
What is beyond the Current Generation of Groundbased 8m - 10m
Class Telescopes and the VLT-I?

Matt Mountain
Gemini 8-M Telescopes Project, 950 N. Cherry Avenue, Tucson, Arizona

85719

Gemini Preprint # 11

2

What is beyond the Current Generation of Groundbased 8m - 10m Class
Telescopes and the VLT-I?

Matt Mountain
Gemini 8-M Telescopes Project

950 N. Cherry Avenue
Tucson, Arizona 85719

ABSTRACT

The tremendous growth in the building of large 8m and 10m telescopes, which give substantial gains in sensitivity
over the current 4m telescopes, presents a significant challenge to the builder of a future 21st Century groundbased
telescope. To try and explore the possible scientific motivations that may drive a future groundbased facility, I have
chosen a current observational project whose completion is beyond the capabilities of our new generation of
telescopes. By examining what is required of a groundbased facility to undertake spectroscopy on the majority of the
objects in the Hubble Deep Field (HDF), it becomes apparent this project will need a Very Large Imaging Infrared
Array (VLIA) or a 50m telescope. The main conclusion of this comparison is that any groundbased facility capable
of undertaking this project is likely to cost at least one billion dollars. The choice between the two differing
approaches should therefore be driven by the scientific aspirations of the 21st century community of astronomers.
Superficially, the “scientific edge” probably belongs to the VLIA facility, with its ability to probe structures at
infrared wavelengths down to the milli-arcsecond scale. The more profound issue is whether it is time for
groundbased astronomers to begin looking to space for the placement of their next 21st Century telescope.

1. INTRODUCTION

The last twenty years has seen an unprecedented explosion in telescope building. So much so, that at the start of the
21st century, there will be more 8 to 10m class telescopes in operation than there are currently 4m telescopes today.
What has driven this enormous investment? There are probably three factors:

Figure 1. The expected delivered image quality at near infrared wavelengths using both simple ‘tip/tilt”
correction and low order adaptive optics, adapted from Roddier et al 1.

3

Science - The culmination of this millennium of
astronomy is a tremendous growth in our
understanding of the scale of the Universe and the
range of astrophysical phenomena which underlies
its apparent structure. Space missions such as
IRAS and the Hubble Space Telescope, with their
tantalizing views of a previously unrevealed
cosmos from stellar nurseries, to the morphology of
galaxies at redshifts of three or more, has simply
reinvigorated our curiosity.

Technology - the revolution in computer and
materials technology has enabled new approaches
to building large telescopes and instruments. This
has encompassed the detailed analytical modeling
of complex structures to the construction of large,
fully active primary mirrors and the deveopment of
near perfect detectors with quantum efficiencies
approaching 100%.

Atmospheric Physics - perhaps the most profound
change in our groundbased perspective has been

the realization that the turbulent structure of the atmosphere is amenable to analysis and correction. Figure 1 from
Roddier shows that at near infrared wavelengths, we can build large telescopes that will be essentially diffraction
limited, combining the resolution of HST with the collecting area of a 8 - 10m telescope.

It is the combination of the last two factors, the ability to manufacture and support large mirrors combined with
adaptive optics, which has given the new generation of large telescopes such tremendous gains over the previous 4m
telescopes. For example, an 8m telescope delivering 0.1 arcseconds images can observe point-like objects 10 times
fainter than a conventional 4m telescope delivering 0.5 arcsecond images. Are we going see such gains in the next
generation of groundbased telescopes?

2. DEFINING A 21ST CENTURY OBSERVATION

To try and explore the possible scientific motivations that may drive a future groundbased facility, I have chosen a
current observational project whose completion is beyond the capabilities of our new generation of telescopes. A key
first step in understanding galaxy evolution will be obtaining spectra of galaxies and their constituent parts for a
range of morphological types stretching back to the earliest epochs observable. Figure 2 shows one of the deepest
views of our Universe, taken by the Hubble Space Telescope and if we are viewing galaxies at high redshift, then the
Hubble Deep Field (HDF) (Williams et al 1996a)2 provides an ideal target list for this project. The magnitude range
of the objects in the Hubble Deep Field (HDF) is shown in Figure 3 (Williams et al 1996b)3 along with the current
spectroscopy limits achieved by the Keck telescope.

