

www.astrolab.be

AstroLAB’s Educatieve Serie

4
Leuke
Astrofotografie
Projecten

 Tientallen astrofotografische uitdagingen, ideeën en doe-projecten
 Talrijke URLs naar direct bruikbare internetbronnen
 In samenwerking met meer dan 25 astrofotografen

Ing. Philippe Vercoutter

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 2/102

AstroLAB’s Educatieve Serie N° 4

Leuke Astrofotografie Projecten

Versie 0.21

Laatste update: 2 December 2005

© 2005, Philippe Vercoutter, AstroLAB IRIS, ACG vzw, Ieper, België

Deze brochure geeft een overzicht van allerlei uitdagingen, ideeën en leuke projecten
die je met of rond astrofotografie kunt doen. Het is vooral de bedoeling om aan de
lezer ideeën te geven van wat er naast het nemen van een traditionele foto van de
Maan, een sterrenbeeld of een heldere nevel nog kan gebeuren op astrofotografisch
vlak. Er worden tientallen voorbeelden gegeven van dergelijke projecten en leuke
uitdagingen. Het is vooral een summiere opsomming geworden van de voornaamste
zaken die bij zo’n project komt kijken, een aantal internet links waar je terecht kunt
voor meer informatie en uiteraard een aantal voorbeeldfoto’s.

Met dank aan alle deelnemende astrofotografen!

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 3/102

LAP
Praktijkvoorbeelden van

Leuke Astrofotografie Projecten

verzameld door Philippe Vercoutter, AstroLAB IRIS, Ieper, België
in samenwerking met astrofotografen van over de gehele wereld

1 Experimenteren met onze atmosfeer..6
1.1 Atmosferische dispersie ...6

1.1.1 Maan ..6
1.1.2 Zon ...7
1.1.3 Venus ...8

1.2 Vastleggen vorming van een sterbeeld (invloed van de seeing)....................9
1.3 Out-of-focus sterbeeldjes ...10

2 Experimenteren met onze Maan ..11
2.1 Het fotograferen van de Maan in Kleur ...11
2.2 Het fotograferen van het Asgrauw schijnsel van de Maan13
2.3 Kleurvariaties bij Maanopkomsten- of ondergangen...................................15
2.4 Bepalen van de afstand tot de Maan (Parallax) ...16
2.5 Bepalen van de hoogte van Maankraters en -bergen17
2.6 Animatie van de opkomst van de Zon op de Maan (schaduwvariaties)19
2.7 Animatie van de libraties van de Maan..20
2.8 De Maan in 3 dimensies...21

2.8.1 Directe methode: Opnames aan de rand van de Maan.........................21
2.8.2 Indirecte methode: Gebruik van 3D software......................................22
2.8.3 Het maken van stereo-opnamen: stereoscopie.....................................23
2.8.4 Het corrigeren van Maanopnames ...24

2.9 Het fotograferen van de Maan in hoge resolutie..25
3 Banen van hemelobjecten aan de hemel ..29

3.1 Beweging van de sterren..29
3.2 Bepalen van het schijnbare traject van de Zon gedurende een jaar32
3.3 Bepalen van het schijnbare traject van de Maan (Maan analemma)34
3.4 Planeten in het eclipticavlak ..35
3.5 Schijnbare beweging van Mercurius..36
3.6 Schijnbare beweging van Venus..37
3.7 Het fotograferen van een meteorenradiant...38

4 Experimenteren met onze Zon ...40
4.1 Bepalen van de afstand tot de Zon (Parallax) ..40
4.2 Bepalen van de grootte van de granulatiecellen op de Zon41

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 4/102

4.3 Bepalen van de rotatiesnelheid van de Zon ...42
4.4 Het fotograferen van totale Zonsverduisteringen ..43
4.5 Het fotograferen van de Zon met dunbandige filters50

5 Experimenteren met onze planeten ..55
5.1 De dynamiek van het Jupiter stelsel...55
5.2 Het fotograferen van de planeten in hoge resolutie56
5.3 Maantjes van planeten (Mars, Saturnus, ...)...59

6 Experimenteren met de sterren ..61
6.1 De kleuren van de sterren ..61
6.2 Het fotograferen van spectra ..62
6.3 Het fotograferen van dubbelsterren ...63

7 Experimenteren met nevels..64
7.1 Het fotograferen van deep-sky objecten ..64
7.2 Het fotograferen met dunbandige filters (emissielijnfotografie)68
7.3 Het fotograferen met polarisatiefilters ...70
7.4 Het maken van een deep field opname ..72
7.5 Het fotograferen van nevels bij lichtsterke sterren75

7.5.1 Nevel IC349 bij Merope in M45 (De Pleiaden)...................................76
7.5.2 Nevel NGC404 bij β Andromeda ..77

8 Experimenteren met databanken – Virtuele Observatoria79
9 All-Sky en All-Time monitoring ...80

9.1 de Sky-Watcher van AstroLAB IRIS, Ieper, België....................................80
9.2 de HD All-Sky web camera, COMOS, Nederland80
9.3 Automated Supernovae Search Project (ASSP) ..81
9.4 Overige projecten & producten..81

10 Experimenteren met alternatieve voorstellingsvormen82
10.1 Zwart/Wit beelden ...83
10.2 Geïnverteerde beelden ...83
10.3 Werken met valse kleuren..84
10.4 Het maken van planisferen...85
10.5 Het maken van (reuze)mozaïeken..88
10.6 Het maken van posters ...93

10.6.1 Overzichtposters ..93
10.6.2 Posters met een gezegde ..94

10.7 Het maken van systematische overzichten ..96
11 In de marge van de hobby..98

11.1 Sfeeropnames van star parties & waarnemingssessies98
11.2 Opnames van apparatuur..100

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 5/102

Overzicht van deelnemende astrofotografen

in alfabetische volgorde van de achternaam

Nr Naam Land Website en of ASTRID-URL
1 Leo Aerts België http://cohesion.astrolab.be/jsp/zoek.jsp?arg=aerts

2 Bill Arnett USA http://bill.nineplanets.org/arnett.html

3 Anthony Ayiomamitis Griekenland http://perseus.gr/

4 Gerhard Bachmayer Oostenrijk http://www.pbase.com/gbachmayer/astropix

5 Christophe Behaegel België http://www.astronomie.be/christophe.behaegel/

6 Adam Block USA http://www.noao.edu/outreach/nop/pop.html

7 Richard Bosman Nederland http://www.astrofotografie.nl/

8 Antonio Cidadao Portugal http://www.astrosurf.com/cidadao/

9 Tony Cook UK

10 Hubert Degroote België http://www.digilife.be/club/Hubert.Degroote/

11 Dominique Dierick België http://www.crea-te.com

12 Philippe Haake Zwitserland http://astrosurf.com/skylover/

13 Josch Hambsch België http://www.astronomie.be/Hambsch/

14 Paul Howell USA http://www.howell-ltd.com/Astronomy.html

15 Björn Jónsson Ijsland http://www.mmedia.is/~bjj/planetary_maps.html

16 Sébastien Kersten België http://www.astropixel.org/

17 Jerry Lodriguss USA http://www.astropix.com/

18 Axel Mellinger Duitsland http://home.arcor-online.de/axel.mellinger/

19 Nicki Mennekens België http://users.telenet.be/nmenneke/

20 Damian Peach UK http://www.damianpeach.com/

21 Jan Simons België http://www.astronomie.be/jan.simons/

22 Dominique Suys België http://users.pandora.be/dominique.suys/

23 Karel Teuwen België http://cohesion.astrolab.be/jsp/zoek.jsp?arg=teuwen

24 Tunç Tezel

25 Ralf Vandebergh Nederland http://www.come2me.nl/sites/index.php?bijnaam=ralfvandeberghplanetaryimages

26 Geert Vandenbulcke België http://astrosurf.com/amif2/

27 Philippe Vercoutter België http://www.digilife.be/club/Philippe.Vercoutter/Astrophotography/

28 Christian Viladrich Frankrijk http://viladric.club.fr/

29 Gu Yu USA http://planets.lamost.org/

 = formal picture authorisation pending

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 6/102

1 Experimenteren met onze atmosfeer

1.1 Atmosferische dispersie

Bij laagstaande objecten kun je duidelijk opmerken dat het witte licht wordt
opgesplitst in de basiscomponenten. De bedoeling bij dit soort opnames is om een zo
zuiver mogelijk en scherp afgelijnd regenboogspectrum op te nemen.

1.1.1 Maan
Zie ASTRID op: http://astrid.astrolab.be/jsp/zoek.jsp?arg=lage+maanstand .
Let op de mooi scherp afgelijnde regenboogkleuren in de bovenste kraterwanden. We
hebben het hier dus niet over de oranje-rode gloed aan de Maanrand.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 7/102

1.1.2 Zon
Zie ASTRID op: http://astrid.astrolab.be/jsp/zoek.jsp?arg=20031028+NOAA+10489 .
Op deze manier kun je (uiteraard valse) “regenbogen” op de Zon fotograferen!

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 8/102

1.1.3 Venus
Zie ASTRID op: http://astrid.astrolab.be/jsp/zoek.jsp?arg=venus+dispersie .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 9/102

1.2 Vastleggen vorming van een sterbeeld (invloed
van de seeing)

Je kunt ook animaties maken die de invloed weergeeft van de luchtturbulentie op een
sterbeeldje. Probeer hierbij zoveel mogelijk kleurenbeeldjes per seconde vast te
leggen.

Zie bijvoorbeeld in ASTRID de WEGA-animatie:
http://astrid.astrolab.be/jsp/zoek.jsp?arg=wega+swf .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 10/102

1.3 Out-of-focus sterbeeldjes

Zie bijvoorbeeld het werk van Eva Seidenfaden op:
http://www.paraselene.de/html/sirius_einmal_anders_1.html .

Uit in- en out-of-focus sterbeeldjes kunnen experten de kwaliteit van de optiek
afleiden. Zie bijvoorbeeld ASTRID op:
http://astrid.astrolab.be/jsp/zoek.jsp?arg=vaf+out+focus .

Dergelijke beeldjes kun je het best vastleggen met behulp van een webcam. Het
bekomen AVI-bestand wordt vervolgens bewerkt in een stack-programma zoals
bijvoorbeeld Registax.

Zie ook:
http://www.urania.be/forum/read.php?f=1&i=2286&t=2100&noframe=%24noframe .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 11/102

2 Experimenteren met onze Maan

2.1 Het fotograferen van de Maan in Kleur
Vele mensen denken dat je onze buur, de Maan, alleen maar in zwart/wit moet of kunt
fotograferen. Dit is maar ten dele waar. Maanfoto’s kunnen wel degelijk
kleurinformatie bevatten. Het enigste wat je moet doen is de kleurenfoto sterk
verzadigen. Het blijkt immers dat de kleur van een bepaald stukje Maan overeenstemt
met het gesteente waaruit het gebied bestaat! Meer uitleg vind je op de website:
http://www.colormoon.pt.to/ .

