
An Instrument/Sensor Analysis of the MMSF
Automated Photometric Telescope

Indiana University Computer Science
Department TR# 597

Fang (Cherry) Liu Randall Bramley George Turner

June 16, 2004

1 Introduction

The Morgan-Monroe Station (MMS) of the Geothe Link Observatories is situ-
ated in the Morgan-Monroe State Forest (MMSF) about 12 miles north of the
Indiana University campus and is moderately protected from light pollution. The
MMS site houses a 16-inch automated telescope known as RoboScope and a new
50-inch automated telescope known as SpectraBot. These are active research fa-
cilities that operate most clear nights, and both are used for photometric studies.
Each telescope has a separate dome. RoboScope is devoted to long-term monitor-
ing of cataclysmic variable stars and related objects, typically obtaining one or two
4-min exposures of about 100 objects every clear night. SpectraBot will be de-
voted to automated long-term monitoring (both CCD imaging and spectroscopy)
of time-variable sources. The “guide camera” attached to it may also be used for
other scientific observations. Roboscope has been in near-continuous usage since
1990 (?) and Spectrabot is still being developed.

This paper gives a computer scientist’s view of the site as a source of streaming
data. In this paper, asensoris an instrument that produces a single measurement
type. That is often provided as a single data stream, but need not be so. Some
electronic weather stations will produce a single stream, and the data packets in
it contain a temperature, pressure, humidity, wind speed, and wind direction mea-
surement. Although a single instrument producing a single data stream, this would

1


be identified as a set of five sensors. This distinction is for clarity and is not a deep
philosophical matter.

2 Instruments and Sensors Categories

Identifying what are the sensors and instruments at a site is not trivial. Part of
the problem is that a large ensemble might form a single site, and the MMS site
has at least thirteen sensors of likely importance. They functionally fall into three
categories:

1. Object Data Sensorstake the scientific images from the sky. Here “object”
means the object of direct scientific interest. The other sensors are auxillary
in that they serve only to determine the quality and setting of the object data.

2. Environmental Data Sensorshelp to make open-up and close-down deci-
sions, and more generally provide metadata about the temperature, humid-
ity, and environment associated with the object data.

3. Instrument Setting Sensorscould also be called control data. These pro-
vide the status of instruments, control the telescope and dome motion, and
relate events such as dome shutter open/close, dome orientation, telescope
direction, etc. The control file that gives the sequence of stars to observe
during a night’s run could also be considered an control data sensor.

The last two categories are not completely disjoint. For example, as described
below SpectraBot has a camera fixed on Polaris, which is used to determine the
cloudiness at the site. That can then be used to determine whether or not to carry
out a set of runs (control data), or it can be used to evaluate the quality of an
observation that was made (environmental data). However, using the categories
as a partitioning is generally helpful.

2.1 Object Data Sensors

Two major sensors belong in this group:

• CCD Cameras are sensitive digital cameras, and both RoboScope and Spec-
traBot have liquid nitrogen cooled, thinned CCD. RoboScope only provides
512x512 pixels per picture while SpectraBot had 1024x1024 pixels. The
actual CCD readouts are 562x512 pixels from RoboScope and 1050x1024

2


pixels from SpectraBot with 16 bits/pixel since each line has a bias value
appended. This bias is readout by specifying a length larger than 1024 in
the access function. Each CCD gives a FITS [1] format file which stores
the actual images as well as the date and time of observation, the name and
location of the telescope, and the weather at the time of the observation.
FITS (Flexible Image Transport System) was developed by astronomers as
the standard format for data transport between installations. A FITS file is
comprised of a sequence of Header and Data Units (HDUs). Each HDU
consists of a header made up of lines containing keyword=value statements
in printable ASCII, describing the format and structure of the data which
immediately follows the HDU. Currently, a FITS file includes ASCII and
binary parts. The ASCII part includes all the environmental and control data
as well as the description of the binary frame data, and the binary part has
the frame data of CCD image. This information will help us to serialize the
data stream into soap message later. The MMS CCD data is pulled out by a
function call every five minutes.

