8 Radio, EUV and X-ray telescopes

8.1 Radio and microwave detection

Karl Jansky was the first person who observed the galaxy with radio waves in 1931, thereby discovering Sagittarius A, which marks the massive black hole at the center of the Milky Way¹Thus, radio astronomy is the oldest of the 'new' astronomies. The reason that radio astronomy was early is in part because radio waves easily penetrate to ground level; for wavelengths from about 10 mm to 10 m the atmosphere is almost completely transparent. The absorption becomes almost total at 0.5 mm and between 0.5 mm and 10 mm there are a number of absorption bands that are mainly due to oxygen and water vapor. The scale height for H_2O in the atmosphere is about 2000 m so that observing from high altitudes reduces the short wave absorption considerably. Radiation with $\lambda > 50$ m does not penetrate to the ground, because of reflection by the ionosphere.

Figure 1: Karl Jansky and his antenna.

The unit of intensity that is commonly used in radio astronomy is the jansky (Jy)

$$1 \text{ Jy} = 10^{-26} \text{ Wm}^{-2} \text{Hz}^{-1}$$

and detectable radio sources vary from about 10^{-3} to 10^{6} Jy. Most radio sources generate their flux as thermal radiation, which by the Rayleigh-Jeans law gives

¹ Jansky was actually hired by Bell Telephone Labarotories to study the effects of thunderstorms on radio frequency communication. He designed an antenna that responded to waves at 14.6 m. He found signals from thunderstorms but also "... a steady hiss type static of unknown origing". The source appeared 4 minutes earlier every day, and Jansky concluded that it must have a origin outside the solar system, finally identifying the source as Milky Way in 1933.

a spectrum

$$F_{\nu} = \frac{2\pi k}{c^2} T \nu^2,$$

or by synchrotron radiation from energetic electrons spiralling around in magnetic fields, where the spectrum is in the form

$$F_{\nu} \propto \nu^{-\alpha}$$
,

where α is called the spectral index of the source, and is related to the energy distribution of the electrons. For most sources it is in the range $0.2 \le \alpha \le 1.2$.

8.2 Detectors and receivers

The detection of radio signals is a two-stage process in which the sensor produces an electrical signal that then has to be processed until it is in a usable form. In the MHz radio region, the sensor is normally a dipole placed at the focus of a telescope, such as a half-wave dipole. The two halves of such a dipole are each a quarter of a wavelength long.

In the GHz and higher frequencies a horn antenna is normally used to collect the radiation, usually with waveguides for the connection to the rest of the system, though plastic and quartz lenses may be used at very high frequencies. The sensor at the higher frequencies is normally a superconductor-insulator-superconductor (SIS) device. In an SIS detector, an electron in one superconducting film absorbs film absorbs a photon, giving the electron enough energy to tunnel through the insulating barrier into the other superconducting film. This process, known as photon-assisted tunneling, produces one electron for every absorbed photon. Devices are based upon two niobium layers separated by an insulating region of aluminium oxide around 1 nm thick and the whole cooled to 4 K or less.

The signal from the sensor is carried to the receiver whose purpose is to convert the high frequency electrical currents into a convenient form. The behaviour of the receiver is governed by five parameters: sensitivity, amplification, bandwidth, receiver noise level, and integration time. The sensitivity and the other parameters are very closed linked, for the minimum detectable brightness, B_{\min} , is given by

$$B_{\min} = \frac{2k\nu^2 K T_s}{c^2 \sqrt{t\Delta\nu}}$$

where T_s is the noise temperature of the system, t is the integration time, $\Delta \nu$ is the frequency bandwidth and K is a constant close to unity that is a function of the type of receiver. The receiver noise originates as thermal noise within the electrical components of the receiver, and may also be called Johnson or Nyquist noise. It is usually necessary to cool the initial stages of the receiver with liquid helium in order to reduce T_s to an acceptable level.

Figure 2: Block diagram of a basic heterodyne receiver (figure adapted from Kitchin *Astrophysical Techniques*).