Zie in ASTRID voor voorbeelden:

 http://astrid.astrolab.be/jsp/zoek.jsp?arg=maan+kleur+behaegel

ASTRID data:

Fotograaf : Christophe Behaegel [e-mail] [website]

Bestandsinfo : JPG, 677 KB

Instrument : William Optics 80mm Megrez

Instrument type : Apochromaat

Diameter : 80.0 mm

Detector : Hutech CANON EOS-20D

Belichting : 1/50s @ 100 ASA

Locatie : Unknown

Datum : 2005-09-18

Opmerking : 30 images stacked, post processing in PS, crop of full scale image

Copyright : (c) 2005 by Christophe BEHAEGEL

Online sinds : 2005-11-04 17:10:02.0 LT

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 12/102

 http://astrid.astrolab.be/jsp/zoek.jsp?arg=maan+kleur+20050418

Zie ook: http://users.telenet.be/lunarsite/pagina36.html

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 13/102

2.2 Het fotograferen van het Asgrauw schijnsel van
de Maan

Voorbeelden van het grijze gedeelte van de Maan, het zogeheten asgrauw schijnsel,
vind je terug in ASTRID: http://astrid.astrolab.be/jsp/zoek.jsp?arg=asgrauw .

De uitdaging hier ligt hem in het grote lichtintensiteitsverschil tussen het verlichte en
het onverlichte gedeelte van de Maan. Om het asgrauw schijnsel goed vast te leggen
moet je nogal lang belichten (bij een lage ASA stand om niet té veel ruis te hebben),
met het mogelijk gevolg dat veel details kwijtspeelt in het grijze gedeelte. Ook is het
altijd mooi als je rond de Maan nog wat sterren ziet op je foto. Probeer indien
mogelijk om nog wat structuren te bekomen in het verlichte gedeelte van de Maan.

Eén van mijn recente opnames zie je hier:

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 14/102

Jerry Lodriguss maakte deze schitterende opname van het asgrauwe schijnsel bij M45
De Pleiaden.

Bron: http://antwrp.gsfc.nasa.gov/apod/ap050414.html (APOD 14 April 2005).
Credit & Copyright: Jerry Lodriguss (Catching the Light)

Wil je ook zo’n mooie opnames vastleggen dan zal planning dé sleutel tot succes zijn.
Bekijk even een hemelalmanak om te weten te komen of er in het volgende jaar mooie
samenstanden zullen zijn. Zo’n samenstanden (conjuncties genoemd) kunnen
gebeuren met een of andere heldere ster, een planeet, een nevel, open sterrenhopen,
enz. . Eénmaal je zo’n samenstand hebt geidentificeerd, zet je hem best direct op je
Astrofotografie To Do-lijst want anders vergeet je dit gegarandeerd en dat zou
bijzonder jammer zijn!

Voorbeelden van almanaks zijn:

 De VVS hemelkalender (zie op http://www.vvs.be/).
 Stichting De Koepel: Sterrengids (zie: http://www.dekoepel.nl/Sterrengids.html).

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 15/102

2.3 Kleurvariaties bij Maanopkomsten- of
ondergangen

De bedoeling hier is eenvoudig. Neem een reeks van opnames van de Maan terwijl
deze opkomt of ondergaat: de Maan zal een hele reeks van mooie kleuren doorlopen.
Eenvoudig te doen en toch mooi.

Zie bijvoorbeeld: http://venus.nineplanets.org/ap/source/16moonsa.html
(c) Bill Arnett, USA

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 16/102

2.4 Bepalen van de afstand tot de Maan (Parallax)

Hierbij spreek je met twee astrofotografen af om op een welbepaald moment een
gelijkaardige foto te maken. Hieronder is het voorbeeld gegeven van een
maansverduistering. De ene fotograaf zat in Canada, de andere in de UK. Uit de
parallax kun je dan de afstand tot de Maan bepalen.

Zie: http://www.lpod.org/LPOD-2004-11-02.htm
Meer informatie over zo’n project vind je op Pete Lawrence zijn website
(http://www.digitalsky.org.uk/): http://www.digitalsky.org.uk/lunar_parallax.html .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 17/102

2.5 Bepalen van de hoogte van Maankraters en -
bergen

Hier probeer je een zo goed mogelijke detailopname te maken van het
Maanoppervlak. Schrijf zo nauwkeurig mogelijk het tijdstip van de opname op.
Nadien kun je de groottes van de schaduwen opmeten. Doordat de hoogte van de Zon
boven het maanoppervlak gekend is, kan de hoogte van de krater of berg worden
afgeleid. Niet moeilijk en leuk!

Voorbeeld van een tamelijk gedetailleerde maanopname:

Technische info te vinden op in ASTRID op:
http://cohesion.astrolab.be/jsp/askme_document_tech.jsp?doc_id=12243 .

Hoe je dit alles in de praktijk moet doen vind je bijvoorbeeld hier op het internet
terug:

 http://www.sterrenkunde.nl/anw/archimedes.html Kraters op de Maan
 http://www-users.york.ac.uk/~phys38/AP2.pdf University of York - Experiment

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 18/102

Je kunt ook altijd je opnames eens vergelijken met Maanatlassen. Zie onderstaand
voorbeeld:

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 19/102

2.6 Animatie van de opkomst van de Zon op de Maan
(schaduwvariaties)

Zie de animatie van de opkomst van de Zon boven de Werner krater op de Maan:
http://www.astro.su.se/~alexis/movies/Crater.mpg

Je ziet zo de schaduw van de kraterwanden korter worden.

Ze bevindt zich op deze webpagina:
http://www.astro.su.se/~alexis/astrophoto.eng.html .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 20/102

2.7 Animatie van de libraties van de Maan

Zie het voorbeeld op:

 http://www.apod.nl/ap051113_nl.html

http://antwrp.gsfc.nasa.gov/apod/image/9911/lunation_ajc.gif

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 21/102

2.8 De Maan in 3 dimensies

Wanneer de maan wordt gefotografeerd, dan krijgen we meestal een 2 dimensionale
opname. Slechts door de schaduwen kunnen we afleiden dat we eigenlijk te maken
hebben met objecten die een zekere hoogte hebben (zie vorig item).

Er bestaan echter diverse manieren om de Maan in 3D te ervaren:

1) Een directe manier door foto’s nemen aan de rand van de Maan
2) Een indirecte manier door 3D software gebruiken die een 2D foto interpreteert

en er een 3D foto van maakt.

2.8.1 Directe methode: Opnames aan de rand van de
Maan

Zie het mooie voorbeeld van Leo Aerts:

Technische info in ASTRID:
http://cohesion.astrolab.be/jsp/askme_document_tech.jsp?doc_id=11503 .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 22/102

2.8.2 Indirecte methode: Gebruik van 3D software

Zie voorbeelden in ASTRID: http://astrid.astrolab.be/jsp/zoek.jsp?arg=terragen+maan
.
Hier zien we een sterk overdreven 3D uitwerking van een maanfoto:

De software die kan gebruikt worden om 2D beelden in 3D animaties om te zetten is
bijvoorbeeld: Terragen. Zie op het internet http://www.planetside.co.uk/terragen/ of
http://www.terrasource.net/ .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 23/102

2.8.3 Het maken van stereo-opnamen: stereoscopie

Bijvoorbeeld: 3D Maan

 http://www.salzgeber.at/astro/moon/20041109_moon_3d.htm

Voor meer informatie over stereoscopie, zie:

 http://www.stereoscopy.com/
 http://www.heuserlab.wustl.edu/links/3D/index.php

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 24/102

2.8.4 Het corrigeren van Maanopnames

Kraters en andere oppervlaktestructuren die zich aan de zichtbare Maanrand bevinden
zijn allemaal vertekend. Met speciale programmatuur (bijv. filters in Adobe
Photoshop) kan men beelden laten berekenen waar deze oppervlaktstructuren niet
meer zijn vervormd.
In België heeft Christophe Behaegel zich hiermee al eens bezig gehouden. Zie
hieronder een van zijn resultaten.

Voor meer achtergrondinformatie, zie bijvoorbeeld:

 http://www.astronet.ru:8105/db/msg/1200317
 http://www.salzgeber.at/articles/3dmoon/index.html

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 25/102

2.9 Het fotograferen van de Maan in hoge resolutie

We kennen allemaal wel de klassieke maanfoto’s. Hierop zijn dan een schijngestalte
van de Maan, kraters, zeeën en bergen te zien. Op de Maan zijn er echter een aantal
astrofotografische uitdagingen, allemaal in het gebied van de hoge(re)
resolutiefotografie (HR-fotografie), te vinden. Je kunt onderstaande voorbeelden
gebruiken om de hoge resolutie capaciteiten van je apparatuur te leren kennen en te
demonstreren.

Zie ook de sectie Het fotograferen van de planeten in hoge resolutie voor meer
informatie over webcams te verkrijgen.

De klassieke HR-testgebieden op de Maan zijn:

1) Triesnecker/Hyginus-gebied

Dit gebied is gekend vanwege het feit dat er een heel rillensysteem aanwezig is.
De Hyginus rille bevat bovendien dan nog eens een hele resem kraters die netjes
naast elkaar liggen. De rillen hebben typisch een breedte van 0.5 tot 0.4
boogseconden. Sommige van de smalste rillen gaan tot zelfs 0.35”. Ideaal dus om
het scheidend vermogen van een kijker te testen.

Zie diverse voorbeelden in ASTRID:

 http://cohesion.astrolab.be/jsp/zoek.jsp?arg=triesnecker
 http://cohesion.astrolab.be/jsp/zoek.jsp?arg=hyginus

De ASTRID databank bevat ook enkele mooie foto’s genomen met een 60 cm
telescoop. De moeite waard om eens te bekijken!

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 26/102

Deze foto van Hubert Degroote toont aan wat je astrofotografisch kunt verwachten
aan details met een 250 mm Newton telescoop:

ASTRID data:

Fotograaf : Hubert Degroote [e-mail] [website]

Bestandsinfo : JPG, 29 KB

Instrument : Newton D=250 mm F=1500 f/6

Instrument type : Newton

Diameter : 250.0 mm

Locatie : Vlamertinge, Belgium

Datum : 2001-04-16 16:34:00.0 UT

Copyright : (c) 2001 by Hubert Degroote, Vlamertinge, Belgium

Online sinds : 2001-04-16 16:34:00.0 LT

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 27/102

2) Alpenvallei (Valles Alpes)

De Alpenvallei is een zeer gekend testobject op de Maan. Niet zozeer vanwege de
vallei als dusdanig, maar wel omdat er middenin een ril door loopt. Wanneer je een
opname maakt van de Alpenvallei en deze centrale lijn is zichtbaar dan kun je er van
uitgaan dat de seeing behoorlijk was en de telescoop waarmee de opname werd
gemaakt goed.

