


Virgo - Generale


Casaletto 2008-1-27 23h00m C: 12h57m -01°08' L:+85°27' O:0° ARC EQ Cat: BSC -
 13h35m54.11s +18°58'22.3" * BD+19 2689 mV:10.28 B-V: 0.63 sp:F8 Dbl: 1.10"/ 4.30m pm: 0.008 0.004

Magnitudine: : 0 1 2 3 4 5 6 Stelle variat Stelle doppi Comete Asteroidi Pianeti

Nebulose: Gx Oc Gc PI Neb N+C Star Unk

	C	D	E	F	O	P	Q	R	AF
1				Typo	Cost	Size	Mag 1	Mag 2	Note
2		NGC 4216	UGC 7284	Gx	Vir	7,80	10,00	12,80	Notes: H I 35 UGC 7284 edge on streak two other in field
3		NGC 4261	UGC 7360	Gx	Vir	3,80	10,40	13,30	Notes: H II 139 NGC 4264 @ 3.4' NGC 4257 @ 7.1 UGC 7360 3C27
4		NGC 4303	M61	Gx	Vir	6,50	9,60	13,40	Notes: SN 1926 1961 1964 NGC 4301 @ 10.0' H I 139 L face-on
5		NGC 4374	M84 - Markarian's Chain	Gx	Vir	6,70	9,10	13,00	Notes: Markarian's chain NGC 4387 @ 10.5' center of Virgo cl
6		NGC 4406	M86 - Markarian's chain	Gx	Vir	9,80	8,90	13,20	Notes: Markarian's chain comp superimposed @ 1.4' NGC 4402 @
7		NGC 4429	UGC 7568	Gx	Vir	5,80	10,00	12,80	Notes: H II 65 oval w large outer ring
8		NGC 4438	The Eyes, UGC 7574	Gx	Vir	8,50	10,20	13,60	Notes: H I 28 Markarian's chain NGC 4435 @ 4.4' long filamen
9		NGC 4442	UGC 7583	Gx	Vir	4,50	10,40	12,60	Notes: H II 156
10		NGC 4472	M49	Gx	Vir	9,80	8,40	13,20	Notes: NGC 4467 @ 4.2' NGC 4470 @ 10.5' NGC 4465 @ 5.8'
11		NGC 4486	M87 - Virgo A, Smoking Gun (active center of M87)	Gx	Vir	8,70	8,60	13,00	Notes: B in Virgo cluster NGC 4486A @ 7.5' ssf NGC 4486B @ 7
12		NGC 4517	NGC 4437	Gx	Vir	10,20	10,40	13,30	Notes: H IV 5 NGC 4517A @ 17.0' long narrow streak w dust pa
13		NGC 4526	Lost Galaxy, UGC 7718	Gx	Vir	7,00	9,70	12,70	Notes: H I 31 lenticular between two 7th mag stars
14		NGC 4535	Lost Galaxy, UGC 7727, McLeish's Object	Gx	Vir	6,90	10,00	13,70	Notes: H II 500 Ho 420b @ 5.0' S-shaped spiral
15		NGC 4546	MCG-01-32-027	Gx	Vir	3,30	10,30	11,90	Notes: H I 160
16		NGC 4552	M89	Gx	Vir	5,30	9,80	13,20	Notes:
17		NGC 4569	M90	Gx	Vir	9,90	9,50	13,40	Notes: IC 3583 @ 6.0' vseBN in B diff bar w much dark matter
18		NGC 4579	M58	Gx	Vir	6,00	9,70	13,10	Notes: fine compact spiral
19		NGC 4594	M104 - Sombrero Galaxy	Gx	Vir	8,60	8,00	11,60	Notes: H I 43 dark equatorial lane Sombrero Galaxy
20		NGC 4596	UGC 7828	Gx	Vir	4,00	10,40	13,00	Notes: H I 24 NGC 4608 @ 19.0' disc w projecting ansae
21		NGC 4621	M59	Gx	Vir	5,30	9,60	12,90	Notes: B diff N smooth arms
22		NGC 4636	NGC 4624?	Gx	Vir	5,90	9,50	13,10	Notes: H II 38
23		NGC 4649	M60, VV206	Gx	Vir	7,60	8,80	12,90	Notes: NGC 4647 @ 2.5'
24		NGC 4697	MCG-01-33-010	Gx	Vir	6,20	9,20	13,10	Notes: H I 39
25		NGC 4699	MCG-01-33-013	Gx	Vir	3,80	9,50	11,90	Notes: H I 129
26		NGC 4753	UGC 8009	Gx	Vir	5,10	9,90	12,90	Notes: H I 16 SN 1965i
27		NGC 4762	UGC 8016	Gx	Vir	8,60	10,30	13,00	Notes: H II 75 NGC 4754 @ 10.5' thick streak w tufts at ends
28		NGC 5068	ESO 576-29	Gx	Vir	7,30	10,00	14,00	Notes: H II 312 Coarse spiral NGC 5087 in field
29		NGC 5247	ESO 577-14	Gx	Vir	5,40	10,00	13,40	Notes: H II 297 Fine S-shaped double arm spiral
30		NGC 5363	UGC 8847	Gx	Vir	4,60	10,10	12,50	Notes: H I 6 P w NGC 5364 at 14.5' 2 B dif N in contact
31		NGC 5746	UGC 9499	Gx	Vir	6,90	10,30	12,60	Notes: H I 126 vsBN in B cent.bulge NGC 5740 at 18' edge on
32		NGC 5846	UGC 9706	Gx	Vir	4,00	10,00	13,00	Notes: H I 128 Brightest in group P w NGC 5846A at 1' NGC 58

