Gudrun Wolfschmidt (Hg.)

Kometen, Sterne, Galaxien

Astronomie in der Hamburger Sternwarte

Abbildung~0.1:Großer Refraktor und 1 m-Spiegelteleskop der Hamburger Sternwarte in Bergedorf Foto: Gudrun Wolfschmidt (2010 und 2014)

Nuncius Hamburgensis Beiträge zur Geschichte der Naturwissenschaften Band 24

Gudrun Wolfschmidt (Hg.)

Kometen, Sterne, Galaxien Astronomie in der Hamburger Sternwarte

Zum 100jährigen Jubiläum der Hamburger Sternwarte in Bergedorf

Hamburg: tredition 2014

Nuncius Hamburgensis Beiträge zur Geschichte der Naturwissenschaften

Hg. von Gudrun Wolfschmidt, Universität Hamburg, Zentrum für Geschichte der Naturwissenschaft und Technik (ISSN 1610-6164).

Diese Reihe "Nuncius Hamburgensis" wird gefördert von der Hans Schimank-Gedächtnisstiftung. Dieser Titel wurde inspiriert von "Sidereus Nuncius" und von "Wandsbeker Bote".

Wolfschmidt, Gudrun (Hg.): Kometen, Sterne, Galaxien – Astronomie in der Hamburger Sternwarte. Zum 100jährigen Jubiläum der Hamburger Sternwarte in Bergedorf. Hamburg: tredition (Nuncius Hamburgensis – Beiträge zur Geschichte der Naturwissenschaften, Band 24) 2014.

Abbildung – Cover vorne: 1 m-Spiegelteleskop-Gebäude – Foto: G. Wolfschmidt

Frontispiz: Gebäude des Großen Refraktors und 1 m-Spiegels der Hamburger Sternwarte in Bergedorf – Foto: G. Wolfschmidt

Titelblatt: Astronomiepark – Sonnenkugel vom Planetenweg, Foto: G. Wolfschmidt (2014)

Abbildung auf dem Cover hinten: Teleskope der Sternwarte – Foto: G. Wolfschmidt

Zentrum für Geschichte der Naturwissenschaft und Technik, Hamburger Sternwarte, Fachbereich Physik, MIN Fakultät, Universität Hamburg

Bundesstraße 55 – Geomatikum, D-20146 Hamburg

http://www.hs.uni-hamburg.de/DE/GNT/w.htm

Dieser Band wurde gefördert von der Schimank-Stiftung.

Das Werk, einschließlich aller seiner Teile, ist urheberrechtlich geschützt. Jede Verwertung ist ohne Zustimmung des Verlages und des Autors unzulässig. Dies gilt insbesondere für Vervielfältigungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

Verlag: tredition GmbH, Mittelweg 177, 20148 Hamburg ISBN 978-3-8495-7967-8 – ©2014 Gudrun Wolfschmidt. Printed in Germany.

Vorwor	t: Kometen, Sterne, Galaxien – Astronomie in der Hamburger Sternte	
Gua	lrun Wolfschmidt (Hamburg)	13
Klassi	SCHE ASTRONOMIE	13
1 Georg	ge Rümkers Hamburger Nebelbeobachtungen	
Wol	fgang Steinicke (Freiburg im Breisgau)	15
1.1	Lebenslauf	15
1.2	"Circumpolar-Nebel"	16
1.3	Rümkers Entdeckung eines neuen "Nebels" und eine Kontroverse	
	mit Auwers	19
1.4	Rümkers zweite Beobachtungskampagne	22
1.5	Literatur	22
2 Max	Beyer – Ein Amateurastronom mit Leib und Seele	
Mar	nfred Holl (Hamburg)	27
2.1	Max Beyers Lebenslauf	27
2.2	Das Äquatoreal	37
2.3	Beobachtungen mit dem Äquatoreal	40
	2.3.1 Marsbeobachtungen	43
	2.3.2 Max Beyer als Kometenbeobachter	45
	2.3.3 Max Beyer als Veränderlichenbeobachter	50
2.4	Das Vollmondkränzchen	52
2.5	Nachruf Max Beyer (auszugsweise)	54
2.6	Literatur und Webquellen	58
3 Die U	Jhren der Sternwarte Hamburg	
Mar	nfred Lux (Hamburg)	61
3.1	Einleitung	61
3.2	Zeitbestimmung	62
3.3	Zeitbewahrung	63

