

Stigma Optics 15x70 (Ba8) i (vs.) APM MS 25x100 (Ba10?)

DANE TEORETYCZNE


Zdjęcia z <http://www.apm-telescopes.de>

	Stigma Optics 15x70 (Ba8)	APM MS 25X100 (Ba10?)
<i>powiększenie [x]</i>	15	25
<i>soczewki [mm]</i>	70	100
<i>żrenica wyjściowa [mm]</i>	4,7	4
<i>rozstaw okularów [mm]</i>	56-74	56-74
<i>odstęp żrenicy [mm]</i>	18	16
<i>pole rzeczywiste [°]</i>	4,4	2,7
<i>pole pozorne [°]</i>	66	67,5
<i>pole liniowe [m/1km]</i>	77	47
<i>powłoki</i>	FMC	FMC
<i>długość [mm]</i>	280	368
<i>szerokość [mm]</i>	228	265
<i>wysokość [mm]</i>	87	120
<i>waga [g]</i>	2550	3797
<i>CENA [eur/pln]</i>	429/1800	759/3180

NA PODSTAWIE <http://www.apm-telescopes.de>

REALNE FOTO

Stigma Optics 15x70

APM MS 25X100


Stigma Optics 15x70

APM MS 25X100

Stigma Optics 15x70


APM MS 25X100


Obiektywy - kolor odbłasków/powłok


Stigma Optics 15x70

APM MS 25X100

Stigma Optics 15x70

APM MS 25X100

Pryzmaty - kolor odblasków/powłok


Okulary - kolor odblasków/powłok


Stigma Optics 15x70

APM MS 25X100

Žrenice


Odblaski


Adaptery


Stigma Optics 15x70

APM MS 25X100

W centrum dowodzenia


Przykładowe dzienne widoki (kiepska przejrzystość powietrza)

Stigma Optics 15x70

APM MS 25X100

25km


7km


12km


Stigma Optics 15x70

APM MS 25X100

Stigma Optics 15x70

APM MS 25X100

400m


Na statywie ("Goliat")


W PRAKTYCE

(Co na razie udało się ustalić/sprawdzić)

	stigma optics 15x70 (Ba8)	APM MS 25X100
czas użytkowania	6 lat	1 miesiąc
apertura czynna obiektywu (pomierzona)	70 mm	97mm
ostrość obrazu licząc od środka (bardzo subiektywnie)	65%	80%
Przykładowy zasięg gwiazdowy mag (przy 4 ^{mag} gołym okiem, bardzo kiepskie warunki)	8,8 ^{mag}	10,0 ^{mag}
<i>pole rzeczywiste (pomierzone na gwiazdach)</i>	~4,4°	~2,7°
odstęp źrenicy (nie noszę żadnych okularów)	z muszlami nie ma problemu	z muszlami nie ma problemu
korekcja dioptrtii (nie noszę żadnych okularów)	na "0" - jest ok	na "0" - jest ok

OBSERWACJE DS

(wybrane obiekty z desperackich obserwacji w lukach między chmurami i zamgleniami, gdzie była okazja bezpośredniego porównania w tym samym czasie)