Heterodyne receiver. In figure 2 we show schematically the set up for a heterodyne receiver. The pre-amplifier operates at the signal frequency and will typically have a gain of 10 to 1000. The local oscillator produces a signal that is close to but different from the main signal in its frequency. Thus when the mixer combines the main signal and the local oscillator, the beat frequency between them (intermediate frequency or IF) is at a much lower frequency than that of the original. The relationship between them is

$$\nu_{\rm signal} = \nu_{\rm LO} \pm \nu_{\rm IF}.$$

Normally, at lower frequencies only one of the two possible frequencies will be picked up by the feed antenna or passed by the pre-amplifier. The power of the IF emerging from the mixer is directly proportional to the power of the original signal. The IF amplifiers and filter determine the pre-detector bandwidth of the signal and further amplify it by a factor 10⁶ to 10⁹. In the final stages of the receiver, the signal from the detector is integrated, usually for a few seconds, to reduce the noise level. Then it is fed to an output device, usually analogue-to-digital input to a computer for further processing.

The basic heterodyne system has a high system temperature and unstable gain. The temperature can be lowered by applying an equal and opposite voltage in the later stages of the receiver, and the stability of the gain can be improved by switching rapidly from the antenna to a calibration noise source and back again, with a phase sensitive detector to correlate the changes. Such a system is called a Dicke radiometer. The radiometer work optimally if the calibration noise source has the same temperature as the signal. The value of T_s varies from 10 K at 1 m to 10000 K at 1 mm. At long wavelengths diodes can be used as noise sources, while at short wavelengths gas discharge tubes can be used.

Receivers are generally sky background limited. The Earth's atmosphere radiates at 100 K and higher temperatures below a wavelength of about 3 mm. Only between 30 and 100 mm does its temperature fall as low as 2 K. At longer wavelengths, the galactic emission becomes important, rising to 10^5 K at

wavelengths of 30 m.

Spectrographs at radio frequencies can be obtained in several different ways. Today, most radio spectroscopy is carried out by auto-correlation. Successive delays are fed into the signal that is then cross-correlated with the original signal in a computer. The spectrum is obtained from the Fourier transform of the result. Note that this technique is very similar to the Fourier transform spectrometers to be discussed later.

Alternately the radio signal mey be converted into a different type of wave, and the variations in this secondary wave studied instead. This is the principle behind the *acousto-optical radio spectrometer* (AOS).

A major problem at all frequencies in radio astronomy is interference from artificial sources. In theory, certain regions of the spectrum are reserved partially or exclusively for use by radio astronomers, but leakage from devices such as microwave ovens, incorrectly tuned receivers, and illegal transmissions often overlap these bands. For example the Russian GLONASS satellite navigation system overlaps into the band reserved for interstellar OH lines at 1.61 GHz.

8.3 Radio Telescopes

The nature of electro-magnetic radiation is the same whether it be radio waves or optical light that is discussed. On the other hand, the image in an optical telescope is discussed in terms of its diffraction structure, while that of a radio telescope is discussed in terms of its polar diagram. However, these are just two different approaches to the presentation of the same information. The polar diagram is a plot, in polar coordinates, of the sensitivity or voltage output of the telescope, with the angle of the source from the optical axis (note that we are discussing sources that are far from the receiver). The polar diagram may be physically realized by sweeping the telescope past a point source, or by using the telescope as a transmitter and measuring the signal strength around it.

The polar diagram, and hence the performance of the antenna, may be described by four parameters: the beam width at half-power points (BWHP), the beam width at first nulls (BWFN), the gain, and the effective area. The first nulls are the positions on either side of the optical axis where the sensitivity of the antenna first decreases to zero. Thus, the value of the BWFN for the half-wave dipole is 180°. The first nulls are the direct equivalent of the first fringe minima in the diffraction pattern of an optical image, and for a dish antenna type of radio telescope, their position is given by

$$BWFN = 2 \times \frac{1.22\lambda}{D}$$

The half power points may be best understood by regarding the radio telescope as a transmitter; they are then the directions in which the broadcast power has fallen to one half of its peak value. The maximum gain or directivity is also best understood in terms of a transmitter. It is the ratio of the peak value of the output power to the average power. The effective area of an antenna is the

ratio of its output power to the strength of the incoming flux of the radiation that is correctly polarized to be detected by the antenna

$$A_{\rm e} = \frac{P_{\nu}}{F_{\nu}}$$

where $A_{\rm e}$ is the effective area, P_{ν} is the power output by the antenna at frequency ν and F_{ν} is the correctly polarized flux from the source at the antenna at frequency ν . The effective area and maximum gain g are related by

$$g = \frac{4\pi}{c^2} \nu^2 A_{\rm e}.$$

For the half-wave dipole, the maximum gain is about 1.6, and so there is very little advantage over an isotropic receiver.

