

CCD kamery G0 a G1

Uživatelská příručka

Verze 3.0

Modifikováno 15. prosince 2015

Tato publikace byla vytvořena ve snaze poskytnout přesné a úplné informace. Společnost Moravské přístroje a.s. nepřijímá žádné záruky týkající se obsahu této publikace a vyhrazuje si právo měnit obsah dokumentace bez závazku tyto změny oznámit jakékoli osobě či organizaci.

Kamery G0 a G1 CCD nejsou autorizovány a nemohou být používány v systémech podpory života bez písemného svolení firmy Moravské přístroje. Záruka na produkt zahrnuje opravy a případně náhradu vadných součástí, nikoliv však náhradu jakýchkoliv následných škod.

Copyright © 2000-2015, Moravské přístroje a.s.

Moravské přístroje

Masarykova 1148

763 02 Zlín

tel./fax: +420 577 107 171

internet: <http://www.gxccd.com/>

e-mail: ccd@gxccd.com

Obsah

Úvod.....	4
Technické specifikace.....	7
CCD čip.....	9
Model G0-0300 a G1-0300.....	9
Model G0-0300C a G1-0300C.....	9
Model G1-0301.....	10
Model G1-0301C.....	10
Model G0-0800 a G1-0800.....	10
Model G0-0800C a G1-0800C.....	11
Model G0-2000 a G1-2000.....	11
Model G0-2000C a G1-2000C.....	11
Model G1-1200.....	11
Model G1-1200C.....	12
Model G1-1400.....	12
Model G1-1400C.....	13
Elektronika kamery.....	13
Chlazení CCD čipu.....	14
Napájení kamery.....	15
Mechanické specifikace kamery G0.....	16
Mechanické specifikace kamery G1.....	17
Automatická pointace.....	20
Údržba kamery.....	23
Výměna adaptéru dalekohledu kamery G1.....	23

Úvod

Děkujeme za zakoupení CCD kamery firmy Moravské přístroje. Tyto kamery byly vyvíjeny aby byly malé, lehké a snadno použitelné. Přes svou kompaktnost a jednoduchost jsou velmi citlivé a vhodné pro snímání v podmínkách s velmi malou úrovní osvětlení v astronomii, mikroskopii a příbuzných oborech.

Kamery G0 a G1 digitalizují snímky s 16 bitovou přesností, aby plně využily dynamického rozsahu CCD čipu. Přesto rychlost digitalizace dosahuje 8 Mpx/s v rychlém čtecím módu – stažení obrazu o mnoha stech tisících bodů trvá jen malý zlomek sekundy. V pomalém módu vyčítání obrazu dosahují kamery G0 a G1 velmi malého čtecího šumu, limitovaného samotným CCD čipem, a přesto digitalizují obraz rychlostí 2,5 Mpx/s.

Velmi důležitým návrhovým cílem kamer G0 a G1 bylo napájení pouze z USB sběrnice. Kamera je připojena k počítači jediným USB kabelem, který zajišťuje přenos dat mezi kamerou a počítačem a také napájení. Kamery G0 a G1 nevyžadují žádný další napájecí zdroj.

CCD kamery série G0 a G1 jsou mimo konektoru USB-B vybaveny také konektorem RJ-12, který slouží k přímému propojení mezi hlavou kamery a montáží astronomického dalekohledu vybavenou standardním „autoguider“ portem. Toto rozhraní (spolu s dalšími vlastnostmi jako je kompaktní a lehká konstrukce, napájení z USB, rychlé vyčítání apod.) velmi usnadňuje použití kamer G0 a G1 pro automatickou pointaci. Automatická pointace bude popsána dále v tomto manuálu.

