,095m	- 29° 18,183'
Gomeisa	Beta Canis Minoris	115456	58715	285	2,90	B8Ve	07h 27,150m	08° 17,367'
Castor	Alpha Geminorum	60198	60179	287	1,98	A1V	07h 34,600m	31° 53,300'
Procyon	Alpha Canis Minoris	115756	61421	291	0,38	F5IV-V	07h 39,302m	05° 13,500'
Pollux	Beta Geminorum	79666	62509	295	1,14	K0IIIb	07h 45,315m	28° 01,567'
Asmidiske	Xi Puppis	174601	63700	1204	3,34	G6II	07h 49,300m	- 24° 51,583'
Naos	Zeta Puppis	198752	66811	306	2,25	O5f	08h 03,585m	- 40° 00,200'
Turais	Rho Puppis	175217	67523	308	2,83	F2II	08h 07,550m	- 24° 18,250'
Tegmine	Mu2 Cancri	79959	67228	2630	5,30	G1IVb	08h 07,763m	21° 34,900'
Regor	Gamma Velorum	219504	68273	309	1,78	WC8+O9I	08h 09,533m	- 47° 20,200'
Tarf	Beta Cancri	116569	69267	312	3,52	K4IIIbBa0.5	08h 16,515m	09° 11,133'
Avior	Epsilon Carinae	235932	71129	315	1,86	K3III+B2:V	08h 22,513m	- 59° 30,583'
Alshaukat	31 Lyncis	42319	70272	314	4,25	K5III	08h 22,833m	43° 11,300'
Muscida	Omicron Ursae Majoris	14573	71369	317	3,36	G5III	08h 30,265m	60° 43,083'
Al minliar al shusa	Sigma Hydrae	116988	116988	1224	4,45	K2III	08h 38,750m	03° 20,483'
Asellus Bor	Gamma Cancri	80378	74198	1228	4,66	A1IV	08h 43,285m	21° 28,117'
Asellus Aust	Delta Cancri	98087	74442	326	3,94	K0III-IIIb	08h 44,685m	18° 9,250'
koo she	Delta Velorum	236232	74956		1,93	A1V	08h 44,700m	- 54° 42,500'
Acubens	Alpha Cancri	98267	76756	337	4,25	A5m	08h 58,487m	11° 51,467'
Talitha Bore	Iota Ursae Majoris	42630	76644	335	3,14	A7IV	08h 59,207m	48° 02,500'
Talitha Aus	Kappa Ursae Majoris	42661	77327	341	3,06	A1Vn	09h 03,625m	47° 09,400'
Alsu hail	Lambda Velorum	220878	78647	345	2,21	K4.5Ib-II	09h 07,997m	- 43° 25,950'
Miaplacidus	Beta Carinae	250495	80007	348	1,68	A2IV	09h 13,200m	- 69° 43,033'
Aspidiske	Iota Carinae	236808	80404	351	2,25	A8Ib	09h 17,090m	- 59° 16,517'
Markeb	Kappa Velorum	236891	81188	353	2,50	B2	09h 22,100m	- 55° 00,633'
Al minliar al asad	Kappa Leonis	80807	81146		4,47	K2III	09h 24,650m	26° 10,950'
Alphard	Alpha Hydrae	136871	81797	354	1,98	K3II-III	09h 27,587m	- 08° 39,517'
Alterf	Lambda Leonis	80885	82308	2756	4,31	K5III	09h 31,720m	22° 58,083'
Sarir	Teta Ursae Majoris	27289	82328	358	3,17	F6IV	09h 33,000m	52° 01,000'
Subra	Omicron Leonis	98709	83808	365	3,52	F6II+A1-5V	09h 41,150m	09° 53,533'
Ras Elased Australis	Epsilon Leonis	81004	84441	367	2,98	G0II	09h 45,583m	23° 46,450'
Ras Elased Borealis	Mu Leonis	81064	85503	371	3,88	K2IIICN1Ca1	09h 52,763m	26° 00,417'
Tsin Ke	Phi Velorum	237522	86440	375	3,52	B5Ib	09h 56,866m	-54° 35,050'
Regulus	Alpha Leonis	98967	87901	380	1,35	B7V	10h 08,372m	11° 58,033'
Adhafera	Zeta Leonis	81265	89025	384	3,44	F0III	10h 16,690m	23° 25,033'
Tania Bore	Lambda Ursae Majoris	43268	89021	383	3,45	A2IV	10h 17,097m	42° 54,867'

