

Hypertélescopes : une nouvelle génération d'optiques astronomiques

Antoine Labeyrie
Collège de France

- quelle science avec des images directes à haute résolution ?
- principe
- comment les construire sur Terre & dans l'espace

On en a rêvé:

Voir les étoiles comme on voit le Soleil ... et leurs planètes... et la vie

Tornades sur le soleil: et les étoiles ?

NASA Solar Dynamics Observatory

Ultra-violet 304 Angstroms

Transit de Venus devant le Soleil (Rondi et al. , 2012)

Etoile double avec trou noir (vue d'artiste)

Lentilles et mirages gravitationnels

Optique (télescope Hubble)

Radio (interféromètre Merlin)

Agrandir les télescopes pour mieux voir: améliorer la résolution

Ondes planes

Lentille

Ondes sphériques

Caméra

Taches de diffraction d'Airy

Interféromètre

Tache de diffraction d'Airy

Interféromètre Fizeau

- Marche encore avec deux éléments : image dégradée, mais sans perte de résolution

Interférences d'Young (ca. 1810)

Franges d'Young

Une galère de 12 ans... construction du
**Grand interféromètre à
deux télescopes (GI2T)**

Observatoire de Calern 1976-2007

γ Cass
spectre avec
interférences
(Mourard et al.,
Nature 1989)

Groupes de télescopes, couplés pour l'interférométrie: il faut plus d'ouvertures pour obtenir des images directes

- CHARA , 6 télescopes de 1m
- VLT-I 4 de 8m

Mt Wilson CHARA

ESO VLT-I

OVLA: un rêve abandonné
.... à cause d'une meilleure idée: l'hypertélescope à
méta-miroir dilué (architecture Carlina)

Comment se piéger soi-même avec une idée fixe:
OVLA: prototype entamé à l'OHP

Ondes radio millimétriques: interféromètre ALMA

- premières images prometteuses

image d'un système
planétaire en formation
autour de l'étoile jeune HL
Tauri

Petite expérience pour bricoleurs:

Imagerie Fizeau d'un objet étendu sans turbulence

Aluminium
froissé

trous
d'épingle
aléatoires

- l'image est voilée par un halo
- s'améliore avec le nombre d'ouvertures ...
- halo causé par la diffraction des petites ouvertures, et qui prélève de l'énergie ...
- ce qu'évite le montage « hypertélescope »

Etapas: des franges d'interférence aux images directes... ... en passant par les speckles

Interférences de Young simulées, sans turbulence,
avec 2, 3, 5 & 9 ouvertures

- Le pic central blanc s'intensifie avec plus d'ouvertures

Image Fizeau directe: simulations numériques

Image directe d'un amas d'étoiles

310 ouvertures

750 étoiles

pic d'interférence
profil

image

Simulated Fizeau imaging: 30 apertures and 1000 stars

Améliorer l'interféromètre Fizeau:

densifier la pupille pour une image plus lumineuse

- sans modifier l'ouverture d'entrée ...
- rétrécit le halo de diffraction
- concentre sa lumière dans le pic d'interférence
- intensifie l'image qu'il forme

Principe de l'hypertélescope

ou « interféromètre imageur multi-ouverture à pupille densifiée »

(Labeyrie A&A, 1996)

Etoile en dehors de l'axe

- son image est décalée plus que l'enveloppe...
- ... et en sort éventuellement : limitation du « champ d'imagerie directe »

Image à pupille densifiée: hypertelescope

- Concentre la lumière
...et rétrécit le champ

Image
directe avec
une méta-
ouverture
apodisée

Objet

Image directe

Simulation en mode
hypertelescope par
C.Aime

fonction
d'interférenec

Types d'architectures hypertélescope

- plat
- paraboloïde pointable
- sphérique
- sphérique à parabolisation active

Carlina
acanthifolia

Carlina

Géométrie sphérique: télescope géant dilué

- nombreux miroirs
- sans lignes à retard

spherical geometry

Pourquoi des miroirs si petits ?

