

OBJECT INDEX

Object are listed in various categories. Page numbers given refer to the first page of the paper discussing the object.

LOCAL GROUP GALAXIES

Our Galaxy 35, 43, 45, 47, 49, 55,
69, 77, 81, 89, 133, 135, 137,
139, 143, 159, 161, 163, 177,
189, 197, 285, 359, 379, 403,
411
LMC 89, 139, 141, 177, 239, 359,
403
SMC 89, 359
Magellanic Stream 89, 177, 411
Carina 89
Draco 89
Fornax 89
Leo I 89
Leo II 89
Pal 1,3,4,5,12,13 89
Sculptor 89
Ursa Minor 89
M31 = NGC 224 11, 23, 27, 35, 55,
135, 139, 155, 159, 163, 177, 275,
307, 335, 359, 403, 411
M32 81
M33 = NGC 598 11, 49, 87, 155, 159,
177, 335, 365, 403
N206 in M31 139
N185 297, 307
N205 297, 307
IC 10 33, 403

Sa's (continued)

NGC 4698 3
NGC 4845 3
NGC 6314 3
IC 724 3
UGC 10205 3

Sb's
NGC 1085 3
NGC 1325 3
NGC 1353 3
NGC 1417 3
NGC 1515 3
NGC 1620 3, 29
NGC 2590 3
NGC 2708 3
NGC 2815 3
NGC 3054 3
NGC 3067 3
NGC 3145 3
NGC 3200 3
NGC 3223 3
NGC 4448 3
NGC 4800 3
NGC 7083 3
NGC 7171 3
NGC 7217 3, 87
NGC 7537 3
NGC 7606 3, 29
UGC 11810 3
UGC 12810 3

RUBIN'S SAMPLE OF SPIRALS

Sa's

NGC 1024 3
NGC 1357 3
NGC 2639 3
NGC 2775 3
NGC 2844 3
NGC 3281 3
NGC 3593 3
NGC 3898 3
NGC 4378 3, 87
NGC 4419 3
NGC 4594 = M104 3, 81, 257, 275

Sc's

NGC 701 3
NGC 753 3
NGC 801 3
NGC 1035 3
NGC 1087 3, 29
NGC 1421 3
NGC 2608 3
NGC 2715 3
NGC 2742 3
NGC 2998 3

Sc's (continued)

NGC 3495 3
 NGC 3672 3
 NGC 4062 3
 NGC 4321 = M100 3, 11, 49, 153, 163
 NGC 4605 3, 29
 NGC 4682 3
 NGC 7541 3
 NGC 7664 3
 IC 467 3
 UGC 2885 3, 11, 29, 403
 UGC 3691 3

OTHER SPIRALS

NGC 253 159, 403
 NGC 300 11
 NGC 488 257
 NGC 628 = M74 11, 35, 55, 69, 177, 403
 NGC 891 11, 35, 55, 69, 403
 NGC 925 335
 NGC 1058 11, 69
 NGC 1068 49
 NGC 1097 233
 NGC 1300 215, 227
 NGC 1313 11, 239, 335
 NGC 1317 319
 NGC 1365 11, 31, 231, 233, 403
 NGC 1398 11,
 NGC 1566 151, 163
 NGC 2090 253
 NGC 2403 11, 49
 NGC 2523 193
 NGC 2805 11
 NGC 2841 11, 49, 55, 163
 NGC 2903 11, 403
 NGC 2997 11, 155, 163
 NGC 3031 = M81 11, 81, 115, 133,
 147, 159, 403
 NGC 3198 11, 55
 NGC 3359 11
 NGC 3504 215
 NGC 3938 69
 NGC 3992 11, 87, 93, 235
 NGC 4027 11
 NGC 4151 11
 NGC 4244 77
 NGC 4254 153
 NGC 4258 11
 NGC 4303 153

OTHER SPIRALS (continued)

NGC 4340 153
 NGC 4501 153
 NGC 4535 153
 NGC 4565 11, 55, 63, 257, 403
 NGC 4579 153
 NGC 4618 239
 NGC 4731 11, 235
 NGC 4736 11, 55, 243
 NGC 5033 11
 NGC 5055 11, 55
 NGC 5194 = M51 11, 35, 49, 53,
 109, 135, 155, 159, 163, 403
 NGC 5236 = M83 11, 49, 55, 65,
 147, 177, 403
 NGC 5383 11, 147, 215, 229, 233,
 243
 NGC 5457 = M101 11, 35, 49, 147, 403
 NGC 5907 11, 55, 63, 77, 177, 187,
 197, 403
 NGC 5908 11
 NGC 5963 253
 NGC 6503 11
 NGC 6946 11, 35, 49, 159
 NGC 7331 11, 49
 NGC 7479 215
 NGC 7723 215
 NGC 7741 237
 NGC 7793 87
 IC 342 11, 35, 49, 159
 Mk 348 55

SO'S AND EARLY Sa's

NGC 16 271
 NGC 128 257, 271, 275
 NGC 584 271
 NGC 821 271
 NGC 890 271
 NGC 936 163, 193
 NGC 1023 99, 271
 NGC 1175 271
 NGC 1209 271
 NGC 1332 271
 NGC 1380 271
 NGC 1381 257, 271
 NGC 1386 271
 NGC 1461 271
 NGC 1553 243
 NGC 1726 271

