

Arp #	Object Name	RA		Declination	
249	UGC 12891	00 0.32	00.32	22	59.4
112	NGC 7805 + 06	00 1.45	01.45	31	26.0
113	NGC 0070	00 18.37	18.37	30	04.8
256	MCG-02-01-52	00 18.83	18.83	-10	21.7
130	IC 5378	00 2.63	02.63	16	38.6
65	NGC 0091	00 21.86	21.86	22	24.0
35	UGC 00212 + comp	00 22.38	22.38	-01	18.2
201	UGC 00224	00 23.56	23.56	00	29.4
100	IC 0018 + 19	00 28.64	28.64	-11	34.4
19	NGC 0145	00 31.75	31.75	-05	09.2
282	NGC 0169	00 36.87	36.87	23	59.5
127	NGC 0191	00 38.99	38.99	-09	00.1
168	MESSIER 32	00 42.7	42.70	40	51.9
231	IC 1575	00 43.56	43.56	-04	07.1
230	IC 0051	00 46.4	46.40	-13	26.5
140	NGC 0275 + 74	00 51.08	51.08	-07	03.8
251	VV 674	00 53.78	53.78	-13	51.7
121	MCG-01-03-051	00 59.39	59.39	-04	48.2
51	MCG-02-01-24	00 6.28	06.28	-13	26.9
144	NGC 7828	00 6.45	06.45	-13	25.0
146	VV 790	00 6.74	06.74	-06	38.2
246	NGC 7838	00 6.9	06.90	08	21.0
235	NGC 0014	00 8.77	08.77	15	48.9
59	NGC 0341	01 0.76	00.76	-09	11.1
164	NGC 0455	01 15.95	15.95	05	10.7
128	UGC 00827	01 17.41	17.41	14	41.8
88	VV 445	01 19.09	19.09	12	28.7
119	UGC 00849	01 19.4	19.40	12	26.8
48	CGCG 436-026	01 19.94	19.94	12	20.7
227	NGC 0474	01 20.11	20.11	03	25.0
8	NGC 0497	01 22.39	22.39	00	52.5
70	UGC 00934	01 23.47	23.47	30	47.1
229	NGC 0508 + 07	01 23.68	23.68	33	16.8
157	NGC 0520	01 24.59	24.59	03	47.6
158	NGC 0523	01 25.33	25.33	34	01.5
133	NGC 0541	01 25.74	25.74	-01	22.8
308	NGC 0545 + 47	01 25.99	25.99	-01	20.4
67	UGC 00892	01 26.88	21.28	00	32.7
98	UGC 01095 + comp	01 32.28	32.28	32	05.4
306	UGC 01102	01 32.49	32.49	04	35.7
4	MCG-02-05-50 + A	01 48.4	48.43	-12	22.9
228	IC 0162	01 48.89	48.89	10	31.3
31	IC 0167	01 51.14	51.14	21	54.8

75	NGC 0702	01 51.31	51.31	-04	03.3
56	UGC 01432	01 57.43	57.43	17	13.0
166	NGC 0750 + 51	01 57.54	57.54	33	12.6
126	UGC 01449	01 58.09	58.09	03	06.0
78	NGC 0772	01 59.34	59.34	19	00.4
331	Pisces Cloud	01 7.42	07.42	32	24.7
236	IC 1623	01 7.79	07.79	-17	30.4
11	UGC 00717	01 9.39	09.39	14	20.2
10	UGC 01775	02 18.44	18.44	05	39.2
273	UGC 01810 + 13	02 21.48	21.48	39	22.5
145	ARP 145	02 23.13	23.13	41	22.2
276	NGC 0935 + IC 1801	02 28.18	28.18	19	36.0
309	NGC 0942 + 43	02 29.17	29.17	-10	50.2
290	IC 0195 + 196	02 3.74	03.74	14	42.5
258	UGC 02140	02 39.08	39.08	18	23.6
333	NGC 1024	02 39.2	39.20	10	50.8
135	NGC 1023	02 40.4	40.40	39	03.8
37	MESSIER 77	02 42.68	42.68	00	00.8
77	NGC 1097	02 46.32	46.32	-30	16.5
131	MCG-03-08-25	02 47.3	47.3	-14	48.1
190	UGC 02320	02 50.33	50.33	12	53.3
200	NGC 1134	02 53.69	53.69	13	00.9
74	UGC 01626	02 8.36	08.36	41	28.8
318	NGC 0833 Group	02 9.34	09.34	-10	08.0
