

South Best Winter (103 objects)

Object	Type	Mag	Size	Information
NGC 1187	GX	10.6	4.2'x3.2'	R03:02:37.6 D-22:52:02 <i>Eridanus</i> Type: SBc, SB: 13.3, mag_b: 11.3
NGC 1232	GX	9.8	7.4'x6.5'	R03:09:45.3 D-20:34:45 <i>Eridanus</i> Type: SBc, SB: 13.9, mag_b: 10.5
NGC 1291	GX	8.5	11.0'x9.5'	R03:17:18.3 D-41:06:26 <i>Eridanus</i> Type: SB0-a, SB: 13.4, mag_b: 9.4
NGC 1300	GX	10.3	6.2'x4.1'	R03:19:40.7 D-19:24:41 <i>Eridanus</i> Type: SBbc, SB: 13.7, mag_b: 11.1
NGC 1421	GX	11.4	3.4'x0.8'	R03:42:29.4 D-13:29:16 <i>Eridanus</i> Type: SBbc, SB: 12.3, mag_b: 12.2
32 Eri	* G5	5.00		R03:54:17.5 D-02:57:16.9 <i>Eridanus</i> SAO 130806
NGC 1515	GX	11.3	5.4'x1.3'	R04:04:02.1 D-54:06:00 <i>Dorado</i> Type: SBbc, SB: 13.3, mag_b: 12.1
NGC 1533	GX	10.7	2.8'x2.3'	R04:09:51.9 D-56:07:04 <i>Dorado</i> Type: SB0, SB: 12.6, mag_b: 11.7
NGC 1532	GX	9.8	11.6'x3.4'	R04:12:03.8 D-32:52:23 <i>Eridanus</i> Type: SBb, SB: 13.6, mag_b: 10.6
NGC 1535	PN	9.6	0.9'	R04:14:15.8 D-12:44:20 <i>Eridanus</i> Type: PN, mag_b: 9.6
39 Eri	* K0	5.10		R04:14:23.7 D-10:15:22.7 <i>Eridanus</i> SAO 149478
NGC 1546	GX	11.0	3.2'x1.9'	R04:14:36.7 D-56:03:37 <i>Dorado</i> Type: S0-a, SB: 12.8, mag_b: 11.9
<i>Keid</i> 2 Eri	* G5	4.50		R04:15:16.3 D-07:39:09.9 <i>Eridanus</i> <i>Vulcan</i> SAO 131063
NGC 1549	GX	9.6	4.9'x4.1'	R04:15:45.0 D-55:35:29 <i>Dorado</i> Type: E0, SB: 12.9, mag_b: 10.6
NGC 1553	GX	9.0	4.5'x2.8'	R04:16:10.6 D-55:46:46 <i>Dorado</i> Type: S0, SB: 11.6, mag_b: 10.0
NGC 1566	GX	9.4	8.2'x6.5'	R04:20:00.5 D-54:56:14 <i>Dorado</i> Type: SBbc, SB: 13.6, mag_b: 10.2
NGC 1617	GX	10.5	4.3'x2.1'	R04:31:39.5 D-54:36:07 <i>Dorado</i> Type: SBa, SB: 12.7, mag_b: 11.4
55 Eri	* F5	6.70		R04:43:35.1 D-08:47:45.8 <i>Eridanus</i> SAO 131443
NGC 1672	GX	9.7	6.7'x5.6'	R04:45:42.8 D-59:14:52 <i>Dorado</i> Type: SBb, SB: 13.5, mag_b: 10.5

South Best Winter (103 objects)

