

ADC Gutekunst Optiksysteme

Eigenschaften der Atmosphäre: Dispersion: „Farbbrechung“ der Atmosphäre

Dispersion: blaues Licht wird stärker gebrochen als rotes Licht

Folge davon ist, dass in vertikaler Richtung das Punktbild in die Länge gezogen wird:
Das Diagramm (berechnet mit Zeemax) zeigt, daß bei 60° Zenitdistanz blaues Sternbild mehr als $1''$ vom roten Sternbild entfernt ist.

ADC Gutekunst Optiksysteeme

Venus von Wolfgang Paech

mit ADC

ohne ADC

ADC Gutekunst Optiksyste

Die Dispersion hat somit auch einen erheblichen Kontrastverlust zur Folge:

Die Diagramme zeigen die MTF (Modulations-Transfer-Funktion) für einen APO mit D= 150 und 1125mm Brennweite

Y-Ache: Kontrast,

X-Achse: Linienpaare/mm: Struktur mit 1" entspricht 183lp/mm:

Schwarze Linie: absolut perfektes Teleskop (Strehl = 100%)

Blaue Line: Kontrast horizontale Strukturen

Blau gestrichelt: Kontrast vertikale Strukturen

Objekt im Zenit: Kontrast 11.2% bei 1"

Objekt 45° über Horizont : Kontrast nur 6.2% !

Polychromatic Diffraction MTF	
13.06.2014 Data for 0.4358 to 0.7065 µm. Surface: Image	APO 150 F7.5
APO150F7-5.ZMX Configuration 1 of 1	

Polychromatic Diffraction MTF	
13.06.2014 Data for 0.4358 to 0.7065 µm. Surface: Image	APO 150 F7.5
APO150F7-5.ZMX Configuration 1 of 1	

ADC Gutekunst Optiksysteme

Jupiter von Martin Kaiser

ohne ADC

mit ADC

ADC Gutekunst Optiksysteme

Funktionsprinzip des ADC's

Planplatten
entgegengesetzte
Richtung:
keine Wirkung

↓ Horizont

Planplatten
gleiche
Richtung:
volle Wirkung

↓ Horizont

Wirkungsweise des ADCs:
ADC besteht aus 2
dispersiven Planplatten.
Jede Planplatte besteht
aus einem Prismenpaar.

ADC Compact

Endlich wirklich
beugungsbegrenzte
Optik !

ADC Compact

Aufbau des ADC Compact

ADC Gutekunst Optiksysteme

ADC Professional

ADC Professional

Aufbau des ADC Professional

ADC Gutekunst Optiksysteme

Aufnahme Beispiele III

Aufnahme mit ADC von Gutekunst Optiksysteme von **Jörg Mosch**:

Saturn aufgenommen am 25.4.2014 mit einer monochromen Videokamera Lumenera LU165M am 180-mm-Refraktor.

Man beachte die gute Auflösung im L-Kanal!

ADC Gutekunst Optiksysteme

Aufnahme Beispiele I

Vergleich ADC mit
einfachen Prismen und
ADC mit Planplatten als
Prismenpaare:
von Jörg Mosch

Der 0,96"-Doppelstern
14 Ori, aufgenommen am
17. 2. 2014 mit einer
Lumenera LU165M am
180-mm-Refraktor – oben
mit ADC von Gutekunst
Optiksysteme, unten mit
Pierro Astro ADC

ADC Gutekunst Optiksysteme

Optische Performance des ADCs II: Punktbildfunktion

Vergleich ADC mit einfachen Prismen und ADC mit dispersiven Planplatten:
ADCs abgeglichen für **Objekt mit 45° über Horizont, APO 150mm F 11.3**

ADC mit einfachen Prismen

Einfache Prismen verursachen
assymetrische Effekte:

ADC mit dispersiven Planplatten

Planplatten lassen Optik fast unbeeinflusst.
Minimaler Farbquerfehler.

ADC Gutekunst Optiksysteme

Mond von Wolfgang Paech

ohne ADC

mit ADC

ADC Gutekunst Optiksysteme

Optische Performance des ADCs III: Auswirkung auf Strehl-Wert

Vergleich ADC mit einfachen Prismen und ADC von Gutekunst Optiksysteme:

Teleskop APO 150mm F7.5 +Barlow 1.5x + Glaskorr 1.7x + Bino (**F18.7**)

Die ADCs sind optimal eingestellt für **Objekte, die 45° über Horizont stehen**:

ADC mit einfachen Prismen

Punktbild für APO150 mit Bino-Ansatz

Ursprünglich 94.7% Strehl: **jetzt 57.2%**

ADC mit dispersiven Planplatten

Punktbild für APO150 mit Bino-Ansatz

Ursprünglich 94.7% Strehl: **jetzt 94.6%** !

ADC Gutekunst Optiksysteme

Vergleichstest ADC's Gutekunst Optiksysteme <-> Pierro-Astro mit einfachen
von Jörg Mosch im Interstellarium 8/1014

ADC Professional

ADC Pierro Astro

ADC Info-Material

Optische Performance des ADCs IV: Auswirkung auf Kontrast

Vergleich ADC mit einfachen Prismen und ADC mit Planplatten als Prismenpaare:
 ADCs abgeglichen für **Objekt mit 45° über Horizont mit APO 150mm + Bino (F18.8)**

ADC mit einfachen Prismen

MTF für APO150 mit Bino-Ansatz:
 Insbesondere für Strukturen um 2“
 verursacht Kontrastverlust flauere Bilder

ADC von dispersiven Planplatten

MTF für APO150 mit Bino-Ansatz:
 Für 1“ Strukturen (56lp/mm)
 ursprünglich 27.5% Kontrast: **jetzt 27.5% !**

ADC Gutekunst Optiksysteme

Saturn von Jörg Mosch

ohne ADC

mit ADC

ADC Gutekunst Optiksysteme

Kontrastverbesserung RGB im B-Kanal

ADC Gutekunst Optiksysteme

Aufnahme Beispiele II

Aufnahme mit ADC von
Gutekunst Optiksysteme
von Jörg Mosch:

Jupiter und Europa am 9.
2. 2014, aufgenommen
mit einer monochromen
Videokamera Lumenera
LU165M am 180-mm-
Refraktor.

**Man beachte die gute
Auflösung im L-Kanal!**

ADC Gutekunst Optiksysteme

Aufnahme Beispiele IV

Aufnahme mit ADC von
Gutekunst Optiksysteme
von Jörg Mosch:

Gassendi aufgenommen
am 12.3.2014 mit einer
monochromen
Videokamera Lumenera
LU165M am 180-mm-
Refraktor. Im L-Kanal

1500 Frames von 5928