Zie diverse voorbeelden in ASTRID:
 http://cohesion.astrolab.be/jsp/zoek.jsp?arg=alpen+vallei

Een opname van dit gebied, waar je de centrale rille goed kunt op zien, werd gemaakt
door de Engelse amateur-astronoom Damian Peach:

ASTRID data:

Fotograaf : Damian Peach [e-mail] [website]

Bestandsinfo : JPG, 93 KB

Instrument : C11 on a CI-700 GEM mount

Instrument type : Schmidt-Cassegrain

Diameter : 279.0 mm

Effectieve f ratio : f / 31.4

Detector : Philips ToUcam/ATK-1HS

Locatie : Loudwater, Buckinghamshire, United Kingdom

Datum : 2004-03-01 20:07:00.0 UT

Copyright : (c) by Damian Peach, UK

Online sinds : 2004-03-18 17:04:11.0 LT

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 28/102

3) Gassendi krater

De Gassendi krater is ook een leuke uitdaging omdat er zovele rillen in te
onderscheiden zijn.

Zie diverse voorbeelden in ASTRID:
 http://cohesion.astrolab.be/jsp/zoek.jsp?arg=gassendi

Alhoewel misschien nogal wat sterk bewerkt, de opname hieronder van Leo Aerts
toont toch duidelijk aan hoe rijk deze krater aan details is. Een mooie uitdaging dus
om zoveel mogelijk van deze details vast te leggen!

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 29/102

3 Banen van hemelobjecten aan de hemel

3.1 Beweging van de sterren
Zie de voorbeelden in ASTRID: http://astrid.astrolab.be/jsp/zoek.jsp?arg=sterspoor .
Veel heb je hier niet voor nodig: een fotostatief en een fototoestel met een B-stand
(bulb stand). Zorg dat je een of andere mooie voorgrond hebt. Het is altijd leuk als de
sterrensporen achter een of ander object in de voorgrond weggaat en dan opnieuw
verschijnt.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 30/102

Wil je de kleuren wat beter laten uitkomen, dan kun je een bepaald stuk uit je foto met
sterrensporen snijden. Ik deed dit met onderstaande foto van 7 februari 2005 waarbij
ik dan nog eens de poolster net in de benedenhoek plaatste.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 31/102

Maar het kan natuurlijk nog anders. Wat ik persoonlijk een mooi effect vind is
wanneer men sterrensporen doorheen een kale boom fotografeert. De donkere, bijna
perfect zwarte takken op zich zijn al mooi ; de gekleurde sterrensporen op de
achtergrond maakt de foto af. Op 11 februari 2005 legde ik op deze manier Orion
doorheen de bomen vast. De oranje streep is afkomstig van de rode reus Betelgeuse.

Waar je hier moet op letten is dat je een boom kiest dat zich op een tamelijke afstand
bevindt: je wilt immers én de sterren én de takken scherp krijgen. Kies dus een
aangepaste afstand en bijhorende scherptediepte (dit laatste doe je door middel van
een hogere f-waarde op je camera te kiezen).

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 32/102

3.2 Bepalen van het schijnbare traject van de Zon
gedurende een jaar

Een volledige uitwerking vindt men terug op de website van AstroLAB IRIS. Zie
http://www.astrolab.be/html/educatief_nl_frames.html (rechtstreekse link naar de
pagina: http://www.astrolab.be/educatief/Zon%20doorheen%20het%20jaar/):
AstroLAB’s Virtuele Sterrenwacht - 1. De baan van de Zon aan de hemel .

Het principe is heel eenvoudig: gedurende een volledig jaar dient men op een
welbepaald tijdstip (bijv. 12h ’s middags) een opname te maken van de positie van de
Zon. Plaatst men alle foto’s in een animatie na elkaar, dan ziet men welke beweging
de Zon aan de hemel maakt.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 33/102

We zullen opmerken dat:

 in de Zomer de Zon een veel langere baan aflegt aan de hemel dan in de Winter
 wanneer we alle opnames na elkaar zetten, we een 8-vorm krijgen: we spreken van

een Analemma.
Zie de mooie voorbeelden op de website van de Griek Anthony Ayiomamitis
(http://solar-center.stanford.edu/art/analemma.html).

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 34/102

3.3 Bepalen van het schijnbare traject van de Maan
(Maan analemma)

Hierboven gaf ik het voorbeeld van een zonne-analemma. Het is echter ook mogelijk
om van de Maan een analemma te bekomen. Je dient hiervoor gedurende één maand
de Maan te fotograferen op een welbepaald tijdstip, maar elke dag met 51 minuten
verschoven. Op 13 Juli 2005 verscheen er dit mooie voorbeeld als Astronomy Picture
of the Day. Dit voorbeeld maakt duidelijk welke 8-vorm we dan kunnen bekomen.

Bron: http://antwrp.gsfc.nasa.gov/apod/ap050713.html .
Credit & Copyright: Rich Richins

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 35/102

3.4 Planeten in het eclipticavlak

Er kunnen mooie animaties worden gemaakt van de manier waarop de planeten zich
aan de hemel bewegen. Dit kunnen zowel wide field als narrow field opnames zijn.
De Engelsman Pete Lawrence heeft in de periode April – Juni 2002 (toen 5 planeten
op één lijn zichtbaar waren) gepoogd, met een aantal collega’s vanop verschillende
locaties in de wereld, zo’n beeldenreeks samen te stellen waarop de beweging van een
aantal planeten mooi te zien is. Bekijk hun pogingen op deze internet locatie:
http://www.digitalsky.org.uk/planetanim/animmenu.html .

De animatie ziet er misschien wat stuntelig uit, maar het idee werd op zijn minst al
concreet gestalte gegeven. Wie doet beter ?

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 36/102

Ook een mooi experiment, in de marge van datgene wat we net hebben besproken, is
deze gegeven op de Astronomy Picture of the Day website van 3 Mei 2005.
Zie http://antwrp.gsfc.nasa.gov/apod/ap050503.html .

3.5 Schijnbare beweging van Mercurius

Zie Astronomy Picture of the Day 20050307:
http://antwrp.gsfc.nasa.gov/apod/ap050307.html
Credit & Copyright: Tony Cook

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 37/102

3.6 Schijnbare beweging van Venus

Zie Astronomy Picture of the Day 20050107:
http://antwrp.gsfc.nasa.gov/apod/ap050107.html
Credit & Copyright: Tunç Tezel

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 38/102

3.7 Het fotograferen van een meteorenradiant

Meteoren zijn gemakkelijk te fotograferen: gewoon een fototoestel op een statief
plaatsen en kiezen voor langere belichtingstijden. In een periode dat een bepaalde
meteorenzwerm actief is (bijvoorbeeld de Perseïden rond 12 Augustus van elk jaar),
mag je er bijna zeker van zijn dat op elke opname minstens één meteoor op voorkomt.

Wanneer je nu je fototoestel op een equatoriale montering zet en de radiant volgt (de
radiant is het schijnbare punt van waaruit alle meteoren schijnbaar vertrekken), dan
kun je al je opnames op elkaar plaatsen (we noemen dit proces stacken). Je bekomt
dan een hele mooie foto waar je echt duidelijk maakt dat quasi alle meteoren vanuit
deze radiant vertrekken. Je kunt er ook een heuse animatie van maken. Opnieuw een
Leuk Astrofotografie Project!

Bron: Astronomy Picture of the Day 2002 November 27
http://antwrp.gsfc.nasa.gov/apod/ap021127.html

Op 6 Augustus 2005 verscheen er als Astronomy Picture of the Day ook een mooie
radiantfoto. Zie http://antwrp.gsfc.nasa.gov/apod/ap050806.html .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 39/102

Raining Perseids
Credit & Copyright: Fred Bruenjes

Op 15 Augustus 2005 verscheen er als Astronomy Picture of the Day een mooie
animatie van de Duitse amateur-astronoom Stefan Seip. Zeker de moeite waard om
eens te gaan bekijken: http://antwrp.gsfc.nasa.gov/apod/ap050815.html .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 40/102

4 Experimenteren met onze Zon

4.1 Bepalen van de afstand tot de Zon (Parallax)

Hier kun je afspreken met verschillende astrofotografen die op grote afstand van
elkaar zitten. Op een welbepaald tijdstip fotografeert iedereen het fenomeen (in casu
een Venus transit). Uit de schijnbare verplaatsing kun je dan de afstand tot de Zon
berekenen.

De laatste Venusovergang vond plaats op 8 Juni 2004. De eerstvolgende op 6 Juni
2012. Wellicht zal dit de enige keer zijn in Uw leven dat U dergelijk natuurfenomeen
nog zult kunnen meemaken en dat U samen met andere astrofotografen nog eens de
Astronomische Eenheid (A.E. afgekort) zult kunnen bepalen.

Voor meer informatie betreffende de bepaling van de Astronomische Eenheid (=
afstand Zon-Aarde), zie:

 http://www.vt-2004.org/index.html ESO project ter bepaling van de A.E. .
 http://www.venusovergang.be/ Nederlandstalige website over de laatste

Venustransit (initiatief van AstroLAB IRIS en de Astro Event Groep).
 http://www.isthe.com/chongo/tech/astro/venus2004.html
 http://www.transitofvenus.org/obs2004.htm Lijst met websites over de Venus

Transit

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 41/102

4.2 Bepalen van de grootte van de granulatiecellen
op de Zon

Deze LAP is zeker geen makkie aangezien je een bijzonder goeie seeing nodig hebt
alsmede excellente apparatuur. Maar, ’t is zeker het proberen waard.

In principe is de opdracht heel simpel: fotografeer een centraal stuk van het
zonneoppervlak zo nauwkeurig mogelijk. Doordat je de vergroting van je optische
opstelling kent, weet je perfect met hoeveel kilometer één pixel op je detector
overeenkomt. Het enige wat je op je foto moet doen is nagaan hoeveel pixels een
gemiddelde zonnegranule groot is. Het resultaat zal ergens liggen tussen de 900 en
1200 kilometer.

Foto’s van granulatie vind je onder andere terug in ASTRID op:
http://astrid.astrolab.be/jsp/zoek.jsp?arg=granulatie .

Een voorbeeld van zo’n granulatieopname is deze opgenomen op 12 Augustus 2003:

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 42/102

4.3 Bepalen van de rotatiesnelheid van de Zon
Een volledige uitwerking vindt men terug op de website van AstroLAB IRIS. Zie
http://www.astrolab.be/html/educatief_nl_frames.html (rechtstreekse link naar de
pagina: http://www.astrolab.be/educatief/Zonrotatie/):
AstroLAB’s Virtuele Sterrenwacht - 1. De baan van de Zon aan de hemel .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 43/102

4.4 Het fotograferen van totale Zonsverduisteringen

Zonsverduisteringen zijn niet direct fotografisch een uitdaging, maarwel eerder een
organisatorische: je moet immers op een welbepaalde plaats en op een welbepaald
tijdstip paraat staan met je fotoapparatuur. Een zonsverduistering fotograferen is
helemaal niet zo moeilijk: de meeste belichtingstijden zijn OK. Naar gelang je voor
langere of kortere belichtingstijden gaat, zul je meer of minder van de buitendelen
(corona) zien. Zelf heb ik al zo’n zestal zonsverduisteringen meegemaakt: zowel
gewone als ringvormige (laatst nog in Oktober 2005 in Madrid).

Veel informatie over zonsverduisteringen kun je vinden op deze website:
http://www.mreclipse.com/ .

Er zijn diverse leuke zaken te doen rond zonsverduisteringen.