• Spectrographs are instruments that split light into different colours. Only
SpectraBot had spectrograph, and it combines unattended photometry and
spectroscopy in the same telescope. Spectrograph gives 1024x1024 image
with 16 bits/pixel and 2Mbytes/picture. What is recorded on computer is
actually a 32 bit integer, because the analysis programs are in Fortran which
does not support unsigned integers.

2.2 Enviromental Data Sensors

The Enviromental Data Sensors include Polaris transparency monitor, precipita-
tion detector and temperature detector.

• Polaris monitor. This fixed camera always points to the north star (Polaris)
and determines the cloudiness or haze in that direction. This is used by a
program to determine whether or not to open the domes. The monitor is
connected to a 8086 Leading Edge PC, with data sent out every minute.
The digital signal is converted to an analogue voltage on the Leading Edge
machine, and then is sent to the MicroVAX machine (stella) where it is
converted back to digital. A negative voltage indicates cloudiness. The
camera has a 75 mm lense, the maximum that can be used and still assure
that the small circle that Polaris enscribes during a day will stay in the square

3


of pixels of the camera’s CCD. The manufacture no longer supports it, so
it may become inoperable after at most 18 months. Some astronomical
sites have an all-sky cloud instrument, that determines the haziness in a 360
degree angle. MMS typically has weather fronts moving from the north,
however, which allows a (cheaper) single-star sensor for this.

• Precipitation detector. This determines high humidity or rain. If it is raining
outside, the dome will not open. The precipitation meter consists of a set of
parallel exposed wires, with low current flowing through them. In case of
rain or high humidity, the current is shorted out. The sensor output is thus
binary: flow or no flow. A hot plate keeps the wires ice-free in winter. This
detector sends out data continuously.

• Temperature. This is part of an outside weather center, located on the top
of the microwave antenna tower that connects MMSF back to IU. Although
the weather center provides humidity, rain guage, wind direction and speed
as well, only the thermometer has been found to be reliable and worth using.
The data is sent out every 10 minutes, and analog voltage signal is converted
into degrees by MicroVAX National Instruments cards.

2.3 Instrument Setting Sensors

This set of sensors controls movement of telescopes and domes.

• Guide Camera. This is located on the 50” scope, and is used to keep the tele-
scope centered on a star for the time (4 minutes for the 16”) of an exposure.
This corrects for clock skew which occurs on all telescopes. It provides
1024x1024 image to help CCD Camera focuse on the particular star.

• Dome Orientation. The dome needs to be rotated so the shutter is oriented
towards the object of observation. Power is supplied to the dome slit motor
via a tensioned power cable which is fixed to the top of the moving dome
on one end and to a boom on the other. Continuous dome rotation in one
direction is not allowed because the power cable would be twisted beyond
its limits. Only up to±2 dome rotations from the home position are allowed.

• RA/DECL indicators.RA stands for right ascension, andDECL is for decli-
nation. They are a system of coordinates used by astronomers to keep track
of where stars and galaxies are in the sky. They are similar to the system of

4


longitude and latitude used on the Earth. These form the coordinate position
for an astronomical object, and give the direction for a telescope to point.
The system converts the local hour angle to right ascension, and converts
altitude and azimuth to declination. It then initializes the AX controllers for
slew and moves telescope to specifiedRA andDECL.

• Filter Setting Indicator. The light from the telescope is filtered before reach-
ing the CCD camera. Both RoboScope and SpectraBot have U,B,V,R,I fil-
ters. The U filter stands for ultraviolet and it allows light of wavelengths
between about 320 nanometers(nm) and 400 nm to pass through. The B
filter is for blue, and it filters light of wavelengths between about 400 nm
and 500 nm. The V, R, and I filters stands for visible, red and infrared re-
spectilvely, and their respective wavelength ranges are 500 nm to 700 nm
for V, 550 nm to 800 nm for R, and 700 nm to 900 nm for I. When the filter
setting is chosen, aGOTOFILT routine moves the filter wheel to the specified
filter. It should be set every 5 minutes.

