

Mag-7 Star Atlas Project Object Index

Object	RA	Dec	Type	Magnitude	Charts	notes
Coal-Sack	12 51.6	-62 30.0	Nebula	13	17	
Sh2-155	22 56.4	+62 36.9	Open Cluster	8.0	7	
IC 342	03 46.7	+68 05.7	Galaxy	8.4	1	
IC 1613	01 54.9	+02 08.0	Galaxy	9.3	8	
IC 5146	21 53.4	+47 16.0	Nebula	7.2	7	
IC 2944	11 37.9	-63 21.2	Nebula	4.5	16	
IC 2602	10 42.9	-64 23.6	Open Cluster	1.6	16	
IC 2391	08 40.3	-52 55.0	Open Cluster	2.6	16	
IC 405	05 16.5	+34 21.4	Nebula	10	3	
NGC 40	00 13.0	+72 31.4	Planetary Nebula	12.3	1	
NGC 55	00 15.1	-39 13.2	Galaxy	7.8	14	
NGC 104	00 24.1	-72 4.8	Globular Cluster	4.0	20	
NGC 129	00 30.0	+60 13.1	Open Cluster	6.5	2	
NGC 136	00 31.5	+61 30.6	Open Cluster		2	
NGC 147	00 33.2	+48 30.4	Galaxy	9.4	2	
NGC 157	00 34.8	-08 23.8	Galaxy	10.4	8	
NGC 185	00 39.0	+48 20.2	Galaxy	9.3	2	
NGC 188	00 47.5	+85 15.3	Open Cluster	8.1	1	
NGC 205 (M 110)	00 40.4	+41 41.1	Galaxy	7.9	2	
NGC 221 (M 32)	00 42.7	+40 52.0	Galaxy	8.1	2	
NGC 224 (M 31)	00 42.7	+41 16.1	Galaxy	3.5	2	
NGC 225	00 43.6	+61 46.0	Open Cluster	7.0	2	
NGC 246	00 47.1	-11 52.3	Planetary Nebula	10.9	8	
NGC 247	00 47.1	-20 45.6	Galaxy	8.9	8	
NGC 253	00 47.6	-25 17.2	Galaxy	7.3	14	
NGC 278	00 52.1	+47 33.0	Galaxy	10.7	2	
NGC 288	00 52.8	-26 35.2	Globular Cluster	8.1	14	
NGC 300	00 54.9	-37 41.0	Galaxy	8.1	14	
NGC 362	01 3.2	-70 50.9	Globular Cluster	6.8	20	
NGC 381	01 8.4	+61 34.9	Open Cluster	9.3	2	
NGC 404	01 9.4	+35 43.1	Galaxy	10.0	2	
NGC 436	01 16.0	+58 49.0	Open Cluster	8.8	2	
NGC 457	01 19.5	+58 17.4	Open Cluster	6.4	2	
NGC 488	01 21.8	+05 15.3	Galaxy	10.4	8	
NGC 524	01 24.8	+09 32.3	Galaxy	10.4	8	
NGC 559	01 29.5	+63 18.7	Open Cluster	9.5	2	
NGC 581 (M 103)	01 33.4	+60 39.5	Open Cluster	7.4	2	
NGC 584	01 31.3	-06 52.0	Galaxy	10.5	8	
NGC 596	01 32.9	-07 1.9	Galaxy	10.9	8	
NGC 598 (M 33)	01 33.9	+30 39.5	Galaxy	5.5	2	
NGC 613	01 34.3	-29 25.1	Galaxy	9.9	14	
NGC 615	01 35.1	-07 20.4	Galaxy	11.7	8	
NGC 628 (M 74)	01 36.7	+15 47.0	Galaxy	9.1	8	
NGC 637	01 43.0	+64 2.2	Open Cluster	8.2	2	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 650 (M 76)	01 42.3	+51 34.3	Planetary Nebula	10.1	2	
NGC 654	01 44.0	+61 53.0	Open Cluster	6.5	2	
NGC 659	01 44.4	+60 40.1	Open Cluster	7.9	2	
NGC 663	01 46.3	+61 13.0	Open Cluster	7.1	2	
NGC 720	01 53.0	-13 44.3	Galaxy	10.2	8	
NGC 752	01 57.6	+37 50.0	Open Cluster	5.7	2	
NGC 772	01 59.3	+19 0.5	Galaxy	10.3	8	
NGC 779	01 59.7	-05 57.9	Galaxy	11.2	8	
NGC 869	02 19.1	+57 8.1	Open Cluster	5.3	2	
NGC 884	02 22.5	+57 8.7	Open Cluster	6.1	2	
NGC 891	02 22.6	+42 20.8	Galaxy	10.1	2	
NGC 908	02 23.1	-21 14.0	Galaxy	10.2	14	
NGC 936	02 27.6	-01 9.4	Galaxy	10.2	8	
NGC 1022	02 38.5	-06 40.6	Galaxy	11.3	8	
NGC 1023	02 40.4	+39 3.8	Galaxy	9.5	2	
NGC 1027	02 42.6	+61 35.7	Open Cluster	6.7	2	
NGC 1039 (M 34)	02 42.1	+42 45.7	Open Cluster	5.2	2	
NGC 1052	02 41.1	-08 15.3	Galaxy	10.5	8	
NGC 1055	02 41.8	+00 26.6	Galaxy	10.6	8	
NGC 1068 (M 77)	02 42.7	-00 0.8	Galaxy	8.9	8	
NGC 1084	02 46.0	-07 34.7	Galaxy	10.7	8	
NGC 1097	02 46.3	-30 16.5	Galaxy	9.5	14	
NGC 1245	03 14.7	+47 14.3	Open Cluster	8.4	2	
NGC 1261	03 12.3	-55 13.0	Globular Cluster	8.3	14	
NGC 1275	03 19.8	+41 30.7	Galaxy	11.7	2	
NGC 1342	03 31.7	+37 22.5	Open Cluster	6.7	2	
NGC 1407	03 40.2	-18 34.8	Galaxy	9.7	8	
NGC 1432 (M 45)	03 47.0	+24 07	Open Cluster		2	
NGC 1444	03 49.4	+52 39.7	Open Cluster	6.6	2	
