
AL BN# Cons Size Aliases and Descriptions Lb#

1 CED 214 BN E+R Cep 50 Sh2-171 0 3 27 67 13 2

2 NGC 249 BN E Tuc 1.3 0 45 35 -73 5

3 NGC 261 BN EN Tuc 1.5 0 46 30 -73 6

4 NGC 267 OC Tuc 1.2 Cluster + Nebula 0 48 2 -73 17

5 NGC 281 BN E Cas 35 Pac Man Nebula Sh2-184 LBN 616 (Around IC 1590) 0 53 0 56 38 1

6 IC 59 BN E+R Cas 10 Sh2-185 Gamma Cassiopiae LBN 620 0 57 0 61 8 2

7 IC 63 BN E+R Cas 10 LBN 623 Ghost Nebula 0 59 23 60 54 1

8 NGC 602 BN Hyi 4 Cluster + Nebula 1 29 27 -73 33

9 NGC 896 BN E Cas 100 IC 1795 Melotte 15 LBN 645 Fish Head Nebula 2 26 40 62 5 1

10 IC 1805 BN E Cas 100 Sh2-190 LBN 654 (Cr 26 in brightest part) Heart Nebula 2 32 48 61 30 3

11 LBN 667 BN E Cas 100 Soul Nebula (Surrounds IC1848) 2 53 32 60 24 2

12 NGC 1333 BN R Per 5 Embryo Nebula LBN 741 3 29 15 31 24 3

13 VDB 15 BN R Cam 39 BD+58 607 LBN 684 3 29 30 58 54 3

14 VDB 14 BN R Cam 46 BD+59 660 LBN 681 3 30 0 59 57 3

15 IC 1985 BN R Per 10 vdB 19 LBN 758 (In and around IC 348) 3 44 36 32 9 2

16 VDB 20 BN R Tau 11 NGC 1432 Electra M45 3 46 0 24 10 3

17 VDB 21 BN R Tau 52 NGC 1432 Maia M45 3 46 0 24 22 3

18 NGC 1432 BN R Tau 60 NGC 1435 IC 349 vdB 20-23 (Electra Maia, Merope Alcyone) 3 46 0 24 10 1

19 VDB 22 BN R Tau 34 NGC 1432 Merope M45 3 46 6 23 56 3

20 VDB 23 BN R Tau 17 NGC 1432 Alcyone M45 3 47 12 24 6 3

21 NGC 1499 BN E Per 160 California Nebula SH2-220 LBN 756 4 0 28 36 37 1

22 NGC 1491 BN E Per 21 Fossil Footprint LBN 704 4 3 36 51 19 1

23 NGC 1555 BN RN Tau 1.5 Hind's Variable Nebula SH2-238 LBN 817 4 21 57 19 32 2

24 CED 34 BN R Tau 10 LBN 814 4 27 18 23 0 2

25 NGC 1579 BN R Per 8 Northern Trifid Nebula SH2 -222 LBN 817 4 30 7 35 17 4

26 SH2 210 BN E Per 20 LBN 712 4 30 30 52 37 4

27 SH2 212 BN E Per 1.9 LBN 722 (in and around NGC 1624) Cluster + Nebula 4 40 36 50 27 1

28 VDB 29 BN R Tau 7 LBN 792 4 48 11 29 45 3

29 IC 2105 BN Dor 0.4 4 49 26 -69 12

30 IC 2111 BN Dor 0.3 Star Cluster + Nebula 4 51 52 -69 23

31 NGC 1715 BN Dor 0.9 4 52 11 -66 54

32 NGC 1736 BN EN Dor 1 KMHK 200 Cluster + Nebula 4 53 4 -68 3

33 NGC 1737 BN E Dor 0.8 Cluster + Nebula 4 53 58 -69 10

34 NGC 1748 BN E Dor 0.4 IC 2114 4 54 25 -69 11

35 NGC 1745 BN Dor 0.8 Cluster + Nebula 4 54 29 -69 10

36 NGC 1747 OC E Dor 1.5 Cluster + Nebula 4 55 12 -67 11

37 SL 125 BN Dor 5.2 LH 10 Cluster + Nebula 4 56 49 -66 24

38 NGC 1769 BN E Dor 2 Cluster + Nebula 4 57 44 -66 28

39 HENIZ 17A BN Dor 23 5 3 56 -67 19

40 IC 2118 BN R Eri 180 Witch Head Nebula LBN 959 Supernova Remnant 5 4 46 -7 13 3

Object TypeCatalog No RA DEC

AL BN# Cons Size Aliases and Descriptions Lb#Object TypeCatalog No RA DEC

