

GREEN BANK
OBSERVATORY

Brief Introduction to Radio Telescopes

Frank Ghigo

NRAO/GBO Summer Student Workshop May 26, 2020

Terms and Concepts

Parabolic reflector
Blocked/unblocked
Subreflector
Frontend/backend
Feed horn
Local oscillator
Mixer
Noise Cal
Flux density

Jansky
Bandwidth
Resolution
Antenna power pattern
Half-power beamwidth
Side lobes
Beam solid angle
dB (deciBels)
Main beam efficiency
Effective aperture

Aperture efficiency
Antenna Temperature
Aperture illumination function
Spillover
Gain
System temperature
Receiver temperature
convolution

Text books on Radio Astronomy

- Essential Radio Astronomy
- <https://science.nrao.edu/opportunities/courses/era>

Essential Radio Astronomy

James J. Condon, Scott M. Ransom

Princeton University Press, Apr 5, 2016 - [Science](#) - 376 pages

Essential Radio Astronomy is the only textbook on the subject specifically designed for a one-semester introductory course for advanced undergraduates or graduate students in

[More »](#)

© 2014

Tools of Radio Astronomy

Authors: **Wilson, Thomas, Rohlf, Kristen, Huettemeister, Susanne**

Presents the 6th edition of a leading textbook on radio astronomy to include state-of-the-art descriptions of instrumentation and new observations

Pioneers of Radio Astronomy

Karl Jansky
1932

Grote Reber
1938

—Grote Reber, about 1937.

Unblocked Aperture

- 100 x 110 m section of a parent parabola 208 m in diameter
- Cantilevered feed arm is at focus of the parent parabola

GBT 100 x 110 m Parabola Section

Paraboloidal mirror

Spherical reflector :Arecibo telescope

Subreflector and receiver room

On the receiver turret

Basic Radio Telescopes

Verschuur, 1985. Slide set produced by the Astronomical Society of the Pacific, slide #1.

Signal paths

Intrinsic Power P (Watts)
Distance R (meters)
Aperture A (sq.m.)

Flux = Power/Area

Flux Density (S) =
Power/Area/bandwidth
Bandwidth (β)

A “Jansky” is a unit of flux density

$$10^{-26} \text{ Watts / m}^2 / \text{Hz}$$

$$P = 10^{-26} 4\pi R^2 S \beta$$

Antenna Beam Pattern (power pattern)

Kraus, 1966, Fig.6-1, p. 153.

Beam Solid Angle
(steradians)

$$\Omega_A = \iint_{4\pi} P_n(\theta, \phi) d\Omega$$

Main Beam
Solid Angle

$$\Omega_M = \iint_{\text{main lobe}} P_n(\theta, \phi) d\Omega$$

P_n = normalized power
pattern

Fig. 3-2. Relation of antenna pattern to celestial sphere with associated coordinates.

dB ??

$$\Delta p(dB) = 10 \log_{10} \left(\frac{P_1}{P_2} \right)$$

P1/P2	Δp(dB)
1	0
2	3
10	10
100	20
1000	30

Convolution relation for observed brightness distribution

$$S(\theta) \propto \int_{\text{source}} A(\theta' - \theta) I(\theta') d\theta'$$

(Note: A is antenna pattern,
Means the same as P in
Previous slides.)

Figure 2.5 The power pattern of an antenna $A(\theta)$ and the intensity profile of a source $I_l(\theta')$ used to illustrate the convolution relationship. The angle θ is measured with respect to the beam center OC and θ' is measured with respect to the direction of the nominal position of the source OB .

Smoothing by the beam

Fig. 3-4. The true brightness distribution B scanned by, or convolved with, the antenna pattern \tilde{P} , as in (a) yields the observed flux-density distribution S , as in (b).

Fig. 3-6. For a point source the observed distribution is the same as the mirror image of the antenna pattern.

Some definitions and relations

Main beam efficiency, ϵ_M

$$\epsilon_M = \frac{\Omega_M}{\Omega_A}$$

Antenna theorem

$$\Omega_A = \frac{\lambda^2}{A_e}$$

Aperture efficiency, ϵ_{ap}

Effective aperture, A_e

Geometric aperture, A_g

$$\epsilon_{ap} = \frac{A_e}{A_g}$$

$$A_g(GBT) = \pi \left\{ \frac{1}{2}(100m) \right\}^2 = 7854m^2$$

$$\epsilon_{ap} = \epsilon_{pat} \epsilon_{surf} \epsilon_{block} \epsilon_{ohmic} \dots$$

another Basic Radio Telescope

Kraus, 1966. Fig.1-6, p. 14.

APERTURE
PLANE
ILLUMINATION

Aperture Illumination Function \leftrightarrow Beam Pattern

A gaussian aperture illumination gives a gaussian beam:

$$\epsilon_{pat} \approx 0.7$$

Fig. 6-104 Beam and aperture efficiencies for a one-dimensional aperture as a function of taper. (After Nash, 1964.) The aperture efficiency is a maximum with no taper, while the beam efficiency is a maximum with full taper.