NGC 1501	04 7.0	+60 55.3	Planetary Nebula	11.5	3	
NGC 1502	04 7.8	+62 19.9	Open Cluster	6.9	3	
NGC 1513	04 9.9	+49 31.0	Open Cluster	8.4	3	
NGC 1528	04 15.3	+51 12.7	Open Cluster	6.4	3	
NGC 1535	04 14.3	-12 44.3	Planetary Nebula	9.6	9	
NGC 1545	04 20.9	+50 15.3	Open Cluster	6.2	3	
NGC 1647	04 45.7	+19 7.0	Open Cluster	6.4	9	
NGC 1664	04 51.1	+43 40.6	Open Cluster	7.6	3	
NGC 1788	05 6.9	-03 20.5	Nebula		9	
NGC 1817	05 12.4	+16 41.0	Open Cluster	7.7	9	
NGC 1851	05 14.1	-40 2.8	Globular Cluster	7.1	15	
NGC 1857	05 20.1	+39 20.1	Open Cluster	7.0	3	
NGC 1904 (M 79)	05 24.2	-24 31.4	Globular Cluster	7.7	15	
NGC 1907	05 28.1	+35 19.5	Open Cluster	8.2	3	
NGC 1912 (M 38)	05 28.7	+35 51.3	Open Cluster	6.4	3	
NGC 1931	05 31.4	+34 14.7	Open Cluster	10.1	3	
NGC 1952 (M 1)	05 34.5	+22 0.9	Nebula	8.4	3	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 1960 (M 36)	05 36.3	+34 8.4	Open Cluster	6.0	3	
NGC 1961	05 42.1	+69 22.7	Galaxy	10.9	1	
NGC 1964	05 33.4	-21 56.7	Galaxy	10.8	15	
NGC 1976 (M 42)	05 35.3	-05 23.4	Nebula	4.0	9	
NGC 1980	05 35.4	-05 54.6	Open Cluster		9	
NGC 1982 (M 43)	05 35.5	-05 16.1	Nebula	9.0	9	
NGC 1999	05 36.4	-06 43.0	Nebula		9	
NGC 2022	05 42.1	+09 5.2	Planetary Nebula	11.6	9	
NGC 2024	05 41.7	-01 50.7	Nebula		9	
NGC 2068 (M 78)	05 46.8	+00 4.2	Nebula	8.0	9	
NGC 2070	05 38.6	-69 5.7	Nebula	5.0	20	
NGC 2099 (M 37)	05 52.3	+32 33.2	Open Cluster	5.6	3	
NGC 2126	06 2.5	+49 52.0	Open Cluster	10.2	3	
NGC 2129	06 1.1	+23 19.1	Open Cluster	6.7	3	
NGC 2158	06 7.4	+24 5.8	Open Cluster	8.6	3	
NGC 2168 (M 35)	06 9.0	+24 21.0	Open Cluster	5.1	3	
NGC 2169	06 8.4	+13 57.9	Open Cluster	5.9	9	
NGC 2185	06 11.0	-06 12.9	Nebula		9	
NGC 2186	06 12.1	+05 27.5	Open Cluster	8.7	9	
NGC 2194	06 13.8	+12 48.4	Open Cluster	8.5	9	
NGC 2204	06 15.5	-18 40.0	Open Cluster	8.6	9	
NGC 2215	06 20.8	-07 17.0	Open Cluster	8.4	9	
NGC 2232	06 28.0	-04 50.9	Open Cluster	4.2	9	
NGC 2237	06 30.9	+05 2.9	Nebula		9	
NGC 2244	06 31.9	+04 56.6	Open Cluster	4.8	9	
NGC 2251	06 34.6	+08 22.0	Open Cluster	7.3	9	
NGC 2261	06 39.2	+08 44.7	Nebula		9	
NGC 2264	06 41.0	+09 53.7	Open Cluster	4.1	9	
NGC 2266	06 43.3	+26 58.2	Open Cluster	9.5	3	
NGC 2281	06 48.3	+41 4.7	Open Cluster	5.4	3	
NGC 2286	06 47.7	-03 8.9	Open Cluster	7.5	9	
NGC 2287 (M 41)	06 46.0	-20 45.2	Open Cluster	4.5	9	
NGC 2301	06 51.8	+00 27.6	Open Cluster	6.0	9	
NGC 2304	06 55.2	+17 59.3	Open Cluster	10.0	9	
NGC 2311	06 57.8	-04 36.7	Open Cluster	9.6	9	
NGC 2323 (M 50)	07 2.8	-08 23.0	Open Cluster	5.9	9	
NGC 2324	07 4.1	+01 2.7	Open Cluster	8.4	9	
NGC 2335	07 6.8	-10 1.7	Open Cluster	7.2	9	
NGC 2343	07 8.1	-10 37.0	Open Cluster	6.7	9	
NGC 2353	07 14.5	-10 15.9	Open Cluster	7.1	9	
NGC 2354	07 14.3	-25 41.5	Open Cluster	6.5	15	
NGC 2355	07 17.0	+13 45.0	Open Cluster	9.7	9	
NGC 2360	07 17.7	-15 38.5	Open Cluster	7.2	9	
NGC 2362	07 18.7	-24 57.2	Open Cluster	3.8	15	
NGC 2371	07 25.6	+29 29.3	Planetary Nebula	11.2	3	
NGC 2372	07 25.6	+29 29.3	Planetary Nebula	11.2	3	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 2392	07 29.2	+20 54.8	Planetary Nebula	9.1	3	
NGC 2395	07 27.2	+13 36.5	Open Cluster	8.0	9	
NGC 2403	07 36.8	+65 36.1	Galaxy	8.2	1	
NGC 2419	07 38.1	+38 53.0	Globular Cluster	10.3	3	
NGC 2420	07 38.4	+21 34.5	Open Cluster	8.3	3	
NGC 2421	07 36.2	-20 36.7	Open Cluster	8.3	9	
