

Limitations of Single Dish Astronomy

Fundamentals of Radio Interferometry: Chapter 1, Section 10

Dr. Griffin Foster
SKA-SA/Rhodes University

26 m Dish at Hartebeesthoek Radio Astronomy Observatory (HartRAO)

KAT-7

Angular Resolution

Aperture Size: $A \propto D^2$

Rayleigh criterion: $\Delta\theta = 1.22 \frac{\lambda}{D}$

Angular Resolution: $\Delta\theta$
Dish Diameter: D
Observing Wavelength: λ

Physical limitations of single dishes

Physical limitations of single dishes

Novel Solutions to Physical Limits

Creating a Synthesized Telescope

Creating a Synthesized Telescope

Creating a Synthesized Telescope

Creating a Synthesized Telescope

Creating a Synthesized Telescope

Creating a Synthesized Telescope

KAT-7: A Synthesized Telescope of Telescopes

