
The Southern Planetary Nebula Program

Primary ID Alt ID Nickname Con RA 2000 Dec-00 Mag Size

NGC 246

Cet 00h47m03.3s -11°52'19" 10.4 4.0'

NGC 1360 M 1-3

For 03h33m14.6s -25°52'18" 9.4 6.0'

NGC 1535

Cleopatra's Eye Eri 04h14m15.8s -12°44'22" 9.4 20"

Jonckheere 320 J 320

Ori 05h05m34.3s +10°42'23 12.9 26"

IC 418

Spirograph Nebula Lep 05h27m28.2s -12°41'50" 10.7 14"

NGC 2022

Ori 05h42m06.2s +09°05'11" 11.7 28"

IC 2165

CMa 06h21m42.8s -12°59'14" 10.6 9.0"

Jonckheere 900

J-900 Gem 06h25m57.3s +17°47'27" 12.4 12"

NGC 2346 M 1-10 Hourglass Mon 07h09m22.5s -00°48'23" 12.5 1.0'

Abell 21

Medusa Nebula Gem 07h29m02.7s +13°14'49" 11.3 10.0'

NGC 2392

Eskimo Nebula Gem 07h29m10.8s +20°54'42" 8.6 47"

NGC 2438

Pup 07h41m51.4s -14°43'55" 11 1.1'

NGC 2440

Pup 07h41m55.4s -18°12'31" 11.5 54"

NGC 2452

Pup 07h47m26.2s -27°20'07" 12.6 22"

NGC 2610

Hya 08h33m23.3s -16°08'58" 13 50"

M 3-6

Pyx 08h40m40.2s -32°22'33" 11 19"

IC 2448

Car 09h07m06.3s -69°56'31" 11.5 8.0"

NGC 2792

Vel 09h12m26.6s -42°25'39" 13.5 13"

NGC 2818

Pyx 09h16m01.7s -36°37'39" 11.9 36"

NGC 2867 Sa 2-42

Car 09h21m25.3s -58°18'41" 9.7 12"

NGC 2899 Sa 2-45

Vel 09h27m03.1s -56°06'21" 12.2 2.0'

IC 2501 Sa 2-47

Car 09h38m47.2s -60°05'31" 11.3 2.0"

NGC 3132

Eight Burst Vel 10h07m01.8s -40°26'11" 8.2 1.4'

IC 2553 Sa 2-55

Car 10h09m20.9s -62°36'48" 13 12"

NGC 3195 Sa 2-57

Cha 10h09m20.9s -80°51'31" 11.5 40"

NGC 3211 Sa 2-59

Car 10h17m50.6s -62°40'12" 11.8 12"

NGC 3242

Ghost of Jupiter Hya 10h24m46.1s -18°38'32" 8.6 40"

IC 2621 Sa 2-70

Car 11h00m20.1s -65°14'58" 10.5 5.0"

K 1-22

Hya 11h26m43.8s -34°22'11" 12.1 3.0'

NGC 3699 Sa 2-74

Cen 11h27m57.7s -59°57'28" 14 1.1'

Fleming 1 Sa 2-75

Cen 11h28m36.2s -52°56'04" 11.4 30"

NGC 3918 Sa 2-81 Blue Planetary Cen 11h50m17.7s -57°10'57" 8.4 12"

NGC 4071 Sa 2-82 Eyeball nebula Mus 12h04m14.8 -67°18'35" 12.9 1.2'

NGC 4361

Crv 12h24m30.8s -18°47'06" 10.9 1.3'

Abell 35

Hya 12h53m32.8s -22°52'23" 12 12.8'

IC 4191 Sa 2-89

Mus 13h08m47.3s -67°38'38" 12 5.6"

He 2-90 Sa-290

Cen 13h09m36.4s -61°19'36" 12.7 10"

NGC 5189 IC 4274 Spiral Planetary Mus 13h33m33.0s -65°58'27" 10.3 2.3'

The Southern Planetary Nebula Program

Primary ID Alt ID Nickname Con RA 2000 Dec-00 Mag Size

Abell 36

Bat Symbol Vir 13h40m41.3s -19°52'55" 13 6.0'

NGC 5307 Sa 2-99

Cen 13h51m03.3s -51°12'21" 12.1 15"

NGC 5315 Sa 2-100

Cir 13h53m57.0s -66°30'51" 13 14.0"

IC 4406 Sa 2-105 Retina Nebula Lup 14h22m26.3s -44°09'04" 11 46"

NGC 5844

TrA 15h10m40.7s -64°40'28" 12 1.0'

NGC 5873

Lup 15h12m51.1s -38°07'34" 12 3.0"

NGC 5882

Lup 15h16m49.9s -45°38'59" 10.5 7.0"

He 2-131 PK 315-13.1

Aps 15h37m11.2s -71°54'53" 11.8 4.9"

NGC 5979

TrA 15h47m41.5s -61°13'06" 13 8.0"

Shapley 1 Sa 2-127 Fine Ring Nebula Nor 15h51m40.9s -51°31'28" 13.6 1.3'

He 2-138

TrA 15h56m01.7s -66°09'09" 13.3 7.0"

He2-141 Sa 2-129

Nor 15h59m08.8s -58°23'53" 12.4 16"

NGC 6026

Lup 16h01m21.1s -34°32'37" 12.5 54"

IC 4593

White Eyed Pea Her 16h11m44.5s +12°04'17" 11 12"

NGC 6072

Sco 16h12m58.1s -36°13'46" 14 50"

