


	South Best Spring (110 objects) 

	Object
	Type
	Mag
	Size
	Information

	NGC 2516 
	OC 
	3.8 
	22.0'
	R07:58:04.0 D-60:45:12 Carina
Type: I3r, mag_b: 3.8

	NGC 2547 
	OC 
	4.7 
	25.0'
	R08:10:09.0 D-49:12:54 Vela
Type: II2p

	M 48 
	OC 
	5.8 
	30.0'
	R08:13:43.1 D-05:45:02 Hydra
Type: I2m

	NGC 2613 
	GX 
	10.4 
	6.5'x1.4' 
	R08:33:22.8 D-22:58:22 Pyxis
Type: Sb, SB: 12.6, mag_b: 11.2

	NGC 2610 
	PN 
	12.7 
	0.7'
	R08:33:23.4 D-16:08:55 Hydra
Type: PN, mag_b: 13.6

	IC 2395 
	OC 
	4.6 
	13.0'
	R08:42:30.0 D-48:08:12 Vela
Type: II3p

	NGC 2670 
	OC 
	7.8 
	7.0'
	R08:45:30.0 D-48:48:00 Vela
Type: II2p

	HD 77737 
	*A A0V
*B
*C
	7.10
8.00
11.20
	BC 0.89"
	R09:03:16.11 D-33:36:02.3 Pyxis
WDS 09033-3336,SAO 199924 

	IC 2448 
	PN 
	10.4 
	0.5'
	R09:07:06.5 D-69:56:29 Carina
Type: PN, mag_b: 11.5

	NGC 2808 
	GC 
	6.2 
	14.0'
	R09:12:02.6 D-64:51:45 Carina
Type: I

	NGC 2784 
	GX 
	10.3 
	5.5'x2.2' 
	R09:12:19.4 D-24:10:21 Hydra
Type: S0, SB: 12.9, mag_b: 11.3

	NGC 2818 
	OC 
	8.2 
	8.0'x8.0' 
	R09:16:10.0 D-36:37:34 Pyxis
Type: OCL+PN, mag_b: 06.0

	NGC 2835 
	GX 
	10.3 
	6.6'x4.4' 
	R09:17:52.6 D-22:21:19 Hydra
Type: SBc, SB: 13.8, mag_b: 11.0

	NGC 2867 
	PN 
	9.7 
	0.4'
	R09:21:25.4 D-58:18:40 Carina
Type: PN, mag_b: 9.7

	IC 2488 
	OC 
	7.4 
	18.0'
	R09:27:31.0 D-56:58:54 Vela
Type: II2m

	NGC 2910 
	OC 
	7.2 
	6.0'
	R09:30:29.0 D-52:54:50 Vela
Type: I2p

	NGC 2997 
	GX 
	9.4 
	8.9'x6.8' 
	R09:45:38.6 D-31:11:26 Antlia
Type: SBc, SB: 13.7, mag_b: 10.1

	NGC 3114 
	OC 
	4.2 
	35.0'
	R10:02:36.0 D-60:07:00 Carina
Type: II3r

	NGC 3109 
	GX 
	9.8 
	19.1'x3.7' 
	R10:03:06.6 D-26:09:30 Hydra
Type: SBm, SB: 14.3, mag_b: 10.4

	Spindle Galaxy
NGC 3115 
	GX 
	9.1 
	7.2'x2.4' 
	R10:05:14.1 D-07:43:05 Sextans
Type: E-S0, SB: 12.3, mag_b: 10.1

	Eight-Burst Nebula
NGC 3132 
	PN 
	9.2 
	1.5'
	R10:07:01.8 D-40:26:10 Vela
Type: PN, mag_b: 8.2

	NGC 3195 
	PN 
	11.6 
	0.7'x0.5' 
	R10:09:21.1 D-80:51:29 Chamaeleon
Type: PN, mag_b: 11.5

	NGC 3175 
	GX 
	11.3 
	5.1'x1.3' 
	R10:14:42.3 D-28:52:16 Antlia
Type: SBab, SB: 13.2, mag_b: 12.1