Not-quite-perfect parabola

σ = rms surface error

Surface efficiency -- Ruze formula

$$\epsilon_{surf} = e^{-(4\pi\sigma/\lambda)^2}$$

σ = rms surface error

Effect of surface efficiency

$$\epsilon_{ap} = \epsilon_{pat} \epsilon_{surf} \dots$$

John Ruze of MIT -- Proc. IEEE vol 54, no. 4, p.633, April 1966.

Detected power (P , watts) from a resistor R
at temperature T (kelvin) over bandwidth β (Hz)

$$P = kT\beta$$

Power P_A detected in a radio telescope
Due to a source of flux density S

$$P_A = \frac{1}{2} AS\beta$$

power as equivalent temperature.

Antenna Temperature T_A

Effective Aperture A_e

$$S = \frac{2kT_A}{A_e}$$

System Temperature

= total noise power detected, a result of many contributions

$$T_{sys} = T_{ant} + T_{rcvr} + T_{atm} (1 - e^{-\tau_a}) + T_{spill} + T_{CMB} + \dots$$

Thermal noise ΔT

= minimum detectable signal

$$\Delta T = k_1 \frac{T_{sys}}{\sqrt{\Delta v \cdot t_{int}}}$$

The Radiometer Equation

Gain(K/Jy) for the GBT

$$S = \frac{2kT_A}{A_e}$$

Including atmospheric absorption:

$$S = \frac{2kT_A}{A_e} e^{\tau_a}$$

$$G = \frac{T_A}{S} = \frac{\varepsilon_{ap} A_g}{2k}$$

$$G(K / Jy) = 2.84 \cdot \varepsilon_{ap}$$

Physical temperature vs antenna temperature

For an extended object with source solid angle Ω_s ,
And physical temperature T_s , then

for $\Omega_s < \Omega_A$ $T_A = \frac{\Omega_s}{\Omega_A} T_s$

for $\Omega_s > \Omega_A$ $T_A = T_s$

In general : $T_A = \frac{1}{\Omega_A} \iint_{source} P_n(\theta, \phi) T_s(\theta, \phi) d\Omega$

Calibration: Scan of Cass A with the 40-Foot

$$T_{\text{ant}} = T_{\text{cal}} * (\text{peak} - \text{baseline}) / (\text{cal} - \text{baseline})$$

(T_{cal} is known)

More Calibration : GBT

Convert counts to T

$$K = \frac{T_{cal}}{\langle C_{cal-on} - C_{cal-off} \rangle}$$

$$T_{sys} = K \cdot C_{sys}$$

$$= \frac{1}{2} K \cdot (C_{offsource,calon} + C_{offsource,caloff}) - \frac{1}{2} T_{cal}$$

$$T_{ant} = K \cdot C_{source}$$

Scan 182 V : 0.0 RADI-LSR FO : 1.42041 GHz Pol: YY Tsys: 18.19
2009-05-29 Int : 00 00 54.3 Fsky : 1.41836 GHz IF : 0 Tcal: 1.46
Katie Chynoweth LST : +05 24 59.4 BW : 12.5000 MHz AGBT09B_034_01 OnOff

07 36 51.38 +65 36 09.4

N2403

Az: 384.4 El: 56.9 HA: -2.20

Scan 182
2009-05-29
Katie Chynoweth

V : 0.0 RADI-LSR
Int : 00 00 27.2
LST : +05 24 59.4

FO : 1.42041 GHz Pol: YY Tsys: 17.27
Fsky : 1.41836 GHz IF : 0 Tcal: 1.46
BW : 12.5000 MHz AGBT09B_034_01 OnOff

N2403

Az: 384.4 El: 56.9 HA: -2.20

Antenna Temperature (T_a)

N

TOPO Frequency (GHz)

Scan 183 V : 0.0 RADI-LSR
2009-05-29 Int : 00 00 54.3
Katie Chynoweth LST : +05 26 19.6

07 46 29.30 +66 36 01.9

Position switching

Scan 182
2009-05-29
Katie Chynoweth

V : 0.0 RADI-LSR
Int : 00 00 27.2
LST : +05 24 59.4

FO : 1.42041 GHz Pol: YY Tsys: 17.27
Fsky : 1.41836 GHz IF : 0 Tcal: 1.46
BW : 12.5000 MHz AGBT09B_034_01 OnOff

N2403

Az: 384.4 El: 56.9 HA: -2.20

Antenna Temperature (T_a)

N

TOPO Frequency (GHz)

Sun Jul 12 11:36:39 2009

GREEN BANK OBSERVATORY

greenbankobservatory.org

*The Green Bank Observatory is a facility of the National Science Foundation
operated under cooperative agreement by Associated Universities, Inc.*