Jednoduchost použití a malé rozměry dostaly při návrhu přednost před některými jinými vlastnostmi, takže kamery G0 a G1 nemají mechanickou závěrku a filtrové kolo. Také napájení poskytované USB připojením, není dostatečné pro energeticky náročný termoelektrický (Peltiérův) článek. Proto nemůže být CCD čip v kamerách G0 a G1 chlazen pod teplotu okolí. Nicméně kamery G1 jsou vybaveny ventilátorem, který zajišťuje výměnu vzduchu v hlavě kamery a tím výrazně pomáhá odvádět teplo generované elektronikou kamery i CCD čipem samotným. Teplota CCD čipu tak může být snížena ve srovnání s plně uzavřenou kamerou o řadu stupňů. To vede ke snížení tepelnému šumu na méně než polovinu.

Dovolujeme si upozornit, že kamery G0 a G1 CCD jsou navrhovány k práci spolu s osobním počítačem (PC). Počítač je nezbytný pro řízení kamery, nahrávání obrázků, jejich zpracování a ukládání apod. K práci s kamerami G0 a G1 CCD je zapotřebí počítač, který:

1. Je kompatibilní se standardem PC.
2. Pracuje s moderním 32 bitovým nebo 64 bitovým operačním systémem Windows.

Ovladače pro 32 bitové a 64 bitové systémy Linux jsou také k dispozici, ale program pro ovládání kamery a zpracování obrazu, dodávaný spolu s kamerami, vyžaduje k práci operační systém Windows.

3. Je vybaven alespoň jedním USB portem.

Kamery G0 a G1 CCD jsou navrhovány pro práci s USB 2.0 high-speed (480 Mbps) rozhraním. Ačkoliv jsou plně zpětně kompatibilní s rozhraním USB 1.1 full-speed (12 Mbps), čas stahování obrázků je při použití takového rozhraní delší.

Jednoduché a levné zařízení zvané USB rozbočovač (USB hub) může rozšířit počet USB portů. Typický USB rozbočovač zabere jeden USB port v počítači a poskytne čtyři volné USB porty. Je nutno se ale ujistit, že použitý rozbočovač je kompatibilní se standardem USB 2.0 high-speed.

Je ale nutné mít na paměti, že pokud je k USB rozbočovači připojeno více zařízení, rozbočovač musí k přenosu dat do PC používat svou jedinou linku. Ačkoliv kamery G0 a G1 CCD pracují i po připojení přes rozbočovač, může to mít negativní vliv na dobu stahování snímků. Doporučujeme proto připojit přes rozbočovač jiná USB zařízení (USB myš apod.) a pro kameru rezervovat přímé připojení přímo do PC.

Také je důležité brát do úvahy, že kamery G0 a G1 jsou napájeny z USB sběrnice. USB rozbočovač bez napájení nemusí poskytnout dostatečný proud potřebný pro provoz kamery kamery. Vždy je zapotřebí použít k připojení kamery USB hub s vlastním napájecím zdrojem. Spotřeba kamer G0 a G1 je opsána dále.

4. Alternativně je možné použít rozhraní Gx Camera Ethernet Adapter. Tento adaptér dokáže připojit až 4 kamery série Gx (tedy

nejen G0 a G1, ale také G2, G3 a G4) nabízí 1 Gbps a 10/100 Mbps rozhraní Ethernet pro přímé spojení s řídicím počítačem. Protože počítač pak s kamerami komunikuje protokolem TCP/IP, je možné do cesty vložit např. WiFi most nebo jiné síťové zařízení.

Kamery G0 a G1 musí být připojeny k nějakému optickému systému (např. dalekohledu), aby mohly snímat obrazy.

Kamery G1 jsou vybaveny adaptérem s CS závitem, takže mohou být použity např. s CCTV objektivem s C nebo CS závitem (pro objektiv s C závitem je nezbytné použít 5mm distanční kroužek). Volitelný adaptér pro 1,25“ okulárový výtah je zašroubován do CS adaptéru na těle kamery.

Kamery G0 jsou navrhovány pro použití pouze s 1,25“ okulárovým výtahem dalekohledu, C/CS objektivy není možné s těmito kamerami použít.

