

ASTRO

State-of-the-Art Instruments

PHYSICS

*Dedicated to
Craftsmanship!
for Discriminating Astronomers*

1100GTO German Equatorial Mount with GTOCP3 Servo Motor Drive

For Mounts Shipped
Starting in
November 2013

Astro-Physics, Inc.
11250 Forest Hills Road
Machesney Park, IL 61115
Telephone: 815-282-1513
Fax: 815-282-9847
support@astro-physics.com
www.astro-physics.com

ASTRO-PHYSICS

1100GTO, 1100GTO-AE AND 1100GTO-AEL GERMAN EQUATORIAL MOUNTS WITH GTOCP3 SERVO MOTOR DRIVE

ABOUT THIS MANUAL	3
1100GTO PARTS LIST	4
1100GTO-AE PARTS LIST	4
1100GTO-AE PARTS LIST	4
MECHANICAL SPECIFICATIONS	5
INTRODUCTION	6
Why Polar Alignment is Important	6
ASSEMBLY DIAGRAM FOR 1100GTO	7
ASSEMBLY DIAGRAM FOR 1100GTO-AE OR -AEL	8
AT YOUR OBSERVING SITE	9
Assemble Pier (purchased separately)	9
Attach Polar Axis Assembly to Pier	9
Latitude Adjustment for 1100GTO German Equatorial Mounts	10
Special 90 Degree Alt-Azimuth Position	11
ASSEMBLY OF R.A. AND DEC. AXES	12
Assembly Procedure	12
Disassembly procedure	13
CABLE MANAGEMENT	14
Preparation	14
The Basics	14
The Specifics	14
Routing Cables if You Plan to Use the Cable Router When Using the Polar Scope	15
Routing Cables if You Don't Plan to Use the Cable Router	16
Polar Alignment – Part 1 – Rough Alignment	17
Altitude and Azimuth Adjustments - Rough polar alignment	17
Attach Mounting Plate	18
Fixed Mounting Plate Options	18
Losmandy D-Style Compatible Saddle Plates	19
Additional Astro-Physics and Side-by-side Mounting Options	19
Attach Counterweight Shaft and Counterweights	20
Attach Mounting Rings and Scope	20
Polar Alignment – Part 2 - Fine Polar Alignment	20
Methods for fine polar alignment	21
Making Precise Altitude and Azimuth Adjustments	23
Fine Altitude Adjustment	23
Tips for Adjusting the Altitude	23

Fine Azimuth Adjustment	23
Precision-Adjust Rotating Pier Base with Azimuth Bearing	24
CLUTCH KNOBS AND BALANCING	25
Understanding the R.A. and Dec. Clutch Knobs	25
Balancing Your Telescope	26
First, Balance the Declination Axis	26
Second, Balance the Polar Axis	26
SLEWING YOUR MOUNT IN BELOW FREEZING TEMPERATURES	27
ADJUSTMENT TO REMOVE WORM GEAR BACKLASH	28
Adjusting Gear Mesh in R.A. and Dec.	28
MISCELLANEOUS ITEMS	28
Lanyard Post and Bubble Level	28
Warning for Dec. Servo Cable	28
MOUNT CARE, CLEANING AND MAINTENANCE	29
Care	29
Cleaning and Touch-up	29
Routine Mount Maintenance	29
TROUBLESHOOTING, TIPS AND SUPPORT	30
Troubleshooting and Tips	30
Technical Note on RS-232 Serial Ports on the GTO Control Box	33
Additional Support	33
ASTRO-PHYSICS MOUNTING PLATE FASTENER CHART	35

ASTRO-PHYSICS

1100GTO, 1100GTO-AE AND 1100GTO-AEL

GERMAN EQUATORIAL MOUNTS WITH

GTOCP3 SERVO MOTOR DRIVE

ABOUT THIS MANUAL

This version of the 1100GTO, 1100GTO-AE and 1100GTO-AEL Manual was prepared for the production run of mounts that began shipping in November of 2013. There are a few feature differences between the encoder and non-encoder versions of the mounts that warrant special attention and connection procedures. Whereas some division of context is provided within this manual, these differences will primarily be addressed in the separate AP AE Utility CD that is provided with the 1100GTO-AE and 1100GTO-AEL mounts.

You should also note that this manual is actually one component of a three document system. A keypad manual applies to all mounts, detailing the keypad's many features and extensively explains its operation. The third manual is the GTO Servo Motor Drive System. Like the Keypad Manual, the GTO Manual is universal to all mounts that use the Astro-Physics GTO Servo Motor Drive System with the GTOCP3 Servo Control Box. This 1100GTO, 1100GTO-AE and 1100GTO-AEL manual, on the other hand, will cover the 1100GTO's mechanical features and physical operations.

As always, we highly recommend the Technical Support Section of our Web site for the latest information and for future updated versions of this manual.

A final note and an apology to our friends in the southern hemisphere. Many of the instructions in this manual are written entirely from the point of view of those of us in the northern hemisphere. Since descriptive terms like left and right are meaningless without a defined point of reference, we tend to use east and west to avoid ambiguity. The east and west sides of a German equatorial mount are, of course, reversed in the southern hemisphere. At one point, our thought was to always use phrases like the following: "... on the east side (west side in the southern hemisphere) ..." This quickly became cumbersome and made the text more difficult to read. For simplicity, we decided to leave many of the explanations in their northern hemisphere framework. To our southern hemisphere friends: *We appreciate you no less and apologize for this unintended slight.* We know, however, that you are all smart enough to make the necessary translation to "down under" appropriate instructions. Thank you for your understanding.

PLEASE RECORD THE FOLLOWING INFORMATION FOR FUTURE REFERENCE

Mount Serial Number: _____

Keypad Serial Number: _____

GTOCP3 Serial Number: _____

Purchase Date: _____

1100GTO PARTS LIST

- 1 Polar Fork / Right Ascension Axis (R.A.) Assembly
- 1 Declination Axis (Dec.) Assembly
- 1 GTO Keypad with Keypad Protector
- 1 GTO Servo Control Box (GTOCP3)
- 1 GTOCP3 Control Box Adapter
- 1 14" Stainless Counterweight Shaft (1.875" dia.) with machined Safety Stop
- 1 R.A. Cable Router Insert
- 1 R.A. / Dec. Y-Cable
- 1 8' D.C. Power Cable
- 1 15' Straight-through Serial Cable
- 1 Allenhead Wrench Set
- 1 Astro-Physics Keypad and Velcro Cable Ties
- 1 CD containing: *PEMPro*™ v2 Software and *PulseGuide*™ Software (both written by Ray Gralak of Sirius Imaging) and PDF of 1100GTO and GTO Keypad instruction manuals
- 1 Manual: 1100GTO German Equatorial
- 1 Manual: GTO Keypad
- 1 Manual: Astro-Physics GTO Servo Drive System - Model GTOCP3
- 1 Registration Card

1100GTO-AE PARTS LIST

All items listed above for the 1100GTO, except the GTOCP3 Control Box Adapter and Y-Cable

- 1 R.A. and Dec. Absolute Encoders, installed
 - 1 R.A. and Dec. Readhead with wire harness, standard temperature version, installed
 - 1 Junction Box and Cables (attached to mount)
 - 1 GTOAE Control Box
 - 1 GTOCP3/GTOAE Dual Control Box Adapter
 - 1 Cable from GTOAE Control Box to GTOCP3 Control Box
 - 1 8' D.C. Power Cable
 - 1 15' Straight-through Serial Cable for keypad receptacle
 - 1 CD with Absolute Encoder Utility (Windows-based)
- All required fasteners

1100GTO-AEL PARTS LIST

All items listed above for the 1100GTO-AE, except that the Readheads are the Extended Temperature Version.

In order to fully assemble your mount, you will need some of the following items sold separately. Many of these items will be discussed throughout these instructions.

- **8" O.D. pier:** Astro-Physics has several heights and styles to choose from.
- **Counterweights:** 5 lb. (5SCWT), 10 lb. (10SCWT), 18 lb. (18SCWT) and 24 lb. (24SCWT) are available.
- **Portable rechargeable 12-volt battery pack:** Several sizes and types are available from a variety of vendors. Be sure that your battery pack can supply adequate power for an entire observing session! Please refer to power requirements under Features and Specifications on next page. We recommend having separate batteries – one for the mount and one or more for all other accessories: camera, computer, dew removers etc.
- **Regulated Power Supply (110V AC to 12V DC converter):** We offer two choices: 13.8-volt, 5-amp supply (PS138V5A) or 15-volt, 12-amp supply (PS15V12A). Both supplies are filtered and regulated. We recommend the 15-volt supply for heavier loads and colder weather. The mount should have its own power supply.

Several additional options are available:

- **9" Counterweight Shaft Extension (M12675):** For heavier loads.
- **Autoguiding accessories:** Various guiding configurations can take advantage of the 1100GTO's autoguider port. The autoguider port receptacle (RJ-11-6) uses the industry standard SBIG ST-4 wiring setup.
- **Pier accessory trays and support bars:** Accessory Tray (TRAY08) and/or Eyepiece Accessory Trays (TRAY08H) with Bi-Level (TRAYSB) or Single Level (TRAYSB1) Support Bars. Keep things close at hand.
- **1100 Flat Surface Adapter (119FSA):** For attaching the 1100GTO to your own custom pier or tripod.

- **1100 Flat Surface Adapter with Flat Pier Plate (119FSA-FP):** For attaching the 1100GTO to the Advanced Telescope System (ATS) pier, or to your own custom pier or tripod when a flat pier plate is needed.
- **Polar Alignment Scopes:** AP Right-Angle Polar Alignment Scope (RAPAS) and Losmandy Polar Alignment Scope (PASILL4-179) – Many users find a polar alignment scope useful for zeroing in on the pole quickly. This is particularly important when using portable setups.

Extension cable for keypad: Please call Astro-Physics to obtain a quote on the length of extension cable you need.

For a complete listing of our 1100GTO accessories, visit our Web site – www.astro-physics.com.

MECHANICAL SPECIFICATIONS

Construction	All CNC machined aluminum bar stock, stainless steel, brass; stainless steel fasteners
Finishing and Assembly	Every part is hand finished and inspected. All assembly is done by hand, by highly skilled mount assembly staff.
Worm wheel - R.A. & DEC.	7.2" (183 mm), 225 tooth aluminum
Worm gear - R.A. & Dec.	0.71" (18 mm) diameter brass
Axis shaft - R.A. & Dec.	3.15" (80 mm) diameter
Shaft axis bearings - R.A. & Dec.	3.94" (100 mm) diameter
Latitude range	0 to 78 degrees and 90 degrees for Alt-Az
Azimuth adjustment	Approximately 18 degrees (+/- 9 degrees from center)
Counterweight shaft	1.875" (47.6 mm) diameter x 14" (356 mm) long [12.875" (327 mm) usable length], incl. large machined safety stop knob. Optional 9" (229 mm) shaft extension available.
Weight of mount	Total: 54.0 lb. (24.5 kg) R.A. axis / polar fork: 26.0 lb. (11.8 kg) Dec. axis: 16.0 lb. (7.3 kg) Dec. top plate 1.5 lb. (0.7 kg) Counterweight shaft: 10.5 lb. (4.8 kg)
Capacity of mount	Approximately 110 lb. (50 kg) scope and accessories (not including counterweights), depending on length. Recommended for refractors up to 200 mm, 14-16" Cassegrains, Ritchey-Chretien and CDKs. These are only guidelines. Some telescopes are very long for their weight or heavy for their size and will require a larger mount. Remember also that imaging requirements are more rigid than visual observation.
Instrument mounting interface	Refer to list of suitable mounting plates
Pier adapter base	7.730" (196.3 mm) diameter. The base is an integral part of the mount and azimuth adjuster.

INTRODUCTION

The 1100 German equatorial was designed to meet the needs of the advanced observer who requires a mount with maximum strength and rigidity and minimum weight. The excess material in both axes has been carved out while retaining a heavily ribbed structure for internal strength and rigidity. A unique dovetail was machined into the mating surfaces of the R.A. and Dec. axes and also between the Dec. axis and the Dec. axis Top Plate. This feature allows quick and easy assembly in the field without any tools.

The DC servo motor drive with GTO computer system, the keypad with its digital display screen, and the included AP V2 ASCOM Driver, *PulseGuide*™ and *PEMPro*™ v.2.x software all combine to offer extraordinary sophistication for today's observer. Whether you enjoy visual astronomy exclusively or plan an aggressive astrophotography or CCD imaging program, this mount will allow you to maximize your night out under the stars.