Half-wave dipole Collinear array with two half wave dipoles

Collinear array with four half wave dipoles

Figure 3: Polar plots for a single half-wave dipole, collinear arrays with two and four dipoles and an isotropic receiver.

The performance of a simple dipole may be improved by combining the outputs from several dipoles that are arranged in an array. In a co-linear array, the dipoles are lined up along their axes and spaced at intervals of half a wavelength. The arrangement is equivalent to a diffraction grating and so the sensitivity at an angle θ to the Long axis of the array $s(\theta)$ is given by

$$s(\theta) = s_0 \left(\frac{\sin(n\pi \sin \theta)}{\sin(\pi \sin \theta)} \right)$$

where n is the number of half-wave dipoles and s_0 is the gain of a single half wave dipole which is $\propto \cos^2 \theta$. Examples of polar diagrams are shown in figure 3. The resolution along the axis of the array, measured to the first null is

$$\alpha = \sin^{-1}\left(\frac{1}{n}\right).$$

Although the resolution of an array is improved over that of a simple dipole along its optical axis, it will still accept radiation form any point perpendicular to the array axis. The use of a *broadside array* in which the dipoles are perpendicular to the array axis and spaced at half wavelength intervals can limit the acceptance angle.

Even so there is a twofold ambiguity in direction of a source that has been detected. This can be removed by placing a reflector behind the dipole. This is simply a conducting rod about 5% longer than the dipole and unconnected electrically with it. It is placed parallel to the dipole and about one eighth of a wavelength behind it. For an array, the reflector may be a similarly placed electrically conducting screen. Such a reflector is termed a parasitic element since it is not part of the electrical circuit of the antenna. Similar parasitic elements may be added in front the dipole to act as directors.

With a reflector and several directors we obtain the parasitic or *Yagi* antenna, perhaps familiar from its appearance on rooftops as a television antenna. The main use of parasitic antenna in radio astronomy is as the receiving element of a larger reflector such as a parabolic dish.

The use of a single dipole, or even several dipoles in an array, is the radio astronomy equivalent of naked-eye observation. The most usual method of concentrating the signal is to construct large parabolic dishes. These are directly equivalent to an optical reflecting telescope. They are usually used at the prime focus or at the Cassegrain focus. The gain may be found roughly by substituting the dishes' area for the effective area. The size of telescopes is so large because of the length of the wavelength being observed. The requirement on surface accuracy is the same as that for an optical telescope: deviations from the paraboloid must be less than $\lambda/8$ if the Rayleigh resolution is not to be degraded, in practice a limit of $\lambda/20$ is often used. Note also that the surface of the "mirror" need not be solid, a wire mesh with spacings less than $\lambda/20$ will function equally well as a reflector. This has large implications for the weight and wind resistance of the dish. The dishes are usually of very small focal ratios (f0.5 or so) and the reason is so that the dish acts as a screen against unwanted radiation. Fully steerable dishes up to 100 m across have been built, while the Arecibo telescope is a fixed dish 300 m across. In the microwave region the largest dishes are currently the 30 m IRAM instrument on Pico Veleta in Spain and the 45 m telescope at Nobeyama in Japan.

With a single feed, the radio telescope is a point source detector only. Images have to be built up by scanning or by interferometry.

True imaging can be achieved by the use of cluster or array feeds. These are simply multiple individual feeds arranged in a suitable array at the telescope's focus. Each feed is then the equivalent of a pixel in a CCD. The number of elements in such cluster feeds currently remains small compared to their optical equivalents; for example the 64 m Parkes radio telescope uses a 13-beam receiver for 21 cm radiation.

Very many other systems have been designed to fulfill the same function as a steerable paraboloid but which are easier to construct.