41 NGC 1788 BN R Ori 5.5 LBN 916 5 6 55 -3 21 1

42 NGC 1874 BN E Dor 0.7 Cluster + Nebula 5 7 8 -68 58

43 NGC 1858 OC Dor 3 Cluster + Nebula 5 9 56 -68 54

44 NGC 1876 OC Dor 1 Cluster + Nebula 5 13 19 -69 22

45 NGC 1877 OC Dor 0.5 Cluster + Nebula 5 13 23 -69 23

46 NGC 1881 OC Dor 0.9 Cluster + Nebula 5 13 37 -69 18

47 NGC 1880 BN E Dor 0.7 Cluster + Nebula 5 13 38 -69 23

48 IC 405 BN E Aur 84 Flaming Star Nebula Caldwell 31 LBN 795 5 14 32 34 10 2

49 NGC 1895 BN E Dor 0.8 5 16 52 -67 20

50 NGC 1899 BN Dor 1.1 5 17 48 -67 54

51 NGC 1921 BN Dor 0.3 5 19 22 -69 47

52 CED 44 BN R Tau 20 vdB 38 Sh2-263 LBN 866 LBN 867 5 21 23 8 25 2

53 HENIZ 44A BN Dor 0.2 5 21 29 -67 51

54 NGC 1929 BN E Dor 0.6 Cluster + Nebula 5 21 37 -67 55

55 IC 2126 BN Dor 0.7 5 21 50 -67 57

56 NGC 1935 BN E Dor 0.6 Cluster + Nebula 5 21 59 -67 58

57 NGC 1934 BN E Dor 6 Cluster + Nebula 5 22 1 -67 56

58 NGC 1936 BN E Dor 0.8 Cluster + Nebula 5 22 14 -67 59

59 NGC 1937 OC Dor 3 Cluster + Nebula 5 22 24 -67 54

60 IC 410 BN E Aur 25 LBN 807 SH2-236 5 22 25 33 31 2

61 HENIZ 44I BN Dor 1.3 5 22 25 -67 54

62 HENIZ 44H BN Dor 0.2 5 22 49 -68 1

63 IC 2128 OC Dor 0.4 5 22 52 -68 4

64 NGC 1949 BN EN Dor 0.4 Cluster + Nebula 5 25 5 -68 28

65 SL 476 BN Dor 4 HENIZ 144 LH 58 Cluster + Nebula 5 26 35 -68 49

66 IC 417 BN E Aur 13 Sh2-234 LBN 804 Spider Nebula 5 28 17 34 25 2

67 HENIZ 206B BN Men 1.2 5 30 48 -71 8

68 NGC 2018 BN OCL+E Men 2 5 31 18 -71 4

69 SH2 237 BN E+R Aur 7 LBN 810 Fly Nebula (In and around NGC 1931) 5 31 27 34 15 1

70 HENIZ 57B BN Dor 0.2 5 32 6 -67 46

71 HENIZ 57A BN Dor 1.5 5 32 23 -67 42

72 NGC 2020 BN SNR? Dor 1.5 Supernovae Remnant ? 5 33 8 -67 43

73 IC 423 BN R Ori 6 5 33 20 0 37 2

74 IC 424 BN R Ori 2.8 5 33 37 0 24 2

75 NGC 1952 BN E Tau 6 M1 Crab Nebula Supernova Remnant LBN 833 5 34 32 22 1 1

76 NGC 2048 BN Dor 18 5 35 4 -69 43

77 LH 82 BN Dor 6 Cluster + Nebula 5 35 14 -67 34

78 NGC 1976 BN EN+RN Ori 90 M42 Orion Nebula LBN 974 5 35 17 -5 27 1

79 NGC 1975 BN E Ori 29 NGC 1973 Running Man Sh2-279 5 35 25 -4 47

80 NGC 2040 BN Dor 2.1 Cluster + Nebula LH 88 5 36 7 -67 34

AL BN# Cons Size Aliases and Descriptions Lb#Object TypeCatalog No RA DEC

81 NGC 1990 BN E+R Ori 15 Epsilon Orionis LBN 940 5 36 12 -1 12 1

82 NGC 1999 BN E Ori 21 IC 427 IC 428 Rubber Stamp Nebula LBN 979 5 36 14 -6 39 1

83 SH2 264 BN E Ori 75 Lambda Orionis 5 36 18 9 58

84 IC 426 BN R Ori 15 5 36 42 0 19 2

85 NGC 2052 BN Dor 1.5 Cluster + Nebula 5 37 40 -69 25

86 NGC 2069 BN E Dor 18 Tarantula Nebula Caldwell 103 Surrounds NGC 2070 5 38 30 -69 7