Je kunt bijvoorbeeld de hele rij met belichtingstijden aflopen en deze in een animatie
na elkaar afspelen. Je zult dan alles vanaf de protuberansen (korte belichtingstijden)
tot de buitenste coronadelen (langste belichtingstijden) kunnen laten zien.

Een tweede iets is om te proberen de zogeheten “Baileys Beads” te fotograferen: dit
zijn nog kleine stukjes zonlicht die door Maanvalleien aan de rand heen kunnen
glippen en aldus ons oog bereiken.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 44/102

Voorbeeld van een opname genomen tijdens de ringvormige zonsverduistering van 3
Oktober 2005 waarop je onderaan de Bailey Beads kunt zien.

ASTRID data:

Fotograaf : Philippe Vercoutter [e-mail] [website]

Bestandsinfo : JPG, 315 KB

Instrument : CANON EF 100-400 f/4.5-5.6 L @ 400 mm

Instrument type : Lens

Effectieve f ratio : f / 20.0

Detector : CANON EOS-1D Mark II

Belichting : 1/6400s @ 50 ASA

Locatie : Parque del Retiro, Madrid, Spain

Datum : 2005-10-03 08:59:00.0 UT

Copyright : (c) 2005 by Philippe VERCOUTTER

Online sinds : 2005-10-04 13:06:48.0 LT

Ook altijd mooi om in beeld te brengen is het verloop van een zonsverduistering.
Hieronder zie je een voorbeeld van een kleine tijdsreeks opname van de ringevormige

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 45/102

zonsverduistering van 3 Oktober 2005 zoals ik die in Madrid kon opnemen. Voor de
gelegenheid werd een mooi standbeeld als voorgrond genomen.

ASTRID data:

Fotograaf : Philippe Vercoutter [e-mail] [website]

Bestandsinfo : JPG, 1.057 KB

Instrument : CANON EF 100-400 f/4.5-5.6 L @ 400 mm

Instrument type : Lens

Detector : CANON EOS-1D Mark II

Belichting : Multiple exposures

Locatie : Parque del Retiro, Madrid, Spain

Datum : 2005-10-03 10:08:00.0 UT

Copyright : (c) 2005 by Philippe VERCOUTTER

Online sinds : 2005-10-04 13:02:02.0 LT

Dergelijke opnames komen tot stand door na een welbepaald vast interval één enkele
opname te maken en ze nadien digitaal samen te brengen via software (bijv. met een
pakket als Adobe Photoshop).

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 46/102

Filters kunnen zorgen voor mooie effecten, zoals uit onderstaande opname blijkt. Het
gebruikte filter zorgde niet alleen voor een oranjekleurig effect, maar ook voor mooie
reflecties van de ringvormige zonsverduistering rond de hand van de dame van het
standbeeld.

ASTRID data:

Fotograaf : Philippe Vercoutter [e-mail] [website]

Bestandsinfo : JPG, 836 KB

Instrument : CANON EF 16-35 f/2.8 L @ 16 mm

Instrument type : Lens

Effectieve f ratio : f / 3.2

Detector : CANON EOS-1D Mark II

Belichting : 1/40s @ 100 ASA

Locatie : Parque del Retiro, Madrid, Spain

Datum : 2005-10-03 09:05:00.0 UT

Copyright : (c) 2005 by Philippe VERCOUTTER

Online sinds : 2005-10-04 13:06:48.0 LT

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 47/102

Van het verloop van een zonsverduistering kun je ook altijd een mooi overzicht
maken, zoals hier getoond door Jan Simons:

Er zijn ook altijd wel leuke zaken te bedenken met de schaduwen die worden
gevormd doorheen blaadjes van bomen (of andere hulpmiddelen waar er gaatjes in
voorkomen). Zie bijvoorbeeld:

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 48/102

Bron: http://www.spaceweather.com/eclipses/03oct05a/Mennekens1.jpg
© 2005, Nicki Mennekens (website: http://users.telenet.be/nmenneke/).

Bron: http://www.spaceweather.com/eclipses/03oct05a/HAAKE1.jpg
of ook nog op APOD: http://antwrp.gsfc.nasa.gov/apod/ap051014.html .
© 2005, Philippe Haake (http://astrosurf.com/skylover/).

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 49/102

Wat een leuk experiment is om te doen is om tijdens een totale zonsverduistering te
proberen om het Maanoppervlak vast te leggen. Je zult hier wellicht meerdere
opnames van verschillende belichtingen moeten nemen en ze eventueel nadien
digitaal samenbrengen. De Franse amateur-sterrenkundige Christian Viladrich kwam
op 28 Februari 1998 tot het onderstaande, toch wel bijzonder fraaie resultaat. Op de
opname zie je heel duidelijk de zonnecorona én tegelijkertijd het maanoppervlak. Er
staan op de opname ook vele sterren op. De astronomische beeldendatabank ASTRID
bevat ook een gedocumenteerde versie van deze opname (met aanduiding van de
zichtbare sterren): zie http://cohesion.astrolab.be/jsp/zoek.jsp?arg=viladrich+eclipse .

ASTRID data:

Fotograaf : Christian Viladrich [e-mail] [website]

Bestandsinfo : JPG, 93 KB

Instrument : 55 mm fluorite refractor - F/8

Instrument type : Apochromaat

Diameter : 55.0 mm

Effectieve f ratio : f / 8.0

Detector : Kodak hyper Ektar 100

Locatie : Guadeloupe (French)

Datum : 1998-02-28

Extra info website : Klik hier

Copyright : (c) by Christian Viladrich, France

Online sinds : 2005-05-17 13:23:19.0 LT

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 50/102

4.5 Het fotograferen van de Zon met dunbandige
filters

Normaal gezien wordt de Zon meestal in gewoon licht gefotografeerd. Hiertoe dient
men uiteraard de nodige voorzorgen te nemen zodanig dat men zijn ogen en de
apparatuur niet beschadigd. Dé meest gebruikte voorzorgsmaatregel is een filter.
Soms wordt ook gebruik gemaakt van een speciaal optisch instrument, een Herschel
prisma, dat het meeste zonlicht afvoert zodanig dat men op een veilige manier kan
fotograferen. Veel meer informatie vindt de lezer terug in een van onze andere
publicaties:
http://www.astrolab.be//educatief/Educatieve%20Brochures/Heelal%20-
%20Zonnefotografie%20in%20hoge_re_%20resolutie.pdf .

Normaal gezien is zo’n filter breedbandig: dit wil zeggen dat het een heel breed
gebied van het spectrum doorlaat. Een leuk astrofotografie project bestaat er nu in om
gebruik te maken van dunbandige filters. Nogal wat amateur-sterrenkundigen doen dit
vooral in de waterstoflijn (H-alfa licht genoemd), maar er zijn nog andere delen van
het spectrum waarop men zich kan concentreren (bijvoorbeeld op de Calcium lijn).

Deze LAPs vereisen wel de aanschaf van zéér dure dunbandige iterferentiefilters. Dit
is al een uitdaging op zich!

In België maakt de amateur-astronoom Josch Hambsch vanuit Mol prachtige H-
alfaopnames. Zie ASTRID:
 http://cohesion.astrolab.be/jsp/zoek.jsp?arg=hambsch+zon .

Ziehier een voorbeeld van een van zijn prachtige opnames:

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 51/102

ASTRID data:

Fotograaf : Josch Hambsch [e-mail] [website]

Bestandsinfo : JPG, 660 KB

Instrument : FSQ @ f/13 (SM90)

Instrument type : Apochromaat

Effectieve f ratio : f / 13.0

Filters : Astronomik clear filter, Coronado H-alpha filter

Detector : SBIG STL-11000M

Belichting : 0.007 s

Locatie : Mol, Belgium

Datum : 2005-07-30 08:04:00.0 UT

Extra info website : Klik hier

Copyright : (c) 2005 by Josch HAMBSCH

Online sinds : 2005-11-04 15:38:19.0 LT

Mensen die moeite hebben met het aanschaffen van deze dure apparatuur, kunnen
terecht bij de Project-en Volkssterrenwachten AstroLAB IRIS te Ieper, België.
Consulteer de website voor meer informatie: www.astrolab.be . Deze sterrenwachten
beschikken over de beste H-alfa apparatuur in de Benelux. Er kan met een triplet

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 52/102

apochromaat in H-alfa licht worden waargenomen en dit met een kijkeropening van
maar liefst 180 mm! Tot welke mooie gedetailleerde opnames dit kan leiden, kan de
lezer hieronder zien. Deze opname werd gemaakt door een van de AstroLAB IRIS
leden, Sébastien Kersten.

ASTRID data:

Fotograaf : Sebastien Kersten [e-mail] [website]

Bestandsinfo : JPG, 284 KB

Instrument : Lichtenknecker VAF 200/2400

Instrument type : Apochromaat

Diameter : 180.0 mm

Effectieve f ratio : f / 26.6

Toebehoren : Lille Telecentric Barlow 2X

Filters : Coronado ASM-40, BF-30, 180 mm ERF

Detector : SBIG ST2000

Locatie : AstroLAB IRIS II, Ieper, Belgium

Datum : 2004-07-24

Copyright : (c) 2004 by Sebastien Kersten, Belgium

Online sinds : 2004-08-01 10:52:33.0 LT

Ben je uiteindelijk uitgekeken op H-alfa licht, probeer dan eens een Calcium filter.
Met dit filter kun je heel mooi de fakkelvelden laten uitkomen op de Zon.
Christian Viladrich uit Frankrijk maakte al mooie opnames met dergelijke filters.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 53/102

Zie ook ASTRID op: http://astrid.astrolab.be/jsp/zoek.jsp?arg=viladrich .
Wil je meer te weten komen over low cost Ca-fotografie, bekijk dan zeker eens de
website van de Franse amateur-sterrenkundige Christian Buil:
http://www.astrosurf.org/buil/us/sun/sun.htm .

Leveranciers van dergelijke dunbandige filters zijn:

 http://www.coronadofilters.com/
 DayStar
 http://www.solarspectrumfilter.de/
 http://www.daylightastronomy.com/H-Alpha/Daylight_Astronomy_H-

Alpha_Equipment.htm

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 54/102

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 55/102

5 Experimenteren met onze planeten

5.1 De dynamiek van het Jupiter stelsel

Door een hele nacht door opnames te maken van Jupiter en haar maantjes kun je
mooie animaties in elkaar knutselen. Hiertoe neem je bijv. om de 10 minuten een
AVI-bestandje op van zo’n 90 à 120 seconden van Jupiter en haar maantjes. Je bekijkt
best even in een of andere hemelkalender wanneer er maantjes in de buurt van de
Jupiter-schijf. Meestal bevat zo’n hemelkalender wel een overzicht van jupitermaan-
overgangen.

Een mooi voorbeeld van wat haalbaar is, mits veel geduld en doorzettingsvermogen,
is de animatie die Dirk Dhoore maakte op 29 Februari 2004. Zie ASTRID op
http://astrid.astrolab.be/jsp/zoek.jsp?arg=jupiter+animatie (kijk op het animatie-
tabblad). Je vindt er ook animaties terug van het Jupiteroppervlak.