Technické specifikace

Série kamer G0 zahrnuje následující modely:

Model	G0-0300	G0-0300C	G0-0800	G0-0800C
CCD čip	ICX424AL	ICX424AQ	ICX204AL	ICX204AK
Rozlišení	656×494	656×494	1032×778	1032×778
Pixel	7,4×7,4 μm	7,4×7,4 μm	4,65×4,65 μm	4,65×4,65 μm
Čtecí mód	Progresivní	Progresivní	Progresivní	Progresivní
Snímač	4,9×3,7 mm	4,9×3,7 mm	4,8×3,6 mm	4,8×3,6 mm
Maska	Ne	RGB (Bayer)	Ne	RGB (Bayer)
Rozhraní	USB 2.0	USB 2.0	USB 2.0	USB 2.0

Model	G0-2000	G0-2000C
CCD čip	ICX274AL	ICX274AQ
Rozlišení	1628×1236	1628×1236
Pixel	4,4×4,4 μm	4,4×4,4 μm
Čtecí mód	Progresivní	Progresivní
Snímač	7,2×5,4 mm	7,2×5,4 mm
Maska	Ne	RGB (Bayer)
Rozhraní	USB 2.0	USB 2.0

Série kamer G1 zahrnuje následující modely:

Model	G1-0300	G1-0300C	G1-0301	G1-0301C
CCD čip	ICX424AL	ICX424AQ	ICX414AL	ICX414AQ
Rozlišení	656×494	656×494	656×494	656×494
Pixel	7,4×7,4 μm	7,4×7,4 μm	9,9×9,9 μm	9,9×9,9 μm
Čtecí mód	Progresivní	Progresivní	Progresivní	Progresivní
Snímač	4,9×3,7 mm	4,9×3,7 mm	6,5×4,9 mm	6,5×4,9 mm
Maska	Ne	RGB (Bayer)	Ne	RGB (Bayer)
Rozhraní	USB 2.0	USB 2.0	USB 2.0	USB 2.0

Model	G1-0800	G1-0800C	G1-1200	G1-1200C
CCD čip	ICX204AL	ICX204AK	ICX445ALA	ICX445AQA
Rozlišení	1032×778	1032×778	1296×966	1296×966
Pixel	4,65×4,65 μm	4,65×4,65 μm	3,75×3,75 μm	3,75×3,75 μm
Čtecí mód	Progresivní	Progresivní	Progresivní	Progresivní
Snímač	4,8×3,6 mm	4,8×3,6 mm	4,9×3,6 mm	4,9×3,6 mm
Maska	Ne	RGB (Bayer)	Ne	RGB (Bayer)
Rozhraní	USB 2.0	USB 2.0	USB 2.0	USB 2.0

Model	G1-1400	G1-1400C	G1-2000	G1-2000C
CCD čip	ICX285AL	ICX285AQ	ICX274AL	ICX274AQ
Rozlišení	1392×1040	1392×1040	1628×1236	1628×1236
Pixel	6,45×6,45 μm	6,45×6,45 μm	4,4×4,4 μm	4,4×4,4 μm
Čtecí mód	Progresivní	Progresivní	Progresivní	Progresivní
Snímač	9,0×6,7 mm	9,0×6,7 mm	7,2×5,4 mm	7,2×5,4 mm
Maska	Ne	RGB (Bayer)	Ne	RGB (Bayer)
Rozhraní	USB 2.0	USB 2.0	USB 2.0	USB 2.0

CCD čip

Citlivost je důležitá vlastnost každé CCD kamery, bez ohledu jestli je používána jako zobrazovací kamera nebo k automatické pointaci. Zobrazovací kamera nesmí plynout světlem shromážděným optickým systémem, aby dosáhla co nejlepšího poměru signál/šum. Kamera používaná k pointaci také musí dosáhnout dostatečného poměru signál/šum za krátkou dobu – nutnost akumulovat světlo k zachycení hvězdy dlouhé minuty je pro kvalitní pointaci nepřijatelná. Z těchto důvodů jsou kamery G1 vybaveny citlivými CCD čipy firmy Sony.

