

Credit: John Sarkissian

www.csiro.au

Pulsar Observation and Data Analysis

Ryan Shannon
Postdoctoral Fellow, CSIRO Astronomy and Space Science

Outline

- What are pulsars?
 - What are the requirements for instrumentation/observing strategy?
- Coherent versus Incoherent Dedisperion
- Searching for pulsars
- Timing pulsars
- Other types of pulsar observing

Other pulsary goodness this week:

- Pulsar tutorial: Finding and timing a millisecond pulsar
- Thursday: George Hobbs will Detail the Scientific Motivations for Pulsar Timing

Pulsar radiation is *pulsed*

- Periodicity of the emission: rotation period of neutron star
 - Spin period for radio-bright neutron stars 1 ms to 10 s
- Emission region: located near magnetic pole of star

© 2004 The Trustees of Amherst College. www.amherst.edu/~gsgreenstein/progs/animations/pulsar_beacon/

Ryan Shannon, Pulsar Observations @ Parkes Radio School

Pulsar radiation is *pulsed*

- Periodicity of the emission: rotation period of neutron star
 - Spin period for radio-bright neutron stars 1 ms to 10 s
- Emission region: located near magnetic pole of star

© 2004 The Trustees of Amherst College. www.amherst.edu/~gsgreenstein/progs/animations/pulsar_beacon/

Ryan Shannon, Pulsar Observations @ Parkes Radio School

Pulsar radiation is periodically *pulsed*

- Each pulsar has a unique fingerprint (**pulse profile**)
 - Pulsed emission averages towards a standard that is *usually* statistically identical at all observing epochs
- If the profile stays the same, we can very accurately track the rotation history of the pulsars
 - Precision pulsar timing: most powerful use of pulsars (next to CMB, the most powerful use of any form of astrophysical radiation)

Pulsars have unique *Period* and *Period derivatives*

- Two fundamental observables of pulsars
 - Period
 - Period derivative
- Tells the story of pulsars
 - With a splash of observational bias
- Estimate other properties based on P and Pdot.
 - Age ($10^3 - 10^9$ yr)
 - Surface magnetic field strength (10^8 to 10^{15} G)
 - Surface voltage potential (10^{12} V)

Pulsar radiation is *erratic*

- Single pulses vary in shape
- Some pulsars show ultra-bright giant pulses
- Some pulsars occasionally miss pulses (nulling)
- Some pulsars only occasionally emit pulses (rotating radio transients RRATs)
- Bottom line: need a variety of data sets and detection tools to get a full census of pulsars

Bhat et. al. 2006

Pulsar radiation is *dispersed*

- Warm plasma in the ISM is refractive, and the index of refraction depends on RF.
 - At higher frequencies pulsed emission arrive earlier
 - Level of dispersion depends on total column density along the line of sight (Dispersion measure DM).
- Dispersion is an excellent discriminator
 - Allows us to distinguish pulsars from RFI (radar, microwaves, guitar hero)
- Corollary: Pulsars can be used to study ISM and Galactic Structure

$$\text{DM} = \int_0^d n_e \, dl$$

0 < DM < 1200 for known pulsars

Pulsar radiation is *polarised*

- Origin for polarisation:
High magnetic fields.
 - As pulsar rotates, the orientation of the dipole changes with respect to the line of sight
 - “Rotating Vector Model”: works well for some pulsars, but not others
- Corollary: To get a good estimate of the pulse profile, we need to have well behaved receivers (or good models of how “bad” our receiver are).

Wenming Yan et al. (2011)

Pulsar radiation is *polarised*

- Origin for polarisation: High magnetic fields.
 - As pulsar rotates, the orientation of the dipole changes with respect to the line of sight
 - “Rotating Vector Model”: works well for some pulsars, but not others
- Corollary: To get a good estimate of the pulse profile, we need to have well behaved receivers (or good models of how “bad” our receiver are).