87 SH2 240 BN E Tau 200 Spaghetti Nebula SNR LBN 822 5 39 0 28 0 3

88 NGC 2078 BN E Dor 0.4 Cluster + Nebula 5 39 40 -69 47

89 NGC 2079 BN E Dor 0.8 Cluster + Nebula 5 39 40 -69 46

90 NGC 2083 BN Dor 3.5 NGC 2084 Cluster + Nebula 5 39 58 -69 45

91 HENIZ 159E BN Dor 0.3 5 40 1 -69 47

92 NGC 2081 OC E Dor 5 Cluster + Nebula 5 40 5 -69 24

93 NGC 2086 BN Dor 0.3 Cluster + Nebula 5 40 12 -69 40

94 IC 434 BN E Ori 90
LBN 954 Bright Nebula surrounding Horse Head dark

Nebula(B33)
5 40 40 -2 27 1

95 IC 432 BN R Ori 12 5 41 0 -1 30 1

96 SH2 235 BN E Aur 8 5 41 6 35 52 2

97 NGC 2103 BN E Men 4 Cluster + Nebula 5 41 36 -71 20

98 NGC 2024 BN E Ori 30 Flame Nebula LBN 954 5 41 39 -1 48 1

99 NGC 2064 BN R Ori 2.6 5 46 17 0 0 1

100 NGC 2068 BN R Ori 8 M78 5 46 45 0 3 3

101 NGC 2071 BN R Ori 8 LBN 938 McNeil's Nebula 5 47 5 0 18 2

102 SH2 276 BN E Ori 600 Barnard's Loop 5 54 22 -1 0 3

103 NGC 2149 BN R Mon 3 LBN 1008 6 3 32 -9 44 3

104 NGC 2170 BN R Mon 5 H44-4 LBN 994 WH recorded it twice as new nebula 6 7 29 -6 24 1

105 NGC 2163 BN bipolar Ori 2 CED 62 6 7 50 18 40 2

106 NGC 2182 BN R Mon 2 LBN 998 6 9 31 -6 20 1

107 NGC 2174 BN E Ori 29 Monkey Head Nebula IC 2159 Sh2-252 LBN 854 6 9 42 20 29 1

108 NGC 2183 BN R Mon 2 6 10 48 -6 13 3

109 NGC 2185 BN R Mon 2 LBN 997 6 11 6 -6 13 3

110 SH2 254 BN E Ori 11 LBN 858 Bright Nebula 6 12 18 18 2

111 SH2 256 BN Ori 1.5 Bright Nebula 6 12 36 17 57

112 SH2 257 BN E Ori 3.8 Bright Nebula 6 12 42 17 59

113 IC 2162 BN E Ori 4 Sh2-255 Ced 73 LBN 859 6 12 54 17 59 2

114 SH2 258 BN Ori 1 Bright Nebula 6 13 27 17 55

115 IC 443 BN E Gem 27 Jellyfish Nebula LBN 844 6 17 52 22 46 2

116 IC 444 BN R Gem 49 Sh2-249? LBN 840 6 22 12 22 59 3

117 IC 2169 BN R Mon 20 Ced 78 LBN 903 6 31 8 9 56 3

118 NGC 2237 BN E Mon 80 Rosette Nebula SH2-275 LBN 949 Caldwell 46 6 31 40 5 4 1

119 NGC 2245 BN R Mon 2 LBN 904 6 32 41 10 9 1

120 NGC 2247 BN R Mon 2 6 33 5 10 20 1

AL BN# Cons Size Aliases and Descriptions Lb#Object TypeCatalog No RA DEC

121 SH2 280 BN E Mon 23 LBN 970 6 34 24 2 29 4

122 SH2 273 BN E Mon 140 Cone Nebula LBN 911 (Nebula around NGC 2264) 6 37 36 9 50 1

123 SH2 282 BN E Mon 31 LBN 978 6 38 3 1 29 3

124 NGC 2261 BN E+R Mon 2 Hubble's Variable Nebula LBN 920 Caldwell 46 6 39 10 8 44 1

125 SH2 292 BN E+R Mon 19 vdB 93 Gum 1 RCW 2 7 4 31 -10 28

126 IC 2177 BN E Mon 150 Seagull Nebula LBN 1027 NGC 2327? 7 6 0 -10 55 1

127 NGC 2359 BN E CMa 13 NGC 2361 Thor's Helmet LBN 1041 Gum 4 7 18 31 -13 14 2

128 IC 468 BN E CMa 11 Northern Horn of Thor's Helmet (N2359) LBN 1040 7 18 58 -13 6 3

