

Spring 11 Virgo (173 objects)

Object	Type	Mag	Size	Information
NGC 3818	GX	11.7	2.0'x1.2'	R11:41:57.3 D-06:09:20 <i>Virgo</i> Type: E6, SB: 12.7, mag_b: 12.7
NGC 3976	GX	11.7	3.8'x1.2'	R11:55:57.2 D+06:44:54 <i>Virgo</i> Type: SBb, SB: 13.2, mag_b: 12.5
NGC 4030	GX	10.6	4.2'x3.2'	R12:00:23.4 D-01:06:02 <i>Virgo</i> Type: Sbc, SB: 13.3, mag_b: 11.4
NGC 4073	GX	11.4	3.2'x2.3'	R12:04:27.1 D+01:53:47 <i>Virgo</i> Type: E, SB: 13.6, mag_b: 12.4
NGC 4119	GX	11.3	4.3'x1.4'	R12:08:09.5 D+10:22:44 <i>Virgo</i> Type: S0-a, SB: 13.1, mag_b: 12.2
NGC 4123	GX	11.0	4.3'x3.2'	R12:08:11.2 D+02:52:42 <i>Virgo</i> Type: SBb, SB: 13.7, mag_b: 11.8
NGC 4168	GX	11.2	2.8'x2.2'	R12:12:17.2 D+13:12:16 <i>Virgo</i> Type: E2, SB: 13.2, mag_b: 12.2
NGC 4178	GX	11.3	5.0'x1.7'	R12:12:46.2 D+10:51:51 <i>Virgo</i> Type: SBcd, SB: 13.5, mag_b: 12.0
NGC 4179	GX	10.9	4.2'x1.3'	R12:12:52.1 D+01:17:59 <i>Virgo</i> Type: S0, SB: 12.6, mag_b: 11.9
NGC 4206	GX	12.0	6.4'x1.1'	R12:15:16.7 D+13:01:22 <i>Virgo</i> Type: Sbc, SB: 14.0, mag_b: 12.8
NGC 4216	GX	10.3	8.1'x1.8'	R12:15:54.0 D+13:08:52 <i>Virgo</i> Type: SBb, SB: 13.1, mag_b: 11.1
NGC 4215	GX	11.4	1.8'x0.7'	R12:15:54.6 D+06:24:03 <i>Virgo</i> Type: S0-a, SB: 11.5, mag_b: 12.3
NGC 4224	GX	12.0	2.5'x1.0'	R12:16:33.9 D+07:27:44 <i>Virgo</i> Type: Sa, SB: 12.8, mag_b: 12.9
NGC 4233	GX	12.0	2.4'x1.1'	R12:17:07.6 D+07:37:27 <i>Virgo</i> Type: SB0, SB: 12.9, mag_b: 13.0
NGC 4235	GX	11.7	4.2'x0.9'	R12:17:09.7 D+07:11:27 <i>Virgo</i> Type: Sa, SB: 13.0, mag_b: 12.6
NGC 4241	GX	13.1	1.7'x1.4'	R12:17:59.9 D+06:39:15 <i>Virgo</i> Type: SBc, SB: 13.9, mag_b: 13.8
HR 4678	*A F2V *B F3V	6.55 6.90	AB 19.92"	R12:18:09.57 D-03:56:55.6 <i>Virgo</i> WDS 12182-0357,SAO 138704
NGC 4260	GX	11.8	2.7'x1.3'	R12:19:22.2 D+06:05:54 <i>Virgo</i> Type: SBa, SB: 13.0, mag_b: 12.7
NGC 4261	GX	10.4	4.1'x3.6'	R12:19:23.1 D+05:49:28 <i>Virgo</i> Type: E2, SB: 13.4, mag_b: 11.4
NGC 4267	GX	10.8	3.0'x2.8'	R12:19:45.3 D+12:47:54 <i>Virgo</i> Type: E/SB0, SB: 13.2, mag_b: 11.8

Spring 11 Virgo (173 objects)

