
SOLAR SYSTEM MAP - SUN, PLANETS, DWARF PLANETS, MOONS 

PLANETS + SUN DIAMETER / KM DISTANCE FROM 
SUN / KM - AVERAGE

ORBIT  / DAYS ROTATION TIME / 
DAYS / equator

RADIUS = DIAMETER/2 
(KM)

SUN 1 390 000 0 0 24,47 695 000

MERCURY 4879 57000000 87,97053328056 58,6 2439,5

VENUS 12104 108000000 224,6326614 243 6052

EARTH 12756 150000000 365,25636 0,99 6378

MARS 6779 228000000 687,04721316 1,03 3389,5

JUPITER 142984 779000000 4331,9404296 0,41 71492

SATURN 120536 1430000000 10760,4523656 0,45 60268

URANUS 50724 2880000000 30685,1868036 0,72 25362

NEPTUNE 49244 4500000000 60194,248128 0,67 24622

PLUTO 2302 5910000000 90620,102916 6,39 1151

ERIS 2326 68AU = 68*108 =  
7344000000

133412,2085204496 25,9H = 1,0791 1163

HAUMEA 1436 43.1 AU = 43.1 * 108 = 
4654800000

102965,767884 3,9H = 0,1625 718

MAKEMAKE 1420 45.3 AU = 45.3 * 108 = 
4892400000

111527,3769624 22,5H = 0,9375 710

CERES 952,4 2.8 AU = 2.8 * 108 =  
302400000

1680,179256 9,1H = 0,37917 476,2


MOONS PARENT DIAMETER /KM DISTANCE FROM 
PLANET / KM

ORBIT / DAYS RADIUS = DIAMETER/2 
(KM)

LUNA EARTH 3475 384400 27,322 1737,5

DEIMOS MARS 12,4 23460 1,2624 6,2

PHOBOS MARS 22,5 9270 0,3189 11,25

ADRASTEA JUPITER 26 X 16 128980 298 13 X 8

AITNE JUPITER 3 23547000 736 1,5

AMALTHEA JUPITER 262 X 134 181300 498 131 X 67

ANANKE JUPITER 20 21200000 631 10

AOEDE JUPITER 4 23807655 748,8 2

ARCHE JUPITER 3 23064000 715,6 1,5

AUTONOE JUPITER 4 24122000 753 2

CALLISTO JUPITER 4800 1883000 16,689 2400

CARME JUPITER 30 22600000 692 15

CALLIRRHOE JUPITER 10 24200000 774 5

CARPO JUPITER 3 17100000 456,5 1,5

CHALDENE JUPITER 3,8 23179000 741 1,9

CYLLENE JUPITER 2 24000000 737,8 1

ELARA JUPITER 80 11737000 259,65 40

ERINOME JUPITER 3,2 23279000 672 1,6

EUANTHE JUPITER 3 21017000 622 1,5

EUKELADE JUPITER 4 24557295 746,4 2

MOONS


EUPORIE JUPITER 2 19394000 534 1

EUROPA JUPITER 3126 670900 3,551 1563

EURYDOME JUPITER 3 23219000 713 1,5

GANYMEDE JUPITER 5276 1070000 7,155 2638

HARPALYKE JUPITER 4,3 21105000 595 2,15

HEGEMONE JUPITER 3 24514095 781,6 1,5

HELIKE JUPITER 4 10972830 233,8 2

HERMIPPE JUPITER 4 21252000 630 2

HIMALIA JUPITER 170 11480000 250,57 85

IO JUPITER 3643,2 421800 1,769 1821,6

IOCASTE JUPITER 5,2 21269000 657 2,6

ISONONE JUPITER 3,8 23217000 712 1,9

KALE JUPITER 2 23124000 609 1

KALLICHORE JUPITER 2 22395390 683 1

KALYKE JUPITER 5,2 23583000 760 2,6

KORE JUPITER 2 24543000 779,2 1

LEDA JUPITER 10 11094000 238,72 5

LYSITHEA JUPITER 24 11720000 259,22 12

MAGACLITE JUPITER 5,4 23806000 771 2,7

METIS JUPITER 40 127960 0,295 20

PARENT DIAMETER /KM DISTANCE FROM 
PLANET / KM

ORBIT / DAYS RADIUS = DIAMETER/2 
(KM)