IC 4599 Sa 2-141

Sco 16h19m23.1s -42°15'36" 12.3 16"

NGC 6153

Sco 16h31m30.8s -40°15'14" 11.5 25"

He 2-182 Sa 2-157

TrA 16h54m35.2s -64°14'28" 12 3.0"

He 2-185 Sa 2-162

TrA 17h01m17.3s -70°06'03" 12.3 5.0"

IC 4634

Oph 17h01m33.6s -21°49'33" 12 20"

M 2-9

Minkowski's Butterfly Oph 17h05m38.0s -10°08'35" 13.2 50"

NGC 6302

Bug Nebula Sco 17h13m44.2s -37°06'16" 12.8 1.2'

NGC 6309

Box Nebula Oph 17h14m04.3s -12°54'38" 11.6 20"

NGC 6326 Sa 2-185

Ara 17h20m46.3s -51°45'15" 12 15"

NGC 6337

Sco 17h22m15.7s -38°29'03" 12.3 38"

NGC 6369

Little Ghost Nebula Oph 17h29m20.4s -23°45'34" 11 30"

NGC 6445

Sgr 17h49m15.1s -20°00'34" 13 35"

IC 4670 Hubble 6

Sgr 17h55m07.0s -21°44'40" 13.1 6.6"

He 2-313 Haro 2-43

Sgr 17h58m14.4s -33°47'38" 8.5 2.0"

He 2-320

CrA 18h00m11.8s -38°49'53" 11.4 2.0"

M 3-21 Sa 2-284

Sgr 18h02m32.3s -36°39'12" 11.7 5.0"

NGC 6537

Red Spider Sgr 18h05m13.1s -19°50'35" 12 5.0"

M 1-38

Sgr 18h06m05.8s -28°40'29" 9.3 3.3"

NGC 6565

Sgr 18h11m52.5s -28°10'42" 13 10"

NGC 6563

Sgr 18h12m02.8s -33°52'07" 13 54"

NGC 6572

Blue Racquetball Oph 18h12m06.4s +06°51'12" 8 15"

NGC 6567

Sgr 18h13m45.1s -19°04'34" 11.5 11"

He 2-377 Sa 2-319

Sgr 18h16m12.2s -30°52'09" 11.8 5.0"

NGC 6578

Sgr 18h16m16.5s -20°27'03" 13 8.5"

The Southern Planetary Nebula Program

Primary ID Alt ID Nickname Con RA 2000 Dec-00 Mag Size

NGC 6620

Sgr 18h22m54.2s -26°49'17" 14 5.3"

NGC 6629

Sgr 18h25m42.4s -23°12'11" 10.5 16"

NGC 6644

Sgr 18h32m34.6s -25°07'44" 12.2 3.0"

IC 4732

Sgr 18h33m54.6s -22°38'41" 13.3 3.6"

IC 4776

Sgr 18h45m50.7s -33°20'34" 12.5 8.0"

M 1-61 Sa 2-365

Sct 18h45m55.1s -14°27'38" 12.5 2.0"

IC 1295

Sct 18h54m37.2s -08°49'39" 12.7 1.7'

He 2-425 Sa 2-375

Sgr 18h55m38.0s -32°15'47" 10.9 4.0"

Sh 2-71

Aql 19h02m00.3s +02°09'11" 12.2 2.6'

NGC 6741

Phantom Streak Aql 19h02m37.1s -00°26'57" 12 9.0"

NGC 6751 HuLo 1

Aql 19h05m55.6s -05°59'33" 12 20"

IC 4846

Aql 19h16m28.2s -09°02'37" 12 2.0"

IC 1297

CrA 19h17m23.5s -39°36'46" 11.5 8.0"

NGC 6778

Aql 19h18m24.9s -01°35'47" 13.3 25"

NGC 6781

Aql 19h18m28.1s +06°32'19" 11.8 1.9'

NGC 6790

Aql 19h22m57.0s +01°30'46" 11.4 2.0"

Vy 2-2 M 1-70

Aql 19h24m22.2s +09°53'57" 12.7 14"

NGC 6803

Aql 19h31m16.5s +10°03'22" 11 4.0"

NGC 6804

Aql 19h31m35.2s +09°13'32" 12.4 1.1'

He 2-434

Pav 19h33m49.4s -74°32'59" 12.2 8.0"

NGC 6807

Aql 19h34m33.5s +05°41'03" 13.8 2.0"

NGC 6818

Little Gem Sgr 19h43m57.8s -14°09'12" 10 22"

NGC 6853 M 27 Dumbbell Vul 19h59m36.3s +22°43'16" 7.3 8.0'

NGC 6879

Sge 20h10m26.7s +16°55'21" 11 4.7"

NGC 6886

Sge 20h12m42.8s +19°59'23" 12.5 4.0"

NGC 6891

Del 20h15m08.8s +12°42'16" 10.5 15"

IC 4997

Sge 20h20m08.7s +16°43'54" 11.3 2.0"

NGC 6905

Del 20h22m22.9s +20°06'17" 12 44"

NGC 7009

Saturn Nebula Aqr 21h04m10.9s -11°21'48" 8.3 28"

Pease 1 Ku 648

Peg 21h30m01.2s +12°10'11" 14.9 1.0"

NGC 7094 K 1-19

Peg 21h36m53.0s +12°47'19" 13.4 1.7'

IC 5148 IC5150

Gru 21h59m35.1s -39°23'08" 11 2.0'

NGC 7293

Helix Aqr 22h29m38.5s -20°50'14" 6.3 16.0'