• Liquid Nitrogen Scale. The liquid nitrogen tank sits on an electronic scale
to determine the level of nitrogen container. It checks the weight of the
container to make sure it is not empty. The data is collected every 4 minutes.

2.4 Sensor Table

Table 1 presents the data flow of all the sensors. The five fields are as follows:

• Sensor NameThis column shows the related sensors with one per row.

• Output Quantity This field describes the quantity which sensors first out-
put. Most sensors give an analogue signal which is converted later into
digital signals, such as precipitation detector and Polaris monitor. Some of
sensors produce a digital signal directly, such as CCD camera.

• Derived Quantity It presents the actual quantities which will be preserved
as environmental data and may be sent to control motor for telescope and
dome movement.

• Frequency This column tells us how often the data comes out. Some of
sensors need to update every exporsure, some of them may output data con-
tinuously.

5


• Where is the date stored currentlyThe sensors go to the different machine
for control handling, so this column states where the data is stored. All the
data will be stored in the log file for later analysis.

• Collection Machine It states the current machines used to store data. The
outputs of most of sensors are sent to MicroVAX for Roboscope and to
Linux box for SpectraBot.

3 Observation Process

Roboscope follows a program UNATTEND and Scheduling software selects the
next object from among about 120 program stars on the basis of the orbital ephemeris
of each star, the position in the sky of each star, and elapsed time since the last
observation of each star. The telescope, dome and filter are positioned subject to
the instrument setting sensors and environmental constraints. A single unguided
CCD exposure is obtained of the desired field. If repeated observations of a single
star are desired, then that star is repeated in the list.

Figure 1 shows Automated Photometric Telescope (APT) night observation
demo work flow based on [2] observation mode, and we see a high-level overview
of how APT works from this diagram.

• First it selects the star from a list of binary stars which must be observed
at particular orbital phases called “ephemeris” stars, and “interval” stars
which are to be observed at any orbital phase but at specified average inter-
val of time. The information which UNATTEND program uses to sched-
ule the observations is contained in an ASCII “exposure” file for each star.
These exposure files are assembled into a real-time database and it resides
in shared memory and can be accessed by UNATTEND to choose the next
star.

• After star selection, it performs a number of checks including polaris trans-
parency monitor check and precipitation detector check. There may be
some other checks to make sure the star will remain in the observing win-
dow set by the hour angle and altitude limits of the telescope for the duration
of the exposure, and whether dawn has arrived. The ENVIRON program
samples each five minutes a number of analog inputs containing environ-
mental information including telescope temperature, percipitation monitor,

6


the level of the liquid nitrogen storage dewer, and the Polaris transparency
monitor.

• Then it makes the decision on whether or not open the dome. The UNAT-
TEND will never open the dome for the whole night if it is cloudy. It opens
the observatory by opening the mirror cover of the telescope, opening the
dome slit and turning on telescope DC.

• Before processing the observation, it checks the temperature of the CCD
camera and determines whether or not liquid nitrogen is needed. It cal-
culates the apparent position of the star using corrections for precession,
aberration, refraction, and flexure. The focus is calculated from the current
telescope temperature by using existing calibration. It rotates the dome to
specified azimuth, and positions the telescope under the control of RA and
DECl sensors, and sets the filter for each exposure of each star.

• Next the CCD image is exposed and is read out. The information about how
many stars were found in the previouse exposure can be used to aid in the
close-down decision for UNATTEND. When greater than five exposures in
a row have less than two starts, UNATTEND closes the observaory.

• Close down procedure positions the telescope and dome to the home po-
sition. In this position the liquid nitrogen can be added without moving
the telescope, and the telescope is pointed at the dome-mounted flat-field
screen. The mirror cover extends itself upward and down onto the top of the
closed-tube telescope. It also unwinds the dome cable, since only up to±2
dome rotations from the home position are allowed.

7


Y

N
Finish Observation?