MOONS


MNEME JUPITER 2 21069000 620,04 1

ORTHOSIE JUPITER 2 21168000 617 1

PASIPHAE JUPITER 36 23500000 735 18

PASITHEE JUPITER 2 23029000 715 1

PRAXIDIKE JUPITER 6,8 21147000 632 3,4

SINOPE JUPITER 28 23700700 758 14

SPONDE JUPITER 2 23808000 732 1

S/2000 J11 JUPITER 4 12555000 284,3 2

S/2003 J2 JUPITER 2 28570410 982,5 1

S/2003 J3 JUPITER 2 18339885 504 1

S/2003 J4 JUPITER 2 23257920 723,2 1

S/2003 J5 JUPITER 4 24084180 759,7 2

S/2003 J9 JUPITER 1 22441680 683 0,5

S/2003 J10 JUPITER 2 24249600 767 1

S/2003 J12 JUPITER 1 19002480 533,3 0,5

S/2003 J15 JUPITER 2 22000000 668,4 1

S/2003 J16 JUPITER 2 21000000 595,4 1

S/2003 J17 JUPITER 2 22000000 690,3 1

S/2003 J18 JUPITER 2 20700000 606,3 1

S/2003 J19 JUPITER 2 22800000 701,3 1

PARENT DIAMETER /KM DISTANCE FROM 
PLANET / KM

ORBIT / DAYS RADIUS = DIAMETER/2 
(KM)

MOONS


S/2003 J 23 JUPITER 2 23563000 732,44 1

S/2010 J 1 JUPITER 2 23314335 582,22 1

S/2010 J 2 JUPITER 1 20307150 725,06 0,5

S/2011 J 2 JUPITER 1 23329710 588,82 0,5

S/2011 J 1 JUPITER 1 20155290 724,34 0,5

TAYGETE JUPITER 5 23360000 687 2,5

THEBE JUPITER 100 221900 0,675 50

THELXINOE JUPITER 2 21162000 628,09 1

THEMISTO JUPITER 8 7507000 130,07 4

THYONE JUPITER 4 21312000 615 2

AEGIR SATURN 6 20735000 1116,5 3

ALBIORIX SATURN 30 16392000 783 15

ANTHE SATURN 1 197700 1,04 0,5

ATLAS SATURN 37X27 137640 0,602 18,5 X 13,5

BEBHIONN SATURN 6 17119000 834,8 3

BERGELMIR SATURN 6 19338000 1005,9 3

BESTLA SATURN 7 20129000 1083,6 3,5

CALYPSO SATURN 30X16 294660 1,888 15 X 8

DAPHNIS SATURN 7 136500 0,594 3,5

DIONE SATURN 1120 377400 2,737 560

PARENT DIAMETER /KM DISTANCE FROM 
PLANET / KM

ORBIT / DAYS RADIUS = DIAMETER/2 
(KM)

MOONS


ENCELADUS SATURN 498 238020 1,370 249

EPIMETHEUS SATURN 138X110 151422 0,694 69 X 55

ERRIAPO SATURN 10 17611000 871,17 5

FARBAUTI SATURN 5 20390000 1086,1 2,5

FENRIR SATURN 4 22453000 1260,3 2

FORNJOT SATURN 6 18206000 1490,9 3

GREIP SATURN 6 18206000 921,2 3

HATI SATURN 6 19856000 1038,7 3

HELENE SATURN 36X28 377400 2,737 18 X 14

HYPERION SATURN 360X226 1481000 21,277 180 X 113

HYROKKIN SATURN 8 18437000 931,8 4

IAPETUS SATURN 1436 3561300 79,3215 718

IJIRAQ SATURN 14 11440000 451,48 7

JANUS SATURN 190X154 151472 0,695 95 X 77

JARNSAXA SATURN 6 18811000 964,7 3

KARI SATURN 7 22118000 1233,6 3,5

KIVIUQ SATURN 17 11365000 449,22 8,5

LOGE SATURN 6 23065000 1312 3

METHONE SATURN 3 194000 1,01 1,5

MIMAS SATURN 398 185520 0,942 199

PARENT DIAMETER /KM DISTANCE FROM 
PLANET / KM

ORBIT / DAYS RADIUS = DIAMETER/2 
(KM)

MOONS


MUNDILFARI SATURN 7 18709000 951,38 3,5

NARVI SATURN 8 18719000 956,2 4

PAALIAQ SATURN 25 15199000 682,92 12,5

PALLENE SATURN 4 211000 1,14 2

PAN SATURN 19,32 133630 0,5750 9,66

PANDORA SATURN 110X62 141700 0,629 55 X 31

PHOEBE SATURN 220 12952000 550,48 110

POLYDEUCES SATURN 4 377400 2,74 2

PROMETHEUS SATURN 148X68 139350 0,613 74 X 34

RHEA SATURN 1528 527040 4,518 764

SIARNAQ SATURN 45 18160000 893,07 22,5

SKATHI SATURN 8 15645000 728,93 4

SKOLL SATURN 6 17665000 878,3 3

SURTUR SATURN 6 22707000 1297,7 3

SUTTUNGR SATURN 7 19470000 1016,8 3,5

S/2004 S07 SATURN 6 19800000 1103 3

S/2004 S12 SATURN 5 19650000 1048 2,5

S/2004 S13 SATURN 6 18450000 906 3

S/2004 S17 SATURN 4 18600000 986 2

S/2006 S1 SATURN 6 18981135 970 3

PARENT DIAMETER /KM DISTANCE FROM 
PLANET / KM

ORBIT / DAYS RADIUS = DIAMETER/2 
(KM)

