

Flat Galaxy - Above 30 Deg. DEC

	A	B	C	D	E	F	G	H	I	J	K	L
1	Const.	Object ID	Other ID	RA	Dec	Size (arcmin)		Mag	Urano.	Urano.	Millennium	Notes
2		RFGC	NGC	hh mm ss	dd mm ss.s	Major	Minor		1st Ed.	2nd Ed.		
3	CVn	2245	NGC 4244	12 17 30	+37 48 31	19.4	2.1	10.2	107	54	633 Vol II	Note:
4	Com	2335	NGC 4565	12 36 21	+25 59 06	15.9	1.9	10.6	149	71	677 Vol II	Note: Slightly asymmetric dust lane
5	Dra	2946	NGC 5907	15 15 52	+56 19 46	12.8	1.4	11.3	50	22	568 Vol II	Note:
6	Vir	2315	NGC 4517	12 32 46	+00 06 53	11.5	1.5	11.3	238	110	773 Vol II	Note: Dust spots
7	Vir	2579	NGC 5170	13 29 49	-17 57 57	9.9	1.2	11.8	285	130	842 Vol II	Note: Eccentric dust lane
8	UMa	2212	NGC 4157	12 11 05	+50 29 07	7.9	1.1	12.2	47	37	592 Vol II	Note:
9	Vir	2449	MCG-3-33-30	13 03 17	-17 25 23	8.0	1.1	12.5	284	130	843 Vol II	Note: Four knots in the centre
10	CVn	2495	NGC 5023	13 12 12	+44 02 17	7.3	0.8	12.7	75	37	609 Vol II	Note:
11	Hya	2682	IC 4351	13 57 54	-29 18 57	6.1	0.8	12.9	371	148	888 Vol II	Note: Dust lane. Knots
12	Dra	2994	NGC 5965(1)	15 34 02	+56 41 13	6.2	0.8	13.0	51	22	567 Vol II	Note:
13	Ant	1682	IC 2531	09 59 55	-29 37 02	6.1	0.7	13.0	365	151	899 Vol II	Note: Dust lane
14	Boo	2747	NGC 5529	14 15 34	+36 13 36	6.4	0.7	13.1	110	52	627 Vol II	Note: Dust lane
15	Hya	1500	MCG-1-24-1	09 10 49	-08 53 22	6.5	0.7	13.2	277	133	807 Vol II	Note:
16	Ari	558	UGC 2082	02 36 16	+25 25 25	5.9	0.8	13.2	130	79	167 Vol I	Note:
17	Boo	2761	UGC 9169	14 19 45	+09 21 47	5.2	0.7	13.3	197	89	720 Vol II	Note: Single condensations
18	CVn	2222	NGC 4183	12 13 18	+43 41 52	6.3	0.7	13.3	74	37	612 Vol II	Note: Two-layers
19	Com	2216	NGC 4173	12 12 21	+29 12 28	5.0	0.7	13.3	107	54	655 Vol II	Note: In quartette
20	UMa	1727	UGC 5459	10 08 10	+53 05 02	5.0	0.7	13.3	45	25	578 Vol II	Note:
21	Sex	1654	NGC 3044	09 53 41	+01 34 46	5.7	0.6	13.3	234	113	781 Vol II	Note:
22	Tr	384	UGC 1281	01 49 31	+32 35 20	5.8	0.7	13.3	92	62	145 Vol I	Note:
23	Psc	95	NGC 100	00 24 03	+16 29 11	6.2	0.6	13.3	171	81	197 Vol I	Note: Two-layers
24	Oph	3324	UGC 11093	18 01 52	+06 58 11	5.4	0.7	13.4	204	86	1272 Vol III	Note: Nucleus is not seen
25	Vir	2731	NGC 5496	14 11 38	-01 09 28	5.5	0.7	13.4	242	109	768 Vol II	Note: Slightly curved
26	Sex	1876	NGC 3365	10 46 12	+01 48 46	5.0	0.7	13.4	235	112	778 Vol II	Note:
27	Ser	3111	UGC 10288	16 14 25	-00 12 26	5.7	0.6	13.5	245	107	1302 Vol III	Note: Dust lane
28	Vir	2270	NGC 4330	12 23 17	+11 22 05	5.0	0.7	13.5	193	91	725 Vol II	Note: Dust lane on SE side.V.f. halo
29	CVn	2197	UGC 7125	12 08 42	+36 48 11	5.2	0.7	13.5	107	54	633 Vol II	Note:
30	Leo	1945	NGC 3501	11 02 47	+17 59 22	4.8	0.5	13.6	146	73	705 Vol II	Note: Dust lane
31	Lyn	1340	IC 2233	08 14 00	+45 44 34	5.2	0.6	13.6	69	40	602 Vol II	Note:
32	Eri	677	NGC 1247	03 12 14	-10 28 50	4.6	0.6	13.7	266	43	309 Vol I	Note:
33	Vir	2528	NGC 5073	13 19 22	-14 50 38	4.1	0.6	13.8	285	130	819 Vol II	Note:
34	Vir	2227	NGC 4197	12 14 38	+05 48 24	4.3	0.6	13.8	193	91	750 Vol II	Note: Two-layers.Bar.Splitted N-edge
35	Cam	895	UGC 3137	04 46 16	+76 25 08	4.6	0.6	13.8	5	7	10 Vol I	Note:
36	Boo	2774	UGC 9242	14 25 22	+39 32 24	5.7	0.3	13.9	77	52	606 Vol II	Note:
37	UMa	1537	NGC 2820	09 21 45	+64 15 28	4.3	0.5	13.9	23	18	550 Vol II	Note: Badge. Irr. compan. at 3.8 W
38	Psc	4081	UGC 12423	23 13 13	+06 25 48	4.7	0.5	14.0	214	82	1257 Vol III	Note:
39	Lib	2860	MCG-3-38-8	14 47 24	-17 26 44	3.7	0.5	14.0	288	129	838 Vol II	Note: Very dusted

Flat Galaxy - Above 30 Deg. DEC

