A&A 570, A110 (2014)Extragalactic astronomyDOI: 10.1051/0004-6361/201423556© ESO, 2014The middle infrared properties of OH megamaser host galaxies⋆
J. S. Zhang1, J. Z. Wang2, G. X. Di1, Q. F. Zhu3, Q. Guo4 and J. Wang1

 1

 Center For Astrophysics, GuangZhou University,
 510006
 GuangZhou,
 PR China

 e-mail:
 jszhang@gzhu.edu.cn

 2
 Shanghai Astronomical Observatory, Chinese Academy of
 Sciences, 80 Nandan Road,
 200030
 Shanghai, PR
 China

 3
 University of Sciences and Technology of China, Chinese Academy of
 Science, 230026
 Hefei, PR
 China

 4
 Hunan Institute of Humanities, Science and Technology, 417000
 Loudi, PR
 China

Received: 2 February 2014Accepted: 21 August 2014Published online: 31 October 2014
Abstract

 We compiled all 119 OH maser galaxies (110 out of them are megamasers, i.e., LOH> 10 L⊙) published so far and cross-identified these OH masers with the Wide-Field Infrared Survey Explorer (WISE) catalog, to investigate the middle infrared (MIR) properties of OH maser galaxies. The WISE magnitude data at the 3.4, 4.6, 12 and 22 μm (W1 to W4) are collected for the OH maser sample and one control sample, which are non-detection sources. The color-color diagrams show that both OH megamaser (OHM) and non-OHM (ultra)luminous infrared galaxies ((U)LIRGs) are far away from the single blackbody model line and many of them can follow the path described by the power-law model. The active galaxy nuclei (AGN) fraction is about ~40% for both OHM and non-OHM (U)LIRGs, according to the AGN criteria W1 − W2 ≥ 0.8. Among the Arecibo survey sample, OHM sources tend to have a lower luminosity at short MIR wavelengths (e.g., 3.4 μm and 4.6 μm) than that of non-OHM sources, which should come from the low OHM fraction among the survey sample with large 3.4 μm and 4.6 μm luminosity. The OHM fraction tends to increase with cooler MIR colors (larger F22 μm/F3.4 μm). These may be good for sample selection when searching OH megamasers, such as excluding extreme luminous sources at short MIR wavelengths, choosing sources with cooler MIR colors. In the case of the power-law model, we derived the spectral indices for our samples. For the Arecibo survey sample, OHM (U)LIRGs tend to have larger spectral index α22−12 than non-OHM sources, which agrees with previous results. One significant correlation exists between the WISE infrared luminosity at 22μm and the color [W1]–[W4] for the Arecibo OHM hosts. These clues should provide suitable constraints on the sample selection for OH megamaser surveys by future advanced telescopes (e.g., FAST). In addition, the correlation of maser luminosity and the MIR luminosity of maser hosts tends to be non-significant, which may indirectly support the pumping of OHM emission that is dominated by the far infrared radiation, instead of the MIR radiation.

 Key words: masers / galaxies: active / galaxies: nuclei / infrared: galaxies

⋆ Tables 4−7 are available in electronic form at http://www.aanda.org

1. Introduction
Extragalactic OH maser emission has been observed for 40 years or so, since the first detection in NGC 253 (λ ~ 18 cm, Whiteoak & Gardner 1974). Emission has been reported from 119 galaxies so far (e.g., Darling & Giovanelli 2002; Chen et al. 2007; Fernandez et al. 2010; Willett 2012). About 90% of all published OH maser sources (106/119) have an isotropic luminosity larger than 10 L⊙, which is million times more luminous than typical Galactic OH masers (hereafter taken as megamasers). The OH megamaser (OHM) emission was mostly detected in the main line of 1667 MHz, and the main line of 1665 MHz was normally weak or absent. The satellite transitions at 1612 MHz and 1720 MHz were only detected in a few nearby galaxies (e.g., McBride & Heiles 2013) and one gravitational lens source, PMN J0134-0931 (z ~ 0.765, Kanekar et al. 2005). The spectral lines of OHM emission are normally broad, with individual components broader than 10 km s-1 and total linewidths of ~100−1000 km s-1 (e.g., Lockett & Elitzur 2008). These properties of OHM are different from those of Galactic OH masers, which have a linewidth that are typically narrower than 1 km s-1 and an emission at 1665 MHz stronger than 1667 MHz. The differences of maser line properties should reflect differences in the environment in which the masing occurs and in the mechanism by which the maser inversion is produced (McBride et al. 2013).
The hosts of OHMs are almost all luminous infrared galaxies (LIRGs, LFIR> 1011L⊙, 102/106), where about one third of them are ultra luminous infrared galaxies (ULIRGs, LFIR> 1012L⊙, 35/106). The OHM detection rate increases with the far infrared (FIR) luminosity of the maser host galaxy, up to [image: equation] for ULIRGs (Darling & Giovanelli 2002; Baan 1991). The high IR luminosity galaxies mostly show signs of interaction or merging from their optical imaging observations (Clements et al. 1996). Thus OHMs are believed to be related to galaxy interaction or merging. However, the majority of (U)LIRGs (~80%) was not detected with OHM emission at all (e.g., Staveley-Smith et al. 1992; Bann et al. 1992; Darling & Giovanelli 2002). Do OHM (U)LIRGs represent some kind of distinct population? Do they have some kind intrinsic properties? Comparisons of multi-band properties in detail between samples of OHM (U)LIRGs and non-OHM (U)LIRGs are, thus, important and helpful to answer above questions. Many related works have been done, and no significant difference could be found between OHM and non-OHM (U)LIRGs in the radio, optical, and X-ray regimes (e.g., Lonsdale et al. 1998; Baan et al. 1998; Vignali et al. 2005; Kandalian 1996; Darling & Giovanelli 2002). Since OHMs in (U)LIRGs were generally believed to be pumped by infrared radiation (e.g., Henkel & Wilson 1990; Randell et al. 1995; Lockett & Elitzur 2008; Willett et al. 2011b), more related studies thus focused on the infrared properties of OHM hosts, which is important for understanding the pumping mechanism of megamaser and its physical nature. Existing infrared studies to date are mainly based on IRAS photometry data, Spitzer spectra and photometry observations. Studies of IRAS photometry data show that OHM (U)LIRGs tend to have FIR color excess (at 25μm and 60μm, Henkel et al. 1986; Darling & Giovanelli 2002) and steep FIR spectral indices in the 25−60 μm region (Chen et al. 2007). Willett et al. (2011a, b) performed a comparison analysis of Spitzer middle infrared (MIR) spectra and photometry for 51 OHM and 15 non-OHM ULIRGs. With respect to non-OHM ULIRGs, OHM ULIRGs have warmer dust, a steeper continuum from 15 μm to 35 μm, and deeper silicate absorption associated with a smooth, thick dust shell surrounding the nucleus.
The Wide-field Infrared Survey Explorer (WISE) is the most sensitive infrared satellite to date, with a sensitivity more than one hundred times better than IRAS in the 12 μm band (Wright et al. 2010). And the Galactic absorption is negligible at all WISE bands, with respect to near infrared observations (e.g., J − H − K bands by 2MASS, Massaro et al. 2012). The ULIRGs is one of its main science goals and WISE will be sensitive enough to detect the most luminous ULIRGs out to a lookback time of when the Universe was only 3 billion years old. The WISE all-sky mapping data at 3.4, 4.6, 12, and 22μm (W1, W2, W3, and W4, with an angular resolution of 6.1′′, 6.4′′, 6.5′′ and 12.0′′, respectively) has been released (e.g., Wright et al. 2010). Here, WISE data are searched and analyzed for all published OHM host (U)LIRGs to investigate their mid-infrared properties. For comparison, a sample of non-OHM (U)LIRGs is also compiled.
Both samples with their WISE data are presented in Sect. 2. In Sect. 3, we analyze their MIR properties, including distributions of luminosities at four bands, mutual spectral indices, color−color properties etc. Furthermore, possible connection between OHM emission and MIR emission of maser hosts are explored. Section 4 summarizes our main results.
2. Sample and data
All OH maser galaxies published so far were cross-correlated to the All-Sky data release1 using the default search radius of 10′′. The retrieved WISE sources were found for all maser sources except IRAS 11257+5850 and IRAS 20550+1655. The position difference (in arcseconds) was checked from the source position in the 2MASS PSC reference frame to the WISE cataloged position of this source. The position difference of all cross-correlated sources is mostly less than 1′′ (Δ r in Table 4, 103/117), and over 96% (113/117) are less than 2′′, which ensure the reliability of our cross-identification. For all WISE detections of cross-correlated sources, the signal-to-noise ratio in all four WISE bands is mostly larger than 10 (i.e., the flux quality indicator phqual = A). Upper limits are listed for three sources at the W3 band (IRAS 14586+1432, 17161+2006, and 21077+3358), and four sources at the W4 band (IRAS 09513+1430, 17161+2006, 14586+1432, and 21077+3358), with its parameter Sigmpro (instrumental profile-fit photometry flux uncertainty in mag units) value of null. Table 4 lists all OH maser galaxies (about 10% are kilomasers in italics, i.e., LOH < 10 L⊙) with their WISE magnitudes and uncertainties at four bands (W1, W2, W3, and W4).
For the control sample, we chose all non-detection sources among the updated Arecibo survey sample (Darling & Giovanelli 2002). The survey sample was selected from the flux-limited IRAS catalog (f60 um > 0.6 Jy, Saunders et al. 2000) and successfully detected 52 OHMs out of the selected 311 IRAS luminous galaxies (with a redshift range of 0.1−0.3). Similar to OHMs, the WISE counterparts of those 259 non-OHM (U)LIRGs were also checked (with the default radius of 10′′). Among them, there are 223 sources (86%) with WISE magnitude values (mostly at 10-σ level or above). Some sources with upper limits are listed with the parameter Sigmpro value of null. Sources without WISE data represent that they are nominally detected, but no useful brightness estimate could be made. The position difference for those matched sources was also checked. The position difference is less than 1′′ for 141 sources (62.9%) and less than 5′′ for 200 sources (~90%), which reflects the reliability of our cross-identification. The control sample with corresponding WISE data are shown in Table 5.
Tables 6 and 7 present derived physical parameters from WISE measurements for our samples, including luminosities at four bands and spectral indices. For the OH maser galaxy sample, the measured isotropic OH line luminosity (logarithmic scale, in L⊙) of each source was listed in Table 6, and the upper limit of OH luminosity for the control sample was also listed in Table 7, which was derived from their non-detection spectra (Darling & Giovanelli 2000, 2001, 2002): [image: equation]where DL is the luminosity distance, σ is the rms noise value of the nondetection spectra, ν0 is the rest frequency of the 1667 MHz transition line, and Δv is the assumed rest-frame width of 150 km s-1, respectively. We note that upper limits of some sources are larger than maser luminosities of some maser sources, which implies that some masers among non-detections were missed due to the low sensitivity.
3. Analysis and discussion
3.1. WISE luminosity distributions
For both the OH maser galaxy sample and the control sample, the WISE magnitudes were converted into flux densities using the formula, F = F0 × 10− W/ 2.5, where F0 is the published flux density at zero-magnitude(309.54, 171.787, 31.674, and 8.363 Jy at 3.4, 4.6, 12, and 22μm, respectively2). Then the corresponding luminosities at four bands were calculated from derived flux densities and the luminosity distance (Darling & Giovanelli 2000, 2001, 2002: [image: equation], hereafter luminosity in units of L⊙). The upper limits of luminosity were given for those sources with limits of magnitudes (see details in Sect. 2 and also Tables 6 and 7). For all OHMs with WISE detection (hereafter our statistics excluding those ~10% kilomasers, since they should not be powered by the same physical processes that dominate OHMs), the distributions of the luminosities at four WISE bands were plotted in Fig. 1 (in histograms with filled slash lines). Among them, the distributions for those OHMs from the Arecibo survey were shown in a gray color. For comparison, the distributions for the non-OHM sample (i.e., the control sample) were plotted in empty histograms. Since upper limits were given for the luminosity of some sources, a survival analysis thus should be applied. The logrank test was used here to check the significance of difference on the luminosity distributions. For the entire OHM sample and the non-OHM sample, the distributions of luminosity at WISE bands (except W4 band) are significantly different (with a chance probability less than 0.05, see details in Table 1). However, comparison of the entire OHM sample and the non-OHM sample should introduce the selection bias due to the Arecibo survey detection limits (z> 0.1). Thus, comparison should be more appropriate between the Arecibo OHM and the non-OHM sample, which were selected and observed with uniform criteria. For the Arecibo OHM and the non-OHM sample, the logrank test results show that the difference of the luminosity distribution at short wavelengths (i.e., 3.4 μm and 4.6 μm) is significant with a chance probability less than 0.01. The difference at W3 and W4 bands are statistically non-significant. The mean luminosities with its error (throughout the paper, given errors are the standard deviation of the mean) at four bands were also listed in Table 1 for the entire OHM sample, the Arecibo OHM and the non-OHM sample. With regard to non-OHM sources, OHMs tend to have lower luminosities, especially at short wavelengths, which can be supported by t-Test results (see details in Table 1). The t-Test probability that the difference of luminosity means at W1 and W2 band between the Arecibo OHM and the non-OHM sample is not significant is 0.012 and 0.033 (less than 0.05), respectively. Figure 2 presents the luminosity at four bands of our samples as a function of redshift. The Arecibo survey targeted sources with redshift of 0.1−0.3, while other OHM sources include many nearby luminous source with redshift less than 0.1. It shows clearly that the luminosity difference between OHMs and non-OHM sources should come from low OHM fraction at large 3.4 μm and 4.6 μm luminosity. This important point is discussed further in Sect. 3.4.

 	[image: thumbnail]	Fig. 1
 Distributions of WISE luminosities (logarithmic scale, in L⊙) for OHM and non-OHM sources. Histograms with slash lines represent the distributions for the whole OHM sample. Among them, those filled in gray show the distributions for OHMs in the Arecibo survey. The distributions of non-OHM sources in the survey are presented in empty histograms.

 Table 1

 Average WISE luminosities of OHM and non-OHM samples (log  νLν, in L⊙).

 	[image: thumbnail]	Fig. 2
 WISE luminosities of our samples as a function of redshift. Filled and empty circles represent OHM detections and non-detections from the Arecibo survey, respectively (e.g., Darling et al. 2002). Filled triangles show other OHM sources.

 3.2. Color−color properties
Based on WISE magnitude values (see Tables 4 and 5), we obtained colors ([W1] − [W2], [W2] − [W3], and [W3] − [W4]) for all sources in our samples. The mean WISE color values of OHMs (both Arecibo OHMs and other OHMs) appear to be slightly larger than those of non-masing sources. A t-Test was used to check if the difference is significant between OHM and non-OHM sources. For the Arecibo OHM and the non-OHM sample, the difference on the mean color W2 − W3 and W3 − W4 is significant with a chance probability of ~0.01. The difference on W1 − W2 mean values between them is not supported by the statistical test results (Table 2).

 Table 2

 Average color values of OHM and non-OHM samples.

 Figure 3 presents the W1 − W2 vs. W2 − W3 and W1 − W2 vs. W3 − W4 color−color diagrams for our samples. It is not clear yet whether the central engine of OHM host (U)LIRGs is dominated by an active galactic nucleus (AGN) or star formation activity, which is the key issue to understand production and physics of OHM in (U)LIRGs. The AGN fraction of OHM hosts is still open from previous studies at different wavelengths, such as optical spectroscopy (Baan et al. 1998; Darling & Giovanelli 2006), radio, FIR (Kandalyan 2005; Baan & Klöckner 2006), MIR properties (Willett et al. 2011a,b) etc. An existence of the AGN fraction difference is still uncertain between OHM and non-OHM (U)LIRGs (e.g., Darling & Giovanelli 2006; Willett et al. 2011b). To discuss possible radiation mechanisms of the MIR emission of OHM and non-OHM (U)LIRGs, we derived theoretical WISE colors from the blackbody model and the power-law model. According to the formula, F = F0 × 10− W/ 2.5 (F0: the zero-magnitude flux density, see Sect. 2), we can get equations for WISE colors as follows, [image: equation]If the origin of radiation is the thermal emission described by the blackbody model ([image: equation]), we can obtain the flux density ratio at different frequencies as a function of temperature. Then the color values from the blackbody model at different temperatures can be derived from above equations. Similarly, if the radiation originate from the non-thermal emission by the power-law model (Fν ∝ ν− α), the flux density ratio at different frequency can be obtained as a function of the spectral index. Then the colors from the power-law model can be derived. In both color−color diagrams, color results from the blackbody model (marked with two typical temperature values) and the power-law model (marked with four typical spectral index of 0, 1, 2, 3) were also plotted. There is one common striking feature in both color-color diagrams (which also appears in other color−color diagrams in which two examples among them, W1 − W3 vs. W1 − W4 and W2 − W3 vs. W2 − W4 were shown at the bottom of Fig. 3) that both OHM and non-OHM host (U)LIRGs are far away from the blackbody model line and many of them can follow the path described by the power-law model.
However, polycyclic aromatic hydrocarbon (PAH) emission and silicate absorption are critical in the MIR for star-forming galaxies (Mateos et al. 2012). (U)LIRGs are complex interacting or merging system with intense starburst activity and thus star-forming template with more than one blackbody component is likely more appropriate.
Further, various WISE AGN criteria were also presented in Fig. 3. Consistent with previous results (e.g., Lake et al. 2011), part of both OHM and non-OHM host (U)LIRGs match these AGN criteria. For example, for the AGN criteria W1 − W2 > 0.8 defined by Stern et el. (2012), about 45% (48/106) of the entire OHMs sample and 42% (22/53) of the Arecibo OHM subsample match this AGN criteria. This AGN fraction is consistent with previous results from optical and radio studies (Baan et al. 1998; Baan & Klöckner 2006; Darling & Giovanelli 2006). The fraction is similar for our non-OHM (U)LIRGs sample (92/219, ~42%), which supports no difference for the AGN fraction between OHMs and non-OHM (U)LIRGs (Darling & Giovanelli 2006). Our results also support the existence of different types of ULIRGs, that is, ULIRGs can be classified into H II-like ULIRGs, AGN-like ULIRGs (with larger W1 − W2 value), and composite ULIRGs, based on their optical emission line properties (Su et al. 2013).

 	[image: thumbnail]	Fig. 3
 WISE color−color diagrams (upper left: [W1] − [W2] vs. [W2] − [W3],upper right: [W1] − [W2] vs. [W3] − [W4]; lower left: [W1] − [W4] vs. [W1] − [W3], lower right: [W2] − [W4] vs. [W2] − [W3]) for OHMs and non-OHM sources. All symbols are the same as Fig. 2. The dashed lines show results from the blackbody model at different temperatures (squares for typical temperature values) and the solid lines present results from the power-law model with different spectral index (F ∝ ν− α, four typical spectral index of 0, 1, 2, 3 are shown). Various AGN criteria were also shown in upper panels represented by dotted line (defined by Stern et al. 2012), a dashed line wedge (Mateos et al. 2012), and a dash-dotted line wedge (Jarrett et al. 2011), respectively.

 3.3. WISE spectral indices
Given that the MIR radiation of our samples was described by the power-law model (F ∝ ν− α), the spectral index α can be thus derived as [image: equation]Figure 4 presents the distributions of the spectral indices between four WISE bands. Unlike the distributions of α4.6−3.4 μm and α12−4.6 μm (Fig. 4), different distributions of α22−12 μm can be obviously found between OHM (both the entire OHM sample and the Arecibo OHM subsample) and non-OHM sample. This is supported by the Kolmogorov-Smirnov test (K-S test) results (see details in Table 3) where the difference on the distribution of α22−12 μm is statistically distinguishable. Both the Arecibo OHM and the non-OHM sample come from the same parent population at a probability of 5 × 10-3. Their mean values of α22−12 μm are 2.16 ± 0.09 and 1.90 ± 0.04 for the Arecibo OHM and the non-OHM sample, respectively. The difference is statistically significant with a chance probability of 0.008. This is consistent with previous results from the Spitzer spectra and photometry, where OHMs show steeper continuum from 15 μm to 35 μm (Willett et al. 2011b).
This difference can also be found in the distribution of α22−3.4 μm (Fig. 4). The distribution of α22−3.4 μm peaks at the ~2.5 for OHM sample (both megamaser samples) and at the 1.5−2 bin for non-OHM sample. The K-S test probability that both the Arecibo OHM and the non-OHM sample come from the same parent population is 7 × 10-3. The mean value is ⟨ α22−3.4 μm ⟩ = 1.96 ± 0.06 and 1.77 ± 0.03 for the Arecibo OHM and the non-OHM sample, respectively. The difference can be supported by the t-Test results, and the probability that the difference on α22−12 μm means between the Arecibo OHM and the non-OHM sample is not significant is 0.004.

 	[image: thumbnail]	Fig. 4
 Distributions of the WISE spectral indices of OHM and non-OHM host (U)LIRGs. All pattern types are the same as Fig. 1.

 Table 3

 WISE spectral indices of our samples.

 3.4. WISE infrared luminosities versus colors

 	[image: thumbnail]	Fig. 5
 WISE luminosity at 3.4 μm (left panel) and 22 μm (right panel) versus color ([3.4 μm−22 μm]) for OHMs and non-OHM sources. All symbols are the same as Fig. 2. The solid line shows linear fits for the Arecibo OHMs, and its error ranges were presented by two dashed lines. The Arecibo OHM sources mostly locate within the region limited by these two dashed lines.

 Previous statistical studies indicated that the OHM fraction in (U)LIRGs tends to rise with increasing FIR luminosity and warmer far-IR color (larger 60 μm/100 μm, e.g., Baan et al. 1992; Darling & Giovanelli 2002). Here, possible relations were investigated between OHM fraction and WISE MIR luminosity, which are colors of megamaser host (U)LIRGs. As analyzed in Sect. 3.1, for OHM and non-OHM samples, it shows significant different distributions of the luminosity at W1 band and similar distributions of their W4 luminosities. Figure 5 plots the WISE luminosity (left panel: 3.4 μm, right panel: 22 μm) versus color [W1] − [W4] ([3.4 μm]−[22 μm]) for our samples. The fraction of OHMs tends to increase with cooler MIR colors (larger color values, or, larger F22 μm/F3.4 μm). For the Arecibo survey sample, the fraction is about 12%, 20%, 32%, and 50% in [W1] − [W4] bins of <7, 7–8, 8–9, and >9, respectively.
The OHM fraction is much lower in large MIR luminosity at 3.4 μm, which causes the different distribution of the 3.4 μm luminosity between OHMs and non-OHM sources (see Sect. 3.1). Among the Arecibo sample, there is only one OHM source among 18 sources with a 3.4 μm luminosity (log  ν1Lν1) that is larger than 10.5. It may hint that OHM emission is not related to MIR emission at short wavelengths, which is far from the FIR emission and the pumping energy of OHMs (e.g., radiation at 35 μm, Skinner et al. 1997; or 53 μm, Lockett & Elitzur 2008). In addition, high 3.4 μm luminosity may mean a harder radiation environment, and its strong UV radiation can dissociate OH even in the ice phase (Andersson & van Dishoeck 2008). If so, samples without extreme luminous 3.4 μm sources may improve detection rate of OHMs in the future survey.
No significant difference on the OHM fraction can be found in each bin of the 22 μm luminosity, which is consistent with our previous result (Sect. 3.1) where both the Arecibo OHM and the non-OHM sample have similar distributions of the 22 μm luminosity. Among the Arecibo sample, the OHM fraction is about 25%, 20%, and 19% in the 22 μm luminosity bins of 9−10, 10−11, and 11−12, respectively. However, one trend of a rising 22 μm luminosity with increasing MIR color value ([W1] − [W4]) is apparent, especially for the subsample of Arecibo OHM alone. The linear fit gives log L22 μm = (0.27 ± 0.06) ([W1] − [W4]) + (8.68 ± 0.46) for the Arecibo OHM subsample with a Spearman’s rank correlation coefficient R = 0.59. The candidates of the successful Arecibo OHM survey were (U)LIRGs, which were selected from the IRAS Point Source Catalog Redshift Survey (15 000 IRAS galaxies with f60 μm> 0.6 Jy, Saunders et al. 2000) within Arecibo sky coverage (declination range: 0°–37°). This correlation of MIR luminosity (at 22 μm) and color for OHMs should be good to place further constraints on OHM candidates and, thus, enhance detection rate by future advanced telescopes. The OHM-hosted (U)LIRGs mostly lie in a distinct region of luminosity-color diagram (limited by two dashed lines in Fig. 5, which were plotted from the linear fitting line with intercept error). Although many of the non-detection sources also located in the limited region, there are about 20% of non-detections that are located outside this region. It implies the detection rate could be increased much (~25%), if those non-detections outside the limited region among the Arecibo survey candidates are excluded. With respect to Arecibo, the future FAST (the Five-hundred meter Aperture Spherical radio Telescope) has a better sensitivity and a larger sky coverage (declination range of −15°–65° with a zenith angle of 40 degrees, Nan et al. 2011; Li et al. 2013), which provides enormous potential for searching and studying OHMs (Zhang et al. 2012). Providing this correlation exists, WISE (U)LIRGs sources located in the limited region (Fig. 5) will be OHM candidates for future surveys.
3.5. Maser emission and MIR luminosities of OHM hosts

 	[image: thumbnail]	Fig. 6
 Maser luminosity versus the WISE MIR luminosity (upper panels for 3.4μm and 4.6 μm, lower panels for 12μm and 22 μm luminosity) of maser hosts. The Arecibo OHMs are shown in filled circles and other OHMs in filled triangles. The upper limits on OH line luminosity of the non-OHM sample were also presented (cross-triangles). The solid and the dashed line show linear fits without and with considering the Malmquist effect, respectively.