- Kvantová účinnost CCD čipů přesahuje 50%.
- Čtecí šum CCD čipu dosahuje jen asi 5 až 10 elektronů.
- Kamery G1 digitalizují obraz s 16 bitovou přesností. V porovnání s 8 bitovými kamerami je dynamický rozsah o mnoho řádů vyšší.
- Silný anti-blooming udržuje i obrazy jasných hvězd kruhové, bez rušivých přetoků náboje.
- Rychlost vyčítání obrazu u kamer G1 je velmi vysoká, pixely jsou digitalizovány rychlostí 8 Mpx/s v módu rychlého čtení.

Model G0-0300 a G1-0300

Model G0/G1-0300 používá CCD snímač s progresivním čtením s rozlišením VGA (640×480 pixelů) typu Sony ICX424AL.

Rozlišení	656 × 494 pixelů
Velikost pixelu	7,4 × 7,4 μm
Obrazová plocha	4,9 × 3,7 mm
Barevné filtry	Ne

Model G0-0300C a G1-0300C

Model G0/G1-0300C používá CCD snímač s progresivním čtením s rozlišením VGA (640×480 pixelů) typu Sony ICX424AQ s RGB filtry (Bayerova maska). Tento čip dovoluje snímat barevné obrazy jedinou expozicí.

Rozlišení	656 × 494 pixelů
------------------	------------------

Velikost pixelu	7,4 × 7,4 μm
Obrazová plocha	4,9 × 3,7 mm
Barevné filtry	RGBG (Bayerova maska)

Model G1-0301

Model G1-0301 používá CCD snímač s progresivním čtením s rozlišením VGA (640×480 pixelů) typu Sony ICX414AL.

Rozlišení	656 × 494 pixelů
Velikost pixelu	9,9 × 9,9 μm
Obrazová plocha	6,5 × 4,9 mm
Barevné filtry	Ne

Model G1-0301C

Model G1-0301C používá CCD snímač s progresivním čtením s rozlišením VGA (640×480 pixelů) typu Sony ICX414AQ s RGB filtry (Bayerova maska). Tento čip dovoluje snímat barevné obrazy jedinou expozicí.

Rozlišení	656 × 494 pixelů
Velikost pixelu	9,9 × 9,9 μm
Obrazová plocha	6,5 × 4,9 mm
Barevné filtry	RGBG (Bayerova maska)

Model G0-0800 a G1-0800

Model G0/G1-0800 používá CCD snímač s progresivním čtením s rozlišením XGA (1024×768 pixelů) typu Sony ICX204AL.

Rozlišení	1032 × 778 pixelů
Velikost pixelu	4,65 × 4,65 μm
Obrazová plocha	4,8 × 3,6 mm
Barevné filtry	Ne

Model G0-0800C a G1-0800C

Model G0/G1-0800C používá CCD snímač s progresivním čtením s rozlišením XGA (1024×768 pixelů) typu Sony ICX204AK s červenými, zelenými a modrými filtry (Bayerova maska). Tento čip dovoluje snímat barevné obrazy jedinou expozicí.

Rozlišení	1032 × 778 pixelů
Velikost pixelu	4,65 × 4,65 μm
Obrazová plocha	4,8 × 3,6 mm
Barevné filtry	RGBG (Bayerova maska)

Model G0-2000 a G1-2000

Model G0/G1-2000 používá CCD snímač s progresivním čtením s rozlišením UXGA (1600×1200 pixelů) typu Sony ICX274AL.

Rozlišení	1628 × 1236 pixelů
Velikost pixelu	4,4 × 4,4 μm
Obrazová plocha	7,2 × 5,4 mm
Barevné filtry	Ne

Model G0-2000C a G1-2000C

Model G0/G1-2000C používá CCD snímač s progresivním čtením s rozlišením UXGA (1600×1200 pixelů) typu Sony ICX274AQ s červenými, zelenými a modrými filtry (Bayerova maska). Tento čip dovoluje snímat barevné obrazy jedinou expozicí.