	NGC 3199 
	BN 
	
	20.0'x15.0' 
	R10:17:24.0 D-57:55:18 Carina
Type: EN

	NGC 3201 
	GC 
	6.9 
	20.0'
	R10:17:36.8 D-46:24:38 Vela
Type: X

	NGC 3211 
	PN 
	10.7 
	0.3'
	R10:17:50.4 D-62:40:12 Carina
Type: PN, mag_b: 11.8

	NGC 3228 
	OC 
	6.0 
	5.0'
	R10:21:22.0 D-51:43:42 Vela
Type: I1p

	Ghost of Jupiter Nebula
NGC 3242 
	PN 
	7.7 
	1.1'
	R10:24:46.1 D-18:38:31 Hydra
Type: PN, mag_b: 8.6
CBS Eye

	δ Ant 
	* B9 
	5.60 
	
	R10:29:35.4 D-30:36:25.8 Antlia
SAO 201442 

	HR 4122 
	*A K5III
*B F6V
*C
	6.51
8.81
10.14
	AB 2.77"
AC 62.21"
	R10:30:58.78 D-07:38:15.2 Sextans
WDS 10310-0738,SAO 137614 

	Gem Cluster
NGC 3293 
	OC 
	4.7 
	5.0'
	R10:35:51.0 D-58:13:48 Carina
Type: I3r

	NGC 3324 
	BN 
	
	16.0'x14.0' 
	R10:37:19.3 D-58:38:03 Carina
Type: EN

	vdBergh 99 
	OC 
	
	20.0'
	R10:37:54 D-59:11:00 Carina

	Melotte 101 
	OC 
	8.0 
	15.0'
	R10:42:12 D-65:06:00 Carina

	Southern Pleiades
IC 2602 
	OC 
	1.6 
	100.0'
	R10:42:56.5 D-64:23:39 Carina
Type: II3m
Theta Carinae Cluster

	Trumpler 14 
	OC 
	5.5 
	8.4'
	R10:43:56 D-59:33:00 Carina

	Collinder 228 
	OC 
	4.4 
	14.0'
	R10:44:00 D-60:05:12 Carina

	Eta Carinae Nebula
NGC 3372 
	BN 
	
	120.0'x120.0' 
	R10:45:06.0 D-59:52:00 Carina
Type: EN, mag_b: 3.0
Keyhole Nebula

	Trumpler 16 
	OC 
	5.0 
	12.0'
	R10:45:10 D-59:43:00 Carina

	NGC 3496 
	OC 
	8.2 
	7.0'
	R10:59:36.0 D-60:20:12 Carina
Type: III1m

	NGC 3511 
	GX 
	10.8 
	6.0'x2.1' 
	R11:03:23.7 D-23:05:11 Crater
Type: SBc, SB: 13.4, mag_b: 11.5

	NGC 3532 
	OC 
	3.0 
	50.0'
	R11:05:40.0 D-58:45:00 Carina
Type: II1m, mag_b: 3.2

	NGC 3521 
	GX 
	9.2 
	11.2'x5.4' 
	R11:05:48.8 D-00:02:13 Leo
Type: SBbc, SB: 13.5, mag_b: 10.0

	Hogg 12 
	OC 
	8.8 
	4.0'
	R11:13:01 D-60:47:00 Carina
3-2-p-*

	NGC 3585 
	GX 
	9.9 
	4.6'x2.5' 
	R11:13:17.3 D-26:45:18 Hydra
Type: E6, SB: 12.6, mag_b: 10.9

	IC 2714 
	OC 
	8.2 
	15.0'
	R11:17:22.0 D-62:43:18 Carina
Type: II3m

	NGC 3621 
	GX 
	9.4 
	12.3'x6.8' 
	R11:18:15.8 D-32:48:40 Hydra
Type: SBcd, SB: 14.1, mag_b: 10.1

