

Spectroscopy techniques

[photometry at many wavelengths]

Danny Steeghs

The basic spectrograph

Spectrographs

- Slit aperture
 - Long and narrow slit ; spatial information along slit
 - Fibers ; multi-object and integral field
 - Multiple slitlets ; multi-object spectroscopy
- Dispersers
 - *Prisms* ; limited to low resolution
$$\frac{d\theta}{d\lambda} \propto \frac{dn}{d\lambda} \quad (\propto \lambda^{-3} \text{ for glass})$$
 - *Gratings* ; reflective/transmissive, holographic
 - *Grisms* ; grating on prism interface
 - *Cross-dispersers* ; image many orders simultaneously

Gratings

- Grating equation

$$n\lambda = d (\sin \beta + \sin \alpha)$$

n = order

d = groove spacing

α, β = angles relative to blaze

- Dispersion

$$\frac{d\beta}{d\lambda} = n / (d \cos \beta)$$

constant dispersion for given
groove spacing and order

watch for order overlap

$$n\lambda_1 = (n+1)\lambda_2$$

Dispersion, resolution, sampling

- The intrinsic resolution of the spectrum is governed by the telescope PSF and the slit aperture
 - Slit width > PSF ; seeing-limited resolution
 - Slit width < PSF ; slit-limited resolution
 - Resolving power; $R = \lambda / \Delta\lambda$
- The disperser determines the physical dispersion of the light as a function of wavelength
- The detector must sample this physical scale accordingly [at least two pixels per resolution element]
- E.g. The ISIS spectrograph on the 4.2m WHT
 - 600 groove/mm grating projects to 33Å/mm on detector plane
 - The spatial scale of the detector plane is 14.9"/mm
 - CCD detector has 13.5 micron pixels
 - maximum resolution at 2-pixels is 0.89Å
 - this is 0.40" so need a 0.4" slit to achieve this resolution
 - the CCD has 4096 pix in the dispersion direction and covers 1822Å
 - $R = \Delta\lambda/\lambda = 5,618$ at 5000Å

Some real spectrographs

RC spectrograph at Kitt Peak

ISIS on the WHT

The detector view

- spectral format CCD ; more pixels in the dispersion direction to sample the spectrum
- spatial information along the slit still available

The detector view ; spatial slice

The detector view ; spectral slice

Echelle spectrographs

- Uses gratings at very high order (thus high resolution), and uses a 2nd low resolution *cross-disperser* to separate individual orders

- Can reach very high R of few times 10^4 - 10^5
- Slit is short to avoid order overlap; limited spatial/sky info

Integral Field Spectroscopy aka 3D

- Long-slit can provide spatial information along the slit, can slice extended objects ; $I(x,\lambda)$ [2D]

- To sample targets in two spatial dimension, a bundle of apertures is needed ; $I(x,y,\lambda)$ [3D]
- Each fiber/lenslet in the bundle is then fed into a spectrograph and dispersed

Integral Field Spectroscopy example

Multi-object spectrographs

- Multiplex advantage by placing multiple apertures on the field of view and feeding each of these through the spectrograph
- Good for wide field-of-view instruments where the density of interesting targets per field is large
- Main types
 - **No apertures** ; just disperse the FoV
 - + No light-losses in apertures
 - Spectra/background of distinct sources overlap
 - **Use slitmasks** ; cut short slits at position of each target
 - + Get the same advantages as a single slit
 - Need to make custom slitmask for each pointing
 - Limited number of slits can be carved before spectra overlap
 - **Use fibers** ; place fiber at each target position
 - + Flexible and can setup fibers on the fly
 - + Can re-image the fibers efficiently onto the CCD ; more objects
 - Fiber size (=aperture) is fixed, background+target light combined

Slitless spectroscopy

- no slit-losses, but also no control over resolution
- confusion / spectral overlap

MOS slitmasks

Image of the FOV

Custom slitmask

Fiber MOS example

Pick your targets ...

IPHAS star forming region

MMT HectoSpec

MMT HectoSpec

MMT HectoSpec

Summary: Apertures

- Slit-based spectra
 - 1D spatial profile
 - good sky subtraction
 - adapt slit-width and length to conditions and goals
 - Not many targets
- Fiber-based spectra
 - No spatial information over fiber
 - Sky and target light combined
 - Sky subtraction relies on sky fibers that may be far away
 - Limited flexibility in terms of aperture size/geometry
 - Very flexible for mapping FOV ; MOS/IFU

Extracting the spectrum

We will use the long-slit example as our template, multiplexed configurations whether for multiple orders or multiple objects is in 1st order just multiplexing single object spectral extraction

Extracting the spectrum

signal = (source + background) – background@source

$$S(\lambda) = \sum I(y, \lambda) p(y) - \sum I(y, \lambda) b(y)$$

↑ ↑
 object profile weight sky profile weight

$$D(\lambda) = f(x,y) \approx f(x) \quad \text{relates } \lambda \text{ to } x,y$$

dispersion relation

Sky background

- Background has contributions from many sources;
 - Air glow ; strong discrete emission lines
 - Zodiacal light ; $m_V \sim 22.-23.5$
 - Sun/Moonlight
 - new moon : $m_V \sim 21.9$
 - full moon : $m_V \sim 19.9$
 - Aurorae
 - Light pollution
 - Thermal emission from sky, telescope and buildings
 - Non-resolved astronomical background

Sky background

Sky background ; Tucson

Atmospheric transmission

- Atmospheric transmission is strongly dependent on wavelength

Telluric absorption

Telluric absorption

Summary: Background

- The background is a composite of many sources
- All of these are dependent on wavelength and their strength varies with time
- Some correlate with lunar cycle, airmass, solar activity cycle etc., but many variations are erratic
- *Background subtraction needs to be done on a wavelength by wavelength basis* and ideally is measured simultaneously with the object exposure
- Some parts of the spectrum may be background dominated, others not ; *error propagation*