129 SH2 302 BN E Pup 18 LBN 1046 (Surronds Bochum 5 OpCl) (Next to Vdb 97) 7 31 31 -16 58 3

130 SH2 307 BN E Pup 4 LBN 1051 Gum 7 7 35 34 -18 46 3

131 SH2 311 BN E Pup 17 LBN 1067 Skull & Crossbones (Surronds NGC 2467) 7 52 24 -26 25 1

132 IC 2220 BN Car 3 Toby Jug Nebula 7 56 50 -59 8

133 GUM 12 BN SNR Vel 264 GUM Nebula Supernovae Remnant 264 x 108 8 31 0 -44 0 2

134 GUM 15 BN E Vel 20 RCW 32 8 44 36 -41 17 4

135 NGC 2736 BN E Vel 20 Pencil Nebula Supernova Remnant 9 0 11 -45 58 3

136 NGC 3199 BN E Car 16 RCW 48 10 16 37 -57 55

137 RCW 49 BN E Car 11.3 10 24 3 -57 47 3

138 IC 2599 BN E+R Car 13 10 37 10 -58 40

139 NGC 3372 BN E Car 120 Eta Carina Caldwell 92 10 44 0 -59 30

140 GUM 32 BN E Car 7.3 RCW 52 10 46 17 -58 39 3

141 IC 2631 BN E Cha 5 11 9 52 -76 37

142 RCW 54 BN R Car 31 11 11 21 -60 4

143 NGC 3576 BN E Car 20 11 12 18 -61 12

144 RCW 57 BN E Car 8.3 Surrounds NGC 3603 11 15 6 -61 16

145 IC 2872 BN E Cen 15 11 28 42 -62 54

146 GUM 39 BN E Cen 19.8 RCW 60 11 28 54 -62 36 3

147 GUM 41 BN E+R Cen 15 RCW 61 11 30 26 -63 48 3

148 IC 2948 OC R Cen 66 RCW 62 11 38 19 -63 18

149 CED 122 BN E Cen 144 13 25 0 -64 0

150 IC 4592 BN R Sco 200 LBN 1114 16 13 8 -19 24 3

151 RCW 103 BN E Nor 7 Supernova Remnant 16 17 30 -51 3

152 RCW 102 BN E Nor 16 16 18 24 -51 58

153 SH2 9 BN E+R Sco 35 Close to Brt * Sigma 20 Sco 16 20 12 -25 22 2

154 RCW 104 BN E Nor 7.8 16 24 6 -51 33

155 IC 4603 BN R Oph 28 16 25 15 -24 26 2

156 IC 4604 BN R Oph 80 Rho Ophiuchi LBN 1111 16 25 20 -23 28 3

157 NGC 6188 BN E+R Ara 35 RCW 108 LBN 60 16 40 52 -48 45 1

158 IC 4628 BN E Sco 52 Gum 56 Prawn Nebula 16 57 8 -40 18 3

159 VDB 81 BN E Ara 3 17 4 2 -51 4

160 NGC 6357 BN E Sco 32 Sh2-5 RCW 131 War & Peace Nebula 17 33 58 -34 28 3

AL BN# Cons Size Aliases and Descriptions Lb#Object TypeCatalog No RA DEC

161 LBN 1117 BN E Sco 110 Sh2-12? LBN 1117 is located at this RA/DEC 17 36 30 -32 35 4

162 SH2 16 BN E Sgr 14 LBN 1124 17 46 35 -29 18 3

163 NGC 6514 BN EN+OC Sgr 17 M20 H10-5 H11-5 H12-5 Trifid Nebula LBN 27 18 2 25 -22 59 1

164 NGC 6523 BN E Sgr 50
M8 Lagoon Nebula IC 1271 LBN 25 (some sources lists the

Lagoon as NGC 6533)
18 4 3 -24 18 1

165 SH2 46 BN E Ser 27 LBN 58 18 6 6 -14 11 3

166 IC 1274 BN E Sgr 6 IC 1274 18 9 46 -23 49 1

167 NGC 6559 BN E Sgr 8 18 9 53 -24 4 1

168 NGC 6589 BN R Sgr 4 18 16 52 -19 47 1

169 NGC 6590 BN R Sgr 5.6 IC 4700 LBN 43 18 17 2 -19 52 2

170 IC 1283 BN E+R Sgr 19 IC 1284 SH2-37 LBN 47 18 17 32 -19 41 2

171 IC 4703 BN E Ser 55 Bright Nebula around NGC 6611 (M16) 18 18 50 -13 50 1