MOONS


S/2006 S3 SATURN 6 21132000 1142 3

S/2007 S2 SATURN 6 16560000 800 3

S/2007 S3 SATURN 5 20528500 1100 2,5

TARQEQ SATURN 7 18009000 887,5 3,5

TARVOS SATURN 16 18239000 925,7 8

TELESTO SATURN 30X16 294660 1,888 15 X 8

TETHYS SATURN 1060 295000 1,888 530

THRYMR SATURN 7 20470000 1088,89 3,5

TITAN SATURN 5150 1221850 15,945 2575

YMIR SATURN 20 23096000 1312,37 10

ARIEL URANUS 1160 191240 2,52 580

BELINDA URANUS 66 75260 0,624 33

BIANCA URANUS 42 75260 0,433 21

CALIBAN URANUS 80 7200000 579,5 40

CORDELIA URANUS 26 49750 0,335 13

CRESSIDA URANUS 62 61770 0,464 31

CUPID URANUS 12 74800 0,618 6

DESDEMONA URANUS 54 62660 0,474 27

FERDINAND URANUS 21 20901000 2823,4 10,5

FRANCISCO URANUS 22 4276000 266,6 11

PARENT DIAMETER /KM DISTANCE FROM 
PLANET / KM

ORBIT / DAYS RADIUS = DIAMETER/2 
(KM)

MOONS


JULIET URANUS 84 64360 0,493 42

MAB URANUS 16 97734 0,923 8

MARGARET URANUS 11 14688700 1694,8 5,5

MIRANDA URANUS 472 129780 1,414 236

OBERON URANUS 1526 582600 13,463 763

OPHELIA URANUS 30,4 53440 0,3764 15,2

PERDITA URANUS 20 76420 0,638 10

PORTIA URANUS 108 66085 0,513 54

PROSPERO URANUS 30 16256000 5,346 15

PUCK URANUS 154 86010 0,762 77

ROSALIND URANUS 54 69941 0,558 27

SETEBOS URANUS 47 17418000 2234,8 23,5

STEPHANO URANUS 32 8004000 677,4 16

SYCORAX URANUS 160 12200000 1283,39 80

TITANIA URANUS 1578 435840 8,706 789

TRINCULO URANUS 10 8578000 759 5

UMBRIEL URANUS 1190 265970 4,144 595

DESPINA NEPTUNE 160 62000 0,4 80

GALATEA NEPTUNE 140 52500 0,33 70

HALIMEDE NEPTUNE 60 15686000 1874,83 30

PARENT DIAMETER /KM DISTANCE FROM 
PLANET / KM

ORBIT / DAYS RADIUS = DIAMETER/2 
(KM)

MOONS


LARISSA NEPTUNE 200 73600 0,56 100

LAOMEDEIA NEPTUNE 38 22613200 2980,4 19

NAIAD NEPTUNE 50 48200 0,3 25

NEREID NEPTUNE 340 5513400 360,16 170

NESO NEPTUNE 60 47279670 9007,1 30

PROTEUS NEPTUNE 420 117600 1,12 210

PSAMATHE NEPTUNE 38 46738000 9136,11 19

SAO NEPTUNE 38 22337190 2925,6 19

THALASSA NEPTUNE 90 50000 0,31 45

TRITON NEPTUNE 2705 354800 5,877 1352,5

S/2004 N 1 NEPTUNE 16-20 105300 0,936 9

CHARON PLUTO 1212 19571 6,387 606

NIX PLUTO 44-49.8 × 33.2 × 31.1 48675 24,856

HYDRA PLUTO 50.9 × 36.1 × 30.9 64780 38,206

KERBEROS PLUTO 19 × 10 × 9 59000 32,1

STYX PLUTO 16 × 9 × 8 42000 20,2

DYSNOMIA ERIS ~300 30000-36000 ~14 150

NAMAKA HAUMEA ~170 ~39000 34,7 85

HI'IAKA HAUMEA ~310 49500 49,12 155

PARENT DIAMETER /KM DISTANCE FROM 
PLANET / KM

ORBIT / DAYS RADIUS = DIAMETER/2 
(KM)

MOONS


SIZE:           DISTANCE:   TIMING: 

1KM = 1000M = 1000*100 = 100 000CM   1 / 1 000 000 24H = 1DAY = 1SECOND = 1000MILLIS
ORBIT AND ROTATION 

1 / 100 000 Days * 1 000   
 

AFTER SIZE AND TIME SCALE: 