Everett & Weisberg (2001)

Pulsar Radiation is *Multi-wavelength*

- Non-thermal emission observed across entire EM spectrum
- Some pulsars are prodigious producers of gamma-ray emission.
- Not going to talk about it more in this lecture

- *The number of high energy pulsars has grown by a factor of 10 since the launch of the Fermi space telescope.*

Dynamic Spectra: Pulsar Radiation as a Function of Frequency and Time

Frequency Resolution:

16-2048 channels
over 64 MHz to
1 GHz

Time resolution
 $\sim 1\mu\text{s}$ to 64 μs

Dedispersed time series

Frequency

Time

It is necessary to remove the effect of dispersion

- 1) Increase SNR to detect pulsar; and
- 2) Best study pulsar

Two Methods for Dedisperion

Need to remove the effect of interstellar propagation before analysing data, e.g. *dedisperse* the data

Coherent:

- operates on the voltage proportional to the electric field accepted by the antenna, feed and receiver
- computationally intensive because it requires sampling at the rate of the total bandwidth
- Exactly removes effect of dispersion

Post-detection (incoherent):

- operates on intensity = $|\text{voltage}|^2$
- computationally less demanding
- an approximation

Maths of the Coherent Dedisperion Technique

Dispersion delay in the time domain causes a phase perturbation of the electric field in the Fourier domain:

$$\vec{E}_{\text{measured}}(\omega) = \vec{E}_{\text{emitted}}(\omega)e^{ik(\omega)z}$$

Coherent dedispersion involves multiplication of Fourier amplitudes by the inverse function,

$$e^{-ik(\omega)z}$$

For the non-uniform ISM, we have

$$k(\omega)z \rightarrow \int dz k(\omega) \propto \omega^2 DM + \text{constant}$$

which is known to high precision for known pulsars.

The algorithm consists of

$$\text{IFFT}\{\text{FFT} [E_{\text{measured}}(t)] \times e^{-ik(\omega)z}\} \approx E_{\text{emitted}}(t)$$

Application requires very fast sampling to achieve usable bandwidths.

Dispersed Pulse

Coherently dedispersed pulse

Post-detection Dedispersing:

Sum intensity over frequency after correcting for dispersion delay

Residual time smearing:

$$\begin{aligned}\Delta t &= [\Delta t_{DM}^2 + (1/\Delta\nu)^2]^{1/2} \\ &= [(a\Delta\nu)^2 + (\Delta\nu)^{-2}]^{-1/2} \\ \implies &\text{minimum smearing time across a channel when} \\ \Delta\nu &= [8.3 \mu\text{s DM} \nu^{-3}]^{-1/2}\end{aligned}$$

Example of different types of backends

- Examples of fast-dump spectrometers:
 - Analogue filter banks
 - Correlators
 - FFT (hardware)
 - FFT (software)
 - Polyphase filter bank
- Examples: AFB, DFB, WAPP
- Coherent Dedispersion – done in software (on CPU or GPU)
 - Example APSR, CASPSR, GUPPI

Above: Comparison of Coherent and Incoherent Dedispersion (from Paul Demorest).

Left: Giant pulses from the Crab Pulsar show structure temporally unresolved at the 2 ns level (emitting region 60cm in size)!

Searching for Pulsars: Flow Chart

Searching normally conducted in total intensity (sensitivity/computation limitations)

Searching always done with incoherent dedispersion

What is a Harmonic Sum?

The FFT of a periodic pulse train is a series of spikes (harmonics) separated by 1/P.

To improve S/N in FFT search, sum harmonics.

The number of harmonics depends on the pulse “duty cycle” = (pulse width / P) (unknown *a priori*) \Rightarrow need to use trial values of N_h :

$$h(N_h) = N_h^{-1/2} \sum_{j=1}^{N_h} \left| \frac{\text{FFT}(j)}{\text{FFT}(0)} \right| \quad \text{Sum over harmonics}$$

Noise and RFI conspire to yield spurious candidates.
∴ Need a high threshold.

$$S_{\min_1} = m \times \sigma_{\text{radiometer}}$$
$$m \approx 10$$

$$S_{\min} = \frac{S_{\min_1}}{h(N_h)}$$

Example Time Series and Power Spectrum for a Pulsar discovery

Example Time Series and Power Spectrum for a PALFA discovery

Example Time Series and Power Spectrum for a PALFA discovery

Dealing With Orbital Motion

Orbital acceleration yields a time-dependent period, potentially destroying the power of the straightforward FFT + Harmonic Search.

