

Wide and Fast:

A new Era of EMCCD and CMOS?


Readout

Time

Exposure

Time

36 sec

60 sec


10 sec

30 sec

Negligible

1 sec


Gregg Hallinan
California Institute of Technology
gh@astro.caltech.edu


Conventional CCDs

Conventional CCDs are not suitable for high-speed astronomy


- Readout via a serial register and a single on-chip amplifier
- Read-out requires CCD dead time loss of duty cycle and survey speed
- Higher speed readout -> higher read noise!


Electron Multiplying CCDs


EMCCDs in Astronomy


- <u>e2v CCD201-20</u>
- 1K x 1K / 13.3 x 13.3 mm
- 13 μm pixels
- 26 FPS full frame

CHIMERA
GEONIS
Palomar Cosmic Web Imager (CWI)
Fireball
WFIRST-AFTA


- <u>e2v CCD282 (2015?)</u>
- 4K x 4K
- > 5 FPS full frame

MeerLicht?

CMOS in Astronomy

CMOS dominates the commercial sensor market

First generation "scientific CMOS" now on the market


Lots of problems:

- Low quantum efficiency
- Small pixel pitch
- Difficult to mosaic
- Additional pixel and amplifier noise, non-linear charge-to-voltage conversion – difficult to calibrate

However, each pixel has its own readout electronics – very fast!

Second generation sensors promise large form factor (4K x 4K), with 80 FPS full frame readout

Better QE, bigger pixels and better performance


Fairchild Imaging CIS2521

2560(H) x 2160(V) pixels 16.6 x 14 mm 6.5 μm pixels ~55% QE <2 e- read noise

100 FPS full frame!


CHIMERA


Caltech High-speed Multi-color camERA

Caltech: Gregg Hallinan (PI), Navtej Singh, Jennifer Milburn, Nick Konidaris, Paul Gardner, Gillian Kyne JPL: Leon Harding (Instrument Scientist), Mike Shao, Jagmit Sandhu MIT: Hilke Schlichting


Concept

Unique imaging system for the Prime focus of the Palomar 200-inch:

```
1) High-speed (<< 1 FPS)</li>
2) Multi-color
3) Wide field
Unique worldwide
```

Instrument to grow in iterative generations to eventually image the entire mechanically limited FOV at the P200 focus (~0.5 x 0.5 degrees)

Utilizes EMCCDs and CMOS to go wide and fast


Science

- 1) Kuiper Belt Object (KBO) detection via occultation
- 2) Low mass Near Earth Asteroid (NEA) detection
- 3) iPTF and ZTF follow up
- 4) Additional wide-field, high speed transient surveys (e.g. Galactic Bulge)

The Kuiper Belt


- Kuiper belt is a remnant of the primordial solar system
- >1000 KBOs have been detected since 1992
- The size distribution of small (< 10 km) Kuiper Belt Objects is poorly constrained...
- Important questions to be answered:
 - Is the Kuiper Belt undergoing collisional evolution?
 - Are sub-km KBOs held together by their own gravity, or by material strength?
 - Is the Kuiper Belt the source of the Jupiter Family comets?
- Sub-km population too small for direct detection
- -> can be detected via occultation.


Detecting Occultations of Kuiper Belt Objects


- Can only be detected through the occultation signature as they pass in front of background star
- Requires ~40 Hz sampling to fully characterize [need EMCCDs or CMOS]
- Only two detections thus far from HST FGS data (Schlichting et al. 2009, 2012)
- Ground-based efforts ongoing e.g. TAOS II:
 Dedicated 3 x 1.3 m telescope system
- CHIMERA uses a large telescope and simultaneous observing in two bands to overcome scintillation
- Targets dense fields in the ecliptic (Galactic Center, Globular Clusters) - > monitor 1000s of stars simultaneously


Schlichting et al. Nature 462, 895, (2009)


Detecting Near Earth Asteroids via Synthetic Tracking

 Synthetic Tracking technique developed at JPL to detect small NEAs [see talk by Mike Shao]