Object	Type	Mag	Size	Information
NGC 4273	GX	11.7	2.3'x1.5'	R12:19:56.0 D+05:20:37 <i>Virgo</i> Type: SBc, SB: 12.9, mag_b: 12.4
NGC 4281	GX	11.4	3.0'x1.6'	R12:20:21.6 D+05:23:11 <i>Virgo</i> Type: S0-a, SB: 13.0, mag_b: 12.3
PGC 40001	GX	9.7	4.6'x3.5'	R12:21:54.950 D+04:28:24.92 <i>Virgo</i> Sc(dSc)
PGC 40033	GX		3.0'x0.5'	R12:22:05.625 D+09:02:36.79 <i>Virgo</i> Sbc
17 Vir	* F8	6.50		R12:22:32.0 D05:18:19.5 <i>Virgo</i> SAO 119360
NGC 4313	GX	12.0	3.8'x0.9'	R12:22:38.3 D+11:48:04 <i>Virgo</i> Type: Sab, SB: 13.2, mag_b: 12.8
NGC 4324	GX	11.6	2.9'x1.2'	R12:23:06.0 D+05:15:00 <i>Virgo</i> Type: S0-a, SB: 12.8, mag_b: 12.5
NGC 4339	GX	11.3	1.9'x1.7'	R12:23:34.9 D+06:04:55 <i>Virgo</i> Type: E, SB: 12.6, mag_b: 12.3
NGC 4343	GX	12.4	2.3'x0.7'	R12:23:38.7 D+06:57:16 <i>Virgo</i> Type: Sb, SB: 12.8, mag_b: 13.2
NGC 4365	GX	9.6	6.9'x5.0'	R12:24:28.2 D+07:19:03 <i>Virgo</i> Type: E3, SB: 13.5, mag_b: 10.6
NGC 4371	GX	11.0	4.0'x2.3'	R12:24:55.4 D+11:42:15 <i>Virgo</i> Type: SB0-a, SB: 13.3, mag_b: 11.9
<i>Markarian's Chain</i> M 84	GX	9.2	6.5'x5.6'	R12:25:03.6 D+12:53:13 <i>Virgo</i> Type: E1, SB: 13.2, mag_b: 10.2
NGC 4378	GX	11.7	2.9'x2.7'	R12:25:18.0 D+04:55:31 <i>Virgo</i> Type: Sa, SB: 13.8, mag_b: 12.6
NGC 4380	GX	11.9	3.5'x1.9'	R12:25:22.1 D+10:01:00 <i>Virgo</i> Type: Sab, SB: 13.8, mag_b: 12.7
NGC 4387	GX	12.0	1.7'x1.1'	R12:25:41.7 D+12:48:37 <i>Virgo</i> Type: E, SB: 12.7, mag_b: 13.0
NGC 4388	GX	11.0	5.6'x1.5'	R12:25:46.9 D+12:39:43 <i>Virgo</i> Type: Sb, SB: 13.2, mag_b: 11.8
NGC 4402	GX	11.8	3.9'x1.1'	R12:26:07.8 D+13:06:47 <i>Virgo</i> Type: Sb, SB: 13.2, mag_b: 12.6
SS Vir	* C6.3e	6.82		R12:26:09.42 D00:40:15.0 <i>Virgo</i>
<i>Markarian's Chain</i> M 86	GX	8.9	8.9'x5.8'	R12:26:11.5 D+12:56:47 <i>Virgo</i> Type: E3, SB: 13.3, mag_b: 9.9

Spring 11 Virgo (173 objects)