Algieba	Gamma Leonis	81298	89484		2,04	K1-IIIbFe-0.5	10h 19,972m	19° 50,500'
Tania Aust	Mu Ursae Majoris	43310	89758	386	3,05	M0III	10h 22,328m	41° 29,967'
Alkes	Alpha Crateris	156375	95272	1283	4,08	K0+III	10h 59,775m	- 18° 17,933'
Merak	Beta Ursae Majoris	27876	95418	416	2,37	A1V	11h 01,842m	56° 22,950'
Dubhe	Alpha Ursae Majoris	15384	95689	417	1,79	K0IIIa	11h 03,728m	61° 45,050'
Ta tsun	Psi Ursae Majoris	43629	96833	420	3,01	K1III	11h 09,666m	44° 29,900'
Zosma	Delta Leonis	81727	97603	422	2,56	A4V	11h 14,108m	20° 31,417'
Chort	Theta Leonis	99512	97633	423	3,34	A2V	11h 14,240m	15° 25,767'
Alula Australis	Xi Ursae Majoris	62484	98230		4,41	G0V	11h 18,183m	31° 31,850'
Alula Bore	Nu Ursae Majoris	62486	98262	425	3,48	K3-IIIbBa0.3	11h 18,478m	33° 05,650'
Giauzar	Lambda Draconis	15532	100029	433	3,82	M0IIICa-1	11h 31,403m	69° 19,867'
Alkafzah	Chi Ursae Majoris	438861	102224	441	3,71	K0III	11h 46,000m	47° 46,000'
Denebola	Beta Leonis	99809	102647	444	2,14	A3V	11h 49,060m	14° 34,317'
Zavijava	Beta Virginis	119076	102870	445	3,61	F9V	11h 50,695m	01° 45,883'
Phecda	Gamma Ursae Majoris	28179	103287	447	2,44	A0Ve	11h 53,830m	53° 41,683'
Ma Wei	Delta centauri	239689	105435	452	2,58	B2IV	12h 08,366m	- 50° 43,350'
Alchibah	Alpha Corvi	180505	105452		4,02	F2III-IV	12h 08,413m	- 24° 43,733'
Megrez	Delta Ursae Majoris	28315	106591	456	3,31	A3V	12h 15,427m	57° 01,950'
Gienah	Gamma Corvi	157176	106625	457	2,59	B8IIIpHgMn	12h 15,807m	- 17° 32,517'
Acrux	Alpha Crucis	251904	108248	462	0,77	B0.5IV	12h 26,598m	- 63° 05,950'
Algorab	Delta Corvi	157323	108767	465	2,95	B9.5V	12h 29,865m	- 16° 30,933'
Gacrux	Gamma Crucis	240019	108903	468	1,63	M3.5III	12h 31,165m	- 57° 06,800'
Chara	Beta Canem Venaticoru	44230	109358	470	4,26	G0V	12h 33,742m	41° 21,450'
Kraz	Beta Corvi	180915	109379	471	2,65	G5II	12h 34,387m	- 23° 23,800'
Muhlifain	Gamma Centauri	223603	110304		2,20	A1	12h 41,516m	- 48° 57,566'
Porrima	Gamma Virginis	138917	110379		2,74	F0V	12h 41,660m	- 01° 26,967'
Mimosa	Beta Crucis	240259	111123	481	1,25	B0.5III	12h 47,720m	- 59° 41,317'
Alioth	Epsilon Ursae Majoris	28553	112185	483	1,77	A0pCr	12h 54,028m	55° 57,583'
Auva	Delta Virginis	119674	112300	484	3,38	M3+III	12h 55,603m	03° 23,850'
Cor Caroli	Alpha Canem Venaticoru	63257	112413	485	2,90	A0pSiEuHg	12h 56,028m	38° 19,100'
Zaniah	Epsilon Virginis	100384	113226	488	3,89	G8IIIab	13h 02,177m	10° 57,550'
Vindemiatrix	Epsilon Virginis	100384	113226	488	2,85	G8IIIab	13h 02,177m	10° 57,550'
Mizar	Zeta Ursae Majoris	28737	116656	497	2,27	A1VpSrSi	13h 23,925m	54° 55,517'
Spica	Alpha Virginis	157923	116658	498	0,98	B1III-IV+B2V	13h 25,193m	- 11° 09,683'
Alcor	80 Ursae Majoris	28751	116842		4,01	A5V	13h 25,225m	54° 59,283'
Birdum	Epsilon Centauri	241047	118716	504	2,29	B1III	13h 39,833m	- 53° 27,966'
Alkaid	Eta Ursae Majoris	44752	120315	509	1,86	B3V	13h 47,540m	49° 18,800'
Muphrid	Eta Boötis	100766	121370	513	2,68	G0IV	13h 54,685m	18° 23,867'
Alnair al kentauri	Zeta centauri	224538	121263	512	2,55	B2,5IV	13h 55,533m	- 47° 17,300'
Hadar	Beta Centauri	252582	122451	518	0,61	B1III	14h 03,823m	- 60° 22,383'
Thuban	Alpha Draconis	16273	123299	521	3,67	A0III	14h 04,388m	64° 22,550'
Menkent	Theta Centauri	205188	123139	520	2,06	K0-IIIb	14h 06,683m	- 36° 22,200'

