

Figure 42.1: *Mirror coating facility: On the telescope mirror a layer of highly reflective aluminum is applied in a vacuum chamber with a diameter of 153 cm with a pressure of 5×10^{-5} Torr (Spiegelbedampfungsanlage), Hamburg Observatory*

List of Figures

0.1	Large Refractor, Steinheil/Repsold (Hamburg Observatory in Bergedorf) . . .	2	4.1	The famed rust-less iron pillar installed in Delhi in about 1233 CE was originally erected as a gnomon in Udaigiri, central India, located on tropic of Cancer. The gnomon was designed to cast shadow in a particular direction on a specially chosen day near the summer solstice, that is 29 May 402 CE.	40
0.2	Cross section of the 1 m Reflector of Hamburg Observatory (drawing, around 1906)	15	5.1	Astronomy park Hamburg Observatory . .	42
1.1	Main building, Hamburg Observatory . .	16	5.2	Astronomy and Navigation: Observatory Baumhaus near Baumwall in Hamburg (1790) (model in HamburgMuseum) . . .	44
1.2	Main building, Hamburg Observatory, coat of arms	20	5.3	Astronomy and Navigation: Observatorio Astronómico de la Armada in San Fernando, founded in 1753 in Cádiz, built in 1798	44
2.1	Visit of Louis XIV and Colbert to the Académie des Sciences in the Jardin du Roi, title page for Claude Perrault, Mémoires pour servir à l'histoire naturelle des animaux, 1671, engraving by Goyton after Sébastien Le Clerc.	24	5.4	Greenwich time ball (1833)	45
2.2	Illustration of the Optics, in Charles Perrault's <i>Cabinet des Beaux-Arts</i> , 1690, in the background the observatory, engraving by Louis Simmoneau after Nicolas Corneille.	26	5.5	Hamburg time ball, Carl Bamberg of Berlin (1876) used until 1934	45
2.3	Claude Perrault, first project for the Paris Observatory, perspective view of 1667 with the terrace and the south facade.	27	5.6	Meridian circle and transit, Observatório Nacional, Rio de Janeiro.	46
2.4	East view and ground plan of the Uranienburg In: Tycho Brahe: <i>Astronomiae Instauratae Mechanica</i> , 1598.	28	5.7	Meridian circle of Hamburg-Bergedorf observatory, A. Repsold & Söhne, Hamburg, 1909	46
2.5	Title page for Giovanni Domenico Cassini: <i>De l'origine et du progrès de l'Astronomie</i> , 1731.	29	5.8	Pulkovo Observatory, St. Petersburg (1839)	47
2.6	Plate II of Perrault's <i>Vitruvius</i> (1673), ground plan of the second storey and elevation of the observatory's south façade, engraving by Sébastien Le Clerc.	30	5.9	Observatory Tulse Hill near London, Sir William (1824–1910) and Lady Margaret Lindsay Huggins' (1848–1915), 8" refractor and prism spectroscope, 1860/68 . . .	48
2.7	Plate III of Perrault's <i>Vitruvius</i> (1673), longitudinal section and perspective view from the north, engraving by Sébastien Le Clerc.	31	5.10	Astrophotography: portrait objectives of Max Wolf, Heidelberg	49
2.8	Medal for the laying of the observatory's foundation stone, 1667	32	5.11	Astrophotography: Henry standard astrograph, Paris 1887	49
2.9	View of the observatory from the south, engraving by Adam Perelle.	33	5.12	1m-reflector Hamburg with three prism spectrograph, Zeiss of Jena (1911), load relieving mounting, Franz Meyer (1868–1933), Zeiss of Jena	50
3.1	Uluğ Begs (1394–1449) sextant of 40 m radius, Samarkand Observatory, Uzbekistan	36	5.13	Astrographs of Hamburg Observatory, Lippert Astrograph and Double Astrograph with an object lens prism, Carl Zeiss of Jena, 1911 and 1914; AG-Zonen-Astrograph, Carl Zeiss Jena, 1924	51
3.2	Jaipur Observatory (Jantar Mantar), India, built under Maharaja Sawai Jai Singh (1688–1744)	38	5.14	Glass reflectors, Mt. Wilson (1904): 60" = 1.5 m reflector and Hooker telescope, 100" = 2.5 m	52
			5.15	Spectroscopists: Angelo Secchi (1818–1878) in Rome, Joseph Norman Lockyer (1836–1920) in England	53
			5.16	Bothkamp Observatory (1869), Friedrich Gustav chamberlain (Kammerherr) von Bülow	53