Over 90% of the objects in the HDF have yet to be measured or dissected by spectroscopy. To reach this remaining
90% of galaxies will require at least 4 magnitude increase in sensitivity or an instrument which can deliver at least 40
times the signal to noise ratio of the Keck I telescope and its spectrographs. If I assume that we try and observe these
high redshift objects in the IR, where we can obtain images of comparable size to HST, from Figure 4, the I - H
colors of the high redshift galaxies in the HDF are likely to be about 2 -3 magnitudes. Given that we expect IR
spectrographs on telescopes Gemini to reach H magnitudes of 22 - 23, will still need a signal to noise gain of at least
40 (~4 mags) over what we will expect to achieve with H band spectroscopy on an 8m telescope using 0.1 arcsecond
apertures.

Figure 2. The Hubble Deep Field (Williams et al 1996a) 2 --
A target list for 21st Century Astronomy.

4

In the background limited regime like the IR, the signal to noise ratio of a measurement of a point-like source can be
expressed as follows:

For background or sky noise limited observations:

S

N

Effective collecting area

D elivered im age diam eter
»

() / /

/

1 2 1 2

1 2

h

e
Where h is the effective throughput of the telescope to the focal plane and e is the effective emissivity (or relative
background) of the telescope.

Which for background or sky noise limited spectroscopy becomes simply:

S

N

Effective telescope diam eter

Effective aperture width
»

() /

/

h

e

1 2

1 2

The challenge therefore is to design a groundbased facility which will offer a gain in this ratio of at least 30 - 40 over
current and future 8m - 10m telescopes or,

S/N ~ 40 x S/N of a 8m ~ 10 m Telescope

Simply increasing the telescope diameter by a factor of x40 is not a viable option. Consequently, a future
groundbased facility will also have work at higher angular resolution than current facilities. This means we will be
spatially “dissecting” the majority of the objects we hope to observe rather than simply collecting the integrated flux
from objects in the Hubble Deep Field (HDF).

3. OPTIONS FOR A 21ST CENTURY GROUNDBASED TELESCOPE

A pragmatic way to look at which type of facility may achieve the observing gain we need is to extrapolate from
what we have (or are planning to have) in operation by the turn of the century. Looking at Table 1, there will be a
substantial number of large groundbased facilities worldwide against which a 21st Century observatory will have to
demonstrate a significant gain to justify any further investment. By simply plugging in the numbers for a 20m
telescope, using near diffraction limited spectroscopic aperture of 0.04 arcseconds, assuming an adaptively corrected

Figure 3. The number density with magnitude for galaxies in the
Hubble Deep Field both at R and I. (Williams et al 1996b)3. The
solid line shows the current spectroscopy observation limit on
Keck-1.

Figure 4. The expected I-H colors of high
redshift objects from Lilly (1995) 4.

5

Strehl ratio of ~0.5 at 1.6 microns, gives a Signal/Noise gain of 6 - 7 over an equivalently corrected 8m telescope.
To realize a gain of 20-40 will require a more radical and ambitious approach than “simply” building a 20m
telescope. I look at two options here, a very large optical/IR array and a 50m telescope.

3.1 A kilometer baseline large imaging array

Table 1 shows one possible extrapolation to a large IR imaging array (VLIA) with the equivalent collecting area of a
32m telescope.

The key characteristics of such an array is that it should have a large effective aperture, combined with a
scientifically interesting angular resolution. As Table 1 shows, the proposed Very Large Imaging Array (VLIA)
gives an increase in effective aperture over the latest facility by about a factor of 4 and an increase in angular
resolution by a factor of 5. To gain any advantage over conventional telescopes in background limited spectroscopy,
a fully corrected “image” must be delivered to the focal plane. Consequently, a “facility” Very Large Imaging Array
(VLIA) is envisioned as at least 16 -20 adaptively corrected 8 meter telescopes operated in the near infrared,
arranged in a “snap shot” configuration, for example as in Figure 5.

Table 1
Facility Baseline(m) Collecting Area(m2)

• SUBARU 8 50
• Gemini 8-M 8 2x50
• CHARA 354 5.5
• LBT 20 110
• Keck 1 & 2 + 165 157+11
• VLTI + 200 201+20
• Very Large Imaging Array 1000 800

16 x 8m fully adaptive telescopes with 0.01” - 0.001” images at 2.2 mm - 10 mm

In order to achieve a S/N advantage for compact sources compared to an 8m telescope delivering 0.1 arcsecond
images, the 1km array must actually transmit 1-5% of the total flux from the 16 x 8m telescopes through a 1 milli

Figure 5(a). A “snap shot” configuration based on a Cornwall Circle (Hjellming5, Cornwall6)
and (b) the associated U-V coverage.