	A	B	C	D	E	F	G	H	I	J	K	L
1	Const.	Object ID	Other ID	RA	Dec	Size (arcmin)		Mag	Urano.	Urano.	Millennium	Notes
2		RFGC	NGC	hh mm ss	dd mm ss.s	Major	Minor		1st Ed.	2nd Ed.		
40	Vir	2501	ESO 576-G011	13 13 05	-19 58 38	3.5	0.5	14.0	330	149	843 Vol II	Note: Two-layers
41	Vir	2262	NGC 4289	12 21 02	+03 43 20	4.9	0.5	14.0	238	111	749 Vol II	Note: Dust lane
42	Com	2246	UGC 7321	12 17 33	+22 32 25	5.5	0.4	14.0	148	72	678 Vol II	Note:
43	Hya	1893	ESO 569-G014	10 51 24	-19 53 24	4.3	0.5	14.0	325	15	850 Vol II	Note:
44	Tr	553	NGC 973	02 34 21	+32 30 21	4.0	0.5	14.0	93	61	143 Vol I	Note: Dust lane
45	Ser	3092	IC 1197	16 08 18	+07 32 21	3.3	0.5	14.1	200	87	1278 Vol III	Note: Dust lane
46	CVn	2594	NGC 5229	13 34 03	+47 54 50	3.6	0.5	14.1	76	36	589 Vol II	Note: Two-layers
47	Vir	2284	IC 3322(A)	12 25 43	+07 13 04	4.0	0.4	14.1	193	91	749 Vol II	Note: Dust lane
48	Com	2239	NGC 4222	12 16 23	+13 18 26	3.3	0.5	14.1	193	91	726 Vol II	Note:
49	UMa	2093	UGC 6667	11 42 27	+51 35 51	3.7	0.5	14.1	47	24	575 Vol II	Note:
50	Lyn	1244	NGC 2424	07 40 38	+39 13 59	3.9	0.5	14.1	69	57	87 Vol I	Note: Two-layers
51	Ari	547	UGC 1999	02 31 53	+19 09 11	4.0	0.6	14.1	130	79	191 Vol I	Note: Dust patches.Wavy.Curved W end
52	Ser	3021	UGC 9977	15 42 00	+00 42 48	4.3	0.4	14.2	244	108	763 Vol II	Note: Dust lane
53	Dra	2878	NGC 5777	14 51 19	+58 58 41	3.4	0.5	14.2	50	23	555 Vol II	Note: Diffuse compan.1.0 at 2.5 SE
54	CVn	2336	UGC 7774	12 36 24	+40 00 18	3.5	0.5	14.2	75	37	611 Vol II	Note:
55	Sex	1814	UGC 5708	10 31 13	+04 28 23	3.6	0.5	14.2	235	112	755 Vol II	Note: Bar. Edges of differ.thickness
56	Lyn	1462	UGC 4704	08 59 01	+39 12 33	4.1	0.4	14.2	70	56	620 Vol II	Note: Knotty
57	Lyn	1339	UGC 4277	08 13 58	+52 38 53	4.9	0.4	14.2	43	26	582 Vol II	Note: Dust lane through nucl.
