

**Meade® Infinity 50™ 50mm (2") Alt-azimuth
Refracting Telescope
Instructional Manual**

MEADE®

6001 Oak Canyon, Irvine, California 92618
(800) 626-3233 ■ www.meade.com

WARNING

Never use the telescope to look at the Sun! Looking at or near the Sun will cause instant and irreversible damage to your eye. Eye damage is often painless, so there is no warning to the observer that damage has occurred until it is too late. Do not point the telescope or its viewfinder at or near the Sun. Do not look through the telescope or its viewfinder as it is moving. Children should always have adult supervision while observing.

Limited Warranty

Every telescope and telescope accessory is warranted by Meade Instruments Corp ("Meade") to be free of defects in materials and workmanship for a period of TWO YEARS from the date of original purchase in the U.S.A. Meade will repair or replace a product, or part thereof, found by Meade to be defective, provided the defective part is returned to Meade, freight-prepaid, with proof of purchase. This warranty applies to the original purchaser only and is non-transferable. Meade products purchased outside North America are not included in this warranty, but are covered under separate warranties issued by Meade international distributors.

RGA Number Required: Prior to the return of any product or part, a Return Goods Authorization (RGA) number must be obtained from Meade by writing, or by calling (800) 626-3233. Each returned part or product must include a written statement detailing the nature of the claimed defect, as well as the owner's name, address, and phone number.

This warranty is not valid in cases where the product has been abused or mishandled, where unauthorized repairs have been attempted or performed, or where depreciation of the product is due to normal wear-and-tear. Meade specifically disclaims special, indirect, or consequential damages or lost profit which may result from a breach of this warranty. Any implied warranties which cannot be disclaimed are hereby limited to a term of one year from the date of original retail purchase.

This warranty gives you specific rights. You may have other rights which vary from state to state.

Meade reserves the right to change product specifications or to discontinue products without notice.

This warranty supersedes all previous Meade product warranties.

TABLE OF CONTENTS

Introduction	5
Standard Equipment	5
Unpacking and Assembly	5
Alt-Azimuth Mount Movements and Lock	5
Viewfinder Focusing and Alignment	6
Using the Telescope	6
Calculating Power	7
A Few Words About Power	8
Maintenance	8
Specifications	8

Looking at or near the Sun will cause irreversable damage to your eye. Do not point this telescope at or near the Sun. Do not look through the telescope as it is moving.

Fig. 1: Meade 50AZ-P 2" Alt-azimuth Refracting Telescope

- | | | | |
|-----|-----------------------------------|-----|--|
| 1. | Eyepiece | 12. | Optical tube mounting plate |
| 2. | 5 x 24 Viewfinder | 13. | Focusing knob |
| 3. | Viewfinder bracket | 14. | Optical-tube-to-mount locking knob |
| 4. | Viewfinder collimation screws | 15. | Diagonal mirror |
| 5. | Optical tube assembly | 16. | Objective lens and lens cell (inside tube) |
| 6. | Viewfinder bracket attaching nuts | 17. | Eyepiece holder and thumbscrew |
| 7. | Diagonal Mirror thumbscrew | 18. | Tripod leg lock latch |
| 8. | Tripod legs | 19. | Adjustable sliding leg extension |
| 9. | Leg brace supports | 20. | Dew shield/lens shade |
| 10. | Accessory tray | 21. | Front lens cap(not shown) |
| 11. | Alt-azimuth mount | | |

4

Looking at or near the Sun will cause irreversable damage to your eye. Do not point this telescope at or near the Sun. Do not look through the telescope as it is moving.

INTRODUCTION

Before you begin your visual journey, we urge you to take a few minutes to completely read this manual so that you can get the best use of the equipment. This manual details the setup, operation, specifications, and optional accessories of the Meade Infinity 50 Alt-azimuth Refracting Telescope. The Meade Infinity 50 is designed for both astronomical and terrestrial observing. Whether you are observing objects a few meters away or light years distant, the Meade Infinity 50's precision optics and sturdy mount are the tools with which you can learn basic telescope skills that can lead to a lifetime of enjoyment and discovery.

