

Introduction to Astronomical Imaging Systems

★ ★ Goal of Imaging Systems ★

- Create an “image” of a scene that may be measured to calculate some parameter (some “quantitative information) about the scene
- Examples:
 - Diagnostic X ray
 - Digital Photograph
 - “CAT” Scan (computed tomography)
 - “MRI” (magnetic resonance imaging)

Imaging “Chain”

“Stages” of Imaging Systems

One Possible Classification:

1. Object }
2. Source } (often one and the same!)
3. Collector (lens and/or mirror)
4. Sensor
5. Image Processing (computer or eye-brain)
6. Display
7. Analysis

Optical Imaging Chain

★ Issues in Astronomical Imaging ★

- (Differences between astronomical and “normal” imaging)
 - Distances between objects and Earth
 - Intrinsic “brightness” of object
 - generally very faint \Rightarrow large image collectors
 - Type of energy emitted/absorbed/reflected by the object
 - wavelength regions

Motion of object

- Intrinsic or Apparent

When you think of a clear, dark night sky, what do you visualize?

- Human visual system (HVS) is fine-tuned to focus, detect, and process (*i.e.*, to create an “image” of) the particular wavelengths where the Sun emits most of its energy
 - evolutionary outcome: we see “best” in the dominant available band of wavelengths
- As a result, when we look at the night sky, what we see is dominated by starlight (like the sun)
 - We think of *stars and planets* when we think of astronomy

Information at Different Wavelengths – Centaurus A

★ Systems/Sensors for Different λ ★

- Radio Waves: Radio Telescope
- Infrared Light: Telescope w/ IR Camera
- Visible Light: Optical Telescope
- Ultraviolet Light: Space-based Telescope
- X Rays: Space-based X-Ray Telescope

Radio Wavelengths

- Much longer than visible light

$$\lambda \geq 1\text{mm}$$

- Used for TV, Radio, Radar

Radio Telescope

100m at Green Bank, WV

305m at Arecibo, Puerto Rico

Image courtesy of NRAO/AUI

<http://www.naic.edu/about/ao/telefact.htm>

Radio Telescopes

- Diameter of “collector” is very large (10s – 100s of meters)
- Large Diameter Necessary to Obtain “Angular Resolution”
 - Ability to distinguish two sources that are close together (separated by a small angle)

★ ★ Imaging Instruments Used for ★ ★ Previous Photos of Orion Nebula ★

Radio Telescope Array

4.2m
Optical Telescope

Image courtesy of NRAO/AUI

Very Large Array = VLA

- 27 telescopes
- 25m diameter
- transportable on rails
- separations up to 36 km (22 miles)

Image courtesy of NRAO/AUI

★ ★ Infrared Wavelengths (IR) ★

- Wavelengths λ are longer than for visible light

$$25\mu\text{m} \geq \lambda \geq 1\mu\text{m}$$

- This light is absorbed by water vapor in atmosphere

★ ★ “Thermal Infrared” Astronomy

- ★
 - Conveys information about temperature
 - i.e., images show “heat”

Courtesy of Inframetrics

Infrared Astronomy

- Because “thermal” infrared light is generated by heat, detector must be cooled to a lower temperature to measure the light
 - Uncooled detector is analogous to camera that also has an internal light source
 - camera itself generates a measurable signal
- Cooling detector is a BIG issue in infrared astronomy

X-Ray Wavelengths

- Much shorter than visible light

$$0.1\text{nm} \geq \lambda$$

- X-Ray Telescope creates image of distribution of X rays in object

Medical X-Ray Imaging

1. X Rays from source are absorbed (or scattered) by dense structures in object (e.g., bones). Much less so by muscles, ligaments, cartilage, etc.
2. Most X Rays pass through object to “expose” X-ray sensor (film or electronic)
3. After development/processing, produces *shadowgram* of dense structures
(X Rays pass “straight through” object without “bending”)

★ ★ Lenses for X Rays Don't Exist! ★
★ (It would be very nice if they did!) ★

Nonexistent
X-Ray
“Light Bulb”

Nonexistent
X-Ray
Lens

X-Ray
Image

- ★ ★ X Rays CAN Be Reflected at
- ★ Small Angles (*Grazing Incidence*)

X Rays from Object Strike One of 4 Nested Mirrors...

Summary

- ★ • Need Imaging Systems that Can “See” the Entire Spectrum of Wavelengths (“Colors”)
 - Different Information is Conveyed at Different Wavelengths
 - X Rays and Gamma Rays
 - Ultraviolet (UV) Light
 - Visible Light
 - Infrared Light
 - Radio Waves
 - The Different Systems Have VERY Different Requirements