The advanced keypad features allow you to slew automatically to objects in a wide range of databases as well as any R.A./Dec. or Alt./Az. coordinate. A large selection of common names for stars and other objects makes your selection a snap. The rapid slew rate of 5 degrees per second (1200x) allows you to locate objects very quickly and accurately. You will be very pleased with the intuitive operation of this keypad. There are no complicated sequences of keystrokes to remember. It is so easy to use that even if you don't use it for a few months, you will feel at home with the keypad very quickly.

The keypad is only one way of controlling the versatile Astro-Physics GTO Servo System. From its very conception, the servo controller was designed to work with any software that was written to use our published command set. We do not lock you into any proprietary software or mandatory "additional" equipment. To increase the versatility of all our mounts, we have developed and fully support a V2 ASCOM Driver for use with all ASCOM client software.

As mentioned above, we also include *PulseGuide*™ mount control / utility software and a full version of *PEMPro*™ (Periodic Error Management Professional) v.2.x (latest version) for you to enhance your control and performance options. As an added bonus, all 1100GTO mounts will come pre-loaded with the custom-fitted *PEMPro*™ corrections from our extensive individual testing that is performed on each and every mount. While the native peak-to-peak periodic error of your 1100GTO will be 7 arcseconds or less, you can reduce it even further to maximize performance without auto-guiding. These software control products are detailed later in the manual.

In addition to everything outlined above, the 1100GTO's control and performance options will be greatly enhanced by the Astro-Physics Command Center (APCC). APCC fully addresses all the capabilities of the 1100GTO, and adds enhancements not currently available in the keypad or in any other software.

The 1100 is equally at home in a permanent observatory or as a portable mounting for remote star parties thanks to the ease with which the two axes come apart. This is the perfect mount for a mid-size refractor, Newtonian, Cassegrain or astrograph.

In order to maximize your pleasure on your first night out, we recommend that you familiarize yourself with the assembly and basic operation of the mount indoors. The temperature will be comfortable, the mosquitoes at bay, and you'll have enough light to see the illustrations and read the manual. Please take particular note of counterbalancing, use of the clutches and operation of the keypad controller.

Why Polar Alignment is Important

Polar alignment permits accurate R.A. movement in order to compensate for the Earth's rotation.

If you were to take a long exposure photograph with Polaris (often called the north star) in the center of the field, you would discover that all stars seem to revolve around Polaris. This effect is due to the rotation of the earth on its axis. Motor-driven equatorial mounts were designed to compensate for the earth's rotation by moving the telescope at the same rate and opposite to the earth's rotation. When the polar axis of the telescope is pointed at the celestial pole (polar aligned) as shown in the diagram at right, the mount will follow (track) the motions of the sun, moon, planets and stars. As a result, the object that you are observing will appear motionless as you observe through the eyepiece or take astrophotos.

ASSEMBLY DIAGRAM FOR 1100GTO

The following terms and abbreviations are used interchangeably in these instructions:

Polar axis = right ascension axis = R.A. axis = R.A. housing

Declination axis = Dec. axis = Dec. housing

Please read all instructions before attempting to set up your 1100GTO mount. The model 1100GTO is very rugged; however, like any precision instrument, it can be damaged by improper handling. Please refer to the diagram below for an illustration of the mount. The parts are labelled so that we can establish common terminology. Pay particular attention to the section regarding joining and separating the R.A. and Dec. axes, as this is unique to this mount. It is important to note the need to connect and disconnect the Dec. motor servo cable when doing so.

ASSEMBLY DIAGRAM FOR 1100GTO-AE OR -AEL

The following terms and abbreviations are used interchangeably in these instructions:

Polar axis = right ascension axis = R.A. axis = R.A. housing

Declination axis = Dec. axis = Dec. housing

Please read all instructions before attempting to set up your 1100GTO mount. The model 1100GTO is very rugged; however, like any precision instrument, it can be damaged by improper handling. Please refer to the diagram below for an illustration of the mount. The parts are labelled so that we can establish common terminology. Pay particular attention to the section regarding joining and separating the R.A. and Dec. axes, as this is unique to this mount. It is important to note the need to connect and disconnect the Dec. motor servo cable when doing so.

AT YOUR OBSERVING SITE

Assemble Pier (purchased separately)

Begin by assembling the portable pier at the desired observing location. Take note which direction is north. (These instructions apply to the Astro-Physics Portable Piers only.)

1. Slide the three legs onto the nubs of the base and rotate the assembly so that one of the legs points toward north (or toward the south if in the southern hemisphere).
2. Place the pier post on the base, orienting the eyelets for attaching the turnbuckles directly above each leg.
3. Attach the tension rods. The turnbuckles should be drawn tight until the whole assembly is stiff enough to support your weight without movement.

Attach Polar Axis Assembly to Pier

In order to track the motion of astronomical objects, the Polar Axis must be positioned so that an imaginary line drawn through the center of the axis points toward the celestial pole. Refer to the diagram at the front of this manual for a graphical representation. At this stage of the assembly process, you want to position the pier so that it points roughly north.

1. **Prior to mounting the Polar Axis.** Adjust the Azimuth Adjuster so that the Azimuth Adjuster Block is centered. This will allow adjustability when it comes time to polar align the mount. *See photo below.*
2. **Orient the pier.** Set your pier up so that the hole pattern for the mount's Pier Adapter Plate is oriented as shown in the preceding diagrams and the photo above right. It is important when using a portable pier to face one leg to the north so that the offset weight of the counterweight shaft and counterweights do not create an unstable balance.
3. **Set the R.A. Axis in place.** Carefully set the 1100GTO Right Ascension Axis / Polar Fork assembly into the open top of your pier, or into the 1100 Flat Surface Adapter (119FSA).

4. **Line up the Pier base.** If the side thru-holes in the pier or 119FSA are not perfectly lined up with the tapped holes in the mount's Pier Adapter base, rotate the mount. Be sure that the tips of the two azimuth adjuster knobs are tightened against the azimuth adjuster block; otherwise, the base will rotate making it difficult to line up the holes.

5. **Secure the R.A. Axis to the pier.** When you have the holes lined up, fasten the mount to the pier top or to the Flat Surface Adapter using six 5/16-18 X 3/4" socket head cap screws and 5/16 flat washers. Note that the washers have a sharp edged side and a softly rounded side. Be sure that the rounded side faces the paint or anodizing of the pier so that no marring of the finish occurs. Be sure to start all six cap screws (with their washers) before tightening any of them. Then, snug all six cap screws down before finally tightening them all securely.
6. **Level the mount.** Although it is not important that a German equatorial mount be level to achieve polar alignment, it does make it easier in that an adjustment to altitude or azimuth affects only the direction to which you are making the adjustment. If the mount is not level, you will be able to achieve alignment, but when you make an adjustment to azimuth, for example, you are actually making a simultaneous adjustment to both azimuth and altitude when out of level. Note that if you are using the Right-Angle Polar Scope, it is required to be level in the east-west direction in order to achieve accurate polar alignment. Level the mount...you'll be ahead in the game!
7. **Screw the two lanyard posts into place.** These were not installed prior to shipping due to packaging restrictions. Please reference the prior assembly diagrams for part identification and placement.

Special note: It is a very good idea to include a small torpedo level and a compass in your accessory carry box, along with your other tools, when setting up portably. Modern smart phones, such as the iPhone, have Apps available that allow the phone to be used as a level, an inclinometer and a compass. Note: don't forget to know your magnetic offset when using a compass (there can be a large difference).

Latitude Adjustment for 1100GTO German Equatorial Mounts

The 1100 mount accommodates a latitude range from 0 to 78 degrees and 90 degrees. The Altitude Adjuster Bar allows for gross latitude ranges, while the Adjustment Knob is used to provide the precision adjustments when polar aligning. The Altitude Adjuster Bar is positioned into one of nine slots which provide an overlapping latitude range.

This altitude bar is very convenient when travelling to remote sites, as it allows you to transport your mount in the more compact, zero-latitude position. You can change to your remote site's latitude in one quick motion of the altitude bar.

How to change the position of the Altitude Adjuster Bar

1. Due to the portable size of the 1100GTO mount, this procedure can be done with the mount fully assembled, or can be made easier using only the R.A. axis. However, **DO NOT** attempt to make these adjustments with an instrument or counterweights mounted.

2. The mount's Polar Axis is held in place between the two side plates of the Polar Fork. The axis pivots on custom shoulder bolts located towards the rear of each side plate. These bolts should not be loosened when making altitude changes to the mount.

3. Loosen all four Polar Axis Lock Knobs about 1 turn.

4. Tilt the R.A. axis upwards and hand tighten the lock knobs so that the axis does not drop while you are repositioning the Altitude Adjuster Bar.

5. Note that the Altitude Adjuster Knob is attached to a threaded rod that travels through the Altitude Adjuster Bar. Turn the knob so that you see about half of the threaded rod protruding from both sides of the bar. This will allow you to move the mount fully within the altitude range. The slots are positioned at 9 degree increments and the threaded rod has 10 degrees of travel. They represent the following altitudes:

- a) Slot 1 - 0-10° center: 5°
- b) Slot 2 - 10-20° center: 15°
- c) Slot 3 - 19-29° center: 24°
- d) Slot 4 - 28-38° center: 33°
- e) Slot 5 - 37-47° center: 42°
- f) Slot 6 - 46-56° center: 51°
- g) Slot 7 - 55-65° center: 60°
- h) Slot 8 - 64-74° center: 69°
- i) Slot 9 - 73-78° Note - it is necessary to remove the Polar Axis Lock Knobs and shift the mount into its 90° position in order to utilize this upper slot. Once done, lower the axis and restore the knobs. This is an important position for our penguin friends...no slight intended.

Altitude Adjuster Bar & Socket

1100GTO shown in photo

6. Shift the Altitude Adjuster Bar into the correct slotted position. Note that the re-positioning is done so quickly and easily that trial and error positioning is inconsequential. There is a degree scale on each Polar Fork with a corresponding indicator line on the beveled edge of the worm wheel housing to assist you. *See photos above.*
7. Note that the threaded rod has a rounded end. Also observe that the underside of the R.A. Axis has an inset socket. When you loosen the Polar Axis Lock Knobs and lower the polar axis be sure that the rod comes to rest fully seated in this socket. A little wiggle of the adjuster knob will ensure its proper seating.
8. Turn the Altitude Adjustment Knob to raise or lower the Polar Axis to your approximate observing latitude (note the pre-

viously mentioned altitude lines on the side). Tighten the Polar Axis Lock Knobs with finger pressure only. You do not need to tighten with the hex key.

9. Later, as you adjust the mount's altitude when polar aligning, you should always make the final adjustments pushing upwards. Additionally, the lock knobs should be increasingly tightened as the final adjustments are made.

Special 90 Degree Alt-Azimuth Position

One of the unique design features of the 1100GTO mount is its ability to be placed into a 90° Alt-Azimuth position. This allows specialized functionality for research applications, as well as terrestrial viewing. In order to achieve maximum stability, it is important to maintain the center of gravity directly above the pier. This requires that the R.A. axis be reversed in the polar forks. The change over is outlined below in illustrations and description. **Note: This axis reversal must be done by two people...one to hold and reverse the axis and the other to remove and replace the bolts.**

1. Remove telescopes and counterweights before beginning this orientational change. It is also necessary to separate the Dec. axis so that you are only working with the R.A. axis and forks.
2. Remove all four Polar Axis Lock Knobs.
3. Tilt the axis upward to its maximum balanced position and remove the Altitude Adjuster Bar and set aside. The axis must be held in place as there is no way to secure it.
4. While one person holds the R.A. axis, have the other person remove the two shoulder bolts that are the Pivot Bolts for the axis. Remember that the full weight of the axis will need to be supported.

5. Lift the axis straight up and out of the polar forks. Walk around to the other side of the mount so that the R.A. axis can then be lowered back into place, but now facing the other way.

6. Align the Pivot Bolts with their respective threaded holes and screw into place. Do not tighten them until both bolts have been fully threaded and the axis rotated slightly back and forth to ensure that it is properly seated. Now tighten the bolts fully.

7. Replace the four Polar Axis Lock Knobs. Notice that they will all be in the lower channel. Two of the knobs are placed into the available threaded holes that were previously unused. Use a bubble level to position the axis and secure the knobs tightly using a 1/4" hex key. You now have an Alt-Azimuth mount.

Important Note: We do not offer software for the 1100GTO mount configured in the Alt-azimuth mode at this time. It will be necessary for you to write your own command protocol. However, it can be used manually via button moves.

ASSEMBLY OF R.A. AND DEC. AXES

One of the many features of the 1100GTO mount is internal cable routing. Internal cabling adds protection and convenience. It eliminates many concerns, such as cable-snags and excessive dew exposure to electrical parts, whether the telescope is in the backyard or at remote sites.