3.4	Zeitabgabe	63
3.5	Die Uhren der Hamburger Sternwarte und ihre Uhrmacher	64
	3.5.1 Pendeluhren	66
	3.5.2 Chronometer	66
3.6	Literatur	69
4 Zeitd	ienst und Zeitball	
Det l	lev Machoczek (Hamburg)	71
4.1	Literatur	82
5 Astro	metry 1960–1980: from Hamburg to Hipparcos	
Erik	$x H \emptyset g \ (Copenhagen)$	85
5.1	Photon-counting astrometry in Hamburg led to <i>Hipparcos</i> and	
	Gaia	86
5.2	APPENDIX: Life and work in Hamburg	88
5.3	Towards astrophysics	88
	5.3.1 Original Schmidt plate in my table	92
	5.3.2 Digitize plate measurement	93
5.4	No return to Denmark	95
5.5	The new astrometry	96
	5.5.1 Photon-counting astrometry in review	96
	5.5.2 Danish, English and Spanish collaboration	98
	5.5.3 Photon-counting astrometry in space	100
5.6	Return to astrometry with a great idea	100
	5.6.1 The new begin for photoelectric astrometry	100
	5.6.2 First presentation of the idea in Jena	103
	5.6.3 Publication and discussion	105
	5.6.4 Realize the idea for Australia	106
	5.6.5 Heckmann launches after 102 days!	108
5.7	Danish computer beats American by factor ten	109
	5.7.1 The GIER computer	111
5.8	Building the instrument	112
	5.8.1 Seven years working on the ideas: 1960–67	112
	5.8.2 Building and testing	113
	5.8.3 First testing in 1962 – with Schmidt-Kaler	114
	5.8.4 Will Perth Observatory survive 1962?	114
	5.8.5 Construction goes on in Bergedorf	116
	5.8.6 Final instrumentation for Perth	117
5.9	Three ideas	119
	5.9.1 Double star micrometer and Chr. de Vegt	120

	5.9.2	New type of meridian circle	121
	5.9.3	Automatic astrometry	121
5.10	Austra	lia	122
	5.10.1	Hamburg expedition in Perth 1967–1972	122
	5.10.2	Visits to Perth in 1969	124
		The micrometer was tilting!	128
	5.10.4	Tension goes up and down	129
		Eight months without observing	129
	5.10.6	Collaboration with Behr and von der Heide	131
	5.10.7	Final catalogue made in Denmark	133
5.11	Review	v of Perth	134
5.12	My life	e with people	136
	5.12.1	Peter Naur	136
	5.12.2	Friends in Hamburg	138
	5.12.3	Dream girl and three children	141
5.13	Forty y	years after	144
	5.13.1	Perth expedition A.D. 2010 and 2012	144
5.14	Astrop	physicists and astrometry	147
	5.14.1	Miraculous approval of <i>Hipparcos</i> in 1980	147
5.15	Refere	nces	148
		ALISCHE FORSCHUNG	153
		fer Spektraldurchmusterung	
		ünsch (Hamburg)	155
6.1		ung	155
6.2		statistik	156
6.3		pektren	159
6.4		ergedorfer Spektraldurchmusterung	160
	6.4.1	Der Lippert-Astrograph	161
	6.4.2	Durchführung der Spektraldurchmusterung	162
	6.4.3	Die Beobachter	164
6.5		nisse	166
6.6	Literat	ur	172
in B	ergedor		e
Wali	-	hani (Kiel)	175
7.1	Einleit	ung	175
7.2	Ingene	l und Studium	176

	7.3	Erste Anstellungen	178
	7.4	Observator an der Hamburger Sternwarte	179
	7.5	Der geschäftsführende Direktor	181
	7.6	Die Wahl zum Direktor	181
	7.7	Die Planung der neuen Sternwarte	184
	7.8	Die neue Sternwarte	186
	7.9		189
		7.9.1 Karl Rümkers Sternverzeichnis	190
		7.9.2 Der zweite Katalog der Astronomischen Gesellschaft –	
		AGK 2	192
		7.9.3 Anhaltsterne	193
		7.9.4 Das Eigenbewegungslexikon	193
			193
		7.9.6 Index der Sternörter	195
		7.9.7 Bergedorfer Spektraldurchmusterung und die Spektral-	
		ĕ	195
	7.10	Arbeits- und Lebensmittelpunkt Sternwarte	195
		e e e e e e e e e e e e e e e e e e e	198
		9	200
		g g	208
		e	209
			215
	7.16	8	216
		7.16.1 Denkschrift betreffend eine zur Aufrechterhaltung der wis-	
		senschaftlichen Leistungsfähigkeit der Hamburger Stern-	
		warte in Bergedorf notwendige Ergänzung ihrer instru-	
		mentellen und baulichen Einrichtungen	217
ο τ	7 1		
81		m-Spiegelteleskop der Hamburger Sternwarte – Handwerkliche Mei- eistung für die wissenschaftliche Forschung	
		9	225
	8.1		$\frac{225}{226}$
	8.2		$\frac{220}{227}$
	8.3	Aufbau und Funktion der Entlastungsmontierung nach Franz	441
	0.0		228
	8.4	v	231
	8.5		$\frac{231}{232}$
	8.6	1 0 0 0	233
	0.0	,	$\frac{233}{233}$
		O.O.I DIE EISTEH GLODEN ASTRONOMISCHEN MISTRUMENTE	دە∟