 Infrared radiation pumping of OHMs were supported by both observations (e.g., Skinner et al. 1997; Baan et al. 1998; Kegel et al. 1999; He & Chen 2004; Mcbride et al. 2013) and theoretical models (Baan 1985; Henkel et al. 1987; Henkel & Wilson 1990; Burdyuzha & Vikolov 1990; Randell et al. 1995; Lockett & Elitzur 2008). The statistical analysis showed that the OHM luminosity was found to be increasing with the FIR luminosity of maser hosts as [image: equation] (1 < γ ≤ 2, Martin et al. 1988; Baan 1989; Kandalian 1996; Diamond et al. 1999; Darling & Giovanelli 2002). In the MIR, Willett et al. (2011b) combined both theory and Spitzer observation to explore the fundamental causes of OHM activity and found that OHMs prefer deeper 9.7 μm silicon absorption and warmer dust. Here, the relation between maser emission and the WISE MIR luminosity of maser hosts was investigated.
In Fig. 6, the OH maser luminosity was plotted against the MIR luminosity (the WISE luminosity at four bands was presented, respectively) for both the Arecibo OHMs and other OHMs. For the non-OHM sample, the upper limits on OH line luminosity were also presented. Although there are a few overlap between the detections and non-detections in the Arecibo survey, many known OHMs mix with non-OHM sources, even with some lower than the non-OHM sources. It implies that some low-level OHMs (e.g., LOH < 100 L⊙) should be undetected in the non-OHM sample (Darling & Giovanelli 2002), and it should be pointed out that this may affect statistical relation of maser luminosity and the MIR luminosity of its host. All panels show no significant correlation between luminosities for the Arecibo OHM sample alone. Since the Arecibo survey sample is limited to the upper end of the LIRG population, the entire megamaser sample is a more appropriate sample to resolve the relationship (Darling & Giovanelli 2002). For the entire megamaser sample, it appears that the maser luminosity increases along with the increases of the MIR luminosity of maser host galaxies. For example, for the panel of 22 μm luminosity versus the OH maser luminosity, a linear least-square fit gives Spearman’s rank correlation coefficient R = 0.42. However, the Malmquist bias should be considered, since both luminosities are correlated with the luminosity distance. After taking the Malmquist effect into account (e.g., Kandalyan & Al-Zyout 2010; Darling & Giovanelli 2002), the maser-MIR luminosity correlation becomes nonsignificant (R ~ 0.25). Unlike the strong correlation of FIR and maser luminosity, the marginal correlation of MIR and maser luminosity may support indirectly that the OHM emission is pumped by FIR radiation with values, such as 35 μm (e.g., Skinner et al. 1997) or 53 μm (Lockett & Elitzur 2008).
4. Summary
To investigate MIR properties of OHM host (U)LIRGs, the entire OHM sample and one (U)LIRGs sample without detected maser emission were compiled, and cross-identifications of these (U)LIRGs with WISE catalog were made. Our results show the following:

 	
 1)
 Based on their color-color diagrams, both OHM- andnon-OHM-hosted (U)LIRGs are far away from the singleblackbody model line and many of them follow the path describedby the power-law model well. According to one AGN WISEcriteria, the AGN fraction is similar for both OHM and non-OHMsamples with a value of ~40%.

 	
 2)
 The spectral indices are derived for both the OHM sample and the non-OHM sample devoid of detected OH emission. For the Arecibo OHM sample and the non-OHM sample, the distribution of the spectral index α22−12 μm is significantly different, where OHMs tend to have larger spectral indices α22−12 μm than non-OHM sources. The mean values of ⟨ α22−12 μm ⟩ are 2.16 ± 0.09 and 1.90 ± 0.04 for the Arecibo OHM sample and the non-OHM sample, respectively.

 	
 3)
 The Arecibo OHMs tend to have a lower luminosity at short MIR wavelengths than non-OHM sources, which should come from the low OHM fraction among the Arecibo sample with large 3.4 μm and 4.6 μm luminosity, and OHM fraction tends to increase with cooler MIR colors (larger F22 μm/F3.4 μm). These clues should be helpful for guiding a future OHM survey, such as choosing samples that exclude extreme luminous sources at short MIR wavelength (e.g., at 3.4 μm) and choosing sources with cooler MIR colors.

 	
 4)
 For the Arecibo OHMs alone, the MIR luminosity at 22μm is found to be correlated with the MIR color [W1] − [W4]. A linear fit gives log L22 μm = (0.27 ± 0.06) ([W1] − [W4]) + (8.68 ± 0.46) with a Spearman’s rank correlation coefficient R = 0.59. This possibly provides suitable constraints on sample selections for OHM surveys by future advanced telescopes (e.g., FAST).

 	
 5)
 Unlike the strong correlation of the FIR and the maser luminosity, the correlation of the MIR luminosity and the maser luminosity tends to be marginal. It suggests that the pumping of OHM emission is dominated by the FIR radiation, instead of the MIR radiation.

1
 http://wise2.ipac.caltech.edu/docs/release/allsky/

2
 http://wise2.ipac.caltech.edu/docs/release/allsky/expsup

 Acknowledgments
This work is supported by China Ministry of Science and Technology under State Key Development Program for Basic Research (2012CB821800) and the Natural Science Foundation of China (No. 11178009, 11473007). We made use of data products from the Wide-field Infrared Survey Explorer, which is a joint project of the University of California, Los Angeles, and the Jet Propulsion Laboratory/California Institute of Technology, funded by the National Aeronautics and Space Administration. And the NASA Astrophysics Data System Bibliographic Services (ADS) and the NASA/IPAC extragalactic Database (NED) were also used, which is operated by the Jet Propulsion Laboratory, California Institute of Technology, under contract with NASA.

 References
	 Andersson, S. & van Dishoeck, E. F. 2008, A&A, 491, 907
	Baan, W. A., & Klöckner, H.-R. 2006, A&A, 449, 559
	Bann, W. A. 1985, Nature, 315, 26
	Bann, W. A. 1989, ApJ, 338, 804
	Bann, W. A. 1991, ASP Conf. Ser., 16, 45
	Baan, W. A., Haschick, A., & Henkel, C. 1992, AJ, 103, 728
	 Bann, W. A., Salzer, J. J., & Lewinter, R. D. 1998, 509, 633
	Burdyuzha, V. V., & Vikolov, K. A. 1990, MNRAS, 244, 86
	Chen, P. S., Shan, H. G., & Gao, Y. F. 2007, AJ, 133, 496
	Clements, D. L., Sutherland, W. J., McMahon, R. G., & Saunders, W. 1996, MNRAS, 279, 477
	Darling, J., & Giovanelli, R. 2000, AJ, 119, 3003
	Darling, J., & Giovanelli, R. 2001, AJ, 121, 1278
	Darling, J., & Giovanelli, R. 2002, AJ, 124, 100
	Darling, J., & Giovanelli, R. 2006, AJ, 132, 2596
	Diamond, P. J., Lonsdale, C. J., Lonsdale, C. J., & Smith, H. E. 1999, ApJ, 511, 178
	Fernandez, M. X., Momjian, E., Salter, C. J., & Ghosh, T. 2010, AJ, 139, 2066
	He, J. H., & Chen, P. S. 2004, NewA, 9, 545
	Henkel, C., & Wilson, T. L. 1990, A&A, 229, 431
	Henkel, C., Wouterloot, J. G. A., & Bally, J. 1986, A&A, 155, 193
	Henkel, C., Guesten, R., & Baan, W. A. 1987, A&A, 185, 14
	Jarrett, T. H., Cohen, M., Masci, F., et al. 2011, ApJ, 735, 112
	Kandalian, R. A. 1996, Astrophysics, 39, 237
	Kandalian, R. A. 2005, Astrophysics, 48, 237
	Kandalyan, R. A., & Al-Zyout, M. 2010, Astrophysics, 53, 475
	 Kanekar, N., Carilli, C. L., Langston, G. I. et al. 2005, Phys. Rev. Lett., 95, 1301
	Kegel, W. H., Hertenstein, T., & Quirrenbach, A. 1999, A&A, 351, 472
	Li, D., Nan, R. D., & Pan, Z. C. 2013, IAUS, 291, 325
	Lo, K. Y. 2005, ARA&A, 43, 625
	Lockett, P., & Elitzur, M. 2008, ApJ, 677, 985
	 Lonsdale, C. J., Lonsdale, C. J., Diamond, P. J., & Smith, H. E. 1998, ApJ, 493, L13
	 Martin, J. M., Le Squeren, A. M., Bottinelli, L., Gouguenheim, L., & Dennefeld, M. 1988, A&A, 201, L13
	Massaro, E., Nesci, R., & Piranomonte, S. 2012, MNRAS, 422, 2322
	Mateos, S., Alonso-Herrero, A., Carrera, F. J., et al. 2012, MNRAS, 426, 3271
	McBride, J., & Heiles, C. 2013, ApJ, 763, 8
	McBride, J., Heiles, C., & Elitzur, M. 2013, ApJ, 774, 35
	Nan, R. D., Li, D., Jin, C. J., et al. 2011, Int. J. Mod. Phys. D, 20, 989
	Randell, J., Field, D., Jones, K., & Yates, J. 1995, A&A, 300, 659
	Skinner, C. J., Smith, H. A., Sturm, E., et al. 1997, Nature, 386, 472
	Staveley-Smith, L., Norris, R. P., Chapman, J. M., Allen, D. A., et al. 1992, MNRAS, 258, 725
	Stern, D., Assef, R. J., Benford, D. J., et al. 2012, ApJ, 753, 30
	Su, S. S., Kong, X., Li, J. R., & Fang, G. W. 2013, ApJ, 778, 10
	Vignali, C., Brandt, W. N., Comastri, A., & Darling, J. 2005, MNRAS, 364, 99
	Whiteoak, J. B., & Gardner, F. F. 1974, ApJ, L15, 211
	Willett, K. W., Darling, J., Spoon, H. W. W., Charmandaris, V., & Armus, L. 2011a, ApJ, 730, 56
	Willett, K. W., Darling, J., Spoon, H. W. W., Charmandaris, V., & Armus, L. 2011b, ApJS, 193, 18
	Willett, K. W. 2012, IAU Symp., 287, 345
	Wright, E. L., Eisenhardt, P. R. M., Mainzer, A. K., et al. 2010, AJ, 140, 1868
	Zhang, J. S., Li, D., & Wang, J.Zh. 2012, IAU Symp., 287, 350

 Online material

 Table 4

 WISE data of of OH maser host galaxies.

 Table 5

 WISE data of of non-masing galaxies.

 Table 6

 Physical parameters of OHM host galaxies.

 Table 7

 Physical parameters of non-masing galaxies.

 All Tables
Table 1

 Average WISE luminosities of OHM and non-OHM samples (log  νLν, in L⊙).

 In the text

Table 2

 Average color values of OHM and non-OHM samples.

 In the text

Table 3

 WISE spectral indices of our samples.

 In the text

Table 4

 WISE data of of OH maser host galaxies.

 In the text

Table 5

 WISE data of of non-masing galaxies.

 In the text

Table 6

 Physical parameters of OHM host galaxies.

 In the text

Table 7

 Physical parameters of non-masing galaxies.

 In the text

All Figures
	[image: thumbnail]	Fig. 1
 Distributions of WISE luminosities (logarithmic scale, in L⊙) for OHM and non-OHM sources. Histograms with slash lines represent the distributions for the whole OHM sample. Among them, those filled in gray show the distributions for OHMs in the Arecibo survey. The distributions of non-OHM sources in the survey are presented in empty histograms.

 In the text

	[image: thumbnail]	Fig. 2
 WISE luminosities of our samples as a function of redshift. Filled and empty circles represent OHM detections and non-detections from the Arecibo survey, respectively (e.g., Darling et al. 2002). Filled triangles show other OHM sources.

 In the text

	[image: thumbnail]	Fig. 3
 WISE color−color diagrams (upper left: [W1] − [W2] vs. [W2] − [W3],upper right: [W1] − [W2] vs. [W3] − [W4]; lower left: [W1] − [W4] vs. [W1] − [W3], lower right: [W2] − [W4] vs. [W2] − [W3]) for OHMs and non-OHM sources. All symbols are the same as Fig. 2. The dashed lines show results from the blackbody model at different temperatures (squares for typical temperature values) and the solid lines present results from the power-law model with different spectral index (F ∝ ν− α, four typical spectral index of 0, 1, 2, 3 are shown). Various AGN criteria were also shown in upper panels represented by dotted line (defined by Stern et al. 2012), a dashed line wedge (Mateos et al. 2012), and a dash-dotted line wedge (Jarrett et al. 2011), respectively.

 In the text

	[image: thumbnail]	Fig. 4
 Distributions of the WISE spectral indices of OHM and non-OHM host (U)LIRGs. All pattern types are the same as Fig. 1.

 In the text

	[image: thumbnail]	Fig. 5
 WISE luminosity at 3.4 μm (left panel) and 22 μm (right panel) versus color ([3.4 μm−22 μm]) for OHMs and non-OHM sources. All symbols are the same as Fig. 2. The solid line shows linear fits for the Arecibo OHMs, and its error ranges were presented by two dashed lines. The Arecibo OHM sources mostly locate within the region limited by these two dashed lines.

 In the text

	[image: thumbnail]	Fig. 6
 Maser luminosity versus the WISE MIR luminosity (upper panels for 3.4μm and 4.6 μm, lower panels for 12μm and 22 μm luminosity) of maser hosts. The Arecibo OHMs are shown in filled circles and other OHMs in filled triangles. The upper limits on OH line luminosity of the non-OHM sample were also presented (cross-triangles). The solid and the dashed line show linear fits without and with considering the Malmquist effect, respectively.

 In the text

 Fig. 1

 [image: thumbnail]

 Distributions of WISE luminosities (logarithmic scale, in L⊙) for OHM and non-OHM sources. Histograms with slash lines represent the distributions for the whole OHM sample. Among them, those filled in gray show the distributions for OHMs in the Arecibo survey. The distributions of non-OHM sources in the survey are presented in empty histograms.

 Table 1

 Average WISE luminosities of OHM and non-OHM samples (log  νLν, in L⊙).

 	 Samples
 	
 log ν1L1

 	
 log ν2L2

 	
 log ν3L3

 	
 log ν4L4

 	

 	 All OHMs
 	9.92 ± 0.04
 	9.88 ± 0.05
 	10.41 ± 0.05
 	10.78 ± 0.05

 	 Arecibo OHMs
 	9.98 ± 0.05
 	9.93 ± 0.06
 	10.45 ± 0.06
 	10.84 ± 0.06

 	 Non-OHMs
 	10.18 ± 0.04
 	10.12 ± 0.04
 	10.56 ± 0.04
 	10.88 ± 0.03

 	 Logrank-Prob.a
 	1.8E-6
 	7.0E-4
 	0.02
 	0.17

 	 Logrank-Prob.b
 	4.4E-4
 	0.008
 	0.16
 	0.31

 	 t-Test Prob.a
 	2.70E-5
 	7.35E-4
 	0.016
 	0.106

 	 t-Test Prob.b
 	0.012
 	0.033
 	0.159
 	0.565

 Notes.

 (a) Logrank test and t-Test probabilities for comparisons between the entire OHM and the non-OHM sample.

 (b) Logrank test and t-Test probabilities for comparison between the Arecibo OHM and the non-OHM sample.

 Fig. 2

 [image: thumbnail]

 WISE luminosities of our samples as a function of redshift. Filled and empty circles represent OHM detections and non-detections from the Arecibo survey, respectively (e.g., Darling et al. 2002). Filled triangles show other OHM sources.

 Table 2

 Average color values of OHM and non-OHM samples.

 	 Samples
 	
 W1 − W2

 	
 W2 − W3

 	
 W3 − W4

 	

 	 All OHMs
 	0.84 ± 0.05
 	4.15 ± 0.05
 	3.06 ± 0.05

 	 Arecibo OHMs
 	0.80 ± 0.05
 	4.17 ± 0.07
 	2.96 ± 0.06

 	 Non-OHMs
 	0.76 ± 0.03
 	3.91 ± 0.05
 	2.79 ± 0.03

 	 t-Test Prob.a
 	0.574
 	0.002
 	1.48E-6

 	 t-Test Prob.b
 	0.171
 	0.018
 	0.012

 Notes. t-Test probabilities for comparisons between: ; and

 (a) the entire OHM and the non-OHM sample

 (b) the Arecibo OHM and the non-OHM sample.

 Fig. 3

 [image: thumbnail]

 WISE color−color diagrams (upper left: [W1] − [W2] vs. [W2] − [W3],upper right: [W1] − [W2] vs. [W3] − [W4]; lower left: [W1] − [W4] vs. [W1] − [W3], lower right: [W2] − [W4] vs. [W2] − [W3]) for OHMs and non-OHM sources. All symbols are the same as Fig. 2. The dashed lines show results from the blackbody model at different temperatures (squares for typical temperature values) and the solid lines present results from the power-law model with different spectral index (F ∝ ν− α, four typical spectral index of 0, 1, 2, 3 are shown). Various AGN criteria were also shown in upper panels represented by dotted line (defined by Stern et al. 2012), a dashed line wedge (Mateos et al. 2012), and a dash-dotted line wedge (Jarrett et al. 2011), respectively.

 Fig. 4

 [image: thumbnail]

 Distributions of the WISE spectral indices of OHM and non-OHM host (U)LIRGs. All pattern types are the same as Fig. 1.

 Table 3

 WISE spectral indices of our samples.

 	 Samples
 	

 α
 21

 	

 α
 32

 	

 α
 43

 	

 α
 41

 	

 	 All OHMs
 	0.57 ± 0.14
 	2.32 ± 0.05
 	2.29 ± 0.07
 	2.42 ± 0.06

 	 Arecibo OHMs
 	0.47 ± 0.16
 	2.33 ± 0.07
 	2.16 ± 0.09
 	1.96 ± 0.07

 	 Non-OHMs
 	0.36 ± 0.08
 	2.08 ± 0.07
 	1.90 ± 0.04
 	1.77 ± 0.03

 	 KS-Prob.a
 	0.356
 	0.014
 	1.64E-5
 	4.01E-19

 	 KS-Prob.b
 	0.265
 	0.06
 	0.005
 	0.007

 	 t-Test Prob.a
 	0.171
 	0.001
 	1.22E-6
 	5.61E-25

 	 t-Test Prob.a
 	0.574
 	0.011
 	0.008
 	0.004

 Notes. 1, 2, 3 and 4 denote four WISE bands at 3.4, 4.6, 12 and 22 μm, respectively. K-S test and t-Test probabilities for comparisons between ; and

 (a) the entire OHM and the non-OHM sample

 (b) the Arecibo OHM and the non-OHM sample.

 Fig. 5

 [image: thumbnail]

 WISE luminosity at 3.4 μm (left panel) and 22 μm (right panel) versus color ([3.4 μm−22 μm]) for OHMs and non-OHM sources. All symbols are the same as Fig. 2. The solid line shows linear fits for the Arecibo OHMs, and its error ranges were presented by two dashed lines. The Arecibo OHM sources mostly locate within the region limited by these two dashed lines.

 Fig. 6

 [image: thumbnail]

 Maser luminosity versus the WISE MIR luminosity (upper panels for 3.4μm and 4.6 μm, lower panels for 12μm and 22 μm luminosity) of maser hosts. The Arecibo OHMs are shown in filled circles and other OHMs in filled triangles. The upper limits on OH line luminosity of the non-OHM sample were also presented (cross-triangles). The solid and the dashed line show linear fits without and with considering the Malmquist effect, respectively.

 Table 4

 WISE data of of OH maser host galaxies.

 	 IRAS Name
 	 RA
 	 Dec
 	
 Δr

 	
 W1

 	 Sigmpro
 	
 W2

 	 Sigmpro
 	
 W3

 	 Sigmpro
 	
 W4

 	Sigmpro

 	

 	 00057+4021
 	 00 08 20.44
 	 +40 37 56.0
 	 1.555
 	 12.369
 	 0.023
 	 12.209
 	 0.023
 	 7.985
 	 0.017
 	 3.792
 	0.015

 	 00335-2732
 	 00 36 00.37
 	−27 15 33.8
 	 0.109
 	 12.376
 	 0.024
 	 11.228
 	 0.022
 	 6.502
 	 0.015
 	 2.875
 	0.015

 	
 00450-2533

 	 00 47 33.07
 	−25 17 19.0
 	 1.609
 	 5.865
 	 0.032
 	 5.264
 	 0.022
 	 0.074
 	 0.050
 	−2.725
 	0.001

 	 00461-0728a
 	 00 48 39.5
 	−07 12 21
 	 0.239
 	 15.129
 	 0.044
 	 14.136
 	 0.059
 	 9.860
 	 0.046
 	 7.200
 	0.105

 	 00509+1225
 	 00 53 34.92
 	 +12 41 35.9
 	 0.201
 	 8.862
 	 0.024
 	 7.802
 	 0.018
 	 4.775
 	 0.014
 	 2.369
 	0.020

 	 01298-0744a
 	 01 32 21.4
 	−07 29 08
 	 0.389
 	 14.194
 	 0.029
 	 12.559
 	 0.026
 	 7.577
 	 0.016
 	 4.689
 	0.021

 	 01355-1814a
 	 01 37 57.4
 	−17 59 21
 	 0.787
 	 14.701
 	 0.035
 	 13.423
 	 0.036
 	 8.874
 	 0.025
 	 5.529
 	0.033

 	 01364-1042
 	 01 38 52.86
 	−10 27 11.6
 	 0.101
 	 12.644
 	 0.024
 	 11.744
 	 0.021
 	 7.729
 	 0.017
 	 4.023
 	0.024

 	 01417+1651
 	 01 44 30.54
 	 +17 06 08.8
 	 0.081
 	 11.495
 	 0.023
 	 10.880
 	 0.021
 	 6.650
 	 0.015
 	 2.783
 	0.015

 	 01562+2528
 	 01 59 02.60
 	 +25 42 36.8
 	 1.034
 	 13.963
 	 0.031
 	 13.515
 	 0.040
 	 9.694
 	 0.044
 	 8.293
 	0.344

 	 01569-2939a
 	 01 59 13.8
 	−29 24 35
 	 0.048
 	 13.861
 	 0.027
 	 12.940
 	 0.029
 	 8.142
 	 0.018
 	 4.889
 	0.028

 	
 02401-0013

 	 02 42 40.7
 	−00 00 48
 	 0,215
 	 4.541
 	 0.071
 	 2.880
 	 0.070
 	−0.899
 	 0.063
 	−2.534
 	0.001

 	 02483+4302
 	 02 51 35.83
 	 +43 15 11.4
 	 0.431
 	 11.388
 	 0.022
 	 11.242
 	 0.020
 	 8.085
 	 0.019
 	 4.769
 	0.024

 	 02524+2046
 	 02 55 17.12
 	 +20 58 57.7
 	 0.379
 	 14.296
 	 0.032
 	 13.379
 	 0.040
 	 9.487
 	 0.071
 	 6.692
 	0.089

 	 03056+2034
 	 03 08 30.73
 	 +20 46 20.1
 	 0.409
 	 11.354
 	 0.023
 	 10.967
 	 0.021
 	 6.358
 	 0.015
 	 2.928
 	0.018

 	 03260-1422
 	 03 28 24.33
 	−14 12 06.8
 	 0.235
 	 12.571
 	 0.024
 	 12.264
 	 0.026
 	 8.475
 	 0.023
 	 5.178
 	0.034

 	
 03316-3618

 	 03 33 36.65
 	−36 08 21.1
 	 4.596
 	 7.662
 	 0.021
 	 6.908
 	 0.018
 	 3.028
 	 0.014
 	−0.391
 	0.014

 	 03521+0028
 	 03 54 42.22
 	 +00 37 03.2
 	 0.196
 	 13.662
 	 0.028
 	 12.946
 	 0.030
 	 8.401
 	 0.022
 	 5.001
 	0.027

 	 03566+1647
 	 03 59 28.49
 	 +16 56 24.5
 	 0.341
 	 12.205
 	 0.023
 	 10.466
 	 0.021
 	 6.695
 	 0.017
 	 3.912
 	0.020

 	 04121+0223
 	 04 14 47.1
 	 +02 30 36
 	 3.404
 	 14.445
 	 0.057
 	 14.040
 	 0.076
 	 9.784
 	 0.068
 	 6.860
 	0.143

 	
 04332+0209

 	 04 35 48.46
 	 +02 15 29.9
 	 0.296
 	 11.753
 	 0.023
 	 10.222
 	 0.021
 	 5.988
 	 0.015
 	 2.686
 	0.021

 	 04454-4838
 	 04 46 49.52
 	−48 33 30.0
 	 0.147
 	 13.146
 	 0.026
 	 11.991
 	 0.022
 	 7.188
 	 0.013
 	 3.698
 	0.018

 	 05100-2425
 	 05 12 09.18
 	−24 21 56.2
 	 0.077
 	 11.777
 	 0.023
 	 11.449
 	 0.021
 	 7.505
 	 0.017
 	 4.164
 	0.023

 	 05189-2524
 	 05 21 01.40
 	−25 21 45.3
 	 0.065
 	 8.663
 	 0.024
 	 7.549
 	 0.020
 	 4.310
 	 0.016
 	 1.261
 	0.019

 	
 05414+5840

 	 05 45 47.89
 	 +58 42 03.9
 	 0.971
 	 9.528
 	 0.022
 	 9.125
 	 0.020
 	 5.066
 	 0.013
 	 2.867
 	0.017

 	 06206-3646
 	 06 22 22.61
 	−36 47 45.1
 	 0.225
 	 13.528
 	 0.025
 	 12.783
 	 0.024
 	 8.971
 	 0.023
 	 5.375
 	0.029

 	 06487+2208
 	 06 51 45.74
 	 +22 04 27.3
 	 0.096
 	 13.028
 	 0.025
 	 11.768
 	 0.023
 	 7.320
 	 0.017
 	 4.124
 	0.021

 	 07163+0817
 	 07 19 05.5
 	 +08 12 07
 	 0.636
 	 14.084
 	 0.031
 	 13.459
 	 0.036
 	 9.087
 	 0.028
 	 6.110
 	0.046

 	 07556+2859a
 	 07 58 45.9
 	 +28 51 33
 	 0.013
 	 14.02
 	 0.029
 	 13.453
 	 0.037
 	 9.061
 	 0.028
 	 6.967
 	0.091

 	 07572+0533
 	 07 59 59.75
 	 +05 24 51.3
 	 0.791
 	 13.436
 	 0.026
 	 12.336
 	 0.026
 	 7.955
 	 0.018
 	 4.711
 	0.030

 	 08071+0509
 	 08 09 47.21
 	 +05 01 09.0
 	 0.430
 	 11.556
 	 0.022
 	 11.079
 	 0.021
 	 6.535
 	 0.015
 	 3.542
 	0.020