- La théorie dit: « à surface collectrice et dimension donnée de méta-ouverture, des miroirs petits et nombreux donnent une meilleure image »
- Aussi techniquement avantageux
- Coût plus faible

Construction en Chine du radiotélescope FAST

- diamètre 500m
- déformation parabolique active

Deux options:

- M1 parabolique
- ou sphérique avec correcteur de Mertz

correcteur de Mertz

lentille

M2
sphérique

M3
asphérique

Densifieur pour pupille homothétique

pupille
densifiée

lentille dôme
et densifieur

foyer F1 et
lentille de
champ

Éléments densifieurs adaptatifs pour corriger la turbulence

élastomère optique
ou liquide

3 actuateurs

lentille dome

Site de l'hypertélescope vallon de la Moutière

Un prototype d'architecture Carlina: « Hypertélescope Ubaye »

Vallon de la Moutière, Ubaye

Nacelle focale suspendue

- câble de 800m, Kevlar 6mm
- ... pendulant pour la poursuite horaire...
- ... guidée par 6 haubans actifs

Le laboratoire-atelier

Alignement d'un miroir

Viseur d'alignement amovible

séparatrice
trièdre

miroir

tripode
support

Miroir et viseur d'alignement, amovible

Viseur amovible de réglage de l'inclinaison

Viseur d'alignement des miroirs : version B

Viseurs auxiliaires près du miroir central

laser d'alignement du
train coudé

télémetre laser

viseur amovible de
réglage d'inclinaison du
miroir

miroir M1

Guidage et autoguidage de la nacelle

- logiciels par R.Prud'homme, D.Mourard & P.Nunez
- électronique par E.Bondoux

Viseur axial pour « cosphérisation piston » par équerre optique

Foyer coudé dans l'ubac

Nacelle focale

- mobile pour suivre l'image de l'étoile
- pilotée comme une marionnette par 6 fils...
- ... actionnés par des treuils ...
- ... et un ordinateur

L'un des trois treuils d'entraînement horaire

- deux à l'Est, un à l'Ouest

Pilotage de la nacelle focale depuis le télescope coudé

éloigné de 186m

- Une heure de poursuite au transit
- stabilité millimétrique
- radio-commande du miroir coudé

Et les oiseaux ?

- Mesures de protection :
- câbles ramenés au sol hors des périodes d'observation
- marqueurs lumineux
- en concertation avec le Parc National du Mercantour

Interférences volantes

- renforcement des reflets en phase
- sélectif en longueur d'onde (effet Lippmann-Bragg)

Propositions d'hypertélescopes pour l'espace

- NASA: « Exo-Earth Discoverer » (2000)
- ESA: « Luciola »
- ESA Hypertelescope Optical Observatory »
- avec option « Laser Trapped Hypertelescope Flotilla » (2012)

Avaient-ils imaginé les perspectives de l'interférométrie ?

- ... centaines d'ouvertures
- ... imagerie directe
- il manquait les moyens techniques:
 - mise en phase adaptative, caméras, asservissements, ordinateurs, etc...

Dans l'espace : hypertelescope sous forme d'une flotille de miroirs

diamètre augmentable jusqu'à 10 km... ou 100 000km

Etapes futures ?

- hypertélescopes pour images directes riches
 - sur Terre : 100 ou 1000 ouvertures dans une méta-ouverture
 - essais entamés en Ubaye, puis ouverture de 1km dans les Andes ou l'Himalaya « Extremely Large Hypertelescope » (ELHYT)
 - images directes avec optique adaptative
 - dans l'espace: million de miroirs de 3cm, piégés par laser (Labeyrie et al., 2009)
 - méta-ouverture jusqu'à 100,000km: résoudre l'étoile à neutrons dans le pulsar du Crabe ?

23 siècles après Epicure, 4 après Giordano Bruno, et leur évocation d' « autres mondes »...

- ... il devient envisageable d'en former des images résolues...
- ... et d'y rechercher des signes de vie
- ... en observant des changements de couleur saisonniers

image simulée d'une exo-Terre à
10 années-lumière
hypertélescope « Exo-Earth
Imager » de 100km (Labeyrie,
Science, 1999)

L'équipe en Aout 2013:

professionnels, amateurs, étudiants, bénévoles, ils campent la-haut entre Juin & Octobre

film par Martine Roussel (2012, 17mn):

<https://lise.oca.eu>

Astronomes amateurs et bénévoles: ils contribuent efficacement... à domicile et sur le site

- calcul optique (André Rondi)
- logiciel, électronique (Rémi Prud'homme, Martine Roussel, Bernard Trégon)
- topographie (Jérôme Maillot)
- organisation (Jordi Pijoan, Bruno Lacamp)
- mécanique (François Dumon)

Association « Hypertélescope LISE »: co- finance le projet

www.hypertelescope.org

autres sites:

<http://www.college-de-france.fr/site/antoine-labeyrie/activites-exterieures.htm>

<https://lise.oca.eu>