

HASZNÁLATI ÚTMUTATÓ

Refraktorok (lencsés távcsövek) azimutális (AZ2) mechanikán

- A) porvédő sapka
- B) árnyékoló
- C) objektív (lencse)
- D) távcsőtubus
- E) keresőtávcső
- F) keresőtávcső tartó
- G) párhuzamosító csavarok
- H) fókuszt rögzítő csavar
- I) okulár
- J) zenittükör
- K) kihuzat
- L) élességállító gomb

- 1) vertikális állítócsavar
- 2) rögzítő csavar
- 3) azimutális fej
- 4) vertikális rögzítőcsavar
- 5) azimut (horizontális) rögzítő csavar
- a) okulártálca
- b) állvány
- c) kihúzható állványlábak rögzítése

HÁROMLÁB ÖSSZEÁLLÍTÁSA

1. ábra

HÁROMLÁB BEÁLLÍTÁSA (1. ábra)

Vegye ki a dobozból az alumínium lábat, és tegye sima, kemény felületre. Lazítsa meg a lábmagasság állító csavarokat és húzza ki a lábak alsó részeit testmagasságának megfelelően. Rögzítse a csavarokat óvatosan. **Figyelem!** Ne húzza meg a csavarokat túl erősen, mert a műanyag tartószerkezet eltörhet, ami nem garanciális.

OKULÁRTARTÓ TÁLCA RÖGZÍTÉSE (2. ábra)

Tegye a tálcat a háromláb összekötő rúdjaira és csavarozza be alulról a csavarokkal.

2. ábra

A TÁVCSŐ ÖSSZESZERELÉSE

TÁVCSŐ CSATLAKOZTATÁSA AZ ÁLLVÁNYHOZ

- 1) Csavarja ki a jelzett csavart az Y-tartó oldalán.
- 2) Csatlakoztassa a hosszú rudat a rögzítőben található lyukba (vertikális magasság rögzítő)
- 3) Csúsztassa be a távcsőtubust az Y-tartóba. Rögzítse a távcső tubusát a két oldalt lévő lyukakban. A csavarokat nem szabad túlhúzni!
- 4) A távcső oldalán a megfelelő helyen lévő csavarral rögzítse a magasságállító rudat.

1)

3)

2)

4)

KERESŐTÁVCSŐ

A KERESŐTÁVCSŐ FELSZERELÉSE (10., 11. ábra)

- 1) Keresse meg a keresőtávcső helyét a tubuson. Refraktoroknál a tubus alsó végén találjuk.
- 2) Oldja ki a csavarokat, majd helyezze bele a keresőt és rögzítse.
- 3) A keresőt párhuzamosítani kell a fő távcsővel.

A KERESŐTÁVCSŐ PÁRHUZAMOSÍTÁSA (12., 12a-b. ábra)

A keresőtávcső egy fix nagyítású kis távcső, általában 5x24 vagy 6x30-as paraméterekkel. (5-6x nagyítással és 24-30 mm-es objektívlencse átmérővel.) Mivel a fő távcső legkisebb nagyítása 30-50-szeres, a halvány objektumok beállításához nélkülözhetetlen egy keresőtávcső, amit használat előtt párhuzamosítani kell a fő távcsővel.

A párhuzamosítást az alábbiak szerint végezheti el:

- 1) Először keressen meg egy objektumot a fő távcsővel és állítsa középre. (Az objektum lehet egy tereptárgy, a Hold, vagy egy fényesebb csillag.) Ezután nézzen bele a keresőtávcsőbe és addig mozgassa az állítócsavarokat, amíg nem látja ugyanazt az objektumot a szálkereszt közepén.
- 2) Kisebb keresőknél mind a három csavart mozgatni kell, majd rögzíteni (12a. ábra). Rugós rögzítésű keresőnél csak két csavart kell mozgatni, a rugó automatikusan ellent tart. (12b. ábra)

A 6x24-es keresőtávcső élességét az okulár elcsavarásával lehet szabályozni (12. ábra). A 6x30-as modellek esetében ezt az objektív elforgatásával lehet megtenni. Az objektív mellett egy gyűrű található, ezt lazítsa meg és az objektív foglalatot forgassa el. Amint beállította az élességet, a gyűrűvel rögzítheti az objektívet a véletlen elforgatás ellen. Az élességállítást távoli objektumon tegye meg (legalább 500 méter távolságra legyen), de jobb egy égi objektum, pl. a Sarkcsillag vagy a Hold.

