

The first radio telescope on Marion Island

Liju Philip

University of KwaZulu-Natal
South Africa

Marion Island main base

The story so far...

The 21 cm signal from neutral hydrogen

The 21 cm signal from neutral hydrogen

neutral hydrogen = H_I , pronounced as H1

ionized hydrogen = H_{II} , pronounced as H2

The evolution of 21 cm HI signal

21 cm HI signal as a cosmological probe

lower frequencies = higher redshifts

21 cm HI signal as a cosmological probe

H-H collision

21 cm HI signal as a cosmological probe

first luminous sources

21 cm HI signal as a cosmological probe

all HI are ionized

Recent detection by the EDGES experiment

Requires independent confirmation by similar experiments

SARAS 2
40–200 MHz
Bangalore, India

LEDA
40–85 MHz
OVRO, California

BIGHORNS
50–200 MHz
Western Australia

Challenges

Astrophysical foreground

4-5 orders of magnitude

brighter than the 21 cm signal

Terrestrial RFI

FM radio, TV, cellphone etc.

Ionosphere

Free electrons in the ionosphere
modifies EM wave propagation

Overcoming the challenges

- Observing from remote radio-quiet locations on Earth
- Observe during quieter ionospheric condition
- Accurate modeling of the astrophysical foregrounds
- Precise instrument characterization

Probing Radio Intensity at high-Z from Marion

PRI^ZM

Philip et al. 2018 (1806.09531)

The team

Jonathan Sievers
Cynthia Chiang
Liju Philip
Heiko Heilgendorff
Austin Gumba
Nivek Ghazi
Veruschka Simes

Jeff Peterson
José Miguel Jáuregui

Kagiso Malepe
Vhuli Manukha

Jack Hickish
Ridhima Nunhokee
Zuhra Abdurashidova

Rupert Spann

PRI^ZM overview

Two antennas : centre frequencies of 70 and 100 MHz

Operating frequency : 0–250 MHz

Band limit : 30–200 MHz

Observing location : Marion Island

Marion access : ~3 weeks in April each year

Experiment timeline : 2016 — first engineering run
: 2017 — antennas installed for first over-winter science run
: program currently funded through 2020

Instrument overview

Antenna

Minimized beam variation across the observing frequency range

Optimized with FEKO

Crossed-dipole

Modified version of a four-square antenna
(Ja'

1/10th model using cardboard
and plastic straws

CAD drawing

a radio...what?

PDF scihi_FV1.pdf

PDF scihi_FV2.pdf

PDF scihi_PV1L.pdf

PDF scihi_PV1R.pdf

PDF scihi_PV2R.pdf

PDF scihi_PV2L.pdf

PDF scihi_CC5.pdf

PDF scihi_CC7.pdf

PDF scihi_CC8.pdf

PDF scihi_CC3.pdf

PDF scihi_CC1.pdf

PDF scihi_CC2.pdf

PDF scihi_CC6.pdf

PDF scihi_CC4.pdf

PDF scihi_antenna.pdf

First stage electronics

noise source
(hot load)

laser-cut
acrylic box

latching
switch

temperature
sensors
(total 9)

Sits directly underneath the
antenna petals

Second stage electronics

Placed 50 m away from the antenna to
avoid contamination from
self-generated RFI

- ADC : sampling rate 500 MHz
- SNAP board : 4096 frequency channels
- Bandpass : 30 - 200 MHz

Power distribution

- 8 x lead crystal batteries 200 Ah each
- NO observation during battery charging
- ~1 week of uninterrupted observation when batteries are fully charged
- both systems combined power draw is ~65W

Smart Network ADC Processor (SNAP)

visit : <https://casper.berkeley.edu/wiki/SNAP>

Packing for the voyage...

Marion Island

>2000 km from the nearest mainland

halfway between Africa and Antarctica

20 km x 12 km

Cold : mean minimum temp. ~ 2.8 deg C

Windy : 80 knots gusts, horizontal rain etc.

lava rocks

mice

Takeover : 3 weeks

Winter-overing : 13 months

Serviced annually by SA Agulhas II

Starting point – Cape Town harbor

The journey...

Get to the chopper!

Cargo slinging

Where do we install the telescopes?

RFI survey – site selection

**~60 dB difference
between the deployment
site and base**

**~40 dB attenuation due
to Junior's hills and ~20
dB due to distance from
the base**

Installation timeline – 2017

19 APRIL

19 APRIL

20 APRIL

21 APRIL

FIRST LIGHT

100 MHz : 21 APRIL

70 MHz : 22 APRIL

2 containers are connected
by PVC tubing

on-site paraphernalia

3 cargo containers
210 cm x 130 cm x 90 cm

Command center

Backend electronics
battery banks
charging setup
morale booster box

Generators & spares

fuel and other useful equipment

mouse-proofing

finely woven steel
mesh wrapped
around our cables

Marion mice eat almost anything —
wire insulation, electrical tape,
our lunch, live birds, etc.

we protect our precious experiment
using — steel mesh, scourer pads,
silicon sealant and a lot of vengeance.

live mouse traps were installed in 2018

Winter operations

Supported by the South African National Space Agency (SANSA)

2017 overwinterer
Kagiso Malepe

2018 overwinterer
Vhuli Manukha

Marion has an excellent radio-quiet environment and a few challenges...

- **Access — ~3 weeks per year (takeover voyage)**
- **Completely weather driven**
- **Data retrieval is once a year**
- **Debugging happens via a SANSA engineer (he takes care of a dozen other projects too)**
- **RSA—Marion communication can be slow at times**

Raw data – 2017

70 MHz

100 MHz

Data rate ~900 MB per day, both systems combined

Data stored on a micro-SD card on the Raspberry PI.
Several months of data can be stored on a 128 GB card.

Quieter ionosphere during the night

Shortwave
reflecting off the
ionosphere

Shortwave reflection significantly
reduced at night

70 MHz antenna data

Quieter nights during takeover

People using
handheld radios

...and when they
sleep

70 MHz antenna data

There are very minimal radio communications on the island except during the takeover period

12 hour waterfall plot – 2017

70 MHz

100 MHz

North-South

East-West

RFI levels – Marion vs SKA site (RSA)

Orbcomm satellite
137–138 MHz

Marion has pristine
radio-quiet FM band

Karoo desert will host the
upcoming SKA radio
telescopes in South Africa

Expanding to lower frequencies

5 MHz beam
from Marion,
8' FWHM

Figure 11: A 2.085 MHz contour map of galactic radio emission (after Reber, 1968: 10).

Proposed sites

ALBATROS : Array of Long Baseline Antennas for Taking Radio Observations from the Sub-Antarctic

EGG : Exploratory Gizmo on the Ground

Thank you!

PRI^ZM

Philip et al. 2018 (1806.09531)

lijuphil@gmail.com

<https://acru.ukzn.ac.za/liju-philip/>

Extra slides

FEKO simulated antenna radiation pattern

FM broadcast stations

With information from fm-list.org,
José M. Jauregui-García, Edgar Castillo-Domínguez
60°E 90°E 120°E 150°E 180°