Rozlišení	1628 × 1236 pixelů
Velikost pixelu	4,4 × 4,4 μm
Obrazová plocha	7,2 × 5,4 mm
Barevné filtry	RGBG (Bayerova maska)

Model G1-1200

Model G1-1200 používá CCD snímač s progresivním čtením s HD rozlišením (1280×960 pixelů) typu Sony ICX445ALA. Tento detektor je

vyroben tzv. ExView HAD technologií, která zvyšuje jeho citlivost zejména v červené a blízké infračervené části spektra. Také absolutní kvantová účinnost tohoto CCD je velmi vysoká, srovnatelné s modely s čipem ICX285.

Rozlišení	1296 × 966 pixelů
Velikost pixelu	3,75 × 3,75 μm
Obrazová plocha	4,9 × 3,6 mm
Barevné filtry	Ne

Model G1-1200C

Model G1-1200C používá CCD snímač s progresivním čtením s HD rozlišením (1280×960 pixelů) typu Sony ICX445AQA s červenými, zelenými a modrými filtry (Bayerova maska) a dovoluje tedy snímat barevné obrazy jedinou expozicí. Tento detektor je vyroben tzv. ExView HAD technologií s absolutní kvantovou účinností srovnatelnou s modely s čipem ICX285.

Rozlišení	1296 × 966 pixels
Velikost pixelu	3,75 × 3,75 μm
Obrazová plocha	4,9 × 3,6 mm
Barevné filtry	RGBG (Bayerova maska)

Model G1-1400

Model G1-1400 používá CCD snímač s progresivním čtením s rozlišením SXGA (1280×1024 pixelů) typu Sony ICX285AL. Tento detektor je vyroben tzv. ExView HAD technologií, která zvyšuje jeho citlivost zejména v červené a blízké infračervené části spektra. Také absolutní kvantová účinnost tohoto CCD je nejvyšší ze všech detektorů používaných v kamerách řady G1.

Rozlišení	1392 × 1040 pixelů
Velikost pixelu	6,45 × 6,45 μm
Obrazová plocha	9,0 × 6,7 mm
Barevné filtry	Ne

Model G1-1400C

Model G1-1400C používá CCD snímač s progresivním čtením s rozlišením SXGA (1280×1024 pixelů) typu Sony ICX285AQ s červenými, zelenými a modrými filtry (Bayerova maska) a dovoluje tedy snímat barevné obrazy jedinou expozicí. Tento detektor je vyroben tzv. ExView HAD technologií, která zvyšuje jeho citlivost zejména v červené a blízké infračervené části spektra.

Rozlišení	1392 × 1040 pixels
Velikost pixelu	6,45 × 6,45 μm
Obrazová plocha	9,0 × 6,7 mm
Barevné filtry	RGBG (Bayer mask)

Elektronika kamery

16 bitový A/D převodník s korelovaným dvojnásobným vzorkováním zajišťuje vysoký dynamický rozsah, který dokonce převyšuje kapacitu pixelů použitých CCD snímačů. Rychlé rozhraní USB 2.0 dovoluje stažení obrazů během zlomků sekund.

Maximální délka USB kabelu je 5 m. Tato délka může být prodloužena na 10 m použitím USB rozbočovače (USB hub) nebo aktivního USB prodlužovacího kabelu. V jednom spojení může být použito až 5 aktivních prodlužovacích kabelů nebo USB rozbočovačů.

Jednotka Gx Camera Ethernet Adapter dovoluje připojení až čtyř kamer Gx libovolného typu přes rozhraní Ethernet a protokol TCP/IP. Protože protokoly TCP/IP je možné směrovat, vzdálenost mezi kamerami a řídicím počítačem je tak prakticky neomezená.

