

Introduction to Radio Astronomy

- Sources of radio emission
- Radio telescopes - collecting the radiation
- Processing the radio signal
- Radio telescope characteristics
- Observing radio sources

Sources of Radio Emission

- Blackbody (thermal)
- Continuum sources (non-thermal)
- Spectral line sources

Blackbody Sources:

The cosmic microwave background, the planets

- Obs in cm requires low temperature: $\lambda_m T = 0.2898 \text{ cm K}$
- Flux = const $\times \nu^\alpha \times T$
- For thermal sources α is ~ 2 (flatter for less opaque sources)

DMR 53 GHz Maps

Before Dipole Subtraction

After Dipole Subtraction

After Galaxy Subtraction

Continuum (non-thermal) Emission:

Emission at all radio wavelengths

Bremsstrahlung (free-free):

Electron is accelerated as it passes a charged particle thereby emitting a photon

Synchrotron:

A charged particle moving in a magnetic field experiences acceleration and emits a photon

Sources of Continuum Emission

Radio Emission Lines

- Neutral hydrogen (HI) spin-flip transition
- Recombination lines (between high-lying atomic states)
- Molecular lines (CO, OH, etc.)

Formation of the 21-cm Line of Neutral Hydrogen

21cm Line of Neutral Hydrogen

Not only are λ , ν , and E equivalent, but for the most part velocity and distance are as well.

$$z = \frac{\lambda - \lambda_0}{\lambda_0} = \frac{\Delta\nu}{c}$$

$$d = v / H_0$$

21cm Line of Neutral Hydrogen, cont.

- HI spectral line from galaxy
- Shifted by expansion of universe (“recession velocity”)
- Broadened by rotation

21 cm Line Emission: The M81 Group

Stellar Light

Neutral Hydrogen

Radio Telescopes

Karl Jansky, Holmdel NJ, 1929

Antennas

- Device for converting electromagnetic radiation into electrical currents or vice-versa.
- Often done with dipoles or feedhorns.
- The most basic “telescopes” are antennas + electronics

Karl Jansky, Holmdel NJ, 1929

Radio Telescope Components

- Reflector(s)
- Feed horn(s)
- Low-noise amplifier
- Filter
- Downconverter
- IF Amplifier
- Spectrometer

Reflector

- Increases the collecting area
- Increases sensitivity
- Increases resolution
- Must keep all parts of on-axis plane wavefront in phase at focus
- Spherical surface focuses to a line

430 MHz
line feed

Antenna/Feedhorn

Hardware that takes the signal from the antenna to the electronics

Array of 7 feedhorns on the
Arecibo telescope - ALFA

Typical cm-wave feedhorn

Fourier Transforms and Beam Patterns

Radio Telescope Characteristics

beam and sidelobes

- Diffraction pattern of telescope
 $\sin\theta = 1.22 (\lambda/D)$
- Diffraction pattern indicates sensitivity to sources on the sky
- Uniformly illuminated circular aperture: central beam & sidelobe rings
- FWHM of central beam is called the *beamwidth*
- Note that you are sensitive to sources away from beam center

Radio Telescope Characteristics

power and gain

- The power collected by an antenna is approximately:

$$P = S \times A \times \Delta\nu$$

S = flux at Earth, A = antenna area, $\Delta\nu$ = frequency interval or bandwidth of measured radiation

- The gain of an antenna is given by:

$$G = 4\pi A / \lambda^2$$

- Aperture efficiency is the ratio of the effective collecting area to the actual collecting area

Signal Path

Mixers

The Signal Path

- Signal MUCH small than thermal noise so strong amplification and stable receivers are required
- Variations in amplifier gain monitored and corrected using switching techniques:
 - between sky and reference source
 - between object and ostensibly empty sky
 - between frequency of interest and neighboring passband.
- Smaller frequencies are much more convenient for the electronics so signal is “downconverted”

**W-band
(94 GHz,
4 mm)
amplifier**

W-20

—

25 mm

Signal Path

Autocorrelation Spectrometer

Or how we actually make sense out of the signal

- Measures the fourier transform of the power spectrum
- Special-purpose hardware computes the correlation of the signal with itself:

$$R_n = N^{-1} \sum_{j=1}^N [v(t_j)v(t_j+n\delta t)]$$

where δt is *lag* and v is signal voltage; integer n ranges from 0 to $(\delta t \delta f)^{-1}$ if frequency channels of width δf are required

- Power spectrum is discrete Fourier transform (FFT) of R_n

Spectral Resolution

- The spectral resolution in a radio telescope can be limited by several issues:
 - integration time (signal-to-noise)
 - filter bank resolution (if you're using a filter bank to generate a power spectrum in hardware)

Radio Telescope Characteristics

sensitivity

- **Sensitivity is a measure of the relationship between the signal and the noise**
- **Signal:** the power detected by the telescope
- **Noise:** mostly thermal from electronics but also ground radiation entering feedhorn and the cosmic microwave background. Poisson noise is ALWAYS important. Interference is also a HUGE problem (radar, GPS, etc.)