	stigma optics 15x70	APM MS 25X100	Punktacja za wrażenia (100 pkt do podziału, im więcej tym lepiej)
zasięg gwiazdowy mag: (przy max 4 ^{mag} gołym okiem, bardzo kiepskie warunki wizualne)	Ok. 8,8 ^{mag}	Ok. 10,0 ^{mag}	40/60
M31 (Galaktyka Andromedy)	Widoczna mgiełka z jaśniejszym centrum	Widoczna mgiełka z jaśniejszym centrum + słaba sąsiednia M32	40/60
M33 (Galaktyka Trójkąta)	Niewidoczna	Jako bardzo bardzo słabe pojaśnienie	0/100
M45 (Plejady)	ładne punktowe gwiazdki wypełniające ok. 30% pola widzenia	Trochę mniej punktowe gwiazdki (ale więcej gwiazdek), wypełniające ok. 50% pola widzenia	50/50
NGC 457 (Gromada Ważka)	Bardzo zwarte małe gwiazdki	Wyraźnie wydzielone gwiazdki	45/55
NGC 457 (Gromada Żaglówka)	Jako słabe pojaśnienie	Widoczna struktura z drobnych punkcików	30/70
M 103	Poziome skupisko gwiazdek	Bardziej rozległe poziome skupisko	45/55
NGC 869 (Gromada Podwójna)	Piękny, duży obiekt	Piękny, znacznie większy obiekt	45/55
M38 (Gromada Rozgwiazda)	Dość rozległe skupisko gwiazd - super widok	Pierwszy raz nowym sprzętem powiedziałem zdecydowane wow! (wyraźne struktury)	40/60
M36 (Gromada Wiatraczek)	Jw.	Jw. (tylko drugi raz prawdziwe wow!)	40/60
M36+M38 (w jednym polu widzenia)	Mieszczą się bez problemu, ale już na skraju ostrego pola	Mieszczą się, ale już na skraju całego pola, mimo to wrażenie nieznacznie gorsze	55/45
M37 (Gromada Styczniowa Pieprz i Sól)	Jako wyraźne pojaśnienie/mgiełka, zerkaniem drobne gwiazdki	Trzeci raz zdecydowane wow! To jednak nie mgiełka, a skupisko drobnych gwiazdek o kształcie trójkąta prostokątnego	30/70
M 1 (Mgławica Krab)	Słaba nierozległa mgiełka	Trochę bardziej rozległa i nieznacznie wyraźniejsza mgiełka	45/55

Poglądowy widok wybranych obiektów z desperackich obserwacji jw.
(na podstawie programu Stellarium)

	stigma optics 15x70	APM MS 25X100
Zasięg gwiazdowy mag: (przy max 4 ^{mag} gołym okiem, bardzo kiepskie warunki wizualne)	Ok. 8,8 ^{mag}	Ok. 9,0 ^{mag}
M31 (Galaktyka Andromedy)		
M33 (Galaktyka Trójkąta)		
M45 (Plejady)		

<p>NGC 457 (Gromada Ważka)</p>	
	

<p>NGC 457 (Gromada Żaglówka)</p>	
	

<p>M 103</p>	
	

<p>NGC 869 (Gromada Podwójna)</p>	
	


M38 (Gromada Rozgwiazda)


M36 (Gromada Wiatraczek)


M36+M38 (w jednym polu widzenia)


M37 (Gromada Styczniowa Pieprz i Sól)


Ogólna ocena po pierwszych wrażeniach

struktura podziału oceny punktowej (100 pkt do podziału, im więcej tym lepiej)

	stigma optics 15x70 (Ba8)	APM MS 25X100
jakość wykonania, mechanika	40	60
kolimacja	50	50
powłoki	50	50
ostrość obrazu w centrum	55	45
głębina ostrości	55	45
plastyczność obrazu,	60	40
ogólnie dzienne obrazy (krajobrazy)	60	40
ogólnie nocne obrazy (DS)	40	60
zdolność rozdzielcza	40	60
aberracja chromatyczna	60	40
koma	55	45
transmisja	50	50
odczucie szerokość pola widzenia	48	52
samoloty na wysokości przelotowej	40	60
mocowanie adaptera statywowego	50	50
mobilność na statywie	52	48
suma	805	795

PODSUMOWANIE I PIERWSZE WNIOSKI

Główne zalety Stigmy Optics 15x70 względem APM MS 25x100:

- plastyczność,
- klarowność i ostrość obrazu (dot. centrum pola),
- przyjemniejsze doznania obserwacyjne w dzień,
- nieznacznie przyjemniejsze doznania obserwacyjne w nocy, ale na razie tylko pod kątem punktowości gwiazd i przeglądu nieba,
- większa głębia ostrości przy dziennych krajobrazach,
- większa tolerancja na nieosiowe ustawienie oczów względem okularów, rozstaw,
- mniejsza aberracja chromatyczna,
- możliwość krótkich obserwacji z podpartej ręki.

Główne zalety APM MS 25x100 względem Stigmy Optics 15x70:

- lepsza mechanika (płynność obrotu okularów),
- zdecydowanie zaskakująca mała waga jak na rozmiary,
- większy zakres utrzymania jednolitej ostrości obrazu od centrum pola widzenia,
- większa zdolność rozdzielcza,
- zdecydowanie większy zasięg gwiazdowy,
- lepsze widoki obiektów głębokiego nieba

Jednoczesne posiadanie dwóch lornetek i ich porównywanie jest bardzo dobrym źródłem nabycia praktycznego doświadczenia. Nawet postawienie obok siebie znacznie różnych pod względem wielkości i parametrów sprzętów może być ciekawym doświadczeniem.