Virgo - Telrad mag < 10,5


Casaletto 2008-1-27 23h00m C: 13h25m -04°35' L:+68°22' O:0° ARC EQ Cat: BSC -

Magnitudine: : 0 1 2 3 4 5 6 Stelle variat Stelle doppi Comete Asteroidi Pianeti

Nebulose: Gx Oc Gc Pl Neb N+C Star Unk


Virgo - Telrad mag < 10,5 - 01


Casaletto 2008-1-27 23h00m C: 12h44m -03°51' L:+35°00' O:0° ARC EQ Cat: BSC -

Magnitudine: : 0	1	2	3	4	5	6	☉	☿	♁	♃	♅
							Stelle variat	Stelle doppi	Comete	Asteroidi	Pianeti
Nebulose:	○	⊖	⊕	○	□	⊞	+	×			
	Gx	Oc	Gc	PI	Neb	N+C	Star	Unk			


Virgo - Telrad mag < 10,5 - 02


Casaletto 2008-1-27 23h00m C: 14h31m +01°24' L:+28°00' O:0° ARC EQ Cat: SKY -

Magnitudine: : 0	1	2	3	4	5	6	Stelle variat	Stelle doppi	Comete	Asteroidi	Pianeti
Nebulose: Gx	Oc	Gc	PI	Neb	N+C	Star	Unk				


Virgo - Finder NGC 4216


Casaletto 2008-1-27 23h00m C: 12h02m +13°27' L:+11°28' O:0° ARC EQ Cat: SKY TY2 -

Magnitudine: : 0	1	2	3	4	5	6	7	8	9	10	11	12	Stelle variat	Stelle doppi	Comete	Asteroidi	Pianeti
Nebulose:	Gx	Oc	Gc	PI	Neb	N+C	Star	Unk									

Virgo - Finder M 49 - NGC 4442 - 4526 - 4535 - 4596


Casaletto 2008-1-27 23h00m C: 12h33m +08°51' L:+07°20' O:0° ARC EQ Cat: SKY TY2 -

Magnitudine: : 0 1 2 3 4 5 6 7 8 9 10 11 12

Stelle variat Stelle doppi Comete Asteroidi Pianeti

Nebulose: Gx Oc Gc Pl Neb N+C Star Unk


Virgo - Finder M 104 - NGC 4546 - 4697 - 4699


Casaletto 2008-1-27 23h00m C: 12h41m -07°00' L:+11°28' O:0° ARC EQ Cat: SKY -

Magnitudine: : 0	1	2	3	4	5	6	7	8	9	10	☉	☿	♁	♃	♅
Nebulose:	○	⊖	⊕	○	□	⊞	+	×			Stelle variat	Stelle doppi	Comete	Asteroidi	Pianeti
	Gx	Oc	Gc	PI	Neb	N+C	Star	Unk							

Virgo - Finder NGC 5068 - 5247


Casaletto 2008-1-27 23h00m C: 13h25m -20°11' L:+14°20' O:0° ARC EQ Cat: SKY TY2 -

Magnitudine: : 0 1 2 3 4 5 6 7 8 9 10


Stelle variat Stelle doppi Comete Asteroidi Pianeti

Nebulose: Gx Oc Gc Pl Neb N+C Star Unk

Stelle variat Stelle doppi Comete Asteroidi Pianeti

Nebulose: Gx Oc Gc Pl Neb N+C Star Unk

Virgo - Finder NGC 5746 - 5846


Casaletto 2008-1-27 23h00m C: 14h55m +01°42' L:+09°11' O:0° ARC EQ Cat: SKY TY2 -

Magnitudine: : 0 1 2 3 4 5 6 7 8 9 10 Stelle variat Stelle doppi Comete Asteroidi Pianeti

Nebulose: ○ ⊖ ⊕ ○ □ ⊞ + ×
 Gx Oc Gc PI Neb N+C Star Unk


Virgo - Finder NGC 5363


Casaletto 2008-1-27 23h00m C: 13h51m +02°43' L:+11°28' O:0° ARC EQ Cat: SKY TY2 -
 13h34m41.59s -00°35'45.0" * HD118098 SAO139420 BD+00 3076 mV: 3.38 B-V: 0.13 sp:A2 pm:-0.279 0.049

Magnitudine: : 0 1 2 3 4 5 6 7 8 9 10 Stelle variat Stelle doppi Comete Asteroidi Pianeti


Nebulose: Gx Oc Gc Pl Neb N+C Star Unk


NGC 4535


NGC 4546


NGC 4552
[M 89]


NGC 4569
[M 90]


NGC 4579
[M 58]


NGC 4594
[M 104]

NGC 4596

NGC 4621
[M 59]

NGC 4636


NGC 4649
[M 60]

NGC 4647


NGC 4699

NGC 4697


NGC 4753


NGC 4762


NGC 5068


NGC 5247


NGC 5363


NGC 5746