NGC 2422 (M 47)	07 36.6	-14 28.8	Open Cluster	4.4	9	
NGC 2423	07 37.1	-13 52.3	Open Cluster	6.7	9	
NGC 2437 (M 46)	07 41.8	-14 48.6	Open Cluster	6.1	9	
NGC 2438	07 41.8	-14 44.1	Planetary Nebula	10.8	9	
NGC 2440	07 41.9	-18 12.5	Planetary Nebula	9.4	9	
NGC 2447 (M 93)	07 44.5	-23 51.2	Open Cluster	6.2	15	
NGC 2477	07 52.2	-38 32.0	Open Cluster	5.8	15	
NGC 2479	07 55.1	-17 42.5	Open Cluster	9.6	9	
NGC 2482	07 55.2	-24 15.3	Open Cluster	7.3	15	
NGC 2489	07 56.3	-30 3.9	Open Cluster	7.9	15	
NGC 2506	08 0.0	-10 46.2	Open Cluster	7.6	10	
NGC 2509	08 0.8	-19 3.0	Open Cluster	9.3	10	
NGC 2516	07 58.1	-60 45.2	Open Cluster	3.8	15	
NGC 2527	08 5.0	-28 8.8	Open Cluster	6.5	16	
NGC 2539	08 10.6	-12 49.2	Open Cluster	6.5	10	
NGC 2548 (M 48)	08 13.7	-05 45.0	Open Cluster	5.8	10	
NGC 2567	08 18.5	-30 38.4	Open Cluster	7.4	16	
NGC 2571	08 18.9	-29 45.0	Open Cluster	7.0	16	
NGC 2613	08 33.4	-22 58.4	Galaxy	10.4	16	
NGC 2627	08 37.2	-29 57.0	Open Cluster	8.4	16	
NGC 2632 (M 44)	08 40.0	+19 40.4	Open Cluster	3.1	10	
NGC 2655	08 55.6	+78 13.4	Galaxy	10.1	1	
NGC 2681	08 53.5	+51 18.8	Galaxy	10.2	4	
NGC 2682 (M 67)	08 51.4	+11 49.0	Open Cluster	6.9	10	
NGC 2683	08 52.7	+33 25.2	Galaxy	9.7	4	
NGC 2742	09 7.6	+60 28.8	Galaxy	11.4	4	
NGC 2768	09 11.6	+60 2.2	Galaxy	9.9	4	
NGC 2775	09 10.3	+07 2.2	Galaxy	10.4	10	
NGC 2782	09 14.1	+40 6.8	Galaxy	11.4	4	
NGC 2787	09 19.3	+69 12.2	Galaxy	10.9	1	
NGC 2811	09 16.2	-16 18.8	Galaxy	11.4	10	
NGC 2841	09 22.0	+50 58.6	Galaxy	9.3	4	
NGC 2859	09 24.3	+34 30.8	Galaxy	10.9	4	
NGC 2867	09 21.4	-58 18.7	Planetary Nebula	9.7	16	
NGC 2903	09 32.2	+21 29.9	Galaxy	8.8	4	
NGC 2950	09 42.6	+58 51.1	Galaxy	10.9	4	
NGC 2964	09 42.9	+31 50.8	Galaxy	11.2	4	
NGC 2974	09 42.6	-03 42.0	Galaxy	10.9	10	
NGC 2976	09 47.2	+67 55.0	Galaxy	10.1	1	
NGC 2985	09 50.4	+72 16.7	Galaxy	10.4	1	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 3031 (M 81)	09 55.6	+69 4.0	Galaxy	7.0	1	
NGC 3034 (M 82)	09 55.9	+69 41.0	Galaxy	8.6	1	
NGC 3077	10 3.3	+68 44.1	Galaxy	10.0	1	
NGC 3079	10 2.0	+55 40.9	Galaxy	10.8	4	
NGC 3115	10 5.2	-07 43.1	Galaxy	9.1	10	
NGC 3132	10 7.0	-40 26.2	Planetary Nebula	9.2	16	
NGC 3147	10 16.9	+73 24.0	Galaxy	10.6	1	
NGC 3166	10 13.8	+03 25.6	Galaxy	10.5	10	
NGC 3169	10 14.2	+03 28.0	Galaxy	10.3	10	
NGC 3184	10 18.3	+41 25.4	Galaxy	9.6	4	
NGC 3190	10 18.1	+21 50.0	Galaxy	11.1	4	
NGC 3193	10 18.4	+21 53.6	Galaxy	10.8	4	
NGC 3195	10 9.4	-80 51.5	Planetary Nebula	11.6	20	
NGC 3198	10 19.9	+45 33.0	Galaxy	10.2	4	
NGC 3201	10 17.6	-46 24.6	Globular Cluster	6.9	16	
NGC 3226	10 23.4	+19 53.9	Galaxy	11.4	10	
NGC 3227	10 23.5	+19 51.9	Galaxy	10.4	10	
NGC 3242	10 24.8	-18 38.5	Planetary Nebula	7.7	10	
NGC 3245	10 27.3	+28 30.5	Galaxy	10.7	4	
NGC 3277	10 32.9	+28 30.7	Galaxy	11.7	4	
NGC 3294	10 36.3	+37 19.5	Galaxy	11.2	4	
NGC 3310	10 38.8	+53 30.2	Galaxy	10.6	4	
NGC 3344	10 43.5	+24 55.4	Galaxy	9.7	4	
NGC 3351 (M 95)	10 44.0	+11 42.2	Galaxy	9.8	10	
NGC 3368 (M 96)	10 46.8	+11 49.2	Galaxy	9.3	10	
NGC 3372	10 43.8	-59 52.0	Nebula	3.0	16	
NGC 3377	10 47.7	+13 59.1	Galaxy	10.2	10	
NGC 3379 (M 105)	10 47.8	+12 34.9	Galaxy	9.5	10	
NGC 3384	10 48.3	+12 37.7	Galaxy	9.9	10	
NGC 3395	10 49.8	+32 58.9	Galaxy	11.8	4	
NGC 3412	10 50.9	+13 24.8	Galaxy	10.4	10	
NGC 3414	10 51.3	+27 58.5	Galaxy	10.9	4	