179	NPM1G -04.0134	03 1.68	01.68	-04	40.3
304	NGC 1241 + 42	03 11.25	11.25	-08	55.3
147	IC 0298	03 11.31	11.31	01	18.8
279	NGC 1253 + A	03 14.15	14.15	-02	49.4
154	NGC 1316	03 22.69	22.69	-37	12.6
39	NGC 1347	03 29.7	29.70	-22	16.7
108	ESO 547-G002/G003	03 3.09	03.09	-22	13.0
219	UGC 02812	03 39.7	39.7	-02	06.8
332	IC 1892	03 8.47	08.47	-23	03.1
41	NGC 1232 + A	03 9.76	09.76	-20	34.7
20	UGC 03014	04 19.9	19.90	02	05.7
210	NGC 1569	04 30.82	30.82	64	50.9
186	NGC 1614	04 34	34.00	-08	34.7
61	UGC 03104	04 36.7	36.70	-02	17.2
180	MCG-01-13-034	04 53.37	53.37	-04	48.1
213	IC 0356	04 7.79	07.79	69	48.8
259	NGC 1741	05 1.63	01.63	-04	15.5
327	NGC 1875	05 21.77	21.77	06	41.3
123	NGC 1888 + 89	05 22.54	22.54	-11	29.7

187	MCG-02-13-040A	05 4.88	04.88	-10	14.9
184	NGC 1961	05 42.07	42.07	69	22.8
141	UGC 03730	07 14.35	14.35	73	28.8
25	NGC 2276	07 27.22	27.22	85	45.3
96	UGC 03528A	07 3.01	03.01	86	36.2
114	NGC 2300+2276	07 32.33	32.33	85	42.5
250	IRAS F07327+3529	07 36	36.00	35	22.5
165	NGC 2418	07 36.63	36.63	17	53.1
17	UGC 03972	07 44.55	44.55	73	49.8
143	NGC 2444	07 46.88	46.88	39	01.9
82	NGC 2535 + 36	08 11.23	11.23	25	12.4
6	NGC 2537	08 13.24	13.24	45	59.5
9	NGC 2523	08 14.99	14.99	73	34.8
268	Holmberg II	08 19.1	19.10	70	42.8
247	IC 2338 + 39	08 23.54	23.54	21	20.3
12	NGC 2608	08 35.29	35.29	28	28.4
243	NGC 2623	08 38.4	38.40	25	45.3
89	NGC 2648 + comp	08 42.67	42.67	14	17.1
80	NGC 2633	08 48.11	48.11	74	06.0
167	NGC 2672	08 49.37	49.37	19	04.5
7	MCG-03-23-009	08 50.29	50.29	-16	34.6
257	UGC 04638	08 51.64	51.64	-02	22.0
195	UGC 04653	08 53.84	53.84	35	08.6
336	NGC 2685	08 55.59	55.59	58	44.0
225	NGC 2655	08 55.65	55.65	78	13.5
202	NGC 2719 + A	09 0.26	00.26	35	43.6
215	NGC 2782	09 14.09	14.09	40	06.8
55	UGC 04881	09 15.93	15.93	44	19.9
283	NGC 2798 + 99	09 17.38	17.38	41	60.0
287	NGC 2735 + A	09 2.64	02.64	25	56.1
285	NGC 2854 + 56	09 24.05	24.05	49	12.2
1	NGC 2857	09 24.6	24.63	49	21.4
307	NGC 2872 + 74	09 25.71	25.71	11	25.9
275	NGC 2881	09 25.92	25.92	-11	59.0
237	UGC 05044	09 27.73	27.73	12	17.2
300	UGC 05029	09 28.04	28.04	68	25.3
207	UGC 05050	09 31.11	31.11	76	27.9
232	NGC 2911	09 33.78	33.78	10	09.1
137	NGC 2914	09 34.05	34.05	10	06.5
221	MCG-02-25-006	09 36.4	36.4	-11	19.7
142	NGC 2936 + 37	09 37.74	37.74	02	45.6
321	MCG-01-25-009	09 38.89	38.89	-04	51.6
63	NGC 2944	09 39.28	39.28	32	18.6

129	UGC 05146	09 39.41	39.41	32	21.7
253	UGCA 173 + 174	09 43.41	43.41	-05	16.8
252	ESO 566-IG007	09 44.97	44.97	-19	43.5
245	NGC 2992 + 93	09 45.7	45.70	-14	19.6
303	IC 0563 + 64	09 46.34	46.34	03	02.7
255	UGC 05304	09 53.15	53.15	07	52.8