 	 08201+2801
 	 08 23 12.61
 	 +27 51 39.9
 	 0.125
 	 14.193
 	 0.03
 	 13.182
 	 0.034
 	 8.332
 	 0.021
 	 5.035
 	0.028

 	 08279+0956
 	 08 30 39.32
 	 +09 46 36.9
 	 0.709
 	 14.671
 	 0.035
 	 13.924
 	 0.066
 	 10.013
 	 0.080
 	 6.883
 	0.101

 	 08449+2332
 	 08 47 50.22
 	 +23 21 10.2
 	 0.240
 	 13.044
 	 0.027
 	 12.436
 	 0.030
 	 8.432
 	 0.024
 	 5.651
 	0.048

 	 08474+1813
 	 08 50 18.34
 	 +18 02 01.2
 	 0.705
 	 14.442
 	 0.033
 	 13.674
 	 0.044
 	 9.765
 	 0.048
 	 6.151
 	0.057

 	 09039+0503
 	 09 06 34.04
 	 +04 51 27.6
 	 0.139
 	 13.470
 	 0.027
 	 12.808
 	 0.029
 	 8.576
 	 0.023
 	 5.767
 	0.040

 	 09320+6134
 	 09 35 51.60
 	 +61 21 11.7
 	 0.173
 	 10.007
 	 0.024
 	 8.319
 	 0.020
 	 5.619
 	 0.014
 	 2.660
 	0.017

 	 09531+1430
 	 09 55 49.98
 	 +14 16 06.7
 	 0.751
 	 14.273
 	 0.043
 	 13.939
 	 0.062
 	 11.148
 	 0.164
 	≥8.516
 	null

 	 09539+0857
 	 09 56 34.34
 	 +08 43 06.2
 	 0.211
 	 14.218
 	 0.031
 	 13.130
 	 0.033
 	 8.411
 	 0.023
 	 5.645
 	0.038

 	 10038-3338
 	 10 06 04.61
 	−33 53 06.0
 	 0.335
 	 10.454
 	 0.024
 	 7.905
 	 0.019
 	 5.271
 	 0.014
 	 2.695
 	0.018

 	 10035+2740
 	 10 06 26.36
 	 +27 25 46.9
 	 0.730
 	 13.549
 	 0.027
 	 12.979
 	 0.028
 	 9.502
 	 0.033
 	 6.405
 	0.05

 	 10173+0828
 	 10 20 00.21
 	 +08 13 33.9
 	 0.125
 	 12.839
 	 0.024
 	 12.486
 	 0.027
 	 8.254
 	 0.021
 	 3.984
 	0.021

 	 10339+1548
 	 10 36 37.97
 	 +15 32 41.5
 	 0.659
 	 14.060
 	 0.029
 	 13.501
 	 0.042
 	 9.473
 	 0.041
 	 6.152
 	0.056

 	 10378+1108
 	 10 40 29.18
 	 +10 53 18.0
 	 0.302
 	 13.408
 	 0.026
 	 12.048
 	 0.025
 	 8.183
 	 0.021
 	 4.487
 	0.023

 	 10485-1447
 	 10 51 03.07
 	−15 03 21.8
 	 0.348
 	 13.740
 	 0.027
 	 12.354
 	 0.024
 	 8.269
 	 0.021
 	 4.885
 	0.028

 	 10597+5926a
 	 11 02 47.4
 	 +59 10 43
 	 6.867
 	 14.49
 	 0.032
 	 13.764
 	 0.039
 	 9.536
 	 0.032
 	 6.762
 	0.063

 	 11011+4107
 	 11 03 53.85
 	 +40 51 00.1
 	 1.187
 	 11.120
 	 0.023
 	 10.638
 	 0.019
 	 6.366
 	 0.015
 	 3.943
 	0.026

 	 11028+3130
 	 11 05 37.54
 	 +31 14 32.1
 	 0.154
 	 15.153
 	 0.037
 	 14.700
 	 0.064
 	 10.282
 	 0.050
 	 6.991
 	0.067

 	 11069+2711
 	 11 09 38.89
 	 +26 54 56.0
 	 0.401
 	 13.381
 	 0.028
 	 13.065
 	 0.033
 	 8.648
 	 0.024
 	 6.551
 	0.058

 	 11180+1623
 	 11 20 41.78
 	 +16 06 56.6
 	 0.327
 	 14.379
 	 0.033
 	 13.645
 	 0.041
 	 9.083
 	 0.028
 	 5.961
 	0.044

 	 11257+5850
 	 11 28 32.2
 	 +58 33 51
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 11506-3851
 	 11 53 11.70
 	−39 07 49.0
 	 0.346
 	 9.333
 	 0.022
 	 8.992
 	 0.021
 	 4.666
 	 0.014
 	 1.825
 	0.018

 	 11524+1058
 	 11 55 05.14
 	 +10 41 22.8
 	 0.826
 	 14.455
 	 0.044
 	 13.733
 	 0.049
 	 9.652
 	 0.048
 	 7.016
 	0.122

 	 12005+0009
 	 12 03 04.43
 	−00 07 27.7
 	 0.303
 	 13.257
 	 0.025
 	 12.384
 	 0.025
 	 8.758
 	 0.026
 	 5.657
 	0.038

 	 12018+1941
 	 12 04 24.55
 	 +19 25 10.0
 	 0.066
 	 13.630
 	 0.027
 	 12.195
 	 0.024
 	 7.187
 	 0.015
 	 3.785
 	0.024

 	 12032+1707
 	 12 05 47.74
 	 +16 51 08.2
 	 0.312
 	 14.059
 	 0.029
 	 13.055
 	 0.032
 	 8.144
 	 0.019
 	 5.007
 	0.025

 	 12071-0444a
 	 12 09 45.1
 	−05 01 14
 	 0.746
 	 12.006
 	 0.024
 	 10.677
 	 0.022
 	 6.584
 	 0.017
 	 3.329
 	0.023

 	 12112+0305
 	 12 13 45.98
 	 +02 48 40.1
 	 0.479
 	 12.233
 	 0.023
 	 11.417
 	 0.022
 	 6.917
 	 0.016
 	 3.602
 	0.021

 	 12162+1047
 	 12 18 47.77
 	 +10 31 14.1
 	 0.455
 	 14.053
 	 0.032
 	 13.265
 	 0.033
 	 9.118
 	 0.029
 	 6.266
 	0.053

 	
 12243-0036

 	 12 26 54.62
 	−00 52 39.5
 	 0.317
 	 10.750
 	 0.024
 	 9.487
 	 0.021
 	 3.887
 	 0.015
 	 0.323
 	0.012

 	 12540+5708
 	 12 56 14.23
 	 +56 52 25.2
 	 0.205
 	 7.446
 	 0.027
 	 6.354
 	 0.020
 	 3.197
 	 0.010
 	 0.250
 	0.015

 	 12549+2403
 	 12 57 20.03
 	 +23 47 46.3
 	 0.296
 	 13.427
 	 0.024
 	 12.998
 	 0.028
 	 9.415
 	 0.037
 	 6.689
 	0.071

 	 13097-1531
 	 13 12 26.36
 	−15 47 52.3
 	 0.789
 	 9.499
 	 0.022
 	 9.119
 	 0.019
 	 5.128
 	 0.014
 	 2.746
 	0.014

 	
 13126+2453

 	 13 15 03.51
 	 +24 37 07.8
 	 0.103
 	 10.953
 	 0.022
 	 10.810
 	 0.020
 	 7.001
 	 0.015
 	 2.653
 	0.022

 	 13218+0552
 	 13 24 19.89
 	 +05 37 04.6
 	 0.215
 	 9.640
 	 0.023
 	 8.230
 	 0.019
 	 5.659
 	 0.015
 	 3.744
 	0.022

 	
 13225-4245

 	 13 25 27.6
 	−43 01 09
 	 0.188
 	 5.715
 	 0.034
 	 5.194
 	 0.023
 	 2.633
 	 0.013
 	 0.277
 	0.016

 	 13254+4754
 	 13 27 32.72
 	 +47 39 03.5
 	 0.202
 	 12.680
 	 0.025
 	 12.172
 	 0.023
 	 8.078
 	 0.018
 	 4.983
 	0.027

 	 13428+5608
 	 13 44 42.08
 	 +55 53 13.0
 	 0.405
 	 10.397
 	 0.022
 	 9.223
 	 0.020
 	 5.336
 	 0.014
 	 1.796
 	0.017

 	 13451+1232
 	 13 47 33.41
 	 +12 17 24.1
 	 0.514
 	 11.395
 	 0.022
 	 10.122
 	 0.021
 	 6.267
 	 0.015
 	 3.086
 	0.014

 	 14043+0624
 	 14 06 49.82
 	 +06 10 36.0
 	 0.140
 	 13.121
 	 0.024
 	 12.746
 	 0.026
 	 9.246
 	 0.026
 	 6.680
 	0.056

 	 14059+2000
 	 14 08 18.73
 	 +19 46 22.7
 	 0.121
 	 12.890
 	 0.024
 	 12.024
 	 0.022
 	 8.846
 	 0.022
 	 6.132
 	0.037

 	 14070+0525
 	 14 09 31.26
 	 +05 11 31.4
 	 0.338
 	 14.209
 	 0.028
 	 13.255
 	 0.028
 	 8.734
 	 0.021
 	 6.029
 	0.036

 	 14553+1245
 	 14 57 42.46
 	 +12 33 21.1
 	 0.016
 	 13.442
 	 0.024
 	 12.706
 	 0.025
 	 8.239
 	 0.018
 	 5.323
 	0.030

 	 14586+1432
 	 15 01 01.98
 	 +14 19 48.2
 	 0.374
 	 15.314
 	 0.038
 	 15.442
 	 0.097
 	≥13.232
 	 null
 	≥9.578
 	null

 	
 15065-1107

 	 15 09 16.09
 	−11 19 18.2
 	 0.277
 	 10.917
 	 0.025
 	 9.656
 	 0.020
 	 5.636
 	 0.014
 	 2.754
 	0.016

 	 15107+0724
 	 15 13 13.09
 	 +07 13 32.0
 	 0.300
 	 11.041
 	 0.022
 	 10.733
 	 0.020
 	 6.671
 	 0.015
 	 3.147
 	0.014

 	 15179+3956
 	 15 19 47.11
 	 +39 45 37.2
 	 1.721
 	 12.592
 	 0.022
 	 10.834
 	 0.019
 	 6.724
 	 0.013
 	 2.982
 	0.012

 	 15224+1033
 	 15 24 51.13
 	 +10 22 49.0
 	 1.422
 	 14.194
 	 0.028
 	 12.965
 	 0.027
 	 8.632
 	 0.022
 	 5.886
 	0.036

 	 15233+0533
 	 15 25 49.55
 	 +05 22 48.6
 	 0.149
 	 12.207
 	 0.022
 	 11.683
 	 0.020
 	 7.319
 	 0.015
 	 3.705
 	0.020

 	 15250+3608
 	 15 26 59.41
 	 +35 58 37.3
 	 0.260
 	 12.347
 	 0.022
 	 10.846
 	 0.020
 	 5.992
 	 0.012
 	 2.401
 	0.009

 	 15247-0945
 	 15 27 27.73
 	−09 55 42.1
 	 1.817
 	 12.006
 	 0.024
 	 11.834
 	 0.024
 	 8.066
 	 0.019
 	 5.647
 	0.040

 	 15327+2340
 	 15 34 57.24
 	 +23 30 11.4
 	 0.221
 	 10.068
 	 0.022
 	 9.327
 	 0.019
 	 4.587
 	 0.015
 	 0.644
 	0.008

 	 15587+1609
 	 16 01 02.88
 	 +16 01 02.4
 	 1.724
 	 13.883
 	 0.028
 	 13.086
 	 0.030
 	 9.175
 	 0.030
 	 6.361
 	0.048

 	 16090-0139a
 	 16 11 40.4
 	−01 47 07
 	 0.370
 	 13.013
 	 0.026
 	 11.470
 	 0.023
 	 7.288
 	 0.017
 	 4.252
 	0.027

 	 16100+2527
 	 16 12 05.39
 	 +25 20 23.3
 	 0.346
 	 14.684
 	 0.036
 	 14.240
 	 0.054
 	 9.537
 	 0.035
 	 6.340
 	0.054

 	 16145+4231
 	 16 16 11.18
 	 +42 23 55.5
 	 3.905
 	 11.465
 	 0.022
 	 11.230
 	 0.020
 	 7.088
 	 0.014
 	 5.003
 	0.023

 	 16255+2801
 	 16 27 33.71
 	 +27 54 33.5
 	 0.321
 	 14.734
 	 0.033
 	 12.860
 	 0.029
 	 9.019
 	 0.024
 	 5.539
 	0.032

 	 16300+1558
 	 16 32 21.41
 	 +15 51 45.8
 	 0.126
 	 13.684
 	 0.027
 	 12.634
 	 0.026
 	 8.577
 	 0.023
 	 5.928
 	0.041

 	 16399-0937
 	 16 42 40.12
 	−09 43 13.3
 	 1.400
 	 10.401
 	 0.021
 	 9.958
 	 0.018
 	 5.553
 	 0.014
 	 2.518
 	0.021

 	 17161+2006
 	 17 18 14.39
 	 +20 03 08.5
 	 0.066
 	 13.585
 	 0.026
 	 13.571
 	 0.033
 	≥12.522
 	 null
 	≥9.441
 	null

 	 17207-0014
 	 17 23 21.96
 	−00 17 00.8
 	 0.108
 	 10.782
 	 0.022
 	 10.053
 	 0.022
 	 5.728
 	 0.014
 	 2.369
 	0.019

 	
 17526+3253

 	 17 54 29.45
 	 +32 53 13.7
 	 0.317
 	 11.098
 	 0.026
 	 10.759
 	 0.023
 	 6.627
 	 0.017
 	 4.558
 	0.025

 	 17539+2935
 	 17 55 56.11
 	 +29 35 26.4
 	 0.069
 	 12.864
 	 0.024
 	 12.226
 	 0.025
 	 8.108
 	 0.018
 	 4.823
 	0.028

 	 18368+3549
 	 18 38 35.41
 	 +35 52 20.0
 	 0.215
 	 12.722
 	 0.024
 	 12.136
 	 0.023
 	 8.067
 	 0.016
 	 5.542
 	0.029

 	 18544-3718
 	 18 57 52.62
 	−37 14 40.3
 	 0.492
 	 13.247
 	 0.030
 	 10.671
 	 0.021
 	 6.847
 	 0.016
 	 4.304
 	0.028

 	 18588+3517
 	 19 00 41.17
 	 +35 21 26.3
 	 0.298
 	 13.340
 	 0.025
 	 12.093
 	 0.022
 	 7.768
 	 0.016
 	 4.854
 	0.023

 	 20100-4156
 	 20 13 29.56
 	−41 47 35.1
 	 0.327
 	 12.989
 	 0.025
 	 11.459
 	 0.022
 	 7.204
 	 0.016
 	 3.816
 	0.023

 	 20248+1734
 	 20 27 08.12
 	 +17 44 21.7
 	 0.437
 	 13.876
 	 0.027
 	 12.938
 	 0.027
 	 8.444
 	 0.024
 	 5.392
 	0.028

 	 20286+1846
 	 20 30 54.48
 	 +18 56 37.6
 	 0.495
 	 14.150
 	 0.028
 	 13.492
 	 0.033
 	 9.346
 	 0.037
 	 6.358
 	0.058

 	 20450+2140
 	 20 47 14.34
 	 +21 51 12.5
 	 0.573
 	 13.004
 	 0.024
 	 12.561
 	 0.026
 	 8.367
 	 0.019
 	 5.769
 	0.031

 	 20491+1846
 	 20 51 25.92
 	 +18 58 04.3
 	 0.325
 	 10.625
 	 0.023
 	 10.360
 	 0.020
 	 6.076
 	 0.014
 	 4.033
 	0.021

 	 20550+1655
 	 20 57 23.63
 	 +17 07 44.2
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 21077+3358
 	 21 09 47.27
 	 +34 10 25.7
 	 7.570
 	 14.120
 	 0.032
 	 14.180
 	 0.050
 	≥12.251
 	 null
 	≥9.114
 	null

 	 21272+2514
 	 21 29 29.40
 	 +25 27 54.4
 	 0.281
 	 14.090
 	 0.028
 	 13.147
 	 0.031
 	 8.984
 	 0.025
 	 5.812
 	0.034

 	
 22025+4204

 	 22 04 36.01
 	 +42 19 39.2
 	 0.356
 	 10.528
 	 0.023
 	 10.165
 	 0.020
 	 6.129
 	 0.015
 	 2.936
 	0.018

 	 22055+3024
 	 22 07 49.67
 	 +30 39 39.7
 	 0.304
 	 13.482
 	 0.029
 	 12.379
 	 0.023
 	 7.899
 	 0.015
 	 4.436
 	0.022

 	 22088-1831
 	 22 11 33.81
 	−18 17 06.5
 	 0.324
 	 13.940
 	 0.03
 	 13.350
 	 0.035
 	 8.770
 	 0.026
 	 5.279
 	0.035

 	 22116+0437
 	 22 14 10.42
 	 +04 52 26.3
 	 0.185
 	 14.136
 	 0.03
 	 13.059
 	 0.031
 	 8.013
 	 0.019
 	 5.177
 	0.029

 	 22135+0043a
 	 22 16 02.7
 	 +00 58 11
 	 0.073
 	 14.155
 	 0.038
 	 12.481
 	 0.026
 	 9.130
 	 0.033
 	 6.490
 	0.069

 	 22491-1808
 	 22 51 49.28
 	−17 52 24.1
 	 0.702
 	 12.740
 	 0.027
 	 12.244
 	 0.029
 	 7.296
 	 0.016
 	 3.401
 	0.021

 	 23019+3405
 	 23 04 21.20
 	 +34 21 47.5
 	 0.695
 	 12.472
 	 0.024
 	 11.799
 	 0.021
 	 7.540
 	 0.016
 	 4.711
 	0.023

 	 23028+0725
 	 23 05 19.88
 	 +07 41 43.0
 	 0.407
 	 13.992
 	 0.030
 	 13.127
 	 0.031
 	 8.152
 	 0.020
 	 4.372
 	0.025

 	 23050+0359
 	 23 07 35.77
 	 +04 16 02.2
 	 0.060
 	 11.560
 	 0.024
 	 11.177
 	 0.022
 	 6.806
 	 0.015
 	 3.532
 	0.021

 	 23129+2548
 	 23 15 21.40
 	 +26 04 32.3
 	 0.122
 	 14.181
 	 0.03
 	 13.419
 	 0.032
 	 8.356
 	 0.020
 	 5.317
 	0.028

 	
 23135+2517

 	 23 16 00.69
 	 +25 33 23.9
 	 0.283
 	 10.467
 	 0.023
 	 9.185
 	 0.020
 	 5.350
 	 0.015
 	 2.060
 	0.020

 	 23199+0123
 	 23 22 31.61
 	 +01 39 28.1
 	 0.332
 	 13.267
 	 0.033
 	 12.561
 	 0.035
 	 8.455
 	 0.038
 	 6.246
 	0.136

 	 23234+0946
 	 23 25 56.14
 	 +10 02 49.5
 	 0.412
 	 13.439
 	 0.026
 	 12.578
 	 0.028
 	 8.359
 	 0.022
 	 5.101
 	0.033

 	 23327-2913b
 	 23 35 11.9
 	 +29 30 00
 	 0.446
 	 12.838
 	 0.025
 	 11.979
 	 0.024
 	 7.884
 	 0.016
 	 4.209
 	0.021

 	 23365+3604
 	 23 39 01.27
 	 +36 21 08.6
 	 0.108
 	 11.868
 	 0.024
 	 11.074
 	 0.021
 	 6.524
 	 0.015
 	 2.947
 	0.016

 Notes. All 119 published extragalactic OH maser galaxies (kilomasers marked by italics), a) from Willett (2012) and b) from Fernandez et al. (2010). Other 109 sources from Chen et al. (2007). Sources with no WISE data represent they are nominally detected, but no useful brightness estimate could be made. Column 1: IRAS name of OHM sources; Cols. 2 and 3: Equatorial coordinates in J2000 from 2MASS PSC reference frame; Cols. 4: the distance (in arcsec) between the positions of the OHM source in 2MASS PSC and the associated WISE source; Cols. 5 and 6: WISE 3.5μm magnitude and corresponding uncertainties; Cols. 7 and 8: WISE 4.6μm magnitude and corresponding uncertainties; Cols. 9 and 10: WISE 12μm magnitude and corresponding uncertainties, three sources (IRAS 14586+1432, 17161+2006, and 21077+3358) with Sigmpro value of null show that their W3 profile-fit magnitude is a 95% confidence upper limit or the source is not measurable; Cols. 11 and 12: WISE 22μm magnitude and corresponding uncertainties, four sources (IRAS 09513+1430, 14586+1432, 17161+2006, and 21077+3358) with Sigmpro value of null show that their W4 profile-fit magnitude is a 95% confidence upper limit, or the source is not measurable.

 Table 5

 WISE data of of non-masing galaxies.

 	 IRAS Name
 	 RA
 	 Dec
 	
 Δr

 	
 W1

 	 Sigmpro
 	
 W2

 	 Sigmpro
 	
 W3

 	 Sigmpro
 	
 W4

 	Sigmpro

 	

 	 00020+3636
 	 00 04 38.8
 	 +36 53 31
 	 0.904
 	 13.418
 	 0.026
 	 12.877
 	 0.028
 	 8.877
 	 0.025
 	 6.022
 	0.041

 	 00051+2657
 	 00 07 39.8
 	 +27 13 39
 	 0.236
 	 12.202
 	 0.023
 	 11.427
 	 0.021
 	 7.828
 	 0.018
 	 5.568
 	0.034

 	 00085+3107
 	 00 11 10.0
 	 +31 24 15
 	 0.654
 	 12.501
 	 0.023
 	 12.081
 	 0.024
 	 7.590
 	 0.017
 	 5.174
 	0.029

 	 00109+0228
 	 00 13 31.4
 	 +02 45 11
 	 0.408
 	 13.458
 	 0.026
 	 13.007
 	 0.033
 	 9.078
 	 0.037
 	 7.634
 	0.253

 	 00128+2817
 	 00 15 23.5
 	 +28 34 00
 	 0.469
 	 13.308
 	 0.025
 	 12.150
 	 0.024
 	 8.024
 	 0.017
 	 4.903
 	0.026

 	 00242+3344
 	 00 26 52.0
 	 +34 01 22
 	 1.362
 	 13.941
 	 0.025
 	 12.783
 	 0.025
 	 8.443
 	 0.019
 	 5.766
 	0.033

 	 00268+2413
 	 00 29 30.4
 	 +24 30 07
 	 0.597
 	 13.067
 	 0.026
 	 12.509
 	 0.027
 	 8.335
 	 0.021
 	 5.197
 	0.027

 	 00302+3625
 	 00 32 57.6
 	 +36 41 56
 	 0.851
 	 14.405
 	 0.031
 	 13.338
 	 0.035
 	 8.953
 	 0.025
 	 6.079
 	0.047

 	 00310+1437
 	 00 33 37.7
 	 +14 53 40
 	 0.829
 	 14.360
 	 0.033
 	 13.594
 	 0.039
 	 9.905
 	 0.051
 	 6.632
 	0.065

 	 00331+2656
 	 00 35 49.3
 	 +27 12 40
 	 0.099
 	 13.620
 	 0.035
 	 12.790
 	 0.035
 	 8.544
 	 0.029
 	 6.281
 	0.080

 	 00486+0004
 	 00 51 14.1
 	 +00 20 49
 	 0.896
 	 13.484
 	 0.043
 	 12.980
 	 0.044
 	 8.955
 	 0.041
 	 5.928
 	0.075

 	 00507+0426
 	 00 53 21.8
 	 +04 42 37
 	 4.446
 	 13.833
 	 0.030
 	 13.400
 	 0.037
 	 9.360
 	 0.034
 	 6.915
 	0.078

 	 00523+1643
 	 00 54 57.5
 	 +16 59 56
 	 1.288
 	 13.196
 	 0.024
 	 12.708
 	 0.027
 	 8.668
 	 0.022
 	 6.062
 	0.042

 	 01097+2733
 	 01 12 30.4
 	 +27 49 02
 	 4.308
 	 14.671
 	 0.030
 	 13.396
 	 0.029
 	 9.510
 	 0.030
 	 6.698
 	0.053

 	 01185+2547
 	 01 21 18.0
 	 +26 03 03
 	 1.388
 	 14.062
 	 0.028
 	 13.277
 	 0.030
 	 9.086
 	 0.026
 	 5.302
 	0.027

 	 01208+3525
 	 01 23 43.4
 	 +35 40 55
 	 0.678
 	 12.974
 	 0.024
 	 12.352
 	 0.023
 	 7.905
 	 0.017
 	 5.069
 	0.026

 	 01236+3504
 	 01 26 28.4
 	 +35 20 12
 	 1.416
 	 14.386
 	 0.061
 	 13.956
 	 0.081
 	 9.847
 	 0.082
 	≥7.760
 	null

 	 01348+3254
 	 01 37 41.3
 	 +33 09 35
 	 0.227
 	 11.055
 	 0.023
 	 9.986
 	 0.019
 	 7.089
 	 0.016
 	 4.433
 	0.026

 	 01411+1551
 	 01 43 48.3
 	 +16 06 10
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 01478+1254
 	 01 50 28.4
 	 +13 08 58
 	 0.423
 	 14.298
 	 0.029
 	 12.960
 	 0.027
 	 8.622
 	 0.022
 	 5.745
 	0.034

 	 01506+2554
 	 01 53 28.3
 	 +26 09 40
 	 0.893
 	 10.529
 	 0.023
 	 9.459
 	 0.020
 	 7.103
 	 0.015
 	 4.852
 	0.024

 	 01572+0009
 	 01 59 50.2
 	 +00 23 41
 	 0.703
 	 10.752
 	 0.023
 	 9.757
 	 0.020
 	 6.362
 	 0.015
 	 3.129
 	0.018