PLANETS + SUN DIAMETER / KM DISTANCE 
FROM SUN / KM 
- AVERAGE / 
SCALED (m)

ORBIT  / DAYS / 
SCALED (millis)

ROTATION 
TIME / DAYS / 
equator / 
SCALED (millis)

DIAMETER 
SCALED (m)

RADIUS SCALED 
(m)

POSITION 
(RADIUS OF SUN 
+ DISTANCE 
FROM SUN)

SUN 1390000 0 0 244700 13,9 6,95 N/A

MERCURY 4879 57 87970 586000 0,04879 0,024395 63,95

VENUS 12104 108 224632 2430000 0,12104 0,06052 114,95

EARTH 12756 150 365256 9900 0,12756 0,06378 156,95

MARS 6779 228 687047 10300 0,06779 0,033895 234,95

JUPITER 142984 779 4331940 4100 1,42984 0,71492 785,95

SATURN 120536 1430 10760452 4500 1,20536 0,60268 1436,95

URANUS 50724 2880 30685186 7200 0,50724 0,25362 2886,95

NEPTUNE 49244 4500 60194248 6700 0,49244 0,24622 4506,95

PLUTO 2302 5910 90620103 63900 0,02302 0,01151 5916,95

ERIS 2326 7344 133412208 10791 0,02326 0,01163 7350,95

HAUMEA 1436 4654,8 102965768 1625 0,01436 0,00718 4661,75

MAKEMAKE 1420 4892,4 1115273769 9375 0,0142 0,0071 4899,35

CERES 952,4 302,4 1680179 3791,7 0,009524 0,004762 309,35


MOONS PARENT DIAMETER /
KM

DISTANCE 
FROM PLANET 
/ KM

Distance from 
planet scaled 
(m)

ORBIT / 
SCALED * 
1000(millis)

DIAMETER 
SCALED(M)

POSITION (R 
OF PLANET + 
DIST FROM 
PLANET)

Radius 
Scaled(m)