NGC 3432	10 52.5	+36 37.1	Galaxy	11.1	4	
NGC 3486	11 0.4	+28 58.5	Galaxy	10.3	4	
NGC 3489	11 0.3	+13 54.0	Galaxy	10.2	10	
NGC 3504	11 3.2	+27 58.4	Galaxy	10.9	4	
NGC 3521	11 5.8	-00 2.2	Galaxy	9.2	10	
NGC 3532	11 5.5	-58 44.0	Open Cluster	3.0	16	
NGC 3556 (M 108)	11 11.5	+55 40.4	Galaxy	9.9	4	
NGC 3587 (M 97)	11 14.8	+55 1.2	Planetary Nebula	9.9	4	
NGC 3593	11 14.6	+12 49.1	Galaxy	11.0	10	
NGC 3607	11 16.9	+18 3.1	Galaxy	9.9	10	
NGC 3608	11 17.0	+18 8.9	Galaxy	10.7	10	
NGC 3610	11 18.4	+58 47.2	Galaxy	10.7	4	
NGC 3613	11 18.6	+58 0.0	Galaxy	10.8	4	
NGC 3619	11 19.4	+57 45.5	Galaxy	11.5	4	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 3621	11 18.3	-32 48.7	Galaxy	9.4	16	
NGC 3623 (M 65)	11 18.9	+13 5.5	Galaxy	9.2	10	
NGC 3626	11 20.1	+18 21.4	Galaxy	10.9	10	
NGC 3627 (M 66)	11 20.3	+12 59.4	Galaxy	8.9	10	
NGC 3628	11 20.3	+13 35.4	Galaxy	9.6	10	
NGC 3631	11 21.0	+53 10.2	Galaxy	10.1	4	
NGC 3640	11 21.1	+03 14.1	Galaxy	10.3	10	
NGC 3655	11 22.9	+16 35.4	Galaxy	11.6	10	
NGC 3665	11 24.7	+38 45.8	Galaxy	10.7	4	
NGC 3675	11 26.1	+43 35.2	Galaxy	10.0	4	
NGC 3686	11 27.7	+17 13.4	Galaxy	11.2	10	
NGC 3726	11 33.3	+47 1.7	Galaxy	10.2	4	
NGC 3729	11 33.8	+53 7.6	Galaxy	11.0	4	
NGC 3766	11 36.2	-61 36.6	Open Cluster	5.3	16	
NGC 3810	11 41.0	+11 28.2	Galaxy	10.6	10	
NGC 3813	11 41.3	+36 32.8	Galaxy	11.5	4	
NGC 3877	11 46.1	+47 29.7	Galaxy	11.2	4	
NGC 3893	11 48.6	+48 42.7	Galaxy	10.2	4	
NGC 3898	11 49.3	+56 5.1	Galaxy	10.8	4	
NGC 3900	11 49.2	+27 1.3	Galaxy	11.4	4	
NGC 3912	11 50.1	+26 28.8	Galaxy	12.6	4	
NGC 3938	11 52.8	+44 7.3	Galaxy	10.1	4	
NGC 3941	11 52.9	+36 59.2	Galaxy	10.3	4	
NGC 3945	11 53.2	+60 40.5	Galaxy	10.5	4	
NGC 3949	11 53.7	+47 51.6	Galaxy	10.6	4	
NGC 3953	11 53.8	+52 19.5	Galaxy	9.8	4	
NGC 3962	11 54.7	-13 58.5	Galaxy	10.7	10	
NGC 3982	11 56.5	+55 7.5	Galaxy	11.1	4	
NGC 3992 (M 109)	11 57.6	+53 22.4	Galaxy	9.8	4	
NGC 3998	11 57.9	+55 27.2	Galaxy	10.6	4	
NGC 4026	11 59.4	+50 57.7	Galaxy	10.7	4	
NGC 4027	11 59.5	-19 15.9	Galaxy	11.0	10	
NGC 4030	12 0.4	-01 6.0	Galaxy	10.6	11	
NGC 4036	12 1.4	+61 53.8	Galaxy	10.5	5	
NGC 4038	12 1.9	-18 51.9	Galaxy	10.3	11	
NGC 4039	12 1.9	-18 53.1	Galaxy	10.4	11	
NGC 4041	12 2.2	+62 8.2	Galaxy	11.1	5	
NGC 4051	12 3.2	+44 31.9	Galaxy	10.0	5	
NGC 4085	12 5.4	+50 21.2	Galaxy	12.0	5	
NGC 4088	12 5.6	+50 32.4	Galaxy	10.3	5	
NGC 4102	12 6.4	+52 42.6	Galaxy	11.3	5	
NGC 4111	12 7.0	+43 4.0	Galaxy	10.8	5	
NGC 4143	12 9.6	+42 32.1	Galaxy	10.8	5	
NGC 4147	12 10.1	+18 32.5	Globular Cluster	10.4	11, 11a	
NGC 4150	12 10.6	+30 24.1	Galaxy	11.4	5	
NGC 4151	12 10.5	+39 24.4	Galaxy	10.3	5	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 4179	12 12.9	+01 18.0	Galaxy	10.9	11, 11a	
NGC 4192 (M 98)	12 13.8	+14 54.0	Galaxy	10.1	11, 11a	
NGC 4203	12 15.1	+33 11.8	Galaxy	10.7	5	
NGC 4214	12 15.6	+36 19.6	Galaxy	9.6	5	
NGC 4216	12 15.9	+13 8.9	Galaxy	10.3	11, 11a	
NGC 4236	12 16.7	+69 27.8	Galaxy	10.1	1	
NGC 4244	12 17.5	+37 48.5	Galaxy	10.0	5	
NGC 4245	12 17.6	+29 36.5	Galaxy	11.4	5	
NGC 4251	12 18.1	+28 10.5	Galaxy	10.6	5	
NGC 4254 (M 99)	12 18.8	+14 25.1	Galaxy	9.7	11, 11a	
NGC 4258 (M 106)	12 19.0	+47 18.4	Galaxy	8.3	5	
NGC 4261	12 19.4	+05 49.5	Galaxy	10.4	11, 11a	
NGC 4273	12 19.9	+05 20.6	Galaxy	11.7	11, 11a	
NGC 4274	12 19.8	+29 36.8	Galaxy	10.5	5	
NGC 4278	12 20.1	+29 16.8	Galaxy	10.1	5	