Ook Gu Yu maakte een mooie animatie van een triple overgang:

Technische info in ASTRID op
http://cohesion.astrolab.be/jsp/askme_document_tech.jsp?doc_id=12108 .

Dit soort werk is zeer weers- en seeinggevoelig. Je moet er zeker van zijn dat je
a) een hele nacht lang geen wolken zult hebben en
b) dat de seeing behoorlijk is.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 56/102

5.2 Het fotograferen van de planeten in hoge
resolutie

Planetenfotografie wordt niet meer gedaan zoals vroeger met film. Vandaag worden
de beste planetenopnames gemaakt met behulp van webcams. Populaire webcams zijn
de Philips Webcams: Vesta, ToUCam, ToUcam Pro, enz. Dit zijn allemaal USB
gebaseerde webcamera’s. Er bestaan echter ook heel snelle webcamera’s
(1394imaging met hun DMK, DFK en DBK firewire cameras, Lumenera, ...).

 http://www.consumer.philips.com/webcams/
 http://www.lumenera.com/
 http://www.imaging-resource.com/

Eén zaak hebben al deze webcams gemeen: de videos van de planeten die er mee
worden opgenomen worden meestal bewerkt met het gratis
beeldverwerkingsprogramma Registax. De europese mirror website van Registax,
ontworpen en geprogrammeerd door de Nederlander Cor Bervoets, bevindt zich op de
AstroLAB IRIS webserver, zie:
http://www.astronomie.be/registax .

De bedoeling bij dit soort fotografie is om zoveel mogelijk oppervlakte- of
atmosfeerdetails vast te leggen. Om hierin te slagen moet 1) de kijker perfect
gecollimeerd zijn, 2) veel aandacht worden besteed aan scherpstelling en 3) de seeing
behoorlijk tot zeer goed zijn. Hierbij wordt er zoveel mogelijk gelet op het niet
introduceren van artefacten (dit zijn kunstmatige beelddetails) en het zo goed
mogelijk weergeven van de kleuren.

De Engelsman Damian Peach wordt wereldwijd erkend als één van dé beste
planetenfotografen. ASTRID bevat diverse van zijn beste opnames:
http://cohesion.astrolab.be/jsp/zoek.jsp?arg=peach .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 57/102

In Nederland kennen we Richard Bosman, die hele goeie resultaten boekt:
http://cohesion.astrolab.be/jsp/zoek.jsp?arg=bosman .

ASTRID data:

Fotograaf : Richard Bosman [e-mail] [website]

Bestandsinfo : JPG

Instrument : C 11 mounted EQ6

Instrument type : Schmidt-Cassegrain

Diameter : 280.0 mm

Effectieve f ratio : f / 10.0

Toebehoren : 2x

Detector : Philips ToUcam Pro

Locatie : Enschede, Netherlands

Datum : 2004-01-26

Copyright : (c) 2003 by Richard Bosman

Online sinds : 2004-02-08 18:56:52.0 LT

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 58/102

In België maakt ook Dominique Dierick hele mooie planeetopnames:
http://cohesion.astrolab.be/jsp/zoek.jsp?arg=dodi+planeet&search_level=3 .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 59/102

5.3 Maantjes van planeten (Mars, Saturnus, ...)

De maantjes van planeten zijn altijd veel minder helder dan de planeet zelf. Dit
betekent dus dat men altijd voor langere belichtingstijden moet gaan wil men de
maantjes vastleggen. Wanneer we nu echter té lang beginnen belichten, dan zal de
planeet zelf véél te helder worden vastgelegd. In de slechtste gevallen kan het zo zijn
dat wanneer de belichting van één maantje goed is, de rest van de opname al veel te
helder is: meestal is de planeet zo helder geworden dat zijn schijnbare afmeting op de
opname veel groter is dan de werkelijke schijnbare diameter aan de hemel.

Er zijn mij 2 technieken bekend om dergelijke opnames te maken:

1) het maken van een sandwichopname: dus opnames maken met verschillende
belichtingsduur en nadien samenbrengen via layers in Photoshop; ik geef hier
het voorbeeld van zo’n sandwichopname gemaakt door de Belgische amateur-
astronoom Dominique Dierick: Mars werd gemaakt als één opname, de
Marsmaantjes Phobos en Deimos als een andere opname. Nadien werden ze
samengebracht.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 60/102

Ook Saturnus is een object bij uitstek geschikt voor het vastleggen van maantjes
rond een planeet. Zie naar deze compositie die ik maakte op 10 December 2003
met de VAF 200/2400 van AstroLAB IRIS te Ieper, België. Zoals hieronder
geillustreerd kun je je fotosessie voorbereiden door gebruik te maken van een
planetariumprogramma (zoals bijvoorbeeld TheSky van Software Bisque). In dit
geval werden de maantjes 15 seconden belicht met een CANON EOS-10D en
Saturnus door gebruik te maken van een webcam.

2) het afdekken van de planeet: je kunt hiervoor diverse technieken bedenken,

maar de planeet zelf net buiten beeld zetten is alvast een tamelijk
gemakkelijke benadering; je fotografeert dan het gebied net naast de planeet,
het gebied dus waar de maantjes voorkomen.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 61/102

6 Experimenteren met de sterren

6.1 De kleuren van de sterren

Sterkleuren kunnen heel duidelijk worden gemaakt door het wat onscherp instellen
van een telelens of telescoop. Het principe is voor de rest eigenlijk hetzelfde als bij de
langbelichte stersporen: stel het fototoestel in op lange belichtingsduren (B-stand) en
verander van tijd tot tijd de focus. Probeer dit zo gelijkmatig mogelijk te doen.

Hieronder zien we een van de klassiekers van David Malin:

Zie http://www.aao.gov.au/images/captions/misc011.html .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 62/102

6.2 Het fotograferen van spectra

Normaal gezien houdt de astrofotografie zich bezig met het opnemen van de
hemelobjecten in gewoon licht. Dit licht bestaat eigenlijk uit lichtsoorten met een
verschillende golflengte. Aan de hand van een prisma of rooster kan men het licht
ontvangen van een hemelobject opsplitsen in een spectrum.

© 2005, Job Geheniau, Nederland

In Nederland heeft Job Geheniau zich al aan dergelijke experimenten gewaagd.

 ASTRID: http://cohesion.astrolab.be/jsp/zoek.jsp?arg=job+spectrum
 Zijn website: http://www.samage.net/%7Egeheniau/spectral.html

Eén van de autoriteiten in de wereld van de amateur-sterrenkunde op het gebied van
spectroscopie, is de Fransman Christian Buil. Breng een bezoekje aan zijn website op:
http://www.astrosurf.org/buil/ . Bekijk zeker de sectie over het LHIRES 3-project
(Littrow HIgh REsolution Spectrograph) :
http://www.astrosurf.org/buil/lhires3/project.htm .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 63/102

6.3 Het fotograferen van dubbelsterren

Dubbelsterren worden dikwijls gefotografeerd omdat dit een relatief eenvoudige
manier is om het scheidend vermogen, één van de kwaliteitsbepalende factoren van
een sterrenkijker, vast te stellen. Dubbelsterren fotograferen kan ook leiden tot hele
mooie, kleurrijke plaatjes.! Wil je een mooie uitdaging, dan kun je de dubbele
dubbelster Epsilon Lyrae eens proberen te scheiden in zijn 4 componenten. Je kunt
hierbij gebruik maken van een Philips Webcam en het programma Registax (zie:
www.astronomie.be/registax) ofwel een digitale camera. Ziehier mijn resultaat van 8
September 2004 met de 20 cm apochromaat van AstroLAB IRIS. De sterretjes in elk
van de paren liggen zo’n goede 2 boogseconden van elkaar verwijderd.

Enkele interessante internetbronnen in verband met dubbelsterren zijn:

 http://panther-observatory.com/gallery/deepsky/doubles/Doppelsterne_java.htm
 The Washington Double Star Catalog

http://ad.usno.navy.mil/wds/wds.html
Kies een dubbelstersysteem uit dat een echte uitdaging is voor de doormeter van je
kijker.

 The Spirit of 33 – An international Network of Double Stars Observers
http://www.carbonar.es/s33/33.html .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 64/102

7 Experimenteren met nevels

7.1 Het fotograferen van deep-sky objecten
Je kunt heel mooie opnames maken van nevels uit onze Melkweg, ofwel verafgelegen
melkwegstelsels. Eén van de meest toonaangevende deep-sky fotografen van België is
Karel Teuwen. Je vindt zijn collectie van mooie CCD-opnames terug in ASTRID, zie:
http://cohesion.astrolab.be/jsp/zoek.jsp?arg=teuwen .

Dé uitdaging bij het fotograferen van dergelijke objecten is het bereiken van een
goede signaal/ruisverhouding. Om voldoende signaal op te bouwen zijn dikwijls
urenlange belichtingen noodzakelijk. Een goede montering is onontbeerlijk. Ook moet
er zo nauwkeurig mogelijk gevolgd worden.

Behalve met CCD’s kan men, mits het in acht nemen van een aantal regeltjes, met
digitale reflexcamera’s ook mooie deep-sky foto’s maken. We verwijzen hierbij naar
de AstroLAB IRIS brochure nr. 5 “Deep-sky astrofotografie met een digitale camera
? Kom nou!” van Philippe Vercoutter en Dominique Dierick.
Je vindt deze brochure terug op
http://www.astrolab.be/html/educatief_nl_frames.html .

Voorbeeld van een opname van de kern van het Andromeda melkwegstelsel M31. Er
werd gebruik gemaakt van een CANON EOS-20Da, Astro-Physics 155 EDFS en
Astro-Physics 900 GTO montering.In totaal werd 2 uren belicht.

Zie ASTRID voor meer CANON EOS voorbeelden van Messier objecten:
http://cohesion.astrolab.be/jsp/zoek.jsp?arg=EOS+messier .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 65/102

Of volg bijvoorbeeld deze ASTRID-link om mooie SBIG CCD opnames te bekijken
van deep-sky objecten:
http://cohesion.astrolab.be/jsp/zoek.jsp?arg=SBIG .

Klik telkenmale op het T-symbooltje dat onder de thumbnails staat om de technische
details van een opname te kennen.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 66/102

Een andere uitdaging bij het maken van deep-sky opnames is het bereiken van een
zo’n hoog mogelijke resolutie (scheidend vermogen). Dergelijke resoluties, van tussen
de 1 à 1.5”, kunnen voor wat deep-sky opnames betreft in onze contreien maar
gedurende enkele nachten per jaar behaald worden. Je moet dus steeds de seeing
controleren en steeds met alles klaar staan wil je zo’n hoge resolutie deep-sky opname
maken. Dergelijke opnames zijn dus eerder zeldzaam te noemen. Een voorbeeld van
zo’n opname is deze NGC891 opname van Karel Teuwen uit Turnhout, België:

ASTRID data: http://cohesion.astrolab.be/jsp/zoek.jsp?arg=NGC891+teuwen

Fotograaf : Karel Teuwen [e-mail] [website]

Bestandsinfo : JPG, 653 KB

Instrument : C14@f11 mounted on a Paramount ME

Instrument type : Schmidt-Cassegrain

Diameter : 356.0 mm

Effectieve f ratio : f / 11.0

Detector : SBig ST10XME + CFW8

Belichting : Lum. : 160 min (1x1bin), RGB : 67:67:92(1x1bin)

Locatie : Turnhout, Belgium

Datum : 2003-09-29

Copyright : (c) 2004 by Karel TEUWEN

Online sinds : 2004-12-23 18:21:21.0 LT

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 67/102

Karel vindt zelf onderstaande opname een van zijn beste opnamen (vanuit scheidend
vermogen standpunt uit gezien dan). Het betreft het melkwegstelsel M108.