 	 02054+0835
 	 02 08 06.8
 	 +08 50 02
 	 2.339
 	 12.225
 	 0.023
 	 10.976
 	 0.021
 	 7.006
 	 0.015
 	 4.359
 	0.020

 	 02072+2336
 	 02 10 08.5
 	 +23 50 48
 	 0.859
 	 13.280
 	 0.038
 	 12.608
 	 0.033
 	 8.601
 	 0.030
 	 6.074
 	0.062

 	 02077+2255
 	 02 10 35.3
 	 +23 09 19
 	 0.502
 	 13.349
 	 0.024
 	 12.883
 	 0.033
 	 9.116
 	 0.038
 	 6.611
 	0.085

 	 02124+2550
 	 02 15 21.2
 	 +26 04 24
 	 0.178
 	 13.503
 	 0.034
 	 13.040
 	 0.044
 	 8.663
 	 0.037
 	 6.250
 	0.104

 	 02173+2143
 	 02 20 14.4
 	 +21 57 30
 	 0.699
 	 12.789
 	 0.024
 	 12.449
 	 0.029
 	 8.918
 	 0.039
 	 6.343
 	0.062

 	 02183+2254
 	 02 21 10.4
 	 +23 08 27
 	 0.680
 	 12.722
 	 0.023
 	 12.100
 	 0.024
 	 7.992
 	 0.021
 	 5.342
 	0.034

 	 02290+3139
 	 02 32 04.8
 	 +31 52 45
 	 0.641
 	 13.487
 	 0.026
 	 12.519
 	 0.027
 	 8.567
 	 0.023
 	 5.653
 	0.037

 	 02323+0626
 	 02 34 51.2
 	 +06 39 28
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 02354+1926
 	 02 38 15.6
 	 +19 39 50
 	 0.263
 	 12.457
 	 0.023
 	 11.969
 	 0.025
 	 7.592
 	 0.019
 	 5.499
 	0.037

 	 02411+0353
 	 02 43 46.1
 	 +04 06 37
 	 0.903
 	 12.750
 	 0.024
 	 11.877
 	 0.023
 	 7.432
 	 0.017
 	 4.359
 	0.025

 	 02459+2236
 	 02 48 47.4
 	 +22 48 49
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 02477+2654
 	 02 50 40.2
 	 +27 06 56
 	 0.351
 	 13.192
 	 0.025
 	 12.645
 	 0.028
 	 8.451
 	 0.022
 	 5.094
 	0.034

 	 02488+3542
 	 02 51 57.9
 	 +35 55 05
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 03248+1756
 	 03 27 40.3
 	 +18 07 12
 	 4.552
 	 13.547
 	 0.026
 	 13.037
 	 0.031
 	 9.313
 	 0.034
 	 6.629
 	0.074

 	 03250+1606
 	 03 27 49.8
 	 +16 17 00
 	 0.660
 	 12.935
 	 0.024
 	 12.310
 	 0.025
 	 8.138
 	 0.021
 	 5.311
 	0.033

 	 03477+2611
 	 03 50 46.2
 	 +26 20 58
 	 0.496
 	 12.873
 	 0.025
 	 12.020
 	 0.023
 	 8.730
 	 0.030
 	 6.005
 	0.048

 	 03533+2606
 	 03 56 22.5
 	 +26 14 52
 	 0.211
 	 12.706
 	 0.024
 	 11.321
 	 0.021
 	 7.485
 	 0.015
 	 4.609
 	0.022

 	 04046+1011
 	 04 07 25.2
 	 +10 19 28
 	 0.975
 	 13.559
 	 0.027
 	 13.106
 	 0.031
 	 8.906
 	 0.028
 	 6.595
 	0.056

 	 04137+1217
 	 04 16 34.1
 	 +12 25 04
 	 3.745
 	 13.711
 	 0.027
 	 12.116
 	 0.025
 	 8.498
 	 0.024
 	 5.547
 	0.033

 	 04229+0056
 	 04 25 30.5
 	 +01 03 06
 	 3.238
 	 13.625
 	 0.027
 	 13.001
 	 0.031
 	 8.778
 	 0.024
 	 5.612
 	0.029

 	 04413+2608
 	 04 44 30.9
 	 +26 14 10
 	 0.798
 	 11.657
 	 0.024
 	 10.256
 	 0.020
 	 7.390
 	 0.017
 	 4.616
 	0.027

 	 04479+0616
 	 04 50 36.9
 	 +06 21 43
 	 0.412
 	 12.753
 	 0.025
 	 12.097
 	 0.024
 	 8.055
 	 0.021
 	 5.418
 	0.031

 	 05324+0252
 	 05 35 01.8
 	 +02 54 32
 	 0.081
 	 13.555
 	 0.027
 	 12.866
 	 0.029
 	 8.756
 	 0.024
 	 6.137
 	0.049

 	 05559+1020
 	 05 58 44.4
 	 +10 20 58
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 06268+3509
 	 06 30 13.3
 	 +35 07 50
 	 0.206
 	 13.571
 	 0.029
 	 12.838
 	 0.030
 	 8.500
 	 0.025
 	 5.440
 	0.036

 	 06368+2812
 	 06 39 56.9
 	 +28 09 56
 	 1.004
 	 12.524
 	 0.025
 	 11.897
 	 0.025
 	 7.462
 	 0.021
 	 5.389
 	0.041

 	 06561+1902
 	 06 59 05.5
 	 +18 58 20
 	 3.748
 	 14.035
 	 0.031
 	 13.343
 	 0.039
 	 8.921
 	 0.029
 	 5.119
 	0.029

 	 06587+3043
 	 07 01 58.6
 	 +30 39 22
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 07178+1952
 	 07 20 44.9
 	 +19 46 53
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 07188+0407
 	 07 21 28.1
 	 +04 01 46
 	 2.161
 	 13.088
 	 0.026
 	 12.585
 	 0.027
 	 8.563
 	 0.024
 	 5.811
 	0.041

 	 07241+3052
 	 07 27 18.7
 	 +30 45 53
 	 1.016
 	 12.993
 	 0.025
 	 12.566
 	 0.027
 	 8.337
 	 0.022
 	 5.341
 	0.036

 	 07328+0457
 	 07 35 29.3
 	 +04 50 28
 	 5.032
 	 13.133
 	 0.025
 	 12.268
 	 0.025
 	 8.394
 	 0.022
 	 5.113
 	0.029

 	 07381+3215
 	 07 41 23.0
 	 +32 08 11
 	 0.600
 	 13.841
 	 0.030
 	 13.023
 	 0.031
 	 8.609
 	 0.024
 	 5.901
 	0.040

 	 07488+0501
 	 07 51 31.5
 	 +04 53 33
 	 0.928
 	 13.576
 	 0.026
 	 12.986
 	 0.030
 	 8.992
 	 0.027
 	 6.338
 	0.057

 	 08003+0734
 	 08 03 03.0
 	 +07 25 39
 	 4.252
 	 13.037
 	 0.023
 	 12.569
 	 0.028
 	 8.577
 	 0.024
 	 6.339
 	0.059

 	 08007+0711
 	 08 03 22.0
 	 +07 03 33
 	 1.161
 	 13.236
 	 0.029
 	 12.629
 	 0.029
 	 8.116
 	 0.021
 	 5.075
 	0.034

 	 08012+0125
 	 08 03 50.2
 	 +01 16 47
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 08122+0505
 	 08 14 53.5
 	 +04 56 14
 	 0.318
 	 12.018
 	 0.023
 	 11.140
 	 0.021
 	 7.519
 	 0.016
 	 4.728
 	0.025

 	 08132+1628
 	 08 16 03.0
 	 +16 19 39
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 08147+3137
 	 08 17 55.2
 	 +31 28 27
 	 0.231
 	 13.132
 	 0.026
 	 11.459
 	 0.023
 	 7.670
 	 0.018
 	 4.709
 	0.025

 	 08200+1931
 	 08 22 53.1
 	 +19 21 37
 	 6.962
 	 16.640
 	 0.138
 	 16.238
 	 0.348
 	≥11.917
 	 null
 	≥8.369
 	null

 	 08206+3111
 	 08 23 42.9
 	 +31 01 18
 	 1.045
 	 13.233
 	 0.025
 	 12.710
 	 0.026
 	 8.495
 	 0.023
 	 5.893
 	0.039

 	 08224+1329
 	 08 25 12.6
 	 +13 19 46
 	 3.499
 	 13.591
 	 0.030
 	 12.919
 	 0.030
 	 8.226
 	 0.021
 	 5.324
 	0.036

 	 08232+0058
 	 08 25 48.0
 	 +00 49 03
 	 6.752
 	 11.918
 	 0.023
 	 10.791
 	 0.020
 	 7.843
 	 0.020
 	 5.152
 	0.031

 	 08235+1334
 	 08 26 18.6
 	 +13 24 40
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 08349+3050
 	 08 38 00.7
 	 +30 39 40
 	 0.298
 	 13.929
 	 0.030
 	 13.530
 	 0.038
 	 9.461
 	 0.038
 	 6.442
 	0.053

 	 08409+0750
 	 08 43 35.6
 	 +07 39 26
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 08433+2702
 	 08 46 18.1
 	 +26 51 28
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 08519+2017
 	 08 54 48.9
 	 +20 06 31
 	 0.392
 	 10.386
 	 0.023
 	 9.346
 	 0.020
 	 6.619
 	 0.017
 	 4.343
 	0.035

 	 08559+1053
 	 08 58 41.7
 	 +10 41 22
 	 0.856
 	 11.514
 	 0.024
 	 10.456
 	 0.021
 	 7.269
 	 0.017
 	 4.719
 	0.026

 	 09049+0137
 	 09 07 34.2
 	 +01 25 07
 	 8.764
 	 13.492
 	 0.026
 	 12.868
 	 0.028
 	 9.114
 	 0.029
 	 6.798
 	0.071

 	 09116+0334
 	 09 14 13.8
 	 +03 22 01
 	 0.418
 	 12.688
 	 0.025
 	 12.152
 	 0.025
 	 8.115
 	 0.019
 	 5.420
 	0.037

 	 09302+3241
 	 09 33 11.3
 	 +32 28 44
 	 0.833
 	 13.849
 	 0.027
 	 13.196
 	 0.031
 	 9.059
 	 0.028
 	 6.155
 	0.046

 	 09425+1751
 	 09 45 21.3
 	 +17 37 53
 	 0.624
 	 13.036
 	 0.024
 	 11.135
 	 0.024
 	 6.851
 	 0.016
 	 3.562
 	0.019

 	 09517+1458
 	 09 54 25.1
 	 +14 44 37
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 09525+1602
 	 09 55 17.0
 	 +15 48 02
 	 0.196
 	 14.667
 	 0.035
 	 14.324
 	 0.054
 	 10.146
 	 0.055
 	 6.943
 	0.077

 	 09540+3521
 	 09 56 58.9
 	 +35 07 10
 	 0.790
 	 13.535
 	 0.027
 	 13.097
 	 0.030
 	 9.196
 	 0.029
 	 6.533
 	0.055

 	 09576+1858
 	 10 00 23.7
 	 +18 44 28
 	 0.858
 	 12.500
 	 0.024
 	 12.029
 	 0.023
 	 7.650
 	 0.018
 	 5.324
 	0.033

 	 10034+0726
 	 10 06 06.3
 	 +07 11 09
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 10040+0932
 	 10 06 43.5
 	 +09 17 28
 	 0.407
 	 14.048
 	 0.029
 	 12.991
 	 0.032
 	 8.586
 	 0.023
 	 5.629
 	0.035

 	 10086+2621
 	 10 11 28.2
 	 +26 06 55
 	 1.115
 	 11.880
 	 0.022
 	 11.017
 	 0.020
 	 7.592
 	 0.017
 	 5.095
 	0.026

 	 10113+1736
 	 10 14 02.0
 	 +17 21 56
 	 0.617
 	 13.928
 	 0.029
 	 13.295
 	 0.033
 	 9.306
 	 0.031
 	 6.247
 	0.048

 	 10120+1653
 	 10 14 47.9
 	 +16 38 50
 	 0.510
 	 13.604
 	 0.027
 	 13.061
 	 0.033
 	 9.159
 	 0.033
 	 6.576
 	0.071

 	 10138+0913
 	 10 16 32.2
 	 +08 58 43
 	 1.554
 	 13.490
 	 0.042
 	 13.114
 	 0.047
 	 8.737
 	 0.041
 	 6.490
 	0.135

 	 10156+1551
 	 10 18 23.9
 	 +15 36 31
 	 1.089
 	 13.639
 	 0.026
 	 13.114
 	 0.033
 	 9.133
 	 0.031
 	 5.943
 	0.043

 	 10201+3308
 	 10 23 00.3
 	 +32 53 17
 	 7.461
 	 13.618
 	 0.026
 	 12.943
 	 0.029
 	 8.205
 	 0.020
 	 5.198
 	0.030

 	 10214+0015
 	 10 24 01.5
 	 +00 00 39
 	 0.213
 	 13.071
 	 0.025
 	 12.387
 	 0.026
 	 8.205
 	 0.022
 	 4.965
 	0.029

 	 10218+1511
 	 10 24 33.2
 	 +14 56 20
 	 0.169
 	 13.216
 	 0.027
 	 12.567
 	 0.028
 	 8.103
 	 0.022
 	 5.090
 	0.036

 	 10222+1532
 	 10 24 58.3
 	 +15 17 46
 	 9.500
 	 12.785
 	 0.024
 	 12.474
 	 0.026
 	 8.371
 	 0.025
 	 6.223
 	0.054

 	 10482+1909
 	 10 50 57.0
 	 +18 53 23
 	 6.736
 	 13.209
 	 0.029
 	 12.314
 	 0.029
 	 8.318
 	 0.025
 	 5.722
 	0.051

 	 10579+0438
 	 11 00 34.3
 	 +04 21 59
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 10597+2736
 	 11 02 26.5
 	 +27 20 36
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 11009+2822
 	 11 03 42.5
 	 +28 06 11
 	 1.399
 	 13.411
 	 0.026
 	 11.921
 	 0.025
 	 7.848
 	 0.018
 	 4.623
 	0.023

 	 11119+3257
 	 11 14 38.9
 	 +32 41 33
 	 0.603
 	 9.901
 	 0.022
 	 8.830
 	 0.020
 	 6.154
 	 0.016
 	 3.596
 	0.022

 	 11175+0917
 	 11 20 06.1
 	 +09 01 36
 	 0.647
 	 13.800
 	 0.028
 	 13.159
 	 0.031
 	 8.744
 	 0.028
 	 6.536
 	0.067

 	 11188+1138
 	 11 21 29.0
 	 +11 22 26
 	 0.153
 	 13.176
 	 0.025
 	 12.273
 	 0.026
 	 8.196
 	 0.020
 	 5.322
 	0.032

 	 11233+3451
 	 11 26 02.4
 	 +34 34 48
 	 0.802
 	 11.215
 	 0.023
 	 10.078
 	 0.018
 	 6.767
 	 0.011
 	 4.381
 	0.019

 	 11243+1655
 	 11 26 59.2
 	 +16 39 11
 	 4.845
 	 14.744
 	 0.035
 	 14.373
 	 0.060
 	 12.109
 	 0.316
 	≥8.372
 	null

 	 11268+1558
 	 11 29 24.0
 	 +15 41 51
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 11347+2026
 	 11 37 19.2
 	 +20 10 04
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 11415+0927
 	 11 44 11.0
 	 +09 10 46
 	 0.721
 	 12.716
 	 0.024
 	 12.189
 	 0.024
 	 7.850
 	 0.018
 	 5.505
 	0.035

 	 11434+0159
 	 11 46 01.5
 	 +01 42 11
 	 0.773
 	 13.390
 	 0.027
 	 13.009
 	 0.033
 	 9.181
 	 0.033
 	 6.235
 	0.047

 	 11477+2158
 	 11 50 21.2
 	 +21 41 57
 	 0.588
 	 14.367
 	 0.032
 	 13.826
 	 0.043
 	 9.448
 	 0.036
 	 6.676
 	0.066

 	 11506+1331
 	 11 53 14.2
 	 +13 14 28
 	 0.585
 	 12.864
 	 0.024
 	 11.450
 	 0.021
 	 7.400
 	 0.018
 	 4.583
 	0.027

 	 11511+0946
 	 11 53 41.3
 	 +09 30 25
 	 0.776
 	 13.708
 	 0.029
 	 13.219
 	 0.034
 	 9.208
 	 0.033
 	 5.609
 	0.038

 	 11582+3020
 	 12 00 46.8
 	 +30 04 14
 	 0.779
 	 14.336
 	 0.031
 	 13.392
 	 0.033
 	 8.407
 	 0.020
 	 5.726
 	0.035

 	 11595+1144
 	 12 02 05.6
 	 +11 28 12
 	 0.229
 	 13.584
 	 0.026
 	 12.643
 	 0.028
 	 8.526
 	 0.024
 	 5.684
 	0.037

 	 12107+3157
 	 12 13 19.9
 	 +31 40 53
 	 0.802
 	 14.302
 	 0.030
 	 13.389
 	 0.034
 	 9.012
 	 0.026
 	 5.621
 	0.035

 	 12111+2848
 	 12 13 39.3
 	 +28 32 15
 	 1.047
 	 12.323
 	 0.024
 	 11.836
 	 0.022
 	 7.438
 	 0.016
 	 4.884
 	0.026

 	 12114+3244
 	 12 14 00.4
 	 +32 28 15
 	 0.041
 	 13.572
 	 0.025
 	 12.836
 	 0.027
 	 8.265
 	 0.021
 	 4.590
 	0.021

 	 12202+1646
 	 12 22 47.1
 	 +16 29 30
 	 0.190
 	 13.815
 	 0.029
 	 13.494
 	 0.035
 	 10.534
 	 0.068
 	≥8.889
 	null

 	 12265+0219
 	 12 29 06.7
 	 +02 03 09
 	 0.332
 	 8.369
 	 0.022
 	 7.407
 	 0.019
 	 5.147
 	 0.014
 	 2.944
 	0.020

 	 12461+0416
 	 12 48 42.9
 	 +03 59 41
 	 1.668
 	 13.695
 	 0.030
 	 13.121
 	 0.035
 	 8.508
 	 0.025
 	 5.608
 	0.043

 	 12468+3436
 	 12 49 16.6
 	 +34 19 53
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 12491+0811
 	 12 51 37.0
 	 +07 55 09
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 12514+1027
 	 12 54 00.8
 	 +10 11 12
 	 0.599
 	 11.007
 	 0.023
 	 9.694
 	 0.020
 	 7.231
 	 0.017
 	 4.707
 	0.024

 	 12526+1025
 	 12 55 08.6
 	 +10 09 01
 	 1.029
 	 12.864
 	 0.024
 	 12.456
 	 0.025
 	 8.080
 	 0.020
 	 5.885
 	0.037

 	 12551+0825
 	 12 57 39.3
 	 +08 09 32
 	 0.531
 	 12.014
 	 0.023
 	 11.013
 	 0.022
 	 8.247
 	 0.021
 	 5.289
 	0.028

 	 12569+3135
 	 12 59 19.9
 	 +31 19 01
 	 0.706
 	 13.849
 	 0.028
 	 12.837
 	 0.027
 	 8.786
 	 0.022
 	 5.679
 	0.035

 	 13014+3524
 	 13 03 50.1
 	 +35 08 33
 	 0.254
 	 14.300
 	 0.029
 	 13.652
 	 0.035
 	 9.734
 	 0.035
 	 6.456
 	0.052

 	 13034+0017
 	 13 06 00.3
 	 +00 01 31
 	 8.315
 	 14.005
 	 0.028
 	 13.193
 	 0.033
 	 8.826
 	 0.025
 	 5.666
 	0.040

 	 13064+2057
 	 13 08 51.6
 	 +20 41 24
 	 0.515
 	 12.653
 	 0.025
 	 12.162
 	 0.024
 	 7.980
 	 0.019
 	 5.622
 	0.032

 	 13145+2356
 	 13 16 54.0
 	 +23 40 46
 	 0.542
 	 13.834
 	 0.029
 	 12.331
 	 0.024
 	 9.155
 	 0.028
 	 6.391
 	0.057

 	 13156+0435
 	 13 18 10.3
 	 +04 19 20
 	 8.464
 	 12.993
 	 0.024
 	 12.118
 	 0.024
 	 8.139
 	 0.020
 	 5.084
 	0.027

 	 13163+3209
 	 13 18 38.3
 	 +31 54 00
 	 0.234
 	 13.686
 	 0.032
 	 13.131
 	 0.032
 	 9.310
 	 0.029
 	 6.151
 	0.041

 	 13180+0133
 	 13 20 38.1
 	 +01 17 29
 	 1.614
 	 12.941
 	 0.024
 	 12.223
 	 0.024
 	 7.284
 	 0.016
 	 4.823
 	0.025

 	 13243+2042
 	 13 26 48.0
 	 +20 27 05
 	 1.067
 	 13.599
 	 0.027
 	 12.894
 	 0.027
 	 8.549
 	 0.021
 	 5.391
 	0.029

 	 13349+2438
 	 13 37 18.7
 	 +24 23 03
 	 0.468
 	 8.257
 	 0.023
 	 7.128
 	 0.019
 	 4.585
 	 0.014
 	 2.642
 	0.015

 	 13380+3339
 	 13 40 14.4
 	 +33 24 45
 	 0.571
 	 13.560
 	 0.024
 	 12.647
 	 0.025
 	 8.886
 	 0.023
 	 5.315
 	0.030

 	 13442+2321
 	 13 46 39.2
 	 +23 06 18
 	 0.969
 	 13.245
 	 0.024
 	 12.944
 	 0.027
 	 9.746
 	 0.035
 	 5.805
 	0.036

 	 13446+1623
 	 13 47 02.3
 	 +16 09 03
 	 2.119
 	 12.672
 	 0.023
 	 11.666
 	 0.023
 	 8.421
 	 0.020
 	 5.553
 	0.030

 	 13451+1232
 	 13 47 33.3
 	 +12 17 24
 	 1.217
 	 11.395
 	 0.022
 	 10.122
 	 0.021
 	 6.267
 	 0.015
 	 3.086
 	0.014

 	 13457+3513
 	 13 47 57.4
 	 +34 58 30
 	 0.218
 	 13.594
 	 0.027
 	 12.876
 	 0.027
 	 8.536
 	 0.020
 	 5.330
 	0.029

 	 13478+1643
 	 13 50 16.5
 	 +16 28 11
 	 5.154
 	 13.253
 	 0.024
 	 12.690
 	 0.026
 	 8.454
 	 0.020
 	 5.498
 	0.030

 	 13509+0442
 	 13 53 31.6
 	 +04 28 05
 	 0.378
 	 13.284
 	 0.024
 	 12.350
 	 0.024
 	 7.971
 	 0.016
 	 5.073
 	0.024

 	 13539+2920
 	 13 56 10.0
 	 +29 05 35
 	 0.293
 	 12.843
 	 0.023
 	 12.055
 	 0.021
 	 7.749
 	 0.016
 	 5.015
 	0.024

 	 13542+1040
 	 13 56 46.1
 	 +10 26 09
 	 0.223
 	 12.849
 	 0.024
 	 11.428
 	 0.022
 	 7.569
 	 0.017
 	 4.078
 	0.022

 	 14020+1036
 	 14 04 31.1
 	 +10 22 28
 	 0.643
 	 12.821
 	 0.023
 	 12.329
 	 0.023
 	 7.927
 	 0.017
 	 5.853
 	0.036

 	 14030+3526
 	 14 05 09.6
 	 +35 12 07
 	 0.895
 	 13.470
 	 0.025
 	 12.523
 	 0.025
 	 8.322
 	 0.019
 	 6.011
 	0.035

 	 14041+0117
 	 14 06 38.2
 	 +01 02 55
 	 0.362
 	 12.463
 	 0.023
 	 10.677
 	 0.021
 	 6.526
 	 0.015
 	 3.851
 	0.019

 	 14060+2919
 	 14 08 19.0
 	 +29 04 47
 	 0.290
 	 12.713
 	 0.024
 	 11.983
 	 0.022
 	 7.411
 	 0.016
 	 4.484
 	0.023

 	 14111+1819
 	 14 13 32.7
 	 +18 05 29
 	 2.514
 	 13.650
 	 0.025
 	 13.030
 	 0.026
 	 8.697
 	 0.020
 	 5.569
 	0.031

 	 14183+0009
 	 14 20 56.7
 	−00 04 24
 	 0.298
 	 12.793
 	 0.025
 	 12.408
 	 0.026
 	 8.729
 	 0.026
 	 6.615
 	0.074

 	 14197+0813
 	 14 22 11.6
 	 +07 59 28
 	 1.364
 	 13.177
 	 0.024
 	 12.696
 	 0.024
 	 8.592
 	 0.019
 	 5.042
 	0.023

 	 14202+2615
 	 14 22 31.4
 	 +26 02 05
 	 0.464
 	 12.000
 	 0.023
 	 10.890
 	 0.021
 	 7.508
 	 0.015
 	 4.729
 	0.024

 	 14219+2009
 	 14 24 18.1
 	 +19 55 54
 	 1.847
 	 9.808
 	 0.022
 	 9.908
 	 0.020
 	 8.991
 	 0.023
 	 6.297
 	0.041

 	 14228+2742
 	 14 25 03.9
 	 +27 29 10
 	 1.080
 	 13.221
 	 0.023
 	 12.655
 	 0.024
 	 8.294
 	 0.018
 	 5.522
 	0.032

 	 14232+0735
 	 14 25 41.5
 	 +07 21 42
 	 1.639
 	 13.854
 	 0.047
 	 13.637
 	 0.052
 	 10.227
 	 0.065
 	 8.151
 	0.281

 	 14312+2825
 	 14 33 27.5
 	 +28 12 00
 	 1.047
 	 12.950
 	 0.023
 	 12.148
 	 0.022
 	 7.993
 	 0.016
 	 5.361
 	0.026

 	 14405+2634
 	 14 42 44.9
 	 +26 21 31
 	 0.568
 	 13.334
 	 0.022
 	 12.603
 	 0.023
 	 8.442
 	 0.018
 	 5.421
 	0.027

 	 14459+1745
 	 14 48 16.0
 	 +17 33 06
 	 0.678
 	 13.439
 	 0.024
 	 13.144
 	 0.028
 	 9.497
 	 0.029
 	 6.309
 	0.044