337	MESSIER 82	09 55.86	55.86	69	40.8
174	NGC 3068A	09 58.67	58.67	28	52.6
338	ARP 338	10 10.99	10.99	-07	54.9
316	NGC 3193	10 18.42	18.42	21	53.6
94	NGC 3226 + 27	10 23.45	23.45	19	53.9
43	IC 0607	10 24.26	24.26	16	44.6
263	NGC 3239	10 25.09	25.09	17	09.6
44	IC 0609	10 25.55	25.55	-02	13.3
181	NGC 3212	10 28.28	28.28	79	49.4
264	NGC 3104	10 3.96	03.96	40	45.4
233	UGC 05720	10 32.53	32.53	54	24.0
53	NGC 3290	10 35.29	35.29	-17	16.5
267	UGC 05764	10 36.71	36.71	31	32.8
192	NGC 3303	10 36.99	36.99	18	08.2
217	NGC 3310	10 38.77	38.77	53	30.1
162	NGC 3414	10 42.21	51.27	27	58.5
156	UGC 05814	10 42.63	42.63	77	29.7
291	UGC 05832	10 42.81	42.81	13	27.6
270	NGC 3395 + 96	10 49.83	49.83	32	58.8
107	UGC 05984	10 52.31	52.31	30	04.0
206	NGC 3432	10 52.52	52.52	36	37.2
24	NGC 3445	10 54.61	54.61	56	59.4
205	NGC 3448	10 54.65	54.65	54	18.4
198	UGC 06073	10 59.76	59.76	17	38.9
105	NGC 3561A+B	11 11.22	11.22	28	41.7
317	MESSIER 65 + 66	11 18.92	18.92	13	05.6
132	CGCG 011-053	11 19.35	19.35	-03	05.4
16	MESSIER 66	11 20.25	20.25	12	59.3
27	NGC 3631	11 21.04	21.04	53	10.3
155	NGC 3656	11 23.64	23.64	53	50.5
5	NGC 3664	11 24.41	24.41	03	19.6
151	MRK 0040	11 25.6	25.60	54	22.9
296	NGC 3690 + IC 694	11 28.33	28.33	58	32.5
299	NGC 3690	11 28.56	28.56	58	33.8
197	IC 0701	11 31.01	31.01	20	28.2
203	NGC 3712	11 31.15	31.15	28	34.0
329	UGC 06514	11 32.12	32.12	70	48.9

214	NGC 3718	11 32.59	32.59	53	04.0
322	UGC 06527	11 32.67	32.67	52	57.0
234	NGC 3738	11 35.81	35.81	54	31.5
280	NGC 3769 + A	11 37.74	37.74	47	53.5
320	NGC 3750	11 37.86	37.86	21	58.4
294	NGC 3786 + 88	11 39.71	39.71	31	54.5
148	MCG+07-23-019	11 4.0	04.00	40	50.8
335	NGC 3509	11 4.4	04.40	04	49.8
21	CGCG 155-056	11 4.98	04.98	30	01.6
83	NGC 3800 + 3799	11 40.22	40.22	15	20.6
87	NGC 3808 + A	11 40.74	40.74	22	25.7
161	UGC 06665	11 42.21	42.21	00	20.0
115	UGC 06678	11 43.05	43.05	26	16.6
248	Wild's Triplet	11 46.75	46.75	-03	50.8
224	NGC 3921	11 51.11	51.11	55	04.7
62	UGC 06865	11 53.6	53.60	43	27.3
289	NGC 3981	11 56.12	56.12	-19	53.7
313	NGC 3994 + 95	11 57.61	57.61	32	16.6
194	UGC 06945	11 57.88	57.88	36	23.3
305	NGC 4016 + 17	11 58.49	58.49	27	31.7
138	NGC 4015	11 58.71	58.71	25	02.2
22	NGC 4027	11 59.51	59.51	-19	15.8
191	UGC 06175	11 7.34	07.34	18	25.9
301	UGC 06204	11 9.86	09.86	24	15.7
244	NGC 4038 + 39	12 1.88	01.88	-18	51.9
260	UGC 07230	12 13.65	13.65	16	07.3
160	NGC 4194	12 14.17	14.17	54	31.7
106	NGC 4211 + A	12 15.6	15.60	28	10.6
120	NGC 4438	12 27.76	27.76	13	00.5
134	MESSIER 49	12 29.77	29.77	07	59.8
269	NGC 4490 + 85	12 30.61	30.61	41	38.4