ASTRID data: http://cohesion.astrolab.be/jsp/zoek.jsp?arg=M108+teuwen

Fotograaf : Karel Teuwen [e-mail] [website]

Bestandsinfo : JPG, 1.221 KB

Instrument : C14@f11 mounted on a Paramount ME

Instrument type : Schmidt-Cassegrain

Diameter : 356.0 mm

Effectieve f ratio : f / 7.0

Detector : SBig ST10XME + CFW8

Belichting : Lum.: 200min (1x1bin) RGB 50:60:60min (2x2bin)

Locatie : Turnhout, Belgium

Datum : 2004-12-23

Opmerking : Dates : 23/12/2004 and 02/01/2005

Copyright : (c) 2005 by Karel TEUWEN

Online sinds : 2005-01-03 13:03:21.0 LT

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 68/102

7.2 Het fotograferen met dunbandige filters
(emissielijnfotografie)

Meestal worden foto’s ofwel in zwart/wit ofwel in kleuren opgenomen. Bij dit laatste
maakt men meestal gebruik van de Rood-Groen-Blauw combinatietechniek. Het is
echter ook mogelijk om deze standaard kleurenfilters te vervangen door speciale
filters. Die filters zijn in die mate speciaal dat ze slechts licht doorlaten rond een
welbepaalde golflengte. We noemen deze filters dunbandig omdat ze slechts een
dunne band van het spectrum doorlaten. Een voorbeeld van een dunbandig filter is het
H-alfafilter. Er bestaan diverse andere dunbandige filters: S-II, O-III, enz. filters. Wat
je dan moet doen is gewoon een foto nemen met verschillende van die filters, en ze in
een beeldbewerkingspakket samenbrengen zogezegd als Rood-, Groen- en
Blauwkanaal. We bekomen op deze manier een kunstmatig ingekleurde foto.

Diverse fotografen hebben ook met digitale camera’s reeds mooie resultaten geboekt.
Ik geef hoer het voorbeeld van de Oostenrijker Gerhard Bachmayer (zie ook zijn
website op pbase: http://www.pbase.com/gbachmayer/astropix).

Voorbeeld van een narrowband foto opgenomen met een gemodificeerde CANON
EOS-20D. Het betreft het gebied van de Noord-Amerikanevel (NGC7000) en de
Pelikaannevel (IC5070/IC5067). © 2005, Gerhard Bachmayer, Oostenrijk. Hier is
rood = S-II, groen = H-α, blauw = O-II.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 69/102

Ook kunnen jullie eens kijken naar de testen die de Belgische amateur-astronoom
Josch Hambsch al deed rond dit soort van astrofotografie:
http://www.astronomie.be/Hambsch/mapped.htm .

In ASTRID kun je met deze link ook narrowband beelden ophalen:
http://cohesion.astrolab.be/jsp/zoek.jsp?arg=narrowband .

Leveranciers van dergelijke dunbandige filters zijn:

 http://www.astrodon.com/
 http://www.astronomik.com/ .

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 70/102

7.3 Het fotograferen met polarisatiefilters

Licht is meestal van nature uit gepolariseerd. Je kunt door gebruik te maken van een
polarisatiefilter er voor zorgen dat je enkel het licht vastlegt dat in een welbepaalde
richting trilt ten op zichte van haar voortplantingsrichting. Wanneer je aan zo’n
polarisatiefilter draait, selecteer je een andere trilrichting. Je kunt nu op een
gemakkelijke manier pseudokleurenfoto’s maken: je neemt gewoon 3 foto’s met
telkenmale de polarisatiefilter 120° verdraaid ten opzichte van de vorige stand. Deze
drie foto’s map je dan naar het rood-, groen- en blauwkanaal. Eventueel kun je het
geheel nog aanvullen door een gewoon luminosity beeld waardoor je dan een L-RGB
beeld bekomt. Hieronder vinden jullie een voorbeeld van Paul Howell.

Bron: http://www.howell-ltd.com/Astronomy/html/M45_big.html
© 2005, Paul Howell

Zelf heb ik dit soort fotografie al toegepast op opnames van totale
zonsverduisteringen. We hebben dit ooit gedaan in opdracht van Dr. Clette, zonne-
astrophysicus aan de Koninklijke Sterrenwacht van België. Door de
helderheidsvariaties te meten op zo’n opnames kan men meer te weten komen over de
toestand van de zonnecorona. Maar je kunt zo’n leuk polarisatieproject dus ook
gewoon eens doen zonder dat er een wetenschappelijke doelstelling mee gemoeid is.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 71/102

Een voorbeeld van een gepolariseerde Krabnevel (M1) vind je hier:
http://www.schursastrophotography.com/ccdimagepages/m1polarized.html .

Meer uitleg kun je ook vinden op de website van de Franse amateur-astronoom
Christian Buil: http://www.astrosurf.org/buil/us/polar/polar.htm .

Bekijk ook even de Astronomy Picture of the Day 2005 September 14:
http://antwrp.gsfc.nasa.gov/apod/ap050914.html .

http://antwrp.gsfc.nasa.gov/apod/image/0509/boomerang_hst_big.jpg

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 72/102

7.4 Het maken van een deep field opname

Meestal beperken we ons als astrofotografen tot opnames van enkele minuten tot
enkele uren. Sommigen fotograferen er dan ook maar op los en leggen diverse
objecten op één heledere nacht vast.
Wat maar heel weinigen doen is volharden en geduld uitoefenen. Niets weerhoudt er
ons van één object of gebied aan de hemel ettelijke uren, zelfs dagenlang, te
fotograferen. In België heb ik weet van Karel Teuwen die een officieus landelijk
record op zijn naam heeft staan met een NGC371 opname van 10 uur.
In de USA deed Robert Gendler nog veel beter: hij fotografeerde op vandaag al meer
dan 90 uur aan zijn wereldbekend geraakte M31 opname. Deze opname vinden jullie
hier terug:

 M31 opname van 50 uur: http://www.robgendlerastropics.com/M31Page.html
 M31 opname van 90 uur:

http://www.robgendlerastropics.com/M31NMmosaic.html
Dergelijke opnames vertonen nog héél weinig ruis en hebben diepe kleuren.

Ook de professionelen hebben zich al een paar keers gewaagd aan dergelijke deep
field opnames. De bekendste resultaten zijn uiteraard die genomen door de Hubble
Space Telescoop.
Zie volgende websites hieromtrent:

 http://www.stsci.edu/ftp/science/hdf/hdf.html

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 73/102

Dergelijke LAP zou dus ook door amateurs kunnen gebeuren.

Een suggestie die de ronde doet is om diverse amateurs fotonen van een bepaald
object of gebied aan de hemel te laten registreren. Meestal wordt er nu in serie
gefotografeerd door individuele amateur-astronomen, maar waarom zouden we niet
eens de grenzen verleggen door in groep(en) parallel te werken ?

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 74/102

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 75/102

7.5 Het fotograferen van nevels bij lichtsterke sterren

Deep-sky fotografie is nooit écht gemakkelijk te noemen: men heeft een goede
telescoop nodig, een stevige montering en men moet relatief lang belichten en dus
goed volgen. Toch is het zo dat na een tijdje men dit goed onder de knie kan hebben
en het min of meer een routineaangelegenheid komt. Er zijn echter objecten die niet
zo gemakkelijk te fotograferen zijn bijvoorbeeld omdat ze tamelijk of zeer dicht bij
een heldere ster staan.
Het is dus vooral het helderheidsverschil tussen 2 zeer nabijgelegen hemelobjecten dat
het fotograferen hier zo uitdagend maakt. Slaag je in deze opdracht, dan bekom je
steevast heel mooie plaatjes. We geven hieronder een aantal voorbeelden van zo’n
leuke uitdagingen.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 76/102

7.5.1 Nevel IC349 bij Merope in M45 (De Pleiaden)

Een voorbeeld van zo’n 13e magnitude object is IC349. Deze difuse nevel werd in
1890 door E. E. Barnard ontdekt, is amper 20 à 30” groot en ligt héél dicht bij de ster
Merope. Het is de stralingsdruk van deze ster die voor de mooie vorm van deze nevel
zorgt. De Belgische amateur-astronoom Geert Vandenbulcke probeerde in November
2005 nog het object vast te leggen. Ziehier het resultaat :

Meer informatie en foto’s over dit object vinden jullie hier:

 http://www.seds.org/messier/more/m045_i349.html
 http://voltaire.csun.edu/roland/ic349.html

(AP 10” f/14.6 opname van Roland Christen van Astro-Physics)

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 77/102

7.5.2 Nevel NGC404 bij β Andromeda

NGC404 is een spiraalvormig melkwegstelsel van de 10e magnitude
(oppervlaktemagnitude 14) dat zeer dicht ligt bij de 2e magnitude ster β Andromeda
(Mirach genoemd). Het is een relatief klein stelsel van amper zo’n 6 boogminuten
breed. Op vele kaarten wordt dit stelsel zelfs niet getoond omdat het als het ware door
de ster wordt bedekt. Het stelsel wordt ook Mirach’s geest (Engels: Mirach Ghost)
geheten.

Meer informatie ivm dit object:

 http://deepsky.astronomie.info/And/ngc404/index.de.php
 http://www.astro.spbu.ru/staff/dio/S0/S0.html
 http://astro.schmid-koenig.de/gallery/galaxies/ngc404.htm

(hier werd de bedekkingstechniek gebruikt: Mirach staat net buiten beeld).
 http://www.schursastrophotography.com/10dastro/ngc404.html

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 78/102

In onze contreien heeft Ralf Vandebergh zich al eens aan een NGC404 opname
gewaagd.

ASTRID data:

Fotograaf : Ralf Vandebergh [e-mail] [website]

Bestandsinfo : JPG, 222 KB

Instrument : Orionoptics D=250mm f/4.8

Instrument type : Newton

Diameter : 250.0 mm

Effectieve f ratio : f / 4.8

Detector : ATK-2C air-cooled

Belichting : 50 x 8 s

Locatie : Wittem, Zuid-Limburg, Netherlands

Datum : 2004-08-23

Copyright : (c) 2004 by Ralf Vandenbergh, The Netherlands

Online sinds : 2004-08-23 16:31:12.0 LT

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 79/102

8 Experimenteren met databanken – Virtuele
Observatoria

Aan astrofotografie doen zonder zelf foto’s te maken? ’t Klinkt als een café zonder
bier. Toch kan het, gedeeltelijk dan toch als men zich tot beeldbewerking beperkt. Op
het Internet bestaan immers reusachtige databanken met foto’s. Zo’n databank kun je
beschouwen als een soort van virtuele sterrenwacht. In plaats van zelf naar een echte
sterrenwacht te gaan, begeef je je via het Internet naar zo’n databank. Je haalt daar de
beelden op, stelt ze eventueel samen tot een grote mozaïek en bewerkt ze dan zelf
zoals je zou doen met je eigen foto’s. Bij het eindresultaat vermeld je uiteraard dat
het een bewerking betreft op basis van dergelijke online catalogi.