58	Eri	621	NGC 1145	02 54 34	-18 38 07	3.7	0.5	14.2	310	157	334 Vol I	Note:
59	Vir	2381	NGC 4703	12 49 19	-09 06 31	3.5	0.5	14.3	284	130	796 Vol II	Note: Slightly eccentric dust lane
60	Pyx	1431	ESO 563-G021	08 47 17	-20 02 10	3.4	0.5	14.3	321	152	856 Vol II	Note: Diffuse halo around nucleus
61	Gem	1194	NGC 2357	07 17 41	+23 21 25	4.3	0.4	14.3	139	75	153 Vol I	Note:
62	Cet	255	UGC 711	01 08 37	+01 38 29	4.7	0.3	14.3	217	120	267 Vol I	Note:
63	Cet	179	MCG-2-3-16	00 47 48	-09 53 58	3.1	0.4	14.3	261	140	292 Vol I	Note: Sp. gal. 1.6 at 3.8 N
64	Vir	2429	MCG-1-33-60	12 57 47	-09 38 02	3.8	0.3	14.4	284	130	796 Vol II	Note:
65	Vir	2277	NGC 4356	12 24 15	+08 32 15	3.1	0.4	14.4	193	91	749 Vol II	Note: V.faint halo. Dust lane
66	Leo	2083	UGC 6594	11 37 38	+16 33 18	3.2	0.4	14.4	192	91	704 Vol II	Note: Diffuse.Knotty.DwSph at 2.0SW
67	Leo	1906	NGC 3454	10 54 29	+17 20 38	2.8	0.4	14.4	145	73	706 Vol II	Note: Interact.w.gal.at 3.5S
68	Leo	1830	NGC 3279	10 34 43	+11 11 51	2.9	0.3	14.4	190	92	731 Vol II	Note:
69	Hya	1504	ESO 564-G027	09 11 55	-20 07 00	4.8	0.3	14.4	322	152	855 Vol II	Note: Very dusty
70	Cnc	1422	UGC 4550	08 43 17	+13 05 10	3.0	0.4	14.4	186	94	736 Vol II	Note:
71	Cam	1000	UGC 3326	05 39 35	+77 18 45	3.8	0.3	14.4	6	7	9 Vol I	Note:
72	Cas	634	UGC 2411	02 58 52	+75 44 40	4.4	0.3	14.4	4	7	12 Vol I	Note: Blue, without condensations
73	Cet	633	UGC 2441	02 58 22	+03 51 43	3.0	0.4	14.4	221	118	238 Vol I	Note:
74	Sgr	3507	ESO 460-G031	19 44 22	-27 24 25	3.3	0.4	14.5	342	144	1387 Vol III	Note: Dust lane. Gal.over W side
75	Dra	3478	UGC 11455	19 29 58	+72 06 47	2.7	0.4	14.5	31	10	1052 Vol III	Note: Compan. 0.8 at 3.4 NW
76	Boo	2826	NGC 5714	14 38 12	+46 38 20	3.1	0.4	14.5	77	36	586 Vol II	Note: Dust. Knots. In group

Flat Galaxy - Above 30 Deg. DEC