 	 14469+1402
 	 14 49 19.7
 	 +13 50 33
 	 0.338
 	 13.309
 	 0.025
 	 12.953
 	 0.028
 	 8.721
 	 0.022
 	 6.917
 	0.076

 	 14488+3521
 	 14 50 54.1
 	 +35 08 38
 	 0.934
 	 12.918
 	 0.023
 	 12.087
 	 0.021
 	 7.860
 	 0.016
 	 5.452
 	0.027

 	 14538+1730
 	 14 56 08.5
 	 +17 18 34
 	 0.733
 	 12.154
 	 0.024
 	 11.671
 	 0.022
 	 7.551
 	 0.017
 	 5.117
 	0.024

 	 14550+0715
 	 14 57 31.0
 	 +07 03 33
 	 0.802
 	 12.651
 	 0.023
 	 12.121
 	 0.022
 	 7.712
 	 0.016
 	 5.548
 	0.031

 	 14575+3256
 	 14 59 36.5
 	 +32 44 59
 	 0.779
 	 12.913
 	 0.023
 	 12.326
 	 0.022
 	 7.694
 	 0.016
 	 4.756
 	0.020

 	 15001+1433
 	 15 02 31.9
 	 +14 21 35
 	 0.576
 	 12.328
 	 0.023
 	 11.037
 	 0.021
 	 7.429
 	 0.015
 	 4.316
 	0.020

 	 15005+3555
 	 15 02 33.7
 	 +35 44 15
 	 0.832
 	 11.590
 	 0.030
 	 11.467
 	 0.029
 	 11.420
 	 0.110
 	≥9.068
 	null

 	 15059+2835
 	 15 08 06.6
 	 +28 24 20
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 15069+1808
 	 15 09 13.8
 	 +17 57 10
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 15158+2747
 	 15 17 58.5
 	 +27 36 16
 	 0.277
 	 13.109
 	 0.024
 	 12.424
 	 0.023
 	 8.063
 	 0.017
 	 5.787
 	0.027

 	 15165+1553
 	 15 18 50.5
 	 +15 42 58
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 15168+0045
 	 15 19 24.0
 	 +00 34 57
 	 3.128
 	 13.581
 	 0.036
 	 13.177
 	 0.040
 	 9.801
 	 0.052
 	 7.733
 	0.183

 	 15206+3342
 	 15 22 38.0
 	 +33 31 36
 	 1.152
 	 12.474
 	 0.023
 	 11.245
 	 0.021
 	 6.797
 	 0.015
 	 3.602
 	0.018

 	 15225+2350
 	 15 24 43.9
 	 +23 40 10
 	 0.568
 	 13.016
 	 0.023
 	 11.783
 	 0.021
 	 7.771
 	 0.016
 	 4.681
 	0.021

 	 15438+0438
 	 15 46 20.3
 	 +04 29 18
 	 2.786
 	 17.115
 	 0.161
 	≥17.084
 	 null
 	≥12.142
 	 null
 	≥8.674
 	null

 	 15445+3312
 	 15 46 30.3
 	 +33 03 52
 	 0.859
 	 14.552
 	 0.028
 	 14.097
 	 0.035
 	 10.293
 	 0.040
 	 7.442
 	0.076

 	 15543+3013
 	 15 56 23.3
 	 +30 04 43
 	 0.659
 	 13.664
 	 0.024
 	 13.037
 	 0.024
 	 8.520
 	 0.018
 	 5.310
 	0.025

 	 15563+1233
 	 15 58 40.8
 	 +12 24 44
 	 4.129
 	 13.889
 	 0.029
 	 12.987
 	 0.030
 	 8.909
 	 0.028
 	 6.154
 	0.054

 	 15597+3133
 	 16 01 44.7
 	 +31 25 13
 	 1.735
 	 14.464
 	 0.027
 	 14.073
 	 0.035
 	 9.865
 	 0.030
 	 7.200
 	0.060

 	 16045+2733
 	 16 06 36.8
 	 +27 24 58
 	 0.350
 	 12.484
 	 0.023
 	 11.905
 	 0.021
 	 7.503
 	 0.016
 	 4.953
 	0.027

 	 16075+0059
 	 16 10 10.3
 	 +00 51 25
 	 0.483
 	 12.814
 	 0.024
 	 12.389
 	 0.026
 	 8.048
 	 0.019
 	 5.627
 	0.037

 	 16121+2611
 	 16 14 13.2
 	 +26 04 16
 	 0.260
 	 11.092
 	 0.023
 	 10.191
 	 0.020
 	 7.366
 	 0.015
 	 4.747
 	0.024

 	 16142+0321
 	 16 16 44.8
 	 +03 14 14
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 16156+0146
 	 16 18 09.4
 	 +01 39 21
 	 0.914
 	 13.098
 	 0.024
 	 10.706
 	 0.020
 	 6.980
 	 0.016
 	 3.897
 	0.028

 	 16280+0531
 	 16 30 33.2
 	 +05 24 57
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 16283+0442
 	 16 30 52.0
 	 +04 35 50
 	 0.496
 	 12.606
 	 0.023
 	 12.025
 	 0.022
 	 7.869
 	 0.017
 	 5.476
 	0.034

 	 16336+1019
 	 16 36 01.0
 	 +10 13 43
 	 5.350
 	 13.409
 	 0.025
 	 13.323
 	 0.031
 	≥12.655
 	 null
 	≥9.209
 	null

 	 16380+1508
 	 16 40 18.7
 	 +15 02 19
 	 6.255
 	 14.223
 	 0.032
 	 13.474
 	 0.037
 	 9.512
 	 0.036
 	 6.768
 	0.068

 	 16474+3430
 	 16 49 14.2
 	 +34 25 10
 	 0.090
 	 12.326
 	 0.023
 	 11.511
 	 0.021
 	 7.286
 	 0.015
 	 4.510
 	0.020

 	 16523+3126
 	 16 54 16.2
 	 +31 21 31
 	 0.346
 	 13.929
 	 0.027
 	 12.669
 	 0.027
 	 8.073
 	 0.018
 	 4.706
 	0.023

 	 16525+3322
 	 16 54 23.5
 	 +33 18 03
 	 0.170
 	 13.856
 	 0.027
 	 12.862
 	 0.028
 	 8.303
 	 0.020
 	 5.064
 	0.025

 	 16544+3212
 	 16 56 23.4
 	 +32 08 00
 	 0.766
 	 13.580
 	 0.037
 	 12.650
 	 0.085
 	≥8.130
 	 null
 	≥4.970
 	null

 	 17023+0232
 	 17 04 52.5
 	 +02 28 35
 	 8.369
 	 11.785
 	 0.022
 	 10.797
 	 0.020
 	 7.717
 	 0.017
 	 5.090
 	0.028

 	 17030+0457
 	 17 05 30.3
 	 +04 53 53
 	 1.941
 	 14.127
 	 0.030
 	 13.835
 	 0.047
 	 10.179
 	 0.058
 	 7.419
 	0.108

 	 17114+2059
 	 17 13 36.1
 	 +20 56 04
 	 0.679
 	 13.004
 	 0.025
 	 12.462
 	 0.027
 	 8.974
 	 0.031
 	 5.608
 	0.047

 	 17129+1004
 	 17 15 21.3
 	 +10 00 59
 	 0.426
 	 13.515
 	 0.025
 	 13.001
 	 0.030
 	 9.100
 	 0.044
 	 6.235
 	0.061

 	 17156+1238
 	 17 17 56.6
 	 +12 35 04
 	 5.142
 	 13.725
 	 0.026
 	 12.589
 	 0.025
 	 8.569
 	 0.025
 	 5.462
 	0.028

 	 17225+0256
 	 17 25 01.7
 	 +02 54 14
 	 1.321
 	 15.437
 	 0.050
 	 15.558
 	 0.145
 	≥12.355
 	 null
 	≥9.018
 	null

 	 17281+3120
 	 17 30 02.3
 	 +31 18 16
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 17481+2135
 	 17 50 17.5
 	 +21 34 25
 	 8.000
 	 15.123
 	 0.040
 	 14.960
 	 0.078
 	≥12.927
 	 null
 	≥9.256
 	null

 	 17490+2659
 	 17 51 05.6
 	 +26 59 03
 	 0.738
 	 9.902
 	 0.024
 	 8.898
 	 0.022
 	 6.153
 	 0.015
 	 3.933
 	0.025

 	 17491+1531
 	 17 51 26.3
 	 +15 30 30
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 17546+1356
 	 17 56 58.3
 	 +13 56 10
 	 1.475
 	 13.201
 	 0.053
 	 12.451
 	 0.058
 	 8.505
 	 0.056
 	 6.156
 	0.145

 	 17574+0629
 	 17 59 53.9
 	 +06 29 12
 	 1.051
 	 12.305
 	 0.023
 	 11.481
 	 0.021
 	 6.931
 	 0.014
 	 3.866
 	0.018

 	 18030+0705
 	 18 05 27.1
 	 +07 05 58
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 18040+2141
 	 18 06 13.0
 	 +21 41 35
 	 0.277
 	 14.341
 	 0.040
 	 14.112
 	 0.065
 	 11.263
 	 0.173
 	≥8.543
 	null

 	 18065+3117
 	 18 08 24.2
 	 +31 18 22
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 18147+1553
 	 18 17 00.2
 	 +15 54 49
 	 0.998
 	 12.226
 	 0.024
 	 9.828
 	 0.022
 	 6.872
 	 0.015
 	 4.113
 	0.022

 	 18222+1440
 	 18 24 31.8
 	 +14 41 57
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 18286+2808
 	 18 30 37.3
 	 +28 10 33
 	 0.692
 	 12.704
 	 0.026
 	 11.626
 	 0.022
 	 8.002
 	 0.021
 	 5.357
 	0.040

 	 18315+2249
 	 18 33 36.0
 	 +22 52 03
 	 0.337
 	 12.551
 	 0.023
 	 10.851
 	 0.021
 	 7.547
 	 0.015
 	 4.253
 	0.021

 	 18407+3558
 	 18 42 28.6
 	 +36 01 17
 	 0.315
 	 11.822
 	 0.022
 	 11.088
 	 0.021
 	 7.572
 	 0.015
 	 5.150
 	0.024

 	 18585+2148
 	 19 00 40.5
 	 +21 53 26
 	 2.405
 	 13.689
 	 0.027
 	 13.877
 	 0.047
 	≥12.971
 	 null
 	≥9.372
 	null

 	 19040+3356
 	 19 05 54.7
 	 +34 00 52
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 19084+3719
 	 19 10 14.8
 	 +37 24 10
 	 2.450
 	≥18.812
 	 null
 	≥17.364
 	 null
 	 12.153
 	 0.211
 	≥8.669
 	null

 	 19348+3400
 	 19 36 42.9
 	 +34 06 51
 	 7.714
 	 15.115
 	 0.072
 	 15.749
 	 0.268
 	≥12.395
 	 null
 	≥9.366
 	null

 	 19458+0944
 	 19 48 15.7
 	 +09 52 05
 	 0.335
 	 12.447
 	 0.025
 	 11.652
 	 0.024
 	 7.532
 	 0.017
 	 4.339
 	0.027

 	 19559+1618
 	 19 58 10.9
 	 +16 26 17
 	 0.522
 	 12.817
 	 0.025
 	 12.209
 	 0.026
 	 8.561
 	 0.029
 	 5.189
 	0.030

 	 20090+0129
 	 20 11 36.0
 	 +01 38 05
 	 1.572
 	 13.986
 	 0.077
 	 13.436
 	 0.083
 	 9.006
 	 0.071
 	 6.514
 	0.198

 	 20246+0106
 	 20 27 12.7
 	 +01 16 22
 	 0.679
 	 12.851
 	 0.023
 	 12.000
 	 0.023
 	 7.472
 	 0.017
 	 4.479
 	0.026

 	 20318+2343
 	 20 34 04.2
 	 +23 53 47
 	 0.610
 	 13.054
 	 0.030
 	 12.629
 	 0.030
 	 8.714
 	 0.024
 	 5.573
 	0.045

 	 20322+1849
 	 20 34 29.8
 	 +19 00 08
 	 0.880
 	 12.415
 	 0.024
 	 11.342
 	 0.022
 	 7.858
 	 0.019
 	 5.220
 	0.028

 	 20344+0619
 	 20 36 54.1
 	 +06 30 14
 	 7.935
 	 13.487
 	 0.026
 	 12.708
 	 0.031
 	 8.351
 	 0.023
 	 5.507
 	0.037

 	 20361+1216
 	 20 38 32.1
 	 +12 27 26
 	 3.121
 	 13.423
 	 0.027
 	 12.821
 	 0.027
 	 8.459
 	 0.019
 	 5.616
 	0.037

 	 20394+2302
 	 20 41 38.5
 	 +23 12 57
 	 0.150
 	 12.787
 	 0.026
 	 11.959
 	 0.023
 	 7.622
 	 0.018
 	 4.538
 	0.021

 	 20398+2745
 	 20 42 00.1
 	 +27 56 16
 	 0.308
 	 12.145
 	 0.022
 	 10.782
 	 0.020
 	 6.475
 	 0.014
 	 3.389
 	0.016

 	 20402+1642
 	 20 42 30.9
 	 +16 53 16
 	 0.283
 	 14.035
 	 0.028
 	 13.182
 	 0.032
 	 8.645
 	 0.024
 	 5.570
 	0.032

 	 20450+0913
 	 20 47 30.8
 	 +09 24 24
 	 0.372
 	 12.523
 	 0.023
 	 12.052
 	 0.025
 	 7.625
 	 0.017
 	 5.477
 	0.036

 	 20460+1925
 	 20 48 17.3
 	 +19 36 54
 	 2.173
 	 9.736
 	 0.023
 	 8.501
 	 0.021
 	 5.545
 	 0.014
 	 3.131
 	0.015

 	 20551+2441
 	 23 08 33.9
 	 +05 21 30
 	 0.802
 	 9.797
 	 0.023
 	 8.595
 	 0.020
 	 5.678
 	 0.016
 	 3.189
 	0.020

 	 21026+1042
 	 21 05 05.4
 	 +10 54 01
 	 0.330
 	 12.729
 	 0.024
 	 12.350
 	 0.026
 	 8.159
 	 0.020
 	 5.572
 	0.036

 	 21064+2155
 	 21 08 43.7
 	 +22 07 39
 	 0.291
 	 12.391
 	 0.024
 	 11.989
 	 0.023
 	 8.060
 	 0.019
 	 6.136
 	0.044

 	 21135+0553
 	 21 15 59.7
 	 +06 05 25
 	 1.313
 	 12.745
 	 0.025
 	 12.258
 	 0.024
 	 8.285
 	 0.022
 	 5.487
 	0.037

 	 21167+0819
 	 21 19 10.6
 	 +08 31 42
 	 0.274
 	 12.963
 	 0.025
 	 12.531
 	 0.029
 	 8.387
 	 0.022
 	 6.429
 	0.058

 	 21251+1114
 	 21 27 37.1
 	 +11 27 51
 	 2.867
 	 15.885
 	 0.063
 	 15.830
 	 0.185
 	≥12.712
 	 null
 	≥9.097
 	null

 	 21256+0219
 	 21 28 12.3
 	 +02 32 32
 	 1.390
 	 12.765
 	 0.024
 	 10.971
 	 0.020
 	 6.976
 	 0.013
 	 4.207
 	0.022

 	 21329+0705
 	 21 35 24.2
 	 +07 19 15
 	 3.523
 	 13.393
 	 0.026
 	 12.551
 	 0.025
 	 8.018
 	 0.019
 	 4.907
 	0.026

 	 21444+3534
 	 21 46 33.6
 	 +35 48 36
 	 0.584
 	 12.573
 	 0.025
 	 10.769
 	 0.021
 	 7.307
 	 0.016
 	 4.561
 	0.025

 	 21477+0502
 	 21 50 16.3
 	 +05 16 03
 	 0.559
 	 14.083
 	 0.031
 	 13.129
 	 0.035
 	 8.662
 	 0.026
 	 5.009
 	0.033

 	 21534+3504
 	 21 55 35.6
 	 +35 18 55
 	 3.342
 	≥18.60
 	 null
 	≥17.222
 	 null
 	 11.156
 	 0.104
 	≥8.663
 	null

 	 22057+0739
 	 22 08 15.3
 	 +07 54 07
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 22068+2703
 	 22 09 08.5
 	 +27 17 59
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 22139+2448
 	 22 16 14.0
 	 +25 02 50
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 22285+3555
 	 22 30 47.1
 	 +36 10 44
 	 0.494
 	 12.615
 	 0.024
 	 11.929
 	 0.022
 	 7.561
 	 0.017
 	 4.701
 	0.026

 	 22368+0904
 	 22 39 22.6
 	 +09 20 37
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 22416+1621
 	 22 44 05.1
 	 +16 36 52
 	 5.044
 	 12.190
 	 0.024
 	 12.235
 	 0.024
 	 12.755
 	 0.483
 	≥8.764
 	null

 	 22428+3215
 	 22 45 10.6
 	 +32 31 32
 	 1.370
 	 14.477
 	 0.039
 	 14.571
 	 0.066
 	≥12.187
 	 null
 	 8.703
 	0.360

 	 22541+0833
 	 22 56 42.3
 	 +08 49 23
 	 1.021
 	 13.775
 	 0.028
 	 13.066
 	 0.031
 	 8.791
 	 0.025
 	 5.456
 	0.032

 	 22583+1703
 	 23 00 50.0
 	 +17 19 29
 	 0.825
 	 11.829
 	 0.021
 	 10.945
 	 0.021
 	 7.584
 	 0.016
 	 5.046
 	0.031

 	 22584+2348
 	 23 00 50.0
 	 +24 04 32
 	 0.736
 	 12.980
 	 0.033
 	 12.571
 	 0.034
 	 8.694
 	 0.035
 	 6.068
 	0.076

 	 23018+0333
 	 23 04 21.0
 	 +03 49 49
 	 5.928
 	 14.535
 	 0.037
 	 13.197
 	 0.036
 	 9.132
 	 0.033
 	 6.001
 	0.047

 	 23055+2127
 	 23 08 03.4
 	 +21 43 25
 	 0.764
 	 12.342
 	 0.024
 	 11.955
 	 0.023
 	 7.970
 	 0.019
 	 5.421
 	0.031

 	 23060+0505
 	 23 08 33.9
 	 +05 21 30
 	 0.802
 	 9.797
 	 0.023
 	 8.595
 	 0.020
 	 5.678
 	 0.016
 	 3.189
 	0.020

 	 23068+3014
 	 23 09 20.4
 	 +30 30 31
 	 0.468
 	 13.134
 	 0.027
 	 12.607
 	 0.025
 	 8.434
 	 0.021
 	 5.682
 	0.038

 	 23073+0005
 	 23 09 55.1
 	 +00 21 49
 	 0.578
 	 13.243
 	 0.027
 	 12.777
 	 0.029
 	 8.642
 	 0.026
 	 6.426
 	0.070

 	 23113+0314
 	 23 13 54.5
 	 +03 30 55
 	 1.138
 	 14.189
 	 0.030
 	 12.831
 	 0.030
 	 8.207
 	 0.020
 	 4.600
 	0.027

 	 23140+0348
 	 23 16 35.2
 	 +04 05 18
 	 0.461
 	 13.089
 	 0.025
 	 12.239
 	 0.025
 	 8.991
 	 0.028
 	 5.541
 	0.036

 	 23152+1318
 	 23 17 48.5
 	 +13 35 23
 	 0.868
 	 13.375
 	 0.028
 	 13.036
 	 0.031
 	 9.237
 	 0.033
 	 6.755
 	0.086

 	 23219+2919
 	 23 24 27.0
 	 +29 35 37
 	 6.150
 	 17.290
 	 0.179
 	≥16.439
 	 null
 	 12.640
 	 0.380
 	≥9.379
 	null

 	 23233+2817
 	 23 25 49.4
 	 +28 34 21
 	 0.395
 	 12.494
 	 0.022
 	 11.216
 	 0.021
 	 7.103
 	 0.015
 	 3.916
 	0.024

 	 23317+1141
 	 23 34 19.2
 	 +11 58 01
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	 23327+2913
 	 23 35 11.9
 	 +29 30 00
 	 0.446
 	 12.838
 	 0.024
 	 11.979
 	 0.024
 	 7.884
 	 0.016
 	 4.209
 	0.021

 	 23444+0441
 	 23 46 59.6
 	 +04 57 57
 	 6.678
 	 12.916
 	 0.026
 	 12.164
 	 0.024
 	 8.147
 	 0.022
 	 5.786
 	0.040

 	 23498+2423
 	 23 52 26.0
 	 +24 40 17
 	 0.977
 	 11.508
 	 0.022
 	 10.363
 	 0.021
 	 7.620
 	 0.017
 	 4.908
 	0.026

 	 23539+2322
 	 23 56 30.7
 	 +23 38 51
 	 7.642
 	 13.466
 	 0.027
 	 11.354
 	 0.021
 	 6.923
 	 0.016
 	 4.342
 	0.021

 	 23580+2636
 	 00 00 41.1
 	 +26 53 18
 	 3.821
 	 14.352
 	 0.031
 	 13.677
 	 0.044
 	 9.482
 	 0.036
 	 7.432
 	0.105

 Notes. (U)LIRGs without OH detections in the Arecibo survey, taken from Darling & Giovanelli (2000, 2001, 2002). Notes of Columns are the same as those of Table 4.

 Table 6

 Physical parameters of OHM host galaxies.

 	 IRAS Name
 	
 W1

 	
 log ν1L1

 	
 W2

 	
 log ν2L2

 	
 W3

 	
 log ν3L3

 	
 W4

 	
 log ν4L4

 	

 α
 21

 	

 α
 32

 	

 α
 43

 	

 α
 41

 	log LOH

 	

 	 00057+4021
 	 12.369
 	 9.47
 	 12.209
 	 9.16
 	 7.985
 	 9.70
 	 3.792
 	 10.54
 	−1.39
 	 2.39
 	 3.91
 	2.73
 	1.90

 	 00335-2732
 	 12.376
 	 9.86
 	 11.228
 	 9.94
 	 6.502
 	 10.68
 	 2.875
 	 11.29
 	 1.48
 	 2.89
 	 3.10
 	3.28
 	2.61

 	 00461-0728a
 	 15.129
 	 9.85
 	 14.136
 	 9.87
 	 9.860
 	 10.43
 	 7.200
 	 10.66
 	 1.03
 	 2.44
 	 1.73
 	2.35
 	3.12

 	 00509+1225
 	 8.862
 	 11.15
 	 7.802
 	 11.21
 	 4.775
 	 11.27
 	 2.369
 	 11.39
 	 1.22
 	 1.19
 	 1.37
 	1.51
 	1.78

 	 01298-0744a
 	 14.194
 	 9.72
 	 12.559
 	 10.00
 	 7.577
 	 10.84
 	 4.689
 	 11.16
 	 2.89
 	 3.15
 	 2.05
 	3.28
 	3.1

 	 01355-1814a
 	 14.701
 	 9.81
 	 13.423
 	 9.95
 	 8.874
 	 10.62
 	 5.529
 	 11.12
 	 1.86
 	 2.71
 	 2.70
 	3.08
 	3.25

 	 01364-1042
 	 12.644
 	 9.43
 	 11.744
 	 9.42
 	 7.729
 	 9.88
 	 4.023
 	 10.52
 	 0.76
 	 2.18
 	 3.22
 	2.76
 	2.00

 	 01417+1651
 	 11.495
 	 9.39
 	 10.880
 	 9.27
 	 6.650
 	 9.81
 	 2.783
 	 10.51
 	−0.07
 	 2.39
 	 3.44
 	2.81
 	2.65

 	 01562+2528
 	 13.963
 	 9.98
 	 13.515
 	 9.79
 	 9.694
 	 10.17
 	 8.293
 	 9.89
 	−0.56
 	 1.99
 	−0.06
 	1.03
 	3.25

 	 01569-2939a
 	 13.861
 	 9.88
 	 12.94
 	 9.88
 	 8.142
 	 10.64
 	 4.889
 	 11.10
 	 0.82
 	 2.96
 	 2.57
 	2.97
 	2.95

 	 02483+4302
 	 11.388
 	 10.05
 	 11.242
 	 9.66
 	 8.085
 	 9.78
 	 4.769
 	 10.27
 	−1.43
 	 1.32
 	 2.66
 	1.58
 	2.49

 	 02524+2046
 	 14.296
 	 9.93
 	 13.379
 	 9.92
 	 9.487
 	 10.33
 	 6.692
 	 10.61
 	 0.81
 	 2.06
 	 1.92
 	2.16
 	3.74

 	 03056+2034
 	 11.354
 	 9.45
 	 10.967
 	 9.23
 	 6.358
 	 9.93
 	 2.928
 	 10.46
 	−0.73
 	 2.77
 	 2.82
 	2.65
 	1.28

 	 03260-1422
 	 12.571
 	 9.37
 	 12.264
 	 9.12
 	 8.475
 	 9.48
 	 5.178
 	 9.96
 	−0.97
 	 1.95
 	 2.63
 	2.04
 	1.99

 	 03521+0028
 	 13.662
 	 10.03
 	 12.946
 	 9.94
 	 8.401
 	 10.61
 	 5.001
 	 11.13
 	 0.22
 	 2.71
 	 2.78
 	2.78
 	2.44

 	 03566+1647
 	 12.205
 	 10.50
 	 10.466
 	 10.83
 	 6.695
 	 11.18
 	 3.912
 	 11.45
 	 3.20
 	 1.94
 	 1.90
 	2.57
 	2.32

 	 04121+0223
 	 14.445
 	 9.52
 	 14.040
 	 9.31
 	 9.784
 	 9.87
 	 6.860
 	 10.19
 	−0.68
 	 2.42
 	 2.10
 	2.15
 	2.32

 	 04454-4838
 	 13.146
 	 9.32
 	 11.991
 	 9.41
 	 7.188
 	 10.18
 	 3.698
 	 10.73
 	 1.50
 	 2.97
 	 2.91
 	3.25
 	2.88

 	 05100-2425
 	 11.777
 	 9.48
 	 11.449
 	 9.24
 	 7.505
 	 9.67
 	 4.164
 	 10.16
 	−0.90
 	 2.11
 	 2.70
 	2.17
 	2.07