Object	Type	Mag	Size	Information
NGC 1711	OC	10.1	2.4'	R04:50:36.2 D-69:59:08 <i>Mensa</i> Type: OCL
NGC 1755	OC	9.9	2.6'	R04:55:14.9 D-68:12:15 <i>Dorado</i> Type: OCL
NGC 1692	GX	13.0	1.3'x1.2'	R04:55:23.7 D-20:34:16 <i>Eridanus</i> Type: S0, SB: 13.4, mag_b: 14.0
NGC 1763	BN		5.0'x3.0'	R04:56:45.0 D-66:25:06 <i>Dorado</i> Type: EN
NGC 1770	OC		1.6'	R04:57:18.0 D-68:25:54 <i>Dorado</i> Type: OCL+EN
NGC 1769	BN			R04:57:44.7 D-66:27:49 <i>Dorado</i> Type: EN
NGC 1783	OC	10.9	3.0'	R04:59:08.8 D-65:59:07 <i>Dorado</i> Type: OCL, mag_b: 10.9
<i>Hind's Crimson Star</i> R Lep	* N8	6.00		R04:59:36.5 D-14:48:20.5 <i>Lepus</i> SAO 150058
NGC 1818	OC	9.7	3.4'	R05:04:14.8 D-66:26:04 <i>Dorado</i> Type: OCL
NGC 1792	GX	10.0	5.2'x2.6'	R05:05:13.8 D-37:58:47 <i>Columba</i> Type: SBbc, SB: 12.7, mag_b: 10.8
NGC 1808	GX	9.9	6.5'x3.9'	R05:07:42.5 D-37:30:48 <i>Columba</i> Type: SBa, SB: 13.3, mag_b: 10.8
NGC 1850	OC	9.0	3.4'	R05:08:44.8 D-68:45:42 <i>Dorado</i> Type: OCL
NGC 1856	OC	10.1	1.8'	R05:09:29.4 D-69:07:40 <i>Dorado</i> Type: OCL
κ Lep	* B8	4.50		R05:13:13.9 D-12:56:29.5 <i>Lepus</i> SAO 150239
NGC 1876	OC	11.7		R05:13:18.5 D-69:21:52 <i>Dorado</i> Type: OCL+EN, mag_b: 11.5
NGC 1866	OC	9.7	4.5'	R05:13:39.1 D-65:27:56 <i>Dorado</i> Type: OCL
NGC 1851	GC	7.1	12.0'	R05:14:06.3 D-40:02:48 <i>Columba</i> Type: II
<i>Rigel</i> β Ori	* B8p	0.30		R05:14:32.3 D-08:12:06.0 <i>Orion</i> SAO 131907
HD 34527	*A B9.5V *B	6.96 8.46	AB 20.46"	R05:17:35.50 D-15:13:10.5 <i>Lepus</i> WDS 05176-1513,SAO 150303

South Best Winter (103 objects)

Object	Type	Mag	Size	Information
NGC 1901	OC		40.0'	R05:18:15.0 D-68:26:36 <i>Dorado</i> Type: OCL
NGC 1910	OC	11.2	8.5'	R05:18:33.4 D-69:13:49 <i>Dorado</i> Type: OCL+EN
HR 1762	* A0	4.70		R05:20:26.9 D-21:14:22.4 <i>Lepus</i> SAO 170327
HD 35163	*A G0 *B *C	5.44 6.58 9.32	AB 3.50" AC 61.30"	R05:21:46.27 D-24:46:22.6 <i>Lepus</i> WDS 05218-2446,SAO 170352
NGC 1935	BN			R05:21:58.8 D-67:57:27 <i>Dorado</i> Type: EN
M 79	GC	7.7	9.6'	R05:24:10.6 D-24:31:25 <i>Lepus</i> Type: V
NGC 1965	BN			R05:26:29.1 D-68:48:23 <i>Dorado</i> Type: EN+OCL, mag_b: 8.0
NGC 1947	GX	10.8	3.0'x2.6'	R05:26:47.3 D-63:45:39 <i>Dorado</i> Type: E-S0, SB: 13.1, mag_b: 11.8
NGC 1968	OC	9.0	1.1'	R05:27:24.0 D-67:27:48 <i>Dorado</i> Type: OCL+EN
NGC 2004	OC	9.6	2.7'	R05:30:40.3 D-67:17:10 <i>Dorado</i> Type: OCL
NGC 2018	OC	10.9	2.8'	R05:31:20.2 D-71:03:58 <i>Mensa</i> Type: OCL+EN, mag_b: 10.9
<i>Mintaka</i> δ Ori	* B0	2.50		R05:32:00.4 D-00:17:56.8 <i>Orion</i> SAO 132220
NGC 1964	GX	10.8	5.6'x1.8'	R05:33:21.8 D-21:56:43 <i>Lepus</i> Type: SBb, SB: 13.2, mag_b: 11.6
HR 1887	*A B0.5V *B B1V *C	4.70 5.51 8.95	AB 39.97" AC 68.20"	R05:35:02.68 D-06:00:07.2 <i>Orion</i> WDS 05350-0600,SAO 132301
NGC 1981	OC	4.2	28.0'	R05:35:09.0 D-04:25:54 <i>Orion</i> Type: III2p
<i>Orion Nebula</i> M 42	BN		65.0'x60.0'	R05:35:17.1 D-05:23:25 <i>Orion</i> Type: EN+RN, mag_b: 4.0
NGC 2032	BN			R05:35:20.0 D-67:34:36 <i>Dorado</i> Type: EN
<i>Nair al Saif</i> ι Ori	* Oe5	2.90		R05:35:26.0 D-05:54:35.6 <i>Orion</i> SAO 132323
Collinder 70	OC		140.0'	R05:35:30 D-01:06:00 <i>Orion</i>