	A	B	C	D	E	F	G	H	I	J	K	L
1	Const.	Object ID	Other ID	RA	Dec	Size (arcmin)		Mag	Urano.	Urano.	Millennium	Notes
2		RFGC	NGC	hh mm ss	dd mm ss.s	Major	Minor		1st Ed.	2nd Ed.		
77	Boo	2776	UGC 9249	14 27 00	+08 41 03	2.8	0.3	14.5	197	89	743 Vol II	Note:
78	Vir	2444	MCG-3-33-28	13 02 26	-17 40 48	2.9	0.4	14.5	284	130	843 Vol II	Note: Dust lane
79	UMa	2443	UGC 8146	13 02 08	+58 41 59	3.9	0.3	14.5	48	23	558 Vol II	Note:
80	Hya	2373	MCG-4-30-14	12 45 42	-26 14 37	2.9	0.4	14.5	329	149	868 Vol II	Note:
81	UMa	2022	UGC 6378	11 22 10	+69 38 02	2.7	0.4	14.5	24	13	536 Vol II	Note:
82	Sex	1700	MCG-1-26-12	10 02 36	-06 00 49	4.3	0.3	14.5	279	133	804 Vol II	Note: Two-layers.
83	Lyn	1528	IC 2461	09 19 58	+37 11 28	2.9	0.4	14.5	103	56	641 Vol II	Note:
84	Cam	1172	UGC 3697	07 11 19	+71 50 13	3.2	0.3	14.5	21	15	16 Vol I	Note: S-shaped. Chain of knots
85	Lep	970	NGC 1886	05 21 48	-23 48 36	3.1	0.4	14.5	315	155	350 Vol I	Note: Dust lane
86	Eri	766	MCG-2-10-9	03 42 56	-12 54 58	3.4	0.3	14.5	267	138	307 Vol I	Note: Eccentric dust lane
87	Eri	600	NGC 1110	02 49 09	-07 50 15	3.1	0.4	14.5	265	139	286 Vol I	Note: Knotty
88	Psc	318	NGC 522	01 24 46	+09 59 42	2.6	0.4	14.5	173	100	218 Vol I	Note:
89	Psc	206	UGC 542	00 53 27	+29 16 12	3.1	0.4	14.5	90	62	148 Vol I	Note: F. filamentary periphery
90	Cet	161	ESO 540-G016	00 42 15	-18 09 40	3.4	0.3	14.5	306	141	340 Vol I	Note: Two-layers
91	Psc	102	UGC 260	00 27 03	+11 35 02	3.1	0.3	14.5	171	81	221 Vol I	Note: Interact.w.compan.at2.4W
92	PsA	3935	ESO 467-G051	22 23 17	-28 58 48	2.9	0.3	14.6	347	142	1403 Vol III	Note: Knotty.In pair?Compan.at 2.3NW
93	Ser	2974	UGC 9841	15 25 34	+18 16 41	2.8	0.4	14.6	154	69	692 Vol II	Note:
94	Lib	2895	ESO 581-G004	14 57 30	-18 27 13	2.7	0.4	14.6	333	148	838 Vol II	Note:
95	Vir	2441	MCG-1-33-71	13 01 49	-08 20 10	3.1	0.4	14.6	284	130	795 Vol II	Note: Slightly eccentric dust lane
96	Vir	2346	IC 3608	12 38 37	+10 28 34	4.0	0.4	14.6	194	90	725 Vol II	Note: Slightly curved."Malin 1"-type
97	Vir	2285	UGC 7522	12 25 58	+03 25 47	3.0	0.3	14.6	238	111	749 Vol II	Note: Dust lane
98	Cam	2182	UGC 7086	12 05 55	+77 30 19	2.7	0.4	14.6	9	5	526 Vol II	Note:
99	Crv	2162	ESO 505-G003	12 01 07	-24 34 01	2.4	0.3	14.6	328	150	870 Vol II	Note: "Stick"
100	LMi	1796	NGC 3245A	10 27 01	+28 38 22	3.6	0.3	14.6	105	73	660 Vol II	Note: El. gal. at 0.8 SE
101	UMa	1467	UGC 4719	09 00 38	+50 40 42	2.9	0.3	14.6	44	39	600 Vol II	Note: Compan. 0.5 on the E side
102	Pyx	1421	ESO 563-G014	08 42 58	-20 03 04	2.5	0.3	14.6	321	152	856 Vol II	Note: Curved. Irr.compan.at 2.0 W
103	Cnc	1306	UGC 4171	08 01 3	+09 42 27	2.8	0.4	14.6	185	94	738 Vol II	Note: Dust lane
104	Eri	777	MCG-1-10-35	03 46 36	-04 27 14	2.8	0.4	14.6	222	118	283 Vol I	Note:
105	Cet	396	MCG-1-5-47	01 52 49	-03 26 51	3.3	0.4	14.6	219	119	265 Vol I	Note: Dust lane.2 compan at 2.2,3 NW
106	Peg	3926	UGC 11994	22 20 53	+33 17 42	2.7	0.3	14.7	122	46	1143 Vol III	Note: Two-layers
107	PsA	3903	ESO 533-G004	22 14 03	-26 56 17	2.3	0.3	14.7	347	142	1380 Vol III	Note:
108	Dra	3188	UGC 10561	16 46 37	+62 49 22	3.1	0.3	14.7	29	11	1081 Vol III	Note: Dust lane
109	Ser	3043	UGC 10043	15 48 41	+21 52 09	2.7	0.4	14.7	155	69	667 Vol II	Note: Companion at 2.5SE.Dust lane
110	UMa	2742	NGC 5526(1)	14 13 55	+57 46 16	2.3	0.3	14.7	49	23	556 Vol II	Note: Two-layers.Sp.gal.0.9 at 0.5W
111	Vir	2504	NGC 5022	13 13 31	-19 32 49	2.5	0.3	14.7	330	149	843 Vol II	Note: El. gal. at 7.0 W
112	Vir	2425	UGC 8067	12 57 12	-01 42 25	2.5	0.3	14.7	239	110	772 Vol II	Note:
113	Com	2210	UGC 7170	12 10 36	+18 49 44	3.3	0.3	14.7	148	72	702 Vol II	Note: S-shaped

Flat Galaxy - Above 30 Deg. DEC