			5.19	Large 80 cm Hamburg Schmidt telescope, Zeiss, Jena, Heidenreich & Harbeck, Hamburg, 1954	54
			5.17	Astrophysical Observatory Potsdam (1874), building 1876–1879, large refractor 1899	55

5.18	Centres of Astrophysics in Germany: Max Wolf in Heidelberg, Karl Schwarzschild and Johannes Hartmann in Göttingen, Argelander, Schönfeld and Küstner in Bonn	56	7.3	Observatoire de Paris	83
5.20	Centres of astrophysics in the USA: Harvard College Observatory (1846), Lick Observatory, Mt. Hamilton (1888), Yerkes Observatory, Wisconsin (1897), Mt. Wilson (1904)	57	8.1	Schmidt Telescope (Askania, Berlin), Mérida Observatory, CIDA, Venezuela . .	84
5.21	Nice Observatory on Mont Gros (1888) with the large dome by Gustave Eiffel . .	58	8.2	Mérida Observatory, CIDA, Venezuela (1975)	85
5.22	La Plata Observatory (1886)	59	9.1	Greenwich, Zwiebel-Kuppel (onion dome), 1858	86
6.1	The Nicholas Central Astronomical Observatory (Pulkovo Observatory) (the view before WWII) – The restored Pulkovo Observatory (the view after WWII)	60	9.2	Meudon bei Paris (1875), 1877, Vorderseite und Rückseite des Mittelbaus	88
6.2	Friedrich Georg Wilhelm (Vasily Yakovlevich) Struve (1793–1864), director 1834 to 1862	61	9.3	Lick Observatory, Mt. Hamilton, 1875–1888, 20 m-Kuppel für den 91 cm Refraktor	89
6.3	Czar Nicholas the First (1796–1855), Alexander P. (Aleksandr Pavlovich) Brüllow (1798–1877)	62	9.4	Nizza auf dem Mont Gros, 1879, Kuppel von Gustave Eiffel (1832–1923)	90
6.4	The sectional view of the Nicholas Central Astronomical Observatory (Pulkovo Observatory) in the First Vertical Plane .	63	9.5	Argentinisches National-Observatorium in La Plata, 1883, Unten: US Naval Observatorium in Washington D. C., 1887, großer Kuppelbau für den 66 cm-Refraktor	91
6.5	The Round Hall of Pulkovo Observatory .	64	9.6	Royal Observatory Blackford Hill in Edinburgh, 1888	93
6.6	Eduard E. (Eduard Yevguen'yevich) Lindemann (1842–1897)	65	9.7	Plan der Sternwarte Heidelberg-Königstuhl, gegründet 1896	94
6.7	Per Gustaf Rosén (1838–1914)	65	9.8	Sternwarte Kapstadt, 1820	95
6.8	Pulkovo Observatory. The view in a winter	66	9.9	Observatoire Pic du Midi (1878), 1903, Pic du Midi, neuere Gesamtaufnahme in Richtung Nord	96
6.9	Otto Wilhelm (Otton Vasil'yevich) Struve (1819–1905)	67	9.10	Sternwarte Hamburg-Bergedorf, 1906–1912	97
6.10	The Plan of the Ground Floor of the Astrophysical Laboratory, The Astrophysical Laboratory, architect Alexander F. Vidov (1886)	68	10.1	The entrance of the main building of the Astronomical Observatory of Lisbon . . .	98
6.11	Hugo Gyldén (1841–1896)	69	10.2	Frederico Augusto Oom, 1830–1890	103
6.12	Sergius K. (Serguey Konstantinovich) Kostinsky (1867–1936), Jöns Oskar (Oskar Andreyevich) Backlund (1846–1916) .	70	10.3	César Augusto de Campos Rodrigues (1836–1919)	103
6.13	Gabriel A. (Gavriil Andrianovich) Tikhov (1875–1960), Alexis P. (Alexey Pavlovich) Hanski (1870–1908)	70	10.4	Steinheil-Repsold transit instrument in the prime vertical	105
6.15	Bengt Hasselberg (1848–1922)	71	10.5	Aerial view of the AOL	106
6.14	The 30-inch refractor (76 cm), the optics by Alvan Clark & Sons of Cambridgeport, Massachusetts, the mounting and the tube by A. Repsold & Söhne (1883) .	72	10.6	Repsold-Merz meridian circle (1864) . . .	107
6.16	Inna Nikolayevna Lehmann-Balanovskaya (1881–1945)	73	10.7	Astronomical Observatory of Lisbon . . .	110
6.17	Theodore A. (Fyodor Alexandrovich) Bredikhin (1831–1904), director 1890 to 1895, Aristarchos A. (Aristarkh Apollonovich) Belopolsky (1854–1934)	74	11.1	Kandilli Observatory, Istanbul	114
6.18	The dome of the 30-inch refractor	75	11.2	Istanbul University Observatory	117
7.1	Observatoire de Paris	76	11.3	Construction of the Istanbul University Observatory in 1934	118