LUNA EARTH 3475 384400 0,3844 27322 0,03475 0,44818 0,017375

DEIMOS MARS 12,4 23460 0,02346 1262,4 0,000124 0,057355 0,000062

PHOBOS MARS 22,5 9270 0,00927 3,189 0,000225 0,043165 0,0001125

ADRASTEA JUPITER 26 X 16 128980 0,12898 298000 0,00026 X 
0,00016

0,8439 0,00026 X 
0,00016

AITNE JUPITER 3 23547000 23,547 736000 0,00003 24,26192 0,000015

AMALTHEA JUPITER 262 X 134 181300 0,1813 498000 0,00262 X 
0,00134

0,89622 0,00262 X 
0,00134

ANANKE JUPITER 20 21200000 21,2 631000 0,0002 21,91492 0,0001

AOEDE JUPITER 4 23807655 23,807655 748800 0,00004 24,522575 0,00002

ARCHE JUPITER 3 23064000 23,064 715600 0,00003 23,77892 0,000015

AUTONOE JUPITER 4 24122000 24,122 753000 0,00004 24,83692 0,00002

CALLISTO JUPITER 4800 1883000 1,883 16689 0,048 2,59792 0,024

CARME JUPITER 30 22600000 22,6 692000 0,0003 23,31492 0,00015

CALLIRRHOE JUPITER 10 24200000 24,2 774000 0,0001 24,91492 0,00005

CARPO JUPITER 3 17100000 17,1 456500 0,00003 17,81492 0,000015

CHALDENE JUPITER 3,8 23179000 23,179 741000 0,000038 23,89392 0,000019

CYLLENE JUPITER 2 24000000 24 737800 0,00002 24,71492 0,00001

ELARA JUPITER 80 11737000 11,737 259650 0,0008 12,45192 0,0004

ERINOME JUPITER 3,2 23279000 23,279 672000 0,000032 23,99392 0,000016

MOONS


EUANTHE JUPITER 3 21017000 21,017 622000 0,00003 21,73192 0,000015

EUKELADE JUPITER 4 24557295 24,557295 746400 0,00004 25,272215 0,00002

EUPORIE JUPITER 2 19394000 19,394 534000 0,00002 20,10892 0,00001

EUROPA JUPITER 3126 670900 0,6709 3551 0,03126 1,38582 0,01563

EURYDOME JUPITER 3 23219000 23,219 713000 0,00003 23,93392 0,000015

GANYMEDE JUPITER 5276 1070000 1,07 7155 0,05276 1,78492 0,02638

HARPALYKE JUPITER 4,3 21105000 21,105 595000 0,000043 21,81992 0,0000215

HEGEMONE JUPITER 3 24514095 24,514095 781600 0,00003 25,229015 0,000015

HELIKE JUPITER 4 10972830 10,97283 233800 0,00004 11,68775 0,00002

HERMIPPE JUPITER 4 21252000 21,252 630000 0,00004 21,96692 0,00002

HIMALIA JUPITER 170 11480000 11,48 250570 0,0017 12,19492 0,00085

IO JUPITER 3643,2 421800 0,4218 1769 0,036432 1,13672 0,018216

IOCASTE JUPITER 5,2 21269000 21,269 657000 0,000052 21,98392 0,000026

ISONONE JUPITER 3,8 23217000 23,217 712000 0,000038 23,93192 0,000019

KALE JUPITER 2 23124000 23,124 609000 0,00002 23,83892 0,00001

KALLICHORE JUPITER 2 22395390 22,39539 683000 0,00002 23,11031 0,00001

KALYKE JUPITER 5,2 23583000 23,583 760000 0,000052 24,29792 0,000026

KORE JUPITER 2 24543000 24,543 779200 0,00002 25,25792 0,00001

LEDA JUPITER 10 11094000 11,094 238720 0,0001 11,80892 0,00005

PARENT DIAMETER /
KM

DISTANCE 
FROM PLANET 
/ KM

Distance from 
planet scaled 
(m)

ORBIT / 
SCALED * 
1000(millis)

DIAMETER 
SCALED(M)

POSITION (R 
OF PLANET + 
DIST FROM 
PLANET)

Radius 
Scaled(m)

MOONS


LYSITHEA JUPITER 24 11720000 11,72 259220 0,00024 12,43492 0,00012

MAGACLITE JUPITER 5,4 23806000 23,806 771000 0,000054 24,52092 0,000027

METIS JUPITER 40 127960 0,12796 295 0,0004 0,84288 0,0002

MNEME JUPITER 2 21069000 21,069 620040 0,00002 21,78392 0,00001

ORTHOSIE JUPITER 2 21168000 21,168 617000 0,00002 21,88292 0,00001

PASIPHAE JUPITER 36 23500000 23,5 735000 0,00036 24,21492 0,00018

PASITHEE JUPITER 2 23029000 23,029 715000 0,00002 23,74392 0,00001

PRAXIDIKE JUPITER 6,8 21147000 21,147 632000 0,000068 21,86192 0,000034

SINOPE JUPITER 28 23700700 23,7007 758000 0,00028 24,41562 0,00014

SPONDE JUPITER 2 23808000 23,808 732000 0,00002 24,52292 0,00001

S/2000 J11 JUPITER 4 12555000 12,555 284300 0,00004 13,26992 0,00002

S/2003 J2 JUPITER 2 28570410 28,57041 982500 0,00002 29,28533 0,00001

S/2003 J3 JUPITER 2 18339885 18,339885 504000 0,00002 19,054805 0,00001

S/2003 J4 JUPITER 2 23257920 23,25792 723200 0,00002 23,97284 0,00001

S/2003 J5 JUPITER 4 24084180 24,08418 759700 0,00004 24,7991 0,00002

S/2003 J9 JUPITER 1 22441680 22,44168 683000 0,00001 23,1566 0,000005

S/2003 J10 JUPITER 2 24249600 24,2496 767000 0,00002 24,96452 0,00001

S/2003 J12 JUPITER 1 19002480 19,00248 533300 0,00001 19,7174 0,000005

S/2003 J15 JUPITER 2 22000000 22 668400 0,00002 22,71492 0,00001

PARENT DIAMETER /
KM

DISTANCE 
FROM PLANET 
/ KM

Distance from 
planet scaled 
(m)

ORBIT / 
SCALED * 
1000(millis)

DIAMETER 
SCALED(M)

POSITION (R 
OF PLANET + 
DIST FROM 
PLANET)

Radius 
Scaled(m)