Vreemde werkwijze ? Helemaal niet. Op de NASA website Astronomy Picture of the
Day verschijnen regelmatig dergelijke foto’s. De meest recente is deze van 29
November 2005 van Davide de Martin van de Skyfactory. Zie
http://antwrp.gsfc.nasa.gov/apod/ap051129.html . Zie onder andere de website van
Skyfactory: http://www.skyfactory.org/ . Er staan daar nog verschillende andere
voorbeelden.

Ziehier een overzichtje van een aantal interessante Internetbronnen:

 Kijk alvast eens naar SkyView, dit is The Internet’s Virtual Telescope:
http://skyview.gsfc.nasa.gov/cgi-bin/titlepage.pl .
Leuk is ook het JAVA programma dat je kunt donwloaden op
http://skyview.gsfc.nasa.gov/jar/jar.html . Hiermee kun je middels een
commandiinterface direct beeldjes afhalen uit allerlei beeldendatabanken.

 Sloan Digital Sky Survey (SDSS)

http://www.sdss.org/
 Zie Release 4 data op http://www.sdss.org/dr4/

 STScI Digitised Sky Survey
http://archive.stsci.edu/cgi-bin/dss_form

 Een volledig overzicht van DSS mirror sites vind je hier:
 http://archive.stsci.edu/dss/sites.html

 The Palomar Digital Sky Survey (DPOSS)
 http://www.astro.caltech.edu/~george/dposs/dposs.html

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 80/102

9 All-Sky en All-Time monitoring

Waarom zou je je beperken tot het maken van een foto terwijl je er zelf bent?
Inderdaad, het fotografieproces kun je automatiseren. Dit automatiseren heeft als
voordeel dat je heel wat meer foto’s kunt nemen en totaal nieuwe horizonten
verkennen. Ik geef hier een aantal Benelux voorbeelden:

9.1 de Sky-Watcher van AstroLAB IRIS, Ieper, België
Deze gespecialiseerde internet camera neemt om de 5 minuten een beeld van de
Zuidelijke hemel. Iedereen die dit wil kan op www.astrolab.be de meest recente foto
van deze hemelcamera oproepen. Eigenlijk wordt deze camera door amateur-
sterrenkundigen en weer-amateurs gebruikt om de weerstoestand te weten bij de
AstroLAB IRIS sterrenwachten. ’s Nachts kan de camera bijvoorbeeld worden
gebruikt om te weten of het helder is. Alle beeldjes worden bewaard op een archief-
computer. Indien nodig kunnen deze beeldjes altijd worden opgeroepen en
samengesteld tot een animatie.
Zie de foto’s in ASTRID: http://cohesion.astrolab.be/jsp/zoek.jsp?arg=mobotix .
Zie de Mobotix website: http://www.mobotix.de/ .

9.2 de HD All-Sky web camera, COMOS, Nederland
Dit is een zogeheten all-sky camera omdat het met behulp van een bolle spiegel de
volledig hemel beslaat. Een CANON EOS-300D camera neemt constant beelden op
en stelt die via het Internet ter beschikking. De plaatjes met 2048x1360 zijn te
downloaden. Het systeem is voorzien van een regendetector. Bij regen zal de ALL-
SKY zich automatisch uitschakelen en de bolle spiegel wordt met een deksel
afgesloten.
Dergelijke camera’s kunnen worden gebruikt om volgende fenomenen te fotograferen
en te bestuderen:

- meteorenzwermen
- noorderlicht
- satellieten
- weerfenomenen.

Internetbronnen:

 http://www.e-cosmos.nl – Algemene website van het COSMOS Ontdekcentrum
 http://www.e-cosmos.nl/cms/content.php?content.24 – All-Sky webcamera
 http://wp66-128.skyaccess.nl:31380 – Internet adres van de webcamera

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 81/102

9.3 Automated Supernovae Search Project (ASSP)
Dit project heeft als bedoeling om op een zo autonoom mogelijke manier supernovae
op te sporen. Het is een initiatief van Maarten Vanleenhove die de steun kreeg van de
Vereniging voor Sterrenkunde. Gedurende een heldere nacht worden beelden
opgenomen met behulp van een telescoop. Deze beelden worden dan vergeleken met
beelden die uit een internet beeldendatabank worden opgehaald (zie ook §8). Ze
worden onderling vergeleken op zoek naar nieuwe sterren.

Internetbronnen:

 http://www.supernovae.be/supernovae.htm - ASST-41 projectpagina
 http://www.supernovae.be/ - Algemene webpagina van Maarten Vanleenhove

9.4 Overige projecten & producten

Hier volgt nog een lijstje van interessante websites om ideeën op te doen in verband
met geautomatiseerde all-sky systemen:

 The UWO All-Sky Camera Network
http://aquarid.physics.uwo.ca/all_sky.htm

 All Sky Camera with "gazing ball" optics

 http://astrho.astro.ufl.edu/ASCdesign.htm

 Informatie over SBIG’s nieuwe All-Sky Camera, Meteor Camera and Cloud
Sensor
 http://www.buytelescopes.com/product.asp?m=&pid=10063&display=desc

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 82/102

10 Experimenteren met alternatieve
voorstellingsvormen

Meestal wordt er een opname gemaakt, digitaal bewerkt en het resultaat als gewone
kleurenfoto getoond. Niks verplicht er U toe om het hierbij te houden. Hieronder staan
een aantal alternatieve voorstellingsvormen. Experimenteer er wat mee. Dé kunst is
natuurlijk om te weten wanneer je best voor een welbepaalde voorstellingsvorm kiest.
Soms kunnen diverse technieken worden gecombineerd om tot een mooi resultaat te
komen. Ik geef hieronder een originele bewerking van een Volle Maan opname die ik
op 28 Oktober 2004 maakte.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 83/102

ASTRID-data:
Fotograaf : Philippe Vercoutter [e-mail] [website]

Bestandsinfo : JPG, 691 KB

Instrument : Astro-Physics Starfire 155 EDFS

Instrument type : Apochromaat

Diameter : 155.0 mm

Effectieve f ratio : f / 7.0

Detector : CANON EOS-1D Mark II

Belichting : 1/4000 s @ 400 ASA

Locatie : Ieper, Belgium

Datum : 2004-10-28 21:02:48.0 UT

Opmerking : Processed with Adobe Photoshop CS.

Copyright : (c) 2004 by Philippe VERCOUTTER

Online sinds : 2004-10-29 11:01:54.0 LT

10.1 Zwart/Wit beelden
Desatureer je opname eens. Soms zijn zwart/wit opnames mooier dan hun
kleurenequivalent.

10.2 Geïnverteerde beelden
Soms kunnen geïnverteerde beelden heel mooie resultaten opleveren ofwel bepaalde
details beter laten uitkomen.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 84/102

10.3 Werken met valse kleuren
Hierbij wordt een bepaalde lichtintensiteit gemapt naar een bepaalde kleur. Zie
onderstaand voorbeeld van een kometenopname. Ik maakte de opname samen met
Hubert Degroote op 19 Mei 2004. Zelf maak ik dergelijke valse kleuren
voorstellingen met het gratis programma Virtual Dub (zie www.virtualdub.org): je
laat gewoon een bepaald filter los op je originele opname en klaar is kees. Je kunt
hierbij voor verschillende kleurentranslaties kiezen.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 85/102

10.4 Het maken van planisferen

Een hele uitdaging is het maken van een kaart van het volledige Maan- of
planetenoppervlak. Hiertoe moet je eerst over heel wat goede opnames beschikken
van alle kanten van de Maan of planeet. Aangezien je nooit maar één zijde per keer
kunt fotograferen, zal je dit basiswerk moeten uitsmeren over een langere tijdsperiode.
Voor de Maan kun je sowieso maar één kant fotograferen aangezien de Maan steeds
haarzelfde kant toont aan ons. Door libraties kun je wel nog een klein beetje meer dan
de helft van de Maanbol vastleggen.

Eenmaal je alle basisfoto’s hebt dien je gebruik te maken van speciale programmatuur
die de 3D-informatie van een planeet omzet naar een twee-dimensionale voorstelling.
Je kunt hierbij kiezen voor verschillende projectievormen. Eén van de meest bekende
omdat ze ook op vele van onze gewone landkaarten wordt gebruikt is de Mercator
projectie.

In België heeft de Astroduvel werkgroep zich al eens gewaagd aan het maken van een
planisfeer voor de planeet Jupiter. Hieronder zien jullie een Mercator en een
Molweide projectie. We starten met een gewone Jupiter opname uit de reeks.

Bron: http://astrosurf.com/astroduvel/ccd_planets.html

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 86/102

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 87/102

Programma’s waarmee je planisferen kunt maken:

 IRIS
 http://www.astrosurf.org/buil/us/iris/iris.htm
 Zie les 19 en volgende: La cartographie planétaire
 http://www.astrosurf.org/buil/iris/lecon19.htm

De Ijslander Björn Jónsson maakte, op basis van op Internet beschikbare databanken,
zeer mooie planisferen:
http://www.mmedia.is/~bjj/planetary_maps.html .
Uitleg over zijn manier van werken vinden jullie hier:
 http://www.mmedia.is/~bjj/acknow.html .
Zijn planisferen zijn ook rechtstreeks vanuit de ASTRID databank op te halen:
http://cohesion.astrolab.be/jsp/zoek.jsp?arg=planeet+kaart .

Voorbeeld van een plansifeer voor de planeet Jupiter. (c) Björn Jónsson, Ijsland.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 88/102

10.5 Het maken van (reuze)mozaïeken
Meestal maken we enkelvoudige foto’s: dit wil zeggen dat we proberen om in één
foto een volledige scène in één keer in beeld te brengen. Soms is dit niet echt
mogelijk. Ik geef hier een aantal voorbeelden waarbij het werken met mozaïeken bijna
de enigste manier is om het onderwerp zeer goed en heel mooi in beeld te brengen:

1) de maan
2) de melkweg

De hoogste resolutieopnames van de Maan worden tegenwoordig gemaakt met behulp
van webcams. Men maakt een AVI-bestand van een paar minuutjes lang en verwerkt
die dan met een gesofisticeerd programma als registax (zie
www.astronomie.be/registax). Hét grote nadeel van webcams is het gelimiteerde
beeldveld dat het oplevert. Dit is op zijn beurt een logisch gevolg van het feit dat de
CCD die in zo’n webcam wordt gebruikt zeer klein is. Willen we dus een groter
gebied fotograferen, dan moeten we wel meervoudige opnames maken en die dan aan
elkaar rijgen. Er bestaan diverse programma’s op de markt die het mogelijk maken
mozaïeken te maken:

 iMerge
 http://www.geocities.com/jgroveuk/iMerge.html

 Panorama Tools Assistant
 http://www.tawbaware.com/ptasmblr.htm

 CANON PhotoStitch
 http://www.ceo.woll.catholic.edu.au/technology/de/PhotoStitch.pdf)

 Maxim/DL (mosaic commando)
 http://www.cyanogen.com

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 89/102

Een voorbeeld van een mooie maanmozaïek is deze opname van de Nederlandse
amateur-sterrenkundige Ralf Vandebergh:

ASTRID data:

Fotograaf : Ralf Vandebergh [e-mail] [website]

Bestandsinfo : JPG, 365 KB

Instrument : Orionoptics D=250mm f/4.8

Instrument type : Newton

Diameter : 250.0 mm

Detector : Philips ToUcam PRO 740K

Belichting : 5 fps - 1/25 s

Locatie : Wittem, Zuid-Limburg, Netherlands

Datum : 2004-12-04 03:22:00.0 UT

Opmerking : Mosaic composed of 21 stacks of about 90 frames each. No use was made of an IR-filter.