7.2	<i>Astrophotographic Congress</i> in Paris (1887)	78	11.4	Sign of the Imperial Observatory (19 th century) now visible at Kandilli observatory	119
			12.1	Istanbul University Observatory and the telescopes	120
			12.2	Istanbul University Observatory	121
			13.1	Recent picture of the main building of MAST	122
			13.2	Imperial Observatory on Castelo hill (second half of the 19 th century)	126
			13.3	View of the main building of the National Observatory on São Januário hill (first half of the 20 th century) – Recent picture of the main building of MAST	127
			13.4	Instruments in the MAST collection (from left to right): meridian refractor (Askania), equatorial refractor (G. Heyde) and analytical balance (Max Kohl)	128
			13.5	Observatory of the Escola Politécnica . .	131

13.6	Recent picture of the building that shelters the refractor telescope (110 mm diameter) manufactured in the workshops of Hermida Pazos, Rio de Janeiro	132	16.10	The last major investment: the 20 cm Heyde refractor (1908)	161
13.7	Some of the instruments in the Observatório do Valongo collection (from left to right): a pendulum clock, a refractor (Zeiss) and a meridian refractor (Julius Wanschaff)	133	16.11	Main dome of the Konkoly Observatory	162
13.8	View of the IAM and observatory buildings in 1909; Recent picture of the Observatório Central building	134	16.12	Konkoly Observatory, 60cm-Cassegrain-reflector, Heyde-Zeiss (1928)	163
13.9	Some of the instruments from the Observatório Central collection	135	17.1	Bucharest Observatory	164
13.10	Urania, the muse of astronomy, Rio de Janeiro, main building of the National Observatory	137	17.2	Sarmizegetusa sanctuary	166
14.1	Aerial view of Marseille Observatory	138	17.3	Hrisant Notara: <i>Introductio ad geographiam et sphaeram</i> (Paris 1716)	167
14.2	Marseille Observatory composite image (1702 and today)	140	17.4	Bucharest Astronomical Observatory	168
14.3	Foucault telescope, Marseille Observatory	141	17.5	Refracting Telescope of Bucharest Observatory	171
15.1	Staircase of Vienna Observatory	142	17.6	Bucharest Observatory ready for the total solar eclipse of 11 August 1999 – Mass media and the total solar eclipse	172
15.2	Vienna Observatory, contemporary drawing by J.J. Kirchner, 1878	144	17.7	Meridian circle of Bucharest Observatory	174
15.3	Vienna Observatory, photograph taken from the southern part of the roof of the building	145	18.1	The Royal Observatory Greenwich in about 1900, showing the original building, Flamsteed House, on the right, and the Meridian Building in the centre.	176
15.4	The main telescope, a 27-inch refractor, Grubb of Dublin (1878)	146	18.2	The Great Equatorial Building, completed in 1857, showing the original drum-shaped dome.	178
15.5	Instruments in the museum in Vienna Observatory	147	18.3	Flamsteed House in 1947. Flamsteed House about 1957.	179
15.6	Early drawing of a mountain observatory	148	18.4	The new Physical Observatory at Greenwich, later known as the South Building.	180
16.1	The main building of the new institute at Budapest-Svábhegy, completed in 1927	150	18.5	Diagram showing the buildings demolished when the Royal Observatory, Greenwich, was turned into a museum.	181
16.2	Miklós Konkoly Thege (1842–1916). He founded his observatory at Ógyalla in 1871.	152	18.6	Aerial view of the Royal Observatory, Greenwich, in 2000. Aerial view of the Royal Observatory, Greenwich, in 2007, showing the new planetarium building.	183
16.3	Konkoly observatory at the end of the 19 th century	153	18.7	The 28-inch telescope in use for a viewing session.	185
16.4	Main observing instruments of Konkoly’s observatory: 20-inch Browning reflector (until 1881, left). 20-inch Merz refractor (from 1882, right)	154	18.8	Detail of the new planetarium building by Allies and Morrison, 2007, and its position in relation to the South Building, housing the new Astronomy Centre.	187