One of the holy grails of pulsar astronomy: pulsar-BH in compact binary orbits

- Long-period binaries: $T = \text{data span length} \ll P_{\text{orb}}$
 - Do nothing different
- Intermediate-period orbits: $T < 0.1 P_{\text{orb}}$
 - Acceleration search: compensate the time domain or match filter in the frequency domain according to an acceleration parameter
- Very short period orbits: $T > P_{\text{orb}}$ (potentially $\gg P_{\text{orb}}$)
 - Do conventional FFT but search for orbital sidebands
 - Talk to Dan Thornton (PhD student Manchester)

Single Pulse Searches

- Use matched filter?
 - Search for box-car shaped bursts in de-dispersed time series
- Types of sources detectable in single pulse searches
 - Giant pulse emission?
 - Extragalactic bursts?
 - RRATs (rotating radio transients)
 - Pulsars that emit particularly “spiky” emission

Example of bursty emission

Single Pulse Searches

- Use matched filter?
 - Search for box-car shaped bursts in de-dispersed time series
- Types of sources detectable in single pulse searches
 - Giant pulse emission?
 - Extragalactic bursts?
 - RRATs (rotating radio transients)
 - Pulsars that emit particularly “spiky” emission

Example: Single Pulse Search

Use a matched filter template to search for dispersed pulses.

Plot event SNR versus DM

If observe multiple events at same dispersion measure (from the same position in the sky) you have confidently detected object.

Size of circle denotes event significance.
McLaughlin et al. (2006)

Pulsar Timing: The Basics of Pulsars as Clocks

- Stack M pulses ($M=1000s$)
- Time-tag using template fitting

$$t_j = \text{TOA} + \delta\text{TOA}$$
$$\delta\text{TOA} \sim \frac{W}{S/N} \sim 0.1 \mu\text{s to } 1 \text{ ms}$$

- Repeat for L epochs spanning $N=T/P$ spin periods ($T=\text{years}$)
- $N \sim 10^8 - 10^{10}$ cycles in one year
- Period determined to $\delta P \sim \frac{\delta\text{TOA}}{N} \sim 10^{-16}$ to 10^{-14} s
- B1937+21: **$P = 0.0015578064924327 \pm 0.0000000000000004$ s**
- J1909-3744: **eccentricity < 0.00000013 (Jacoby et al. 2006)**

Matched Filtering (Template Fitting)

- Optimal Estimation of Arrival Time
- Cross correlate $U(t)$ with $T(t)$ and find the lag of maximum correlation
 - $C_{UT}(\tau) = U(t)*T(t+\tau) = aC_{TT}(\tau-t_0) + T(t+\tau)*n(t)$
 - $C_{UT}(\tau)$ maximizes at $\tau_{\max}=t_0$ in the mean
 - Error in τ_{\max} is due solely to $n(t)$

Realities of Matched Filtering (Template Fitting)

- Easier to find τ_{\max} in the Fourier domain (sampling issues)
 - delay in time \leftrightarrow phase slope in Fourier transform
- If shape of $U(t) \neq$ shape of $T(t)$, there are additional errors in the TOA estimate
 - this is the real situation with pulsar signals
- Examples:
 - finite number of pulses summed \rightarrow errors (“self noise”)
 - pulsar shapes do not converge exactly to the same shape

It is important to have a the correct template.

If the template is incorrect, then you will make a poor estimate of the TOA (and also have a poor estimate of the **TOA error**)

Narrow Pulse with Too-narrow Template

It is important to have a the correct template.

If the template is incorrect, then you will make a poor estimate of the TOA (and also have a poor estimate of the TOA error)

Narrow Pulse

It is important to have a the correct template.

If the template is incorrect, then you will make a poor estimate of the TOA (and also have a poor estimate of the TOA error)

Narrow Pulse with Wide Template

Example 1: Forming Calibrated Pulse Profile

- Need to form Stokes parameters as a function of pulse phase
- Calibrate for gain and phase variations between feeds
 - Inject non-polarised or polarised signal into feed
 - Observe non-polarised astronomical source to calibrate the injected signal
- Calibrate ellipticity of the feeds
 - Track polarized source as a function of parallactic angle
 - These calibration observations are done at Parkes every ~ 3-6 months (happening this week)

Observed Stokes Parameters as a Function of Parallactic Angle (van Straten 2004).

Arecibo
Observation of
MSP J1713+0747
at L-band (~1400
MHz).

