

UvA-DARE (Digital Academic Repository)

Transient and variable radio sources in the LOFAR sky: an architecture for a detection framework

Scheers, L.H.A.

Publication date
2011

[Link to publication](#)

Citation for published version (APA):

Scheers, L. H. A. (2011). *Transient and variable radio sources in the LOFAR sky: an architecture for a detection framework*. [Thesis, fully internal, Universiteit van Amsterdam].

General rights

It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open content license (like Creative Commons).

Disclaimer/Complaints regulations

If you believe that digital publication of certain material infringes any of your rights or (privacy) interests, please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the material inaccessible and/or remove it from the website. Please Ask the Library: <https://uba.uva.nl/en/contact>, or a letter to: Library of the University of Amsterdam, Secretariat, Singel 425, 1012 WP Amsterdam, The Netherlands. You will be contacted as soon as possible.

Contents

1	Introduction	1
1.1	Radio Astronomy in Historical Perspective	1
1.2	LOFAR: The Next-Generation Radio Telescope	3
1.2.1	The International LOFAR Telescope	4
1.2.2	The Transients Key Science Project	5
1.3	Expectations of LOFAR	9
1.3.1	Source Counts and Data Rates	9
1.3.2	Finding Transients with LOFAR	10
1.4	This Thesis	10
2	Expected Data Rates and Volumes for the LOFAR Transients Key Project	13
2.1	Introduction	13
2.2	The Design of the LOFAR Telescope	14
2.3	Expected Data Rates & Volumes for some TKP Observation Modes	17
2.3.1	The Expected Number of Sources in the LOFAR Frequency Bands	17
2.3.2	Confusion Limited Images	18
2.3.3	The Radio Sky Monitor	19
2.3.4	The Full Dutch Array	23
2.3.5	Million Sources Sky Survey – Commensal Mode	25
2.3.6	Summary	27
2.4	TKP Databases	28
2.4.1	The TKP pipeline Database Schema	29
2.4.2	MonetDB	33
2.4.3	Associating LOFAR Sources in the Database	35
2.5	Discussion	41
2.A	Source Counts & Data Rates of LOFAR Modes	43
2.B	Benchmark Queries	48

3 LOFAR's Transients and Variability Detection Algorithms	51
3.1 Introduction	52
3.2 Database and Internal Algorithms	53
3.2.1 Column Oriented Storage Model	53
3.2.2 Database Schema	54
3.2.3 Source Association	55
3.2.4 Transient and Variability Detection	57
3.3 Simulated Data	58
3.3.1 The Data	58
3.3.2 Source Association, r and $\log LR$	59
3.3.3 Variability	61
3.4 GRB 030329 Field	64
3.4.1 The Data	64
3.4.2 Results	67
3.5 Discussion and Conclusions	78
4 Cross-Matching Multiple Radio Catalogues	81
4.1 Introduction	82
4.2 Association Parameters	84
4.3 Reliability of WENSS–NVSS Associations	85
4.3.1 Source Selection Criteria	85
4.3.2 Parameter Evaluation	86
4.4 Cross-Matching Bright VLSS Sources with WENSS and NVSS Sources	91
4.5 Discussion and Conclusions	95
5 A New Perspective on GCRT J1745–3009	97
5.1 Introduction	98
5.2 Data Reduction	99
5.2.1 General	99
5.2.2 The 92 cm WSRT Observations on 2005 March 24	99
5.2.3 The 21 cm WSRT Observations on 2005 May 14/15	101
5.2.4 The 92 cm VLA Discovery Dataset of 2002 September 30 / October 1	102
5.3 The Source on the Opposite Side of the Supernova Remnant	104
5.4 Overview of Flux Measurements of GCRT J1745–3009	105
5.5 Reanalysis of the 2002 Discovery Dataset	108

5.5.1	Lightcurve	108
5.5.2	Implications for Other Observations	112
5.5.3	Position and Flux Measurements; Spectral Index Determination	113
5.5.4	Circular Polarisation	114
5.5.5	Maximum Source Size and Maximum Distance for Incoherent Emission	114
5.6	Discussion	115
5.7	Conclusions	118
6	Low-Frequency Observations of the Radio Nebula Produced by the Giant Flare from SGR 1806–20: Polarimetry and Total Intensity Measurements	121
6.1	Introduction	122
6.2	Observation and Data Reduction	122
6.2.1	General	122
6.2.2	Detailed Description of the Datasets	125
6.3	Results	127
6.3.1	Total Intensity Measurements	127
6.3.2	Polarimetry	127
6.4	Discussion	132
6.4.1	Total Intensity Measurements	132
6.4.2	Polarimetric Measurements	134
6.5	Conclusions	135
Samenvatting in het Nederlands		137
List of Publications		145
Dankwoord		147
Bibliography		151