STANDARD EQUIPMENT (Refer to Fig. 1)

- Optical tube assembly with 50mm diameter lens, dew shield, and rack-and-pinion focuser.
- Alt-azimuth mount with pre-attached aluminum tripod.
- Accessories:
 - Three 1.25" Eyepieces; H 20mm (30X), H 12mm (50X), SR 4mm(150X)
 - 2x Barlow Lens
 - 1.5x Erecting Eyepiece
 - Diagonal Mirror (.965" to 1.25" built-in)
 - 5x24 Viewfinder
 - .965" to 1.25" Adapter
 - Accessory Tray
 - Autostar Suite Astronomy Software DVD

UNPACKING AND ASSEMBLY

Note that although the telescope is partially unassembled, all of the more difficult or complicated sections of the instrument are already pre-assembled at our factory; first time assembly of the telescope should not require more than about 10 minutes. To set up the telescope, follow this procedure:

1. Remove and identify the telescope's components, using the Standard Equipment list shown above.
2. Spread the three tripod legs (8, Fig. 1) evenly apart and attach the accessory tray (10, Fig. 1) in the hole at the center of the leg brace supports (9, Fig. 1) using the provided attaching screw.
3. Attach the optical tube to the mount by placing the optical tube mounting plate (12, Fig. 1) over the top of the mount until the mounting holes line up. Place the optical-tube-to-mount lock knob (14, Fig. 1) through the mounting holes and tighten until snug.
4. Attach the viewfinder (2, Fig. 1) and viewfinder bracket (3, Fig. 1) by un-threading the two viewfinder bracket attaching nuts (6, Fig. 1) and placing the viewfinder bracket (with the eyepiece-end of the viewfinder facing the focuser of the telescope) over the two protruding threaded studs. Then replace the two viewfinder bracket attaching nuts to secure the bracket to the optical tube.
5. Insert the diagonal mirror (15, Fig. 1) into the eyepiece holder (17, Fig. 1) and the H 20mm eyepiece (1, Fig. 1) into the diagonal mirror. Secure each in place with a moderate tightening of their respective thumbscrews (7 & 17, Fig. 1).
6. Extend the sliding leg extension (19, Fig. 1) portion of the tripod to the desired length on all three legs by opening the tripod leg lock latch (18, Fig. 1) and extending the leg. When you achieve the desired height, lock the tripod leg by closing the locking latch.

ALT-AZIMUTH MOUNT MOVEMENTS AND LOCK

The telescope can tilt just over 90° in altitude (the up-and-down movement) and rotate 360° in azimuth (the side-to-side movement), hence the telescope mount is called "Alt-azimuth". The Alt-azimuth mount can be locked only in altitude by tightening the optical-tube-to-mount locking knob (14 Fig 1), the azimuth movement is always free.

Looking at or near the Sun will cause irreversible damage to your eye. Do not point this telescope at or near the Sun. Do not look through the telescope as it is moving.

To move the telescope on the mount, slightly loosen the mount locking knob (14, Fig. 1). Move the telescope in altitude and/or azimuth to the desired target. When finished, tighten the mount lock knob (14, Fig. 1). Tip: By keeping the mount lock knob slightly tight, the telescope can still be moved in altitude without running the risk of having the telescope “flip” in the up or down movement.

VIEWFINDER FOCUSING AND ALIGNMENT

The 5 x 24mm viewfinder (2, Fig. 1) is a low-power, wide-field sighting device that, once aligned, will allow you to point the telescope with greater precision. Take note that when you look through the viewfinder, you will see a cross-hair with images that will be upside-down; this is normal.

To work properly, the viewfinder must first be aligned to the telescope’s main optical tube. To align the viewfinder, follow these steps:

1. Remove the lens cap (21, Fig. 1) of the optical tube assembly. Place the H 20mm eyepiece in the diagonal mirror and point the optical tube assembly (5, Fig. 1) at some well-defined, distant land object (e.g. the top of a distant telephone pole). Note: Images are either backwards or upside-down, depending on the rotation angle of the diagonal mirror; this is normal. It is recommended that you choose an object that is as distant as possible, so that the viewfinder alignment will be accurate enough to point the telescope at individual planets and stars during astronomical observations.
2. Look through the viewfinder (2, Fig. 1) and tighten or loosen, as appropriate, the viewfinder bracket’s three collimation screws (4, Fig. 1), until the cross-hairs of the viewfinder are precisely centered on the same object already centered in the telescope’s H 20mm eyepiece. When finished, tighten the viewfinder’s three collimation screws to a firm feel so that it remains in alignment. It is often easier to tighten one collimation screw while simultaneously loosening another. This will keep the viewfinder tight in its holder.
3. Objects located in the 5 x 24mm viewfinder will now be centered in the telescope eyepiece.