NGC 4281	12 20.4	+05 23.2	Galaxy	11.4	11, 11a	
NGC 4293	12 21.2	+18 23.0	Galaxy	10.3	11, 11a	
NGC 4303 (M 61)	12 21.9	+04 28.4	Galaxy	9.3	11, 11a	
NGC 4314	12 22.5	+29 53.8	Galaxy	10.5	5	
NGC 4321 (M 100)	12 22.9	+15 49.4	Galaxy	9.3	11, 11a	
NGC 4346	12 23.5	+46 59.6	Galaxy	11.3	5	
NGC 4350	12 24.0	+16 41.6	Galaxy	11.0	11, 11a	
NGC 4361	12 24.5	-18 47.0	Planetary Nebula	10.9	11	
NGC 4365	12 24.5	+07 19.1	Galaxy	9.6	11, 11a	
NGC 4371	12 24.9	+11 42.2	Galaxy	11.0	11, 11a	
NGC 4372	12 25.8	-72 39.5	Globular Cluster	7.2	20	
NGC 4374 (M 84)	12 25.1	+12 53.2	Galaxy	9.2	11, 11a	
NGC 4382 (M 85)	12 25.4	+18 11.4	Galaxy	9.1	11, 11a	
NGC 4394	12 25.9	+18 12.8	Galaxy	10.9	11, 11a	
NGC 4406 (M 86)	12 26.2	+12 56.8	Galaxy	8.9	11, 11a	
NGC 4414	12 26.5	+31 13.4	Galaxy	10.3	5	
NGC 4419	12 26.9	+15 2.9	Galaxy	11.2	11, 11a	
NGC 4429	12 27.4	+11 6.5	Galaxy	10.2	11, 11a	
NGC 4435	12 27.7	+13 4.8	Galaxy	10.8	11, 11a	
NGC 4438	12 27.8	+13 0.5	Galaxy	10.0	11, 11a	
NGC 4442	12 28.1	+09 48.2	Galaxy	10.4	11, 11a	
NGC 4448	12 28.3	+28 37.3	Galaxy	11.2	5	
NGC 4449	12 28.2	+44 5.7	Galaxy	9.4	5	
NGC 4450	12 28.5	+17 5.0	Galaxy	10.1	11, 11a	
NGC 4459	12 29.0	+13 58.7	Galaxy	10.4	11, 11a	
NGC 4472 (M 49)	12 29.8	+08 0.0	Galaxy	8.3	11, 11a	
NGC 4473	12 29.8	+13 25.8	Galaxy	10.2	11, 11a	
NGC 4477	12 30.0	+13 38.2	Galaxy	10.4	11, 11a	
NGC 4478	12 30.3	+12 19.7	Galaxy	11.4	11, 11a	
NGC 4485	12 30.5	+41 42.0	Galaxy	11.7	5	
NGC 4486 (M 87)	12 30.8	+12 23.4	Galaxy	8.6	11, 11a	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 4490	12 30.6	+41 38.6	Galaxy	9.5	5	
NGC 4494	12 31.4	+25 46.5	Galaxy	9.7	5	
NGC 4501 (M 88)	12 32.0	+14 25.2	Galaxy	9.4	11, 11a	
NGC 4526	12 34.0	+07 41.9	Galaxy	9.6	11, 11a	
NGC 4527	12 34.1	+02 39.2	Galaxy	10.5	11, 11a	
NGC 4535	12 34.3	+08 11.8	Galaxy	9.8	11, 11a	
NGC 4536	12 34.4	+02 11.2	Galaxy	10.3	11, 11a	
NGC 4546	12 35.5	-03 47.6	Galaxy	10.3	11	
NGC 4548 (M 91)	12 35.4	+14 29.8	Galaxy	10.1	11, 11a	
NGC 4550	12 35.5	+12 13.2	Galaxy	11.5	11, 11a	
NGC 4552 (M 89)	12 35.7	+12 33.4	Galaxy	9.9	11, 11a	
NGC 4559	12 36.0	+27 57.6	Galaxy	9.6	5	
NGC 4565	12 36.3	+25 59.3	Galaxy	9.5	5	
NGC 4569 (M 90)	12 36.8	+13 9.8	Galaxy	9.4	11, 11a	
NGC 4570	12 36.9	+07 14.8	Galaxy	10.8	11, 11a	
NGC 4579 (M 58)	12 37.7	+11 49.1	Galaxy	9.6	11, 11a	
NGC 4590 (M 68)	12 39.5	-26 44.5	Globular Cluster	7.3	17	
NGC 4594 (M 104)	12 40.0	-11 37.4	Galaxy	8.3	11	
NGC 4596	12 39.9	+10 10.6	Galaxy	10.5	11, 11a	
NGC 4609	12 42.3	-62 59.6	Open Cluster	6.9	17	
NGC 4618	12 41.5	+41 9.1	Galaxy	10.6	5	
NGC 4621 (M 59)	12 42.0	+11 38.8	Galaxy	9.7	11, 11a	
NGC 4631	12 42.1	+32 32.5	Galaxy	9.0	5	
NGC 4636	12 42.8	+02 41.2	Galaxy	9.4	11, 11a	
NGC 4643	12 43.3	+01 58.7	Galaxy	10.8	11, 11a	
NGC 4649 (M 60)	12 43.7	+11 33.2	Galaxy	8.8	11, 11a	
NGC 4654	12 43.9	+13 7.6	Galaxy	10.4	11, 11a	
NGC 4656	12 44.0	+32 10.2	Galaxy	10.1	5	
NGC 4660	12 44.5	+11 11.4	Galaxy	11.2	11, 11a	
NGC 4665	12 45.1	+03 3.3	Galaxy	10.3	11, 11a	
NGC 4666	12 45.1	-00 27.8	Galaxy	10.8	11, 11a	
NGC 4689	12 47.8	+13 45.7	Galaxy	10.7	11, 11a	
NGC 4697	12 48.6	-05 48.0	Galaxy	9.2	11	
NGC 4698	12 48.4	+08 29.3	Galaxy	10.7	11, 11a	
NGC 4699	12 49.0	-08 39.8	Galaxy	9.6	11	
NGC 4725	12 50.4	+25 30.0	Galaxy	9.3	5	
NGC 4736 (M 94)	12 50.9	+41 7.3	Galaxy	8.1	5	
NGC 4753	12 52.4	-01 12.0	Galaxy	9.9	11	