If you choose not to utilize internal cabling for your 1100GTO (without encoders), you may custom order a longer Y-cable that will allow you to run the cable externally in the more traditional way of the 900 and 1200 mounts. In this case, you would pass the cable around the left (west) side of the mount when attaching it to the Dec. servo connector. The low profile design of the 1100 clutch knobs reduces the chance of a cable snag, but know that it is possible.

If you route your Dec. Servo Cable through the mount, then it is important to remember to detach the connection when separating the mount's two axes. Otherwise, you will damage an expensive cable and risk pulling the Dec. axis from your hands as you start to walk away. These procedures apply to all three versions of the mount, with or without absolute encoders.

Assembly Procedure

1. Ensure that the R.A. (polar) axis is securely attached to its pier before proceeding.

Cable Router

2. You will notice that the Dec. Servo Cable routes through the R.A. axis. There is also a removable Cable Router (*photo at left*) provided with the mount which serves the purpose of keeping any internal cables out of the light path of the polar scope. If you will not be using a polar scope, then you have the option of not using the cable router. Position the Dec. Servo Cable along the side of the insert and loop it back into the center of the insert. This will keep the cable out of the way when attaching the Dec. axis to the R.A. axis. See *photo at right*.

3. Rotate the R.A. axis to the position shown in the illustration with the two clutches at the top and the single clutch at the bottom. Note that the channels line up vertically and that the Dec. lock knob dovetail insets are at the bottom. See *illustration above*.

4. During shipment, the Dec. axis lock knobs will be fully screwed into the Dec. axis. You will need to back these out (approximately 8+ turns) until the tip is fully retracted (the knob is removed with approximately 21 turns).

5. Position the Dec. axis above the R.A. axis (*as illustrated with the image at left*). Then hook the top of the dovetails of the two axes together and tilt the axis into place while giving a light wiggle so as to properly seat them (shown by arrow "A").

6. When the Dec. axis is fully seated, hand tighten the two lock knobs; then use a hex key to give the knobs an extra eighth turn for tightness.

7. There are two 1/4" counter-bored holes (one on each side) on the front of the Dec. axis. Insert a 1/4-20 x 3/4" socket head cap screw into each of the holes and tighten. These provide additional security and rigidity for the heavier capacity of the mount.

It is important that you tighten the lock knobs fully before adding these screws, so that the dovetail of the Dec. axis is properly seated.

8. Remove the Dec. Counterweight Adapter by unscrewing it. If it is too tight to turn by hand, you may insert a hex key into one of the two holes at the side of the adapter in order to gain leverage. *See photo in disassembly procedure below.*
9. Reach inside the axis and retrieve the Dec. Servo Cable that was inserted into the center of the R.A. axis Cable Router. Feed the cable out through the cable port with the sliding cover raised and attach to the Dec. motorbox servo socket. *See photo at right.*
10. Lower the cable port cover and replace the Dec. Counterweight Adapter. It is not necessary to take great pains to tighten the adapter since it will be tightened as the counterweight shaft is secured.
11. Thread the counterweight shaft into the Dec. axis. Ensure that the plastic washer is in place on the threads of the shaft so that the shaft will be easier to remove later.

Dec. Counterweight Adapter Removed

Disassembly procedure

1. Essentially, one reverses the assembly procedure. Start by removing the telescope, counterweights and counterweight shaft.
2. Remove the Dec. Counterweight Adapter by unscrewing it. If it is too tight to turn by hand, you may insert a hex key into one of the two holes at the side of the cap in order to gain leverage.
3. Disconnect the Dec. Servo Cable at the motorbox connection as shown in the illustration (see above illustration). Feed it back through the cable port and tuck it back into the center of the R.A. axis for safety and to prevent damage.

DO NOT FORGET to disconnect this cable before separating the axes!!!

4. Replace the Dec. Counterweight Adapter.
5. Remove the 1/4-20 security screws from the lock-down holes (if they were used) and loosen the two Dec. axis locking knobs 8+ turns.
6. Separate the two axes as shown by letter "B" in the illustration in the assembly section.
7. For transport and storage, we recommend re-tightening the Dec. locking knobs.
8. Place the R.A. axis in the zero-degree altitude position for compact transport.

CABLE MANAGEMENT

It has become more important than ever to find ways to manage cable routing. We now have the lure of imaging and with it the addition of accessories requiring power and computer connectivity. Apart from multiple dew heater cables, we now have CCD cameras, color filter wheels, camera rotators, motorized focusers, autoguiders, adaptive optics units and the list goes on... All these devices have power cables and USB or serial cables that need to be managed. To simply allow all these cables to dangle would make your telescope look as though it is having a very "bad hair day" and it would invite disaster. At the very least, dangling cables create flexure that results in bad star shapes in your images; at worst, they cause cable snags and damage to your equipment.

We have gone to great lengths in designing and engineering the 1100GTO mount to accommodate advanced cable management. This job was made more complicated by our philosophy that our mounts should be portable and the two axes need to be able to be separated for the ease of setup and transport by our customers. Since our mounts can be portable, we needed the ability to use a polar alignment scope for quicker set up time and alignment accuracy. We have succeeded in our challenges. The 1100GTO allows you to pass all your cables through the mount while maintaining a visual path for a polar scope. It is the most advanced cable management system on the market today.

Preparation

Think ahead! The key to good cable routing is good preplanning. Every imaging setup is somewhat unique. The equipment is different and the selection of devices depends upon the type of imaging that interests you and the level to which you take it. As systems become larger and more complicated, the greater the importance of preplanning and organizing. It is not as simple to add a cable later since you may have to disassemble your system to do so.

It is best to lay out your imaging system and connect all the wiring so that you have a good idea of which cables need to be routed through the mount. This can be done by spreading your devices on a table; they do not actually need to be set up on a telescope. This will also allow you to have an idea about cable length, if there are choices to be made. Once you have all your devices connected and know that you are not forgetting an important power cable or other critical necessity, you are set to begin the actual process of routing your cables.

You may wish to consider reducing the number of cables needed by running a single power cable up through the mount to a power distribution hub, such as a RIGRunner, on top of your instrument package. Similarly, you can run a single communication cable through the mount to a communication hub, such as an ICRON Ranger, located at the top. Using these hubs can simplify and improve the quality of your setup.

The Basics

The 1100GTO mount has some very unique features that assist you with your cable management. Starting at the top of the mount, you notice that there is a removable Dec. Top Plate. This plate allows you to attach various dovetail saddles and specialty plates for the many, varied telescope systems to be found today. Notice that it has two cable channels machined into it. It is also removable via a unique and powerful dovetail system so that you have unobstructed access to the internal central routing core of the mount. The bottom of the Dec. axis also has a removable Counterweight Shaft Adapter that unscrews to allow access internally so that routing cables can be done more easily.

The R.A. axis has a clever Cable Router which is removable. This router serves the dual purpose of organizing the cables while preserving a clear light path for the polar scope. In a permanent observatory setup, it is not necessary to use the router, though it may be left in place, as it will not restrict the number of cables that can be run. It is designed to be removable so that cables can more easily be routed through the mount and then replaced to secure the light path.

The final part of the internal cable routing system is the Cable Access at the bottom of the rear R.A. Plate. This access has two covers that are removable by undoing the socket head cap screws securing them. Once removed, cables with connectors as large as RS-232 cables can be fed through the opening. It is always a good idea to feed the largest connectors through first before moving on to the smaller sizes. If you do not plan to use a polar scope, you have the additional option of routing the cables through the central opening.

The Specifics

What follows are more detailed instructions for installing your cable package into the 1100GTO. You will, of course, have to tailor the instructions for your own particular needs. These instructions are for the routing of auxiliary cables for cameras, dew heaters, focusers and other devices that are not a component of the 1100GTO. The mount's own cables are discussed earlier in this manual in the sections on mounting the declination axis. Use the Assembly Diagram found earlier in the manual to help identify the named parts below.

There are two options for running cables through the 1100GTO. If you have the mount set up permanently in an

observatory and have no plans for the use of a polar scope, then you can choose to not use the Cable Router and can run your cables through the mount while the two axes are joined. This has the advantage of more easily adding a cable later by fishing it through the mount while assembled. If you will be using a polar scope for setting up portably or if you plan its use at any time while set up permanently, then you will need to run your cables through the R.A. axis first.

We shall first discuss the procedure for routing cables with the anticipation of using a polar scope. This option hinges on the need for placing the wires through the R.A. axis and then placing the cable router. It may be possible to run cables with small connectors once the Cable Router is in place. As one sees in the illustration of the R.A. Axis Hub, the Cable Router creates three narrow cable paths around the outside of the light path. However, the Cable Router is easily removed and replaced in order to change existing cables or if you choose to add additional ones while the Dec. axis is detached.

Routing Cables if You Plan to Use the Cable Router When Using the Polar Scope

1. Start with the R.A. (polar) axis properly installed on your pier.
2. Remove the Cable Router and set it to the side for later use.
3. Remove the Cable Access Cover from the rear plate of the R.A. axis by unscrewing the two socket head cap screws. Store it in a safe place, as it will not be used while cables are routed through the mount.

Note: you may find it helpful to also remove the Polar Scope Adapter Cap in order to have more light and to better see what you're doing. Just remember not to accidentally run a cable through the polar scope opening (assuming that you plan to use the polar scope)!

4. Begin by feeding the cable with the largest connector from the front of the axis to the rear. You will need to finesse the cable through the rear Cable Access opening. If you are having trouble coaxing the connector through the opening, you can always use the electricians trick of first snaking a length of cord or thick string through the cable channel by attaching it to the end of a straight wire or similar probe of sufficient length to pass through the axis. Continue feeding your cables through the cable channel. Note that if you have a number of cables to run, then it may be best to use another electricians trick and pull them all through at one time.

Important: Remember to route the Y-cable (Dec. servo cable) along with your accessories' cables.

5. Insert the Cable Router into place while making sure that the installed cables are positioned in the channels. If you have a number of cables installed, then you may wish to divide them between the three channels, or separate power and communication cables.
6. Since you must still attach the Dec. Axis, you do not want to have the full length of the cables running through the R.A. axis, as the ends of the cables must be looped back into the center of the Cable Router as described in an earlier section referencing the Dec. motor / communication cable. Loop the ends of the cables into the center of the Cable Router. This is done in preparation of joining the Dec. and R.A. axes.

R.A. Axis Rear Cover Plate

7. Attach the Dec. axis as described earlier and lock into place with the Lock Knobs. You may wish to place and tighten the two 1/4-20 x 3/4" socket head screws that provide attachment security. Remove the Dec. Counterweight Adapter.

8. At this point, unloop and route the Dec. servo cable through the cable port as described in the R.A. / Dec. Assembly section. Attach it to its Dec. socket on the motor / gearbox.

9. Next, unloop and route the remaining cables up through the center of the Dec. axis. Cable lengths can be adjusted at this point.

Note: It may be advisable to make a tool for snagging the wires and pulling them up through the Dec. axis. This can be done by bending a wire clothes hanger (or similar wire) into a hook shape. 10. Decide which direction the cables should go (most will likely be towards the back of the scope, while some may best be towards the front) and direct them accordingly through either of the two cable channels found on the Dec. Axis Hub. This is a good time to further adjust the cable lengths as needed.

11. Attach the Dec. Top Plate, locking it in place with the two Lock Knobs (hand tighten the two locking knobs; then use a hex key to give the knobs an extra eighth turn for tightness). You may wish to place and tighten the two 1/4-20 x 3/4" socket head screws that provide attachment security. ***It is important that you tighten the lock knobs fully before adding these screws, so that the dovetail of the Dec. Top Plate is properly seated.***

Routing Cables if You Don't Plan to Use the Cable Router

1. Start with the R.A (polar) axis properly installed on your pier.
2. Remove the Cable Router.
3. Attach the Dec. axis as described earlier and lock into place with the Lock Knobs. You may wish to place and tighten the two socket head screws that provide additional attachment security. Remove the Dec. Counterweight Adapter and then unloop and route the Dec. servo cable (both encoder and standard Y-cable versions) through the cable port and connect it to the motor gearbox.
4. Remove the Cable Access Cover from the rear plate of the R.A. axis by unscrewing the two socket head cap screws. Store it in a safe place, as it will not be used while cables are routed through the mount.

Note: It may be advisable to make a tool for snagging the wires and pulling them up through the Dec. axis. This can be done by bending a wire clothes hanger (or similar wire) into a hook shape.

