

Astronomical League Bright Nebulae List

*Cross-Referenced with the Lynds Catalog to include
Brightness Estimates*

	Primary ID	Nickname	Type	Con.	RA	Dec	Size	Lb
1	NGC 2467	Skull & Crossbones	E	Pup	7 52 30	-26 26	8	1
2	Sh 2-9		E/R	Oph	16 21 06	-25 35	60 x 15	2
3	IC 4603		R	Oph	16 26 36	-24 28	20	2
4	NGC 6523	M8	E	Sgr	18 03 48	-24 23	30	1
5	NGC 6559		E/R	Sgr	18 10 00	-24 06	15	1
6	IC 1274		E/R	Sgr	18 09 30	-23 44	20	1
7	NGC 6514	M20	E	Sgr	18 02 18	-23 02	20	1
8	NGC 6590		E/R	Sgr	18 17 06	-19 52	40	2
9	Gum 32		E	Car	10 46 18	-58 39	7	3
10	Gum 39		E	Cen	11 28 54	-62 41	20	3
11	Gum 41		E	Cen	11 30 24	-62 41	15	3
12	NGC 1990	Epsilon Orionis	E	Ori	05 36 10	-01 12	50	1
13	NGC 6589		R	Sgr	18 16 54	-19 47	4	1
14	IC 1283		E/R	Sgr	18 17 48	-19 40	3	2
15	NGC 6618	M17	E	Sgr	18 21 09	-16 11	40	1
16	NGC 2359	Thor's Helmet	E	CMa	07 18 36	-13 12	10	2
17	Sh 2-54		E	Ser	18 18 00	-11 40	60	1
18	IC 2177	Seagull Nebula	E	Mon	07 05 18	-10 18	20	1
19	NGC 1999	Rubber Stamp	E/R	Ori	05 36 60	-06 42	2	1
20	NGC 2170		R	Mon	06 07 30	-06 24	2	1
21	NGC 2182		R	Mon	06 09 30	-06 20	3	1
22	NGC 1976	M 42	E	Ori	05 35 24	-05 27	90	1
23	NGC 1788		R	Ori	05 06 54	-03 21	2	1
24	NGC 2024	Flame Nebula	E	Ori	05 41 54	-01 51	90	1
25	IC 432		R	Ori	05 40 54	-01 29	8	1
26	IC 423	Teardrop Nebula	R	Ori	05 33 24	-00 37	2	2
27	IC 424		R	Ori	05 33 36	-00 24	2	2
28	IC 426		R	Ori	05 36 38	-00 15	10	2
29	NGC 2064		R	Ori	05 46 18	+00 00	10	1
30	NGC 2071	McNeil's Nebula	R	Ori	05 47 12	+00 18	7	2
31	NGC 2237-9	Rosette Nebula	R	Mon	06 32 18	+05 03	80	1