Parametry 15x70 to statywowy sprzęt obserwacyjny chyba najbardziej kompromisowy, do szeroko pojętego ogólnego zastosowania. Tematyczna Stigma Optics to solidna lornetka - użytkuje ją dość długo i nie zauważyłem spadku jakości na optyce, czy mechanice, żadnych luzów na mostku, czy okularach. Kolimacja od kupna (nowości) nie była nigdy korygowana, trzyma bez problemu i jest co najmniej bardzo dobra. Przy okazji dodam, że właściciel sklepu gdzie nabyłem Stigme uprzedził mnie, że przy korekcie kolimacji można rozszczelnić jednocześnie zagazowany wewnętrzny korpus - nie polecał więc pochopne, niepotrzebne próby ustawień kolimacji w lornetkach zagazowanych. Jedyne w mojej 15x70 zauważyłem, że odległość osadzenia okularów od korpusu jest delikatnie różna (widać to na foto), ale nie wpływa to na jakość obrazu. Naprawdę 15x70 cieszy oko ostrością i plastycznością (zwłaszcza w centrum pola widzenia) przy praktycznie każdych obserwacjach. Oprócz obiektów głębokiego nieba dobrze wspominam widziany przez nią obraz:

- Jowisza + 4 jego księżycy (niedostrzegalne pasy, chociaż kilka razy myślę, że widziałem je tylko jako słabe jednorodne przyciemnienie przechodzące przez środek),
- Księżyc (piękny widok wyraźnym wrażeniem efektu 3D),
- Saturn (wyraźnie widoczna kulka z owalnym pierścieniem, kulka i pierścień - bardzo mała, ostra struktura w kolorze pomarańczowym przedzielona cienką jak nitka, ale doskonale widoczną ciemną przerwą),
- samoloty na wysokościach przelotowych (bez problemu widoczne malowania, w nocy światła wewnętrzne oświetlenia kadłuba wydobywające się z okienek wzdłuż samolotu, w zenicie większe napisy np. pod spodem i z boku kadłuba wyraźny napis: Qatar, Emitates, Lot)

Natomiast na podstawie znikomej jak na razie liczby obserwacji (i w kiepskich warunkach) lornetką 25x100, mogę już skłaniać się do stwierdzenia, że parametry 25x100 to sprzęt obserwacyjny zdecydowanie do zastosowań dedykowanych tj. nocnych obserwacji mniej jasnych obiektów DS: komet, galaktyk, mgławic, gromad. Na obiektach DS APM pokazuje pazur i miażdżącą przewagę w zasięgu mag i rozdzielczości. W obserwacji samolotów bardzo przydatne jest powiększenie 25x, które powoduje, że np. B737 widziany przez APM odpowiada wielkością mniej więcej widokowi B777 widzianemu przez Stigmę, chociaż przez 15x widoki są trochę klarowniejsze. Natomiast na krótkich dystansach w 25x (zwłaszcza w dzień) przeszkadza mniejsza głębia ostrości. Oczy muszą