South Best Winter (103 objects)

Object	Type	Mag	Size	Information
M 43	BN		20.0'x15.0'	R05:35:31.3 D-05:16:03 <i>Orion</i> Type: EN, mag_b: 9.0
NGC 2058	OC	11.9	1.8'	R05:36:54.3 D-70:09:44 <i>Mensa</i> Type: OCL
NGC 2075	OC	11.5	2.0'	R05:38:20.8 D-70:41:09 <i>Mensa</i> Type: OCL+EN, mag_b: 11.5
NGC 2069	BN			R05:38:40.0 D-69:00:18 <i>Dorado</i> Type: EN
<i>Tarantula Nebula</i> NGC 2070	BN		30.0'x20.0'	R05:38:42.5 D-69:06:03 <i>Dorado</i> Type: EN, mag_b: 5.0
σ Ori	* B0	3.80		R05:38:44.8 D-02:36:00.1 <i>Orion</i> SAO 132406
NGC 2017	* Type:			R05:39:16.2 D-17:50:59 <i>Lepus</i>
NGC 2080	BN			R05:39:44.2 D-69:38:44 <i>Dorado</i> Type: EN
<i>Alnitak</i> ζ Ori	* B0	2.00		R05:40:45.5 D-01:56:33.5 <i>Orion</i> SAO 132444
NGC 2100	OC	9.6	2.8'	R05:42:09.1 D-69:12:43 <i>Dorado</i> Type: OCL
γ Lep	* F8	3.80		R05:44:27.8 D-22:26:54.4 <i>Lepus</i> SAO 170759
NGC 2090	GX	11.3	4.9'x2.4'	R05:47:01.6 D-34:15:03 <i>Columba</i> Type: Sc, SB: 13.8, mag_b: 12.0
NGC 2118	OC	12.0	1.3'	R05:47:39.6 D-69:07:55 <i>Dorado</i> Type: OCL
NGC 2122	OC	10.4	4.5'	R05:48:52.6 D-70:04:12 <i>Mensa</i> Type: OCL+EN
NGC 2157	OC	10.2	2.7'	R05:57:34.9 D-69:11:50 <i>Dorado</i> Type: OCL
NGC 2164	OC	10.3	2.5'	R05:58:55.0 D-68:30:56 <i>Dorado</i> Type: OCL
NGC 2210	OC	10.2	2.1'	R06:11:31.9 D-69:07:15 <i>Dorado</i> Type: OCL
NGC 2214	OC	10.9	3.6'	R06:12:57.5 D-68:15:33 <i>Dorado</i> Type: OCL
β Mon	* B2e	4.70		R06:28:49.0 D-07:01:58.4 <i>Monoceros</i> SAO 133316