(a) (b)

6

arcsecond spectroscopic aperture (1mas). This may be a fairly optimistic fraction given the interferometric dilution
that can occur with simple Fizeau combination which preserves the geometry of the input and output puils to give
reasonable imaging fields of view (Roddier7). However, Labeyrie8 has shown that this fraction can be significantly
improved using Michelson recombination, which in the limit, must approach the radio synthesis domain. In this
domain, the point source flux within a diffraction limited core is of the order of S:

where N is the number of telescopes of diameter D and g »1 for a
configuration like that in Figure 4.

In this “radio limit” for N = 16, the fraction of flux from the total collecting area can approach ~40% assuming no
recombination losses. However, in this limit, the field of view approaches that of a single 8m telescope. For the type
of observations outlined above, a VLIA needs to work in the intermediate regime, using the “zoomed Michelson”
described by Labeyrie8 , with an imaging field of view of at least 5 arcseconds and the fraction of the flux in the
diffraction limited core approaching 1%.

An estimate of the cost of such a facility (measure of scientific and
political feasibility) are given in Table 2. The unit costs are scaled from
current 8m projects and assume substantial cost savings from
manufacturing the individual elements “in bulk”. For example, I
estimate an individual adaptively corrected 8m telescope could be built
for approximately $80M (in today’s dollars), and that by manufacturing
15 more identical copies can reduce the unit cost to $40M. In addition,
I assume each telescope is surrounded by simple wind breaks rather
than complex enclosures.

Using these fairly rough estimates, the total cost to build 21st Century
groundbased infrared interferometer will be of the order of $892M
(1996). If it takes 10 years to build an VLIA (with inflation at 3% per
year) the total cost by 2006 will be the order of $1,200M.

Table 2
VLIA Facility quantity unit cost

(1996)
8m adaptive telescopes 16 $40M
Wind shelters + site work 16 $8M
Optical/IR delay lines 16 $2M
Laser Beacon System(s) 16 $2M
OH rejection Imager/Spec 1 $10M
 Beam tubes, combining facilities
 controls, services, management 1 ~ $50M

TOTAL $892M

S
N N

D»
-

g p
() /1 2
4 2

2

Figure 5(c). The expected instantaneous
beam profile (Hjellming 5).

7

3.2 A 50m Telescope

An alternative approach to achieving a S/N gain of 30-40 over an 8m telescope is a 50m telescope, shown in Table 3,
together with a comparison of current facilities.

Table 3
Facility Baseline(m) Collecting Area(m2)

• SUBARU 8 50
• Gemini 8-M 8 2x50
• CHARA 354 5.5
• LBT 20 110
• Keck 1 & 2 + 165 157+11
• VLTI + 200 201+20

 50-M Telescope 50 1963

As has been discussed, good image quality is required to drive down the background in any spectroscopic
observation, so the concept I have examined is a fully adaptively corrected 50m telescope. Figure 6 shows the
expected Strehl ratios using the extrapolation formulas of Racine9, both as a function of IR waveband (I through N)
and of off-axis angle, for a 1000 actuator AO system in good seeing conditions on Mauna Kea.

What is immediately apparent is that an adaptively corrected 50 m telescope will also have a limited field of view
(FOV), over which good images can be obtained, especially in the 1 - 3 micron regime. However, for the envisioned
project, imaging spectroscopy of Hubble Deep Field galaxies, FOV ~ 10 - 20 arcseconds is not necessarily a
significant draw back.

Again, to assess the feasibility of such a facility, I have costed the following 50m telescope concept from Oschmann
(1996) 10 shown in Figure 7.

0 10 20 30 40 50 60
0

0.2

0.4

0.6

0.8

1

N()q

M()q

L()q

K()q

H()q

J()q

I()q

q

S
tr

eh
l r

at
io

 f
o

r
ea

ch
 IR

 b
an

d

10th percentile seeing on MK,
 turbulent height = 6.5km

Figure 6. An AO corrected 50m telescope on good seeing, assuming N~1000 actuation system.

8

The primary is assumed to be a segmented “simple” parabolic surface, to simplify both the manufacture and testing
of each segment. In addition, we have assumed limited active support for the primary mirror as wind buffeting,
flexure and thermal affects will all have to be corrected by a small (2m diameter) fully active and adaptive secondary
mirror with at least 1000 actuators. The focal plane is relayed across the 25m primary radius to Nasmyth platforms
using a collimated beam and then brought to a focal surface by a small reflecting telescope. The optical quality of
such a configuration can be essentially diffraction limited over a 0.6 arcminute diameter field as shown in Figure 8.
The image quality over larger FOV’s is limited by atmospheric isoplanatism.