172 SH2 54 BN E Ser 144 LBN 71 LBN 72 18 19 43 12 4 1

173 NGC 6618 BN EN+OC Sgr 11 M17 Omega Nebula SH2-45 LBN 60 18 20 45 -16 10 1

174 IC 1287 BN R Sct 18 vdB 124 LBN 76 18 31 15 -10 49 3

175 SH2 64 BN E Ser 20 LBN 90 18 31 33 -2 5 2

176 SH2 55 BN E Sct 5 LBN 74 18 32 16 -11 46 3

177 SH2 82 BN E+R Sge 9 19 30 23 18 17 3

178 NGC 6820 BN E Vul 25 Sh2-86 LBN 135 19 43 23 23 16 3

179 SH2 90 BN E Vul 5 LBN 144 19 49 12 26 51 2

180 IC 4954 BN R Vul 3 LBN 153 20 4 54 29 15 2

181 NGC 6888 BN E Cyg 18 Crescent Nebula SH2-105 LBN 203 Caldwell 27 20 12 1 38 11 1

182 DWB 111 BN E Cyg 70 Propeller Nebula 20 16 31 43 40

183 SH2 104 BN E Cyg 7 LBN 195 20 17 40 36 46 2

184 IC 1318 BN E Cyg 210 Gamma Cygni Butterfly Nebula 20 26 0 40 20 2

185 SH2 115 BN E Cyg 30 LBN 358 20 34 27 46 48 2

186 NGC 6960 BN E Cyg 60 West Veil Nebula Supernovae Remnant LBN 191 20 45 54 30 43 1

187 IC 5068B BN E Cyg 42 NW of Pelican Nebula (IC 5068) 20 47 20 43 0 1

188 IC 5068 BN E Cyg 35 LBN 328 20 50 16 44 31 1

189 NGC 6979 BN E Cyg 28
NGC 6974 Luminous area of Northen Veil SNR (Pickering's

Triangular Wisp at RA 20 49 22 DEC 31 20)
20 50 50 31 58 2

190 IC 5067 BN EN Cyg 60 IC 5070 Pelican Nebula LBN 353 20 51 0 44 0 1

191 NGC 6974 BN E Cyg 25
NGC 6979 Luminous area of Northen Veil SNR (Pickering's

Triangular Wisp at RA 20 49 22 DEC 31 20)
20 51 7 31 52 1

192 IC 1340 BN E Cyg 20
NGC 6995 NGC 6992 Network Nebula Luminous area of

East Veil SNR
20 56 8 31 10 1

193 NGC 6992 BN E Cyg 80
NGC 6995 IC 1340 Network Nebula Luminous area of East

Veil SNR
20 57 0 31 30 1

194 NGC 6995 BN E Cyg 13
NGC 6992 IC 1340 Network Nebula Luminous area of East

Veil SNR
20 57 13 31 13 1

AL BN# Cons Size Aliases and Descriptions Lb#Object TypeCatalog No RA DEC

195 NGC 7000 BN E Cyg 120 North American Nebula LBN 373 Caldwell 11 20 58 0 44 20 1

196 NGC 7023 BN R Cep 14 vdB 139 LBN 487 Iris Nebula (Cr 427 on edge) 21 1 36 68 10 1

197 IC 1396 OC IV 3 m n Cep 49
Cr 439 TR 37 (Elephant Trunk Nebula: two BN/DN regions

15.5' and 37.7' West)
21 39 0 57 30 2

198 NGC 7133 BN R Cep 9.5 21 42 47 66 6 1

199 IC 5146 BN E Cyg 11 Cocoon Nebula Caldwell 19 LBN 424 21 53 29 47 16 1

200 SH2 132 BN E Cep 42 LBN 470 LBN 473 22 19 20 56 6 1

201 SH2 155 BN Cep 14 Cave Nebula SH2-155 LBN 529 Caldwell 9 22 57 0 62 37 3

202 IC 1470 BN E Cep 3 Ced 208 23 5 12 60 14 4

203 NGC 7538 BN E Cep 9.7 Northern Lagoon Sh2-158 LBN 542 23 13 42 61 31 1

204 NGC 7635 BN E Cas 16 Bubble Nebula SH2-162 LBN 548 Caldwell 11 23 20 40 61 12 1

205 SH2 163 BN E Cas 10 LBN 557 23 33 19 60 47 4