5. Begin by first feeding the cable with the largest connector through the Cable Access opening at the bottom rear of the R.A axis. You will need to finesse the cable through the opening and up through the center of the axis. If you are having trouble coaxing the connector through the axis, you can always use the electrician's trick of first snaking a length of cord or thick string through the cable channel by attaching it to the end of a straight wire or similar probe of sufficient length to pass through the axis. Continue feeding your cables through the cable channel. Note that if you have a number of cables to run, then it may be best to use another electrician's trick and pull them all through at one time.

Important: Remember to route the Y-cable (Dec. servo cable) along with your accessories' cables.

6. Now is the time to utilize the "snagging tool" that you so laboriously created. It can be used to reach the cables as they peak out of the R.A. axis opening and you can then pull them up through the Dec. center. Alternatively, the electrician's trick of using a cord or thick string to pull the cables through the interior of the mount is a good one.
7. Decide which direction the cables should go (most will likely be towards the back of the scope, while some, such as dew heaters, may best be towards the front) and direct them accordingly through either of the two cable channels found on the Dec. Axis Hub. This is a good time to further adjust the cable lengths as needed.
8. Attach the Dec. Top Plate, locking it in place with the two Lock Knobs (hand tighten the two lock knobs; then use a hex key to give the knobs an extra eighth turn for tightness). You may wish to place and tighten the two 1/4-20 x 3/4" socket head screws that provide additional attachment security. ***It is important that you tighten the lock knobs fully before adding these screws, so that the dovetail of the Dec. Top Plate is properly seated.***

Dec. Top Plate Removed

Dec. Top Plate in Place

Polar Alignment – Part 1 – Rough Alignment

We recommend that you accomplish your polar alignment in two phases – rough alignment and fine alignment. Fine alignment will be discussed in a later section of this manual.

Altitude and Azimuth Adjustments - Rough polar alignment

For rough polar alignment, your goal is to sight the celestial pole when looking through the polar alignment sight hole in the center of the polar axis. You will need to make altitude (up/down) and azimuth (side-to-side) adjustments to the position of the mount.

If possible, we recommend that you do your rough polar alignment with the R.A. axis only since you will be making major adjustments to the position of the mount at this time. The remainder of the mount, telescope and counterweights will add considerable weight and require more hand effort. Later, you will do your final polar alignment with the telescope and counterweights attached, but the adjustments will be comparatively small. An inclinometer and a compass adjusted for magnetic declination at your location can be very helpful for daytime setup. In addition, be sure to learn the Daytime Polar Alignment Routine as described in the keypad manual. It is a great method for rough alignment!

1. If the Polar Scope (RAPAS or PASILL4-179) is installed, you may remove it, along with the Dec. axis sight hole cover, to complete these steps. Examine the polar axis assembly and you will see that the center of the R.A. shaft is hollow.
2. **Azimuth adjustments:** To begin, move or turn the entire pier or tripod east or west until the mount is oriented approximately towards the pole (an imaginary line drawn through the hollow shaft). Next, use the two fine azimuth adjustment knobs, one on each side of the mount, to make adjustments. You must back off the opposing azimuth knob in order to move the other knob in that direction.

One full turn of the azimuth knob is approximately 0.668 degrees (40.5 arcminutes). Small graduations are 1.62 arcminutes; long graduations are 8.1 arcminutes.

The best adjustment technique to use with the Astro-Physics Azimuth Adjuster, with its clear registration marks for fine adjustment, is to back off one of the knobs by a set amount (a certain number of registration marks) and then to turn the other knob until you re-establish contact on both sides of the Azimuth Adjuster Block. You can very precisely zero in on the desired position with

no backlash or ambiguity on the position. You can also always go back to the precise starting point if for some reason you overshot your mark (or if you adjusted the wrong way), because you know exactly how far you've gone. This is explained further in the section on Fine Polar Alignment.

3. **Altitude (latitude) adjustments:** Loosen the Altitude Lock Knobs. Move the polar axis up or down with the large Altitude Adjustment Knob located in the front of the polar axis assembly. We have found that using the turnbuckle on the north leg of our pier also can make fine altitude adjustments, if used.

One turn of the altitude knob is approximately 0.6031 degrees (36.1 arcminutes).

4. Continue your azimuth and altitude adjustments until you can sight Polaris in the polar alignment sight hole. At this point, you have achieved a rough polar alignment, which may be sufficient for very casual visual observations, if you are not planning to slew to target objects. When the R.A. motor is engaged (the power is plugged in), it will compensate for the rotation of the earth and keep the target object within the low power eyepiece field of view. Your target object will slowly drift since polar alignment at this stage is only approximate. However, you can make corrections with the N-S-E-W buttons of your keypad controller.
5. Tighten the Altitude Lock Knobs by hand.

Attach Mounting Plate

(purchased separately)

Several mounting plates (also called cradle or saddle plates) are available for the 1100GTO mount. If you own more than one instrument, you may need more than one plate, or you may wish to use one of the dovetail mounting plate options with more than one male dovetail sliding bar. Attach your mounting plate with the screws provided using one of the hole patterns shown at right. It is important to use the proper screws, please refer to the instruction sheet entitled "Mounting Plate Fastener Chart." This chart is available at the end of this manual and in the technical support section of our website.

1100GTO Dec. Top Plate Mounting Hole Pattern

Fixed Mounting Plate Options

NOTE: All three of the plates described below have a hole spacing of 13.75". This allows the use of the 15" dovetail plate (DOVE15) on top of your instrument as an accessory plate.

15" FLAT MOUNTING PLATE (FP1500)

This plate is 15" long by 4.6" wide by 0.5" thick. Two pairs of keyhole slots that measure 3.2" between centers are provided. The pairs are 13.75" apart. You can drill additional holes to suit your needs. This plate also fits the Mach1GTO, 400, 600E and 900 German Equatorial mounts.

Attach this plate with four 1/4-20 x 5/8" socket head cap screws.

18" FLAT MOUNTING PLATE (FP1800)

This plate is 18" long and 7.5" at its widest point in the center. The width of the plate tapers to 5.5" at each end. Four pairs of keyhole slots that measure 3.2" between centers are provided. The two inner pairs are 13.75" apart and the outer two pairs are 17" apart. You can drill additional holes to suit your needs. This plate also fits the Mach1GTO, 900 and 1200 German Equatorials.

Attach this plate with six 1/4-20 x 1" flat head socket cap screws.

15" RIBBED MOUNTING PLATE (900RP)

The finished plate is 0.75" thick, 15" long and 6.5" at its widest point. The width of the plate tapers to 4.75". A pair of keyhole slots that measure 3.2" between centers are provided at each end. The distance between these pairs of holes is 13.75". Due to the ribbed structure, you may not be able to drill additional holes to suit your mounting rings. The plate weighs 2.3 lbs.

Attach this plate with six 1/4-20 x 1" flat head socket cap screws. Note that the plate is asymmetrical. In most cases, orient the plate so that the long end points toward the sky. You can also turn the plate in the other direction to balance your scope.

Losmandy D-Style Compatible Saddle Plates

8.5" Dovetail Saddle Plate for Losmandy D-Style Plates (DOVELM2)

This Astro-Physics plate attaches to the 400, 600E, 900, 1100, 1200 and 1600 mounts. If you already own one of the Losmandy DAP series (fits Astro-Physics refractors), DC series (for Celestron 8" 9.25" or 11" SCTs) or DM series (for Meade 8" and 10" SCTs) plates, you should consider this plate or the longer ones below. For larger size SCT's we recommend the longer DOVELM162 – see below.

Note that the two bolt-hole patterns are offset from the center. This allows you to position the plate either forward or backward depending on the balance point of your telescope. Attach this plate with four 1/4-20 x 3/4" socket head cap screws and/or two 1/4-20 x 5/8" flat head socket cap screws.

Additional features include a center position knob-hole for use with short D-style plates, a ribbed structure underneath to reduce weight and tapped 10-32 holes in the side for cable attachment.

16" Dovetail Saddle Plate for 900 and 1200 Mounts and Losmandy D-Style Plates (DOVELM16)

This Astro-Physics plate is no longer produced and has been replaced by the DOVELM162 below. If you already own one of these plates, and use a 17.25" or longer Losmandy DAP series (fits 6" and larger Astro-Physics refractors) plate, this mounting plate will work fine. SCTs, RCs and other instruments that are challenging to balance should use the DOVELM162 as shown below.

16" Easy-Balance Dovetail Saddle Plate for Mach1GTO, 900, 1100, 1200 and 1600 Mounts and Losmandy D-Style Plates (DOVELM162)

This Astro-Physics plate was introduced in February, 2009, and in mid-2010 we added the center clamp for even greater versatility. The DOVELM162 provides a multitude of mount attachment options, and was specifically designed to meet the balancing demands of "back-end-heavy" instruments like SCTs and Ritchey-Chrétiens, especially those with heavy imaging gear hanging off the back!

This plate has small knobs to avoid interference with the declination hub, but the knobs have cap screws in the ends that accept a 3/16 hex wrench for extremely secure clamping of your instrument. Additional features include ribbed structure underneath to reduce weight and tapped 10-32 holes in the side for cable attachment. This is the perfect saddle for our 16" Versatile Dovetail Plate (SBD16)!

Note that the bolt-hole patterns are marked with scribe cuts. The four-hole patterns can all be supplemented with bolts along the optical axis in the six-hole pattern giving six attachment points at each position. Attach this plate with four 1/4-20 x 1" socket head cap screws and possibly one or two 1/4-20 x 3/4" flat head socket cap screws.

Additional Astro-Physics and Side-by-side Mounting Options

15" Astro-Physics Dovetail Saddle Plate (DOVE15) for 15" Sliding Bar (SB1500)

The 15" version of our dovetail plate is suited for the 130 f/8 StarFire EDT, 155 f/7 StarFire EDFs, ARO Maksutovs, Takahashi scopes and other instruments of similar size. The knob assembly features a brass pin with a tapered end to hold your sliding bar firmly without marring the aluminum. Use with the 15" Sliding Bar (SB1500), which is sold separately (**NOT** for use with Losmandy "D" or "V" plates or Vixen plates). Also makes a great accessory plate when used with any configuration employing the standard AP 13.75" ring spacing, including the SBD16, 1200RP15 or FP1800 (with rings mounted to inside holes).

Attach with four 1/4-20 x 5/8 flat head socket cap screws.

Attach Counterweight Shaft and Counterweights

IMPORTANT:

- Always attach the counterweights before mounting the telescope to the saddle plate to prevent sudden movement of an unbalanced tube assembly, which may cause damage or injury.
 - Remember counterweights are heavy and will hurt if they fall on your foot.
1. Thread the Counterweight Shaft onto the Dec. axis. Be careful not to cross-thread! Do not tighten too much, since you will need to remove it. Also be sure that the Delrin washer is in place on the threads to facilitate the shaft's removal later.
 2. Remove the machined Safety Stop from the end of the Counterweight Shaft. Add sufficient counterweights (5, 10, 18 or 24 lb counterweights are available) to the shaft to balance the telescope you intend to use. Loosen the counterweight knob and hold the counterweight with the knob pointing downward so that the brass pin will move from the center opening allowing the counterweight to slide into position. Always use two hands to attach or move them on the shaft. It is advisable to have the counterweight knob pointing down toward the pier. This will minimize the chance of accidentally loosening the counterweight during the observing session.
 3. Re-attach the Safety Stop to the end of the Counterweight Shaft. This will help to prevent injury if someone accidentally loosens the counterweight knob.

NOTE: A firm tightening of the counterweight knob will not damage the surface of the Counterweight Shaft. The pin that tightens against the stainless Counterweight Shaft is constructed of brass. Likewise, the bronze sleeve that has been press fit into the center of the counterweight will prevent marring of the shaft as you move the counterweights up and down.

Attach Mounting Rings and Scope

(purchased separately)

Flat and ribbed plates: Our flat and ribbed plates are constructed with keyhole slots at the location where your mounting rings attach. This feature enables you to partially loosen the screws on your rings just enough to insert them into the larger part of the keyhole, then slide the rings to the narrow part and tighten them with a hex key. We prefer this keyhole method to the standard way of completely removing the screws and dropping them in the grass.

We suggest that you install the rings on the mounting plate, then open the rings, lift the scope in place, close the rings and tightened the knobs. To balance the scope, you can loosen the knobs enough to slide the scope forward or backward as needed.

Another approach is to attach the rings to the scope beforehand, then lift onto the mounting plate. However, the rings must be spaced exactly the correct distance apart to match the holes in the plate. This maneuver may be particularly difficult to accomplish with a large, heavy instrument.