Object	Type	Mag	Size	Information
NGC 4417	GX	11.1	3.3'x1.4'	R12:26:50.4 D+09:35:04 <i>Virgo</i> Type: SB0, SB: 12.6, mag_b: 12.1
NGC 4420	GX	12.0	2.0'x1.0'	R12:26:58.4 D+02:29:39 <i>Virgo</i> Type: SBbc, SB: 12.6, mag_b: 12.8
NGC 4424	GX	11.4	3.5'x1.7'	R12:27:11.4 D+09:25:17 <i>Virgo</i> Type: SBa, SB: 13.2, mag_b: 12.3
NGC 4425	GX	11.9	2.8'x1.0'	R12:27:13.3 D+12:44:05 <i>Virgo</i> Type: SB0-a, SB: 12.9, mag_b: 12.8
NGC 4429	GX	10.2	5.8'x2.8'	R12:27:26.3 D+11:06:27 <i>Virgo</i> Type: S0-a, SB: 13.1, mag_b: 11.1
<i>Eyes Galaxies</i> NGC 4435	GX	10.8	3.0'x2.2'	R12:27:40.5 D+13:04:47 <i>Virgo</i> Type: SB0, SB: 12.7, mag_b: 11.8 <i>Markarian's Chain</i>
NGC 4440	GX	11.9	1.8'x1.6'	R12:27:53.5 D+12:17:36 <i>Virgo</i> Type: SBa, SB: 12.9, mag_b: 12.8
NGC 4442	GX	10.4	4.5'x1.8'	R12:28:03.9 D+09:48:14 <i>Virgo</i> Type: SB0, SB: 12.5, mag_b: 11.4
NGC 4452	GX	11.9	2.7'x0.6'	R12:28:43.3 D+11:45:18 <i>Virgo</i> Type: S0, SB: 12.3, mag_b: 12.9
NGC 4454	GX	11.9	2.3'x2.1'	R12:28:50.6 D-01:56:20 <i>Virgo</i> Type: SB0-a, SB: 13.5, mag_b: 12.8
<i>Markarian's Chain</i> NGC 4458	GX	11.8	1.6'x1.5'	R12:28:57.7 D+13:14:32 <i>Virgo</i> Type: E, SB: 12.8, mag_b: 12.8
NGC 4457	GX	10.8	2.6'x2.3'	R12:28:58.9 D+03:34:16 <i>Virgo</i> Type: SB0-a, SB: 12.6, mag_b: 11.7
NGC 4469	GX	11.5	3.8'x1.3'	R12:29:28.1 D+08:45:01 <i>Virgo</i> Type: SB0-a, SB: 13.1, mag_b: 12.4
M 49	GX	8.3	10.2'x8.3'	R12:29:46.7 D+08:00:00 <i>Virgo</i> Type: E2, SB: 13.2, mag_b: 9.3
NGC 4476	GX	12.0	1.8'x1.3'	R12:29:59.0 D+12:20:55 <i>Virgo</i> Type: E-S0, SB: 13.0, mag_b: 13.0
NGC 4478	GX	11.4	1.8'x1.5'	R12:30:17.3 D+12:19:43 <i>Virgo</i> Type: E2, SB: 12.5, mag_b: 12.4
NGC 4483	GX	11.6	1.6'x0.8'	R12:30:40.6 D+09:00:56 <i>Virgo</i> Type: SB0-a, SB: 11.7, mag_b: 12.5
<i>Virgo A</i> M 87	GX	8.6	8.3'x6.6'	R12:30:49.4 D+12:23:26 <i>Virgo</i> Type: E/P, SB: 13.0, mag_b: 9.6
NGC 4487	GX	11.0	4.0'x2.8'	R12:31:04.3 D-08:03:13 <i>Virgo</i> Type: SBc, SB: 13.5, mag_b: 11.7

Spring 11 Virgo (173 objects)