MOONS


S/2003 J16 JUPITER 2 21000000 21 595400 0,00002 21,71492 0,00001

S/2003 J17 JUPITER 2 22000000 22 690300 0,00002 22,71492 0,00001

S/2003 J18 JUPITER 2 20700000 20,7 606300 0,00002 21,41492 0,00001

S/2003 J19 JUPITER 2 22800000 22,8 701300 0,00002 23,51492 0,00001

S/2003 J 23 JUPITER 2 23563000 23,563 732440 0,00002 24,27792 0,00001

S/2010 J 1 JUPITER 2 23314335 23,314335 582220 0,00002 24,029255 0,00001

S/2010 J 2 JUPITER 1 20307150 20,30715 725060 0,00001 21,02207 0,000005

S/2011 J 2 JUPITER 1 23329710 23,32971 588820 0,00001 24,04463 0,000005

S/2011 J 1 JUPITER 1 20155290 20,15529 724340 0,00001 20,87021 0,000005

TAYGETE JUPITER 5 23360000 23,36 687000 0,00005 24,07492 0,000025

THEBE JUPITER 100 221900 0,2219 675 0,001 0,93682 0,0005

THELXINOE JUPITER 2 21162000 21,162 628090 0,00002 21,87692 0,00001

THEMISTO JUPITER 8 7507000 7,507 130070 0,00008 8,22192 0,00004

THYONE JUPITER 4 21312000 21,312 615000 0,00004 22,02692 0,00002

AEGIR SATURN 6 20735000 20,735 1116500 0,00006 21,44992 0,00003

ALBIORIX SATURN 30 16392000 16,392 783000 0,0003 17,10692 0,00015

ANTHE SATURN 1 197700 0,1977 1040 0,00001 0,91262 0,000005

ATLAS SATURN 37X27 137640 0,13764 602 0,00037 X 
0,00027

0,85256 0,00032

PARENT DIAMETER /
KM

DISTANCE 
FROM PLANET 
/ KM

Distance from 
planet scaled 
(m)

ORBIT / 
SCALED * 
1000(millis)

DIAMETER 
SCALED(M)

POSITION (R 
OF PLANET + 
DIST FROM 
PLANET)

Radius 
Scaled(m)

MOONS


BEBHIONN SATURN 6 17119000 17,119 834800 0,00006 17,83392 0,00003

BERGELMIR SATURN 6 19338000 19,338 1005900 0,00006 20,05292 0,00003

BESTLA SATURN 7 20129000 20,129 1083600 0,00007 20,84392 0,000035

CALYPSO SATURN 30X16 294660 0,29466 1888 0,0003 X 
0,00016

1,00958 0,00085

DAPHNIS SATURN 7 136500 0,1365 594 0,00007 0,85142 0,000035

DIONE SATURN 1120 377400 0,3774 2737 0,0112 1,09232 0,0056

ENCELADUS SATURN 498 238020 0,23802 1370 0,00498 0,95294 0,00249

EPIMETHEUS SATURN 138X110 151422 0,151422 694 0,00138 X 
0,0011

0,866342 0,00745

ERRIAPO SATURN 10 17611000 17,611 871170 0,0001 18,32592 0,00005

FARBAUTI SATURN 5 20390000 20,39 1086100 0,00005 21,10492 0,000025

FENRIR SATURN 4 22453000 22,453 1260300 0,00004 23,16792 0,00002

FORNJOT SATURN 6 18206000 18,206 1490900 0,00006 18,92092 0,00003

GREIP SATURN 6 18206000 18,206 921200 0,00006 18,92092 0,00003

HATI SATURN 6 19856000 19,856 1038700 0,00006 20,57092 0,00003

HELENE SATURN 36X28 377400 0,3774 2737 0,00036 X 
0,00028

1,09232 0,00027

HYPERION SATURN 360X226 1481000 1,481 21277 0,00360 X 
0,00226

2,19592 0,00293

HYROKKIN SATURN 8 18437000 18,437 931800 0,00008 19,15192 0,00004

PARENT DIAMETER /
KM

DISTANCE 
FROM PLANET 
/ KM

Distance from 
planet scaled 
(m)

ORBIT / 
SCALED * 
1000(millis)

DIAMETER 
SCALED(M)

POSITION (R 
OF PLANET + 
DIST FROM 
PLANET)

Radius 
Scaled(m)

MOONS


IAPETUS SATURN 1436 3561300 3,5613 79321,5 0,01436 4,27622 0,00718

IJIRAQ SATURN 14 11440000 11,44 451480 0,00014 12,15492 0,00007

JANUS SATURN 190X154 151472 0,151472 695 0,0019 X 
0,00154

0,866392 0,00173

JARNSAXA SATURN 6 18811000 18,811 964700 0,00006 19,52592 0,00003

KARI SATURN 7 22118000 22,118 1233600 0,00007 22,83292 0,000035

KIVIUQ SATURN 17 11365000 11,365 449220 0,00017 12,07992 0,000085

LOGE SATURN 6 23065000 23,065 1312000 0,00006 23,77992 0,00003

METHONE SATURN 3 194000 0,194 1010 0,00003 0,90892 0,000015

MIMAS SATURN 398 185520 0,18552 942 0,00398 0,90044 0,00199

MUNDILFARI SATURN 7 18709000 18,709 951380 0,00007 19,42392 0,000035

NARVI SATURN 8 18719000 18,719 95620 0,00008 19,43392 0,00004

PAALIAQ SATURN 25 15199000 15,199 682920 0,00025 15,91392 0,000125

PALLENE SATURN 4 211000 0,211 1140 0,00004 0,92592 0,00002

PAN SATURN 19,32 133630 0,13363 575 0,0001932 0,84855 0,0000966

PANDORA SATURN 110X62 141700 0,1417 629 0,0011 X 
0,00062

0,85662 0,00172

PHOEBE SATURN 220 12952000 12,952 550480 0,0022 13,66692 0,0011

POLYDEUCES SATURN 4 377400 0,3774 2740 0,00004 1,09232 0,00002

PARENT DIAMETER /
KM

DISTANCE 
FROM PLANET 
/ KM

Distance from 
planet scaled 
(m)