Another approach is used in the Mills Cross type telescope. This uses two

perpendicularly oriented collinear arrays, e.g. north–south and east–west. The first provides a narrow fan beam along the north–south direction while the second provides a similar beam in the east–west direction. Their intersection is a narrow vertical pencil beam, typically 1° across. This beam can be isolated from the contributions of the remainder of the fan beams by comparing the outputs when the beams are added in phase and when they are added out of phase. This pencil beam can be displaced an angle θ from the vertical by introducing a phase shift between each dipole.

Yet another approach is based on refraction. The Luneburg lens is a solid sphere within which the refractive index increases linearly inward from unity at the surface. With a central refractive index of 2, the focus is on the surface of the lens. Since there is no axis of symmetry, the lens can be used to observe in many directions simultaneously, simply by having many feeds distributed around it. The Luneburg lens has yet to find application in radio astronomy, but may be used in the Square Kilometer Array.

Spacecraft. A number of spacecraft carrying microwave detectors have been launched. These include COBE, MAP and Planck which all are designed to measure anisotropies in the cosmic microwave background radiation.

8.3.1 Construction

Largest problem is wind: e.g. up to 1.5×10^6 N for a 50 m dish facing directly into a gale-force wind. There are only two solutions to the wind problem: to enclose the dish, or to cease using it when the wind load becomes too great. Some smaller dishes are therefor enclosed in radomes, which are space-enclosing structures built from non-conducting materials.

8.4 X-ray and gamma-ray detection

This third region of the spectrum to be discussed is the most recent area to be explored. None of the radiation penetrates to ground level, so its study had to await the availability of observing platforms in space, or near the top of the Earth's atmosphere. The high energy spectrum can be divided into

- extreme ultraviolet (EUV): 10 to 100 nm (12 to 120 eV)
- soft x-rays: 1 to 10 nm (120 to 1200 eV)
- x-rays: 0.01 nm 1 nm (1.2 to 120 keV)
- soft gamma-rays: 0.001 to 0.01 nm (120 to 1200 keV)
- gamma-rays: less than 0.001 nm (greater than 1.2 MeV)

The main production mechanisms for high-energy radiation include electron synchrotron radiation, the inverse Compton effect, free-free radiation, and pion decay, while the sources include the Sun, supernova remnants, pulsars, bursters,

binary systems, cosmic rays, the intergalactic medium, galaxies, Seyfert galaxies, and quasars. The interstellar absorption in this region varies roughly with the cube of the wavelength, so that the highest energy radiation can easily pass through the whole galaxy with little chance of being intercepted. The flux of radiation varies enormously with wavelength. The solar emission alone at the lower energies is sufficient to produce the ionosphere and thermosphere on the Earth. At 1 nm wavelength, for example, the solar flux is 5×10^9 photons m⁻²s⁻¹, while the total flux from all sources above 10^9 eV is only a few photons per square meter per day.

8.4.1 Detectors

Geiger counters. Two electrodes inside an enclosure are held at such a potential difference that a discharge in the medium filling the enclosure is on the point of occurring. The medium inside the tube is typically argon at a low pressure with a small amount of organic gas, such as alcohol vapour added. The entry of ionizing radiation triggers this discharge, resulting in pulse of current between the electrodes that then may be amplified and detected. The electrons produced in the initial ionization are accelerated towards the central electrode by the applied potential; as these electrons gain energy they cause further ionization, producing more electrons, and so on. Gain of some 10⁸ electrons for every one in the initial ionizing trail. The avalanche of electrons rapidly saturates, so that the detected pulse is independent of the original energy of the photon. Another disagvantage of Geiger counters, shared by many of the detectors described below is that a response to one event leaves the detector inoperative for a short inverval, known as the dead time, caused by the reduction in the potential between the electrodes. The length of the dead time for this type of detector is of order 200 μ s.