Dovetail plates or sliding bars: Attach mounting rings to the male dovetail plate (sliding bar) matching the appropriate threaded holes on the bottom of the mounting ring. Again, you have the option of attaching this dovetail / ring assembly to the mount and then lifting your scope in or placing the scope in the rings, then lifting the entire assembly to the female mounting plate already attached to the mount. Dovetail plate / sliding bar combinations are quick, versatile and convenient – hence their popularity. Simply loosen the knobs and “tilt” the sliding bar into place in the dovetail receiver. Once in place, tighten the knobs to lock everything securely. Loosen the knobs and slide the scope / rings / sliding bar assembly in the dovetail channel as needed to balance the system, and then re-tighten when balanced.

Polar Alignment – Part 2 - Fine Polar Alignment

For very casual visual observation, you may skip this section and simply start observing. A finder-scope or single power finder may be required to locate objects since GoTo slews with the keypad require good polar alignment for spot-on accuracy. Don't forget to tighten your Altitude Lock Knobs (4) before you begin! For casual visual observation, you can move the telescope manually via the clutches or by using the GoTo and centering functions of the keypad.

The keypad and GTO Servo Control Box will function as soon as they are plugged in. That means that the R.A. axis will be moving westward at the sidereal rate. Note, however, that this motion will not be accurate enough to qualify as “tracking” without accurate polar alignment. In short, if you will depend on the GoTo functions of the 1100GTO, or if you intend to do astrophotography, you must perform a more accurate polar alignment. Some methods, procedures and tips are presented below. You will complete this alignment when your scope and other equipment are mounted.

Methods for fine polar alignment

- **Polar Alignment Scope** – Our optional polar scopes (RAPAS and PASILL4-179) will allow you to quickly align your mount on the pole. The reticles are designed for use in both the Northern and Southern hemispheres. Even users of the GTO computerized mounts will find these polar scopes useful, particularly if your telescope is not orthogonal to the mount (please refer to the keypad manual for a discussion of orthogonality). If you have a polar alignment scope, please read the instructions sheets that come with it. If you are planning long-exposure astrophotos or imaging, we suggest that you use the polar alignment scope, then tweak the final polar alignment by using traditional drift alignment, the Revised GTO Quick Star-Drift Method (refer to the Keypad v4.17 manual), or perhaps, *PEMPro*[™] or *CCDOPS*[™] from SBIG (as discussed below) or other similar alignment program.
- **GTO Keypad** – Please refer to the instruction manual for the GTO Keypad and read the sections from “Getting Started” through “Alternate Polar Calibration Routines & Tips.” Also, be sure to read the Keypad Addendum, as it may contain refinements to the keypad methods. As time goes on, the keypad manuals will be updated. Please refer to the Technical Support section of the Web site for the most recent documentation. Here are summary descriptions of several techniques for polar alignment from the current Keypad Manual and Addendum.
 - The Keypad startup routine provides two methods: The North-Polar Calibrate and the Two-Star Calibration. These two polar alignment methods were really designed for quick coarse alignment in the field with portable setups. They are most appropriate for visual observers. The Two-Star Method is generally the better of the two as it is less affected by orthogonality issues.
 - The Daytime Routine (See “Polar Aligning in the Daytime” in the Keypad Manual), is a great trick for daytime setup. In addition, it is the recommended first step in alignment for anyone in the southern hemisphere, and for owners of the 3600GTO. Even those in the south who own our polar scope will find it helpful, since it will generally put the rather difficult-to-spot southern stars into the polar scope’s field of view.
 - The original GTO Quick Star-Drift Method of Polar Alignment that takes advantage of the Meridian Delay feature of the Astro-Physics Servo System is also included in considerable detail in the Keypad Manual. A table of suggested stars is found in Appendix I of the manual.
 - Saving the best for last, we have also included a second Revised GTO Quick Star-Drift Method that was conceived for use with a finder scope. This method was introduced in the Keypad Version 4.17 Addendum and includes a one-page Quick Reference Sheet to use once you are familiar with the method. By using a finder scope, you are able to remove orthogonality issues from the process, making subsequent alignments much easier.

For our testing purposes here at Astro-Physics, using one of the first production 3600GTO’s, we obtained accurate enough polar alignment for extensive imaging (with a focal length of 3810 mm!) using the Daytime Routine, followed by the Revised GTO Quick Star-Drift Method, and did so in less than one half hour! The combination of Daytime Routine followed by the Revised GTO Quick Star-Drift Method is an excellent choice for anyone, anywhere. In addition, this combination is now our number-one recommended procedure for anyone in the southern hemisphere, or anyone who finds their view of the pole obstructed.
- **Computer Software Solutions** – Software packages are available that include aids to polar alignment. Some work better than others. Some of them may have shortcomings if there is any orthogonality error or flexure in your system. Do not be fooled into thinking that your alignment is perfect simply because a piece of software told you so. Polar Alignment is, after all, entirely a mechanical issue. With the creation of the Revised GTO Quick Star-Drift Method, Roland and other staff members here at Astro-Physics no longer depend on software for polar alignment, although we do still take advantage of software’s capacity to speed up final critical drift alignment. Having said that, here are some of the software options that are available:
 - There is a Polar Alignment Wizard in the Full Version of *PEMPro*[™] 2.x that is included with your 1100GTO. This wizard is quick and easy and gives excellent results! Details are in the *PEMPro*[™] documentation. This method is essentially the “drift method on steroids”, making it the most accurate software solution to polar aligning.
 - *PoleAlignMax*[™] by Larry Weber and Steve Brady is another available software program that utilizes a plate solve system for aligning.
 - You may also refer to detailed instructions in the GTO Keypad manual for a method that utilizes *CCDOPS*[™] from Santa Barbara Instrument Group (SBIG) for precise polar alignment. This method is another traditional drift alignment with *CCDOPS*[™] and your camera precisely measuring the drift for you.
 - There are also other similar alignment procedures, including one in *MaxImDL*[™] from Diffraction Limited. Numerous other software solutions are also available.
- **Star-Drift method** – Traditionally, this very time-consuming procedure has been regarded as the most accurate method of polar alignment. However, if you are using the old method of drift alignment that employs stars near the

eastern or western horizon, you may encounter problems from atmospheric refraction, which will skew your alignment. To obtain more accurate results, choose stars somewhere near the celestial equator due south or slightly east and west, but not below 45 degrees elevation.

For portable setups, we believe that our two GTO Quick Star-Drift Methods (found in the keypad documentation as noted above) are much more practical approaches in terms of providing highly accurate alignment and still leaving enough time to actually get some imaging done. A permanent observatory setup where long unguided exposures are taken may still benefit from a final tweaking using the traditional star-drift method (as modified by the 45 degree elevation recommendation above) or from a software enhanced variant that allows a CCD to measure and calculate the drift much faster than can be done at the eyepiece. The *PEMPro*[™] Polar Alignment Wizard is such a software solution.

- **Helpful Advice** – Members of the “*ap-gto Yahoo group*” occasionally discuss alternative methods of polar alignment that they have found helpful. We suggest that you participate in this Internet discussion group. Follow the links from the sidebar of our Web site to find the group.

Making Precise Altitude and Azimuth Adjustments

The mechanics of altitude and azimuth adjustment are relatively straightforward. In the discussion below, we will provide some information and tips that will give you the greatest success with your 1100GTO regardless of the method you choose for determining the amount and direction of each adjustment. We'll leave the choice of method up to you. (Did we mention the Revised GTO Quick Star-Drift Method?) We list the fine altitude adjustment first because our Revised GTO Quick Star-Drift Method begins with altitude. Many texts for the classic star-drift method begin with the azimuth adjustments.

When you made your rough alignment earlier, you loosened everything up, got the mount close, and then tightened everything back down. Any minor shifting that occurred from locking things down tight was of no consequence since it was a rough procedure. Now you are fine-tuning the alignment. Regardless of whether you start with altitude or azimuth, begin the fine adjustment process with **everything** locked down as if you were already finished. Then, loosen only what is required to make the adjustment, and loosen as little as possible. Your final adjustment should always be with everything virtually, but not quite fully locked. It is may be helpful to use the technique of tightening the knobs a little more with each new adjustment.

Fine Altitude Adjustment

Slightly loosen the four Altitude Lock Knobs, but do NOT loosen the polar axis pivot screws. Move the polar axis up or down with the large Altitude Adjuster Knob located in the front of the polar axis assembly. If lowering the axis, you may need to "help" the axis down if your lock knobs are somewhat tight. If you lower the axis, always be sure that the axis remains in firm contact with the stainless steel thrust pad. Please refer to the illustrations earlier in this manual if you are unsure about these parts. It is also possible to make fine altitude adjustments by using the turnbuckle on the north leg of our pier, if used. **Final adjustment should always be made pushing up in altitude.**

One full turn of the altitude knob is approximately 0.6031 degrees (36.1 arcminutes).

Tips for Adjusting the Altitude

1. The mount's polar axis is held in place between the two side plates. It is possible for the mount to shift slightly when the locking knobs are fully tightened down after adjustment of the altitude angle. To prevent this shift, it is suggested that the initial fine altitude adjustment be done with these knobs hand snugged, and as you approach the final adjustment point, tighten the knobs, first to hand tight, and finally with a hex key after each small movement. As you converge on the pole in altitude, each successively smaller adjustment is made against greater resistance from the ever tighter lock knobs.
2. Approach the pole from below and try not to overshoot. If you accidentally move the axis too high and overshoot the altitude angle, it is better to loosen the two lock knobs a bit, and bring the axis back down a very small amount before proceeding back up with the knobs tightened up again. This way you are using the weight of the mount to insure a solid connection to the altitude adjuster. The "captain's wheel" design of the Altitude Adjuster Knob provides the necessary leverage during the final "tweaking" adjustment phase when the locking knobs are quite tight.

Fine Azimuth Adjustment

When designing the Heavy Duty Azimuth Adjusters for both the 900 and 1200 mounts, we debated using an azimuth adjuster with a single captured threaded rod passing through a stationary azimuth block to avoid the two step process of backing off one side, and then adjusting the other. However, we found that the inevitable backlash in this type of system made adjustment more problematic and less precise.

The one-piece Azimuth Adjustment assembly makes for easy and accurate polar alignment in your observatory or in the field, and it eliminates issues of adjustment backlash. The heavy-duty construction and integrated one-piece design result in smooth control of the azimuth axis. Large left and right adjuster knobs are graduated for precise control of azimuth position angle.

The small graduations are 1.62 arcminutes per graduation; long graduations are 8.1 arcminutes per graduation; one full turn is 0.668 degrees or 40.5 arcminutes.

The size of the knobs makes them easy to turn with very little torque required, even with the mount fully loaded. Take full advantage of the graduation marks on the Azimuth Adjuster when performing fine alignment to mark your starting and ending points for each adjustment. This will allow you to exactly undo any adjustments that are made in the wrong direction. Do not leave the knob you have backed off loose. When finished, both knobs must be tight against the azimuth adjuster block to hold the azimuth angle you have set. If you follow our hint below, the act of adjustment will leave the adjusters tight against the azimuth adjuster block!

Important Hint: The natural tendency when making azimuth adjustments is to first back one adjuster knob off a significant amount, then make the required azimuth adjustments with the other knob, and then when finished, to tighten the first knob back up against the azimuth block. This can result in a slight shift as the first knob is tightened against the block.

We recommend that you completely abandon this approach for fine azimuth adjustment. Instead, start with both knobs tightened against the azimuth adjuster block. Then, ***back off the first knob only by the small amount of the adjustment you plan to make.*** Use the graduated markings on the knob to mark your starting and ending points. For example, if you are already pretty close, you might try backing off just two small graduations, or roughly 2 arcminutes. Finally, make the actual adjustment by tightening the other knob thereby making the tiny adjustment you required and eliminating any shift because everything is already tight when you are finished. By using the graduations, you can easily undo any errors or estimate the magnitude of your next adjustment.

Precision-Adjust Rotating Pier Base with Azimuth Bearing

The Precision-Adjust Rotating Pier Base consists of two plates that allow ultra-smooth adjustments for critical polar alignment. Azimuth adjustment is accomplished with the two fine Azimuth Adjustment Knobs, one on each side of the mount. Make your azimuth adjustments as described above and be sure to take note of the Important Hint!

Follow one of the alignment methods discussed above in the Polar Alignment section. When your azimuth angle is perfect, you are finished. There is nothing further to tighten or to lock down, and you don't need to worry about the dreaded shifting that inevitably follows such lock-downs.