ORBIT / 
SCALED * 
1000(millis)

DIAMETER 
SCALED(M)

POSITION (R 
OF PLANET + 
DIST FROM 
PLANET)

Radius 
Scaled(m)

MOONS


PROMETHEUS SATURN 148X68 139350 0,13935 613 0,00148 X 
0,00068

0,85427 0,00216

RHEA SATURN 1528 527040 0,52704 4518 0,01528 1,24196 0,00764

SIARNAQ SATURN 45 18160000 18,16 893070 0,00045 18,87492 0,000225

SKATHI SATURN 8 15645000 15,645 728930 0,00008 16,35992 0,00004

SKOLL SATURN 6 17665000 17,665 878300 0,00006 18,37992 0,00003

SURTUR SATURN 6 22707000 22,707 1297700 0,00006 23,42192 0,00003

SUTTUNGR SATURN 7 19470000 19,47 1016800 0,00007 20,18492 0,000035

S/2004 S07 SATURN 6 19800000 19,8 1103000 0,00006 20,51492 0,00003

S/2004 S12 SATURN 5 19650000 19,65 1048000 0,00005 20,36492 0,000025

S/2004 S13 SATURN 6 18450000 18,45 906000 0,00006 19,16492 0,00003

S/2004 S17 SATURN 4 18600000 18,6 986000 0,00004 19,31492 0,00002

S/2006 S1 SATURN 6 18981135 18,981135 970000 0,00006 19,696055 0,00003

S/2006 S3 SATURN 6 21132000 21,132 1142000 0,00006 21,84692 0,00003

S/2007 S2 SATURN 6 16560000 16,56 800000 0,00006 17,27492 0,00003

S/2007 S3 SATURN 5 20528500 20,5285 1100000 0,00005 21,24342 0,000025

TARQEQ SATURN 7 18009000 18,009 887500 0,00007 18,72392 0,000035

TARVOS SATURN 16 18239000 18,239 925700 0,00016 18,95392 0,00008

TELESTO SATURN 30X16 294660 0,29466 1888 0,0003 X 
0,00016

1,00958 0,00095

PARENT DIAMETER /
KM

DISTANCE 
FROM PLANET 
/ KM

Distance from 
planet scaled 
(m)

ORBIT / 
SCALED * 
1000(millis)

DIAMETER 
SCALED(M)

POSITION (R 
OF PLANET + 
DIST FROM 
PLANET)

Radius 
Scaled(m)

MOONS


TETHYS SATURN 1060 295000 0,295 1888 0,0106 1,00992 0,0053

THRYMR SATURN 7 20470000 20,47 1088890 0,00007 21,18492 0,000035

TITAN SATURN 5150 1221850 1,22185 15945 0,0515 1,93677 0,02575

YMIR SATURN 20 23096000 23,096 1312370 0,0002 23,81092 0,0001

ARIEL URANUS 1160 191240 0,19124 2520 0,0116 0,44486 0,0058

BELINDA URANUS 66 75260 0,07526 624 0,00066 0,32888 0,00033

BIANCA URANUS 42 75260 0,07526 433 0,00042 0,32888 0,00021

CALIBAN URANUS 80 7200000 7,2 579500 0,0008 7,45362 0,0004

CORDELIA URANUS 26 49750 0,04975 335 0,00026 0,30337 0,00013

CRESSIDA URANUS 62 61770 0,06177 464 0,00062 0,31539 0,00031

CUPID URANUS 12 74800 0,0748 618 0,00012 0,32842 0,00006

DESDEMONA URANUS 54 62660 0,06266 474 0,00054 0,31628 0,00027

FERDINAND URANUS 21 20901000 20,901 2823400 0,00021 21,15462 0,000105

FRANCISCO URANUS 22 4276000 4,276 266600 0,00022 4,52962 0,00011

JULIET URANUS 84 64360 0,06436 493 0,00084 0,31798 0,00042

MAB URANUS 16 97734 0,097734 923 0,00016 0,351354 0,00008

MARGARET URANUS 11 14688700 14,6887 1694800 0,00011 14,94232 0,000055

MIRANDA URANUS 472 129780 0,12978 1414 0,00472 0,3834 0,00236

OBERON URANUS 1526 582600 0,5826 13463 0,01526 0,83622 0,00763

PARENT DIAMETER /
KM

DISTANCE 
FROM PLANET 
/ KM

Distance from 
planet scaled 
(m)