Rozlišení A/ D převodníku	16 bitů
Vzorkování	Korelované dvojnásobné vzorkování
Čtecí módy	Rychlý (8 Mpx/s) Pomalý (2,5 Mpx/s)
Rozhraní	USB 2.0 high-speed USB 1.1 full-speed kompatibilní

1. Ovladač kamer dovoluje provádět libovolný binning až do 4×4 pixelů programově.

Čas stažení obrazu a systémový čtecí šum závisí na CCD čipu použitým v daném modelu kamery a na zvoleném čtecím módu.

Model kamery	G0/G1-0300	G0/G1-0800	G0/G1-2000	G1-1400
Čas čtení obrazu (rychlé)	0,05 s	0,1 s	0,25 s	0,18 s
Čas čtení obrazu (pomalé)	0,15 s	0,32 s	0,8 s	0,58 s

1. Doba čtení obrazu je platná pro rozhraní USB 2.0 a může se měnit v závislosti na použitém PC. Uvedené časy byly měřeny na přenosném počítači s procesorem Intel Pentium M s taktem 1,5 GHz.
2. Doba čtení obrazu se výrazně prodlouží, pokud je počítač vybaven pouze rozhraním USB 1.1.

Některé charakteristiky elektroniky jako citlivost e^-/ADU nebo čtecí šum nemohou být přesně určeny, protože firma Sony nezveřejňuje některé klíčové informace (kapacita pixelu v elektronech nebo citlivost výstupního uzlu).

Chlazení CCD čipu

Série CCD kamer G0 a G1 nepoužívají aktivního chlazení čipu pomocí Peltiérových termoelektrických článků. CCD čip tedy nemůže být ochlazen pod teplotu okolí.

Pracující elektronika (včetně samotného CCD čipu) produkuje relativně značné množství tepla, které zvyšuje teplotu v hlavě kamery o řadu stupňů. Protože tepelný šum CCD čipu se zdvojnásobuje s každými 5 až 7 °C, tepelný šum může po chvíli práce kamery podstatně vzrůst.

Kamery G1 obsahují malý ventilátor, který účinně odvádí teplo z těla kamery a udržuje teplotu CCD čipu co nejbližší teplotě okolí. Ventilátor může být zapínán a vypínán pomocí ovládacího software kamery.

Uvnitř kamer G0 i G1 je zabudován teploměr měřící aktuální teplotu CCD čipu. Měření teploty dovoluje například zajistit, aby použité temné snímky byly pořízeny při stejné nebo podobné teplotě jako normální snímky apod.

Napájení kamery

Kamery G0 a G1 jsou napájeny z počítače prostřednictvím USB kabelu. Žádný další napájecí zdroj není zapotřebí.

Maximální proud odebíraný jediným USB zařízením je 500 mA z 5 V napájení. Proud potřebný k provozu kamer G0 a G1 závisí pracovním režimem kamery. Následující tabulka shrnuje spotřebu kamer G1. V žádném režimu kamera nepřesáhne limit 500 mA stanovený v USB specifikaci.

Pracovní mód kamery	Požadovaný proud
Nečinnost, ventilátor vypnut	185 mA
Nečinnost, ventilátor zapnut	260 mA
Digitalizace obrazu, ventilátor vypnut	285 mA
Digitalizace obrazu, ventilátor zapnut	360 mA

Kamery G0 nejsou vybaveny ventilátorem a jejich spotřeba odpovídá kamerám G1 s vypnutým ventilátorem.

