Toward adaptive x-ray telescopes

Stephen L. O'Dell^a, Tim W. Button^b, Vincenzo Cotroneo^c, William N. Davis ^c, Peer Doel^d, Charlotte H. Feldman^e, Mark D. Freeman^c, Mikhail V. Gubarev^a, Jeffery J. Kolodziejczak^a, Alan G. Michette^f, Brian D. Ramsey^a, Paul B. Reid^c, Daniel Rodriguez Sanmartin^b, Timo T. Saha^g, Daniel A. Schwartz^c, Susan Trolier-McKinstry^h, Rudeger H. T. Wilke^h, Richard Willingale^e, and William W. Zhang^g

a NASA Marshall Space Flight Center, Space Science Office, Huntsville, AL 35812, USA
 b University of Birmingham, Metallurgy & Materials, Edgbaston, Birmingham B15 2TT, UK
 c Harvard-Smithsonian Center for Astrophysics, 60 Garden St., Cambridge, MA 02138, USA
 d University College London, Physics & Astronomy, Gower St., London WC1E 6BT, UK
 e University of Leicester, Physics & Astronomy, University Rd., Leicester, LE1 7RH, UK
 f King's College London, Physics, The Strand, London, WC2R 2LS, UK
 g NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA
 h Pennsylvania State University, Materials Research Institute, University Park, PA 16802, USA

Abstract

Future x-ray observatories will require high-resolution (< 1") optics with very-large-aperture (> 25 m²) areas. Even with the next generation of heavy-lift launch vehicles, launch-mass constraints and aperture-area requirements will limit the surface areal density of the grazing-incidence mirrors to about 1 kg/m² or less. Achieving sub-arcsecond x-ray imaging with such lightweight mirrors will require excellent mirror surfaces, precise and stable alignment, and exceptional stiffness or deformation compensation. Attaining and maintaining alignment and figure control will likely involve adaptive (in-space adjustable) x-ray optics. In contrast with infrared and visible astronomy, adaptive optics for x-ray astronomy is in its infancy. In the middle of the past decade, two efforts began to advance technologies for adaptive x-ray telescopes: The Generation-X (Gen-X) concept studies in the United States, and the Smart X-ray Optics (SXO) Basic Technology project in the United Kingdom. This paper discusses relevant technological issues and summarizes progress toward adaptive x-ray telescopes.

Key words: X-ray telescopes, x-ray optics, adaptive optics, piezoelectric devices

Abstract will be submitted to SPIE Optics + Photonics 2011 (August 21-25, San Diego) Conference OP403, *Optics for EUV, X-ray, and Gamma-ray Astronomy V*.

Optics for EUV, X-ray, and Gamma-ray Astronomy V (SPIE 8147) 2011 August 23-25; San Diego, CA (USA)

DRAFT 2011.08.18 Toward adaptive x-ray telescopes

Steve O'Dell on behalf of the Smart X-ray Optics (UK) and the Generation-X (USA) collaborations

Co-authors represent Smart X-ray Optics (UK) and Generation-X (USA) teams.

Steve O'Della, Carolyn Atkinsb,c, Tim Buttond, Vincenzo Cotroneoe, Bill Davise, Peter Doelb, Charly Feldmanf, Mark Freemane, Mikhail Gubareva, Jeff Kolodziejczaka, Alan Michetteg, Brian Ramseya, Paul Reide, Daniel Rodriguez Sanmartind, Timo Sahah, Dan Schwartze, Susan Trolier-McKinstryi, Rudeger Wilkei, Dick Willingalef, & Will Zhangh

```
 a NASA Marshall Space Flight Center (USA)
 b University College London (UK)
 c University of Alabama in Huntsville (USA)
 d University of Birmingham (UK)
 e Harvard–Smithsonian Center for Astrophysics (USA)
 f University of Leicester (UK)
 g King's College London (UK)
 h NASA Goddard Space Flight Center (USA)
 i Pennsylvania State University (USA)
```

Astronomical x-ray telescopes need large area and high-resolution imaging.

Higher resolution improves both imaging quality and sensitivity (noise reduction).

Aperture area improves sensitivity (signal increase), down to the confusion limit.

X-ray optics for in-space applications have some unique requirements.

- The standard metric for image quality is the halfpower diameter (HPD) = half-energy width (HEW).
 - If axial-slope deviations (σ_{α} RMS) dominate and are gaussian, then HPD = 1.35 × 2($\sqrt{2}$) σ_{α} = 3.82 σ_{α} .
 - Here "high-resolution" means HPD < 15" (σ_{α} < 19 μ r).
 - Generation-X goal is HPD < 0.1" (σ_{α} < 0.13 µr).
- Science objectives call for large aperture areas A_{ap}.
 - At grazing angle α , mirror surface area $A_{surf} \approx (2/\alpha) \overline{A_{ap}}$.
 - Achieving this area requires highly nested shells.
 - Mass and volume limitations then require very thin, lightweight mirrors (1 kg/m²), which easily distort.
 - High degree of nesting leaves no room for reaction structures for active optics ⇒ thin-film bimorphs.

The aperture areal-mass constraint for Generation X is similar to that of IXO.

The aperture-area requirement for Generation X more than 10× that of IXO.

In principle, some segmented optics may be scalable to arbitrarily large areas.

Programmatic constraints require innovation for manufacturing readiness.

- Optimize mandrel fabrication and replication.
 - Minimize post-replication corrections.
- Automate all processes as fully as possible.
 - Implement closed-loop fabrication & metrology.

Summary

- Fundamental needs for future x-ray telescopes
 - Sharp images ⇒ excellent angular resolution.
 - High throughput ⇒ large aperture areas.
- Generation-X optics technical challenges
 - High resolution ⇒ precision mirrors & alignment.
 - Large apertures ⇒ lots of lightweight mirrors.
- Innovation needed for technical readiness
 - 4 top-level error terms contribute to image size.
 - There are approaches to controlling those errors.
- Innovation needed for manufacturing readiness
 - Programmatic issues are comparably challenging.

Smart X-ray Optics (SXO) consortium

Funding

- UK Engineering and Physical Sciences Research Council (EPSRC), Basic Technologies Grant
- Current members of the SXO consortium
 - University College London (UCL)
 - King's College London (KCL)
 - Scottish Microelectronic Centre (SMC)
 - University of Leicester (UoL)
 - University of Birmingham (UoB)
 - Daresbury Laboratory (DL)
 - Diamond Light Source [Associate member]
 - Silson Limited [Associate member]

Shaped piezoelectric pads, glued to back of mirror, modify the mirror's figure.

Generation-X Adjustable X-ray Optics team

Funding

- National Aeronautics and Space Administration (NASA)
 - Vision and Astrophysics Strategic mission concept studies
 - Technology development
- Gordon and Betty Moore Foundation
- Principal members of the Gen-X optics team
 - Smithsonian Astrophysical Observatory (SAO)
 - NASA Marshall Space Flight Center (MSFC)
 - NASA Goddard Space Flight Center (GSFC)
 - Pennsylvania State University (PSU)
 - Northrop-Grumman [Industrial collaborator]

• Investigate feasibility of one time, on-ground only figure correction

 Examine magnitude of gravity release for a candidate mirror design (2 m diameter, 20 m focal length, 200 mm long mirror segments, 12 point mirror support)

• Look at amplitude of error and ability to correct gravity release using 1 cm sized piezo cells

 RMS slope error before – 0.105 arc sec after – 0.010 arc sec