 	 05189-2524
 	 8.663
 	 10.91
 	 7.549
 	 10.98
 	 4.310
 	 11.13
 	 1.261
 	 11.51
 	 1.38
 	 1.40
 	 2.28
 	2.04
 	2.16

 	 06206-3646
 	 13.528
 	 9.78
 	 12.783
 	 9.71
 	 8.971
 	 10.09
 	 5.375
 	 10.68
 	 0.31
 	 1.98
 	 3.06
 	2.49
 	3.33

 	 06487+2208
 	 13.028
 	 10.23
 	 11.768
 	 10.37
 	 7.320
 	 11.00
 	 4.124
 	 11.43
 	 1.80
 	 2.61
 	 2.49
 	2.93
 	2.82

 	 07163+0817
 	 14.084
 	 9.59
 	 13.459
 	 9.46
 	 9.087
 	 10.06
 	 6.110
 	 10.41
 	−0.04
 	 2.54
 	 2.18
 	2.38
 	2.37

 	 07556+2859a
 	 14.020
 	 9.721
 	 13.453
 	 9.58
 	 9.061
 	 10.18
 	 6.967
 	 10.18
 	−0.21
 	 2.56
 	 0.92
 	1.84
 	2.39

 	 07572+0533
 	 13.436
 	 10.31
 	 12.336
 	 10.38
 	 7.955
 	 10.98
 	 4.711
 	 11.43
 	 1.34
 	 2.55
 	 2.56
 	2.82
 	2.74

 	 08071+0509
 	 11.556
 	 9.94
 	 11.079
 	 9.76
 	 6.535
 	 10.42
 	 3.542
 	 10.78
 	−0.47
 	 2.71
 	 2.20
 	2.40
 	2.25

 	 08201+2801
 	 14.193
 	 9.90
 	 13.182
 	 9.94
 	 8.332
 	 10.72
 	 5.035
 	 11.20
 	 1.08
 	 3.01
 	 2.63
 	3.08
 	3.45

 	 08279+0956
 	 14.671
 	 9.90
 	 13.924
 	 9.83
 	 10.013
 	 10.24
 	 6.883
 	 10.65
 	 0.31
 	 2.08
 	 2.40
 	2.27
 	3.23

 	 08449+2332
 	 13.044
 	 10.27
 	 12.436
 	 10.14
 	 8.432
 	 10.59
 	 5.651
 	 10.86
 	−0.09
 	 2.17
 	 1.90
 	2.04
 	2.59

 	 08474+1813
 	 14.442
 	 9.67
 	 13.674
 	 9.61
 	 9.765
 	 10.02
 	 6.151
 	 10.63
 	 0.37
 	 2.07
 	 3.08
 	2.57
 	2.70

 	 09039+0503
 	 13.470
 	 9.93
 	 12.808
 	 9.83
 	 8.576
 	 10.37
 	 5.767
 	 10.65
 	 0.07
 	 2.40
 	 1.94
 	2.22
 	2.83

 	 09320+6134
 	 10.007
 	 10.31
 	 8.319
 	 10.61
 	 5.619
 	 10.54
 	 2.660
 	 10.88
 	 3.05
 	 0.86
 	 2.15
 	2.01
 	1.61

 	 09531+1430
 	 14.273
 	 10.08
 	 13.939
 	 9.85
 	 11.148
 	 9.81
 	≥8.516
 	≤10.02
 	−0.89
 	 0.96
 	
 ···

 	
 ···

 	3.42

 	 09539+0857
 	 14.218
 	 9.66
 	 13.130
 	 9.73
 	 8.411
 	 10.46
 	 5.645
 	 10.73
 	 1.30
 	 2.88
 	 1.88
 	2.73
 	3.48

 	 10038-3338
 	 10.454
 	 10.01
 	 7.905
 	 10.66
 	 5.271
 	 10.56
 	 2.695
 	 10.75
 	 5.55
 	 0.80
 	 1.61
 	2.25
 	2.92

 	 10035+2740
 	 13.549
 	 10.14
 	 12.979
 	 10.00
 	 9.502
 	 10.24
 	 6.405
 	 10.64
 	−0.20
 	 1.64
 	 2.35
 	1.89
 	2.50

 	 10173+0828
 	 12.839
 	 9.35
 	 12.486
 	 9.13
 	 8.254
 	 9.67
 	 3.984
 	 10.53
 	−0.83
 	 2.40
 	 4.02
 	2.90
 	2.68

 	 10339+1548
 	 14.060
 	 10.09
 	 13.501
 	 9.94
 	 9.473
 	 10.40
 	 6.152
 	 10.89
 	−0.23
 	 2.19
 	 2.67
 	2.34
 	2.65

 	 10378+1108
 	 13.408
 	 10.03
 	 12.048
 	 10.21
 	 8.183
 	 10.60
 	 4.487
 	 11.24
 	 2.09
 	 2.03
 	 3.20
 	2.94
 	3.54

 	 10485-1447
 	 13.740
 	 9.88
 	 12.354
 	 10.06
 	 8.269
 	 10.55
 	 4.885
 	 11.06
 	 2.17
 	 2.25
 	 2.76
 	2.90
 	2.91

 	 10597+5926a
 	 14.490
 	 9.92
 	 13.764
 	 9.83
 	 9.536
 	 10.38
 	 6.762
 	 10.65
 	 0.25
 	 2.39
 	 1.89
 	2.24
 	3.13

 	 11011+4107
 	 11.120
 	 9.77
 	 10.638
 	 9.59
 	 6.366
 	 10.15
 	 3.943
 	 10.28
 	−0.46
 	 2.44
 	 1.39
 	1.91
 	2.02

 	 11028+3130
 	 15.153
 	 9.66
 	 14.700
 	 9.48
 	 10.282
 	 10.09
 	 6.991
 	 10.57
 	−0.54
 	 2.58
 	 2.63
 	2.49
 	2.97

 	 11069+2711
 	 13.381
 	 9.47
 	 13.065
 	 9.22
 	 8.648
 	 9.84
 	 6.551
 	 9.84
 	−0.94
 	 2.58
 	 0.93
 	1.71
 	
 ···

 	 11180+1623
 	 14.379
 	 9.82
 	 13.645
 	 9.74
 	 9.083
 	 10.41
 	 5.961
 	 10.82
 	 0.28
 	 2.73
 	 2.38
 	2.64
 	2.34

 	 11257+5850
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.45

 	 11506-3851
 	 9.333
 	 9.48
 	 8.992
 	 9.24
 	 4.666
 	 9.82
 	 1.825
 	 10.12
 	−0.87
 	 2.49
 	 1.98
 	2.11
 	1.64

 	 11524+1058
 	 14.455
 	 9.61
 	 13.733
 	 9.53
 	 9.652
 	 10.01
 	 7.016
 	 10.22
 	 0.24
 	 2.25
 	 1.69
 	2.07
 	2.98

 	 12005+0009
 	 13.257
 	 10.01
 	 12.384
 	 9.98
 	 8.758
 	 10.28
 	 5.657
 	 10.68
 	 0.68
 	 1.79
 	 2.35
 	2.16
 	2.62

 	 12018+1941
 	 13.630
 	 10.13
 	 12.195
 	 10.33
 	 7.187
 	 11.18
 	 3.785
 	 11.70
 	 2.31
 	 3.17
 	 2.78
 	3.48
 	2.87

 	 12032+1707
 	 14.059
 	 10.18
 	 13.055
 	 10.21
 	 8.144
 	 11.02
 	 5.007
 	 11.44
 	 1.06
 	 3.08
 	 2.41
 	3.01
 	4.15

 	 12071-0444a
 	 12.006
 	 10.54
 	 10.677
 	 10.70
 	 6.584
 	 11.19
 	 3.329
 	 11.65
 	 2.00
 	 2.26
 	 2.57
 	2.79
 	3.07

 	 12112+0305
 	 12.233
 	 9.96
 	 11.417
 	 9.92
 	 6.917
 	 10.57
 	 3.602
 	 11.05
 	 0.51
 	 2.66
 	 2.66
 	2.77
 	2.96

 	 12162+1047
 	 14.053
 	 9.84
 	 13.265
 	 9.79
 	 9.118
 	 10.29
 	 6.266
 	 10.59
 	 0.43
 	 2.31
 	 2.00
 	2.27
 	2.25

 	 12540+5708
 	 7.446
 	 11.40
 	 6.354
 	 11.46
 	 3.197
 	 11.57
 	 0.250
 	 11.91
 	 1.32
 	 1.32
 	 2.14
 	1.92
 	2.87

 	 12549+2403
 	 13.427
 	 10.00
 	 12.998
 	 9.80
 	 9.415
 	 10.08
 	 6.689
 	 10.33
 	−0.61
 	 1.75
 	 1.82
 	1.65
 	2.37

 	 13097-1531
 	 9.499
 	 9.97
 	 9.119
 	 9.75
 	 5.128
 	 10.20
 	 2.746
 	 10.31
 	−0.75
 	 2.16
 	 1.33
 	1.66
 	1.11

 	 13218+0552
 	 9.640
 	 11.90
 	 8.230
 	 12.09
 	 5.659
 	 11.97
 	 3.744
 	 11.89
 	 2.24
 	 0.74
 	 0.67
 	1.16
 	3.45

 	 13254+4754
 	 12.680
 	 9.61
 	 12.172
 	 9.45
 	 8.078
 	 9.93
 	 4.983
 	 10.33
 	−0.38
 	 2.26
 	 2.35
 	2.22
 	1.91

 	 13428+5608
 	 10.397
 	 10.13
 	 9.119
 	 10.23
 	 5.336
 	 10.63
 	 1.796
 	 11.21
 	 1.55
 	 2.05
 	 2.98
 	2.75
 	2.55

 	 13451+1232
 	 11.395
 	 10.74
 	 10.122
 	 10.88
 	 6.267
 	 11.27
 	 3.086
 	 11.70
 	 1.84
 	 2.02
 	 2.47
 	2.58
 	2.38

 	 14043+0624
 	 13.121
 	 9.99
 	 12.746
 	 9.77
 	 9.246
 	 10.02
 	 6.680
 	 10.21
 	−0.77
 	 1.66
 	 1.59
 	1.48
 	2.10

 	 14059+2000
 	 12.890
 	 10.16
 	 12.024
 	 10.13
 	 8.846
 	 10.26
 	 6.132
 	 10.50
 	 0.66
 	 1.34
 	 1.80
 	1.67
 	3.34

 	 14070+0525
 	 14.209
 	 10.29
 	 13.255
 	 10.30
 	 8.734
 	 10.96
 	 6.029
 	 11.20
 	 0.91
 	 2.69
 	 1.79
 	2.50
 	4.40

 	 14553+1245
 	 13.442
 	 9.95
 	 12.706
 	 9.87
 	 8.239
 	 10.51
 	 5.323
 	 10.83
 	 0.28
 	 2.63
 	 2.09
 	2.47
 	2.27

 	 14586+1432
 	 15.314
 	 9.34
 	 15.442
 	 8.92
 	≥13.232
 	≤8.65
 	≥9.578
 	≤9.27
 	−2.23
 	
 ···

 	
 ···

 	
 ···

 	3.41

 	 15107+0724
 	 11.041
 	 8.94
 	 10.733
 	 8.69
 	 6.671
 	 9.17
 	 3.147
 	 9.73
 	−0.96
 	 2.23
 	 2.96
 	2.33
 	1.06

 	 15179+3956
 	 12.592
 	 9.45
 	 10.834
 	 9.79
 	 6.724
 	 10.28
 	 2.982
 	 10.93
 	 3.25
 	 2.27
 	 3.27
 	3.34
 	1.81

 	 15224+1033
 	 14.194
 	 9.71
 	 12.965
 	 9.83
 	 8.632
 	 10.41
 	 5.886
 	 10.67
 	 1.71
 	 2.50
 	 1.85
 	2.58
 	3.04

 	 15233+0533
 	 12.207
 	 9.71
 	 11.683
 	 9.55
 	 7.319
 	 10.14
 	 3.705
 	 10.75
 	−0.326
 	 2.44
 	 3.20
 	2.30
 	
 ···

 	 15250+3608
 	 12.347
 	 9.67
 	 10.846
 	 9.90
 	 5.992
 	 10.69
 	 2.401
 	 11.29
 	 2.50
 	 3.02
 	 3.05
 	3.54
 	2.58

 	 15247-0945
 	 12.006
 	 9.53
 	 11.834
 	 9.23
 	 8.066
 	 9.58
 	 5.647
 	 9.71
 	−1.36
 	 1.93
 	 1.38
 	1.43
 	2.11

 	 15327+2340
 	 10.068
 	 9.61
 	 9.327
 	 9.54
 	 4.587
 	 10.28
 	 0.644
 	 11.02
 	 0.30
 	 2.90
 	 3.55
 	3.23
 	2.59

 	 15587+1609
 	 13.883
 	 9.85
 	 13.086
 	 9.80
 	 9.175
 	 10.22
 	 6.361
 	 10.50
 	 0.46
 	 2.08
 	 1.95
 	2.11
 	3.26

 	 16090-0139a
 	 13.013
 	 10.174
 	 11.470
 	 10.42
 	 7.288
 	 10.94
 	 4.252
 	 11.32
 	 2.63
 	 2.35
 	 2.26
 	2.84
 	3.35

 	 16100+2527
 	 14.684
 	 9.49
 	 14.240
 	 9.30
 	 9.537
 	 10.03
 	 6.340
 	 10.46
 	−0.57
 	 2.87
 	 2.49
 	2.60
 	2.29

 	 16145+4231
 	 11.465
 	 9.27
 	 11.230
 	 8.99
 	 7.088
 	 9.50
 	 5.003
 	 9.49
 	−1.18
 	 2.31
 	 0.91
 	1.49
 	1.84

 	 16255+2801
 	 14.684
 	 9.49
 	 12.860
 	 9.87
 	 9.019
 	 10.25
 	 5.539
 	 10.80
 	 3.59
 	 2.01
 	 2.89
 	3.10
 	2.57

 	 16300+1558
 	 13.684
 	 10.42
 	 12.634
 	 10.47
 	 8.577
 	 10.94
 	 5.928
 	 11.16
 	 1.19
 	 2.22
 	 1.71
 	2.25
 	2.85

 	 16399-0937
 	 10.401
 	 9.83
 	 9.958
 	 9.63
 	 5.553
 	 10.25
 	 2.518
 	 10.62
 	−0.57
 	 2.57
 	 2.26
 	2.33
 	1.69

 	 17161+2006
 	 13.585
 	 9.77
 	 13.571
 	 9.40
 	≥12.522
 	≤8.67
 	≥9.441
 	≤9.06
 	−1.82
 	
 ···

 	
 ···

 	
 ···

 	2.39

 	 17207-0014
 	 10.782
 	 10.08
 	 10.053
 	 10.00
 	 5.728
 	 10.58
 	 2.369
 	 11.08
 	 0.26
 	 2.49
 	 2.72
 	2.64
 	3.04

 	 17539+2935
 	 12.864
 	 10.06
 	 12.226
 	 9.94
 	 8.108
 	 10.44
 	 4.823
 	 10.91
 	 0.00
 	 2.28
 	 2.62
 	2.42
 	1.76

 	 18368+3549
 	 12.722
 	 10.17
 	 12.136
 	 10.03
 	 8.067
 	 10.51
 	 5.542
 	 10.68
 	−0.15
 	 2.23
 	 1.54
 	1.91
 	2.85

 	 18544-3718
 	 13.247
 	 9.56
 	 10.671
 	 10.21
 	 6.847
 	 10.59
 	 4.304
 	 10.77
 	 5.63
 	 1.99
 	 1.56
 	2.95
 	2.41

 	 18588+3517
 	 13.340
 	 9.85
 	 12.093
 	 9.98
 	 7.768
 	 10.56
 	 4.854
 	 10.88
 	 1.77
 	 2.49
 	 2.09
 	2.68
 	2.52

 	 20100-4156
 	 12.989
 	 10.15
 	 11.459
 	 10.40
 	 7.204
 	 10.95
 	 3.816
 	 11.46
 	 2.59
 	 2.42
 	 2.76
 	3.08
 	4.05

 	 20248+1734
 	 13.876
 	 9.74
 	 12.938
 	 9.75
 	 8.444
 	 10.39
 	 5.392
 	 10.77
 	 0.87
 	 2.66
 	 2.29
 	2.68
 	2.53

 	 20286+1846
 	 14.150
 	 9.73
 	 13.492
 	 9.62
 	 9.346
 	 10.13
 	 6.358
 	 10.48
 	 0.05
 	 2.31
 	 2.19
 	2.27
 	3.41

 	 20450+2140
 	 13.004
 	 10.14
 	 12.561
 	 9.95
 	 8.367
 	 10.47
 	 5.769
 	 10.67
 	−0.57
 	 2.36
 	 1.64
 	1.95
 	2.24

 	 20491+1846
 	 10.625
 	 10.66
 	 10.360
 	 10.40
 	 6.076
 	 10.96
 	 4.033
 	 10.94
 	−1.09
 	 2.45
 	 0.85
 	1.57
 	1.07

 	 20550+1655
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2.13

 	 21077+3358
 	 14.120
 	 9.97
 	 14.180
 	 9.58
 	≥12.251
 	≤9.20
 	≥9.11
 	≤9.61
 	−2.03
 	
 ···

 	
 ···

 	
 ···

 	3.26

 	 21272+2514
 	 14.090
 	 9.85
 	 13.147
 	 9.86
 	 8.984
 	 10.37
 	 5.812
 	 10.80
 	 0.88
 	 2.33
 	 2.46
 	2.56
 	3.66

 	 22055+3024
 	 13.482
 	 9.94
 	 12.379
 	 10.01
 	 7.899
 	 10.65
 	 4.436
 	 11.20
 	 1.35
 	 2.64
 	 2.87
 	3.01
 	2.73

 	 22088-1831
 	 13.940
 	 10.01
 	 13.350
 	 9.88
 	 8.770
 	 10.56
 	 5.279
 	 11.11
 	−0.14
 	 2.74
 	 2.91
 	2.78
 	3.28

 	 22116+0437
 	 14.136
 	 10.05
 	 13.059
 	 10.11
 	 8.013
 	 10.98
 	 5.177
 	 11.27
 	 1.27
 	 3.21
 	 1.98
 	2.96
 	2.77

 	 22135+0043a
 	 14.155
 	 10.12
 	 12.481
 	 10.42
 	 9.130
 	 10.61
 	 6.490
 	 10.82
 	 3.01
 	 1.52
 	 1.70
 	2.20
 	2.58

 	 22491-1808
 	 12.740
 	 9.79
 	 12.244
 	 9.62
 	 7.296
 	 10.45
 	 3.401
 	 11.17
 	−0.42
 	 3.11
 	 3.48
 	3.18
 	2.39

 	 23019+3405
 	 12.472
 	 10.21
 	 11.799
 	 10.10
 	 7.540
 	 10.66
 	 4.711
 	 10.95
 	 0.10
 	 2.42
 	 1.97
 	2.26
 	2.12

 	 23028+0725
 	 13.992
 	 9.88
 	 13.127
 	 9.86
 	 8.152
 	 10.70
 	 4.372
 	 11.37
 	 0.66
 	 3.14
 	 3.32
 	3.35
 	3.29

 	 23050+0359
 	 11.560
 	 9.85
 	 11.177
 	 9.63
 	 6.806
 	 10.23
 	 3.532
 	 10.70
 	−0.74
 	 2.45
 	 2.71
 	2.00
 	
 ···

 	 23129+2548
 	 14.181
 	 9.96
 	 13.419
 	 9.90
 	 8.356
 	 10.77
 	 5.317
 	 11.14
 	 0.36
 	 3.23
 	 2.27
 	2.90
 	3.27

 	 23199+0123
 	 13.267
 	 10.09
 	 12.561
 	 10.01
 	 8.455
 	 10.50
 	 6.246
 	 10.54
 	 0.19
 	 2.27
 	 1.09
 	1.82
 	2.38

 	 23234+0946
 	 13.439
 	 9.97
 	 12.578
 	 9.94
 	 8.359
 	 10.48
 	 5.101
 	 10.94
 	 0.64
 	 2.38
 	 2.58
 	2.59
 	2.75

 	 23327-2913b
 	 12.838
 	 10.16
 	 11.979
 	 10.13
 	 7.884
 	 10.62
 	 4.209
 	 11.25
 	 0.64
 	 2.26
 	 3.17
 	2.76
 	2.04

 	 23365+3604
 	 11.868
 	 10.01
 	 11.074
 	 9.95
 	 6.524
 	 10.62
 	 2.947
 	 11.21
 	 0.45
 	 2.71
 	 3.03
 	2.94
 	2.45

 Notes. Column 1: IRAS name of OHM sources; Cols. 2 and 3: WISE 3.5μm magnitude and corresponding luminosity (log  νLν, in units of L⊙), the luminosity was derived from corresponding flux density, which can be converted from the magnitude value using the published (iso)zero values (http://wise2.ipac.caltech.edu/docs/release/prelim/expsup/figures/sec4_-3gt4.gif); Cols. 4 and 5: WISE 4.6μm magnitude and corresponding luminosity; Cols. 6 and 7: WISE 12μm magnitude and corresponding luminosity; Cols. 8 and 9: WISE 22μm magnitude and corresponding luminosity; Cols. 10–13: spectral indices α21, α32, α43, α41, 1, 2, 3 and 4 denote four WISE bands at 3.4, 4.6, 12, and 22 μm, respectively. Column 14: the measured isotropic OH line luminosity (logarithmic scale, in L⊙), which are taken from Darling & Giovanelli (2000, 2001, 2002); Fernandez et al. (2010); Willett (2012).

 Table 7

 Physical parameters of non-masing galaxies.

 	 IRAS Name
 	
 W1

 	
 log ν1L1

 	
 W2

 	
 log ν2L2

 	
 W3

 	
 log ν3L3

 	
 W4

 	
 log ν4L4

 	

 α
 21

 	

 α
 32

 	

 α
 43

 	

 α
 41

 	log [image: equation]

 	

 	 00020+3636
 	 13.418
 	 9.91
 	 12.877
 	 9.75
 	 8.877
 	 10.20
 	 6.022
 	 10.49
 	−0.29
 	 2.16
 	 2.00
 	1.70
 	1.8

 	 00051+2657
 	 12.202
 	 10.45
 	 11.427
 	 10.38
 	 7.828
 	 10.67
 	 5.568
 	 10.73
 	 0.39
 	 1.76
 	 1.16
 	1.33
 	1.76

 	 00085+3107
 	 12.501
 	 10.15
 	 12.081
 	 9.95
 	 7.590
 	 10.59
 	 5.174
 	 10.71
 	−0.64
 	 2.66
 	 1.38
 	1.66
 	1.52

 	 00109+0228
 	 13.458
 	 10.15
 	 13.007
 	 9.96
 	 9.078
 	 10.38
 	 7.634
 	 10.11
 	−0.55
 	 2.09
 	 0.00
 	0.93
 	2.02

 	 00128+2817
 	 13.308
 	 10.10
 	 12.150
 	 10.19
 	 8.024
 	 10.69
 	 4.903
 	 11.09
 	 1.51
 	 2.29
 	 2.38
 	2.19
 	1.84

 	 00242+3344
 	 13.941
 	 10.04
 	 12.783
 	 10.12
 	 8.443
 	 10.71
 	 5.766
 	 10.93
 	 1.51
 	 2.50
 	 1.75
 	2.08
 	2.27

 	 00268+2413
 	 13.067
 	 9.98
 	 12.509
 	 9.83
 	 8.335
 	 10.35
 	 5.197
 	 10.76
 	−0.24
 	 2.34
 	 2.41
 	1.93
 	1.45

 	 00302+3625
 	 14.405
 	 10.33
 	 13.338
 	 10.38
 	 8.953
 	 10.99
 	 6.079
 	 11.29
 	 1.24
 	 2.55
 	 2.03
 	2.15
 	2.93

 	 00310+1437
 	 14.360
 	 9.51
 	 13.594
 	 9.44
 	 9.905
 	 9.77
 	 6.632
 	 10.23
 	 0.37
 	 1.85
 	 2.60
 	1.86
 	1.65

 	 00331+2656
 	 13.620
 	 10.25
 	 12.790
 	 10.21
 	 8.544
 	 10.76
 	 6.281
 	 10.81
 	 0.55
 	 2.41
 	 1.16
 	1.67
 	2.2

 	 00486+0004
 	 13.484
 	 9.84
 	 12.980
 	 9.67
 	 8.955
 	 10.13
 	 5.928
 	 10.49
 	−0.39
 	 2.19
 	 2.25
 	1.78
 	1.73

 	 00507+0426
 	 13.833
 	 9.61
 	 13.400
 	 9.41
 	 9.360
 	 9.87
 	 6.915
 	 10.00
 	−0.60
 	 2.20
 	 1.42
 	1.46
 	1.51

 	 00523+1643
 	 13.196
 	 10.14
 	 12.708
 	 9.96
 	 8.668
 	 10.42
 	 6.062
 	 10.62
 	−0.44
 	 2.20
 	 1.65
 	1.57
 	1.84

 	 01097+2733
 	 14.641
 	 9.49
 	 13.396
 	 9.63
 	 9.510
 	 10.03
 	 6.698
 	 10.31
 	 1.85
 	 2.05
 	 1.94
 	1.98
 	1.79

 	 01185+2547
 	 14.062
 	 10.04
 	 13.277
 	 9.98
 	 9.086
 	 10.50
 	 5.302
 	 11.17
 	 0.42
 	 2.36
 	 3.33
 	2.36
 	2.08

 	 01208+3525
 	 12.974
 	 10.03
 	 12.352
 	 9.91
 	 7.905
 	 10.53
 	 5.069
 	 10.82
 	−0.05
 	 2.61
 	 1.98
 	1.95
 	1.72

 	 01236+3504
 	 14.386
 	 9.63
 	 13.956
 	 9.43
 	 9.847
 	 9.92
 	≥7.76
 	≤9.91
 	−0.61
 	 2.27
 	
 ···

 	
 ···

 	1.93

 	 01348+3254
 	 11.055
 	 11.84
 	 9.986
 	 11.89
 	 7.089
 	 11.90
 	 4.433
 	 12.11
 	 1.25
 	 1.06
 	 1.72
 	1.32
 	3.03−3.31