South Best Winter (103 objects)

Object	Type	Mag	Size	Information
v1 CMa	* G5	5.80		R06:36:22.8 D-18:39:35.8 <i>Canis Major</i> SAO 151694
<i>Sirius</i> α CMa	* A0	- 1.60		R06:45:08.9 D-16:42:58.1 <i>Canis Major</i> <i>Dog Star</i> SAO 151881
M 41	OC	4.5	39.0'	R06:46:00.0 D-20:45:24 <i>Canis Major</i> Type: II3m
NGC 2298	GC	9.3	5.0'	R06:48:59.2 D-36:00:17 <i>Puppis</i> Type: VI
17 CMa	* A2	5.80		R06:55:02.7 D-20:24:16.9 <i>Canis Major</i> SAO 172569
π CMa	* F5	4.60		R06:55:37.4 D-20:08:11.2 <i>Canis Major</i> SAO 172579
μ CMa	* G5	5.20		R06:56:06.6 D-14:02:36.5 <i>Canis Major</i> SAO 152123
M 50	OC	5.9	15.0'	R07:02:42.0 D-08:23:00 <i>Monoceros</i> Type: II3m
NGC 2343	OC	6.7	6.0'	R07:08:06.7 D-10:37:00 <i>Monoceros</i> Type: III3p
NGC 2345	OC	7.7	12.0'	R07:08:18.7 D-13:11:37 <i>Canis Major</i> Type: I3m
NGC 2353	OC	7.1	18.0'	R07:14:30.3 D-10:15:57 <i>Monoceros</i> Type: II2p
HR 2764	* K5	4.80		R07:16:36.8 D-23:18:56.2 <i>Canis Major</i> SAO 173349
NGC 2360	OC	7.2	14.0'	R07:17:43.1 D-15:38:29 <i>Canis Major</i> Type: II2m

South Best Winter (103 objects)

Object	Type	Mag	Size	Information
NGC 2362	OC	3.8	6.0'	R07:18:41.4 D-24:57:15 <i>Canis Major</i> Type: I3p
τ CMa	* Oe5	4.40		R07:18:42.4 D-24:57:15.2 <i>Canis Major</i> SAO 173446
NGC 2442	GX	10.4	6.0'x5.0'	R07:36:19.0 D-69:31:30 <i>Volans</i> Type: SBbc, SB: 13.9, mag_b: 11.2
M 47	OC	4.4	25.0'	R07:36:35.0 D-14:28:47 <i>Puppis</i> Type: III2m
Melotte 71	OC	7.1	7.0'	R07:37:30 D-12:04:00 <i>Puppis</i>
M 46	OC	6.1	20.0'	R07:41:46.8 D-14:48:36 <i>Puppis</i> Type: III2m
NGC 2440	PN	9.4	1.3'	R07:41:55.4 D-18:12:29 <i>Puppis</i> Type: PN, mag_b: 10.8
M 93	OC	6.2	10.0'	R07:44:30.0 D-23:51:24 <i>Puppis</i> Type: IV1p
NGC 2451	OC	2.8	50.0'	R07:45:15.0 D-37:58:00 <i>Puppis</i> Type: II2p
NGC 2452	PN	12.0	0.5'	R07:47:26.2 D-27:20:06 <i>Puppis</i> Type: PN, mag_b: 12.6
NGC 2477	OC	5.8	20.0'	R07:52:10.0 D-38:31:48 <i>Puppis</i> Type: I3r
NGC 2506	OC	7.6	12.0'	R08:00:01.7 D-10:46:11 <i>Monoceros</i> Type: I2r
NGC 2539	OC	6.5	15.0'	R08:10:36.9 D-12:49:14 <i>Puppis</i> Type: II1m
NGC 2546	OC	6.3	70.0'	R08:12:15.0 D-37:35:42 <i>Puppis</i> Type: III2m