	8.7	Forschungsgeschichte des 1 m-Spiegelteleskops der Hamburger	005
	0.0	Sternwarte	235
	8.8	Konzept für die denkmalgerechte Erhaltung	240
	8.9	Praktische Umsetzung des Konzepts	242
	8.10	Literatur	244
9 1		r Baade (1893–1960) – der Astronom der die Größe des Universum	\mathbf{s}
		oppelte	
	_	gar Korte (Essen)	249
	9.1	Baades Jugendjahre und Ausbildung	249
	9.2	Baades Hamburger Jahre	251
	9.3	Baades wissenschaftliches Werk in Amerika	253
	9.4	Nachkriegsentwicklung	255
	9.5	Erinnerungen an Walter Baade von Volker Weidemann, Kiel	257
	9.6	Ehrungen	260
	9.7	Quellen und Literatur	260
10	Die I	Erforschung Veränderlicher Sterne in der Hamburger Sternwarte	
		n Kunzmann (Hamburg)	263
		Veränderliche Sterne – Einführung in die Geschichte ihrer Ent-	
		deckung	264
		10.1.1 Definition	264
		10.1.2 Übersicht der Entdeckung und Beobachtung Veränderli-	
		cher Sterne	265
	400	10.1.3 Veränderliche Sterne und die Anfänge der Astrophysik .	270
	10.2	Veränderlichenforschung in der Hamburger Sternwarte	275
		10.2.1 Beginn – die Ära Kasimir Graff	275
		10.2.2 Veränderliche im Focus – Walter Baade und Arno Arthur	
		Wachmann	278
		Zusammenfassung	283
	10.4	Literatur	284
11	Kom	eten auf der Hamburger Sternwarte in Bergedorf	
	Luba	oš Kohoutek (Hamburg)	289
	11.1	Die Kometenentdeckungen in Bergedorf	290
	11.2	Die Kometenbeobachtungen von Max Beyer	293
	11.3	Die Untersuchungen von Kometen in Bergedorf	295
	11.4	Der Komet 1973f (Kohoutek)	296
	11.5	Kometen im Sonnensystem	302
		Der vielleicht helle Komet C/2012 S1 (ISON)	306

	11.7	Refere	nzen	307
19	Sonn	enfinst <i>e</i>	ernisexpeditionen der Hamburger Sternwarte	
12			lfschmidt (Hamburg)	309
			* * * * * * * * * * * * * * * * * * * *	309
			amburger Sonnenfinsternis-Expedition nach Algerien (1905)	
			- ,	323
	12.0		14. Januar 1907 – Dshisak bei Samarkand in Turkestan,	
		10.00		323
			, 1	324
				325
			9	325
		12.3.5	3. Februar 1916 – Zentralasien und 8. Juni 1918 – Nord-	206
	19.4	Connor		$\begin{array}{c} 326 \\ 327 \end{array}$
	12.4		•	327
			Messung der Einsteinschen Lichtablenkung zur Bestäti-	321
		12.4.2	gung der Allgemeinen Relativitätstheorie	328
	19.5	Dio He	amburger Sonnenfinsternis-Expedition der 20er Jahre	330
	12.0			330
				330
			24. Januar 1925 – auf dem Nordatlantischen Ozean (Fracht-	000
		12.0.0		331
		12.5.4		331
			(11 //	332
	12.6		— · · · · · · · · · · · · · · · · · · ·	333
				334
				334
				335
				336
				337
	12.8	Archiv	material	338
	12.9	Literat	tur	339
13	Optil	ken für	die Hamburger Sternwarte. Bernhard Schmidt und Richard	
			ugnisse und Ergebnisse einer Zusammenarbeit	
			gioli (Tucson, USA) und Walter Stephani (Kiel)	343
				344
			O	346
				347