Object	Type	Mag	Size	Information
NGC 4503	GX	11.1	3.5'x1.7'	R12:32:06.1 D+11:10:32 <i>Virgo</i> Type: SB0, SB: 12.9, mag_b: 12.1
NGC 4517	GX	10.5	10.5'x1.5'	R12:32:45.6 D+00:06:56 <i>Virgo</i> Type: Sc, SB: 13.3, mag_b: 11.2
NGC 4526	GX	9.6	7.0'x2.5'	R12:34:02.8 D+07:41:56 <i>Virgo</i> Type: SB0, SB: 12.6, mag_b: 10.6
NGC 4528	GX	11.9	1.6'x1.0'	R12:34:06.0 D+11:19:16 <i>Virgo</i> Type: SB0, SB: 12.3, mag_b: 12.9
NGC 4527	GX	10.5	6.2'x2.1'	R12:34:08.8 D+02:39:12 <i>Virgo</i> Type: SBbc, SB: 13.1, mag_b: 11.3
NGC 4532	GX	11.7	2.7'x1.2'	R12:34:19.3 D+06:28:02 <i>Virgo</i> Type: IBm, SB: 12.8, mag_b: 12.3
NGC 4535	GX	9.8	7.1'x5.0'	R12:34:20.2 D+08:11:51 <i>Virgo</i> Type: SBc, SB: 13.5, mag_b: 10.5
NGC 4536	GX	10.3	7.6'x3.2'	R12:34:26.9 D+02:11:14 <i>Virgo</i> Type: SBbc, SB: 13.6, mag_b: 11.1
NGC 4546	GX	10.3	3.3'x1.6'	R12:35:29.5 D-03:47:35 <i>Virgo</i> Type: E/SB0, SB: 12.2, mag_b: 11.3
NGC 4550	GX	11.5	3.3'x0.9'	R12:35:30.6 D+12:13:15 <i>Virgo</i> Type: SB0, SB: 12.5, mag_b: 12.5
M 89	GX	9.9	3.5'x3.5'	R12:35:39.9 D+12:33:22 <i>Virgo</i> Type: E, SB: 12.7, mag_b: 10.9
NGC 4564	GX	11.0	3.5'x1.5'	R12:36:26.9 D+11:26:23 <i>Virgo</i> Type: E, SB: 12.9, mag_b: 12.0
<i>Siamese Twins</i> NGC 4567	GX	11.3	3.1'x2.2'	R12:36:32.7 D+11:15:28 <i>Virgo</i> Type: Sbc, SB: 13.2, mag_b: 12.1
<i>Siamese Twins</i> NGC 4568	GX	10.9	4.6'x2.2'	R12:36:34.2 D+11:14:19 <i>Virgo</i> Type: Sbc, SB: 13.3, mag_b: 11.7
M 90	GX	9.4	9.5'x4.4'	R12:36:50.0 D+13:09:50 <i>Virgo</i> Type: SBab, SB: 13.3, mag_b: 10.2
NGC 4570	GX	10.8	3.7'x1.2'	R12:36:53.2 D+07:14:49 <i>Virgo</i> Type: S0, SB: 12.3, mag_b: 11.8
NGC 4578	GX	11.2	3.1'x2.3'	R12:37:30.6 D+09:33:20 <i>Virgo</i> Type: S0, SB: 13.2, mag_b: 12.2
M 58	GX	9.6	6.0'x4.8'	R12:37:43.7 D+11:49:06 <i>Virgo</i> Type: SBb, SB: 13.1, mag_b: 10.4
NGC 4580	GX	11.3	2.1'x1.5'	R12:37:48.3 D+05:22:05 <i>Virgo</i> Type: SBa/P, SB: 12.4, mag_b: 12.3
NGC 4586	GX	11.7	3.8'x1.2'	R12:38:28.3 D+04:19:07 <i>Virgo</i> Type: Sa, SB: 13.2, mag_b: 12.6

Spring 11 Virgo (173 objects)