Notice the two set screws on the front side of the Precision-Adjust Rotating Pier Base. They are located at the “NW and NE” positions. These screws are used to apply tension to the rotating plate. You may, on rare occasions, need to adjust these screws to gain the proper feel during the adjustment process. If you notice a slight amount of shift, particularly with a larger scope, carefully tighten the screws a small amount. DO NOT overtighten! If you find too much resistance, the screws may need to be loosened slightly.

CLUTCH KNOBS AND BALANCING

Understanding the R.A. and Dec. Clutch Knobs

We suggest that you read this before assembling the remainder of your system.

1. What do they do?

The three R.A. and three Dec. Clutch Knobs depicted in the Assembly Diagram have the function of connecting the R.A. and Dec. Axes to their respective drive worm wheel gears. Their function is progressive, from slight tension (axes free to move - as required during correct balancing of the telescope) to a completely “locked up” state.

2. How can you find out what they really do?

As shipped, all 1100 mounts have both sets of R.A. and Dec. Clutch Knobs firmly hand tightened. This will give you a good idea of the maximum tightness (clutch action) that can be achieved by hand effort alone. At this point, you must bear in mind that for optimum performance all three clutch knobs on each axis (R.A. or Dec.) should be tightened evenly to the same tension i.e. all three half tight, all three fully tight, etc.

In order to feel the effect of the clutch knobs, you may wish to partially assemble your mount. Fit together the R.A. and Dec. Assemblies plus mounting plate and counterweight shaft. Do not put scope and counterweights on at this stage. With the above assembly (with the clutch knobs firmly hand tightened - “as shipped”), you can feel the amount of force needed to move each axis by hand. Grab each end of the telescope mounting plate and move it with a backward and forward movement of the Dec. Axis. You will feel considerable resistance to this motion. Perform the same operation on the R.A. Axis by moving the counterweight shaft backward and forward. With a well-balanced telescope, the above tightness of the clutch knobs will be sufficient for all normal conditions of use.

Now, if you proceed to mount up and balance your telescope, you can “feel” what this resistance in R.A. and Dec. (movement backwards and forwards) is like when you make these motions from the eyepiece end of your telescope as you would during normal use when slewing (pushing) by hand to acquire an astronomical object within the field of view of your finder or scope.

3. How tight can the clutch be and can you do any damage by pushing against them?

The clutches can not be damaged by tightening; however, it is not necessary to tighten them as you would tighten the lug nuts of your car's wheel. You will see that each clutch knob has a 5/32 hex socket for tightening with a hex key. With an extra 1/3 turn beyond hand tightening on each clutch knob, the axis (axes) will be considered completely “locked up” and you should not attempt to push your scope by hand against this “locked up” resistance, or undue stress will be placed on the worm wheel / worm and bearings.

Naturally, if you have a very heavy load, it is advisable to tighten the clutch knobs more than is necessary when a lighter payload is mounted. When imaging you'll want to ensure that the clutches are tighter so that there is no slip-page. Some recommendations follow.

As a final note, There is not a single “right way” to use the clutches, just as there is no perfect all-purpose telescope. Here are some hints and guidelines:

- The longer and / or heavier the scope, the tighter you will want the clutches
- The more accurate the balancing, the less clutch tension that will be required
- Permanent setups will generally have tighter clutches than portable setups.
- Imaging setups will generally have tighter clutches than visual setups.
- Loosen clutches for transport to avoid putting any undue stress on the worm gear.

4. How do the Clutch Knobs of the 1100GTO differ from all 900 and 1200 mounts?

The 900 and 1200 mounts were designed with delrin clutch plugs beneath the knobs. While these were quite effective as a clutch material and did not damage the underlying worm wheel surface, over time the base of the clutch plugs spread out after being tightened with greater force than necessary, preventing their full release.

The 1100GTO uses a different clutch system, and it also uses a different bearing system for the free rotation of the axes. It will feel stiffer than the 900 or 1200 series mounts.

You should be aware that the clutch knobs on the 1100GTO have spring loaded tips that may still be applying pressure to the clutches, even though the clutch knobs feel loose. Back the clutch knobs off by at least two or three full turns to more fully disengage the clutches. There will always be some friction. The 1100GTO clutches can be fully tightened without worry.

WARNING! Be careful when moving the mount with the clutches. It is possible to catch cables or fingers between the clutch knobs and the motor/gearboxes if you are not careful!

Balancing Your Telescope

For proper operation, the telescope must be adequately balanced along both axes. Start by balancing the tube assembly.

First, Balance the Declination Axis

1. Position the mount for balancing. Move the R.A. axis so that the Counterweight Shaft is pointing down. The declination axis assembly will be in the meridian (this is the classic photographic pose for a German Equatorial). Position the Dec. axis so the telescope tube is horizontal and pointing east.
2. Tighten the three R.A. axis clutch knobs.
3. Loosen the three Dec. axis clutch knobs (about 2 to 3 turns) so that the telescope moves freely about the declination axis. Be careful because if your telescope is significantly out of balance, it may swing rapidly in the out-of-balance direction!
4. Loosen the tube mounting rings and slide the tube back and forth for balancing. This is best done with the tube in the horizontal position. If you are using an Astro-Physics or Losmandy dovetail mounting plate, loosen the hand knobs on the female dovetail plate and slide the male plate and telescope to the desired position.
5. The scope is balanced when it stays put (does not move) with the clutches loose and movement back and forth about the declination axis has the same feel in both directions. Be mindful of eyepieces, cameras and other accessories that are yet to be added and compensate accordingly.

Second, Balance the Polar Axis

1. Now, tighten the declination axis clutch knobs and position the mount with the telescope horizontal and the declination axis horizontal. The counterweight shaft is now horizontal with the center of the counterweights the same height as the middle of the tube.
2. Loosen the R.A. clutch knobs. Again, be careful because if your scope is significantly un-balanced, it may swing rapidly in the out-of-balance direction.
3. Move the counterweight(s) up or down to achieve the correct balance in R.A. Again, movement back and forth about the R.A. axis should have the same feel in both directions.
4. Re-set the tightness of all six clutch knobs to the resistance you want making sure that each axis' three clutch knobs are evenly tightened. (See section on clutch knobs above.)

Try to anticipate any balance problems due to the extra weight of diagonals, heavy eyepieces, finders, solar filters, etc. If the scope moves by itself, when the clutches are loose, then the scope is not balanced adequately. You may want to "tweak" by carefully repeating steps 1 – 5 after everything has been attached to the telescope. Be especially careful loosening the Dec. clutch knobs.

NOTE: A small amount of imbalance on the East side of the mount is permissible and is considered by some to be desirable for astrophotography and imaging. It is not really necessary with the 1100GTO because of the mount's high level of worm precision, but the practice is often touted in astrophotography guides, so we mention it here. Remember that if imaging several objects on different sides of the sky, you will need to re-adjust the balance to keep the east side slightly heavy after a meridian flip. This advice, then, obviously only applies to "hands on" imaging setups where you are physically at the mount to adjust the balance if needed. Remote imaging setups should aim for a balanced state. Roland never follows the practice of setting the east slightly heavy in his own imaging.

SLEWING YOUR MOUNT IN BELOW FREEZING TEMPERATURES

There are several potential problems when slewing your mount in below freezing temperatures. The symptoms are a wavering or chattering sound from the motors, a slowing down of the slewing with a sudden jolting stop at the end of the slew, and in the worst case, a continuous running of the motors and loss of control. The following are three suggestions to alleviate the problem:

- First, in cold weather it takes significantly more power to slew the motors than it does in the summer (see Roland's tests below). This extra current drain can cause a voltage drop in the power cord running from the supply to the CP3 control box. It is therefore especially important that you not use extension cords between the mount's cord and the DC power source. If you must have a long distance between the supply and CP3 control box (unavoidable in some observatory situations), use a heavy wire to minimize the voltage drop.

If the power drops below about 10.5 - 11 volts at the servo terminal, the internal computer chips may reset with subsequent loss of control of the motors. If your supply is marginal, it may also not produce the voltage necessary for proper operation during slews. It is a good idea to limit the slew speed to 600x during real cold weather to reduce the power demand from the supply.

- Second, it is very important not to have the worm mesh set overly tight. One symptom of an overly tight worm is a chattering sound as the motors try to slew at 1200x or even as low as 600x. You can check to see if the worm turns easily by removing the motor covers and then rotating the large aluminum spur gear. Try turning it by hand one full turn in each direction. If it does not easily turn, then the motor will also have a difficult time turning it. Check in our technical section of the AP web site to learn how to set the worm mesh.
- Third, under extreme cold temperature conditions (below -20F) it may be necessary to replace the grease on the worm wheel teeth with a lighter material. We are currently using a grease called AeroShell 33 which has a very wide temperature range and promises to be effective even during these cold temperatures. We have tried straight low temperature greases that work to -80F, but in each case the worm gears get abraded very quickly. Using no grease at all is also not recommended for a GoTo system that slews at high speeds. The wear on the worm and wheel teeth is extremely high and can lead to high periodic error due to scratches and high spots that develop on the gear teeth.
- Fourth, we recommend using a 15 volt power supply for heavier loads. We have found that the higher voltage improves motor performance when operating under these adverse conditions. Do not exceed 16 volts.

ADJUSTMENT TO REMOVE WORM GEAR BACKLASH

The 1100GTO mount represents a new era in the ease of worm gear mesh adjustment. Our new design simplifies the process and improves the accuracy of the adjustment. It has become as close to automatic as possible while maintaining a robust and rigid structure. All mounts will eventually require a gear mesh adjustment. Whereas a mount that is permanently housed in an observatory requires less maintenance, there are still circumstances which require attention. Factors contributing to gear mesh problems from greater to lesser:

- **Transporting mounts.** Carrying or shipping mounts to local and distant observing sites causes mounts to experience vibration and jostling which can put pressure on the gear boxes and change meshing.
- **Seasonal temperature changes.** Mounts located in geographical areas that experience extreme temperature differences between summers and winters will change gear mesh. A properly gear meshed mount in the summer may show a loose meshing in the winter and vice-versa.
- **Time and wear.** Over time, gear wear will cause a small change in the gear mesh.

Adjusting Gear Mesh in R.A. and Dec.

Thanks to the simplicity of the 1100GTO's gear mesh procedure this is a very quick and easy process. First verify that there is a gear mesh problem. To check the R.A. gearbox take hold of the end of the Counterweight Shaft and attempt to wiggle it. The Dec. gearbox is checked for looseness by taking hold of the end of the telescope and attempting to wiggle it. If any looseness is found, do the following:

1. **Put the mount into a Park 3 position.** This is very important because there should not be uneven pressure on the gears due to an out of balance load when gear meshing.
2. **Loosen the two gear box lock-down screws** (shown in the photo to the right). Tap your fingers on top of the box to ensure that the internal spring seats it properly. Note that both gearboxes are identical and the instructions are the same.
3. **Re-tighten the two screws.** Re-tighten the three screws (left screw first and then right). Check to see if the looseness is gone and you are done. It's true...there is nothing more to do.

Note: It is a good practice to re-check your gear mesh after transporting your mount, as the motor boxes can be jarred in transit.

MISCELLANEOUS ITEMS

Lanyard Post and Bubble Level

We have added a Lanyard Post on each side of the 1100GTO mount. Its purpose is to provide a convenient place to hang the Keypad during an observing session. The added bubble level will make it easier when setting up and leveling the mount. See *photo at right*.

Warning for Dec. Servo Cable

One of the most important things to remember when disassembling the 1100GTO for transport is to disconnect the Dec. Servo Cable before separating the two axes. We all need a reminder from time to time and so we have posted a decal on the Dec. axis reminding you not to forget to disconnect it. See *photo at left*.

MOUNT CARE, CLEANING AND MAINTENANCE

Like any fine piece of equipment, your mount's longevity and performance are directly correlated with the quality of the care that you give it. Handle it with respect, keep it as clean and dry as is practical, and perform a few minor maintenance tasks, and your 1100GTO will give you many years of trouble free service.

Care

Although we build it to be rugged enough for field use, your 1100GTO is a precision instrument with very accurate worm and wheel adjustments. Please be careful if you place the mount on a flat surface, i.e. the ground or trunk of your car. The gear alignment may be affected if the R.A. and Dec. Motor / Gear Box assemblies sustain undue lateral force. This is true of any fine instrument. We suggest that you transport and store the mount in a case or in a well-padded box. ALWAYS disassemble the mount before moving it or transporting it. More damage can be done in a few careless seconds in transit than in many hours of normal operation.

Try to keep your mount protected from dust and moisture when not in use. In warm, humid weather, be aware of the dew that may have formed on the mount while in the field and allow the mount to dry out before packing it away for storage once you get home. On the other hand, if it is cold and dry outside, keep the mount packed up when you bring it into the house until it reaches room temperature to avoid "fogging it up." (The same advice applies to telescopes, eyepieces and other equipment in your Astro-arsenal.)