Proportional counters. Geiger counters run at a lower voltage, so that saturation is avoided and the strength of the signal is proportional to the original signal. The gain is reduced to 10^4 , 10^5 . Provided all the energy of the ionizing radiation is absorbed withing the detector, its original total energy may be obtained from the strength of the pulse. At high photon energies the detector is limited by the requirement that all the energy of the radiation be contained within the detector. To this end, proportional counters for high-energy detection may have to be made quite large. About 30 eV is required to produce one ion-electron pair, so that a 1 keV photon produces about 36 electrons, and a 10 keV photon 360 electrons. The spectral energy resolution to two and a half standard deviations is thus about 40% at 1 keV and 12% at 10 keV. The quantum efficiencies of the proportional counter approach 100% for energies up to 50 keV. The position of interaction of the x-ray along the counter may be obtained through the use of a resitive anode. The pulse is measured at both ends of the anode and a comparison of the strength and shape leads to a leads to the position of the discharge along the anode. The anode wires are typically very thin, 20 μ m across, so the electric field is most intense very close to the wire, limiting its spread, and giving a precise position. This concept can be extended to a 2D grid of anodes to allow imaging. Spatial resolutions of 0.1 nm are currently possible and this allows the building of *position-sensitive proportional counters*. Many gases can be used to fill the detector: argon, methane, xenon, carbon dioxide, and mixtures thereof. Inert gases are preferred as there is then no possibility of the loss of energy into the rotation or vibration of the molecules.

Figure 4: First light on the Large Area Telescope on board the Fermi Gammaray Space Telescope. The photons that have made this image have an energy greater than 1 GeV.

Scintillation detectors. The ionizing photons do not necessarily knock out only the outermost electrons from the atom or molecule with which they interact. Electrons in lower energy levels may also be removed. When this happens a 'hole' is left behind into which one of the higher electrons may drop, with a consequent emission of radiation. This photon can be observed with a photomultiplier. The noise level is high since only about 3% of the original x-ray energy is converted into detectable radiation. Sodium iodide or caesium iodide are useful for x-ray energies up to several hundred keV, organic scintillators such as stilbene ($C_{14}H_{14}N_2$) can be used up to 10 MeV and bismuth germanate ($Bi_4Ge_3O_{12}$) for energies up to 30 MeV or more. Organically doped plastics are also used. Both sodium iodide and bismuth germanate are used on the burst monitor on board the Fermi Gamma-ray Space Telescope (formerly GLAST) launched during the spring of 2008, to provide continuous detection from some few keV to 25 MeV.

Discrimination of the x-ray's arrival direction can be obtained by using sodium iodide and caesium iodide in two superposed layers. The decay time of the pulses differ between the two compounds so that they may be separately identified, and the direction of travel of the photon inferred. Several gases such

as argon, xenon, nitrogen and their mixtures Can also be used as scintillators, and combined with an optical system to produce another imaging device.

Gas scintillation proportional counters. A combination of the two above types leads to a significant improvement in the low-energy spectral resolution. Resolution as good as 6% at 6 keV has been acheived in practice. The x-ray radiation produces ion-electron pairs in an argon- or xenon-filled chamber. The electrons are then gently accelerated until they cause scintillation of their own in the gas. These scintillations can then be observed by a conventional scintillation counter system.

Charge coupled devices. (CCDs!) are becoming increasingly widely used as primary detectors at EUV and x-ray wavelengths. The Chandra spacecraft uses CCDs with a 24 μ m pixel size, giving 0.5 arcsec resolution. CCDs become insensitive to radiation in the blue and ultraviolet because of the absorption in the electrode structure on their surfaces. They regain sensitivity at shorter wavelengths as radiation is able to penetrate the structure (at $\lambda < 10$ nm or so).

Cerenkov detectors. X-Ray and gamma radiation interest lies in the detection of particles produced by the Compton interaction of very high energy photons. These particles can achieve velocities greater than that of light in the local medium producing Cerenkov radiation. For example, such particles can be produced high in the atmosphere and observed from the ground with telescopes such as CANGAROO-II in Australia or MAGIC on La Palma.

Figure 5: One of the two (almost) identical MAGIC telescopes on Roque de los Muchachos Observatory on La Palma.

Solid-state detectors. Solid state detectors have several advantages that suit them particularly for use in satellite-borne instrumentation; a wide range of photon energies detected (from 1 keV to 1 MeV), simplicity, reliability, low power consumption, high stopping power for radiation, room temperature operation, no entrance window needed, high counting rates, etc. They also have intrinsic spectral sensitivity since, provided the photon is absorbed completely, the number of electrons-hole pairs produced is proportional to the photon's energy. The main disadvantage is that their size is small, so that their collecting area is also small, and that unless the photon is stopped within the detector's volume the total energy cannot be determined.