	Melotte 105 
	OC 
	8.5 
	5.0'
	R11:19:42 D-63:29:00 Carina

	NGC 3672 
	GX 
	11.4 
	4.0'x1.8' 
	R11:25:02.3 D-09:47:41 Crater
Type: Sc, SB: 13.4, mag_b: 12.1

	NGC 3680 
	OC 
	7.6 
	7.0'
	R11:25:38.0 D-43:14:36 Centaurus
Type: I2p

	NGC 3717 
	GX 
	11.4 
	6.2'x1.0' 
	R11:31:32.0 D-30:18:30 Hydra
Type: Sb, SB: 13.2, mag_b: 12.2

	17 Crt 
	* G0 
	5.90 
	
	R11:32:16.1 D-29:15:48.4 Hydra
SAO 179967 

	Pearl Cluster
NGC 3766 
	OC 
	5.3 
	15.0'
	R11:36:14.3 D-61:36:36 Centaurus
Type: I1p

	NGC 3887 
	GX 
	10.6 
	3.5'x2.7' 
	R11:47:04.6 D-16:51:14 Crater
Type: SBbc, SB: 12.9, mag_b: 11.4

	NGC 3904 
	GX 
	10.8 
	2.7'x2.0' 
	R11:49:13.2 D-29:16:37 Hydra
Type: E2, SB: 12.7, mag_b: 11.8

	Blue Planetary Nebula
NGC 3918 
	PN 
	8.1 
	0.4'
	R11:50:17.8 D-57:10:55 Centaurus
Type: PN, mag_b: 8.4

	NGC 3936 
	GX 
	11.9 
	3.9'x0.7' 
	R11:52:20.4 D-26:54:21 Hydra
Type: SBbc, SB: 12.8, mag_b: 12.7

	NGC 3955 
	GX 
	11.7 
	3.1'x1.0' 
	R11:53:57.2 D-23:09:52 Crater
Type: S0-a, SB: 12.8, mag_b: 12.6

	NGC 4027 
	GX 
	11.0 
	3.3'x2.4' 
	R11:59:30.5 D-19:15:57 Corvus
Type: SBd, SB: 13.1, mag_b: 11.6

	Antennae Galaxies
NGC 4038 
	GX 
	10.3 
	3.4'x1.7' 
	R12:01:52.8 D-18:51:52 Corvus
Type: SBm, SB: 12.1, mag_b: 10.9
Ring Tail Galaxies

	NGC 4103 
	OC 
	7.4 
	6.0'
	R12:06:39.5 D-61:15:00 Crux
Type: I3m

	NGC 4105 
	GX 
	10.5 
	2.8'x2.1' 
	R12:06:40.6 D-29:45:36 Hydra
Type: E3, SB: 12.5, mag_b: 11.5

	HR 4678 
	*A F2V
*B F3V
	6.55
6.90
	AB 19.92"
	R12:18:09.57 D-03:56:55.6 Virgo
WDS 12182-0357,SAO 138704 

	NGC 4349 
	OC 
	7.4 
	4.0'
	R12:24:06.0 D-61:52:13 Crux
Type: I2m

	NGC 4361 
	PN 
	10.9 
	2.1'
	R12:24:30.8 D-18:47:03 Corvus
Type: PN, mag_b: 10.3

	NGC 4372 
	GC 
	7.2 
	5.0'
	R12:25:45.4 D-72:39:31 Musca
Type: XII

	Acrux
α1 Cru 
	*A B1V
*B
*C
*D
*E
*F
*G
*H
*I
*J
*K
	1.25
1.55
4.80
10.50
17.00
15.97
12.00
13.00
12.00
12.00
13.00
	AB 4.20"
AC 90.11"
AG 58.70"
AH 47.30"
AI 63.30"
AJ 29.60"
AK 125.20"
BC 90.60"
CD 2.36"
CE 4.89"
CF 6.72"
	R12:26:35.94 D-63:05:56.6 Crux
WDS 12266-6306,SAO 251904 