32	NGC 2261	Hubble's Variable Nebula	E/R	Mon	06 39 12	+08 44	2	1
33	NGC 2264	Cone Nebula	R	Mon	06 41 06	+09 53	10	1
34	NGC 2245		R	Mon	06 32 42	+10 10	2	1
35	NGC 2247		R	Mon	06 33 12	+10 20	2	1
36	IC 2162		E	Ori	06 13 06	+17 58	4	2
37	NGC 2163		R	Ori	06 07 48	+18 40	3	2
38	NGC 1554-54	Struve's Lost Nebula	R	Tau	04 21 48	+19 32	7	2
39	NGC 1952	M1	SNR	Tau	05 34 30	+22 01	8	1
40	NGC 1432	Maia Nebula	R	Tau	03 45 48	+23 47	60	1
41	Sh2-90		E	Vul	19 49 18	+26 52	8	2
42	IC 410		E	Aur	05 22 36	+33 31	40	2
43	NGC 1931	Fly Nebula	E/R	Aur	05 31 24	+34 15	4	1
44	IC 417	Spider Nebula	E	Aur	05 28.06	+34 26	13	2
45	Sh2-235		E	Aur	05 41 06	+ 35 52	10	2
46	NGC 1499	California Nebula	R	Per	04 00 42	+36 37	160	1
47	Sh2-104		E	Cyg	20 17 48	+36 44	7	2
48	IC 5067-68	Pelican Nebula	E	Cyg	20 50 48	+44 21	25	1
49	Sh2-115		E	Cyg	20 34 30	+46 52	30	2
50	IC 5146	Cocoon Nebula	E/R	Cyg	21 53 24	+47 16	10	1
51	NGC 1624		E	Per	04 40 24	+50 27	5	1
52	NGC 1491	Fossil Footprint	E	Per	04 03 24	+51 19	9	1
53	NGC 281	Pacman Nebula	E	Cas	00 52 48	+56 37	35	1
54	IC 1396	Elephant Trunk Nebula	E	Cep	21 39 06	+57.30	14	2
55	IC 1848	Soul Nebula	E	Cas	02 51 12	+60 26	40	2
56	IC 63	Ghost Nebula	E/R	Cas	00 59 30	+60 49	10	1
57	IC 59	Gamma Cassiopeiae	E/R	Cas	00 56 42	+61 04	10	2
58	NGC 7635	Bubble Nebula	E	Cas	23 20 42	+61 12	15	1
59	NGC 7538	Northern Lagoon	E/R	Cep	23 13 30	+61 31	8	1
60	IC 1795	Melotte 15	E	Cas	02 26 30	+62 04	100	3
61	NGC 7133		R	Cep	21 43 48	+66 08	2	1
62	IC 1805		R	Cas	2 32 42	+61 27	100	3
63	NGC 1333	Embryo	R	Per	3 29 18	+31 25	9	3
64	IC 2118	Witch Head	R	Eri	05 06 54	-07 13	180	3

65	IC 4604	Rho Ophiuchi	E/R	Oph	16 25 36	-23 26	60	3
66	IC 1287		R	Scu	18 30 24	-10 48	5	3
67	NGC 7000	North America Nebula	E	Cyg	20 58 48	+44 20	120	1
68	NGC 2174	Monkey Head Nebula	E	Ori	06 09 42	+20 30	40	1
69	IC 443	Jellyfish Nebula	SNR	Gem	06 16 54	+22 47	80	2
70	Sh2-16		E	Sgr	17 46 36	-29 18	12	3
71	IC 4592		R	Sco	16 12 00	-19 28	150	3
72	Sh2-307		E	Pup	07 35 30	-18 46	6	3
73	Sh2-302		E	Pup	07 31 36	-16 58	21	3
74	Sh2-47		E	Ser	18 17 44	-15 36	5	3
75	Sh2-46		E	Ser	18 06 06	-14 10	30	3
76	Sh2-55		E	Sct	18 32 12	-11 46	20	3
77	NGC 2183		R	Mon	06 10 48	-06 13	1.6	3
78	NGC 2185		R	Mon	06 11 06	-06 13	5	3
79	CED 44		R	Tau	04 27 18	+23 00	10	2
80	CED 214		E	Cep	04 42 00	+67 10	50	2
81	Sh2-311		E	Pup	07 52 30	-26 24	8	1
82	IC 1318 (a)		E	Cyg	20 14 18	+39 54	40	2
83	Sh2-64		E	Ser	18 31 36	-02 01	20	2
84	CED 34		R	Tau	04 27 18	+23 00	10	2
85	IC 4954/55		R	Vul	20 04 48	+29 15	1	2
86	Gum 12	Gum Nebula	SNR	Vel	08 30 00	-45 00	1200	2
87	NGC 7023	Iris Nebula	R	Cep	21 01 37	+68 10	10	1
88	Sh2-132		E	Cep	22 18 42	+56 08	90	1
89	Sh2-129	Flying Bat	E	Cep	21 11 48	+59 57	75	3
90	IC 348		R	Per	03 44 60	+32 10	10	2
91	IC 360		E	Tau	04 13 00	+25 38	180	4
92	IC 2220	Butterfly	E+*	Car	07 56 49	-59 08	6	4
93	IC 4628	Prawn Nebula	E	Sco	16 57 00	-40 20	90	3
94	IC 4954/55		R	Vul	20 04 48	+29 15	25	2
95	NGC 1971/75/77	Running Man	E/R	Ori	05 35 06	-04 44	40	2
96	NGC 2736	Pencil Nebula	SNR +E	Vel	09 00 18	-45 57	20	3
97	NGC 6950	West Veil	SNR +E	Cyg	20 45 42	+30 43	70	1
98	NGC 6962	Pickerings Triangular Wisp	SNR	Cyg	20 48 50	+31 09	45	2
99	NGC 6992	East Veil	SNR +E	Cyg	20 56 24	+31 43	80	1

