


NGC 1985 Aufsuchkarte


2099

v

θ

Auswahl


2208


2165


2126


$\psi$ 1


NGC 2126\_2165\_2208 Aufsuchkarte


Auswahl


NGC 1664 Übersichtskarte


Aufsuch-  
karte

Auswahl

NGC 1724 Übersichtskarte


Aufsuch-  
karte

Auswahl

NGC 1778 Übersichtskarte


1778

Aufsuch-  
karte


Auswahl


NGC 1798 Übersichtskarte


Aufsuch-  
karte


Auswahl

NGC 1857 Übersichtskarte


Aufsuch-  
karte

NGC 1883 Übersichtskarte


Auswahl

Ausuch-  
karte

Auswahl


NGC 1893 Übersichtskarte


Aufsuch-  
karte

Auswahl


NGC 1907\_1912 Übersichtskarte


Aufsuch-  
karte

Auswahl


NGC 1931 Übersichtskarte


Aufsuch-  
karte

Auswahl

NGC 1960 Übersichtskarte


Aufsuch-  
karte


Auswahl

1425

1985


Aussuch-  
karte

NGC 1985 Übersichtskarte


Auswahl


NGC 2013 Übersichtskarte


Aufsuch-  
karte

Auswahl


NGC 2099 Übersichtskarte


2099

Aufsuch-  
karte

NGC 2126 Übersichtskarte


Auswahl

Aufsuch-  
karte

Auswahl

NGC 2165 Übersichtskarte


Aufsuch-  
karte

Auswahl

NGC 2192 Übersichtskarte


2192

Aufsuch-  
karte


Auswahl

NGC 2208 Übersichtskarte


Aufsuch-  
karte

Auswahl

NGC 2242 Übersichtskarte


2242

Aufsuch-  
karte


Auswahl


NGC 2281 Übersichtskarte


Aufsuch-  
karte

Auswahl


NGC 2303 Übersichtskarte


Aufsuch-  
karte

NGC 2387 Übersichtskarte

Auswahl


Aufsuch-  
karte

Auswahl

NGC 1664

NGC 1664

$p$ $m$ 
 $m = 7.5$ 
 $18'$

Übersichts-  
karte

NGC 1664 Detailfoto


Auswahl


NGC 1724

$m_p = 10.0$ 
 $m_m = 2'$

NGC 1724

Übersichts-  
karte

NGC 1724 Detailfoto


Auswahl

NGC 1778

$m_p = 8.5$ 
 $m_m = 7'$

NGC 1778

Übersichts-  
karte

NGC 1778 Detailfoto


Auswahl

NGC 1798

$m_v = 10.0$ 
5'

NGC 1798

Übersichts-  
karte

NGC 1798 Detailfoto


Auswahl

NGC 1857

NGC 1857


<sup>p</sup> <sup>m</sup>

m = 8.6

5'

Übersichts-  
karte

NGC 1857 Detailfoto


Auswahl

NGC 1883

<sup>p</sup>  
<sup>m</sup>  
m = 12.0

2.5'

NGC 1883


Übersichts-  
karte

NGC 1883 Detailfoto


Auswahl

NGC 1893

<sup>p</sup>  
<sup>m</sup>  
 $m = 8.0$

11'

NGC 1893  
[IC 410]


NGC 1893 Detailfoto

B.E

Übersichts-  
karte

Auswahl

NGC 1907

$m_p = 10.2$ 
 $m_m = 7'$

NGC 1907

Übersichts-  
karte

NGC 1907 Detailfoto


Auswahl

NGC 1912  
[M 38]

NGC 1912

$m_p = 7.0$

21'

Übersichts-  
karte

NGC 1912 Detailfoto


Auswahl

NGC 1931

<sup>p</sup>  
<sup>m</sup>  
m = 9.7  
3'

NGC 1931 Detailfoto

NGC 1931

Übersichts-  
karte


Auswahl


NGC 1960  
[M 36]

NGC 1960

$m_p = 6.5$ 
16'

NGC 1960 Detailfoto

Übersichts-  
karte


Auswahl

NGC 1985

NGC 1985

$m_p = 12.5$ 
 $m_m = 5'$

NGC 1985 Detailfoto

Übersichts-  
karte


NGC 2013 Detailfoto

Auswahl

NGC 2013  
18'

NGC 2013

Übersichts-  
karte


Auswahl

NGC 2099  
[M 37]


NGC 2099

$m_p = 6.2$

24'

Übersichts-  
karte

NGC 2099 Detailfoto


Auswahl

NGC 2126

$m_v = 10.2$ 
6'

NGC 2126 Detailfoto

NGC 2126

Übersichts-  
karte

Auswahl


NGC 2165  
6'

NGC 2165


Übersichts-  
karte

NGC 2165 Detailfoto


Auswahl


NGC 2192

$m_p = 10.9$ 
 $m_m = 6'$

NGC 2192 Detailfoto

NGC 2192

Übersichts-  
karte


Auswahl

NGC 2208

NGC 2208


<sup>p</sup> <sup>m</sup>

$m = 14.0$

$1.3 \times 0.9$

Übersichts-  
karte

NGC 2208 Detailfoto


Auswahl

NGC 2242

NGC 2242

<sup>p</sup> <sup>m</sup>

m = 15.0

22"

Übersichts-  
karte

NGC 2242 Detailfoto


NGC 2281 Detailfoto


Auswahl

NGC 2281

$p$ $m$ 
 $m = 6.7$ 
17'

NGC 2281

Übersichts-  
karte

Auswahl

NGC 2303

<sup>p</sup> <sup>m</sup>  
m = 13.6  
1.5 x 1.5

NGC 2303

NGC 2303 Detailfoto

Übersichts-  
karte

Auswahl

NGC 2387

<sup>p</sup> <sup>m</sup>

$m = 15.3$

$0.6 \times 0.5$

NGC 2387

NGC 2387

Übersichts-  
karte

NGC 2387 Detailfoto