Arcturus	Alpha Boötis	100944	124897	526	-0,04	K1.5IIIFe-0.5	14h 15,662m	19° 10,950'
Syrma	Iota Virginis	139824	124850	525	4,08	F6III	14h 16,015m	- 06° 00,033'
Haris	Gamma Boötis	64203	127762	535	3,03	A7III	14h 32,083m	18° 13,450'
Marfikent	Eta Centauri	225044	127972	537	2,33	B1Vn	14h 35,500m	- 42° 9,450'
Rigilkent	Alpha Centauri	252838	128620	538	-0,01	G2V	14h 39,498m	- 60° 50,117'
Men	Alpha Lupus	225128	129056	541	2,30	B1.5III	14h 41,933m	- 47° 23,283'
Izar	Epsilon Boötis	83500	129989		2,35	K0-II-III	14h 44,987m	27° 04,450'
Kochab	Beta Ursae Minoris	8102	131873	550	2,08	K4-III	14h 50,705m	74° 09,333'
Zubenelgenubi	Alpha Librae	158840	130841	548	2,75	A3IV	14h 50,878m	- 16° 2,500'
Nekkar	Beta Boötis	45337	133208	555	3,49	G8IIIaBa0.3Fe-0.5	15h 01,947m	40° 23,433'
Zubeneshamali	Beta Librae	140430	135742	564	2,61	B8V	15h 17,007m	- 09° 22,983'
Pherkad	Gamma Ursae Minoris	8220	137422	569	3,05	A3II-III	15h 20,728m	71° 50,033'
Alkalurops	Mu Boötis	64686	137391	568	4,31	F2IVa	15h 24,490m	37° 22,633'
Edasich	Iota Draconis	29520	137759	571	3,29	K2III	15h 24,930m	58° 57,967'
Nusakan	Beta Coronae Borealis	83831	137909	572	3,66	F0p	15h 27,828m	29° 06,350'
Alphecca	Alpha Coronae Borealis	83893	139006	578	2,23	A0V+G5V	15h 34,688m	26° 42,883'
Tsin	Delta Serpentis	101623	138917		3,80	F0	15h 34,800m	10° 32,350'
Zubenelhakrabi	Gamma Librae	159370	138905	577	3,91	G8.5III	15h 35,527m	- 14° 47,367'
Unukalhai	Alpha Serpentis	121157	140573	582	2,63	K2IIIbCN1	15h 44,268m	06° 25,533'
Chow	Beta Serpentis	101725	141003	583	3,65	A3V	15h 46,183m	15° 25,300'
Dschubba	Delta Scorpium	184014	143275	594	2,32	B0.3IV	16h 00,333m	- 22° 37,300'
Graffias	Beta Scorpium	159682	144217	597	2,56	B1V	16h 05,437m	- 19° 48,333'
Maasym	Kappa Herculis	101951	145001	1421	5,00	G8III	16h 08,075m	17° 2,817'
Jabbah	Nu Scorpium	159764	145502		4,01	B3V	16h 11,995m	- 19° 27,633'
Yed Prior	Delta Ophiuchi	141052	146051	603	2,73	M0.5III	16h 14,345m	- 03° 41,667'
Yed Posterior	Epsilon Ophiuchi	141086	146791	605	3,24	G9.5IIIbFe-0.5	16h 18,322m	- 04° 41,550'
Alniyat	Sigma Scorpium	184336	147165	607	2,90	B2III	16h 21,183m	- 25° 35,566'
Aldhibain	Eta Dragonis	17074	148387		2,73	G8IIIab	16h 23,983m	61° 30,833'
Cujam	Omega Herculis	102153	148112	613	4,57	B9pCr	16h 25,417m	14° 02,000'
Antares	Alpha Scorpium	184415	148478	616	0,96	M1.5Iab-Ib+B4Ve	16h 29,407m	- 26° 25,917'
Kornephoros	Beta Herculis	84411	148856	618	2,77	G7IIIa	16h 30,220m	21° 29,383'
Marfik	Lambda Ophiuchi	121658	148857		3,82	A0V+A4V	16h 30,913m	01° 59,033'
Han	Zeta Ophiuchi	160006	149757	622	2,54	O9	16h 37,150m	- 10° 34,033'
Ruticulus	Zeta Herculis	65485	150680		2,81	F9IV	16h 41,283m	31° 36,166'
Atria	Alpha Trianguli Australis	253700	150798	625	1,92	K2IIb-IIIa	16h 48,665m	- 69° 1,667'
Wei	Epsilon Scorpium	208078	151680	628	2,29	K2	16h 50,200m	- 34° 17,600'
Arrakis	Mu Draconis	30239	154906		5,80	F7V	17h 05,328m	54° 28,217'
Aldhibah	zeta Dragonis	17365	155763	639	3,17	B6III	17h 08,783m	65° 42,883'
Sabik	Eta Ophiuchi	160332	155125		2,43	A2V	17h 10,378m	- 15° 43,483'
Rasalgethi	Alpha Herculis	102680	156014		3,48	M5Ib-II	17h 14,648m	14° 23,417'
Sarin	Delta Herculis	84951	156164	641	3,14	A3IV	17h 15,032m	24° 50,350'
Rastaban	Beta Draconis	30429	159181	653	2,79	G2Ib-IIa	17h 30,433m	52° 18,083'