Cleaning and Touch-up

Wipe your mount clean with a soft dry cloth. If needed, you can use a damp cloth or a cloth that has been sprayed with a mild, non-abrasive cleaner (window or all purpose cleaner – no bleach). Do not spray cleaners directly onto your mount. If you use a cleaning product, follow with a damp cloth to remove the chemicals from the mount.

The painted surfaces of your mount may end up with scuff marks from repeated transport and assembly / disassembly. Most of the time, these marks can be removed with a product like [Color Back](#) by [Turtlewax](#) (automotive product). Simply apply with a paper towel and buff out the mark. If your paint becomes chipped, touch-up kits are available for purchase – please call us.

NOTE: Paint touch-up kits can only be sold to U.S. customers because of regulations governing shipment of hazardous materials.

Routine Mount Maintenance

Under normal operating conditions, minimal maintenance is required. If the R.A. and Dec. axes are attached together for a long time in outside conditions (i.e. in a permanent observatory) then the mating surfaces should be lightly oiled or greased - if you expect to get them apart again after 10 years.

Jostling and vibrations associated with transport to and from observing sites has had the effect of causing screws and fasteners to work their way loose over time. We have worked very hard in both the design and assembly of our mounts to alleviate this problem, but it is still a good idea to periodically (once or twice a year) inspect and if necessary re-tighten any easily accessible fasteners. Additional maintenance information can be found below in the troubleshooting section and in the Technical Support Section of our Web site.

TROUBLESHOOTING, TIPS AND SUPPORT

Troubleshooting and Tips

Additional troubleshooting questions are in the GTO Keypad manual. Some of the issues discussed in the keypad manual relate to mount communication issues whether you use the keypad or control the mount with a planetarium program or *PulseGuide™*. Please refer to them.

The Declination (or R.A.) axis does not turn freely, even with the clutch knobs fully loosened.

The design of the clutches is such that spring loaded tips always maintain some friction against the worm wheel. Consequently, the axes will never spin freely. Back the clutch knobs off by at least two or three full turns to more fully disengage the clutches. There will always be some friction. The 1100GTO clutches can be fully tightened without worry.

The LED on the GTOCP3 Control Box changes from red to yellow and the motors stop or go out completely (for control boxes shipped after 02-25-00).

1. The voltage of your battery has probably gone below 10.5 volts.
2. The current rating of your AC-DC power supply is too low.

Note: The most common problems are due to inadequate power supply! Voltage must be measured while under load.

Additional explanation: During slewing under load, the two motors draw up to 3 amps from a 12-volt source. This may increase when the temperature approaches freezing or below. It is recommended that your supply be rated at a minimum of 12 volts DC at 5 amps continuous. 12.3 to 16 volts with a capacity of 5 to 10 amps is recommended for best performance. (Do NOT exceed a nominal 18 volt system. See the Power Considerations section beginning on page 29)

If you also power other equipment (CCD cameras, dew heaters, etc.) from the same source (NOT recommended!), you will need a supply capable of up to 10 amps. The more equipment you have, the more current capability you will need. We always recommend giving the mount its own supply and using additional supplies for other equipment.

For portable applications, we recommend heavy-duty deep-cycle batteries designed for deep discharge applications (i.e. marine, golf cart, fork lift, or wheel chair batteries).

3. The motors are overloaded, probably due to an unbalanced load on your mount.

Rebalance your telescope, and then press one of the N-S-E-W buttons to reset the keypad. Re-enter the last object on your keypad and the scope will slew to the correct position. Even though your motors had stopped, the logic in the control box retained the scope position in memory. As long as you didn't change the pointing position of the scope, you are still calibrated.

If the scope was moved during re-balancing, simply enter a nearby bright star on the hand controller, press GOTO and allow the mount to finish slewing. You can then move the scope manually or with the N-S-E-W buttons to center the star in the eyepiece, and press the #9 RECAL button. This will recalibrate the mount.

Additional explanation: The GTO drive circuit includes logic for overload protection to prevent burning out the expensive servomotors in case of severe overload on the two axes. The primary cause is an unbalanced load in R.A. If the extra load opposes the motor rotation, the motor must work harder to track at the sidereal rate and the current will rise to high levels. If the current exceeds the trip point for more than a minute, the logic will shut the motor off and tracking stops. It typically takes about 4 lb. of unbalance to trip the overload, but a very heavy load of scopes, accessories and counterweights on the mount can decrease this unbalance threshold.

The keypad reset (or locked up) when I plugged my CCD camera, PC (or other equipment) into the same battery as the GTO mount was using. The battery has a meter, which shows 12V.

The meter is reading an average and will not show dips. Gel cells have internal resistance, which will cause voltage drop when the load changes. When you connect an additional CCD camera and PC the load will drop below 9 volts and the keypad will reset or it may affect the GTO circuit itself and cause the keypad to lock up.

We recommend that you use a large marine battery that is not a gel cell and hook everything up to it before calibrating the GTO. Or, better yet, put the other equipment on a separate battery.

What is the maximum voltage that I can use to power the servo drive?

Please refer to the Power Considerations section of the GTO Servo Motor Drive System manual.

For polar alignment, I am using declination drift technique with stars on east & south. Now, I do not see any drifts in declination on both sites (E & S), so the mount “should” be properly aligned. However, I have still small drift in R.A. which looks like the R.A. motor is a bit faster than earth rotation. This drift is something like 1.5 arcseconds during 1 minute or so & accumulates over time, so it doesn’t look like periodic error.

The sidereal tracking rate is exact in the mount (it is crystal controlled and checked here for accuracy). However, the stars do not move at exactly the sidereal rate everywhere in the sky. The only place they move at that rate is straight overhead. As soon as you depart from that point in the sky, the stars will be moving more slowly, especially as you approach the horizons. Thus, it looks like the mount is moving slightly faster than the sidereal rate. Just because you have done a classic drift alignment, does not mean that the stars will now be moving at the sidereal rate everywhere in the sky.

In order to increase the area of sky from the zenith that will give you fairly good tracking, you will need to offset the polar axis by a small amount. The amount will depend on what your latitude is. The other approach is to vary the tracking rate for different parts of the sky. Ray Gralak’s Pulse Guide will allow you to dial in an exact tracking rate for any part of the sky.

The Astro-Physics Command Center Pro (APCC) includes tracking and pointing correction based on calculations from atmospheric refraction all the way up to sophisticated real-world models based on plate-solve data for your specific instrument package.

Initially, the mount was working fine. Then, suddenly the mount stopped tracking altogether!

Chances are that the motor was turning properly and driving the worm gear, but that your clutches might have been loose and therefore the scope was not following the motion of the worm gear. The fact that the high slew rate did move the scope does not change this, because Roland has seen this himself where the tracking rate did not overcome the slipping clutches but the slew rate did.

If you are unsure of the motion of the motor, just remove the motor cover plate and look inside. You will see the motor turning. Sometimes when you have the clutches loosely engaged and the counterweights are somewhat out of balance, being heavy in the east, then the clutches might slip at the slow sidereal rate.

In any case, just to set your mind at ease, simply remove the motor cover next time something like this happens and look at the motor shaft. If the motor is not turning, you will have some kind of electrical problem. If it is turning, then it is mechanical.

The motors sound louder and more labored in cold weather.

As the temperature drops, we recommend that you reduce your slewing speed to the slowest slew rate. The cold causes the lubricants to get stiff in the gearboxes. This can make the high-speed gears resonate and sound screechy. Lowering the slew speed in winter will eliminate or reduce this. You might also want to add a drop or two of light machine oil to the center posts of the individual gears. Just remove the cover on the gearbox and add the oil drops. The noise is nothing to worry about. Refer to the section of this manual entitled: Slewing Your Mount in Below Freezing Temperatures.

The declination axis does not appear to be moving properly. How can I check it?

Please refer to the section of this manual entitled: “Characterizing the Dec. Axis Motions,” which explains how to use Diffraction Limited’s *Maxim DL*™ software to characterize your mount’s performance.

When I press the E button on my keypad, it takes forever for the star to finally stop. Adjusting the backlash control using the keypad helped, but the problem is still there.

First, the problem is most often caused by the worm and worm wheel not being in mesh (this is often the case when a used mount is purchased and the previous owner never ever adjusted the worm mesh or the mesh was altered during shipment). When the worm is out of mesh, it takes the motor many seconds to reverse the tooth contact from leading to trailing edge because it is running at the very slow sidereal rate. One could simply dial in an appropriate amount of R.A. backlash into the keypad in order to compensate for this. R.A. backlash compensation simply kicks the motor momentarily in the opposite direction at high speed until the opposite teeth have made contact and sidereal tracking can take place. The ideal solution is to adjust the worm backlash so that this delay does not occur. Please refer to the section in this manual entitled: “Adjustments to Remove Worm Gear Backlash”.

I am experiencing trailed stars after a slew and apparently a high, variable backlash.

Check to make sure that the spur gear that is attached to the end of the worm is not loose. A loose screw will indeed cause the axis to delay during reversal. In a few cases, we have seen that the set screw on this spur has backed off and needs to be retightened. If you have any doubts about where this worm and spur gear is in the scheme of things, call Astro-Physics and we will talk you through the procedure to check this.

Remember this: Any backlash or looseness in Dec. will NOT cause trailed stars after a slew. That is because the Dec. axis does not move once it gets to its new position, so no trailing is possible. So, if you are getting trailed stars for a short time, don’t look for something in the Dec. axis.

However, the R.A. Axis WILL cause trailed stars after a slew if the spur gear is loose. That is because this axis must move at the sidereal rate immediately after getting to the new position. If the spur gear is loose on the worm shaft, it will turn slowly at the sidereal rate without imparting this motion to the worm itself (because it is slipping). At some point, the set screw will catch on the edge of the flat on the worm shaft and begin to drive the worm gear. So, this looks like classical backlash, when in fact it is not backlash at all, and all attempts at setting the gear mesh on the worm are futile to correct this lost motion.

When we get a chance, we will post a complete set of pictures on our web site showing how to check for this loose gear condition. Meanwhile, you can take the cover off the motor gearbox and acquaint yourself with the spur gears inside. Do not be afraid to move and wiggle things by hand to see how stuff works.

One more thing, sometimes a person will be absolutely certain that it is the Dec. axis that is giving him a problem because the CCD program he is using shows some improper function in the Y-axis, and he is absolutely certain that $Y = \text{Dec.}$ After much sending of equipment back and forth to our facility, it finally is determined that it was the other axis after all that had the problem. PLEASE, please make sure that you have identified the proper axis. In the case of any kind of motion problem like this, it would be really helpful if you removed your camera, inserted an eyepiece with crosshairs and actually looked to see what was happening. You can then identify exactly which direction, R.A. or Dec., is moving after a slew. Sometimes because of mix-ups in the CCD software (*MaxImDL™*, for instance), the axes are identified backwards.

When you are trouble shooting, remember, R.A. is the only axis that must move at the sidereal rate and is the only axis that can trail a star if it is not moving correctly at that rate. The Dec. axis does not move after a slew and will not trail a star except by a very slow long period drift due to polar misalignment, etc. It will not trail a star image EVEN if it has 10 degrees of backlash, so that analysis is definitely suspect.

I'm having a frustrating guiding problem with my mount and need to figure out my next steps.

To begin with, the directions represented by the X+, X-, Y+ and Y- in your guiding software do not necessarily correspond to any given cardinal directions. To the guiding software, "X" and "Y" simply refer to the rows and columns of pixels on the guide chip – nothing more.

The act of calibration tells the guiding software how to relate a guide star's drift along the columns and rows to move directions in the mount, but it does not make it so that X is necessarily always right ascension and Y always declination. To further complicate this, each time you alter the camera's orientation, you effectively change the relationship between X / Y and R.A. / Dec.

Your very first step in diagnosing any type of guiding problem should be to determine the actual current relationship between the X and Y of the guiding software and the R.A. and Dec. of your mount. This is easily done in your guiding software by making a manual move in one axis during an exposure and comparing this to a guide move from the keypad (use the keypad – not your computer software!) where you know the axis and direction for certain.

We have seen customers waste countless hours (not to mention dollars) in trying to fix a guiding problem on an axis that was performing perfectly. Meanwhile, their true problem remained, all because of this axis mix-up.