16.5	Hand drawings of sunspots made in Ógyalla, Hand drawing of the head and spectrum of Comet 1881 III	155	19.1	The Fraunhofer refractor, Photo by Andres Tennus	188
16.6	Zöllner type ocular spectroscope used in the spectral programme	156	19.2	The Observatory of Dorpat/Tartu, Lithography by W. Krüger, 1837	190
16.7	Hand drawing of Jupiter’s Red Spot	156	19.3	Portrait of Friedrich Georg Wilhelm Struve, Lithography by G.F. Schlater (after E. Hauu), 1837	191
16.8	Comparison of the spectral equations of Kövesligethy (1885) and Planck (1900) assuming $T=5000$ K black body temperature. The total radiated energy is finite in both cases. Note the striking similarity between the two curves although the assumptions and the functional forms are different in the two cases.	158	19.4	Visitors in the observation tower of Tartu Observatory in 1963, University of Tartu Observatory in 2008, Photo by Andres Tennus	192
16.9	Large and small Zöllner photometers, used in Ógyalla photometric programme	159	19.5	The Fraunhofer refractor in the 1970s, Photo by E. Sakk	194
			20.1	Repsold meridian circle	196
			20.2	Areal view of the Observatory at the beginning of 20 th century.	198
			20.3	Large Gautier meridian circle	199
			20.4	Zeiss-Gautier reflector telescope	200

20.5	Building that hosts the Gautier equatorial refractor telescope, where the Museum of Astronomy and Geophysics currently operates.	202
20.6	Current view of the main building.	203
21.1	Large refractor, Observatoire de Nice, donated by Raphaël Bischoffsheim (1823–1906) in 1887	204
21.2	Nice observatory on Mont Gros (1888) with the large dome by Gustave Eiffel.	207
22.1	Google image of Royal Observatory, Cape of Good Hope. The H-shaped main building was completed in 1828.	210
22.2	Photograph of Royal Observatory 1842.	213
22.3	6-inch (15 cm) Dallmeyer portrait lens, around 1884, used by Gill to produce the <i>Cape Photographic Durchmusterung</i>	214
22.4	Repeating Circle by George Dollond that was completed in January 1819 and was used by the director of the Royal Observatory before the main observatory was ready.	215
23.1	A “bird’s eye” view of the US Naval Observatory	216
23.2	The Hunt designed building to house the 26” refractor in 1890 in the midst of construction and today.	219
23.3	The 26” telescope in 1911. At the time it was still among the world’s largest refractors, but with the Mt. Wilson 60” complete and work on the 100” progressing, the time of large refractors was passing.	220
23.4	Discovery of the multiple system BU 293 in the observing logs of the 26” telescope in Washington; The semi-automatic micrometer. The eye was still used to judge positions, but digital encoders read out positions. Attached to the backend of the 26” refractor.	221
23.5	The photographic double star camera attached to the back end of the 26” refractor.	222
24.1	Strasbourg Observatory, 1876–1880; General view of the University of Strasbourg: around the new botanical garden, the ‘Great Dome’ of the Observatory, the greenhouses and the buildings of the institutes of botanics and physics.	224
25.1	Geographical distribution of the Italian Astronomical Observatories	226
25.2	Italian observatories: Brera Observatory Museum Milan (1764), Padua Observatory (1767), Palermo Observatory (1799), Naples Observatory (1819), Teramo Observatory (1882)	228
26.1	Ondřejov Observatory, built in 1905 by Josef Fanta; Dome of the Schmidt telescope	232
27.1	In the Stockholm old observatory, the main room for observations was the ground floor round central room oriented towards the south. Exhibited are from the left a John Dollond achromatic refractor, which belonged to Samuel Klingenstierna, and was bought in 1760, a quadrant by John Bird from 1757 and a gregorian reflector by Cary c 1800.	234