Object	Type	Mag	Size	Information
NGC 4593	GX	11.1	3.9'x2.9'	R12:39:39.3 D-05:20:38 <i>Virgo</i> Type: SBb, SB: 13.6, mag_b: 11.9
NGC 4596	GX	10.5	4.0'x3.0'	R12:39:56.0 D+10:10:35 <i>Virgo</i> Type: SB0-a, SB: 13.0, mag_b: 11.4
<i>Sombrero Galaxy</i> M 104	GX	8.3	8.6'x4.2'	R12:39:59.3 D-11:37:21 <i>Virgo</i> Type: Sa, SB: 12.0, mag_b: 9.2
NGC 4602	GX	11.8	3.4'x1.2'	R12:40:36.8 D-05:07:57 <i>Virgo</i> Type: SBbc, SB: 13.2, mag_b: 12.6
NGC 4608	GX	11.0	3.3'x2.9'	R12:41:13.2 D+10:09:20 <i>Virgo</i> Type: SB0, SB: 13.3, mag_b: 12.0
NGC 4612	GX	11.5	2.7'x2.0'	R12:41:32.8 D+07:18:53 <i>Virgo</i> Type: SB0, SB: 13.2, mag_b: 12.5
M 59	GX	9.7	5.4'x3.7'	R12:42:02.2 D+11:38:50 <i>Virgo</i> Type: E5, SB: 13.0, mag_b: 10.7
NGC 4632	GX	11.8	3.0'x1.2'	R12:42:32.3 D-00:04:50 <i>Virgo</i> Type: Sc, SB: 13.0, mag_b: 12.5
NGC 4638	GX	11.1	2.2'x1.4'	R12:42:47.3 D+11:26:33 <i>Virgo</i> Type: E-S0, SB: 12.4, mag_b: 12.1
NGC 4636	GX	9.4	5.9'x4.6'	R12:42:49.7 D+02:41:14 <i>Virgo</i> Type: E, SB: 13.1, mag_b: 10.4
NGC 4639	GX	11.4	2.9'x2.0'	R12:42:52.3 D+13:15:26 <i>Virgo</i> Type: SBbc, SB: 13.2, mag_b: 12.2
NGC 4643	GX	10.8	3.1'x2.5'	R12:43:20.1 D+01:58:41 <i>Virgo</i> Type: SB0-a, SB: 12.9, mag_b: 11.7
NGC 4647	GX	11.4	2.9'x2.3'	R12:43:32.5 D+11:34:58 <i>Virgo</i> Type: SBc, SB: 13.3, mag_b: 12.1
M 60	GX	8.8	7.6'x6.2'	R12:43:39.8 D+11:33:11 <i>Virgo</i> Type: E2, SB: 13.1, mag_b: 9.8
NGC 4654	GX	10.4	5.0'x3.1'	R12:43:56.5 D+13:07:35 <i>Virgo</i> Type: SBcd, SB: 13.2, mag_b: 11.1
NGC 4660	GX	11.2	2.1'x1.7'	R12:44:31.8 D+11:11:26 <i>Virgo</i> Type: E, SB: 12.7, mag_b: 12.2
PGC 42970	GX	10.5	3.6'x2.0'	R12:45:05.958 D+03:03:20.46 <i>Virgo</i> SBa
NGC 4666	GX	10.8	4.5'x1.4'	R12:45:08.2 D-00:27:46 <i>Virgo</i> Type: SBc, SB: 12.6, mag_b: 11.5
NGC 4684	GX	11.5	2.8'x1.1'	R12:47:17.6 D-02:43:37 <i>Virgo</i> Type: SB0-a, SB: 12.6, mag_b: 12.4
NGC 4691	GX	11.1	2.7'x2.5'	R12:48:13.4 D-03:19:57 <i>Virgo</i> Type: SB0-a, SB: 13.0, mag_b: 12.0

Spring 11 Virgo (173 objects)