The cost of such a telescope, partially scaling from
current 8m telescope projects is estimated in Table 4.

If the current generation of 8m and 10m telescopes
have been designed to be as structurally efficient as
possible, cost scaling is more likely to follow the D2.6

law (Hjellming5, or Hoerner11). However, the Hobby
Eberly Project12 have shown that by using an
“Arecibo” approach to building large telescopes, this
cost scaling law can be reduced (Bash et al, 199613).
So in Table 4, I have constrained certain costs to
keep within a budget of a billion dollars -- assuming
such things as; a simplified enclosure, a control
system of comparable complexity to Gemini etc.
Consequently, I will assume one billion dollars will

be sufficient to build a 50m telescope by departing somewhat from our more “traditional” large telescope designs
and following the lead of the Hobby Eberly concept.

Figure 7. The 50m Telescope Concept.

Figure 8. Optical performance of the 50m concept at
2.2 microns.

9

Table 4
50m Telescope costs (1996$)
Primary mirror assembly $622 scaled costs
Telescope structure & components $190 scaled costs
Secondary mirror assembly $11 scaled costs
Mauna Kea Site $78 scaled costs
Enclosures $70 constrained costs
Controls, software & communications $26 constrained costs
Facility instrumentation (A&G, AO) $10 constrained costs
Coating & cleaning facilities $14 constrained costs
Project office $40 constrained costs

Total $1,061

4. COMPARISONS

To try and contrast the two approaches, I have compared the effective sensitivity of the two facilities in Table 5.

Table 5
S

N

Equivalent Telescope Diameter

Effective Aperture Width

h

e

1 2

1 2

/

/

50 m Telescope l = 1.6 mm 1 km Imaging Array

Dequ = 50m q = 20 mas h = 80%

(emissivity = 5%)

Dequ = 32m q = 1 mas h = 1%

(emissivity = 20%)
S/N = 36 x Gemini S/N = 52 x Gemini
for ~ 20 mas size sources for ~ 1 mas size sources

The first point which needs emphasis is that for an VLIA to be scientifically useful for the Hubble Deep Field
imaging project, at least 1% of the collected flux from at least 16 x 8m telescopes must be concentrated into a 1mas
scale imaging spectrograph and the imaging field of view must be at least 3 - 5 arcseconds.

The second point is that a 50m telescope will only approach the required sensitivity gains over a limited field of view
(limited by isoplanatism) as we will have to rely on adaptively corrected images to probe the faintest sources.

The third point is that although both approaches give a significant gain over current 8-10m class telescopes for point
like sources, neither the VLIA of the 50m Telescope will effectively measure the integrated light from an HDF
galaxy. In fact, what we will be measuring are the spectra of sources within the galaxies on either 20mas or 1mas
scales.

Figure 9 compares the scale of various astrophysical phenomena. What is apparent is that at the 1 mas scale, we will
be able isolate structures such as giant molecular clouds, globular clusters and AGN’s in high redshift galaxies. At
this type of resolution, the integrated light is actually distributed into fairly compact sources. A simulation of a 2.2
micron image using a 8K x 8K imager using 0.001 “/pixel of NGC 253 redshifted to z = 3 is shown in Figure 10
(adapted from Metzger et al 199614). Figure 11 taken from Stockman14, shows the expected magnitude of a range of
astrophysical sources in high redshift objects, and as can be seen, it will be possible to detect such structures if we
can get down to a limit of 29-30 magnitudes. Given also that on Galactic scales 1 mas resolution should allow most
nearby planetary systems and star formation regions to be observed in great detail, the VLIA may have the scientific
edge over a 50m telescope. However, the challenge of a VLIA will be the ability to actually make scientifically

Footnote:

1. Quoting from von Hoerner (1987): “When scaling a design to other sizes, different members scale with different exponents of the telescope
diameter D. Omitting all details: the many small members keep the bar area fixed and just go with D. Longer ones without much load keep the
slenderness fixed and go with D2. All those which carry the main loads of survival winds (ice, snow) keep the stress fixed and go with D3. If a few
members must be beefed-up for observational winds, they keep the deformation fixed and go with D4. Altogether, we found from some examples
an exponent of about 2.6 for the whole telescope.”