 	 01411+1551
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.5

 	 01478+1254
 	 14.298
 	 9.75
 	 12.960
 	 9.91
 	 8.622
 	 10.49
 	 5.745
 	 10.80
 	 2.03
 	 2.50
 	 2.04
 	2.26
 	1.85

 	 01506+2554
 	 10.529
 	 11.95
 	 9.459
 	 12.00
 	 7.103
 	 11.79
 	 4.852
 	 11.85
 	 1.25
 	 0.52
 	 1.15
 	0.86
 	3.06

 	 01572+0009
 	 10.752
 	 11.26
 	 9.757
 	 11.28
 	 6.362
 	 11.49
 	 3.129
 	 11.93
 	 1.03
 	 1.56
 	 2.54
 	1.81
 	2.08

 	 02054+0835
 	 12.225
 	 11.32
 	 10.976
 	 11.44
 	 7.006
 	 11.88
 	 4.359
 	 12.09
 	 1.77
 	 2.13
 	 1.71
 	1.93
 	2.78−3.30

 	 02072+2336
 	 13.280
 	 9.91
 	 12.608
 	 9.80
 	 8.601
 	 10.25
 	 6.074
 	 10.42
 	 0.10
 	 2.17
 	 1.54
 	1.60
 	1.58

 	 02077+2255
 	 13.349
 	 9.80
 	 12.883
 	 9.61
 	 9.116
 	 9.96
 	 6.611
 	 10.12
 	−0.50
 	 1.93
 	 1.51
 	1.38
 	1.54

 	 02124+2550
 	 13.503
 	 9.90
 	 13.040
 	 9.71
 	 8.663
 	 10.31
 	 6.250
 	 10.43
 	−0.51
 	 2.54
 	 1.38
 	1.63
 	1.67

 	 02173+2143
 	 12.789
 	 10.05
 	 12.449
 	 9.81
 	 8.918
 	 10.07
 	 6.343
 	 10.25
 	−0.87
 	 1.70
 	 1.61
 	1.23
 	1.53

 	 02183+2254
 	 12.722
 	 10.40
 	 12.100
 	 10.28
 	 7.992
 	 10.77
 	 5.342
 	 10.98
 	−0.05
 	 2.27
 	 1.71
 	1.69
 	1.94

 	 02290+3139
 	 13.487
 	 10.39
 	 12.519
 	 10.40
 	 8.567
 	 10.83
 	 5.653
 	 11.15
 	 0.96
 	 2.12
 	 2.09
 	1.91
 	2.11

 	 02323+0626
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.75

 	 02354+1926
 	 12.457
 	 10.44
 	 11.969
 	 10.26
 	 7.592
 	 10.86
 	 5.499
 	 10.85
 	−0.44
 	 2.54
 	 0.92
 	1.48
 	1.9

 	 02411+0353
 	 12.750
 	 10.35
 	 11.877
 	 10.32
 	 7.432
 	 10.95
 	 4.359
 	 11.33
 	 0.68
 	 2.61
 	 2.31
 	2.18
 	1.89

 	 02459+2236
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.98

 	 02477+2654
 	 13.192
 	 9.98
 	 12.645
 	 9.82
 	 8.451
 	 10.35
 	 5.094
 	 10.84
 	−0.27
 	 2.36
 	 2.72
 	2.04
 	1.71

 	 02488+3542
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.69

 	 03248+1756
 	 13.547
 	 9.91
 	 13.037
 	 9.74
 	 9.313
 	 10.08
 	 6.629
 	 10.31
 	−0.38
 	 1.89
 	 1.76
 	1.46
 	1.81

 	 03250+1606
 	 12.935
 	 10.18
 	 12.310
 	 10.05
 	 8.138
 	 10.57
 	 5.311
 	 10.86
 	−0.04
 	 2.34
 	 1.96
 	1.81
 	1.97

 	 03477+2611
 	 12.873
 	 10.33
 	 12.020
 	 10.30
 	 8.730
 	 10.46
 	 6.005
 	 10.71
 	 0.62
 	 1.45
 	 1.82
 	1.44
 	1.98

 	 03533+2606
 	 12.706
 	 10.60
 	 11.321
 	 10.78
 	 7.485
 	 11.16
 	 4.609
 	 11.46
 	 2.17
 	 2.00
 	 2.03
 	2.04
 	1.85

 	 04046+1011
 	 13.559
 	 10.24
 	 13.106
 	 10.05
 	 8.906
 	 10.58
 	 6.595
 	 10.65
 	−0.54
 	 2.36
 	 1.23
 	1.49
 	2.05

 	 04137+1217
 	 13.711
 	 10.26
 	 12.116
 	 10.53
 	 8.498
 	 10.82
 	 5.547
 	 11.16
 	 2.78
 	 1.78
 	 2.14
 	2.07
 	2.19

 	 04229+0056
 	 13.625
 	 10.05
 	 13.001
 	 9.93
 	 8.778
 	 10.47
 	 5.612
 	 10.88
 	−0.04
 	 2.39
 	 2.45
 	2.00
 	1.92

 	 04413+2608
 	 11.657
 	 10.94
 	 10.256
 	 11.12
 	 7.390
 	 11.12
 	 4.616
 	 11.38
 	 2.21
 	 1.03
 	 1.89
 	1.52
 	2.04

 	 04479+0616
 	 12.753
 	 10.16
 	 12.097
 	 10.05
 	 8.055
 	 10.51
 	 5.418
 	 10.72
 	 0.05
 	 2.21
 	 1.69
 	1.67
 	1.46

 	 05324+0252
 	 13.555
 	 10.08
 	 12.866
 	 9.98
 	 8.756
 	 10.48
 	 6.137
 	 10.68
 	 0.14
 	 2.27
 	 1.67
 	1.71
 	1.61

 	 05559+1020
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2

 	 06268+3509
 	 13.571
 	 10.16
 	 12.838
 	 10.08
 	 8.500
 	 10.67
 	 5.440
 	 11.04
 	 0.27
 	 2.50
 	 2.30
 	2.06
 	2.07

 	 06368+2812
 	 12.524
 	 10.32
 	 11.897
 	 10.19
 	 7.462
 	 10.82
 	 5.389
 	 10.80
 	−0.04
 	 2.60
 	 0.89
 	1.57
 	1.69

 	 06561+1902
 	 14.035
 	 10.07
 	 13.343
 	 9.97
 	 8.921
 	 10.59
 	 5.119
 	 11.26
 	 0.15
 	 2.59
 	 3.35
 	2.44
 	2.12

 	 06587+3043
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.97−2.43

 	 07178+1952
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.67

 	 07188+0407
 	 13.088
 	 9.93
 	 12.585
 	 9.75
 	 8.563
 	 10.21
 	 5.811
 	 10.46
 	−0.40
 	 2.19
 	 1.86
 	1.64
 	1.57

 	 07241+3052
 	 12.993
 	 10.03
 	 12.566
 	 9.82
 	 8.337
 	 10.36
 	 5.341
 	 10.71
 	−0.62
 	 2.39
 	 2.21
 	1.82
 	1.62

 	 07328+0457
 	 13.133
 	 10.11
 	 12.268
 	 10.08
 	 8.394
 	 10.48
 	 5.113
 	 10.94
 	 0.66
 	 2.04
 	 2.61
 	2.00
 	1.82

 	 07381+3215
 	 13.841
 	 10.06
 	 13.023
 	 10.01
 	 8.609
 	 10.63
 	 5.901
 	 10.86
 	 0.52
 	 2.58
 	 1.80
 	1.96
 	1.94

 	 07488+0501
 	 13.576
 	 10.18
 	 12.986
 	 10.04
 	 8.992
 	 10.49
 	 6.338
 	 10.70
 	−0.14
 	 2.16
 	 1.72
 	1.62
 	2.29

 	 08003+0734
 	 13.037
 	 10.06
 	 12.569
 	 9.87
 	 8.577
 	 10.32
 	 6.339
 	 10.37
 	−0.50
 	 2.16
 	 1.13
 	1.36
 	1.71

 	 08007+0711
 	 13.236
 	 10.13
 	 12.629
 	 10.00
 	 8.116
 	 10.66
 	 5.075
 	 11.02
 	−0.09
 	 2.68
 	 2.27
 	2.07
 	1.79

 	 08012+0125
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2.24

 	 08122+0505
 	 12.018
 	 10.35
 	 11.140
 	 10.33
 	 7.519
 	 10.62
 	 4.728
 	 10.89
 	 0.69
 	 1.79
 	 1.91
 	1.65
 	1.61

 	 08132+1628
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.59

 	 08147+3137
 	 13.132
 	 10.07
 	 11.459
 	 10.36
 	 7.670
 	 10.73
 	 4.709
 	 11.06
 	 3.00
 	 1.95
 	 2.16
 	2.20
 	1.8

 	 08200+1931
 	 16.640
 	 8.93
 	 16.238
 	 8.72
 	≥11.917
 	≤9.30
 	≥8.369
 	≤9.87
 	−0.69
 	
 ···

 	
 ···

 	
 ···

 	2.05

 	 08206+3111
 	 13.233
 	 10.19
 	 12.710
 	 10.03
 	 8.595
 	 10.56
 	 5.893
 	 10.76
 	−0.34
 	 2.38
 	 1.64
 	1.67
 	2.04

 	 08224+1329
 	 13.591
 	 9.94
 	 12.919
 	 9.84
 	 8.226
 	 10.56
 	 5.324
 	 10.88
 	 0.10
 	 2.86
 	 2.07
 	2.12
 	1.79

 	 08232+0058
 	 11.918
 	 11.14
 	 10.791
 	 11.21
 	 7.843
 	 11.24
 	 5.152
 	 11.47
 	 1.42
 	 1.11
 	 1.77
 	1.39
 	2.38

 	 08235+1334
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.79

 	 08349+3050
 	 13.929
 	 9.63
 	 13.530
 	 9.42
 	 9.461
 	 9.89
 	 6.442
 	 10.25
 	−0.70
 	 2.23
 	 2.24
 	1.74
 	1.66

 	 08409+0750
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.6

 	 08433+2702
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.65

 	 08519+2017
 	 10.386
 	 11.95
 	 9.346
 	 11.99
 	 6.619
 	 11.93
 	 4.343
 	 11.99
 	 1.16
 	 0.89
 	 1.18
 	1.04
 	3.14

 	 08559+1053
 	 11.514
 	 10.87
 	 10.456
 	 10.92
 	 7.269
 	 11.04
 	 4.719
 	 11.21
 	 1.22
 	 1.35
 	 1.57
 	1.40
 	1.69

 	 09049+0137
 	 13.492
 	 9.75
 	 12.868
 	 9.63
 	 9.114
 	 9.98
 	 6.898
 	 10.06
 	−0.04
 	 1.92
 	 1.24
 	1.35
 	1.71

 	 09116+0334
 	 12.688
 	 10.39
 	 12.152
 	 10.23
 	 8.115
 	 10.69
 	 5.420
 	 10.92
 	−0.30
 	 2.20
 	 1.78
 	1.64
 	1.97

 	 09302+3241
 	 13.849
 	 9.70
 	 13.196
 	 9.59
 	 9.059
 	 10.09
 	 6.155
 	 10.40
 	 0.04
 	 2.30
 	 2.07
 	1.84
 	1.83

 	 09425+1751
 	 13.036
 	 10.13
 	 11.135
 	 10.52
 	 6.851
 	 11.08
 	 3.562
 	 11.55
 	 3.67
 	 2.45
 	 2.62
 	2.71
 	1.82

 	 09517+1458
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.85

 	 09525+1602
 	 14.667
 	 9.40
 	 14.324
 	 9.17
 	 10.146
 	 9.69
 	 6.943
 	 10.12
 	−0.86
 	 2.34
 	 2.50
 	1.86
 	1.68

 	 09540+3521
 	 13.535
 	 9.72
 	 13.097
 	 9.52
 	 9.196
 	 9.93
 	 6.533
 	 10.15
 	−0.59
 	 2.07
 	 1.73
 	1.51
 	1.59

 	 09576+1858
 	 12.500
 	 10.20
 	 12.029
 	 10.01
 	 7.650
 	 10.61
 	 5.324
 	 10.69
 	−0.49
 	 2.54
 	 1.25
 	1.59
 	1.6

 	 10034+0726
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.83

 	 10040+0932
 	 14.048
 	 9.98
 	 12.991
 	 10.03
 	 8.586
 	 10.64
 	 5.629
 	 10.97
 	 1.21
 	 2.57
 	 2.15
 	2.20
 	2.09

 	 10086+2621
 	 11.880
 	 10.52
 	 11.017
 	 10.49
 	 7.592
 	 10.71
 	 5.095
 	 10.86
 	 0.65
 	 1.59
 	 1.50
 	1.40
 	1.72

 	 10113+1736
 	 13.928
 	 9.68
 	 13.295
 	 9.56
 	 9.306
 	 10.01
 	 6.2247
 	 10.38
 	−0.02
 	 2.15
 	 2.29
 	1.84
 	1.73

 	 10120+1653
 	 13.604
 	 9.88
 	 13.061
 	 9.72
 	 9.159
 	 10.14
 	 6.576
 	 10.32
 	−0.28
 	 2.07
 	 1.62
 	1.52
 	1.54

 	 10138+0913
 	 13.490
 	 9.76
 	 13.114
 	 9.53
 	 8.737
 	 10.13
 	 6.490
 	 10.18
 	−0.77
 	 2.54
 	 1.14
 	1.50
 	1.63

 	 10156+1551
 	 13.639
 	 9.77
 	 13.114
 	 9.60
 	 9.133
 	 10.04
 	 5.943
 	 10.47
 	−0.33
 	 2.15
 	 2.48
 	1.84
 	1.68

 	 10201+3308
 	 13.618
 	 9.88
 	 12.943
 	 9.78
 	 8.205
 	 10.52
 	 5.198
 	 10.88
 	 0.10
 	 2.90
 	 2.22
 	2.20
 	1.79

 	 10214+0015
 	 13.071
 	 10.10
 	 12.387
 	 10.00
 	 8.205
 	 10.52
 	 4.965
 	 10.97
 	 0.13
 	 2.35
 	 2.55
 	2.04
 	1.84

 	 10218+1511
 	 13.216
 	 9.93
 	 12.567
 	 9.82
 	 8.103
 	 10.45
 	 5.090
 	 10.81
 	 0.03
 	 2.63
 	 2.23
 	2.05
 	1.69

 	 10222+1532
 	 12.785
 	 10.10
 	 12.474
 	 9.85
 	 8.371
 	 10.34
 	 6.223
 	 10.35
 	−0.95
 	 2.27
 	 1.00
 	1.29
 	1.67

 	 10482+1909
 	 13.209
 	 10.53
 	 12.314
 	 10.51
 	 8.318
 	 10.96
 	 5.722
 	 11.15
 	 0.74
 	 2.16
 	 1.64
 	1.74
 	2.23

 	 10579+0438
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2.24

 	 10597+2736
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.73

 	 11009+2822
 	 13.411
 	 10.00
 	 11.921
 	 10.22
 	 7.848
 	 10.70
 	 4.623
 	 11.14
 	 2.47
 	 2.24
 	 2.53
 	2.38
 	1.77

 	 11119+3257
 	 9.901
 	 11.72
 	 8.830
 	 11.78
 	 6.154
 	 11.70
 	 3.596
 	 11.87
 	 1.25
 	 0.84
 	 1.58
 	1.16
 	2.05

 	 11175+0917
 	 13.800
 	 9.84
 	 13.159
 	 9.72
 	 8.744
 	 10.34
 	 6.536
 	 10.37
 	 0.00
 	 2.58
 	 1.08
 	1.63
 	1.79

 	 11188+1138
 	 13.176
 	 10.40
 	 12.273
 	 10.38
 	 8.196
 	 10.86
 	 5.322
 	 11.16
 	 0.77
 	 2.24
 	 2.03
 	1.92
 	2.13

 	 11233+3451
 	 11.215
 	 10.74
 	 10.078
 	 10.82
 	 6.767
 	 10.99
 	 4.381
 	 11.10
 	 1.45
 	 1.48
 	 1.34
 	1.42
 	1.68

 	 11243+1655
 	 14.744
 	 9.36
 	 14.373
 	 9.13
 	 12.109
 	 8.89
 	≥8.372
 	≤9.53
 	−0.78
 	 0.43
 	
 ···

 	
 ···

 	1.68

 	 11268+1558
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2

 	 11347+2026
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.73

 	 11415+0927
 	 12.716
 	 10.12
 	 12.189
 	 9.96
 	 7.850
 	 10.54
 	 5.505
 	 10.63
 	−0.33
 	 2.50
 	 1.28
 	1.61
 	1.66

 	 11434+0159
 	 13.390
 	 9.83
 	 13.009
 	 9.60
 	 9.181
 	 9.99
 	 6.235
 	 10.32
 	−0.75
 	 1.99
 	 2.13
 	1.58
 	1.62

 	 11477+2158
 	 14.367
 	 9.76
 	 13.826
 	 9.60
 	 9.448
 	 10.20
 	 6.676
 	 10.46
 	−0.29
 	 2.54
 	 1.89
 	1.84
 	1.93

 	 11506+1331
 	 12.864
 	 10.20
 	 11.450
 	 10.39
 	 7.400
 	 10.86
 	 4.583
 	 11.14
 	 2.25
 	 2.21
 	 1.95
 	2.13
 	1.91

 	 11511+0946
 	 13.708
 	 9.93
 	 13.219
 	 9.75
 	 9.208
 	 10.21
 	 5.609
 	 10.80
 	−0.44
 	 2.18
 	 3.06
 	2.04
 	1.92

 	 11582+3020
 	 14.336
 	 10.09
 	 13.392
 	 10.10
 	 8.407
 	 10.94
 	 5.726
 	 11.17
 	 0.89
 	 3.15
 	 1.76
 	2.29
 	2.45

 	 11595+1144
 	 13.584
 	 10.27
 	 12.643
 	 10.27
 	 8.526
 	 10.77
 	 5.684
 	 11.06
 	 0.88
 	 2.28
 	 1.99
 	1.94
 	2.23

 	 12107+3157
 	 14.302
 	 10.04
 	 13.389
 	 10.03
 	 9.012
 	 10.63
 	 5.621
 	 11.14
 	 0.80
 	 2.54
 	 2.77
 	2.33
 	
 ···

 	 12111+2848
 	 12.323
 	 10.23
 	 11.836
 	 10.05
 	 7.438
 	 10.66
 	 4.884
 	 10.83
 	−0.44
 	 2.56
 	 1.58
 	1.72
 	1.76

 	 12114+3244
 	 13.572
 	 9.75
 	 12.836
 	 9.67
 	 8.265
 	 10.35
 	 4.590
 	 10.97
 	 0.28
 	 2.74
 	 3.17
 	2.47
 	1.67

 	 12202+1646
 	 13.815
 	 10.12
 	 13.494
 	 9.88
 	 10.534
 	 9.91
 	≥8.889
 	≤9.72
 	−0.93
 	 1.12
 	
 ···

 	
 ···

 	2.15

 	 12265+0219
 	 8.369
 	 12.18
 	 7.407
 	 12.19
 	 5.147
 	 11.95
 	 2.944
 	 11.98
 	 0.94
 	 0.42
 	 1.08
 	0.73
 	2.47

 	 12461+0416
 	 13.695
 	 9.71
 	 13.121
 	 9.56
 	 8.508
 	 10.26
 	 5.608
 	 10.57
 	−0.19
 	 2.78
 	 2.07
 	2.04
 	1.64

 	 12468+3436
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.83

 	 12491+0811
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.59

 	 12514+1027
 	 11.007
 	 11.74
 	 9.694
 	 11.89
 	 7.231
 	 11.72
 	 4.707
 	 11.88
 	 1.96
 	 0.63
 	 1.53
 	1.16
 	2.45

 	 12526+1025
 	 12.864
 	 10.06
 	 12.456
 	 9.85
 	 8.080
 	 10.45
 	 5.885
 	 10.48
 	−0.67
 	 2.54
 	 1.07
 	1.49
 	1.63

 	 12551+0825
 	 12.014
 	 11.19
 	 11.013
 	 11.21
 	 8.247
 	 11.17
 	 5.289
 	 11.51
 	 1.05
 	 0.93
 	 2.15
 	1.37
 	2.38

 	 12569+3135
 	 13.849
 	 9.61
 	 12.837
 	 9.64
 	 8.786
 	 10.11
 	 5.679
 	 10.51
 	 1.08
 	 2.22
 	 2.36
 	2.08
 	1.54

 	 13014+3524
 	 14.300
 	 10.16
 	 13.652
 	 10.05
 	 9.734
 	 10.47
 	 6.456
 	 10.93
 	 0.03
 	 2.08
 	 2.61
 	1.92
 	2.53

 	 13034+0017
 	 14.005
 	 9.80
 	 13.193
 	 9.75
 	 8.826
 	 10.35
 	 5.666
 	 10.77
 	 0.50
 	 2.53
 	 2.44
 	2.16
 	1.96

 	 13064+2057
 	 12.653
 	 10.19
 	 12.162
 	 10.01
 	 7.980
 	 10.53
 	 5.622
 	 10.63
 	−0.43
 	 2.35
 	 1.30
 	1.52
 	1.99

 	 13145+2356
 	 13.834
 	 9.88
 	 12.331
 	 10.10
 	 9.155
 	 10.22
 	 6.391
 	 10.48
 	 2.51
 	 1.34
 	 1.88
 	1.72
 	1.92

 	 13156+0435
 	 12.993
 	 10.04
 	 12.123
 	 10.02
 	 8.139
 	 10.46
 	 5.084
 	 10.83
 	 0.69
 	 2.14
 	 2.29
 	1.95
 	1.68

 	 13163+3209
 	 13.686
 	 9.88
 	 13.131
 	 9.73
 	 9.310
 	 10.10
 	 6.151
 	 10.52
 	−0.25
 	 1.99
 	 2.44
 	1.77
 	1.92

 	 13180+0133
 	 12.941
 	 9.99
 	 12.223
 	 9.90
 	 7.284
 	 10.72
 	 4.823
 	 10.86
 	 0.23
 	 3.10
 	 1.44
 	2.05
 	1.6

 	 13243+2042
 	 13.599
 	 9.95
 	 12.894
 	 9.85
 	 8.549
 	 10.44
 	 5.391
 	 10.86
 	 0.19
 	 2.51
 	 2.44
 	2.09
 	1.86

 	 13349+2438
 	 8.257
 	 11.89
 	 7.128
 	 11.97
 	 4.585
 	 11.84
 	 2.642
 	 11.77
 	 1.42
 	 0.71
 	 0.71
 	0.83
 	1.69

 	 13380+3339
 	 13.560
 	 10.50
 	 12.647
 	 10.49
 	 8.886
 	 10.85
 	 5.315
 	 11.43
 	 0.80
 	 1.93
 	 3.02
 	2.11
 	2.88

 	 13442+2321
 	 13.245
 	 10.14
 	 12.944
 	 9.89
 	 9.746
 	 10.01
 	 5.805
 	 10.74
 	−0.98
 	 1.36
 	 3.55
 	1.72
 	1.89

 	 13446+1623
 	 12.672
 	 10.72
 	 11.666
 	 10.75
 	 8.421
 	 10.90
 	 5.553
 	 11.20
 	 1.07
 	 1.41
 	 2.02
 	1.56
 	2.39

 	 13451+1232
 	 11.395
 	 10.74
 	 10.122
 	 10.88
 	 6.267
 	 11.27
 	 3.086
 	 11.69
 	 1.84
 	 2.02
 	 2.47
 	2.14
 	2.36

 	 13457+3513
 	 13.594
 	 9.82
 	 12.876
 	 9.73
 	 8.536
 	 10.32
 	 5.330
 	 10.75
 	 0.23
 	 2.50
 	 2.50
 	2.12
 	1.77

 	 13478+1643
 	 13.253
 	 9.93
 	 12.690
 	 9.78
 	 8.454
 	 10.33
 	 5.498
 	 10.66
 	−0.22
 	 2.40
 	 2.15
 	1.87
 	1.67

 	 13509+0442
 	 13.284
 	 10.09
 	 12.350
 	 10.08
 	 7.971
 	 10.69
 	 5.073
 	 11.00
 	 0.86
 	 2.54
 	 2.07
 	2.10
 	2.07

 	 13539+2920
 	 12.843
 	 10.07
 	 12.055
 	 10.01
 	 7.749
 	 10.58
 	 5.015
 	 10.82
 	 0.43
 	 2.47
 	 1.83
 	1.91
 	1.67

 	 13542+1040
 	 12.849
 	 10.18
 	 11.428
 	 10.37
 	 7.569
 	 10.76
 	 4.078
 	 11.31
 	 2.27
 	 2.02
 	 2.91
 	2.37
 	1.67

 	 14020+1036
 	 12.821
 	 10.02
 	 12.329
 	 9.84
 	 7.927
 	 10.45
 	 5.853
 	 10.44
 	−0.43
 	 2.57
 	 0.89
 	1.49
 	1.54

 	 14030+3526
 	 13.470
 	 9.81
 	 12.523
 	 9.81
 	 8.322
 	 10.34
 	 6.011
 	 10.42
 	 0.89
 	 2.37
 	 1.23
 	1.73
 	1.73

 	 14041+0117
 	 12.463
 	 10.90
 	 10.677
 	 11.24
 	 6.526
 	 11.74
 	 3.851
 	 11.97
 	 3.33
 	 2.32
 	 1.75
 	2.29
 	2.48

 	 14060+2919
 	 12.713
 	 10.18
 	 11.983
 	 10.10
 	 7.411
 	 10.78
 	 4.484
 	 11.10
 	 0.26
 	 2.74
 	 2.11
 	2.10
 	1.65

 	 14111+1819
 	 13.650
 	 9.77
 	 13.030
 	 9.64
 	 8.797
 	 10.22
 	 5.569
 	 10.63
 	−0.06
 	 2.50
 	 2.39
 	2.03
 	1.68

 	 14183+0009
 	 12.793
 	 10.03
 	 12.408
 	 9.81
 	 8.729
 	 10.13
 	 6.615
 	 10.13
 	−0.74
 	 1.84
 	 0.95
 	1.10
 	1.59