Lesath	Upsilon Scorpii	208896	158408	649	2,69	B3V	17h 30,766m	- 37° 29,580'
Choo	Alpha Arae	228069	158427		2,84	B2Vne	17h 31,833m	49° 52,550'
Yildun	Delta Ursae Minoris	2937	166205	913	4,36	A1Vn	17h 32,215m	86° 35,183'
Shaula	Lambda Scorpii	208954	158926	652	1,63	B2IV+B	17h 33,608m	- 37° 06,233'
Rasalhague	Alpha Ophiuchi	102932	159561	656	2,08	A5III	17h 34,935m	12° 33,600'
Sargas	Teta Scorpii	228201	159532	654	1,87	F1	17h 37,300m	- 42° 59,866'
Dziban	Psi Draconis	8890	162003	670	4,58	F5IV-V	17h 41,938m	72° 08,933'
Girtab	Kappa Scorpii	209163	160578	660	2,41	B1	17h 42,500m	- 39° 1,800'
Kelb al Rai	Beta Ophiuchi	122671	161096	665	2,76	K2III	17h 43,473m	04° 34,033'
Grumium	Xi Draconis	30631	163588	671	3,73	K2-III	17h 53,528m	56° 52,367'
Eltanin	Gamma Draconis	30653	164058	676	2,23	K5III	17h 56,607m	51° 29,333'
Nasl	Gamma Sagittarii	209696	165135	679	2,98	K0III	18h 05,808m	- 30° 25,450'
Kaus Media	Delta Sagittarii	186681	168454	687	2,70	K3-IIIa*	18h 20,995m	- 29° 49,683'
Kaus Austr	Epsilon Sagittarii	210091	169022	689	1,85	B9.5III	18h 24,172m	- 34° 23,083'
Kaus Bore	Lambda Sagittarii	186841	169916	692	2,82	K1+IIIb	18h 27,970m	- 25° 25,300'
Vega	Alpha Lyrae	67174	172167	699	0,03	A0Va	18h 36,938m	38° 47,017'
Shelyak	Beta Lyrae	67451	174638	705	3,45	B8Ipe	18h 50,080m	33° 21,767'
Nunki	Sigma Sagittarii	187448	175191	706	2,05	B2.5V	18h 55,266m	- 26° 17,800'
Alya	Theta Serpentis	124068	175638	709	3,40	A5V	18h 56,220m	04° 12,217'
Sulaphat	Gamma Lyrae	67663	176437	713	3,24	B9III	18h 58,943m	32° 41,367'
Deneb al okab(2)	Epsilon Aquilae	104318	176411	712	4,02	K2III	18h 59,633m	15° 4,100'
Ascella	Zeta Sagittarii	187600	176687		2,60	A2III+A4IV	19h 02,612m	- 29° 52,817'