CHIMERA Mk I:

- 1) Finding Very Small Near-Earth Asteroids using Synthetic Tracking – Shao et al. – (2014 ApJ, 782, 1S)
- 2) Detection of a faint fast moving asteroid using synthetic tracking Zhai et al. (2014 ApJ, **792**, 60Z)


Shao et al. 2014; Zhai et al. 2014

Gen I: Prototype


- Proof of concept: Conceived in Mar
 2012; Built from Mar-July 2012; First
 Light August 2012
- Total hardware costs < \$50K
- Largely constructed on campus by postdoc Leon Harding with off-the shelf optics
- Uses two low-noise 5.5 Mpix CMOS detectors
- Single 8-core, 8TB RAID data processing node

CHIMERA MK I First Light (August 2012)


- Single engineering night in August 2012
- First light image of the Crab pulsar (300 sec exposure in g', r', i' bands)
- Field of view ~2.5 x 2.5 arcminutes

Eclipsing AM CVn: Levitan et al. 2014


CHIMERA Mk II


- Designed and built in 2014
- A new (f1.8) optical system delivering a 5 x 5 arcminute FOV
- Completely new mechanical system
- Total hardware cost of <\$60K
- Reused EMCCDs sensors
- Harding et al. 2015 (MNRAS submitted)


First Light: July 19 2014 (Harding et al. 2015)


5 arcminutes

First Light Image


CHIMERA science Runs 2015+


Name	RA and Dec	Ecliptic Latitude	Planned Observation s	No. Stars per Field	Total No. Hours	Total No. Star hours
M22	18:36:23.94 -23:54:17.1	-0.4°	June-Aug 2015 - 2018	5,000	115	575,000
NGC 2158	06:07:25 +24:05:50	+0.4°	Sept-Feb 2015 - 2017	1,000	60	60,000
1850- 1800	18:50:00 -18:00:00	+5°	June-Aug 2015 - 2018	2,000	50	100,000
1843- 0647	18:43:00 -06:47:00	+15°	June-Aug 2015 - 2018	1,500	65	100,000


Movie available at http://www.astro.caltech.edu/~gh/chimera/KBOM2261b.mkv

Movie available at http://www.astro.caltech.edu/~gh/chimera/science_182.mp4

CHIMERA science Runs 2015+


- 5,000 stars can be monitored continuously in 2 colors at ~40 Hz
- 1 TB of image data each night!
- ~100,000 star-hours collected thus far
- 95% of stars have angular scale < 1 Fresnel scale (good!)
- Aperture photometry, PSF photometry and light curve extraction Navtej Singh
- KBO search algorithm Hilke Schlichting

CHIMERA Mk III

- 4Kx4K CMOS sensor under development at Andor Technologies
 - 12μm pixels
 - < 2 e- rms read noise
 - 80 fps from 4kx4k (rolling shutter)
 - ~ 60% QE (> 80% back-illuminated)
 - > 75K e- pixel well depth
- Front illuminated sensor 18 months
- Back illuminated sensor 24 months
- CHIMERA MK III will image ~0.5 deg x 0.5 deg
- Will monitor 50,000 stars simultaneously for KBO occultations

Summary

- EMCCD and CMOS sensors offer the opportunity to monitor relatively wide fields at high speed, opening up the transient sky on second and sub-second timescales
- EMCCDs offer excellent QE and extremely low read noise, and are easy to mosaic
- CMOS sensors have had problematic noise characteristics but offer the only avenue to truly wide-field, high-speed synoptic surveys
- The CHIMERA instrument has been used as a testbed for EMCCD and CMOS technology at Palomar
- The current system uses two EMCCDS to image a 5 x 5 arcminute FOV at 40 Hz in two photometric bands to search for KBO occultations
- A future system will use two 4K x 4K CMOS sensors to image 0.5 x 0.5 degrees at 40 Hz