Object	Type	Mag	Size	Information
NGC 4698	GX	10.7	4.0'x2.5'	R12:48:23.0 D+08:29:18 <i>Virgo</i> Type: Sab, SB: 13.1, mag_b: 11.5
NGC 4697	GX	9.2	7.2'x4.7'	R12:48:35.8 D-05:48:00 <i>Virgo</i> Type: E6, SB: 13.1, mag_b: 10.2
NGC 4699	GX	9.6	3.8'x2.8'	R12:49:02.2 D-08:39:50 <i>Virgo</i> Type: SBb, SB: 12.0, mag_b: 10.4
NGC 4700	GX	12.1	3.2'x0.8'	R12:49:07.8 D-11:24:42 <i>Virgo</i> Type: SBc, SB: 13.0, mag_b: 12.8
NGC 4742	GX	11.3	2.6'x1.5'	R12:51:48.0 D-10:27:17 <i>Virgo</i> Type: E4, SB: 12.8, mag_b: 12.3
NGC 4754	GX	10.5	4.4'x2.4'	R12:52:17.6 D+11:18:50 <i>Virgo</i> Type: SB0, SB: 12.9, mag_b: 11.5
NGC 4753	GX	9.9	6.0'x2.8'	R12:52:22.1 D-01:12:00 <i>Virgo</i> Type: S0, SB: 12.8, mag_b: 10.9
NGC 4762	GX	10.1	8.7'x1.7'	R12:52:55.9 D+11:13:50 <i>Virgo</i> Type: SB0, SB: 12.9, mag_b: 11.1
NGC 4760	GX	11.6	2.0'x1.8'	R12:53:07.2 D-10:29:41 <i>Virgo</i> Type: E, SB: 13.1, mag_b: 12.6
NGC 4765	GX	12.5	1.1'x0.8'	R12:53:14.6 D+04:27:47 <i>Virgo</i> Type: S0-a, SB: 12.2, mag_b: 13.4
NGC 4771	GX	12.3	3.8'x0.9'	R12:53:20.9 D+01:16:12 <i>Virgo</i> Type: Scd, SB: 13.5, mag_b: 13.0
NGC 4772	GX	10.7	3.4'x1.7'	R12:53:29.0 D+02:10:07 <i>Virgo</i> Type: Sa, SB: 12.5, mag_b: 11.6
NGC 4781	GX	11.1	3.4'x1.4'	R12:54:23.6 D-10:32:10 <i>Virgo</i> Type: SBcd, SB: 12.6, mag_b: 11.8
NGC 4786	GX	11.8	1.6'x1.3'	R12:54:32.3 D-06:51:33 <i>Virgo</i> Type: E, SB: 12.7, mag_b: 12.8
NGC 4808	GX	11.6	2.8'x1.1'	R12:55:48.9 D+04:18:13 <i>Virgo</i> Type: Sc, SB: 12.7, mag_b: 12.3
NGC 4818	GX	11.3	4.3'x1.5'	R12:56:48.9 D-08:31:30 <i>Virgo</i> Type: SBab, SB: 13.2, mag_b: 12.1
NGC 4910	GX	11.3	4.9'x1.3'	R12:58:00.9 D+01:34:32 <i>Virgo</i> Type: Sab, SB: 13.2, mag_b: 12.1
NGC 4856	GX	10.6	4.3'x1.2'	R12:59:21.1 D-15:02:32 <i>Virgo</i> Type: SB0-a, SB: 12.2, mag_b: 11.5
NGC 4866	GX	11.1	6.4'x1.5'	R12:59:27.0 D+14:10:17 <i>Virgo</i> Type: S0-a, SB: 13.4, mag_b: 12.0
NGC 4880	GX	11.6	3.1'x2.5'	R13:00:10.5 D+12:29:00 <i>Virgo</i> Type: SB0-a, SB: 13.7, mag_b: 12.5

Spring 11 Virgo (173 objects)

