SCAMPI - Single Camera Measurement of the Population Index

Work in progress

Prof. Dr.-Ing. Peter C. Slansky
University of Television and Film Munich
Department II Technology

SCAMPI: Development of a Project

4CAMPI: Perseids 2016; 4-Camera Measurement of the Population Index

Failed

SCAMPI 1.0: Perseids 2016: Single Camera Measurement of the Population Index

Provocing results

3CAMPI: Perseids 2018: 3-Camera Measurement of the Population Index

Work in progress

SCAMPI 2.0: Geminids 2018: Single Camera Measurement of the Population Index

Future

Population Index Theory

$$r = \frac{n_{X+1 \, mag}}{n_{X \, mag}}$$

- The PI is an observational factor
- The PI describes the magnitude distribution of meteor streams
- The PI is a constant
- The PI is mostly between 2,0 and 3,0
- The PI is needed to calculate the Zenital Hourly Rate

Ideal-theoretic Population Index

Critique of the Population Index

- The "PI" cannot be constant because this would mean an infinite number of ever fainter meteors
- The "PI" does not describe the true brightness distribution of meteor streams correctly
- The "PI" is mostly between 2,0 and 3,0 because of circular arguments

4CAMPI: Perseids 2016 Failed

4 detecting thresholds:

Cam 1: Canon ME20S-FH

ISO 1.400.000

F = 2.0

Reference sensitivity

Cam 2: Canon ME20S-FH

ISO 175.000

F = 2.0

- 3 stops

Cam 3: Sony α7S

ISO 160.000

F = 5.6

- 6 stops

Cam 4: Sony α 7S

ISO 20.000

F = 5.6

- 9 stops

SCAMPI 1.0: Perseids 2016

Cam 1: Canon ME20S-FH

ISO 1.400.000

25 fps

f = 35 mm

F = 2.0

6:25 hours video records, analyzed with MetRec by Sirko Molau:

906 Meteors over all, among them

549 Perseids

287 Sporadics and Anthelions

SCAMPI 1.0: Perseids 2016

Ideal-theoretic Population Index

SCAMPI 1.0: Four Interpretations

- 1 a: Error from meteor photometry
- 1 b: Error from meteor detection
- 2 a: Real result: The Perseids 2016 were extraordinary
- 2 b: Real result: There is no constant Pl

3SCAMPI: Perseids 2018

3 detecting thresholds:

3x Sony α 7S, all set to 25 fps T= 1/25 s ISO 409.000

with identical lenses: Canon FD 1.4/50mm F = 1.4

3 sensitivity thresholds via grey filters:

Cam 1: no filter

Cam 2: ND 0.6 filter, - 2 stops

Cam 3: ND 1.2 filter, - 4 stops

3SCAMPI: Perseids 2018

3 detecting thresholds:

3x Sony α7S, all set to 25 fps T= 1/25 s ISO 409.000

with identical lenses: Canon FD 1.4/50mm F = 1.4

3 sensitivity thresholds via grey filters:

Cam 1: no filter

Cam 2: ND 0.6 filter, - 2 stops

Cam 3: ND 1.2 filter, - 4 stops

3SCAMPI: Perseids 2018

3 detecting thresholds

3SCAMPI: Perseids 2018 first draft results

Conclusions

- Circular observatory effects for should be considered
- Instead of a constant Population Index the definition of a variable "Brightness Distribution Function" x = f(mag) seems to be appropriate
- Especially faint meteors should be investigated
- Meteor video observations with high sensitivity, high resolution <u>and</u>
 wide field are required
- Parallel or sequencial multi-camera observations with different ND filters can avoid the detection threshold problem

Outlook: SCAMPI 2.0

ARRI Alexa Mini Professional film camera

with high speed film lens

Zeiss Superspeed 1.3/18mm

Outlook: SCAMPI 2.0

ARRI Alexa Mini Professional film camera

with high speed film lens

Zeiss Superspeed 1.3/18mm

Outlook: **SCAMPI 2.0** Geminids 2018 ??

ARRI Alexa Mini Professional film camera

with high speed film lens

Zeiss Superspeed 1.3/18mm

Fast liquid crystal element in the lens mount, synchronized with the sensor output

- > Fast changing ND filter, resulting in an exposure sequence film recording
- > 3 or 4 sequencial detecting thresholds

Acknowledgements:

- Bernd Gährken for his support with the 4CAMPI and 3CAMPI observations
- Sirko Molau for his support with the data analysis and his ideas for SCAMPI
- Felix Bettonville for his valuable input

Thank You very much for Your Attention!

Bibliography:

- Richter, Janko: About the Mass and Magnitude Distributions of Meteor Showers; WGN journal of the IMO 46:1, P. 34 38
- Rendtel, Jürgen; Arlt, Rainer: Handbook for Meteor Observers, IMO 2017
- Slansky, Peter C.: The Efficiency of Cameras for Video Observation; WGN journal of the IMO 46:1, P. 24 29
- Slansky, Peter C.: Meteor Film Recording with Digital Film Cameras with large CMOS Sensors; WGN journal of the IMO 44:6, P. 190 197