zdecydowanie więcej popracować pod względem akomodacji przy przechodzeniu na różnie oddalone obiekty widziane w jednym polu widzenia, przez co APM, zwłaszcza przy dziennych krajobrazach na krótkich odległościach, przegrywa plastycznością i ostrością z Stigmą, ale im dalsze cele, tym mniejsza różnica. W dzień przy widokach krajobrazów w kiepskich warunkach oraz w nocy na jasnych obiektach np. latarniach wyraźnie widać, że powiększenie 25x nie tylko wzmacnia obraz, ale też niechciane aberracje i refrakcje atmosferyczną. Przy dużych powiększeniach należy pamiętać o warunkach obserwacyjnych. APM wymaga również większej uwagi o dbanie o ustawienie rozstawu szerokości okularów i centryczne patrzenie. Na wyróżnienie zasługuje natomiast to, iż APM pozytywnie zaskakuje dużym zakresem utrzymania jednolitej ostrości obrazu od centrum pola widzenia (do 80%). Tutaj podobno zwłaszcza w lornetkach 25x100 nie zawsze jest dobrze (poprzedni właściciel, mając zarówno tego APM MS 25x100 i Omegona Argusa 25x100 ocenił, że to APM wygrywa zdecydowanie właśnie dużym zakresem utrzymania jednolitej, dobrej ostrości obrazu od centrum pola widzenia). APM to udana konstrukcja mechaniczna, o nieco lepszym wizualnym wykończeniu - ma ponad rok i równie nie zauważyłem żadnego niepokojącego zjawiska, kolimacja ok, mechanika ok. Trzeba tylko pamiętać, że 25x100 to już górny skrajny zakres gabarytowo-parametrowy dla lornetek, chociaż APM w wersji MS zasługuje na uznanie pod względem niedużego ciężaru. Jakież było moje zdziwienie, gdy pierwszy raz APM MS 25x100 wzięłem do ręki. Patrząc na pokaźne wymiary lornety, miałem wrażenie, że trzeba przyłożyć się do jej dźwignięcia, a tu miła niespodzianka, ponieważ na równi z Stigmą Optics 15x70 mogę ją montować bez problemu na statywie jedną ręką trzymając, a druga skręcać śrubę mocującą adapter. To wielki plus tej lornety. Co ciekawe dla mnie równie operowanie z podpartej ręki nie jest wykluczone tą dużą lornetą, a myślałem przed zakupem, że nie będzie w ogóle szans na takie próby (oczywiście nie jest to alternatywa dla statywu, ani polecana metoda).

Podsumowując pierwsze próby porównania, generalnie mam wrażenie, że:

- Stigma Optics 15x70 to solidna konstrukcja mechaniczno-optyczna średnio i daleko dystansowa, nocno-dzienna, na statywie z szerokim zakresem zastosowania,
- APM MS 25x100 to solidna konstrukcja mechaniczno-optyczna (z zaskakującą przy tym niską wagą), daleko dystansowa, z głównym przeznaczeniem na nocne obiekty głębokiego nieba, gdzie im dalej i ciemniejsze cele, tym lepiej dla jej oceny.

Myślę, że obydwie lornetki zasługują na uwagę, ponieważ optycznie i mechanicznie nieźle się prezentują i w zakresie cenowym (stosunkiem jakość/cena) pewnie niewielu mają konkurentów. Obydwie nadają się na statyw/żuraw, gdyż waga jeszcze nie zabija (mój stary statyw tzw. Goliat dobrze sobie radzi - w obu przypadkach czuć komfortowy zapas udźwigu). W obu lornetkach doceniam również wystarczająco szerokie pole widzenia (na podstawie doświadczenia moim zdaniem dla dowolnej lornetki min. to 65 stopni pozornego widzenia). Przy kupnie APM 25x100 bałem się pola 2,7° (dla przypomnienia 15x70 ma 4,4°), ale żadnego efektu rurki, czy słomki nie doświadczyłem, bo właśnie pozorne pole jest utrzymane w granicach 65°. Nie mam też problemu z szukaniem celów w obu lornetkach. Na razie po pierwszych próbach porównania twierdze, że obydwie lornetki prezentują niezły poziom, ale od razu da się wyczuć, że przez parametry mają inne zastosowania.

Mając obydwie lornetki czyje, że dojrzewam już do etapu, gdzie zaczynam rozumieć, iż powiększenie w lornetkach to nie wszystko. Zwiększając powiększenie, zwiększamy nie tylko sam obraz, ale również obraz wad optycznych. Korygowanie wad to pewnie nieprosta sprawa i stąd rozumiem już, że ceny idealnych skorygowanych optycznie dużych lornet to kilkanaście tysięcy złotych, ale przecież znana maksyma mówi: „pieniądze szczęścia nie dają - dopiero zakupy”. W moim przypadku zakupu obydwu lornet jak na razie nie żałuję i przynoszą mi radość obserwacji, choć jeszcze dużo testów i obserwacji czeka, zwłaszcza przez APM MS 25x100, która pokazała już potencjał przy nocnych widokach, choć na razie prowadzonych w kiepskich warunkach. Czuje natomiast, że mój sprzęt lornetkowy będę musiał uzupełnić koniecznie o żuraw równoległoboczny. A lornetki może kiedyś uzupełnię o niedużą lornetkę typowo do ręki (max. 8-10 powiększenia). Już powoli zastanawiam się nad czymś, ale na podstawie powyższych doświadczeń już wiem, że koniecznie z dobrym wykonaniem optycznym, więc kiedyś może c.d.n.

Dziękuję.