	13.5 13.6 13.7	Übersicht	350 351 363 364 365
14	Brief	e von Bernhard Schmidt an den Solinger Fabrikanten Max Linder	
	Ansg	gar Korte (Essen)	367
	14.1	Quellen und Literatur	373
15	Otto	Heckmanns Aktivitäten in der Sonnenphysik im Zweiten Weltkrieg	
			375
	15.1	Einleitung	376
	15.2	Wachsendes Interesse an Sonnenforschung	376
	15.3	Welche Observatorien und Beobachtungsmöglichkeiten gab es?	377
	15.4	Einfluß des Militärs – Funkmeßtechnik und Sonnenphysik	379
		15.4.1 Funkmeßtechnik in Verbindung mit Ionosphären- und Son-	
		nenforschung	379
		15.4.2 Erforschung der Sonnenaktivität	381
		15.4.3 Ausbau der Sonnenüberwachung	383
	15.5	Neue Sonnenobservatorien und instrumentelle Ausstattung	388
		15.5.1 Das Beobachtungsnetz der sechs Sonnenobservatorien .	388
		15.5.2 Instrumentelle Ausstattung der Sonnenobservatorien	389
	15.6	Nationale und internationale Zusammenarbeit	393
	15.7	Das Netz der Sonnenobservatorien in Deutschland	394
		15.7.1 Die Berufung Otto Heckmanns und das Religionsgespräch	
		bzgl. der Relativitätstheorie 1940	395
	15.8	Erfolg der Forschung?	400
	15.9	Kontinuität der Forschung?	406
	15.10	OQuellen und Literatur	408
16	Der (Große Hamburger Schmidtspiegel	
			419
		,	419
			422
		-	428
		•	435
			444
	16.6		447

17	Der Hamburger Quasar-Survey				
	Dieter Engels (Hamburg)	451			
18	Der digitale Hamburger Himmel				
	Detlef Groote (Hamburg)	453			
	18.1 Einleitung	453			
	18.2 Die Fotoplatte	454			
	18.3 Das Projekt	455			
	18.4 Hamburger Sternwarte – Fotoplatten-Archiv	457			
	18.4.1 Die Qualität	457			
	18.4.2 Auswertung	460			
	18.4.3 Wissenschaftliche Nutzungsmöglichkeiten	461			
19	Hamburg-Bergedorf Sitz der Zentrale der Europäischen Südsternwarte				
	(ESO) von 1963 bis 1975				
	Dieter Reimers (Hamburg)	469			
	19.1 Literatur	470			
20	Ein Vierteljahrhundert Gravitationslinsenforschung an der Hamburger				
	Sternwarte in Bergedorf (1975–2000) – Sjur Resfdal und seine Arbeits	-			
	gruppe				
	Carsten Busch (Hamburg)	473			
	20.1 Gravitationslinsen "in a nutshell"	474			
	20.2 Gravitationslinsenforschung vor Refsdal	480			
	20.3 "Renaissance" der Allgemeinen Relativitätstheorie und der Gra-				
	vitationslinsen um 1960	481			
	20.4 Sjur Refsdal: die Jahre vor Hamburg	484			
	20.5 Refsdal und die Gravitationslinsenarbeitsgruppe an der Ham-				
	burger Sternwarte in Bergedorf	485			
	20.6 Refsdals Vermächtnis	490			
	20.7 Dank und Bitte	493			
	20.8 Literatur	495			
Au	toren	499			
Ab	bildungsverzeichnis	511			
Nu	Nuncius Hamburgensis				
Per	Personenindex				

Vorwort 13

Vorwort – Kometen, Sterne, Galaxien

Astronomie in der Hamburger Sternwarte

Gudrun Wolfschmidt (Hamburg)

Anläßlich des 100jährigen Jubiläums der Hamburger Sternwarte in Bergedorf 2012 gab es eine Vortragsreihe Meilensteine aus 100 Jahren Forschung an der Hamburger Sternwarte in Bergedorf,¹ organisiert von Gudrun Wolfschmidt und Matthias Hünsch, ferner fand die Tagung des Arbeitskreises Astronomiegeschichte in der Astronomischen Gesellschaft (AKAG) "Kometen, Sterne, Galaxien – Astronomie in der Hamburger Sternwarte" vom 23. bis 24. September 2012 statt,² schließlich tagte die Antique Telescope Society (ATS) vom 28. bis 29. September 2012 in der Sternwarte,³ organisiert von Gudrun Wolfschmidt und Walter Stephani.

Alle diese Beiträge zum Jubiläum sollten in einem Buch zusammengefaßt werden, die Resonanz war so groß, daß zwei Bände entstanden. Dieser hier vorliegende Band Kometen, Sterne, Galaxien – Astronomie in der Hamburger Sternwarte enthält nun die Beiträge über die Highlights der Forschung, über die instrumentelle Ausstattung und die wichtigen Astronomen in der Geschichte der Hamburger Sternwarte in Bergedorf in den letzten 100 Jahren.

Der andere Band Nuncius Hamburgensis; Band 29 (vgl. das Cover, S. 524) widmet sich speziell der Astronomie in Hamburg, Altona und Kiel, ferner enthält dieser Band die allgemeinen astronomiehistorischen Artikel, da das Zentrum für Geschichte der Naturwissenschaft und Technik auch zur Hamburger Sternwarte gehört.

¹ http://www.hs.uni-hamburg.de/DE/GNT/fhs/fhs-v12.htm#Vortrag.

² http://www.hs.uni-hamburg.de/DE/GNT/events/akag-hh2012.htm.

³ http://www.hs.uni-hamburg.de/DE/GNT/events/ATS-hh2012.htm.