Object	Type	Mag	Size	Information
NGC 4900	GX	11.3	2.2'x2.1'	R13:00:39.0 D+02:30:04 <i>Virgo</i> Type: SBc, SB: 12.8, mag_b: 12.0
NGC 4902	GX	10.9	2.9'x2.6'	R13:00:59.6 D-14:30:50 <i>Virgo</i> Type: SBb, SB: 12.9, mag_b: 11.7
NGC 4915	GX	12.1	1.6'x1.3'	R13:01:28.1 D-04:32:46 <i>Virgo</i> Type: E, SB: 13.0, mag_b: 13.1
NGC 4941	GX	11.2	3.9'x2.7'	R13:04:13.0 D-05:33:05 <i>Virgo</i> Type: SBab, SB: 13.6, mag_b: 12.0
NGC 4939	GX	11.3	5.5'x2.8'	R13:04:14.3 D-10:20:24 <i>Virgo</i> Type: Sbc, SB: 14.1, mag_b: 12.1
NGC 4958	GX	10.7	3.9'x1.4'	R13:05:48.9 D-08:01:12 <i>Virgo</i> Type: SB0, SB: 12.4, mag_b: 11.7
NGC 4981	GX	11.4	2.8'x1.9'	R13:08:48.7 D-06:46:39 <i>Virgo</i> Type: SBbc, SB: 13.1, mag_b: 12.2
NGC 4984	GX	11.3	3.6'x2.5'	R13:08:57.1 D-15:30:57 <i>Virgo</i> Type: SB0-a, SB: 13.5, mag_b: 12.2
NGC 4999	GX	12.2	2.3'x1.9'	R13:09:33.2 D+01:40:21 <i>Virgo</i> Type: SBb, SB: 13.7, mag_b: 13.0
NGC 4995	GX	11.2	2.4'x1.7'	R13:09:40.6 D-07:49:59 <i>Virgo</i> Type: SBb, SB: 12.6, mag_b: 12.0
θ Vir	* A0	4.50		R13:09:57.0 D-05:32:20.4 <i>Virgo</i> SAO 139189
NGC 5018	GX	10.7	3.4'x2.6'	R13:13:00.9 D-19:31:10 <i>Virgo</i> Type: E3, SB: 13.1, mag_b: 11.7
54 Vir	* A0	6.80		R13:13:26.8 D-18:49:36.1 <i>Virgo</i> SAO 157798
NGC 5044	GX	10.8	3.0'x3.0'	R13:15:23.9 D-16:23:04 <i>Virgo</i> Type: E, SB: 13.3, mag_b: 11.8
NGC 5054	GX	10.9	5.1'x2.8'	R13:16:58.3 D-16:38:05 <i>Virgo</i> Type: Sbc, SB: 13.6, mag_b: 11.7
NGC 5068	GX	9.8	7.3'x6.4'	R13:18:54.5 D-21:02:17 <i>Virgo</i> Type: SBc, SB: 13.8, mag_b: 10.5
NGC 5077	GX	11.4	2.2'x1.6'	R13:19:31.6 D-12:39:24 <i>Virgo</i> Type: E3, SB: 12.8, mag_b: 12.4
NGC 5084	GX	10.5	9.3'x1.7'	R13:20:16.7 D-21:49:39 <i>Virgo</i> Type: S0, SB: 13.4, mag_b: 11.5
NGC 5087	GX	11.4	2.7'x2.2'	R13:20:24.9 D-20:36:39 <i>Virgo</i> Type: S0, SB: 13.2, mag_b: 12.4
NGC 5134	GX	11.4	2.8'x1.7'	R13:25:18.5 D-21:08:05 <i>Virgo</i> Type: SBb, SB: 12.9, mag_b: 12.2

Spring 11 Virgo (173 objects)

Object	Type	Mag	Size	Information
NGC 5147	GX	11.7	1.9'x1.6'	R13:26:19.6 D+02:06:01 <i>Virgo</i> Type: SBd, SB: 12.8, mag_b: 12.3
NGC 5170	GX	11.4	8.2'x1.0'	R13:29:48.8 D-17:57:55 <i>Virgo</i> Type: Sc, SB: 13.5, mag_b: 12.1
NGC 5230	GX	12.3	1.9'x1.9'	R13:35:32.1 D+13:40:31 <i>Virgo</i> Type: SBc, SB: 13.5, mag_b: 13.0
NGC 5247	GX	9.9	5.4'x4.9'	R13:38:02.9 D-17:53:05 <i>Virgo</i> Type: SBbc, SB: 13.3, mag_b: 10.7
84 Vir	* K0	5.60		R13:43:03.7 D03:32:16.6 <i>Virgo</i> SAO 120082
NGC 5324	GX	11.8	2.3'x2.1'	R13:52:05.8 D-06:03:29 <i>Virgo</i> Type: Sc, SB: 13.4, mag_b: 12.5
NGC 5334	GX	11.6	4.2'x3.0'	R13:52:54.5 D-01:06:49 <i>Virgo</i> Type: SBc, SB: 14.2, mag_b: 12.3
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 <i>Virgo</i> WDS 13550-0804,SAO 139618
NGC 5363	GX	10.5	4.1'x2.6'	R13:56:07.1 D+05:15:14 <i>Virgo</i> Type: S0-a, SB: 13.0, mag_b: 11.4
NGC 5364	GX	10.4	6.8'x4.4'	R13:56:11.9 D+05:00:56 <i>Virgo</i> Type: Sbc/P, SB: 13.9, mag_b: 11.2
NGC 5426	GX	12.1	3.0'x1.7'	R14:03:24.9 D-06:04:08 <i>Virgo</i> Type: Sc, SB: 13.7, mag_b: 12.8
IC 972	PN	13.9	0.9'	R14:04:26.0 D-17:13:39 <i>Virgo</i> Type: PN, mag_b: 14.9
NGC 5493	GX	11.4	1.7'x1.5'	R14:11:29.4 D-05:02:38 <i>Virgo</i> Type: S0, SB: 12.3, mag_b: 12.4
NGC 5560	GX	12.4	3.6'x0.9'	R14:20:04.4 D+03:59:34 <i>Virgo</i> Type: SBb/P, SB: 13.5, mag_b: 13.2
NGC 5566	GX	10.7	6.6'x2.3'	R14:20:20.0 D+03:55:59 <i>Virgo</i> Type: SBab, SB: 13.5, mag_b: 11.5
NGC 5576	GX	10.8	3.8'x2.7'	R14:21:03.7 D+03:16:17 <i>Virgo</i> Type: E3, SB: 13.4, mag_b: 11.8
φ Vir	* K0	5.00		R14:28:12.2 D-02:13:40.6 <i>Virgo</i> SAO 139951
NGC 5634	GC	9.5	5.5'	R14:29:37.3 D-05:58:33 <i>Virgo</i> Type: IV