A keresőtávcsövek sok esetben fordított állású képet adnak, ezt tájékozódáskor kérjük vegye figyelembe.

SOHA NE IRÁNYÍTSA A TÁVCSÖVET A NAP IRÁNYÁBA MEGFELELŐ VÉDŐESZKÖZ NÉLKÜL! A NAPBA TÖRTÉNŐ AKÁR PILLANATNYI BETEKINTÉS SZŪRŐ NÉLKÜL MARADANDÓ SZEMKÁROSODÁST OKOZHAT!

OKULÁR

AZ OKULÁR BEHELYEZÉSE (14. ábra)

- 1) Tekerje ki az okulárkihuzaton található oldalsó csavarokat, és távolítsa el a műanyag sapkát.
- 2) Helyezze be a zenittükörre a kihuzatba, majd rögzítse a két oldalsó csavarral. A zenittükör felfelé nézzen.
- 3) Oldja ki a zenittükör csavarjait.
- 4) Helyezze be a kívánt nagyítású okulárt a zenittükörbe, majd rögzítse a két oldalcsavarral.

14. ábra

ÉLESÉGÁLLÍTÁS

A távcsőben látott kép élességét okulárcserét követően ellenőrizni kell. Amennyiben azt életlennek találja, a fókuszáló gombok segítségével (15. ábra) alkalmanként élesítse újra. A bal és a jobb oldalon található gomb ugyanazt a funkciót végzi, bármelyiket használhatja.

15. ábra

BARLOW-LENCSE

BARLOW-LENCSE HASZNÁLATA

A Barlow-lencse egy olyan lencse, amely megnyújtja a távcső fókuszát általában kettő- vagy háromszorosára. Ez a gyakorlatban annyit tesz, hogy a távcső nagyítása az adott okulárral kettővagy háromszorosára növekszik.

A Barlow-lencse használata rendkívül egyszerű: helyezze az okulár és a távcső közé a fényútba (16. ábra).

16. ábra

KÉPFORDÍTÓ PRIZMA

KÉPFORDÍTÓ PRIZMA HASZNÁLATA

A távcső önmagában fordított állású képet ad. Amennyiben természetfigyelésre szeretnénk használni, szükség van egy képfordító prizma (1.5x Erecting Lens), amivel oldalhelyes képet kapunk. (A képfordító prizma csak a 60/700 lencsés távcsövekhez tartozék.)

A képfordító prizma használata rendkívül egyszerű: helyezze az okulár és a távcső közé a fényútba (17. ábra).

17. ábra

A TÁVCSŐ HASZNÁLATA

Azimuthális szerelésű távcsövünk kezelése nagyon könnyű. A két tengely a vízszintes (azimut) és függőleges irányok mentén mozog. Az azimuthális tengely a zenit felé mutat (míg az ekvatoriális mechanika esetén a pólus felé néz az óratengely).

Az azimuthális szerelés ideális nappali megfigyelésnél, hiszen nagyon könnyű a horizonttal párhuzamosan mozgatni a távcsövet. Nincs szükségünk ellensúlyra sem, ami az ekvatoriális mechanikánál megnöveli a műszer súlyát.

Csillagászati megfigyelésnél nem tudjuk olyan könnyen követni az égi objektumok mozgását, mint az ekvatoriális mechanikával. Minden égi objektum keletről nyugat felé mozog, de ennek a mozgásnak a horizonti vetületi sebessége nem egyforma. Napi mozgásuk során az objektumok horizont feletti magassága is folyamatosan változik. A soha le nem nyugvó (cirkumpoláris) objektumok megfigyelésénél különösen figyelni kell a követésükre.

Megfigyeléskor határozzuk meg az égi nyugati irányt: állítsuk a látómező közepére a megfigyelt objektumot és figyeljük meg, hogy a Föld forgása miatt merre mozdul ki - ez lesz a nyugati irány. Az objektum követésekor erre kell majd a tubust (mindkét iránytengely mentén) elmozdítanunk.

