

Deep Sky-Objekte in Canes Venatici (CVn)

Object -----	Type -----	RA ---	Dec ---	Mag ---	Size -----	Surf Br -----	Constellation -----
IC3667	Galaxy	12h 41m 49.6s	+41° 07' 11"	11.2	4.2'x3.4'	12.9	Canes Venatici
M106	Galaxy	12h 19m 15.2s	+47° 16' 33"	9.1	17.4'x6.6'	12.4	Canes Venatici
M3	Globular Cluster	13h 42m 26.7s	+28° 20' 45"	6.2	18.6'		Canes Venatici
M51	Galaxy	13h 30m 07.6s	+47° 09' 52"	8.9	10.8'x6.6'	12.5	Canes Venatici
M63	Galaxy	13h 16m 04.6s	+42° 00' 06"	9.3	12.6'x7.5'	12.4	Canes Venatici
M94	Galaxy	12h 51m 09.5s	+41° 05' 24"	8.9	12.3'x10.8'	10.0	Canes Venatici
NGC4111	Galaxy	12h 07m 20.5s	+43° 02' 08"	11.7	4.6'x1.0'	9.3	Canes Venatici
NGC4138	Galaxy	12h 09m 47.3s	+43° 39' 16"	12.2	2.9'x1.8'	11.6	Canes Venatici
NGC4143	Galaxy	12h 09m 53.7s	+42° 30' 12"	11.8	2.9'x1.9'	12.1	Canes Venatici
NGC4214	Galaxy	12h 15m 56.0s	+36° 17' 46"	10.2	8.4'x7.2'	12.7	Canes Venatici
NGC4218	Galaxy	12h 16m 03.6s	+48° 06' 02"	13.4	54"x30"	13.0	Canes Venatici
NGC4228	Galaxy	12h 15m 56.0s	+36° 17' 46"	10.2	8.4'x7.2'	12.7	Canes Venatici
NGC4346	Galaxy	12h 23m 45.2s	+46° 57' 45"	12.3	3.2'x1.3'	14.5	Canes Venatici
NGC4369	Galaxy	12h 24m 53.5s	+39° 21' 05"	12.3	2.4'x2.4'	11.5	Canes Venatici
NGC4449	Galaxy	12h 28m 28.3s	+44° 03' 49"	10.0	6.2'x4.9'	11.5	Canes Venatici
NGC4485	Galaxy	12h 30m 48.2s	+41° 40' 10"	12.3	2.4'x1.8'	13.9	Canes Venatici
NGC4490	Galaxy	12h 30m 53.0s	+41° 36' 41"	10.2	6.4'x3.2'	11.9	Canes Venatici
NGC4618	Galaxy	12h 41m 49.6s	+41° 07' 11"	11.2	4.2'x3.4'	12.9	Canes Venatici
NGC4631	Galaxy	12h 42m 24.2s	+32° 30' 37"	9.7	15.2'x2.8'	12.6	Canes Venatici
NGC4657	Galaxy	12h 44m 23.4s	+32° 10' 40"	13.0	1.1'x0.7'	13.1	Canes Venatici
NGC4800	Galaxy	12h 54m 54.0s	+46° 30' 00"	12.4	1.6'x1.2'	11.7	Canes Venatici
NGC4868	Galaxy	12h 59m 25.2s	+37° 16' 41"	13.0	1.5'x1.4'	13.8	Canes Venatici
NGC5005	Galaxy	13h 11m 12.0s	+37° 01' 38"	10.6	5.8'x2.9'	11.7	Canes Venatici
NGC5173	Galaxy	13h 28m 40.3s	+46° 33' 40"	13.2	1.0'x1.0'	13.2	Canes Venatici
NGC5195	Galaxy	13h 30m 14.2s	+47° 14' 11"	10.5	5.9'x4.6'	12.3	Canes Venatici
NGC5198	Galaxy	13h 30m 26.4s	+46° 38' 23"	12.7	2.0'x1.7'	13.0	Canes Venatici
NGC5313	Galaxy	13h 49m 59.1s	+39° 57' 18"	12.9	1.7'x1.0'	13.3	Canes Venatici
NGC5353	Galaxy	13h 53m 41.3s	+40° 15' 10"	12.1	2.8'x1.9'	11.1	Canes Venatici
NGC5354	Galaxy	13h 53m 41.3s	+40° 16' 22"	12.5	2.2'x2.0'	12.0	Canes Venatici
NGC5371	Galaxy	13h 55m 54.6s	+40° 25' 55"	11.3	4.2'x3.4'	13.3	Canes Venatici
NGC5390	Galaxy	13h 55m 54.6s	+40° 25' 55"	11.3	4.2'x3.4'	13.3	Canes Venatici

○ Galaxie

2	●	6	●
3	●	7	●
4	●	8	●
5	●	9	●

12h11m44.5s J2000.0
 +47 43' 48" CVn
 Uranometria 2000.0 Seite 74
 M106, NGC4346, NGC4218

⊕ NGC 5466

⊕ M3

11

9

3

⊕ Kugelh.

2	●	6	●
3	●	7	●
4	●	8	●
5	●	9	●

13h49m50.4s J2000.0

+27 33' 31" Boo

Uranometria 2000.0 Seite 151

M3

○ Galaxie

2	●	6	●
3	●	7	●
4	●	8	●
5	●	9	●

13h16m09.1s J2000.0

+46 44' 30" CVn

Uranometria 2000.0 Seite 76

M51, NGC5195, NGC5198, NGC5173, NGC4800

13h14m51.2s J2000.0

+39 53' 26" CVn

Uranometria 2000.0 Seite 76

M63, NGC5005, NGC4868

○ Galaxie

2	●	6	●
3	●	7	●
4	●	8	●
5	●	9	●

12h02m06.9s J2000.0
 +43 03' 02" UMa
 Uranometria 2000.0 Seite 74
 NGC4111

○ Galaxie

2	●	6	●
3	●	7	●
4	●	8	●
5	●	9	●

13h40m37.9s J2000.0

+40 28' 23" CVn

Uranometria 2000.0 Seite 76

NGC5313, NGC5353, NGC5354, NGC5371, NGC5390

NGC 5023

NGC 5297

NGC 5383

NGC 5290

NGC 5320

M 63

NGC 5371

NGC 5350

NGC 5353

NGC 5313

NGC 5326

19

20

23

NGC 5112

NGC 5395

NGC 5033