
Omegon MightyMak 90
Highly portable, simple to use and ideal for beginners on a budget,
this small telescope is an excellent introduction to astronomy

STARGAZER

Telescope
advice
Cost: €215 (approx. £170)
From: Astroshop.eu
Type: Maksutov-Cassegrain
Aperture: 3.54”
Focal length: 39.37”

“The Omegon MightyMak 90
is versatile and suits a wide

range of eyepieces and filters”

If you’re looking for a telescope that’s
easy to carry and set up for your
very first venture into observing, or
perhaps you have children that have
been hassling you for a scope but you
don’t want to spend a fortune on a
hobby that could end up being a fad,
then the Omegon MightyMak 90 is a
worthwhile option to consider.

Omegon’s affordable product
provides two types of mount – a
tabletop tripod and a Dobsonian, ideal
for quick wildlife watching and night
sky viewing – as well as a Kellner
25mm eyepiece and a handy transport
bag. Unusually, however, there doesn’t
seem to be a finderscope or red dot
finder to assist with finding objects,
something that may hinder a novice
astronomer’s observing sessions to a
large degree. For the purpose of this

review, we attached an in-house red
dot finder to the telescope in order to
test it sufficiently.

Overall, the MightyMak 90 is very
well built; the tube in particular is
of superb quality. The build of the
Dobsonian mount is good, but the
tabletop tripod doesn’t seem to
support the tube as well without
severely tightening the tripod
pan handle. The MightyMak 90 is
sufficiently packaged in bubble wrap
to ensure safe transportation. The
flip-flop dust cap, which is fixed to
the telescope’s objective lens, is a nice
touch, ensuring that you don’t lose
this important accessory, although it
could be a hindrance while observing,
particularly on a windy evening.

We selected the sturdier Dobsonian
mount for our observations. Setting

the telescope up was a breeze and
within moments we got stuck into
targeting a selection of objects.

With its small aperture, the
MightyMak 90 is only really suitable
for observing Solar System targets
and the surface of the Moon – highly
recommended targets for those just
starting to observe the night sky.
Slewing from one region of the sky
to the other, we enjoyed the smooth
operation, while still giving just the
right amount of resistance for stability
when observing chosen targets. With
Saturn and Mars recently reaching
opposition, we quickly located the
pair as yellowish and red stars not
too far apart from each other in the
constellations of Ophiuchus and
Libra respectively, while Jupiter
proudly shone as a bright point in the
constellation of Leo.

We made Jupiter our first target,
which appeared as a bright disc. By
using averted vision, we could make
out two of its prominent bands – an
impressive feat given the small
aperture of this scope. The MightyMak
90 allows for basic astrophotography,
which we took advantage of, and
which allowed us to reveal much
more subtle detail across the gas
giant’s equator. Three of the planet’s
four Galilean moons were visible
during our observations, appearing as
lined-up points of light either side of
Jupiter’s limbs.

The MightyMak 90’s clarity is
impressive, with no chromatic
aberration – or colour fringing – visible
on the edges of any bright objects.
Mars appeared as a small, salmon-
pink disc over the southern horizon,

Best for...
Beginners

Small budget

Planetary viewing

Lunar viewing

£

The tabletop telescope
comes with a single 1.25”
Kellner 25mm eyepiece

Terrestrial viewing

Basic astrophotography

The MightyMak 90
is suitable for afocal
photography or basic
astrophotography with
an appropriate adapter

www.spaceanswers.com92

092-093_AAS_053_TelescopeReview.indd 92 08/06/2016 15:48

while the ringed giant stole the show
at magnitude +0.8. While the view
of Saturn was small in the field of
view, the planet’s majestic rings
blew us away. Although conditions
weren’t favourable enough to pick
out the Cassini Division without
the aid of photography equipment,
the MightyMak 90 surpassed
expectations. The manual to the
Maksutov-Cassegrain states that the
scope isn’t very useful in observing
deep-sky objects. While on the whole,
this is true of this desktop scope, it is
capable of picking out rich star clusters
as well as bright nebulae.

The MightyMak 90 is a very good
telescope for those wanting to get into
astronomy without breaking the bank,
and the scope also doubles up for
terrestrial viewing, adding more bang
for your buck. Although the setup
came without a finderscope and could
have been supplied with a few more
accessories, the MightyMak is versatile
and suits a wide range of eyepieces
and filters. There are cheaper scopes
on the market of a more substantial
size, but this ‘pint-sized’ model has an
advantage thanks to its portability.

The telescope tube employs a
Maksutov-Cassegrain design for

exquisite views of Solar System targets

Telescope advice
STARGAZER

Telescope advice
STARGAZER

Sadly, the MightyMak 90
is not supplied with a red

dot finder or finderscope to
assist with navigation

The Dobsonian
mount provides a

suitable, sturdy option
for observing planets
and the lunar surface

The Maksutov’s tube
doesn't feel sufficiently
supported by the ‘wildlife
watching’ tripod

www.spaceanswers.com 93

092-093_AAS_053_TelescopeReview.indd 93 08/06/2016 15:48