27.2	Drawing of the old observatory Stockholm, made by Olof Tempelman in 1797. The architect was Carl Hårleman, 1753.	236
27.3	Designs for an English landscape park around the old observatory Stockholm, made by J. F. Adelcrantz in 1793.	237
27.4	A man observing from the western meridian room with the meridian circle by T. L. Ertel from 1830. The instrument is preserved and exhibited in its original setting at the Observatory museum Stockholm.	238
27.5	In 1877 a refractor ordered from A. Repsold & Söhne with an objective from Merz was mounted in the new tower at the old observatory in Stockholm.	240
27.6	In the late 1870s, the old observatory in Stockholm was extended towards the north and with a tower for a refractor on top of the 18 th century building. The architects were Johan Erik Söderlund, H.G. Sandels and F.G.A. Dahl.	241
27.7	Observation of the moon with the Repsold refractor from the tower, Stockholm old observatory. Nils G. Janzon in <i>Ny illustrerad tidning</i> , 1877.	242
27.8	The old observatory of Stockholm. O. A. Mankell in <i>Ny illustrerad tidning</i> , after 1877.	243
27.9	Uppsala university observatory	245
27.10	Lund observatory (1867)	246
28.1	Astrolabes from personal collections; the shape is unusual. It has Arabic inscriptions. The heliostat modified and used by Sir C. V. Raman	250
29.1	Kodaikanal Observatory, founded in 1899, general plan	254
29.2	Kodaikanal Observatory, Summit hall, housing the north and south domes	256
29.3	Kodaikanal Observatory, Spectroheliograph building and a plaque commemorating the discovery of Evershed effect	257
29.4	Kodaikanal Observatory, Bhavnagar dome under construction	258
29.5	Kodaikanal Observatory, Tunnel telescope, Grubb & Parsons, 1958	259
30.1	Christopher Hansteen (1784–1873) – The Observatory in Christiania	260
30.2	Heinrich Christian Schumacher (1780–1850)	262
30.3	The Basisline at Braak	264

30.4	The Observatory in Altona. Draft sent by Schumacher to Hansteen in 1827.	266	32.8	Corroded sound absorber; C.S. Conservation Stability by a metal wove as duplicating material	291
30.5	The Utzschneider/Repsold refractor, kept at the Institute of Theoretical Astrophysics, University of Oslo.	268	33.1	The 1m-Reflector of Hamburg Observatory	292
30.6	The Merz equatorial refractor; The Repsold equatorial refractor (1842)	270	33.2	Pictures of sections of the 1 m reflector telescope, building and aerial view	294
30.7	The Merz/Olsen refractor	272	33.3	Different traces of ageing of the coating	296
31.1	Equatorial telescope (26 cm aperture and 3 m focal length), G. & S. Merz, Munich, A. & G. Repsold, Hamburg, 1867	274	33.4	Cross-section polish of probe 5, tube base, inner cladding	297
31.2	Telescopes, prepared for the solar eclipse expedition in 1905, in front of the old observatory near Millerntor	276	33.5	Iris actuator system	298
31.3	19 cm Meridian circle, A. & G. Repsold, Hamburg, Steinheil, Munich, 1912	277	33.6	Current and historic photos of the 1 m reflector telescope building	299
31.4	Large refractor (60 cm, 9 m), Mechanics: A. Repsold & Söhne, Hamburg, 1911, Optics: Steinheil, München (visual objective, 1914, photographic objective, 1925)	278	33.7	Sketch of wall tempering mechanism on the 1m reflector telescope structure	300
31.6	1 m reflector, Carl Zeiss, Jena 1911	279	33.8	A view with one of the large counterweights and of the overall construction with counterweights, tube and large base	301
31.5	34 cm Lippert astrograph in its original configuration, Carl Zeiss, Jena, 1911; AG Astrograph, Carl Zeiss Jena, 1924	280	33.9	Traces of use on tube surface	302
31.8	60 cm double reflector, Bernhard Schmidt, Hamburg, 1934: 60 cm Schmidt telescope and 60 cm Newtonian-type	281	33.10	Historic photograph with dome panelling and dome wheel guide. Coating Problem.	303