	Algorab
δ Crv 
	* A0 
	3.10 
	
	R12:29:51.9 D-16:30:55.6 Corvus
SAO 157323 

	M 68 
	GC 
	7.3 
	11.0'
	R12:39:28.0 D-26:44:32 Hydra
Type: X

	Sombrero Galaxy
M 104 
	GX 
	8.3 
	8.6'x4.2' 
	R12:39:59.3 D-11:37:21 Virgo
Type: Sa, SB: 12.0, mag_b: 9.2

	VV Crv 
	* F5 
	6.10 
	
	R12:41:16.0 D-13:00:48.7 Corvus
SAO 157447 

	NGC 4666 
	GX 
	10.8 
	4.5'x1.4' 
	R12:45:08.2 D-00:27:46 Virgo
Type: SBc, SB: 12.6, mag_b: 11.5

	NGC 4697 
	GX 
	9.2 
	7.2'x4.7' 
	R12:48:35.8 D-05:48:00 Virgo
Type: E6, SB: 13.1, mag_b: 10.2

	NGC 4696 
	GX 
	10.2 
	4.7'x3.3' 
	R12:48:49.1 D-41:18:42 Centaurus
Type: E1/P, SB: 13.2, mag_b: 11.2

	NGC 4699 
	GX 
	9.6 
	3.8'x2.8' 
	R12:49:02.2 D-08:39:50 Virgo
Type: SBb, SB: 12.0, mag_b: 10.4

	Coalsack
Caldwell 99 
	DN 
	0.0 
	375.0'x250.0' 
	R12:51:05.90 D-62:44:48.2 Crux
Coalsack CO Complex

	NGC 4753 
	GX 
	9.9 
	6.0'x2.8' 
	R12:52:22.1 D-01:12:00 Virgo
Type: S0, SB: 12.8, mag_b: 10.9

	Jewel Box Cluster
NGC 4755 
	OC 
	4.2 
	10.0'
	R12:53:39.0 D-60:21:42 Crux
Type: I3r
Kappa Crucis Cluster

	NGC 4856 
	GX 
	10.6 
	4.3'x1.2' 
	R12:59:21.1 D-15:02:32 Virgo
Type: SB0-a, SB: 12.2, mag_b: 11.5

	NGC 4833 
	GC 
	8.4 
	14.0'
	R12:59:35.0 D-70:52:27 Musca
Type: VIII

	NGC 4945 
	GX 
	8.6 
	19.8'x4.0' 
	R13:05:26.1 D-49:27:46 Centaurus
Type: SBc, SB: 13.2, mag_b: 9.3

	NGC 4958 
	GX 
	10.7 
	3.9'x1.4' 
	R13:05:48.9 D-08:01:12 Virgo
Type: SB0, SB: 12.4, mag_b: 11.7

	NGC 4976 
	GX 
	10.1 
	5.6'x3.0' 
	R13:08:37.4 D-49:30:21 Centaurus
Type: E4, SB: 13.2, mag_b: 11.1

	θ Vir 
	* A0 
	4.50 
	
	R13:09:57.0 D-05:32:20.4 Virgo
SAO 139189 

	54 Vir 
	* A0 
	6.80 
	
	R13:13:26.8 D-18:49:36.1 Virgo
SAO 157798 

	NGC 5061 
	GX 
	10.3 
	3.5'x3.0' 
	R13:18:05.2 D-26:50:14 Hydra
Type: E, SB: 12.9, mag_b: 11.3

	NGC 5078 
	GX 
	11.1 
	4.0'x1.9' 
	R13:19:49.8 D-27:24:35 Hydra
Type: Sa, SB: 13.2, mag_b: 12.0

	NGC 5101 
	GX 
	10.5 
	5.4'x4.6' 
	R13:21:46.0 D-27:25:51 Hydra
Type: SB0-a, SB: 13.8, mag_b: 11.4

