
Omegon Ritchey-
Chrétien Pro 154/1370
Broaden your astronomical horizons with an instrument that
is capable of providing incredibly crisp and clear views

Telescope
advice
Cost: £415 (€465)
From: Astroshop.de
Type: Ritchey-Chrétien
Aperture: 6”
Focal length: 54”

Astrophotography often starts by
simply attaching a smartphone to
your telescope’s eyepiece or clamping
a DSLR to the eyepiece. However, if it's
a hobby you're keen on perfecting the
art of, there will come a time when
you realise you have surpassed your
beginner or equipment, and it’s time
to upgrade. When that time has come,
it is worth considering Astroshop’s
own Omegon Ritchey-Chrétien (RC)
Pro 154/1370 telescope. Although
you are paying for just the telescope
tube, it certainly takes care of an
astronomer’s needs when imaging
the night sky. Being a specialised
adaptation of the conventional
Schmidt-Cassegrain (SC) telescope, the
RC telescope provides an incredibly
sharp and crisp view of celestial
objects, making it ideal
for picking out details in an array of
both planetary and deep-sky objects.

The telescope is a reasonable size,
with a length of 485mm (19”) and a
diameter of 191mm (7.5”) and, with
a weight of 5.5 kg (12 lbs), it is easily
transportable and not a hassle when
on the move. Encased within the

sturdy steel tube is the specialised RC
structure, providing an aperture size
of 154mm (6”) and a focal length of
1,370mm (54”), boasting a focal ratio of
f/9 - this is considered a medium focal
ratio, as it provides both a reasonable
field of view and high-powered
views (depending on the eyepiece).
The telescope tube also has a fitted
finderbase, allowing you attach
your favourite finderscope to make
finding your target a much easier
process Built onto the instrument
is a dovetail rail, which seems fairly
universal among telescopes now,
meaning you can attach the Omegon
Ritchey-Chrétien Pro to an array of
telescope mounts. For the sake of
astrophotography, we would suggest
staying away from an alt-azimuth
mount, as it makes tracking an object
as it moves across the night sky a
much harder task, causing issues
when it comes to imaging.

The full contents of this package
are minimal compared to a beginner’s
telescope setup: it contains the
telescope, a 2” to 1.25” eyepiece
adapter and spacers (a 50- and two

Best for...
Intermediate

Medium budget£

Planetary viewing

Advanced
astrophotography

Deep-sky objects

The telescope caters
for the most advanced
astronomer, with
minimal accessories
supplied

92

STARGAZER

AAS73.telescope.indd 92 12/13/17 5:31 PM

25-mm focuser extension sleeves).
But let’s not forget, this package
is catering to the more advanced
astronomers, which also ensures
you are purchasing optics capable of
unveiling deep-sky objects, which are
faint and difuse in stunning clarity.
A welcomed feature of the package is
the 1.25” adapter, as it means you’re
not constrained to just using 2”
eyepieces when using this scope.

Out in the field, the optics of
the telescope proved to be very
impressive. It is abundantly clear that
a lot of thought went into the design
to ensure an astrophotographer is
well-equipped for a reasonable price.
As mentioned previously, the RC
structure is a variation of the classic
SC models. The difference is that the
RC includes a hyperbolic primary and
secondary mirror, this corrects for
any aberration through the eyepiece,
ensuring that it provides the sharpest
views possible. This structure is
primarily used in major telescopes as
well, such as the Subaru Telescope at

the Mauna Kea Observatory, ensuring
it's the best tool for the job of imaging
the cosmos. Without the need for
a corrector plate, this means the
telescope has an open design to it and
as a consequence, the mirrors can be
cooled by the cold air of the outdoors,
instead of being encapsulated within
the telescope and being heated.
However, this open design means
the mirrors are more likely to be
contaminated, so it’s important to
maintain an internally clean telescope
for optimal use.

The long winter nights provided
a medley of fantastic sights to test
the esteemed optics of the Omegon
Ritchey-Chrétien Pro. We initially
began observations with a Plössl
25mm eyepiece with a magnification
of 55x. With the 25mm eyepiece
attached and we pointed the
telescope towards the famous Orion
Nebula (Messier 42), this provided a
wonderful combination of starlight
illumination clouded by interstellar
dust. The view of the Orion Nebula
was highly enjoyable; not only was
it clear and crisp, but it didn’t blur
towards the edges in our field of view.
After slewing across the sky to Bode’s

Galaxy and the Cigar Galaxy (Messier
81 and 82) in Ursa Major, we achieved
crisp and clear views towards the
outer edges of the objective lens.

When using the Omegon Ritchey-
Chrétien Pro, you should use a
motorised mount that can track the
movement of a celestial object, or
at least an equatorial mount with
an attached motor drive. This is
recommended for astrophotography
with long-period exposure times, as
the object won't move within the
field of view and cause blurring to
the image. As this is considered a
medium focal ratio, we discovered
that it's possible to image luminous
objects, such as the Moon or planets.
As these are very bright though, we
found that a long exposure time won't
be necessary, as the tracking of the
object is negligible. Tracking came
in handy when we were imaging
deep-space objects such as Messier
78, a reflection nebula that's part of
the Orion Molecular Cloud Complex,
also home to the Orion Nebula, but
Messier 78 is a much smaller and
much less luminous version of its
celestial companion. Messier 78
requires a long exposure time in order

to collect more of its distant light,
but we still got a fantastically sharp
and crisp view for a short exposure
time. By imaging an object such
as this using different colour filters
and merging them on a computer
software such as Adobe Photoshop, a
truly striking and colourful image of
Messier 78 was created with ease. We
also suggest that if you cannot get to
a dark-sky region, you should consider
purchasing a City Light Suppression
(CLS) filter, which will block out some
light pollution and allow the light
from the nebula to continue through
to the camera’s CCD.

A great telescope for an upgrade to
improve upon your astrophotograpy
skills, the Omegon Ritchey-Chrétien
Pro allows you to explore a roster
of deep-sky objects from season
to season at a reasonable price. We
feel that this telescope is much too
advanced for a beginner, and is much
better suited to an intermediate
astronomer that has grown beyond
their original kit. If you are planning
to progress much further in the
hobby of astrophotography, then this
observing-imaging combo is certainly
worth a look.

“The optics of
the telescope

proved very
impressive”

The supplied spacers (right) allow
the astronomer to adjust the

position of the telescope's focus

93

Telescope advice
STARGAZER

Telescope advice
STARGAZER

AAS73.telescope.indd 93 12/13/17 5:31 PM