Spring 11 Virgo (173 objects)

Object	Type	Mag	Size	Information
NGC 5638	GX	11.2	2.7'x2.4'	R14:29:40.4 D+03:14:00 <i>Virgo</i> Type: E1, SB: 13.3, mag_b: 12.2
NGC 5651	* Type:			R14:31:12.7 D-00:19:18 <i>Virgo</i>
NGC 5668	GX	11.6	3.0'x3.0'	R14:33:24.2 D+04:27:02 <i>Virgo</i> Type: Sd, SB: 13.8, mag_b: 12.2
NGC 5701	GX	10.9	4.3'x4.1'	R14:39:11.1 D+05:21:49 <i>Virgo</i> Type: SB0-a, SB: 13.9, mag_b: 11.8
NGC 5740	GX	11.8	2.8'x1.5'	R14:44:24.5 D+01:40:48 <i>Virgo</i> Type: SBb, SB: 13.2, mag_b: 12.6
NGC 5746	GX	10.5	7.4'x1.3'	R14:44:55.7 D+01:57:22 <i>Virgo</i> Type: SBb, SB: 12.8, mag_b: 11.3
NGC 5750	GX	11.6	3.2'x1.5'	R14:46:10.9 D-00:13:24 <i>Virgo</i> Type: SB0-a, SB: 13.2, mag_b: 12.5
NGC 5775	GX	11.8	4.0'x1.1'	R14:53:57.4 D+03:32:42 <i>Virgo</i> Type: SBc, SB: 13.3, mag_b: 12.5
NGC 5806	GX	11.7	3.2'x1.6'	R15:00:00.2 D+01:53:27 <i>Virgo</i> Type: SBb, SB: 13.3, mag_b: 12.5
NGC 5813	GX	10.5	4.0'x2.8'	R15:01:11.1 D+01:42:07 <i>Virgo</i> Type: E1, SB: 13.2, mag_b: 11.5
NGC 5831	GX	11.5	2.1'x1.9'	R15:04:06.8 D+01:13:12 <i>Virgo</i> Type: E3, SB: 13.1, mag_b: 12.5
NGC 5838	GX	10.9	4.2'x1.5'	R15:05:26.0 D+02:05:56 <i>Virgo</i> Type: E-S0, SB: 13.0, mag_b: 11.9
NGC 5846	GX	10.1	4.0'x3.7'	R15:06:29.0 D+01:36:19 <i>Virgo</i> Type: E, SB: 13.1, mag_b: 11.1
NGC 5850	GX	10.8	4.5'x3.9'	R15:07:07.5 D+01:32:39 <i>Virgo</i> Type: SBb, SB: 13.8, mag_b: 11.6
NGC 5854	GX	11.9	2.7'x0.8'	R15:07:47.6 D+02:34:07 <i>Virgo</i> Type: SB0-a, SB: 12.6, mag_b: 12.8
NGC 5864	GX	11.9	2.8'x0.9'	R15:09:33.5 D+03:03:12 <i>Virgo</i> Type: SB0, SB: 12.8, mag_b: 12.9
3C 273.0 3C 273.0	Q	12.9		R30:01.9 D57:10.9 <i>Virgo</i> 4C +02.32,PKS 1226+023