SO's AND EARLY Sa's (continued)

NGC 2217 243
 NGC 2273 99
 NGC 2549 271
 NGC 2655 105
 NGC 2732 271
 NGC 2768 271, 297, 315
 NGC 2784 271
 NGC 2787 99
 NGC 2859 105, 243, 315
 NGC 3081 243
 NGC 3098 271
 NGC 3115 125, 197, 271
 NGC 3185 243
 NGC 3245 271
 NGC 3414 271
 NGC 3900 99
 NGC 3941 55, 99
 NGC 3945 243
 NGC 4026 271
 NGC 4111 257
 NGC 4138 105
 NGC 4150 243
 NGC 4179 271
 NGC 4203 55, 99
 NGC 4262 55, 99, 243
 NGC 4382 305
 NGC 4526 305
 NGC 4578 305
 NGC 4694 99
 NGC 4762 11, 177, 193, 305
 NGC 5084 99, 253, 271
 NGC 5101 243
 NGC 5566 243
 NGC 5838 271
 NGC 7013 99
 NGC 7123 275
 NGC 7332 271
 NGC 7457 271
 NGC 7600 271
 NGC 7634 305
 NGC 7743 367
 NGC 7785 271, 305
 NGC 7814 69, 275

ELLIPTICALS

NGC 596 257, 319
 NGC 750 319
 NGC 751 319

ELLIPTICALS (continued)

NGC 1052 257, 271, 297, 311, 319
 NGC 1344 319
 NGC 1395 319
 NGC 1587 297
 NGC 2749 311
 NGC 2974 297
 NGC 3156 297
 NGC 3226 297
 NGC 3265 297
 NGC 3377 257
 NGC 3379 257, 295
 NGC 3585 319
 NGC 3605 257
 NGC 3608 297
 NGC 3665 297
 NGC 3904 297
 NGC 3923 319, 347
 NGC 3962 297
 NGC 3998 99, 297, 311
 NGC 4105 297
 NGC 4125 257, 311, 315
 NGC 4278 297, 305, 319
 NGC 4318 297
 NGC 4365 305
 NGC 4370 297
 NGC 4374 297
 NGC 4387 257
 NGC 4472 153, 297, 305
 NGC 4478 257
 NGC 4486 = M87 81, 275, 295
 NGC 4551 297
 NGC 4552 = M89 319
 NGC 4564 305
 NGC 4621 305
 NGC 4636 297, 305
 NGC 4697 257
 NGC 4754 177
 NGC 5018 319
 NGC 5173 297
 NGC 5363 297, 315
 NGC 5506 297
 NGC 5576 297
 NGC 5846 297
 NGC 7619 305
 NGC 7626 305
 UGC 1503 297
 UGC 9114 297
 A 1230+09 297

PECULIAR GALAXIES

NGC 520 297
 NGC 1275 297, 313
 NGC 1315 297
 NGC 1316, Fornax A 319, 347, 403
 NGC 1800 297
 NGC 2685 99, 105, 257, 271, 297,
 315, 319
 NGC 3034 67, 115, 297
 NGC 3077 115
 NGC 3256 319
 NGC 3310 319
 NGC 3656 319
 NGC 3773 297
 NGC 3921 319
 NGC 4038 319
 NGC 4039 319
 NGC 4194 319
 NGC 4650A 257, 319
 NGC 4676 319, 337
 NGC 5128, CenA 257, 297, 315, 319,
 331, 335, 403
 NGC 5666 297
 NGC 6052 319
 NGC 6166 319
 NGC 7135 319
 NGC 7252 319, 403
 NGC 7679 = VV329A 97
 NGC 7682 = VV329B 97
 IC 1575 319
 IC 3370 319
 IC 4797 319
 IC 5063 297
 IC 5250 319
 AO136-080 3, 319
 AM0044-2137 319
 Arp 230 319
 ESO 293-IG 37 319
 ESO 341-IG 04 319
 Smith 60 319
 VV371A 97
 VV371B 97
 VV371C 97

RADIO GALAXIES

NGC 315 297
 UGC 6671 297
 3C 27 45
 3C 98 313

RADIO GALAXIES (continued)

3C 111 45
 3C 123 45
 3C 154 45
 3C 184.1 313
 3C 218, Hydra A 313
 3C 293 297
 3C 390.3 313
 3C 405, Cyg A 297

DWARF GALAXIES

UGC 4988 105
 UGC 5004 105
 UGC 5011 105
 UGC 5014 105
 UGC 5015 105
 UGC 5020 105
 UGC 6923 93
 UGC 6940 93
 UGC 6969 93
 UGC 7636 305
 IZw 18 163
 IIZw 40 163, 319

GROUPS AND CLUSTERS

Local Group 33, 31, 379
 A1060 81
 A2029 257
 Cancer 3
 Centaurus 81
 Coma 379
 DC 1842-63 3
 Hercules 3, 367
 Pegasus I 3, 305
 Virgo 55, 99, 153, 305, 367
 Local Supercluster 387

SOLAR SYSTEM

Earth 177
 Mimas 177
 Moon 177
 Saturn 177
 Sun 177