Deneb al okab	Zeta Aquilae	104461	177724	716	2,99	A0Vn	19h 05,400m	13° 51,800'
Althaimain	Lambda Aquilae	143021	177756	717	3,43	B9Vn	19h 06,250m	- 04° 52,950'
Altalimain	Lamda Aquilae	143021	177756		3,43	B9Vn	19h 06,250m	-04° 52,950
Altais	Delta Draconis	18222	180711	723	3,07	G9III	19h 12,555m	67° 39,700'
Arkab	Beta Sagittarii	229646	181454	1502	3,96	B9V	19h 22,638m	- 44° 27,533'
Rukbat	Alpha Sagittarii	229659	181869	728	3,96	B8V	19h 23,887m	- 40° 36,967'
Anser	Alpha Vulpeculae	87261	183439		4,44	M0	19h 28,700m	24° 39,900'
Albireo	Beta Cygni	87301	183912	732	3,08	K3II+B9.5V	19h 30,722m	27° 57,583'
Alsaphi	Sigma Draconis	18396	185144		4,68	K0V	19h 32,360m	69° 39,667'
Tarazed	Gamma Aquilae	105223	186791	741	2,72	K3II	19h 46,260m	10° 36,800'
Tyl	Epsilon Draconis	9540	188119		3,84	G7IIIbCN-2	19h 48,173m	70° 16,067'
Altair	Alpha Aquilae	125122	187642	745	0,77	A7V	19h 50,783m	08° 52,100'
Alshain	Beta Aquilae	125235	188512	749	3,71	G8IV	19h 55,313m	06° 24,400'
Al Giedi	Alpha Capricorni	163427	192947	761	3,57	G8IIIb	20h 18,055m	- 12° 32,683'
Dabih	Beta Capricorni	163481	193495	762	3,08	F8V+A0	20h 21,012m	- 14° 46,883'
Sadr	Gamma Cygni	49528	194093	765	2,23	F8Ib	20h 22,228m	40° 15,400'
Peacock	Alpha Pavonis	246574	193924	764	1,94	B2IV	20h 25,648m	- 56° 44,100'
Deneb dulfim	Epsilon Delphini	106230	195810	768	4,03	B6III	20h 33,216m	11° 18,200
Rotanev	Beta Delphini	106316	196524		3,64	F5IV	20h 37,550m	14° 35,717'
Sualocin	Alpha Delphini	106357	196867	774	3,77	B9V	20h 39,633m	15° 54,716'

Altri nomi

Sirrah

Diphda

Deneb algenubi

Okda , Alresha

Mekab

Asterope

Al wazor
Suhail al Muhlif
Dnoces
Turies , Scutulum
Al haud
Rasalas

Coxa , Chertan
Alaraph
Phad
Asterion
Becrux
Benetnash
Agena