	A	B	C	D	E	F	G	H	I	J	K	L
1	Const.	Object ID	Other ID	RA	Dec	Size (arcmin)		Mag	Urano.	Urano.	Millennium	Notes
2		RFGC	NGC	hh mm ss	dd mm ss.s	Major	Minor		1st Ed.	2nd Ed.		
114	Com	2164	IC 755	12 01 10	+14 06 14	2.9	0.3	14.7	193	91	726 Vol II	Note: Two-layers.Compact gal.at 6.0S
115	Leo	2100	UGC 6686	11 43 22	+16 29 06	3.1	0.3	14.7	192	91	703 Vol II	Note: Dust lane. Eroded S edge?
116	Ant	1747	ESO 436-G001	10 12 48	-27 50 28	2.9	0.3	14.7	324	151	876 Vol II	Note: Star proj. near the centre
117	Leo	1603	UGC 5173	09 41 32	+11 24 48	2.7	0.3	14.7	188	93	733 Vol II	Note: Dust lane.6 small neighbours
118	Eri	722	MCG-3-9-41	03 25 25	-16 14 06	3.2	0.3	14.7	266	138	332 Vol I	Note:
119	Eri	640	NGC 1163	03 00 22	-17 09 11	2.9	0.4	14.7	266	138	333 Vol I	Note:
120	Cet	501	UGC 1803	02 20 29	+06 48 38	2.8	0.3	14.7	174	99	239 Vol I	Note:
121	Scl	124	ESO 473-G025	00 31 49	-26 43 12	2.8	0.3	14.7	306	141	365 Vol I	Note: Dust lane
122	Peg	4106	UGC 12506	23 19 31	+16 04 29	3.3	0.3	14.8	214	82	1209 Vol III	Note: Compact compan.at S near nucl.
123	Peg	4083	UGC 12430	23 13 43	+29 00 32	2.5	0.3	14.8	124	46	1163 Vol III	Note: N end is more sharp and curved
124	Aqr	3651	MCG-1-53-12	20 49 53	-07 01 18	3.5	0.3	14.8	299	124	1312 Vol III	Note: Dust lane
125	Dra	3470	UGC 11435	19 23 52	+55 59 15	2.4	0.3	14.8	54	20	1092 Vol III	Note:
126	Vir	2280	IC 3311	12 25 33	+12 15 38	2.3	0.3	14.8	193	91	725 Vol II	Note: Slightly curved
127	Leo	2120	UGC 6791	11 49 24	+26 44 27	2.4	0.3	14.8	147	72	679 Vol II	Note:
128	Leo	1743	UGC 5495	10 11 53	+16 26 24	3.0	0.3	14.8	189	92	708 Vol II	Note: Asteroid's track at 2.3 W
129	Sex	1629	UGC 5245	09 47 34	-02 01 57	2.8	0.3	14.8	233	113	781 Vol II	Note: S-side broader than N one
130	Lyn	1301	UGC 4148	08 00 25	+42 11 32	2.5	0.3	14.8	69	40	622 Vol II	Note:
131	Gem	1190	UGC 3777	07 16 43	+29 51 19	2.2	0.3	14.8	100	57	130 Vol I	Note:
132	Tr	528	UGC 1924	02 27 50	+31 43 36	2.4	0.3	14.8	93	61	144 Vol I	Note: Bluish
133	Peg	56	UGC 122	00 13 18	+17 01 47	2.4	0.3	14.8	125	63	198 Vol I	Note: Blue.Patchy.Sp.gal.at 0.5 SE
134	Peg	4039	UGC 12281	22 59 12	+13 36 18	3.4	0.2	14.9	213	82	1234 Vol III	Note: Dust spots
135	Peg	3911	UGC 11964	22 15 29	+19 13 12	2.1	0.3	14.9	167	64	1212 Vol III	Note: Br.gal. at 5.0 - optical pair?
136	PsA	3793	ESO 531-G022	21 40 29	-26 31 41	2.4	0.3	14.9	346	143	1381 Vol III	Note: Two-layers ? Slightly curved
137	Ser	2928	UGC 9760	15 12 03	+01 41 56	3.3	0.2	14.9	243	108	765 Vol II	Note: Star projected
138	Hya	2835	ESO 512-G012	14 40 12	-25 46 37	2.4	0.3	14.9	332	148	862 Vol II	Note: Dust lane
139	Com	2391	NGC 4738	12 51 10	+28 47 17	2.3	0.3	14.9	108	71	653 Vol II	Note: Fluffy "pimpled" N side
140	Vir	2313	IC 3474	12 32 37	+02 39 41	2.5	0.3	14.9	238	110	773 Vol II	Note:
141	Com	2269	IC 3247	12 23 14	+28 53 37	2.3	0.3	14.9	108	54	654 Vol II	Note:
142	Hya	2257	ESO 506-G002	12 20 10	-26 04 01	2.4	0.3	14.9	328	150	869 Vol II	Note: Two-layers.Member of wide pair
143	Vir	2242	IC 3099	12 17 09	+12 27 13	2.2	0.3	14.9	193	91	726 Vol II	Note:
144	Vir	2233	IC 3074	12 15 46	+10 42 00	2.7	0.3	14.9	193	91	726 Vol II	Note: Winding
145	Cam	1312	UGC 4078	08 04 19	+84 38 30	2.5	0.3	14.9	1	1	522 Vol II	Note: Two-layers
146	Pup	1290	ESO 494-G007	07 56 54	-24 54 22	2.5	0.3	14.9	320	153	343 Vol I	Note:
147	Eri	910	IC 2098	04 50 44	-05 25 07	2.3	0.3	14.9	224	117	280 Vol I	Note:
148	Cet	416	IC 176	01 56 53	-02 01 08	2.3	0.3	14.9	219	119	265 Vol I	Note: Two-layers
149	Cet	411	ESO 477-G016	01 56 16	-22 54 04	2.2	0.3	14.9	309	157	361 Vol I	Note:
150	Tr	363	UGC 1178	01 40 27	+34 37 26	2.0	0.3	14.9	92	62	124 Vol I	Note:

