


MAP KEY

- GALACTIC MERIDIAN
- SECTOR GRID (20 LY)
- DELPHIC EXPANSE (DISSIPATED IN 2154)
- UNITED EARTH FACILITY*
- UNITED EARTH SYSTEM / COLONY*
- UNITED EARTH PROTECTORATE*
- NEUTRAL SYSTEM
- HABITABLE SYSTEM
- QUARANTINED SYSTEM
- UNINHABITABLE SYSTEM
- UNCHARTED SYSTEM
- NEUTRON STAR / PULSAR
- QUANTUM SINGULARITY
- NEBULA
- STAR CLUSTER

0 5 10 LIGHT-YEARS

*OTHERS ARE DISPLAYED IN THEIR REPRESENTATIVE COLOURS (SEE TERRITORIES)

TERRITORIES:

UNITED EARTH	SOL (EARTH)	ANDORIAN EMPIRE	PROCYON (ANDOR, ANDORIA)
KLINGON EMPIRE	KRONOS (QU'NUS)	UNITED PLANETS OF TELLAR	TELLAR
ROMULAN STAR EMPIRE	ROMULUS (CH'RRIAN)	ENOLIAN COALITION	KETO-ENOL
CONFEDERACY OF VULCAN	VULCAN		

CC BY NC ND
STARTREKMAP.COM
 THE STELLAR CARTOGRAPHY