Take CCD images

Adjust telescope focus

Select the filter

Move telescope (D)

Move dome to specified azimuth

Cool the CCD Camera (C)

Close the dome slit

A: Polaris Transparency Sensor B: Precipitation Sensor C: Liquid Nitrogen Scale D: Right Ascension Sensor (RA) & Declination Sensor (DECL)

N

N
Keep the dome closed

Y

Y

Open the mirror cover

Open the dome slit

Unwind the dome to the flat−field position

Move the filter to the dark position

Move the telescope to home position

Turn off telescope drive

Close the mirror cover

Is it raining?(B)

Is it cloudy? (A)

Next

NextOpen the dome

Choose the star to observe

Check Environmental Sensors

Close down the observatory

Turn on telescope DC

Figure 1: Demo Work Flow of APT Night Observation

8


S
en

so
r

N
am

e
O

ut
pu

tQ
ua

nt
ity

D
er

iv
ed

Q
ua

nt
ity

F
re

qu
en

cy
W

he
re

is
th

e
da

te
st

or
ed

cu
rr

en
tly

C
C

D
C

am
er

a
16

un
si

gn
ed

in
te

ge
r

a
N

o
ch

an
ge

4
m

in
ut

es
S

pe
ct

ro
gr

ap
hb

2M
by

te
s/

pi
ct

ur
e

N
o

ch
an

ge
4

m
in

ut
es

Li
nu

x
bo

x
Te

m
pe

ra
tu

re
D

et
ec

to
r0

-1
0

vo
lta

ge
de

gr
ee

10
m

in
ut

es
st

el
la

c

P
re

ci
pi

ta
tio

n
D

et
ec

to
r

0-
10

vo
lta

ge
sh

or
te

d
ou

to
r

no
t

co
nt

in
uo

us
P

ol
ar

is
m

on
ito

r
0-

10
vo

lta
ge

%
1

m
in

ut
e

80
86

P
C

R
A

an
gl

e
of

ro
ta

tio
n

de
gr

ee
5

m
in

ut
es

st
el

la
(1

6’
)/

Li
nu

x
bo

x(
50

’)
D

E
C

L
ho

ur
5

m
in

ut
es

C
C

D
Te

m
pe

ra
tu

re
0-

10
vo

lta
ge

de
gr

ee
10

m
in

ut
es

st
el

la
D

om
e

S
hu

tte
r

bi
na

ry
da

y
D

om
e

or
ie

nt
at

io
n

an
gl

e
of

ro
ta

tio
n

de
gr

ee
st

el
la

F
ilt

er
se

tti
ng

U
,B

,V
,R

,Id
pa

rt
ic

ul
ar

sp
ec

tr
um

5
m

in
ut

es
G

ui
de

C
am

er
a

sa
m

e
as

C
C

D
C

am
er

a
4

m
in

ut
es

Li
qu

id
N

itr
og

en
S

ca
le

w
ei

gh
t

4
m

in
tu

es

Ta
bl

e
1:

S
en

so
r

D
es

cr
ip

tio
n

Ta
bl

e

a
50

-in
ch

ha
s

10
50

x1
02

4
pi

xe
ls

;1
6-

in
ch

ha
s

56
2x

51
2

b
on

ly
50

-in
ch

ha
s

sp
ec

tr
og

ra
ph

c M
ic

ro
VA

X
:c

on
ve

rt
an

al
og

si
gn

al
in

to
di

gi
ta

ls
ig

na
l

d
U

:u
ltr

av
io

le
nt

B
:B

lu
e

V
:v

is
ib

le
R

:r
ed

I:i
nf

ra
re

d

9


References

[1] A User’s Guide for the Flexible Image Transport System (FITS).
http://www.cv.nrao.edu/fits/documents/overviews/
users_guide.ps .

[2] R. K. HONEYCUTT AND G. W. TURNER, Architecture of the software for
the Indiana CCD automated telescope, in Robotic Telescopes in the 1990’s,
A. Filippenko, ed., p. 45.

10