Az azimuth irányjai a horizonton: észak (0°), kelet (90°), dél (180°) és nyugat (270°). A horizont feletti magasságot fokban mérjük, maximális értéke a zenit (90°).

ALAPVETŐ TUDNIVALÓK

Átmérő, fókusz

A csillagászati távcsövek legfontosabb paramétere az átmérő és a fókusz távolság. Egy 70/900 távcső esetében az első szám az átmérőre utal, a második a fókusz távolságára mm-ben. A távcső tehát 70 mm átmérőjű és 900 mm fókuszú.

Nagyítás

A különböző fókuszú okulárokkal más-más nagyítás érhető el. A nagyítás a távcső és a használt okulár fókuszától függ. Pl. egy 900 mm fókuszú távcsőben egy 10 mm-es okulárral kapott nagyítás $900/10=90$ -szeres. Okulár használatakor az alábbiakra figyeljen oda: a nagyítás növelésével párhuzamosan a kép sötétebb, életlenebb lesz. Legnagyobb nagyításként a távcső (mm-ben vett) átmérőjének kétszeresét szokták javasolni, azaz 70/900-as távcső esetén 140x-est. Ehhez a nagyításhoz $900 / 140x = \text{kb. } 6.4$ mm-es okulár szükséges.

$$\text{nagyítás} = \frac{\text{a távcső fókusz távolsága}}{\text{az okulár fókusz távolsága}} = \frac{900 \text{ mm}}{10 \text{ mm}} = 90X$$

Látómező

Minden okulárnál megadják a lencserendszer látszólagos látómezejét. Ez általában 45-70 fok között van. Mekkora az égen a valódi látómezőnk? Nos, ez csak a használt nagyítástól függ. Az égbolton a gömbfelület egy darabját látjuk, itt a szögtávolságokat fokban, vagy annak törtrészeiben (ívperc, ívmásodperc) mérjük. Az égi objektumok kereséséhez kis nagyítású és nagy látómezejű okulárt használjunk. Ha rátaláltunk a keresett objektumra, növelhetjük a nagyítást.

$$\text{látómező mérete} = \frac{\text{okulár látszólagos látómezeje}}{\text{nagyítás}} = \frac{52^\circ}{80X} = 0.65^\circ$$

Felbontóképesség

Az elméleti felbontóképesség és a távcső átmérője között szigorúan meghatározott összefüggés van. Jó közelítéssel egy távcső szögmásodpercben vett felbontása $120/D$, ahol D az objektív milliméterben vett átmérője. Természetesen az optikai minőségnek legalább a standard szintet el kell érnie. Egy 70 mm átmérőjű távcsővel $120/70 = 1.7$ szögmásodpercnyi részleteket figyelhetünk meg, míg egy 200 mm-essel 0.6 szögmásodperc ez az érték. Ne feledkezzen meg azonban a földi légkör (szelek), vagy közvetlen környezetünk (meleg beton, nyitott ablak), esetleg a nem kellőképpen lehűlt távcső által keltett turbulenciákról. Ezek miatt a legritkább esetben érhetünk csak el 1 szögmásodperc alatti felbontást.

$$\text{felbontóképesség} = \frac{120}{\text{a távcső átmérője milliméterben}}$$

Észleléstechnika

Ideális megfigyelőhelyet nagyon nehéz találni, a legtöbb amatőrcsillagász városokból kénytelen észlelni. Van néhány fontos dolog, amikre érdemes odafigyelniük:

- közvetlen fényektől mentes megfigyelőhelyet válasszunk
- hagyjunk legalább 20-30 percet a szemünknek az ég alatt, hogy pupillánk teljesen kinyíljon és hozzászokjon a sötétnek
- mindig vörös színű zseblámpát használjunk
- távcsövünknek az optika méretétől függően 20-30 percre, de néha 1-2 órára is szüksége lehet, hogy átvegye a környezet hőmérsékletét; amíg ez nem történik meg, gyengébb képességre számíthatunk
- kerüljük a háztetők, kémények, utak feletti légrétegen keresztüli észlelést, itt a legnagyobbak a légköri turbulenciák
- öltözzünk melegen, még nyáron is; hosszabb észlelés alatt gondoskodjunk meleg italról és ennivalóról