Radiometer Equation

$$T_{rms} = \alpha T_{sys} / \sqrt{\Delta v t}$$

- T_{rms} = rms noise in observation
- $\alpha \sim (2)^{1/2}$ because half of the time is spent off the source
 - off-source = position switch
 - off-frequency = frequency switch
- T_{sys} = System temperature
- Δv = bandwidth, i.e., frequency range observed
- t = integration time

Radio Telescope Characteristics

semantics

- **Preferred unit of flux density:** (requires calibration) is Jansky:

$$1\text{Jy} = 10^{-26} \text{ W m}^{-2} \text{ Hz}^{-1}$$

- **Brightness:** Flux density per unit solid angle. Brightness of sources are often given in temperature units

Radio Telescope Characteristics

Temperatures

In radio astronomy power is often measured in “temperature” - the equivalent temperature of a blackbody producing the same power

- **System temperature:** temperature of blackbody producing same power as telescope + instrumentation without a source
- **Brightness temperature:** Flux density per unit solid angle of a source measured in units of equivalent blackbody temperature
- **Antenna temperature:** The flux density transferred to the receiver by the antenna. Some of the incoming power is lost, represented by the aperture efficiency

Radio Telescope Characteristics

polarization

- H I sources are un-polarized
- Synchrotron sources are often polarized – *E*-field in plane of electron's acceleration
- Noise sources (man-made interference) are often polarized
- Each receiver can respond to one polarization – one component of linear or one handedness of circular polarization
- Usually there are multiple receivers to observe both polarization components simultaneously

Parameterization of Polarization

- Linear E_x and E_y with phase difference ϕ
- Stokes' parameters:
 - $I = E_x^2 + E_y^2$
 - $Q = E_x^2 - E_y^2$
 - $U = 2E_x E_y \cos\phi$
 - $V = 2E_x E_y \sin\phi$
- Unpolarized source: $E_x = E_y$ and $\phi = 0$
- Un-polarized $Q = 0$, $V = 0$, and $I = U$;
- Stokes' I = total flux (sum of x and y polarizations)

Observing Schemes

- Total scan time [per] target will be 7 minutes using the LBW
- On-source/off-source data collection technique
 - LBW receiver will track source as it moves across the sky.
 - In order to flat field the image, data is taken over a period of blank sky (the off source) over the same altitude and azimuth path traveled by the target (the on source).
 - 3 min. on source, 1 min. to move back, 3 min. off source.
- The differences in the two passes provides corrections for local environmental noise as well as background sky noise using bandpass subtraction.
- The spectra will be analyzed with an interim 50 MHz correlator.
- LBW samples two orthogonal polarization states which can be treated independently in this stage of analysis.

Observing Schemes

- Position switching helps remove systematics in data
 - Reduced spectrum = $(\text{ON}-\text{OFF})/\text{OFF}$
 - ON: Target source observation
 - OFF: blank sky observed over the same altitude and azimuth path traveled by target (on source).
 - corrections for local environmental noise as well as background sky noise
- Two polarizations can be compared to identify RFI or averaged to improve signal for an unpolarized source

Happy Observing!!!

Baselines and Observing Schemes

- Instrumental effects cause variations in the baseline that are often much larger than the signal that we want to measure
- We need to find a way to observe with and without the source but without changing the instrumental effects
- We usually accomplish the above with either beam (position) switching or frequency switching

Baselines

Raw baseline shape for a 21 cm observation with Arecibo

Baselines and Observing Schemes

- Instrumental effects cause variations in the baseline that are often much larger than the signal that we want to measure
- We need to find a way to observe with and without the source but without changing the instrumental effects
- We usually accomplish the above with either beam (position) switching or frequency switching

ALFALFA Observing Technique:

HI 21 cm Observing in Action

- **Drift scan:** telescope is fixed, the position change is driven by the rotation of the Earth
- Baseline shape is removed using spectra that are adjacent in time and space
- Because the telescope does not move, the systematic noise does not change making the data easier to correct