100	Sh2-240	Spaghetti Nebula	SNR	Tau	05 39 06	+29 00	200	3
101	Sh2-246	Barnard's Loop	E	Ori	05 48 00	+01 00	600	3
102	IC 1340	Lacework	E	Cyg	20 56 12	+31 04	25	3
103	NGC 2068	M78	R	Ori	05 46 42	+00 03	8	3
104	Sh2-282		E	Mon	06 38 00	+01 31	25	3
105	Sh2-155	Caldwell 9	E	Cep	22 56 48	+62 37	50	3
106	NGC 3373	Eta Carina	E	Car	10 45 00	-59 52	120	1
107	NGC 6334	Cat's Paw	E	Sco	17 20 24	-35 51	40	3
108	NGC 6357	Lobster	E	Sco	17 24 42	-34 12	25	3
109	NGC 2070	Tarantula	E	Dor	05 38 36	-69 05	30	1
110	NGC 2149		R	Mon	06 03 30	-09 44	3	3
111	NGC 6888	Crescent Nebula	E	Cyg	20 12 00	+38 12	20	1
112	NGC 3199		E	Car	10 16 48	-57 57	20	3
113	NGC 6188		E/R	Ara	16 40 30	-48 47	20	1
114	NGC 6820		E	Vul	19 43 06	+23 17	40	3
115	NGC 3579		E	Car	11 11 54	-61 14	20	3
116	Sh2-13		E	Sco	17 29 06	-31 33	40	3
116	NGC 2296		R	CMa	06 48 39	-16 54	.6	4
117	IC 425	Flaming Star Nebula	E/R	Aur	05 16 12	+34 16	60	2
118	IC 434	Horsehead Area	E	Ori	05 44 00	-02 24	60	1
119	IC 1470		E	Sep	23 05 12	+60 15	1.2	4
120	IC 1287		R	Scu	18 30 24	-10 48	20	3
121	IC 4812		R	CrA	19 01 06	-37 04	10	3
122	vdB 14		R	Cam	03 29 12	+59 57	46	3
123	vdB 15		R	Cam	03 30 06	+58 54	54	3
124	vdB 20	Electra (Pleiades)	R	Tau	03 44 54	+24 07	11	3
125	vdB29		R	Tau	04 48 24	+49 27	7	3
126	vdB23	Alcyone (Pleiades)	R	Tau	03 47 30	+24 06	17	3
127	vdB22	Merope (Pleiades)	R	Tau	03 46 10	+23 56	34	3
128	vdB21	Maia (Pleiades)	R	Tau	03 45 40	+24 22	52	3
129	vdBH21		E	Ara	17 04 00	-51 05	6	4
130	Sh2-249	IC 444	E	Gem	06 20 24	+23 16	80	3
131	Sh2-183		E	Cas	00 53 50	+65 42	45	3
132	Sh2-210		E	Per	04 30 50	+52 33`	20	4
133	Sh2-280		E	Mon	06 34 20	+02 30	40	4
134	Sh2-304		E	CMa	06 34 20	+02 30	40	4