1. Pokud je kamera připojena přes USB rozbočovač bez napájení, pro jednotlivá USB zařízení může být k dispozici proud jen 100 mA, což je pro kamery G1 nedostatečné. Pokud je používán USB rozbočovač, vždy je nutné aby byl vybaven napájecím zdrojem.
2. Poznamenejme, že tzv. „aktivní USB prodlužovací kabel“ je ve skutečnosti USB rozbočovač s jediným USB konektorem na vzdálené straně. Takový kabel tedy sám spotřebovává část energie a nemusí tedy s kamerou G1 správně pracovat.
3. Některé USB kabely mají tenké napájecí žíly s relativně vysokým odporem. Pokud USB zařízení potřebuje několik set miliampérů, úbytek napětí na kabelu může dosáhnout až jednoho voltu. Ačkoliv kamera G1 by měla pracovat, některé vlastnosti (např. měření teploty) mohou být negativně ovlivněny. Vždy je vhodné používat

co možná nejkratší kabel s napájecími žilami s co nejmenším odporem.

Mechanické specifikace kamery G0

Hlava kamery G0 má pouhých 40 mm v průměru a je 85 mm dlouhá, včetně 18 mm dlouhého 1,25" adaptéru pro okulárový výtah v přední části kamery. Konektory (USB a „autoguider“) jsou umístěny v zadní stěně kamery.

Kamery G0 jsou navrženy pro přímé připojení ke standardnímu 1,25" okulárovému výtahu. Nejsou vybaveny adaptérem s C/CS závitem, takže nemohou být použity s běžnými CCTV objektivy.

Mechanická závěrka	No
Nejkratší expoziční čas	0,000125 s
Nejdelší expoziční čas	Limitován saturací CCD čipu
Rozměry hlavy kamery	40 mm (průměr) × 85 mm (délka)
Hmotnost hlavy kamery	0,1 kg

Obr. 1: Hlava kamery G0

Obr. 2: Mechanické rozměry kamery G0

Mechanické specifikace kamery G1

Kompaktní a robustní hlava kamery měří pouze $83 \times 76 \times 26$ mm. Hlava je vyrobena z kvalitního duralu CNC obráběním. Tělo kamery je eloxováno.

Kamera je dodávána s adaptérem pro CS objektivy. Do C-závitu lze zašroubovat adaptér na 1.25" barel, dovolující připojení kamery k okulárovým výtahům pro 1.25" okuláry.

Oba C a CS standardy sdílejí společný závit (C-závit o průměru 1 palec se 32 závity na palec). Rozdíl mezi C a CS standardy je ve vzdálenosti čela závitu od ohniska – C-závit má tuto vzdálenost 17,5 mm, CS-závit jen 12,5 mm.

Obr. 3: Hlava kamery G1

Kamery G1 používají tzv. Interline Transfer CCD detektory, které dovolují řídit expoziční dobu elektronicky. Kamery tedy neobsahují mechanickou závěrku. Je ale nezbytné zakrýt dalekohled nebo objektiv neprůhlednou krytkou, pokud chceme pořídit temný snímek.

Mechanická závěrka	No
Nejkratší expoziční čas	0,000125 s
Nejdelší expoziční čas	Limitován saturací CCD čipu
Rozměry hlavy kamery	83 mm × 76 mm × 26 mm
Vzdálenost ohniskové roviny	12,5 mm (CS standard) 17,5 mm (C standard)
Hmotnost hlavy kamery	0,2 kg

1. Rozměry hlavy kamery neobsahují adaptér s CS-závitem. Tento adaptér je 6,4mm vysoký, hloubka kamery s CS adaptérem je 32,4 mm.

Obr. 4: Mechanické rozměry kamery G1

Automatická pointace

Řada zejména masově vyráběných montáží hvězdářských dalekohledů není natolik precizní, aby udržela obraz hvězd perfektně kruhový během dlouhé expozice bez korekcí jejího chodu. Astronomické CCD kamery a digitální zrcadlovky dovolují pořizovat perfektně ostré snímky s vysokým rozlišením, takže i malá nepravidelnost v chodu montáže se projeví deformací obrazu hvězd. Kamery G0 a G1 CCD byly navrhovány speciálně pro automatické pointování montáží astronomických dalekohledů.