31.7	Large 80 cm Hamburg Schmidt telescope, Zeiss, Jena, Heidenreich & Harbeck, Hamburg, 1954; 1.20 m Oskar-Lühning telescope, Grubb, Parsons & Company, 1975	282	34.1	Above: Bamberg Observatory around 1930. Middle: Hamburg Observatory around 1930. Below: Sonneberg Observatory 1930 (with Cuno Hoffmeister at the balustrade).	304
31.9	40 cm Salvador reflector (1967) and 23 cm zone astrograph, Zeiss, Oberkochen (1973)	283	34.2	Discoveries of Variable Stars	306
32.1	Mapping of layers of lacquer; van from 1950	284	34.3	Main building of Sonneberg Observatory; Dr. Remeis-Sternwarte Bamberg	308
32.2	Lac flaking off and corrosion are the main problems of instruments in observatory	285	35.1	Sonneberg Observatory is a characteristic ensemble of buildings covered with aluminium sheet. Log book of Tessar 2.	310
32.3	Time scale: from construction to use and status of an object as cultural heritage	286	35.2	Instrumentation of Sky Patrol (image taken in the 1960ies)	313
32.4	Missing areas of chrome on the back of a car mirror; Metal leaf in a galvanic bath: chrome is being plated; As above, after filling missing area with the plated metal and gilding oil; N. B. for New Built on the head of a reconstructed screw to replace a missing one	287	35.3	Sonneberg Plate Archive	314
32.5	Last layer of van's lacquer, before cleaning; Last layer of van's lacquer after cleaning, filling in and retouching	288	36.1	Old Hamburg observatory near Millerntor, built in 1825, Hamburg Observatory in Bergedorf (1906–1912), meridian circle building	316
32.6	Dirt and corrosion underneath a van, 1950; Underneath the historic van after cleaning and conservation; Chrome plated steel covered by corrosion products; before (left) and after (right) the local cleaning by scalpel	289	36.2	Flashing light from the black hole in KV UMa	317
32.7	Detail of large device with corroded metal, dirt and degraded rubber, material before conservation	290	37.1	Oskar Lühning Telescope (OLT)	318
			37.2	Walter Baade (1893–1960)	320
			37.3	Bernhard Schmidt (1879–1935) in his workshop	321
			37.4	Otto Heckmann (1901–1983)	322
			37.5	Robotic telescope of Hamburg Observatory	322
			37.6	Gravitationslinse, Hubble Space Telescope (HST), 1996 (©W.N. Colley and E. Turner (Princeton University), J.A. Tyson (Bell Labs, Lucent Technologies) and NASA)	323
			37.7	European Southern Observatory, La Silla, Chile and Very Large Telescope (VLT) (©ESO)	324
			37.8	Atacama Large Millimeter Array (ALMA) Chile 2011 (©MPIfR Bonn)	325
			38.1	Observing chair of the Equatorial Telescope	326

38.2 The first Schmidt Telescope, Hamburg Observatory	328	40.1 12 observatories aiming for a serial transnational application for inscription in the UNESCO World Heritage List	338
38.3 Main building and library	329	40.2 End of the ICOMOS Symposium	341
38.4 Main Building, Coat of arms of the Free and Hanseatic City of Hamburg	330	41.1 Cover of the booklet of abstracts of the ICOMOS symposium Oct. 2008	342
38.5 Large refractor building of Hamburg Observatory	331	41.2 Participants of the ICOMOS symposium Oct. 2008	345
39.1 Restoration of the 1m-reflector building	332	41.3 The coordinates of Hamburg	351
39.2 Building of the Meridian Circle (2000)	334	41.4 Participants of the ICOMOS symposium Oct. 2009	352
39.3 Restoration of the equatorial telescope building (2004 and 2005)	335	42.1 Mirror coating facility (Spiegelbedampfungsanlage), Hamburg Observatory	362
39.4 Restoration of the 1m reflector building (2008–2009)	336	42.2 1 m Reflecting Telescope of Hamburg Observatory	368
39.5 Details of the restoration of the 1 m reflector building – telescope, dome and slit (2008–2009)	337		

Figure 42.2: 1 m Reflecting Telescope of Hamburg Observatory (Photo: Gudrun Wolfschmidt)