USING THE TELESCOPE

With the telescope assembled, you are ready to begin observations.

1. First, pick out an easy-to-find object. Observing land objects during the daytime is a good way to become accustomed to the operation of the telescope. At night, try observing the Moon at first (if it is visible) or a bright star.
2. To center an object in the main telescope, first use the aligned viewfinder to find the object you wish to observe. If necessary, slightly loosen the optical-tube-to-mount locking knob (14, Fig. 1), to re-position the telescope so that the desired object can be centered in the viewfinder. When the object is centered in the viewfinder, it should then, also, be somewhere in the main telescope’s field of view. Next, using the 20mm eyepiece, center the object in the main telescope’s field of view, and sharply focus the image by turning the focus knob (13, Fig. 1).

The H 20mm eyepiece included as standard equipment is the best eyepiece to use for the initial finding and centering of an object. The low-power H 20mm eyepiece presents a bright, wide field of view, ideal for terrestrial and general astronomical observing of star fields, clusters of stars, nebulae, and galaxies. For lunar and planetary viewing, switch to a higher power eyepiece such as the H 12mm – if you have good viewing conditions. If the image starts to become fuzzy as magnification is increased, back down to a lower power; The atmosphere is not steady enough to support higher powers. Note: Changing eyepieces changes power. The larger the focal length number shown on the eyepiece, the lower the power and wider the eyepiece field of view.

3. If you are observing an astronomical object (the Moon, a planet, star, etc.) you will notice that the object will begin to move slowly through the telescopic field of view. This movement is caused by the rotation of the Earth and makes an object appear to be moving in the telescope’s field of view. To keep astronomical objects centered in the field, simply move the telescope up or down, or side-to-side (vertical and/or horizontal) as appropriate. At higher powers, astronomical objects will seem to move through the field more rapidly.
4. Avoid touching the eyepiece while observing through the telescope. Vibrations resulting from such contact will cause the image to move. Avoid observing sites where vibrations may introduce image movement. Viewing from the upper floors of a building may also introduce image movement.
5. Allow 10-15 minutes for your eyes to become “dark adapted” by avoiding bright lights prior to attempting any serious observations. Use a red-filtered flashlight (you can make your own by taping red cellophane over a flashlight lens) to protect your night vision when reading star maps, or inspecting components of the telescope.

6

Looking at or near the Sun will cause irreversible damage to your eye. Do not point this telescope at or near the Sun. Do not look through the telescope as it is moving.

6. Avoid setting up the telescope inside a room and observing through a closed window pane. Images may appear blurred or distorted due to temperature differences between inside and outside air. Also, it is a good idea to allow your telescope a chance to reach the ambient (surrounding) outside temperature before starting an observing session.
7. We repeat the warning stated at the outset of this manual:

NEVER POINT THE TELESCOPE DIRECTLY AT OR NEAR THE SUN AT ANY TIME! OBSERVING THE SUN, EVEN FOR THE SMALLEST FRACTION OF A SECOND, WILL RESULT IN INSTANT AND IRREVERSIBLE EYE DAMAGE, AS WELL AS PHYSICAL DAMAGE TO THE TELESCOPE ITSELF.