10

useful images of the type shown in Figure 10.
5. CONCLUSIONS

The main conclusion of this comparison is that any
groundbased facility capable of undertaking
spectroscopy of the majority of the Hubble Deep
Field objects is likely to cost at least one billion
dollars. The choice between the two differing
approaches should therefore be driven by the
scientific aspirations of the 21st Century community
of astronomers. Superficially the “scientific edge”
probably belongs to the VLIA facility, with its
ability to probe structures at infrared wavelengths
down to the milli-arcsecond scale. However, the
real performance of VLIA will depend on the
ability to concentrate a significant fraction of the
flux collected by the equivalent of a 32m telescope
(1%) into 1mas apertures while maintaining a
scientifically interesting imaging field of view.

Given that the Bahcall Committee Report16 and the “Hubble and Beyond” Reports17 reflect a continuing desire to
extend our scientific interests along the directions I have outlined above, perhaps the more profound issue is whether
either of the above approaches, a 50m groundbased telescope or a groundbased VLIA is in fact the correct direction
to pursue these scientific goals. If, as I believe to be the case, it will take at least one billion dollars to take a
scientifically significant step from the ground beyond our current generation of large telescopes, then space
telescopes become reasonable alternatives. The main driving parameters I have chosen are to increase collecting area
and to simultaneously decrease sky background through increased angular resolution. Alternatively, putting a large
telescope in space, and exploiting the 103 - 105 reductions in background is another way to gain large factors in
signal to noise over current 8-10m class telescopes. If the NGST proposal (Belly 199618) is shown to be feasible at a
cost even comparable to one billion dollars, maybe it is time for groundbased astronomers to begin looking to space
for the placement of their next 21st Century telescope.

Figure 9. The scale of several astrophysical phenomena.

Figure 11. The expected magnitudes of several
astrophysical sources within high redshift objects, from
Stockman15.

Figure 10. A simulation of a 8K x 8K image of a z~3
galaxy taken at 2.2 microns (adapted from Metzger et al
199614) the type of image we should aim to obtain on a
future 21st Century facility.

11

6. ACKNOWLEDGEMENTS

This paper is a result of lively discussions with a number of people, most notably Fred Gillett, Jerry Nelson and
Brent Ellerbroek. Thanks also to Phil Puxley and Doug Simons for reading through early drafts with their usual
constructive skeptism.

The Gemini 8-M Telescopes Project is managed by the Association of Universities for Research in Astronomy, for
the National Science Foundation and the Gemini Board, under an international partnership agreement.

7. REFERENCES

1. Roddier et al (private communication).
2. Williams et al 1996a, Hubble Deep Field, STSCI.
3. Williams et al 1996b, Submitted Astronomical Journal.
4. Lilly (1995), “The Need for Multi-Object Spectroscopy in the Near Infrared” GEMINI Report.
5. Hjellming R.M., “The Design of Aperture Synthesis Arrays”, chapter 25 in Synthesis Imaging in Radio

Astronomy, R.A. Perley et al editors, Astronomical Society of the Pacific, Conference Series, Vol. 6, 1989,
pp 477-509.

6. Cornwall (1988), 1EEE Transaction on Antennas and Propagation, Vol. 36, pp 1165.
7. Roddier (1995), “Prospects for Imaging Iterferometry”. Astro. S. Sci. pp. 223
8. Labeyrie (1996), Resolved imaging of extra-solar planets with future 10-100 km, optical interferometric arrays,

Astron. Astrophysics (accepted)
9. Racine (private communication)
10. Oschmann (1996) (private communication)
11. van Hoerner (1987), NLSRT Memorandum No. 2, NRAO
12. Hobby Eberly Project, Sebring et al, 1996, this proceedings
13. Bash et al (1996), this proceedings
14. Metzger et al (1996), in preparation
15. Stockman (1996) (private communication)
16. Bahcall Committee Report, National Research Council. Astronomy and Astrophysics Survey Committee.

John N. Bahcall, Chair. 1994. The Decade of Discovery in Astronomy and Astrophysics. Washington,
D.C.: National Academy Press.

17. “Hubble and Beyond” Report, “Exploration and the Search for Origins: A Vision for Ultraviolet-Optical-
Infrared Space Astronomy”. Alan Dressler, Editor. 1996. Report of the “HST & Beyond” Committee.
Washington D.C.: Association of Universities for Research in Astronomy.

18. Belly (1996), “The Next Generation Space Telescope”, this proceedings