INTEGRAL, launched in 2002, carries a spectrometer that uses germanium detectors. In these a cylinder germanium (cooled by liquid nitrogen) is surrounded by a cylindrical cathode and has a central anode. A gamma ray scatters off electrons in the atoms until its energy has been consumed in electron-hole pair production. The number of released electrons is proportional to the energy of the gamma ray, and these are attracted to the anode where they may be detected. The spectral resolution is high (0.2% at 1 MeV) so that detectors of this type are especially suitable for line spectroscopy. Other materials that may replace germanium include germanium doped with lithium, cadmium telluride and mercure-iodine. At lower energies (0.4-4 keV) silicon based solid-state detectors may be used similarly. Their energy resolution ranges from 4-30%.

Microchannel plates. Microchannel plates are a variant of the photomultiplier. The devices are also known as Multi-Anode Micro-channel Arrays (MA-MAs). A thin plate is pierced by numerous tiny holes, each perhaps only about $10~\mu m$ across or less. Its top surface is an electrode with a negative potential of some 1000~V with respect to the base. The top is coated with a photoelectron emitter for the x-ray energies of interest. An impinging photon releases one or more electrons that are then accelerated down the tubes. Collisions with the tube walls will release further electrons, which are in turn accelerated down the tube walls and so on. As many as 10^4 electrons can be produced by for a single photon, and this may increased to 10^6 electrons in future devices. The quantum efficiency can be up to 20%. The electrons spray out of the bottom of each tube, where they may be detected.

An example is the high resolution x-ray camera aboard Chandra that uses a 93 mm square chevron microchannel plate detector, with 69 million 10 μ m holes, and can provide a resolution of 0.5 arcsec.

Microchannel plates can also be used in the optical and near ultraviolet.

8.4.2 Imaging

Collimation. A collimator is a device that physically restricts the field of view of the detector without contributing further any further to the formation of an image. The image is obtained by scanning the system across the object.

The simples arrangement is a series of baffles that may be formed into a variety of configurations. These are generally known as honeycomb collimators,

even though the cells are usually square rather than hexagonal. At high energies, the baffles may be formed from a crystal scintillator and pulses from there used to reject detections of radiation from high inclinations. At the low energies the glancing reflection of the radiation can be used to produce a truly imaging collimator. This is called a 'lobster eye' focusing collimator, and is essentially a honeycomb collimator curved into a portion of a sphere with a position sensitive detector at its focal surface.

Another system is known as a modulation collimator or Fourier transform telescope uses two or more parallel gratings that are separated by a short distance. Since the bars of the gratings alternately obscure the radiation and allow it to pass through, the output as the system scans a point source is a sine wave. To obtain unambiguous positions for the sources, or for the study of multiple or extended sources, several such gratings of different resolutions are combined. The image may then be retrieved from the Fourier components of the output. Two such grating systems can be combined at right angles to give a two-dimensional image.

A third type of system is a simple pinhole camera. A position-sensitive detector is placed behind a small aperture. A better system replaces the pinhole with a mask formed from clear and opaque regions. The pattern of the mask is known, so that when sources cast shadows of it on the detector, their position and structure can be reconstituted in a similar manner to that used for the modulation collimator. The technique is known as *coded mask imaging*, and resolutions of 10 arcmin or better can be reached.

Coincidence detectors. A telescope, in the sense of being a device with directional sensitivity, may be constructed for use at any energy and with any resolution, by using two or more detectors in a line, and by rejecting all detections except those which occur in both detectors and separated by the correct flight time. Two separated arrays of detectors can similarly provide a two-dimensional imaging system.

Occultation. The occultation of a source by the Moon or other object can be used to give very precise positional and structural information.

Reflecting telescopes. At energies below about 100 keV photons may be reflected with up to 50% efficiency off metal surfaces, when their angle of incidence approaches 90^o .