NGC 4754	12 52.3	+11 18.8	Galaxy	10.5	11, 11a	
NGC 4755	12 53.6	-60 21.4	Open Cluster	4.2	17	
NGC 4762	12 52.9	+11 13.8	Galaxy	10.1	11, 11a	
NGC 4781	12 54.4	-10 32.2	Galaxy	11.1	11	
NGC 4800	12 54.6	+46 31.9	Galaxy	11.6	5	
NGC 4826 (M 64)	12 56.7	+21 41.0	Galaxy	8.5	5	
NGC 4833	12 59.6	-70 52.5	Globular Cluster	8.4	20	
NGC 4845	12 58.0	+01 34.5	Galaxy	11.3	11, 11a	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 4856	12 59.4	-15 2.5	Galaxy	10.6	11	
NGC 4866	12 59.5	+14 10.3	Galaxy	11.1	11, 11a	
NGC 4889	13 0.1	+27 58.6	Galaxy	11.5	5	
NGC 4900	13 0.7	+02 30.1	Galaxy	11.3	11, 11a	
NGC 4945	13 5.4	-49 27.8	Galaxy	8.6	17	
NGC 4958	13 5.8	-08 1.2	Galaxy	10.7	11	
NGC 4995	13 9.7	-07 50.0	Galaxy	11.2	11	
NGC 5005	13 10.9	+37 3.5	Galaxy	9.8	5	
NGC 5024 (M 53)	13 12.9	+18 10.2	Globular Cluster	7.7	11, 11a	
NGC 5033	13 13.5	+36 35.6	Galaxy	10.0	5	
NGC 5054	13 17.0	-16 38.1	Galaxy	10.9	11	
NGC 5055 (M 63)	13 15.8	+42 2.0	Galaxy	8.5	5	
NGC 5128	13 25.5	-43 1.0	Galaxy	6.6	17	
NGC 5139	13 26.8	-47 28.9	Globular Cluster	3.9	17	
NGC 5194 (M 51)	13 29.9	+47 11.7	Galaxy	8.1	5	
NGC 5195	13 30.0	+47 16.1	Galaxy	9.6	5	
NGC 5236 (M 83)	13 37.0	-29 52.0	Galaxy	7.5	17	
NGC 5248	13 37.5	+08 53.2	Galaxy	10.1	11, 11a	
NGC 5272 (M 3)	13 42.2	+28 22.6	Globular Cluster	6.3	5	
NGC 5273	13 42.1	+35 39.2	Galaxy	11.5	5	
NGC 5286	13 46.4	-51 22.4	Globular Cluster	7.4	17	
NGC 5322	13 49.2	+60 11.4	Galaxy	10.1	5	
NGC 5363	13 56.1	+05 15.2	Galaxy	10.5	11, 11a	
NGC 5364	13 56.2	+05 0.9	Galaxy	10.4	11, 11a	
NGC 5457 (M 101)	14 3.2	+54 21.0	Galaxy	7.5	5	
NGC 5466	14 5.5	+28 32.1	Globular Cluster	9.2	5	
NGC 5473	14 4.7	+54 53.6	Galaxy	11.4	5	
NGC 5474	14 5.0	+53 39.8	Galaxy	10.6	5	
NGC 5557	14 18.4	+36 29.6	Galaxy	10.9	5	
NGC 5566	14 20.3	+03 56.0	Galaxy	10.7	11	
NGC 5576	14 21.1	+03 16.3	Galaxy	10.8	11	
NGC 5631	14 26.6	+56 35.0	Galaxy	11.4	5	
NGC 5634	14 29.6	-05 58.5	Globular Cluster	9.5	11	
NGC 5676	14 32.8	+49 27.4	Galaxy	11.1	5	
NGC 5689	14 35.5	+48 44.5	Galaxy	11.9	5	
NGC 5694	14 39.6	-26 32.3	Globular Cluster	10.2	17	
NGC 5746	14 44.9	+01 57.4	Galaxy	10.5	11	
NGC 5823	15 5.5	-55 36.2	Open Cluster	7.9	17	
NGC 5846	15 6.5	+01 36.3	Galaxy	10.1	11	
NGC 5866 (M 102)	15 6.5	+55 45.8	Galaxy	9.9	5	
NGC 5897	15 17.4	-21 0.6	Globular Cluster	8.4	17	
NGC 5904 (M 5)	15 18.6	+02 5.0	Globular Cluster	5.7	11	
NGC 5907	15 15.9	+56 19.8	Galaxy	10.4	5	
NGC 5982	15 38.7	+59 21.4	Galaxy	11.0	5	
NGC 6025	16 3.3	-60 25.9	Open Cluster	5.1	18	
NGC 6067	16 13.2	-54 13.1	Open Cluster	5.6	18	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 6093 (M 80)	16 17.0	-22 58.5	Globular Cluster	7.3	18	
NGC 6101	16 25.8	-72 12.1	Globular Cluster	9.2	20	
NGC 6118	16 21.8	-02 17.0	Galaxy	11.7	12	
NGC 6121 (M 4)	16 23.6	-26 31.5	Globular Cluster	5.4	18	
NGC 6124	16 25.3	-40 39.2	Open Cluster	5.8	18	
NGC 6144	16 27.2	-26 1.4	Globular Cluster	9.0	18	
NGC 6171 (M 107)	16 32.5	-13 3.2	Globular Cluster	7.8	12	
NGC 6193	16 41.3	-48 45.8	Open Cluster	5.2	18	
NGC 6205 (M 13)	16 41.7	+36 27.6	Globular Cluster	5.8	6	
NGC 6207	16 43.1	+36 49.9	Galaxy	11.4	6	
NGC 6217	16 32.6	+78 11.9	Galaxy	11.0	1	
NGC 6218 (M 12)	16 47.2	-01 56.8	Globular Cluster	6.1	12	
NGC 6229	16 47.0	+47 31.7	Globular Cluster	9.4	6	
NGC 6231	16 54.2	-41 49.5	Open Cluster	2.6	18	
NGC 6235	16 53.4	-22 10.6	Globular Cluster	8.9	18	