152	MESSIER 87	12 30.82	30.82	12	23.5
175	IC 3481+A + 83	12 32.87	32.87	11	24.2
76	MESSIER 90	12 36.83	36.83	13	09.8
211	MCG+07-26-034	12 37.32	37.32	38	43.5
149	IC 0803	12 39.71	39.71	16	35.5
23	NGC 4618	12 41.54	41.54	41	09.0
34	NGC 4615 + 13 + 14	12 41.62	41.62	26	04.3
281	NGC 4631 + 27	12 42.1	42.10	32	32.4
116	MESSIER 60	12 43.66	43.66	11	33.2
189	NGC 4651	12 43.71	43.71	16	23.7
163	NGC 4670	12 45.28	45.28	27	07.5
242	NGC 4676A + B	12 46.17	46.17	30	44.0
18	NGC 4088	12 5.59	05.59	50	32.5

97	UGC 07085A	12 5.76	05.76	31	03.6
159	NGC 4747	12 51.76	51.76	25	46.5
265	IC 3862	12 53.89	53.89	36	05.2
277	NGC 4809 + 10	12 54.85	54.85	02	39.2
266	NGC 4861	12 59.03	59.03	34	51.6
60	ARP 060	13 0.76	14.79	26	05.1
196	Herzog 21	13 14.63	14.63	26	07.4
238	UGC 08335	13 15.49	15.49	62	07.7
57	MCG+03-34-012	13 16.67	16.67	14	26.2
193	IC 0883	13 20.59	20.59	34	08.3
204	UGC 08454	13 22.83	22.83	84	30.4
153	NGC 5128	13 25.46	25.46	-43	01.1
40	IC 4271	13 29.34	29.34	37	24.5
85	MESSIER 51	13 29.87	29.87	47	11.9
176	NGC 4933A + B	13 3.91	03.91	-11	30.4
334	UGC 08498	13 30.43	30.43	31	37.2
104	NGC 5218 + 16	13 32.18	32.18	62	46.0
36	UGC 08548	13 34.25	34.25	31	25.5
183	UGC 08560	13 34.92	34.92	31	23.5
288	NGC 5221 + 22	13 34.94	34.94	13	49.9
326	UGC 08610	13 37.31	37.31	06	28.7
33	UGC 08613	13 37.4	37.40	06	26.2
240	NGC 5257 + 58	13 39.88	39.88	00	50.4
239	NGC 5278 + 79	13 41.66	41.66	55	40.1
84	NGC 5395 + 94	13 58.64	58.64	37	25.5
139	MCG+05-31-135	13 7.4	07.40	26	43.1
111	NGC 5421	14 1.68	01.68	33	49.7
79	NGC 5490C	14 10.12	10.12	17	36.9
199	NGC 5544 + 45	14 17.04	17.04	36	34.3
45	UGC 09178	14 19.85	19.85	51	54.3
286	NGC 5566 + 60 + 69	14 20.34	20.34	03	56.0
69	NGC 5579 + 80	14 20.44	20.44	35	11.3
178	NGC 5613	14 24.1	24.10	34	53.5
26	MESSIER 101	14 3.21	03.21	54	21.0
271	NGC 5426 + 27	14 3.42	03.42	-06	04.2
49	NGC 5665	14 32.43	32.43	08	04.8
95	IC 4461 + 62	14 35.03	35.03	26	32.6
274	NGC 5679A + B + C	14 35.1	35.10	05	20.9
241	UGC 09425	14 37.85	37.85	30	28.9
171	NGC 5718	14 40.72	40.72	03	27.2
297	NGC 5754 + 55	14 45.33	45.33	38	43.9
64	UGC 09503	14 45.43	45.43	19	27.9
47	CGCG 105-026	14 47.21	47.21	18	51.5
328	UGC 09532	14 47.93	47.93	19	03.4

261	MCG-02-38-016	14 49.51	49.51	-10	10.4
173	UGC 09561	14 51.44	51.44	09	19.7
177	MCG+04-35-017	14 55.81	55.81	24	35.9
302	UGC 09618	14 57.02	57.02	24	37.0
136	NGC 5820	14 58.67	58.67	53	53.2
117	IC 0982 + 983	14 9.98	09.98	17	41.8
42	NGC 5829 + IC 4526	15 2.7	02.70	23	19.9
254	NGC 5917	15 21.54	21.54	-07	22.6
90	NGC 5930 + 29	15 26.13	26.13	41	40.5
91	NGC 5953 + 54	15 34.54	34.54	15	11.7