Three consecutive
10 second
integrations show
broadband
systematic
variations, not
just uncorrelated
radiometer error:
pulse jitter.

Example 2: Pulse Shape Variations Even after averaging 10000 pulses

Pulse Phase

Summary to this point

- Find a pulsar
- Determine a pulse time of arrival
- Next step: time the pulsar

What influences pulsar arrival times?

t_r

$$\begin{aligned} t_e = & t_r - D/c^2 \\ & + \text{DM}/v^2 \\ & + \Delta_{R\odot} + \Delta_{E\odot} + \Delta_{S\odot} \\ & - \Delta_R - \Delta_E - \Delta_S \\ & + \delta\text{TOA}_{\text{ISM}} \\ & + \delta\text{TOA}_{\text{orbit noise}} \\ & + \delta\text{TOA}_{\text{spin noise}} \\ & + \delta\text{TOA}_{\text{grav. waves}} \\ & + \dots \end{aligned}$$

Path length

Plasma dispersion (ISM)

Solar system (Roemer, Einstein,
Shapiro)

Binary pulsar (R,E,S delays)

ISM scattering fluctuations

Orbital perturbations

Intrinsic spin (torque) noise

Gravitational wave backgrounds

What influences pulse arrival times?

- Pulsar spindown
- *Stochastic spindown variations*
- Intrinsic variation in shape and/or phase of emitted pulse (jitter)
- Reflex Motion from companions
- *Gravitational Waves*
- Pulsar position, proper motion, distance
- *Warm electrons in the ISM*
- Solar system
 - Mass of planets (Champion et al. 2010)
 - Location of solar system barycentre

Pulsar

Earth

Goal: including as many of the perturbations as possible in timing model.

O. Löhmer et al.: Frequency evoluti

Konacki & Wolszczan (2004):
Three planets around MSP
B1257+12: $4.3 M_{\text{Earth}}$,
 $3.9 M_{\text{Earth}}$, and $0.02 M_{\text{Earth}}$

Massive (white dwarf)
companion

Example: What pulsar residuals ought to look like: PSR B1855+09

The Residuals are quite white! (Time series from D. Nice)

Example: What Residuals from Most Pulsars Look Like

Other types of Pulsar Observations

- VLBI: parallax, proper motion
 - Pulsar distance:
 - NS Population model
 - Luminosity (particularly for high energy emission)
 - Constrain Galactic electron density model/ Galactic structure
 - Pulsar velocity: High velocity some > 1000 km/s (escape the Galaxy)
 - Physics of supernova explosions
- Synthesis imaging: Pulsar environment / Pulsar wind nebulae (PWN)
 - Interactions between pulsar wind and the ISM produce synchrotron emission

Other types of Pulsar Observations

- VLBI: parallax, proper motion
 - Pulsar distance:
 - NS Population model
 - Luminosity (particularly for high energy emission)
 - Constrain Galactic electron density model/ Galactic structure
 - Pulsar velocity: High velocity some > 1000 km/s (escape the Galaxy)
 - Physics of supernova explosions
- Synthesis imaging: Pulsar environment / Pulsar wind nebulae (PWN)
 - Interactions between pulsar wind and the ISM produce synchrotron emission

Pulsar shooting out of SNR!

Ng et al. (2011)

Summary

- Unique radio instrumentation is required to observed pulsars.
- For searching, incoherently dedispersed time series are searched for periodic signals and bursts using an arsenal of techniques.
- For timing observations, incoherently or coherently dedispersed time series are folded and calibrated to produce average pulse profiles that are correlated with a template to obtain a time of arrival that is used in timing analysis.
- Thank you!

Photo: Mike Keith

Example Receiving System

A410/A520 L-band Receiver

11 Oct 2005
14 Jan 2006
JMC

Pulse shape

Effects that broaden pulses reduce the harmonic sum, which is bad

Survey Selection Against Binaries

NS-NS binary

Pulse shape

Phase perturbation

FFT harmonics

Harmonic Sum

$$v_{l,r}(t) \text{ or } I_{l,r}(\nu, t) \Rightarrow \begin{aligned} &I(\nu, t) \\ &Q(\nu, t) \\ &U(\nu, t) \\ &\nabla(\nu, t) \end{aligned}$$

