
Jupiter 8 Service

OR A TALE OF 4 JUPITER 8’s BY KIM COXON

OK, 4 J8’s in need of attention for $12, how could I refuse. When they arrived, they were of 4
different sorts and boy did they need attention!

The 4 J8’s. The first one (from the left) is similar to the black ones. When you focus the whole front
rotates. Note the printed depth of field scale that has just about worn away. The second one is
similar in construction to the J3. Note the cap shown by the arrow. This relies on a second helix to
keep the front of the lens from rotating. The third and fourth ones are similar in construction to the
Industar lenses and rely on a pin to stop the front rotating. The only difference between these two is
the focus tab.

Servicing the focus unit of each is different but the lens units are very similar. I will cover the re-
lube of each of the focus units first and then cover the lens unit before some words on collimation.

LENS 1

Firmly grip the lens unit and unscrew it
from the focus unit. Notice the alloy
shims. Put the lens unit to one side and
don’t lose the shims!

Undo the 3 small grub screws around the focus ring
shown in white. I take the screws out and place in a
safe place in case of loss. If the ring is clean and
you don’t intend to anything with it, you could just
loosen them. If you leave them in they are easy to
loose but if you take them out, they cane be fiddly
to replace. Next, undo the 3 screws around the main
body cover (shown in yellow) and remove this as
well.

With the lens set at the close focus point, note how the 2 stops
screws almost touch either face. Remember this, as you will
when you reassemble to get the helix in the right place. Unscrew
the helix slightly so you can get at the lower screw (arrowed in
yellow) and remove it. You can now remove the helix unit.

The disassembly is complete and the 2
parts of the focus unit can go in your
favourite de-greaser and the 2 rings can be
cleaned either with some household cream
cleaner or metal polish, Flitz is very good
for this. Reassembly is the reverse of this
procedure. Grease the helix (I use a silicon
based synthetic grease) and thread it back
together. There are 4 start positions, only
one is right or you will not be able to
focus it properly. The photo above should
help. Remember, the 2 screws should
almost touch the opposite face. Place this
unit on a camera and move it to infinity
and check that the RF is also on infinity. If
not, the helix is in the wrong place.

Lens 2

This is perhaps the most difficult of the
FSU lenses. Begin by removing the
lens unit as before.

Remove the 3 screws around the focus
ring (yellow arrows) and then remove
the ring.

Remove the 3 screws shown by the red arrow and
remove the front part.

Remove the yellow screw. This is the focus limit
screw.

Now you can remove the 3 blue screws and the focus
ring can come off.

This shows where the limit screw goes in. You should
take a very good look what it looks like. The way these
ring work together is very difficult to describe in
words. You should also now be able to unscrew the
lens mount itself.

You should now have a set of parts like this.

Have another good long look and take notes! If you
turn the silver ring in the middle of this photo, you
will see how the parts interact. If you keep turning the
ring, the 3 parts will eventually come apart. Once
everything is cleaned and re-greased, it has to go back
together. You have to line up the three pieces and
jiggle them about until they go back together. I tried
to work out a way to describe the position of them but
can’t. I had to fiddle with it for about ¾ of an hour
and suddenly it all seemed to work. Having checked
it, everything was in the right place so I wasn’t going
to tempt fate a take it apart for this. Sorry! The rest of
the reassembly is the reverse. Place this unit on a
camera and move it to infinity and check that the RF
is also on infinity. If not, the helix is in the wrong
place.

Lens 3&4

You will be glad to know that I have saved the easiest to last!

Remove the lens unit as before and the remove the 3 screws
around the focus ring and then remove the ring.

Remove the 3 screws around the front part of the body and
remove.

Remove the 3 screws around the keeper ring on the bottom
and lift of the ring.

Lift off the lens mount ring.

Remove the guide pin. If you decide to remove the stop pin
as well remember that the guide pin is the shorter of the
two.

Note how this looks. With the helix unit
inserted correctly, the top of the body ring
is nearly touching the rim of the helix unit.
Only one start position of the 4 possible
will look like this so when you re-
assemble refer to this picture. Separate the
2 parts, clean re-grease and reassemble in
the reverse order. Place this unit on a
camera and move it to infinity and check
that the RF is also on infinity. If not, the
helix is in the wrong place.

Lens Units

If there is nothing wrong with the lens unit, you can
now replace it not forgetting the shims! If the lens
unit does require attention, either to clean the glass
or lube the aperture ring, read on.

Remove the shims and the rear lens group and place
in a safe place. Notice where the rear of the
diaphragm ring is in relation to the main body.
Remove the 3 screws around the aperture ring.
These are best removed, as they are very easy to
lose otherwise. The aperture ring should now screw
off backwards

Now undo the 2 screws around the top
of the lens just below the front surround.
In this case, they were buried in the
grease so you may need to hunt for
them. The front nameplate ring can now
be unscrewed.

The trim ring and front element should
now drop out and you should have a set
of parts like this.

The second lens group should now also come out although in
some cases it may be a bit stiff and need a gentle prod from the
back. Note the 2 cut-outs for a lens spanner in the picture. There
is no need to do anything here unless you want to slit the second
group to clean the glass. This is best done with the group
removed.

If the diaphragm is dirty, you can now clean it with
a cotton bud and some Ronsonol lighter fluid. To
re-lube the ring, first remove the index pin marked
here in yellow. Next remove the lock ring screw
shown in green. The ring will now unscrew and the
two halves can be separated.

Both parts can now be carefully cleaned.
To re-lube this part, I use a lithium-based
grease that is a bit thicker than the silicon
based grease used on the helix. The arrow
shows the important part. It is this rubbing
on the main body that gives the diaphragm
it’s “feel”. By using a thicker grease, I
find the ring is smooth to turn but less
likely to get knocked out of place whilst
focussing. Use a little to start with and add
more till you get the right feel for you.

Reassembly is the reverse procedure.
When you replace the outer diaphragm
ring, leave the 3 screws slightly slack.
You will need to adjust this once the lens
unit is replaced on the focus unit to get the
index mark in the right place.

Collimation

The general procedure for collimating lenses is another document. The Jupiter 8’s are generally
fairly easy to do. Begin by collimating at infinity. Once this is right check the close focus. Of the
dozen or so that I have done, there wasn’t any need to go any further. If yours focuses at infinity but
not at close range, it is likely that you have a hybrid and someone has been changing components.
Without major surgery, there is little you can do about it. You could try a thin spacer behind the rear
lens group. If this makes things worse, the only solution is to start removing material to make the
rear group sit further forward thus slightly shortening the focal length. In this case you may wish to
collimate the lens for about 10 feet and accept any slight discrepancy at infinity.

If you have any specific problems or questions, you can reach me through my website at
www.pentax-manuals.com. I will do my best to help but please remember that I am not a pro and
this is my hobby!

	ULENS 1
	UCollimation