220	IC 4553	15 34.95	34.95	23	30.3
72	NGC 5994 + 96	15 46.89	46.89	17	52.3
109	UGC 10053	15 48.13	48.13	69	27.5
218	CGCG 107-052	15 53.54	53.54	18	36.2
2	UGC 10310	16 16.3	16.30	47	02.8
324	UGC 10143	16 2.21	02.21	15	54.4
66	UGC 10396	16 26.88	26.88	51	33.3
185	NGC 6217	16 32.67	32.67	78	11.9
73	IC 1222	16 35.15	35.15	46	12.8
125	UGC 10491	16 38.23	38.23	41	55.8
122	NGC 6040A + B	16 4.45	04.45	17	45.0
101	UGC 10169 + 164	16 4.53	04.53	14	49.1
330	IZw 167	16 49.13	49.13	53	25.9
103	UGC 10586 (3 gal.)	16 49.43	49.43	45	27.5
312	MCG+08-31-004	16 49.81	49.81	46	43.1
71	NGC 6045	16 5.13	05.13	17	45.4
209	NGC 6052	16 5.21	05.21	20	32.5
272	NGC 6054	16 5.51	05.51	17	46.1
172	IC 1178	16 5.55	05.55	17	36.1
208	MCG+08-31-010	16 51.05	51.05	47	13.2
293	NGC 6286	16 58.52	58.52	58	56.2
188	UGC 10214	16 6.06	06.06	55	25.3
32	UGC 10770	17 13.13	13.13	59	19.4
124	NGC 6361	17 18.68	18.68	60	36.4
102	UGC 10814	17 19.24	19.24	48	58.8
30	NGC 6365A + B	17 22.72	22.72	62	10.4
311	IC 1259 Field	17 27.29	27.29	58	29.1
310	IC 1259	17 27.42	27.42	58	31.0
38	NGC 6412	17 29.6	29.60	75	42.3
81	NGC 6621 + 22	18 12.91	12.91	68	21.8
54	MCG-01-07-007	2 24.03	24.03	-04	41.6
118	NGC 1144 + 43	2 55.19	55.19	00	10.6
29	NGC 6946	20 34.87	34.87	60	09.2
169	NGC 7236 + 37	22 14.75	14.75	13	50.8

278	NGC 7253A + B	22 19.44	19.44	29	23.9
226	NGC 7252	22 20.75	20.75	-24	40.7
93	NGC 7284 + 85	22 28.6	28.60	-24	50.6
14	NGC 7314	22 35.76	35.76	-26	03.0
319	Stephan's Quintet	22 35.95	35.95	33	57.9
3	MCG-01-57-016	22 36.6	36.57	-02	54.3
15	NGC 7393	22 51.66	51.66	-05	33.5
110	MCG-03-58-011	22 54.15	54.15	-15	14.2
314	MCG-01-58-009	22 58.02	58.02	-03	46.1
325	ESO 601-G018	22 6.4	06.40	-21	04.7
13	NGC 7448	23 0.04	00.04	15	59.4
99	NGC 7550 + 49	23 15.27	15.27	18	57.7
170	NGC 7578A + B	23 17.2	17.20	18	42.0
223	NGC 7585	23 18.04	18.04	-04	38.9
92	NGC 7603 + comp	23 18.94	18.94	00	14.6
150	NGC 7609	23 19.5	19.50	09	30.5
212	NGC 7625	23 20.5	20.50	17	13.5
182	NGC 7674	23 27.95	27.95	08	46.7
28	NGC 7678	23 28.46	28.46	22	25.3
216	NGC 7679 + 82	23 28.78	28.78	03	30.7
298	NGC 7469	23 3.26	03.26	08	52.4
46	UGC 12665	23 33.69	33.69	30	02.6
284	NGC 7714 + 15	23 36.24	36.24	02	09.3
222	NGC 7727	23 39.9	39.90	-12	17.5
295	MCG-01-60-021	23 41.8	41.80	-03	40.6
86	NGC 7753 + 52	23 47.08	47.08	29	29.0
68	NGC 7757(56)	23 48.75	48.75	04	10.4
323	NGC 7783	23 54.17	54.17	00	23.0
262	UGC 12856	23 56.75	56.75	16	48.7
50	IC 1520	23 57.97	57.97	-14	01.8
52	CGCG 421-027	05 19.73	19.73	03	43.0
58	UGC 04457	08 31.97	31.97	19	12.8
315	NGC 2832	09 19.78	19.78	33	45.0
292	IC 0575	09 54.55	54.55	-06	51.4