Several systems have been devised, but the one which has achieved most practical use is the is formed from the combination of annular sections of very deep paraboloidal and hyperboloidal surfaces known as Wolther telescopes. The aperture of such telescopes is a thin ring, since only the radiation incident on the paraboloid annulus is brought to focus. To increase the effective aperture, and hence sensitivity, several such confocal systems of differing radii may be nested inside each other. For the XMM–Newton spacecraft a total of 58 such

Figure 6: Wolther telescope of type I.

nested telescope shells gave a total correcting area of 0.5 m². A schematic of a Wolther type I telescope is shown in figure 6.

At lower energies, in the EUV and soft x-ray region, near normal incidence reflection with efficiencies of up to 20% is possible using multilayer coatings. These are formed from tens, hundreds, or even thousands of alternate layers of for example tungsten and carbon, aluminium and gold or magnesium and gold, each about 1 nm thick. The reflection is essentially monochromatic, with the wavelength depending on the orientation of the crystalline structure of the layers and on their thickness. Reflection of several wavelengths can be achieved by changing the thickness of the layers through the stack. The thickest layers are on the top and reflect the longest, least penetrating wavelengths. Telescopes or relatively conventional design are used with these mirrors, and direct images of the Sun at wavelengths down to 4 nm can be obtained.

8.4.3 Spectroscopy

Many of the detectors described above are intrinsically capable of separating photons of different energies. At photon energies above 10 keV it is only this inherent spectral resolution which can provide information on the energy spectrum. Devices akin to the more conventional idea of a spectroscope, however, can only be used at the low end of the energy spectrum.

Grating spectrometers. Gratings may be either transmission or grazing incidence reflection. The theoretical background for x-ray gratings is identical

to with that for optical gratings (discussed later). Typical transmission gratings have around 10^3 lines per mm. The theoretical resolution is between 10^3 and 10^4 , but is generally limited in practice to 50 - 100 by other aberrations.

Reflection gratings are also similar in design to their optical counterparts. Their dispersion differs because of the grazing incidence. If the separation of the rulings is d then the path difference ΔP of two rays that are incident on to adjacent rulings is

$$\Delta P = d[\cos\theta - \cos(\theta + \phi)]$$

Expanding this to second order we find

$$\Delta P = \frac{1}{2}d(\phi^2 - 2\theta\phi).$$

In the mth order spectrum, constructive interference occurs for radiation of wavelength λ if

$$m\lambda = \Delta P$$

so that

$$\phi = \left(\frac{2m\lambda}{d} + \theta^2\right) - \theta$$

and

$$\frac{d\phi}{d\lambda} = \left(\frac{m}{2d\lambda}\right)^{1/2}$$

where θ^2 is neglected due to the small size of θ . The dispersion for a glancing incidence reflection grating is therefore inversely proportional to the square root of λ , unlike the case for normal incidence, when the dispersion is independent of wavelength.

Bragg spectrometers. Planes of atoms in a crystal are separated by 0.1 to 10 nm, which is comparable to the wavelength of x-rays. Thus, a beam of x-rays interacts with a crystal in a complex manner. The details of this interaction was first described by the Braggs. Given a distance d between crystal planes and an angle of incidence θ the path difference for rays are multiples of the path difference for two adjacent layers

$$\Delta P = 2d\sin\theta$$

There will be constructive interference for path differences that are whole numbers of wavelengths. So the reflected beam will consist of just those wavelengths, λ , for which this is true

$$m\lambda = 2d\sin\theta$$
.

A Bragg spectrometer uses a crystal to produce monochromatic radiation of known wavelength. When a crystal is illuminated by x-rays of mixed wavelengths, only those fulfilling the requirement above will be reflected. The first order, m=1, reflection is by far the strongest. The whole spectrum can be scanned by tilting the crystal at different angles θ . An improved version of

the instrument uses a bent crystal and a collimated beam of x-rays so that the approach angle varies over the crystal. The reflected beam then consists of the spectrum at all wavelengths which can be detected in a single observation with a position sensitive detector. Spectral resolutions of up to 10^3 are possible at 1 keV, but large crystal areas are necessary for good sensitivity. Among common crystals in use are lithium fluoride, lithium hydride, tungsten disulphide, graphite, and potassium acid phthalate.