ORBIT / 
SCALED * 
1000(millis)

DIAMETER 
SCALED(M)

POSITION (R 
OF PLANET + 
DIST FROM 
PLANET)

Radius 
Scaled(m)

MOONS


OPHELIA URANUS 30,4 53440 0,05344 376,4 0,000304 0,30706 0,000152

PERDITA URANUS 20 76420 0,07642 638 0,0002 0,33004 0,0001

PORTIA URANUS 108 66085 0,066085 513 0,00108 0,319705 0,00054

PROSPERO URANUS 30 16256000 16,256 5346 0,0003 16,50962 0,00015

PUCK URANUS 154 86010 0,08601 762 0,00154 0,33963 0,00077

ROSALIND URANUS 54 69941 0,069941 558 0,00054 0,323561 0,00027

SETEBOS URANUS 47 17418000 17,418 2234800 0,00047 17,67162 0,000235

STEPHANO URANUS 32 8004000 8,004 677400 0,00032 8,25762 0,00016

SYCORAX URANUS 160 12200000 12,2 1283390 0,0016 12,45362 0,0008

TITANIA URANUS 1578 435840 0,43584 8706 0,01578 0,68946 0,00789

TRINCULO URANUS 10 8578000 8,578 759000 0,0001 8,83162 0,00005

UMBRIEL URANUS 1190 265970 0,26597 4144 0,0119 0,51959 0,00595

DESPINA NEPTUNE 160 62000 0,062 400 0,0016 0,30822 0,0008

GALATEA NEPTUNE 140 52500 0,0525 330 0,0014 0,29872 0,0007

HALIMEDE NEPTUNE 60 15686000 15,686 1874830 0,0006 15,93222 0,0003

LARISSA NEPTUNE 200 73600 0,0736 560 0,002 0,31982 0,001

LAOMEDEIA NEPTUNE 38 22613200 22,6132 2980400 0,00038 22,85942 0,00019

NAIAD NEPTUNE 50 48200 0,0482 300 0,0005 0,29442 0,00025

NEREID NEPTUNE 340 5513400 5,5134 360160 0,0034 5,75962 0,0017

PARENT DIAMETER /
KM

DISTANCE 
FROM PLANET 
/ KM

Distance from 
planet scaled 
(m)

ORBIT / 
SCALED * 
1000(millis)

DIAMETER 
SCALED(M)

POSITION (R 
OF PLANET + 
DIST FROM 
PLANET)

Radius 
Scaled(m)

MOONS


NESO NEPTUNE 60 47279670 47,27967 9007100 0,0006 47,52589 0,0003

PROTEUS NEPTUNE 420 117600 0,1176 1120 0,0042 0,36382 0,0021

PSAMATHE NEPTUNE 38 46738000 46,738 9136110 0,00038 46,98422 0,00019

SAO NEPTUNE 38 22337190 22,33719 2925600 0,00038 22,58341 0,00019

THALASSA NEPTUNE 90 50000 0,05 310 0,0009 0,29622 0,00045

TRITON NEPTUNE 2705 354800 0,3548 5877 0,02705 0,60102 0,013525

S/2004 N 1 NEPTUNE 16-20 105300 0,1053 936 0,00018 0,35152 0,00009

CHARON PLUTO 1212 19571 0,019571 6387 0,01212 0,134571 0,00606

NIX PLUTO 47.4 × 33.2 × 
31.1

48675 0,048675 24856 0,000474 X 
0,000332 X 
0,000311

0,163675 0,000372

HYDRA PLUTO 50.9 × 36.1 × 
30.9

64780 0,06478 38206 0,000509 X 
0,000361 X 
0,000309

0,17978 0,000393

KERBEROS PLUTO 19 × 10 × 9 59000 0,059 32100 0,00019 X 
0,0001 X 
0,00009

0,174 0,0000126

STYX PLUTO 16 × 9 × 8 42000 0,042 20200 0,00016 X 
0,00009 X 
0,00008

0,05351 0,00011

DYSNOMIA ERIS ~300 30000-36000 0,033 ~14000 0,003 0,1493 0,0015

NAMAKA HAUMEA ~170 ~39000 0,039 34700 0,0017 0,757 0,00085

HI'IAKA HAUMEA ~310 49500 0,0495 49120 0,0031 0,7675 0,00155

PARENT DIAMETER /
KM

DISTANCE 
FROM PLANET 
/ KM

Distance from 
planet scaled 
(m)

ORBIT / 
SCALED * 
1000(millis)

DIAMETER 
SCALED(M)

POSITION (R 
OF PLANET + 
DIST FROM 
PLANET)

Radius 
Scaled(m)

MOONS