NGC 6254 (M 10)	16 57.1	-04 5.9	Globular Cluster	6.6	12	
NGC 6266 (M 62)	17 1.2	-30 6.7	Globular Cluster	6.4	18	
NGC 6273 (M 19)	17 2.6	-26 16.1	Globular Cluster	6.8	18	
NGC 6284	17 4.5	-24 45.9	Globular Cluster	8.9	18	
NGC 6287	17 5.2	-22 42.5	Globular Cluster	9.3	18	
NGC 6293	17 10.2	-26 34.9	Globular Cluster	8.3	18	
NGC 6302	17 13.7	-37 6.2	Planetary Nebula	9.6	18	
NGC 6304	17 14.5	-29 27.7	Globular Cluster	8.3	18	
NGC 6316	17 16.6	-28 8.4	Globular Cluster	8.1	18	
NGC 6333 (M 9)	17 19.2	-18 30.9	Globular Cluster	7.8	12	
NGC 6341 (M 92)	17 17.1	+43 8.2	Globular Cluster	6.5	6	
NGC 6342	17 21.2	-19 35.2	Globular Cluster	9.5	12	
NGC 6352	17 25.5	-48 25.3	Globular Cluster	7.8	18	
NGC 6355	17 24.0	-26 21.2	Globular Cluster	8.6	18	
NGC 6356	17 23.6	-17 48.8	Globular Cluster	8.2	12	
NGC 6369	17 29.3	-23 45.5	Planetary Nebula	11.4	18	
NGC 6397	17 40.7	-53 40.4	Globular Cluster	5.3	18	
NGC 6401	17 38.6	-23 54.5	Globular Cluster	7.4	18	
NGC 6402 (M 14)	17 37.6	-03 14.7	Globular Cluster	7.6	12	
NGC 6405 (M 6)	17 40.3	-32 16.0	Open Cluster	4.2	18	
NGC 6426	17 44.9	+03 10.2	Globular Cluster	10.9	12	
NGC 6440	17 48.9	-20 21.5	Globular Cluster	9.3	12	
NGC 6445	17 49.3	-20 0.5	Planetary Nebula	11.2	12	
NGC 6451	17 50.7	-30 12.7	Open Cluster	8.2	18	
NGC 6475 (M 7)	17 53.8	-34 47.0	Open Cluster	3.3	18	
NGC 6494 (M 23)	17 57.0	-19 1.0	Open Cluster	5.5	12	
NGC 6514 (M 20)	18 2.3	-23 2.0	Open Cluster	6.3	18	
NGC 6517	18 1.8	-08 57.5	Globular Cluster	10.1	12	
NGC 6520	18 3.4	-27 53.5	Open Cluster	7.6	18	
NGC 6522	18 3.6	-30 2.0	Globular Cluster	9.9	18	
NGC 6523 (M 8)	18 3.8	-24 23.0	Nebula	5.0	18	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 6528	18 4.8	-30 3.3	Globular Cluster	9.6	18	
NGC 6531 (M 21)	18 4.2	-22 29.4	Open Cluster	5.9	18	
NGC 6540	18 6.1	-27 45.9	Globular Cluster	14.6	18	
NGC 6541	18 8.0	-43 42.7	Globular Cluster	6.3	18	
NGC 6543	17 58.6	+66 38.0	Planetary Nebula	8.1	1	
NGC 6544	18 7.3	-24 59.8	Globular Cluster	7.5	18	
NGC 6553	18 9.3	-25 54.4	Globular Cluster	8.3	18	
NGC 6568	18 12.8	-21 35.0	Open Cluster	8.6	18	
NGC 6569	18 13.6	-31 49.5	Globular Cluster	8.4	18	
NGC 6583	18 15.8	-22 8.2	Open Cluster	10.0	18	
NGC 6603 (M 24)	18 18.4	-18 24.4	Open Cluster	11.1	12	
NGC 6611 (M 16)	18 18.8	-13 47.8	Open Cluster	6.0	12	
NGC 6613 (M 18)	18 20.0	-17 6.1	Open Cluster	6.9	12	
NGC 6618 (M 17)	18 20.8	-16 11.0	Open Cluster	6.0	12	
NGC 6624	18 23.7	-30 21.6	Globular Cluster	7.6	18	
NGC 6626 (M 28)	18 24.5	-24 52.2	Globular Cluster	6.9	18	
NGC 6629	18 25.7	-23 12.1	Planetary Nebula	11.3	18	
NGC 6633	18 27.3	+06 30.5	Open Cluster	4.6	12	
NGC 6637 (M 69)	18 31.4	-32 20.9	Globular Cluster	7.6	18	
NGC 6638	18 30.9	-25 29.8	Globular Cluster	9.2	18	
NGC 6642	18 31.9	-23 28.6	Globular Cluster	8.9	18	
NGC 6645	18 32.6	-16 53.0	Open Cluster	8.5	12	
NGC 6656 (M 22)	18 36.4	-23 54.2	Globular Cluster	5.2	18	
NGC 6664	18 36.5	-08 11.0	Open Cluster	7.8	12	
NGC 6681 (M 70)	18 43.2	-32 17.5	Globular Cluster	7.8	18	
NGC 6694 (M 26)	18 45.3	-09 22.8	Open Cluster	8.0	12	
NGC 6705 (M 11)	18 51.1	-06 16.0	Open Cluster	5.8	12	
NGC 6712	18 53.1	-08 42.3	Globular Cluster	8.1	12	
NGC 6715 (M 54)	18 55.1	-30 28.7	Globular Cluster	7.7	18	
NGC 6720 (M 57)	18 53.6	+33 1.8	Planetary Nebula	8.8	6	
NGC 6729	19 1.9	-36 57.5	Nebula		18	
NGC 6744	19 9.8	-63 51.4	Galaxy	8.3	18	
