

#028 Mairan

#040 Mons Gruithuisen Gamma & Mons Gruithuisen Delta

#041 Mon Rumker (Rumker Hills)

[https://en.wikipedia.org/wiki/Mairan_\(crater\)](https://en.wikipedia.org/wiki/Mairan_(crater))

Mairan is a [lunar impact crater](#) that is located on a highland peninsula between [Oceanus Procellarum](#) to the west and [Mare Imbrium](#) to the east. To the north-northeast is the comparably sized crater [Sharp](#). Northwest of Mairan is the heavily eroded [Louville](#).

The outer rim of Mairan has not been significantly eroded or impacted, and retains a sharp edge. The surface around Mairan is rough and irregular, with a multitude of many tiny craters, particularly to the south and west. The inner walls display some [terracing](#), and flow down to a relatively flat interior floor.

https://en.wikipedia.org/wiki/Mons_Gruithuisen_Gamma

Mons Gruithuisen Gamma (γ) is a [lunar dome](#)^[1] that lies to the north of the crater [Gruithuisen](#) at the western edge of the [Mare Imbrium](#). It is located at selenographic [coordinates](#) 36.6° N, 40.5° W.

This [massif](#) is shaped as a rounded dome in the surface, occupying a diameter of 20 km and climbing gently to a height of 900 meters.^[2] At the crest is a small crater. This formation appears foreshortened when viewed from the [Earth](#), and it has been described by Antonin Rukl as resembling an "upturned [bathtub](#)".^[3]

To the east lies the similar Mons Gruithuisen Delta (δ). Together they are often informally called the Gruithuisen domes.

https://en.wikipedia.org/wiki/Mons_Rümker

Mons Rümker is an isolated [volcanic](#) formation that is located in the northwest part of the [Moon's](#) near side, at selenographic [coordinates](#) 40.8° N, 58.1° W. The feature forms a large, elevated mound in the northern part of the [Oceanus Procellarum](#). The mound has a diameter of 70 kilometres, and climbs to a maximum elevation of about 1,100 metres above the surrounding plain. It was named after [Karl L. C. Rümker](#).

Mons Rümker has a concentration of 30^[1] [lunar domes](#)—rounded bulges across the top, some of which contain a small craterlet at the peak.