 	 14197+0813
 	 13.177
 	 10.10
 	 12.796
 	 9.91
 	 8.592
 	 10.40
 	 5.042
 	 10.98
 	−0.46
 	 2.27
 	 2.99
 	2.06
 	1.72

 	 14202+2615
 	 12.000
 	 10.73
 	 10.890
 	 10.80
 	 7.508
 	 11.01
 	 4.729
 	 11.27
 	 1.37
 	 1.55
 	 1.90
 	1.64
 	1.82

 	 14219+2009
 	 9.808
 	 11.28
 	 9.908
 	 10.86
 	 8.991
 	 10.08
 	 6.297
 	 10.31
 	−2.15
 	−0.92
 	 1.78
 	−0.20
 	1.52

 	 14228+2742
 	 13.221
 	 10.12
 	 12.655
 	 9.98
 	 8.294
 	 10.57
 	 5.522
 	 10.83
 	−0.21
 	 2.53
 	 1.89
 	1.85
 	1.78

 	 14232+0735
 	 13.854
 	 9.97
 	 13.637
 	 9.68
 	 10.227
 	 9.90
 	 8.151
 	 9.88
 	−1.23
 	 1.57
 	 0.90
 	0.87
 	1.98

 	 14312+2825
 	 12.950
 	 10.44
 	 12.148
 	 10.38
 	 7.993
 	 10.90
 	 5.361
 	 11.10
 	 0.47
 	 2.32
 	 1.69
 	1.79
 	2.07

 	 14405+2634
 	 13.334
 	 9.86
 	 12.603
 	 9.78
 	 8.442
 	 10.29
 	 5.421
 	 10.65
 	 0.27
 	 2.33
 	 2.24
 	1.95
 	1.69

 	 14459+1745
 	 13.439
 	 10.13
 	 13.144
 	 9.87
 	 9.597
 	 10.18
 	 6.309
 	 10.61
 	−1.00
 	 1.81
 	 2.48
 	1.57
 	1.97

 	 14469+1402
 	 13.309
 	 9.84
 	 12.953
 	 9.61
 	 8.721
 	 10.15
 	 6.917
 	 10.03
 	−0.82
 	 2.40
 	 0.51
 	1.21
 	1.58

 	 14488+3521
 	 12.918
 	 10.59
 	 12.087
 	 10.55
 	 7.860
 	 11.09
 	 5.448
 	 11.20
 	 0.56
 	 2.39
 	 1.37
 	1.73
 	2.27

 	 14538+1730
 	 12.154
 	 10.30
 	 11.671
 	 10.12
 	 7.551
 	 10.62
 	 5.117
 	 10.74
 	−0.45
 	 2.28
 	 1.41
 	1.52
 	1.67

 	 14550+0715
 	 12.651
 	 10.36
 	 12.121
 	 10.20
 	 7.712
 	 10.81
 	 5.548
 	 10.83
 	−0.32
 	 2.57
 	 1.02
 	1.55
 	1.91

 	 14575+3256
 	 12.913
 	 10.08
 	 12.326
 	 9.94
 	 7.694
 	 10.64
 	 4.756
 	 10.97
 	−0.15
 	 2.80
 	 2.12
 	2.07
 	1.8

 	 15001+1433
 	 12.328
 	 10.62
 	 11.037
 	 10.77
 	 7.429
 	 11.06
 	 4.316
 	 11.46
 	 1.89
 	 1.77
 	 2.37
 	2.00
 	2.01

 	 15005+3555
 	 11.590
 	 10.68
 	 11.467
 	 10.35
 	 11.420
 	 9.22
 	≥9.068
 	≤9.31
 	−1.50
 	−1.88
 	
 ···

 	
 ···

 	1.78

 	 15059+2835
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.67

 	 15069+1808
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2.08

 	 15158+2747
 	 13.109
 	 10.30
 	 12.424
 	 10.20
 	 8.063
 	 10.79
 	 5.787
 	 10.85
 	 0.13
 	 2.53
 	 1.18
 	1.66
 	1.94

 	 15165+1553
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.72

 	 15168+0045
 	 13.581
 	 10.07
 	 13.177
 	 9.86
 	 9.801
 	 10.06
 	 7.733
 	 10.04
 	−0.68
 	 1.54
 	 0.89
 	0.94
 	2.09

 	 15206+3342
 	 12.474
 	 10.33
 	 11.245
 	 10.45
 	 6.797
 	 11.08
 	 3.602
 	 11.51
 	 1.71
 	 2.61
 	 2.49
 	2.42
 	1.84

 	 15225+2350
 	 13.016
 	 10.21
 	 11.783
 	 10.33
 	 7.771
 	 10.78
 	 4.681
 	 11.17
 	 1.73
 	 2.18
 	 2.34
 	2.16
 	1.86

 	 15438+0438
 	 17.115
 	 9.04
 	≥17.084
 	≤8.67
 	≥12.142
 	≤9.50
 	≥8.674
 	≤10.04
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2.72

 	 15445+3312
 	 14.552
 	 9.70
 	 14.097
 	 9.50
 	 10.293
 	 9.87
 	 7.442
 	 10.17
 	−0.54
 	 1.97
 	 2.00
 	1.56
 	2.12

 	 15543+3013
 	 13.664
 	 9.83
 	 13.037
 	 9.71
 	 8.520
 	 10.37
 	 5.310
 	 10.80
 	−0.04
 	 2.68
 	 2.51
 	2.17
 	1.85

 	 15563+1233
 	 13.889
 	 10.19
 	 12.987
 	 10.18
 	 8.909
 	 10.66
 	 6.154
 	 10.92
 	 0.76
 	 2.24
 	 1.86
 	1.86
 	2.24

 	 15597+3133
 	 14.464
 	 9.66
 	 14.073
 	 9.44
 	 9.865
 	 9.98
 	 7.200
 	 10.19
 	−0.72
 	 2.37
 	 1.73
 	1.63
 	1.88

 	 16045+2733
 	 12.484
 	 10.25
 	 11.905
 	 10.11
 	 7.503
 	 10.72
 	 4.953
 	 10.89
 	−0.18
 	 2.57
 	 1.57
 	1.76
 	1.61

 	 16075+0059
 	 12.814
 	 10.47
 	 12.389
 	 10.26
 	 8.048
 	 10.85
 	 5.627
 	 10.97
 	−0.62
 	 2.51
 	 1.39
 	1.60
 	1.88

 	 16121+2611
 	 11.092
 	 10.93
 	 10.191
 	 10.92
 	 7.366
 	 10.90
 	 4.747
 	 11.09
 	 0.76
 	 0.99
 	 1.67
 	1.18
 	1.92

 	 16142+0321
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.59

 	 16156+0146
 	 13.098
 	 10.13
 	 10.706
 	 10.72
 	 6.980
 	 11.06
 	 3.897
 	 11.44
 	 5.09
 	 1.89
 	 2.33
 	2.58
 	1.82

 	 16280+0531
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.95−2.21

 	 16283+0442
 	 12.606
 	 10.27
 	 12.025
 	 10.13
 	 7.869
 	 10.64
 	 5.476
 	 10.75
 	−0.17
 	 2.32
 	 1.35
 	1.57
 	1.59

 	 16336+1019
 	 13.409
 	 10.09
 	 13.323
 	 9.75
 	≥12.655
 	≤8.87
 	≥9.209
 	≤9.40
 	−1.61
 	
 ···

 	
 ···

 	
 ···

 	1.98

 	 16380+1508
 	 14.233
 	 9.86
 	 13.474
 	 9.79
 	 9.512
 	 10.22
 	 6.768
 	 10.47
 	 0.32
 	 2.13
 	 1.85
 	1.73
 	1.67

 	 16474+3430
 	 12.326
 	 10.30
 	 11.511
 	 10.25
 	 7.286
 	 10.79
 	 4.510
 	 11.05
 	 0.51
 	 2.39
 	 1.89
 	1.90
 	1.66

 	 16523+3126
 	 13.929
 	 9.58
 	 12.669
 	 9.71
 	 8.073
 	 10.40
 	 4.706
 	 10.90
 	 1.80
 	 2.76
 	 2.73
 	2.59
 	1.64

 	 16525+3322
 	 13.856
 	 9.85
 	 12.862
 	 9.88
 	 8.303
 	 10.55
 	 5.064
 	 11.00
 	 1.03
 	 2.72
 	 2.55
 	2.38
 	1.93

 	 16544+3212
 	 13.580
 	 9.44
 	 12.650
 	 9.01
 	≥8.130
 	≤10.62
 	≥4.970
 	≤11.06
 	 0.84
 	
 ···

 	
 ···

 	
 ···

 	2.03

 	 17023+0232
 	 11.785
 	 10.70
 	 10.797
 	 10.72
 	 7.717
 	 10.80
 	 5.090
 	 11.01
 	 1.01
 	 1.24
 	 1.68
 	1.36
 	1.89

 	 17030+0457
 	 14.127
 	 9.63
 	 13.835
 	 9.37
 	 10.179
 	 9.69
 	 7.419
 	 9.94
 	−1.01
 	 1.82
 	 1.87
 	1.36
 	1.63

 	 17114+2059
 	 13.004
 	 10.10
 	 12.462
 	 9.94
 	 8.974
 	 10.18
 	 5.608
 	 10.68
 	−0.28
 	 1.65
 	 2.73
 	1.70
 	1.87

 	 17129+1004
 	 13.515
 	 9.83
 	 13.001
 	 9.66
 	 9.100
 	 10.07
 	 6.235
 	 10.37
 	−0.36
 	 2.07
 	 2.02
 	1.64
 	1.74

 	 17156+1238
 	 13.725
 	 9.75
 	 12.589
 	 9.83
 	 8.569
 	 10.29
 	 5.462
 	 10.68
 	 1.44
 	 2.18
 	 2.36
 	2.12
 	1.81

 	 17225+0256
 	 15.437
 	 9.05
 	 15.558
 	 8.63
 	≥12.355
 	≤8.76
 	≥9.018
 	≤9.25
 	−2.21
 	
 ···

 	
 ···

 	
 ···

 	1.59

 	 17281+3120
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2.61

 	 17481+2135
 	 15.123
 	 9.22
 	 14.960
 	 8.91
 	≥12.927
 	≤8.57
 	≥9.256
 	≤9.19
 	−1.38
 	
 ···

 	
 ···

 	
 ···

 	1.78

 	 17490+2659
 	 9.902
 	 11.50
 	 8.898
 	 11.52
 	 6.153
 	 11.47
 	 3.933
 	 11.51
 	 1.06
 	 0.91
 	 1.10
 	1.00
 	1.83

 	 17491+1531
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2.37

 	 17546+1356
 	 13.201
 	 10.01
 	 12.451
 	 9.94
 	 8.505
 	 10.37
 	 6.156
 	 10.46
 	 0.32
 	 2.11
 	 1.28
 	1.53
 	1.57

 	 17574+0629
 	 12.305
 	 10.29
 	 11.481
 	 10.24
 	 6.931
 	 10.91
 	 3.866
 	 11.29
 	 0.54
 	 2.71
 	 2.30
 	2.21
 	1.48

 	 18030+0705
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.85

 	 18040+2141
 	 14.341
 	 9.41
 	 14.112
 	 9.13
 	 11.263
 	 9.12
 	≥8.543
 	≤9.36
 	−1.19
 	 1.01
 	
 ···

 	
 ···

 	1.42

 	 18065+3117
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.7

 	 18147+1553
 	 12.226
 	 10.26
 	 9.828
 	 10.85
 	 6.872
 	 10.88
 	 4.113
 	 11.13
 	 5.11
 	 1.12
 	 1.87
 	2.05
 	1.45

 	 18222+1440
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.75

 	 18286+2808
 	 12.704
 	 10.09
 	 11.626
 	 10.15
 	 8.002
 	 10.45
 	 5.357
 	 10.66
 	 1.28
 	 1.79
 	 1.71
 	1.67
 	1.58

 	 18315+2249
 	 12.551
 	 10.35
 	 10.851
 	 10.65
 	 7.547
 	 10.82
 	 4.253
 	 11.29
 	 3.08
 	 1.47
 	 2.63
 	2.14
 	1.68

 	 18407+3558
 	 11.822
 	 10.44
 	 11.088
 	 10.36
 	 7.572
 	 10.61
 	 5.150
 	 10.73
 	 0.28
 	 1.68
 	 1.39
 	1.34
 	1.63

 	 18585+2148
 	 13.689
 	 9.75
 	 13.877
 	 9.30
 	≥12.971
 	≤8.51
 	≥9.372
 	≤9.10
 	−2.40
 	
 ···

 	
 ···

 	
 ···

 	1.7

 	 19040+3356
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2

 	 19084+3719
 	≥18.812
 	≤7.68
 	≥17.364
 	≤7.89
 	 12.153
 	 8.82
 	≥8.669
 	≤9.37
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.57

 	 19348+3400
 	 15.115
 	 9.11
 	 15.749
 	 8.48
 	≥12.395
 	≤8.67
 	≥9.366
 	≤9.04
 	−3.70
 	
 ···

 	
 ···

 	
 ···

 	1.49

 	 19458+0944
 	 12.447
 	 10.15
 	 11.652
 	 10.10
 	 7.532
 	 10.59
 	 4.339
 	 11.02
 	 0.45
 	 2.28
 	 2.49
 	2.05
 	1.53

 	 19559+1618
 	 12.817
 	 10.29
 	 12.209
 	 10.16
 	 8.561
 	 10.47
 	 5.189
 	 10.97
 	−0.09
 	 1.81
 	 2.74
 	1.81
 	1.78

 	 20090+0129
 	 13.986
 	 9.55
 	 13.436
 	 9.40
 	 9.006
 	 10.02
 	 6.514
 	 10.17
 	−0.26
 	 2.59
 	 1.49
 	1.73
 	1.55

 	 20246+0106
 	 12.851
 	 10.11
 	 12.000
 	 10.08
 	 7.472
 	 10.74
 	 4.479
 	 11.09
 	 0.62
 	 2.69
 	 2.20
 	2.17
 	1.76

 	 20318+2343
 	 13.054
 	 9.92
 	 12.629
 	 9.72
 	 8.714
 	 10.13
 	 5.573
 	 10.54
 	−0.62
 	 2.08
 	 2.41
 	1.74
 	1.49

 	 20322+1849
 	 12.415
 	 10.22
 	 11.342
 	 10.28
 	 7.858
 	 10.52
 	 5.220
 	 10.73
 	 1.26
 	 1.65
 	 1.70
 	1.60
 	1.76

 	 20344+0619
 	 13.487
 	 10.17
 	 12.708
 	 10.11
 	 8.351
 	 10.70
 	 5.507
 	 10.99
 	 0.41
 	 2.52
 	 1.99
 	1.98
 	1.99

 	 20361+1216
 	 13.423
 	 10.00
 	 12.821
 	 9.87
 	 8.459
 	 10.46
 	 5.616
 	 10.75
 	−0.11
 	 2.53
 	 1.99
 	1.90
 	1.77

 	 20394+2302
 	 12.787
 	 10.06
 	 11.959
 	 10.02
 	 7.622
 	 10.60
 	 4.538
 	 10.99
 	 0.55
 	 2.50
 	 2.33
 	2.11
 	1.34

 	 20398+2745
 	 12.145
 	 10.30
 	 10.782
 	 10.47
 	 6.475
 	 11.04
 	 3.389
 	 11.42
 	 2.10
 	 2.47
 	 2.33
 	2.36
 	1.71

 	 20402+1642
 	 14.035
 	 9.80
 	 13.182
 	 9.76
 	 8.645
 	 10.43
 	 5.570
 	 10.81
 	 0.62
 	 2.70
 	 2.32
 	2.22
 	1.84

 	 20450+0913
 	 12.523
 	 10.29
 	 12.052
 	 10.11
 	 7.625
 	 10.73
 	 5.477
 	 10.74
 	−0.49
 	 2.59
 	 1.00
 	1.53
 	1.84

 	 20460+1925
 	 9.736
 	 11.75
 	 8.501
 	 11.87
 	 5.545
 	 11.90
 	 3.131
 	 12.02
 	 1.73
 	 1.12
 	 1.38
 	1.31
 	2.12

 	 20551+2441
 	 9.797
 	 11.98
 	 8.695
 	 12.09
 	 5.678
 	 12.11
 	 3.189
 	 12.25
 	 1.64
 	 1.08
 	 1.48
 	1.31
 	2.93

 	 21026+1042
 	 12.729
 	 10.11
 	 12.350
 	 9.88
 	 8.159
 	 10.41
 	 5.572
 	 10.60
 	−0.76
 	 2.36
 	 1.62
 	1.58
 	1.4

 	 21064+2155
 	 12.391
 	 10.24
 	 11.989
 	 10.03
 	 8.060
 	 10.45
 	 6.136
 	 10.37
 	−0.69
 	 2.09
 	 0.68
 	1.14
 	1.65

 	 21135+0553
 	 12.745
 	 10.08
 	 12.258
 	 9.90
 	 8.285
 	 10.34
 	 5.487
 	 10.61
 	−0.44
 	 2.14
 	 1.92
 	1.63
 	1.6

 	 21167+0819
 	 12.963
 	 9.96
 	 12.531
 	 9.76
 	 8.387
 	 10.27
 	 6.429
 	 10.20
 	−0.60
 	 2.31
 	 0.73
 	1.28
 	1.41

 	 21251+1114
 	 15.885
 	 8.89
 	 15.830
 	 8.54
 	≥12.712
 	≤8.64
 	≥9.097
 	≤9.23
 	−1.70
 	
 ···

 	
 ···

 	
 ···

 	1.5

 	 21256+0219
 	 12.765
 	 10.85
 	 10.971
 	 11.19
 	 6.976
 	 11.64
 	 4.207
 	 11.90
 	 3.36
 	 2.16
 	 1.88
 	2.27
 	2.37

 	 21329+0705
 	 13.393
 	 9.91
 	 12.551
 	 9.87
 	 8.018
 	 10.53
 	 4.907
 	 10.93
 	 0.59
 	 2.70
 	 2.37
 	2.23
 	1.59

 	 21444+3534
 	 12.573
 	 10.47
 	 10.769
 	 10.81
 	 7.307
 	 11.05
 	 4.561
 	 11.30
 	 3.39
 	 1.63
 	 1.85
 	2.00
 	1.89

 	 21477+0502
 	 14.083
 	 9.96
 	 13.129
 	 9.97
 	 8.662
 	 10.61
 	 5.009
 	 11.22
 	 0.91
 	 2.63
 	 3.14
 	2.52
 	2.04

 	 21534+3504
 	≥18.601
 	≤7.72
 	≥17.222
 	≤7.90
 	 11.156
 	 9.18
 	≥8.663
 	≤9.33
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.66

 	 22057+0739
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.66

 	 22068+2703
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.97

 	 22139+2448
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.88

 	 22285+3555
 	 12.615
 	 10.23
 	 11.929
 	 10.13
 	 7.561
 	 10.72
 	 4.701
 	 11.02
 	 0.14
 	 2.53
 	 2.01
 	1.95
 	1.72

 	 22368+0904
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.67

 	 22416+1621
 	 12.190
 	 10.83
 	 12.235
 	 10.44
 	 12.755
 	 9.08
 	≥8.764
 	≤9.83
 	−1.99
 	−2.36
 	
 ···

 	
 ···

 	2.04

 	 22428+3215
 	 14.477
 	 9.73
 	 14.571
 	 9.32
 	≥12.187
 	≤9.12
 	 8.703
 	 9.67
 	−2.13
 	
 ···

 	
 ···

 	
 ···

 	1.99

 	 22541+0833
 	 13.775
 	 10.06
 	 13.066
 	 9.97
 	 8.791
 	 10.53
 	 5.456
 	 11.02
 	 0.20
 	 2.44
 	 2.69
 	2.15
 	1.86

 	 22583+1703
 	 11.829
 	 10.55
 	 10.945
 	 10.53
 	 7.584
 	 10.73
 	 5.046
 	 10.89
 	 0.71
 	 1.53
 	 1.55
 	1.40
 	1.69

 	 22584+2348
 	 12.980
 	 9.96
 	 12.571
 	 9.75
 	 8.694
 	 10.15
 	 6.068
 	 10.35
 	−0.67
 	 2.04
 	 1.68
 	1.46
 	1.6

 	 23018+0333
 	 14.535
 	 9.47
 	 13.197
 	 9.63
 	 9.132
 	 10.10
 	 6.001
 	 10.51
 	 2.03
 	 2.23
 	 2.40
 	2.25
 	1.68

 	 23055+2127
 	 12.342
 	 10.21
 	 11.955
 	 9.99
 	 7.970
 	 10.44
 	 5.421
 	 10.61
 	−0.73
 	 2.15
 	 1.57
 	1.47
 	1.61

 	 23060+0505
 	 9.797
 	 11.69
 	 8.595
 	 11.80
 	 5.678
 	 11.81
 	 3.189
 	 11.96
 	 1.64
 	 1.08
 	 1.48
 	1.31
 	2.43

 	 23068+3014
 	 13.134
 	 10.11
 	 12.607
 	 9.95
 	 8.434
 	 10.47
 	 5.682
 	 10.72
 	−0.33
 	 2.34
 	 1.86
 	1.73
 	1.72

 	 23073+0005
 	 13.243
 	 9.87
 	 12.777
 	 9.68
 	 8.642
 	 10.18
 	 6.426
 	 10.22
 	−0.50
 	 2.30
 	 1.10
 	1.41
 	1.6

 	 23113+0314
 	 14.189
 	 10.43
 	 12.831
 	 10.59
 	 8.207
 	 11.29
 	 4.600
 	 11.89
 	 2.09
 	 2.79
 	 3.07
 	2.77
 	3.28

 	 23140+0348
 	 13.089
 	 10.58
 	 12.239
 	 10.55
 	 8.991
 	 10.69
 	 5.541
 	 11.23
 	 0.61
 	 1.41
 	 2.85
 	1.77
 	2.46

 	 23152+1318
 	 13.375
 	 9.84
 	 13.036
 	 9.61
 	 9.237
 	 9.97
 	 6.755
 	 10.12
 	−0.87
 	 1.96
 	 1.47
 	1.32
 	1.48

 	 23219+2919
 	 17.290
 	 8.98
 	≥16.439
 	≤8.94
 	 12.640
 	 9.31
 	≥9.379
 	≤9.77
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	2.57−2.95

 	 23233+2817
 	 12.494
 	 10.25
 	 11.216
 	 10.39
 	 7.103
 	 10.88
 	 3.916
 	 11.31
 	 1.86
 	 2.28
 	 2.48
 	2.28
 	1.65

 	 23317+1141
 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	
 ···

 	1.62

 	 23327+2913
 	 12.838
 	 10.05
 	 11.979
 	 10.02
 	 7.884
 	 10.51
 	 4.209
 	 11.13
 	 0.64
 	 2.26
 	 3.17
 	2.30
 	1.68

 	 23444+0441
 	 12.916
 	 10.44
 	 12.164
 	 10.36
 	 8.147
 	 10.82
 	 5.786
 	 10.92
 	 0.33
 	 2.18
 	 1.30
 	1.57
 	2.33

 	 23498+2423
 	 11.508
 	 11.18
 	 10.363
 	 11.27
 	 7.620
 	 11.21
 	 4.908
 	 11.45
 	 1.47
 	 0.91
 	 1.80
 	1.31
 	2.22

 	 23539+2322
 	 13.466
 	 10.60
 	 11.354
 	 11.07
 	 6.923
 	 11.69
 	 4.342
 	 11.87
 	 4.28
 	 2.60
 	 1.61
 	2.54
 	2.45−2.80

 	 23580+2636
 	 14.352
 	 9.71
 	 13.677
 	 9.60
 	 9.482
 	 10.13
 	 7.432
 	 10.10
 	 0.10
 	 2.36
 	 0.86
 	1.47
 	1.85

 Notes. (U)LIRGs without OH detections in the Arecibo survey taken from Darling & Giovanelli (2000, 2001, 2002). Notes of Cols. 1–13 are the same as those of Table 6. Column 14: the upper limit of OH maser luminosity was derived from their non-detection spectra (Darling & Giovanelli 2000, 2001, 2002).

 OEBPS/aa23556-14-eq104.png
Lt

OEBPS/aa23556-14-eq50.png
[W11-[W2] = 2.5log(F2/F) + 2.5 log (Fo1/Fo2)
[W2]-[W3] = 2.5log(F3/F3) + 2.5log (Foz/Fo3)
[W3]—[W4] = 2.51log(F4/F3) + 2.5log(Fo3/Fos).

OEBPS/aa23556-14-eq51.png

OEBPS/aa23556-14-eq63.png
az = log(Fy,/Fy,)/ log(A2/4)).

OEBPS/aa23556-14-eq89.png
Lo o« L,

OEBPS/aa23556-14-fig4_small.jpg

OEBPS/aa23556-14-fig5_small.jpg

OEBPS/aa23556-14-eq18.png

OEBPS/aa23556-14-fig2_small.jpg

OEBPS/aa23556-14-eq29.png
L3 =47 D315

OEBPS/aa23556-14-eq35.png

OEBPS/aa23556-14-fig3_small.jpg

OEBPS/aa23556-14-fig1.jpg
120.

-
mc
-
w
- 2
¥ 2
i- 1P
. ©
a0 » Logut,
o o
B o s s o e e
¢
gn
Logvi, s
B 7 Logv .,

910 1041 1912 1213 o0 10011 12 12

OEBPS/aa23556-14-fig2.jpg
125
120]
15
1o
105
100]
05
90
85

80

125

120

115+

110+

105

100

95

80— T T T 90 T T T T
00 01 02 03 04 00 01 02 03 o4

OEBPS/aa23556-14-fig3.jpg
08

g8’ do ds 16 24 32

waws’

10

OEBPS/aa23556-14-fig4.jpg
siequinN

OEBPS/aa23556-14-fig5.jpg
logvL,

13

13

12+

OEBPS/aa23556-14-fig6.jpg
12

24
1
5
4
3
2
1

< -
(®7)"°760; (°7)*%760

OEBPS/aa23556-14-fig1_small.jpg

OEBPS/dash.png

OEBPS/aa23556-14-fig6_small.jpg