NGC 6752	19 10.9	-59 58.9	Globular Cluster	5.3	18	
NGC 6755	19 7.8	+04 16.0	Open Cluster	7.5	12	
NGC 6756	19 8.7	+04 42.4	Open Cluster	10.6	12	
NGC 6779 (M 56)	19 16.6	+30 11.1	Globular Cluster	8.4	6	
NGC 6781	19 18.5	+06 32.4	Planetary Nebula	11.4	12	
NGC 6802	19 30.6	+20 16.0	Open Cluster	8.8	6	
NGC 6809 (M 55)	19 40.0	-30 57.7	Globular Cluster	6.3	18	
NGC 6818	19 44.0	-14 9.2	Planetary Nebula	9.3	12	
NGC 6822	19 44.9	-14 48.4	Galaxy	8.7	12	
NGC 6823	19 43.2	+23 18.0	Open Cluster	7.1	6	
NGC 6826	19 44.8	+50 31.5	Planetary Nebula	8.8	6	
NGC 6830	19 51.0	+23 6.0	Open Cluster	7.9	6	
NGC 6834	19 52.2	+29 24.5	Open Cluster	7.8	6	
NGC 6838 (M 71)	19 53.8	+18 46.7	Globular Cluster	8.4	12	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 6853 (M 27)	19 59.6	+22 43.3	Planetary Nebula	7.4	6	
NGC 6864 (M 75)	20 6.1	-21 55.2	Globular Cluster	8.6	19	
NGC 6866	20 3.9	+44 9.6	Open Cluster	7.6	7	
NGC 6882	20 12.0	+26 29.0	Open Cluster	8.1	7	
NGC 6885	20 12.0	+26 29.0	Open Cluster	8.1	7	
NGC 6888	20 12.1	+38 21.3	Nebula	10.0	7	
NGC 6905	20 22.4	+20 6.3	Planetary Nebula	11.1	7	
NGC 6910	20 23.2	+40 46.7	Open Cluster	7.4	7	
NGC 6913 (M 29)	20 24.0	+38 29.9	Open Cluster	6.6	7	
NGC 6934	20 34.2	+07 24.3	Globular Cluster	8.9	13	
NGC 6939	20 31.5	+60 39.7	Open Cluster	7.8	7	
NGC 6940	20 34.4	+28 16.5	Open Cluster	6.3	7	
NGC 6946	20 34.9	+60 9.2	Galaxy	9.0	7	
NGC 6960	20 45.7	+30 43.0	Nebula	7.0	7	
NGC 6981 (M 72)	20 53.5	-12 32.2	Globular Cluster	9.2	13	
NGC 6992	20 56.4	+31 43.0	Nebula	7.0	7	
NGC 6994 (M 73)	20 58.9	-12 38.1	Open Cluster	8.9	13	
NGC 6995	20 57.1	+31 13.0	Nebula	7.0	7	
NGC 7000	20 58.8	+44 31.0	Nebula	4.0	7	
NGC 7006	21 1.5	+16 11.3	Globular Cluster	10.6	13	
NGC 7008	21 0.5	+54 32.6	Planetary Nebula	10.7	7	
NGC 7009	21 4.2	-11 21.8	Planetary Nebula	8.0	13	
NGC 7023	21 1.6	+68 10.2	Open Cluster	7.1	1	
NGC 7044	21 13.2	+42 29.8	Open Cluster	12.0	7	
NGC 7062	21 23.5	+46 22.7	Open Cluster	8.3	7	
NGC 7078 (M 15)	21 30.0	+12 10.1	Globular Cluster	6.3	13	
NGC 7086	21 30.5	+51 36.0	Open Cluster	8.4	7	
NGC 7089 (M 2)	21 33.5	-00 49.4	Globular Cluster	6.6	13	
NGC 7092 (M 39)	21 31.9	+48 25.2	Open Cluster	4.6	7	
NGC 7099 (M 30)	21 40.4	-23 10.7	Globular Cluster	6.9	19	
NGC 7128	21 44.0	+53 42.9	Open Cluster	9.7	7	
NGC 7142	21 45.2	+65 46.5	Open Cluster	9.3	1	
NGC 7160	21 53.7	+62 36.2	Open Cluster	6.1	7	
NGC 7209	22 5.1	+46 29.0	Open Cluster	7.7	7	
NGC 7217	22 7.9	+31 21.6	Galaxy	10.2	7	
NGC 7243	22 15.1	+49 53.9	Open Cluster	6.4	7	
NGC 7293	22 29.6	-20 50.2	Planetary Nebula	7.3	13	
NGC 7296	22 28.0	+52 18.4	Open Cluster	9.7	7	
NGC 7331	22 37.1	+34 25.2	Galaxy	9.5	7	
NGC 7380	22 47.3	+58 8.0	Open Cluster	7.2	7	
NGC 7448	23 0.1	+15 58.8	Galaxy	11.4	13	
NGC 7479	23 4.9	+12 19.3	Galaxy	10.9	13	
NGC 7510	23 11.1	+60 34.2	Open Cluster	7.9	7	
NGC 7606	23 19.1	-08 29.2	Galaxy	10.8	13	
NGC 7635	23 20.8	+61 12.7	Nebula	11.0	7	
NGC 7654 (M 52)	23 24.8	+61 36.4	Open Cluster	6.9	7	

Object	RA	Dec	Type	Magnitude	Charts	notes
NGC 7662	23 25.9	+42 32.1	Planetary Nebula	8.3	7	
NGC 7686	23 30.1	+49 8.1	Open Cluster	5.6	7	
NGC 7723	23 39.0	-12 57.7	Galaxy	11.2	13	
NGC 7727	23 39.9	-12 17.6	Galaxy	10.6	13	
NGC 7789	23 57.4	+56 42.5	Open Cluster	6.7	7	
NGC 7790	23 58.4	+61 12.5	Open Cluster	8.5	7	
NGC 7814	00 3.2	+16 8.7	Galaxy	10.8	8	