8. Planets and other objects viewed low on the horizon often lack sharpness — the same object, when observed higher in the sky, will appear sharper and have greater contrast. Turbulent air in the atmosphere can cause images to “shimmer” in the eyepiece. Try reducing power (change your eyepiece) until the image steadies. Keep in mind that a bright, clear, but smaller image is more interesting than a larger, dimmer, fuzzy one.
9. Astronomical software or a good star atlas will assist you in locating many interesting celestial objects. These objects include:
 - The Moon, covered with craters, mountain ranges, and fault lines. The Moon is best observed during its crescent or half phase when Sunlight strikes the Moon’s surface at an angle. It casts shadows and adds a sense of depth to the view. No shadows are seen during a full Moon, causing the bright Moon to appear flat and uninteresting.
 - Cloud belts across the surface of the planet Jupiter.
 - The 4 major moons of Jupiter, visible in a straight line around the planet, changing position each night.
 - Saturn and its famous ring system.
 - Deep-Space: Nebulae, galaxies, multiple star systems, star clusters — hundreds of such objects are visible through the Meade Infinity 50.
 - Terrestrial objects: Your Meade telescope may also be used for high-resolution land viewing. Important Note: Using that the diagonal mirror results in an image which is reversed left-for-right, but which is correctly oriented up-and-down. For a fully corrected image, use the included 1.5X erecting eyepiece.

To use the 1.5X erecting eyepiece, remove the diagonal mirror and place the 1.5X erecting eyepiece directly into the eyepiece holder (17, Fig 1) and secure with its thumbscrew. Next attach the included .965" to 1.25" adapter to the erecting eyepiece and secure with the thumbscrew. Lastly, attach the H20 eyepiece and secure. Do not use the diagonal mirror (15, Fig 1) and 1.5X erecting eyepiece together or the image will not fully corrected.

Terrestrial observations should almost always be made using the 20mm low-power eyepiece for bright, sharp images. Observing horizontally through the Earth’s atmosphere distorts images in higher-power eyepieces (such as 12mm).

CALCULATING POWER

The power, or magnification, at which a telescope is operating is determined by two factors: the focal length of the telescope’s main (objective) lens and the focal length of the eyepiece being used.

The focal length of the Meade Infinity 50’s objective lens is 600mm. To figure out the power you are using, divide the the focal length of the objective lens by the focal length of the eyepiece (shown on the eyepiece). For example, if you are using the H 20mm eyepiece with the Meade Infinity 50, the resulting power will be:

$$\text{Power} = 600\text{mm} \div 20\text{mm} = 30\text{X}.$$

Similarly, if you are using the H 12mm eyepiece, the resulting power will be:

$$600\text{mm} \div 12\text{mm} = 50\text{X}.$$

Note: The letter “H” refers to the “Huygens” optical design which yields well-corrected images with refracting telescopes.

With the 2X Barlow lens, an eyepiece’s power is multiplied 2 times. For example, the H 20mm (30X) eyepiece, when used in conjunction with the 2x Barlow lens, produces a magnification of 60X. The H 12mm (50X) eyepiece produces a magnification of 100X when used with the Barlow lens.

Looking at or near the Sun will cause irreversable damage to your eye. Do not point this telescope at or near the Sun. Do not look through the telescope as it is moving.

To use the 2x Barlow lens, remove the diagonal mirror from the eyepiece holder (17, Fig. 1). Insert the 2x Barlow lens and secure with the thumbscrew. Next insert the diagonal mirror(15, Fig.1) and eyepiece (1, Fig. 1). Refocus until the image is sharp.

A FEW WORDS ABOUT POWER

The useful higher magnification with any 50mm diameter telescope is in the range of 50 to 100 power. The general rule to follow with any telescope, regarding power: Only use as much magnification as a steady, well-defined image supports. The stability of the air varies and is one reason why having various eyepieces is desirable. Higher powers are no guaranty of better images; in fact, the opposite is often true.

MAINTENANCE

As with any quality optical instrument, lens surfaces should be cleaned as infrequently as possible. A little dust on the surface of the objective lens causes negligible degradation of image quality and should not be considered reason to “clean” the lens. When lens cleaning does become necessary, use a camel’s hair brush or compressed air to gently remove dust. Wipe only with a soft, clean cloth, applying as little pressure as possible to avoid scratching glass surfaces. Note: Remove the dew shield/lens shade (20, Fig. 1) to access the objective lens (16, Fig. 1).

SPECIFICATIONS

Objective (main) lens focal length	600mm
Objective lens diameter	50mm (2.0”)
Focal ratio	f/12
Mounting type	Alt-azimuth
Tripod	Aluminum