Kamery G0 a G1 nemají mechanickou závěrku, filtrové kolo, ani jinou pohyblivou součást (s výjimkou magneticky levitujícího ventilátoru použitého u kamer G1). Elektronická závěrka dovoluje velmi krátké expozice a rovněž bez problémů zvládne pořízení tisíců snímků během krátké doby, což je nezbytné pro kvalitní pointaci. CCD čip použitý v kamerách G0 a G1 je dosti citlivý, aby zachytil i slabé hvězdy během několika sekund. Mezní magnituda kamer G0 a G1 je mnohem vyšší v porovnání i s těmi nejcitlivějšími TV nebo web kamerami.

Kamery G0 a G1 pracují ve spolupráci s počítačem (PC). Korekce chodu montáže nejsou počítány ve vlastní kameře, ta jen odesílá snímky do řídicího počítače. Software pracující v PC poté spočítá rozdíl od požadovaného stavu a pošle korekce montáži dalekohledu. Výhodou použití PC k výpočtu korekcí je skutečnost, že současné počítače disponují výpočetním výkonem, který o mnoho řádů přesahuje výkon i toho nejlepšího procesoru zabudovaného v kameře. Algoritmy pointace pak mohou určit centroid hvězdy se sub-pixelovou přesností, mohou srovnávat více hvězd a tím omezit vliv seeingu apod.

Vypočítané korekce mohou být odeslány zpět montáži prostřednictvím komunikační linky mezi montáží a PC, ale mnohem přesnějšího vedení může být dosaženo použitím tzv. „Autoguider“ portu. Stačí spojit kameru G0 nebo G1 s montáží 6 žilovým kabelem a řídit montáž prostřednictvím kamery.

Obr. 5: Spodní strana kamer G0 a G1 s USB a Autoguidér konektorem

Autoguidér port odpovídá de-facto standardu zavedenému automatickým pointerem SBIG ST-4. Význam pinů v konektoru je následující:

1. R.A. + (vpravo)
2. Dec + (nahoru)
3. Dec - (dolů)
4. R.A.- (vlevo)
5. Společný pól (zem)
6. Nezapojeno

Maximální proud, který může každý pin svést, je u kamery G0 a G1 100 mA. Pokud montáž nepracuje s těmito signály jako s logickými hodnotami, ale např. jejich prostřednictvím spíná přímo motory, mezi kameru a montáž musí být vložen reléový člen. Relé pak dokáže spínat proud požadovaný montáží.

Údržba kamery

Kamery G0 a G1 nevyžaduje žádnou speciální údržbu. Nicméně se jedná o precizní optický a mechanický přístroj a podle toho je potřeba s ní zacházet. Kamera musí být chráněna před vlhkostí a prachem. Vždy, když kamera není na dalekohledu, zakryjte adaptér přiloženou krytkou a kameru vložte do ochranného sáčku.

Výměna adaptéru dalekohledu kamery G1

Adaptér pro standardní 1.25" okulárový výtah je zašroubován do CS adaptéru na hlavě kamery. Pokud hodláte kameru používat s objektivem s CS závitem nebo na mikroskopu s C-závitem, odšroubujte 1.25" adaptér.

Existují dva standardy využívající C-závít (závit o průměru 1 palec se 32 závity na palec). Rozdíl mezi C a CS standardy je ve vzdálenosti čela závitu od ohniskové roviny – klasický C-závít má tuto vzdálenost 17,5 mm, zkrácený CS-závít jen 12,5 mm. Kamery G1 CCD nabízí oba standardy.

Kamery G1 CCD mohou být dodány s CS nebo s C adaptérem. Zpravidla to není důležité, pokud je kamera používána s dalekohledem – okulárový výtah dalekohledu dokáže rozdíl ve vzdálenosti ohniskové roviny snadno vykompenzovat. Ale objektivy bývají navrženy konkrétně pro C nebo CS adaptér.

Pokud je kamera vybavena CS adaptérem, je možné použít C objektiv se závitovým mezi-kroužkem. C a CS adaptér lze u kamery zaměnit, ale kamera musí být k výměně adaptéru zaslána výrobcí.