	NGC 5102 
	GX 
	9.5 
	8.6'x2.7' 
	R13:21:57.0 D-36:37:54 Centaurus
Type: E-S0, SB: 13.0, mag_b: 10.5

	Centaurus A
NGC 5128 
	GX 
	6.6 
	25.7'x20.0' 
	R13:25:29.0 D-43:00:58 Centaurus
Type: S0, SB: 13.3, mag_b: 7.6
Hamburger Galaxy

	Omega Centauri
NGC 5139 
	GC 
	5.3 
	55.0'
	R13:26:47.0 D-47:28:51 Centaurus
Type: VIII, mag_b: 6.1

	NGC 5189 
	PN 
	
	2.3'
	R13:33:32.9 D-65:58:25 Musca
Type: PN, mag_b: 10.3

	M 83 
	GX 
	7.5 
	12.9'x11.5' 
	R13:37:00.2 D-29:52:02 Hydra
Type: Sc, SB: 12.8, mag_b: 8.2

	NGC 5247 
	GX 
	9.9 
	5.4'x4.9' 
	R13:38:02.9 D-17:53:05 Virgo
Type: SBbc, SB: 13.3, mag_b: 10.7

	NGC 5253 
	GX 
	10.1 
	5.0'x1.9' 
	R13:39:55.8 D-31:38:30 Centaurus
Type: S/P, SB: 12.4, mag_b: 11.0

	NGC 5266 
	GX 
	11.0 
	3.3'x2.3' 
	R13:43:01.8 D-48:10:09 Centaurus
Type: E-S0, SB: 13.3, mag_b: 12.0

	NGC 5286 
	GC 
	7.4 
	11.0'
	R13:46:26.5 D-51:22:22 Centaurus
Type: V

	NGC 5281 
	OC 
	5.9 
	8.0'
	R13:46:35.1 D-62:54:59 Centaurus
Type: I1p

	NGC 5307 
	PN 
	11.2 
	0.3'
	R13:51:03.3 D-51:12:19 Centaurus
Type: PN, mag_b: 12.1

	NGC 5316 
	OC 
	6.0 
	15.0'
	R13:53:57.0 D-61:52:00 Centaurus
Type: III1p

	HR 5233 
	*A F8V
*B G0
*C
*D
*E G0V
	6.68
7.26
10.80
11.69
12.43
	AB 3.65"
AC 112.28"
AD 143.53"
AE 647.08"
	R13:54:58.20 D-08:03:31.9 Virgo
WDS 13550-0804,SAO 139618 

	NGC 5419 
	GX 
	10.9 
	4.1'x3.3' 
	R14:03:38.7 D-33:58:42 Centaurus
Type: E, SB: 13.8, mag_b: 11.9

	NGC 5460 
	OC 
	5.6 
	35.0'
	R14:07:27.0 D-48:20:36 Centaurus
Type: II3m

	NGC 5606 
	OC 
	7.7 
	3.0'
	R14:27:47.2 D-59:37:56 Centaurus
Type: I1p

	φ Vir 
	* K0 
	5.00 
	
	R14:28:12.2 D-02:13:40.6 Virgo
SAO 139951 

	NGC 5617 
	OC 
	6.3 
	10.0'
	R14:29:44.0 D-60:42:39 Centaurus
Type: I3m

	Proxima Centauri
V645 Cen 
	* M6Ve 
	11.01 
	
	R14:31:06.90 D-62:45:26.2 Centaurus

	Rigil Kentaurus
α1 Cen 
	* +++ 
	0.10 
	
	R14:39:36.2 D-60:50:07.4 Centaurus
Toliman
SAO 252838 

	NGC 5694 
	GC 
	10.2 
	4.3'
	R14:39:36.5 D-26:32:16 Hydra
Type: VII

	m Hya 
	*A F2V
*B
*C G1
*D M4
	5.12
7.25
17.47
10.90
	AB 8.30"
AC 530.57"
AD 26.42"
	R14:46:00.08 D-25:26:35.4 Hydra
WDS 14460-2527,SAO 182856 


1/5