Your next step would be to remove the camera and place a high power eyepiece with crosshair reticle into the focuser. Then sit down and watch what happens to the guide star. With the eyepiece and reticle, you can see whether or not the mount is tracking smoothly and how the periodic error is manifesting itself. Yes, you will have periodic error, and any good CCD camera will pick it up to give you oval stars - that is a given. What you need to find out is whether this periodic error is within limits (± 3.5 arcseconds for the 900GTO and 1100GTO and ± 2.5 arcseconds for the 1200GTO and 1600GTO) and whether it is smoothly varying. You can also do some hand guiding using the 4 buttons on the keypad. It will tell you how responsive the mount is to your guiding inputs and may even show some hidden problems when you try to keep the star on the crosshairs.

Alternately, you can use *PEMPro™* (The full version of *PEMPro™* is included with the 1100GTO) to characterize your periodic error. It will tell you things like the peak value and the smoothness of the error.

You can also characterize your mount tracking and guiding abilities using the "Characterizing the Dec. Motions" test outlined in the Technical Support section of our AP Web site and included in the back of this manual. Many times a problem guiding in R.A. can be the result of a Dec. axis mechanical problem. Not knowing this, you will be forever chasing down the problem on the R.A. axis, and never reaching a solution. Characterizing your Dec. Axis will at least show you that the mount reacts properly to the 4 guide directions. If it shows a problem area, then at least we will know how to fix it.

Once you know that the mount is tracking in a normal fashion with normal periodic error profile, you can go from there to begin setting up your guiding parameters. It is not a piece of cake to get an autoguider to work flawlessly. It is an art, but once you know that the mount responds properly to the guide inputs, it should be possible to set it up to work accurately.

Technical Note on RS-232 Serial Ports on the GTO Control Box

*We strongly advise that ALL Astro-Physics GTO Mount owners use the **Top RS-232 port** on their control boxes for connections to the ASCOM V2 driver or to any other high traffic applications.* The two RS-232 serial ports on the GTOCP3 control box are ***NOT*** identical. There are two universal asynchronous receiver/transmitters, or UART devices that control serial communication in the GTOCP3.

- Top RS-232 and Keypad serial ports: The primary UART is built into the EPROM chip that is the microcontroller “brains” of your mount. It is in fact a dual UART and it serves both the top RS232 port and the Keypad receptacle. This is why all keypad firmware updates must be done through the top port of the GTOCP3.
- Lower RS-232 serial port: The second UART is found on a field programmable gate array (FPGA chip) in the control box. While this auxiliary UART is suitable for many applications, it does have certain limitation vis-à-vis the primary UART. Of particular concern to users of high demand (or high traffic) software, including the ASCOM V2 driver, is the lower over-sampling ratio in the second UART. This makes the lower RS232 port more susceptible to timing errors and to framing errors due to noise, differences in the number of start bits, baud rate mis-matches, etc.

Use of the lower port will not do any damage to either the GTO control box or the PC. The problems occur when there are too many timeouts, transmit errors and/or receive errors. These errors can cause software lock-ups, and they can easily lead to operator mistakes in calibration that result in incorrect positioning.

The issue with the lower RS-232 port is not really a problem with either the port's UART or the ASCOM V2 Driver, both of which work as they should. It is instead related to the PC hardware, and possibly how the operating system or system services are configuring it. The port selection is, however, the only aspect of this over which we, as end users, have any control.

Additional Support

For additional information regarding the 1100GTO, refer to the Technical Support Section of our Web site. We also encourage you to participate in the ap-gto Yahoo user group. The members of this group are very knowledgeable about the operation of their mounts, CCD imaging and other related issues. The staff of Astro-Physics also participates and you will find a wealth of information in the archives. To find the group, link from User Groups in our Web site's sidebar.

If any problems occur, please don't hesitate to contact Astro-Physics for assistance.

We encourage you to submit your technical support questions directly to Astro-Physics by phone or e-mail: support@astro-physics.com.

We may add additional troubleshooting tips to future versions of this manual or in a separate technical document. In such an instance, we would add this information to the Technical Support section of our Web site as well.

ASTRO-PHYSICS, INC
11250 Forest Hills Road
Machesney Park, IL 61115
Telephone: (815)-282-1513
Fax: (815)-282-9847
support@astro-physics.com
www.astro-physics.com

CHARACTERIZING THE DEC. AXIS MOTIONS

These instructions explain how to use *MaxImDL*™ software as a tool for characterizing any problems with the Declination axis movements of your mount. However, Ray Gralak's *PulseGuide*™ software offers an easier and more extensive evaluation procedure. *PulseGuide*™ is available as a free download through our Web site.

Step 1

Acquire a reasonably bright guide star and begin guiding in R.A. only - turn off Dec. guiding (note X and Y are switched on the Maxim parameter page, as of v3.07). Use a 1 second or faster refresh rate so you can see the motion of the guide star as you begin to move it around. Magnify the screen to 1600x and place the cursor in the middle as shown. Check to make sure that the mount is guiding adequately in R.A., and that the guide star is not bouncing around due to poor seeing. Best results will be achieved when the R.A. guiding is 0.5 pixels average in R.A..

Step 2

Put the keypad button rate at 0.5x. Press the keypad North button until the guide star has moved approximately 6 pixels from the center. Now press the South button in very short pulses and note which direction the star moves. It should move back toward the middle after a few button presses. It might move slightly up or down, or it might continue to move further away from the middle, or any combination. Please note exactly how far, and in which direction, the guide star moves (pixel position is displayed in the guide box at right in Maxim). Please allow a moment for the star to settle down after each button press.

Step 3

Press the South keypad button until the star has moved 6 pixels off the center in the opposite direction. Repeat Step 2 and note exactly the motion of the guide star as you move it with the pulsed motion at 0.5x.

You may wish to enable Track Log to record the numbers for further study. Please note on the log what you did at what time so the results will be useful later.

You have now characterized the Dec. axis.

ASTRO-PHYSICS MOUNTING PLATE FASTENER CHART

A-P Part #	Description	Ships with:
FP1500	15" Flat Plate	(4) 1/4-20x5/8" SHCS [for mounting to 400, 900 or Mach1GTO] (4) M6-1.0x20mm SHCS [for mounting to 600E] (4) 1/4-20x3/4" SHCS [for mounting to 1200]
FP1800	18" Flat Plate	(6) 1/4-20x1" FHSCS [for mounting to 900 or 1200] (4) 1/4-20x1-1/4" FHSCS [Mach1GTO]
DOVE08	8" Dovetail Plate	(4) 1/4-20x1/2" SHCS [for mounting to 400] (4) M6-1.0x16mm FHSCS [for mounting to 600E] (4) 1/4-20x5/8" SHCS [for mounting to 900 or Mach1GTO, requires Q4047] [or to attach to SBD13SS or SBD16SS] (4) 10-32x3/4" SHCS [for mounting as Accessory Plate onto A-P rings]
DOVE15	15" Dovetail Plate	(4) 1/4-20x1/2" FHSCS [for mounting to 400 or Mach1GTO] (4) M6-1.0x16mm FHSCS [for mounting to 600E] (4) 1/4-20x5/8" FHSCS [for mounting to 900 or 1200] (4) 10-32x3/4" SHCS [for mounting as Accessory Plate onto A-P rings]
DOVELM2	8.5" Dovetail Plate for Losmandy D Series Plate	(4) 1/4-20x5/8" SHCS [for mounting 400 or Mach1GTO] (4) M6-1.0x20mm SHCS [for mounting 600E] (2) 1/4-20x5/8" FHSCS [for mounting to 1200] ** (4) 1/4-20x3/4" SHCS [for mounting to 900 or 1200] ** [or to attach to SBD13SS or SBD16SS]
DOVELM16/S	16" Dovetail Plate for Losmandy D Series Plate for 1200GTO - "S" version for 900 or Mach1GTO	(6) 1/4-20x1" SHCS [for mounting to 900 or 1200] (4) 1/4-20x7/8" SHCS [for Mach1GTO]
DOVELM162	16" Dovetail Plate for Losmandy D Series Plate for 900, 1200, Mach1GTO. Also for 3600GTO w/ SB3622 or SB3627 Can also be mounted on AP ring tops with blocks	(6) 1/4-20x1" SHCS [for mounting to 900, 1200 or Mach1GTO (uses 4)] [or to attach to SBD13SS or SBD16SS] (1) 1/4-20x3/4" FHSCS [opt. 900 or 1200 for end positions] (4) 1/4-20x3/4" SHCS [for SB3622 in side-by-side configuration and for attachment to blocks for ring-top mounting]
900RP	15" Ribbed Plate for 900 or Mach1GTO	(6) 1/4-20x1" FHSCS [for mounting to 900] (4) 1/4-20x1-1/4" FHSCS [for mounting Mach1GTO]
1200RP15	15" Ribbed Plate for 1200	(6) 1/4-20x3/4" SHCS [for mounting to 1200]
1200RP	24" Ribbed Plate for 1200	(6) 1/4-20x1" SHCS [for mounting to 1200]
Q4047	900/Mach1GTO Adapter for use with DOVE08	(6) 1/4-20x5/8" FHSCS [for mounting to 900] (4) 1/4-20x1" FHSCS [for mounting to Mach1GTO]
SB0800 OR SB1000 OR SB1500	7" and 10" Sliding Bars for DOVE08 or ACPLTR and 15" Sliding Bar for DOVE15	(2) 1/4-20X1/2" SHCS (2) Acorn Nuts (2) 1/4-20 Nuts (2) 1/4-20x3/8" SHCS (1) 10-32x5/8" FHSCS (1) 10-32 Nut
SBD12	12" Sliding Bar for the Losmandy D-Series Dovetail Saddle Plates	(4) 1/4-20x1" low profile SHCS [for attaching the SBDAPB or LMAPBLOCKS] (4) 1/4-20x1-1/4" FHCS [for attaching directly to AP Rings] (2) 1/4-20x1/2" SHCS [for center hole in rings] (4) 1/4-20x1/2" low profile SHCS (3) 1/4-20x3/8" SHCS [2 for Stowaway - 1 for Safety Stop] (2) 1/4-20x7/8" SHCS [Stowaway with SB0550 as spacer]
SBD16	16" x 5" Wide Sliding Bar for the Losmandy D-Series Dovetail Saddle Plates	(4) 1/4-20x3/4" SHCS [for attaching the SBDAPB or LMAPBLOCKS] (4) 1/4-20x1-1/4" FHCS [for attaching directly to AP Rings] (1) 1/4-20x3/8" SHCS [for Safety Stop] (4) 1/4" Flat Washers [for DOVELM16 & DOVELM16S knobs]
SBDAPB	AP Riser / Spacer Blocks	(4) #10-32 x 1/2" SHCS [for attaching to mounting ring tops] (2) 1/4-20x1/2" SHCS
SBDTB	Adapter Blocks for large Taks - Mewlon, BRC & FRC	(4) M10 x 20 mm SHCS [for attaching to SBD16]
SBD13SS OR SBD16SS	13" or 16" Side-by-side Dovetail Plate for Losmandy D-Series Dovetail Saddle Plates	(2) 1/4-20x3/8" SHCS [for Safety Stops -required at both ends]
SBD2V	12" Losmandy D-Series Male to Vixen Style (Losmandy V-Series) Female Adapter / Sliding Bar	(1) 1/4-20x1/4" low profile SHCS [to replace Safety Stop on V plate] (1) 1/4-20x1/4" SHCS [Safety Stop for SBD2V]
LT2APM	Losmandy Tripod to Astro-Physics Mount Adapter Plate	(3) 5/16-18x5/8" SHCS (4) 1/4-20x5/8" SHCS (4) 1/4-20x1" SHCS (3) 3/8-16x3/4" SHCS
CBAPT, TRAYS B & TRAYS B1	Control Box Adapter, Bi-Level Support Bar & Single Level Support Bar	(1) 1/4-20X3/4" FHSCS (1) 1/4-20X1" FHSCS (1) 5/16-18X1" BHSCS (2) 5/16-18X3/4" BHSCS
DOVEPW	16.5" Dovetail Saddle for Planewave 7.652" dovetail on AP 1200 and 3600GTO	(6) 3/8-16x1" SHCS (6) 1/4-20x1" SHCS
SBPW23	23" P-Style Dovetail Plate for DOVEPW	(2) 3/8-16x1/2" low profile SHCS (4) 1/4-20x5/8" SHCS
DOVE3622	22" Dovetail Saddle Plate for 3600GTO	(6) 3/8-16x1" SHCS (4) 3/8-16x1-1/2" SHCS
SB3622 OR SB3627	Dovetail Sliding Bar for DOVE3622	(2) 3/8-16x1/2" low profile SHCS (4) 1/4-20x7/8" SHCS for lock-down

** DOVELM2 may also be attached to 900 mount with (1) 1/4-20x5/8" FHSCS and (1) 1/4-20x3/4" SHCS