Copyright : (c) 2004 by Ralf VANDEBERGH

Online sinds : 2005-02-14 16:59:11.0 LT

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 90/102

Voor Melkwegopnames staan we voor een ander probleem. Willen we de pracht van
bijvoorbeeld een zomermelkweg vastleggen op plaat, dan moeten we onze toevlucht
nemen tot grote, of zelfs zeer grote, breedhoeklenzen. Het probleem hierbij is, naast
de mindere kwaliteit van sommige van deze lenzen, dat er bijzonder veel sterren zijn
die moeten worden vastgelegd in verhouding met het aantal pixels van de detector die
voorhanden zijn (zelfs bij digitale camera’s met 6 of 8 miljoen pixels): het beeld
wordt bij langere belichtingen een pap van sterren; één wit vlak met zeer vele puntjes.
Het is volgens mij beter om diverse 35 of 50 mm opnames samen te brengen tot één
grote mozaïek.

De Duitser Axel Mellinger raakte wereldbekend met zijn computerbewerkte
reuzemozaiek van de Melkweg.
Zie http://home.arcor-online.de/axel.mellinger/ of onderstaande twee voorbeelden.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 91/102

Heb je een zeer grote mozaïek gemaakt, dan kun je overschakelen naar programma’s
waarmee het mogelijk wordt in te zoomen op zo’n beeld, over het Maanoppervlak te
scheren, enzovoort. Je kunt op deze manier mooie filmpjes maken. Als dat geen leuke
LAP is!

Interessante weblinks:

 http://www.robertreeves.com/webcam.htm

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 92/102

Wanneer je hele grote mozaïeken maakt en je wilt deze op het Internet publiceren, dan
kan het nuttig zijn om gebruik te maken van zoom-tools. Deze software laat de
gebruiker van je website toe om in één keer een verkleind beeld van de gehele
opname te zien, en er op in te zoomen. Het geeft de bezoeker dus wat interactiviteit
toe. Heel leuk om te doen. Zelf heb ik al geëxperimenteerd met Zoomify. Zie
http://www.zoomify.com/ om de software te downloaden. Er is een gratis versie
beschikbaar (de Zoomify EZ).

Voorbeeld van het gebruik van het programma Zoomify EZ voor het publiceren van
een opname in hoge resolutie.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 93/102

10.6 Het maken van posters

Meestal wordt er een enkelvoudige foto genomen en op deze manier verspreid.
Niemand verplicht je er toe om het op deze eenvoudige manier te doen. Presenteer je
resultaten eens anders. Ik geef hier 2 voorbeelden van zaken die ik al zelf eens gedaan
heb, je bedenkt heus nog wel andere voorstellingsvormen:

10.6.1 Overzichtposters

De werkwijze is heel eenvoudig. Selecteer een aantal van je beste astrofoto’s en maak
miniatuurtjes van deze foto’s. In het voorbeeld hieronder heb ik uit een selectie van
astrofoto’s van AstroLAB IRIS vierkante stukken geselecteerd en allemaal
teruggebracht tot dezelfde grootte. Precies doordat men foto’s zovele keren kleiner
maakt worden ze meestal ook heel wat mooier. Het enige wat je dan nog moet doen is
al deze miniaturen samenbrengen in een beeldverwerkingsprogramma zoals
bijvoorbeeld PaintShop Pro, Adobe Photoshop, enz.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 94/102

10.6.2 Posters met een gezegde

Ook iets leuk om te doen is het volgende: je zoekt op een of andere website waar
gezegdes (spreuken, in het Engels: proverbs) op voorkomen, naar een spreuk waar er
een verwijzing staat naar iets sterrenkundigs of iets dat met de hemel te maken heeft.
Je maakt dan zelf een collage uitgaande van een aantal van je eigen astrofoto’s en zet
er de spreuk onder. Zie het voorbeeld hieronder. Gewoon laten groot afdrukken en
inkaderen die handel!

Websites met oneliners, gezegdes, historische uitspraken, enz.:

 http://www.oneliners-and-proverbs.com/
 http://www.spreekwoord.net/
 http://www.manythings.org/proverbs/
 http://creativeproverbs.com/

Je kunt alvast met deze spreekwoorden aan de slag:

Sterren:

 Shoot for the moon. Even if you miss, you’ll land among the stars.

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 95/102

(Les Brown)
 If the moon is with you, you need not care about the stars.

(Afrikaans spreekwoord)
 If the king says that it is night in the middle of the day, look up at the stars.

(Arabisch spreekwoord)
 If the goat had a longer tail he could wipe the stars clean.

(Tsjechisch spreekwoord)
 Even a small star shines in the dark.

(Fins spreekwoord)

Maan:

 If the moon helps me I will scoff at the stars.
(Georgisch spreekwoord)

 He who waits for the moon waits for darkness.
(Afrikaans spreekwoord)

 When the moon is shining the cripple becomes hungry for a walk.
(Afrikaans spreekwoord)

 A woman is like the moon-some nights it is silver others gold.
(Armeens spreekwoord)

 When a finger is pointing at the moon, the fool looks at the finger.
(Chinees spreekwoord)

 The moon does not care if the dog barks at it.
(Tsjechisch spreekwoord)

 A small cloud may hide both sun and moon.
(Deens spreekwoord)

 Promises are like the full moon: if they are not kept at once they diminish day by
day.
(Duits spreekwoord)

 The moon moves slowly, but it gets across the town.
(Ghanees spreekwoord)

 The loveliest faces are to be seen by moonlight, when one sees half with the eye
and half with the fancy.
(Iranees spreekwoord)

 The bull that is used to the sun shivers by the light of the moon.
(Koreaans spreekwoord)

 Don't judge a man until you have walked two moons in his moccasins.
(Indianen spreekwoord)

 Love is like the moon: now full, now dark.
(Pools spreekwoord)

 If the full moon loves you, why worry about the stars?
(Tunesisch spreekwoord)

 No matter how fast moonlight runs, daylight catches up.
(Spreekwoord van de Maagdeneilanden)

 Blessed is the moon; it goes but it comes back again.
(Samoees spreekwoord)

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 96/102

10.7 Het maken van systematische overzichten

Er bestaan diverse astronomische woordenboeken, verklarende woordenlijsten, enz.
Dergelijke lijsten kenmerken zich door het feit dat ze proberen alle astronomische
fenomenen en begrippen uit te leggen en/of te catalogeren. Een leuke LAP bestaat er
nu hierin om zich in te beelden dat men de illustrator zou zijn van dergelijk
woordenboek, encyclopedie, enz. . Wat je dan moet proberen te doen is één degelijke
foto te maken van zoveel mogelijk verschillende astronomische fenomenen. Per
fenomeen, object, etc. dat men heeft gefotografeerd verzint men er een tekstje bij dat
het, al dan niet grondig, uitlegt.

Ik geef hieronder voorbeelden van wat men allemaal zou kunnen fotograferen rond
een aantal thema’s:

Thema Onderwerp
Zon Het Wilson-effect (zonnevlek aan de zonnerand)
 Alle soorten zonnevlekken (zie de Macintosh classificatie)
 Zonnegranulatie
 Fakkelvelden
 Alle soorten van protuberansen
Maan Rillen
 Kraters
 Koepels
 Bergen (boven- en zijaanzichten)
Deep-Sky De volledige Messier catalogus
 De Caldwell catalogus
 Alle soorten van melkwegstelsels (elliptisch, spiraal, balk, ...)
 Alle soorten van nevels (reflectienevel, stofnevel, emissienevel)
Algemeen Alle soorten van conjuncties (= samenstanden)
 Alle sterrenbeelden

Voorbeeld van on-line astronomische encyclopedieën:

 The Encyclopedia of Astrobiology, Astronomy and Spaceflight
http://www.daviddarling.info/encyclopedia/ETEmain.html

 Encyclopedia of Astronomy and Astrophysics
http://eaa.iop.org/index.cfm?action=home (abonnement noodzakelijk)

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 97/102

Voorbeelden van Messier catalogi:
 http://www.seds.org/messier/ : systematisch overzicht
 http://www.fourmilab.ch/yoursky/catalogues/messier.html : opzoekkaartjes
 http://www.rasc.ca/observing/page3.html : voor diegenen die alle Messier objecten

hebben waargenomen; ze kunnen hier een heus ‘Messier certificate’ mee behalen
 http://www.messier45.com/ : Deep-sky browser & Messier galerij
 Astronomical Picture of the Day: Index of Messier objecten

http://antwrp.gsfc.nasa.gov/apod/lib/messier.html

Zie op de Astronomy Picture of the Day van 2005 June 18 hoe Adam Block een
overzichtje maakte van de soorten van melkwegstelsels:

Bron: http://antwrp.gsfc.nasa.gov/apod/ap050618.html

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 98/102

11 In de marge van de hobby

11.1 Sfeeropnames van star parties &
waarnemingssessies

Hier kun je echt je creativiteit de vrije loop laten gaan. Meestal komt het er op neer
een mooie voorgrond of achtergrond te vinden. Eventueel moet je wat zorgen voor
extra belichting (met een looplamp of LED bijvoorbeeld).
Voorbeelden:

 sfeeropnames van “StarNights 2004”:
http://astrid.astrolab.be/jsp/zoek.jsp?arg=starnights

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 99/102

Mooie effectjes zijn ook altijd te bekomen door iemand te laten rondlopen met een
rode of blauwe laserlamp terwijl er een lange belichtingsopname wordt gemaakt.
Voorbeeld:

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 100/102

11.2 Opnames van apparatuur
Een specialist op dit gebied is Dominique Dierick (alias dodi). Kijk maar even op zijn
website: http://www.astronomie.be/dodi/astro/equ/index.html . Deze foto’s zijn
kunstwerkjes op zich. Bijvoorbeeld:

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 101/102

Met de reflecterende oppervlakken van lenzen kun je ook veel doen. Zie bijvoorbeeld:

Leuke Astrofotografie Projecten – Versie 0.21 – 2 December 2005 – Pagina 102/102

Of, neem nu dit voorbeeld van Dodi:

