
©
 C

o
p

y
ri

g
h

t 
2

0
1

0
: 
In

st
it
u

to
 d

e
 A

st
ro

n
o

m
ía

, 
U

n
iv

e
rs

id
a

d
 N

a
c

io
n

a
l A

u
tó

n
o

m
a

 d
e

 M
é

x
ic

o

Revista Mexicana de Astronomı́a y Astrof́ısica, 46, 431–438 (2010)

STAR IMAGE SHAPE TRANSFORMER FOR ASTRONOMICAL

SLIT SPECTROSCOPY

O. Cardona, A. Cornejo-Rodŕıguez, and P. C. Garćıa-Flores

Instituto Nacional de Astrof́ısica, Óptica y Electrónica, Puebla, Mexico

Received 2010 June 15; accepted 2010 August 15

RESUMEN

Presentamos un nuevo transformador de la forma de las imágenes estelares
para espectroscoṕıa astronómica de rendija que consiste de una lente plano convexa
pegada a una placa rectangular plana paralela de vidrio en uno de sus lados menores
con el fin de mejorar el desempeño de los sistemas espectrométricos. El sistema
cambia la forma de los objetos a la forma rectangular con el propósito de llenar
con luz la abertura de entrada de la rendija en los sistemas espectroscópicos. La
placa se pone de lado con la lente como la abertura de entrada y la abertura de
salida es la rendija iluminada vista por el sistema espectrométrico. El objetivo de
este transformador es también el de mantener las caracteŕısticas del haz de luz, la
resolución intŕınseca del espectrómetro y de mejorar la eficiencia de los sistemas
espectrométricos y detectores.

ABSTRACT

We present a new star image shape transformer for astronomical slit spec-
troscopy that consists of a plano-convex lens attached to a plane-parallel rectangu-
lar glass plate on one of the small sides, with the aim of improving the performance
of spectrometric systems. The system transforms the shape of the objects into a
rectangular form with the purpose of filling with light the entrance slit aperture in
spectroscopic systems. The plate is set sidewise with the lens as the entrance aper-
ture and the exit aperture of the plate is the illuminated slit seen by the spectromet-
ric system. The aim of this transformer is also to maintain the beam characteristics,
the intrinsic resolution of the spectrometers and to improve the throughput of the
spectrometer and detector systems.

Key Words: instrumentation: miscellaneous — stars: imaging — techniques: imag-
ing spectroscopy — techniques: spectroscopic

1. INTRODUCTION

The main purpose of spectroscopy is to collect
the maximum possible radiant power from the given
source, and to disperse and detect it appropriately
and efficiently. The slit spectrometers used in stellar
astronomy consist of an entrance slit, a collimator,
a dispersing element, a camera, and a detector. The
camera is used to demagnify and focus the slit on the
detector. The image produced by the optical system
or telescope on the entrance slit of the spectrome-
ters is in general not a sharp point and its size is
larger than the optimum slit width. This is a com-
mon problem in astronomical spectroscopy where the
stellar image is distorted by the earth atmosphere,
the seeing, producing in general greater images than

the required slit width. For that reason the light lost
is great and is necessary to address this problem es-
pecially if one observes faint objects. For instance, if
the width of the slit of the spectrometer is opened to
accept, say, one second of arc in the given telescope
and the seeing is of the order 2.5 seconds of arc, one
is loosing fifty percent of the stellar light. There-
fore, it is essential to find the way to introduce all
the star light into the spectrometer. This can be ac-
complished by changing the shape of the image while
trying to maintain the beam properties. This is re-
alized converting the star circular image shape into
a rectangular one, with the required size to maintain
the resolution and to improve the throughput of the
spectrometric systems.

431


©
 C

o
p

y
ri

g
h

t 
2

0
1

0
: 
In

st
it
u

to
 d

e
 A

st
ro

n
o

m
ía

, 
U

n
iv

e
rs

id
a

d
 N

a
c

io
n

a
l A

u
tó

n
o

m
a

 d
e

 M
é

x
ic

o

432 CARDONA, CORNEJO-RODRÍGUEZ, & GARCÍA-FLORES

The intrinsic resolution of spectrometers and the
intensity transmitted by the slit are interconnected.
Assuming perfect illumination and that the light
from the source fills or overfills the spectrometer solid
angle, then the resolving power, the intensity at the
peak of a spectral line, and the slit width are inter-
related. The maximum of the product of resolution
and intensity is of the order of the wavelength of the
incoming radiation times the aperture ratio of the
spectrometer. This product becomes the optimum
slit width of the spectrometer (Jacquinot 1954; Davis
1970; Thorne 1974) and is given by

w = λ
fs

Ds

, (1)

where w is the slit width, λ is the wavelength of the
incoming radiation, fs and Ds are the focal length
and diameter of the collimator of the spectrometer.

To make full use of a spectroscopic instrument,
the dispersion at the receptor must be matched
to the resolution. The match between the size of
the detector elements (pixels) and the projected slit
width on the detector, based on the Nyquist criterion
for discrete sampling, is that the slit width should
cover two pixel, required to recover the resolution of
the images, that are just resolved according to the
Rayleigh criterion (Schroeder 2000).

There have been several solutions for changing
the form of the circular stellar images into rectangu-
lar ones using image slicers (Bowen 1938; Richard-
son 1968), optical image transformers (Benesch &
Strong 1951), fiber optics systems (Furenlid & Car-
dona 1988; Avila & Singh 2008); and some other sys-
tems for beam shaping (O’Shea 1985). In this work
we propose a new system, different from the ones
mentioned before, for changing the form of the stel-
lar images to fit the entrance slit of the spectrometric
systems without changing the F number of the exit
beam of light in any direction with respect to the F
number of the entrance beam from the telescope.

Of course, when one uses active and adaptive op-
tics instruments in the telescope it is not necessary
to have the instruments mentioned before for chang-
ing the form of the image (Lena et al. 1998; Hardy
1998). But these systems are expensive and compli-
cated, and also, one cannot use them all the time
because of the lack of useful guiding stars. The sys-
tem presented here can be used in any observational
situation and in any telescope-spectrometer system.

In what follows, § 2 introduces the historical
background for transforming the shape of stars in
spectrometric systems that sets the basics of the de-
velopment of the transformer. The conception of the
transformer is introduced in § 3. In § 4 the design

of the transformer is described. Finally in § 5 some
conclusions are presented.

2. HISTORICAL BACKGROUND

In the image slicers, the image is cut into slices,
which are then arranged end-to-end to fit the en-
trance slit of the spectrometer system. Basically
there are two types of slicers, the one designed by
Bowen (1938) and the other by Richardson (1968),
but there exist also several other types (Strong &
Stauffer 1964; Simmons et al. 1982; Diego 1993;
Suto & Takami 1997). The Bowen slicer, properly
used, can result in a large advantage, especially for
telescopes with large focal ratios. One of the difficul-
ties with an image slicer is the minute scale, because
the field to be sliced is very small in diameter. Be-
nesch & Strong (1951) describe some of the problems
of a Bowen slicer in an f/10 beam. The Bowen slicer
is composed of a stack of glass plates, aluminized in
some predesignated regions. The light is reflected by
ninety degrees to align end-to-end the slices on the
slit. However they are not in the same plane: they
are arranged in steps like in a staircase. This is the
principal reason for limiting the focal-ratio to values
greater than 30 (Hunten 1974).

A modification of the Bowen slicer was intro-
duced by (Walraven & Walraven 1972). The Bowen-
Walraven image slicer in which the mirrors were
replaced by total internal reflections inside a thin
parallel plate where the seeing disk is sliced by a
tilted edge of a prism in contact with the plate. In
practice, the non-uniform illumination of the spec-
trograph collimator led to substantial problems and
they were not extensively used.

A modified version of the Bowen-Walraven slicer
that overcomes most of the problems of this type of
slicers is the Confocal Image Slicer, which delivers
a large number of slices, all in focus (Diego 1994).
These new developments are very useful for high-
resolution spectrography. These system are more
complicated and difficult to construct in comparison
with the transformer reported in this article.

The Richardson slicer resembles a confocal cavity
composed of two concave mirrors one in front of the
other. Each concave mirror is divided into two sym-
metric parts producing a slit between the parts. The
two parts of each concave mirror are slightly tilted
in opposite directions around the perpendicular to
the slit. One of the concave mirrors is rotated by
ninety degrees around the optical axis. In this way,
the slits of each concave mirror are aligned perpen-
dicular to each other in order to reflect the entrance
image in the four inclined mirrors several times and


©
 C

o
p

y
ri

g
h

t 
2

0
1

0
: 
In

st
it
u

to
 d

e
 A

st
ro

n
o

m
ía

, 
U

n
iv

e
rs

id
a

d
 N

a
c

io
n

a
l A

u
tó

n
o

m
a

 d
e

 M
é

x
ic

o

IMAGE SHAPE TRANSFORMER 433

exits through one of the slits forming a long slit with
the desired size. This slicer is difficult to construct
and the multiple reflections diminish the amount of
light in the system. In this type of slicer all the slices
are in focus.

To avoid some of the problems of the Bowen slicer
in a fast system Benesch & Strong (1951) introduced
an alternative, the optical image transformer, a redi-
rector of rays. The slices are diverted to the sides by
small plane mirrors, except the central one, and re-
flected back by concave mirrors to a central small
plane mirror above or below the central slice, and
are deflected through the slit. The concave mirrors
refocus each slice back on the slit. In this way, there
is no limitation on the focal-number of the system.
The problem of many reflections and the alignment
of tiny mirrors make it difficult to implement this
system.

A scheme proposed by Fastie (1967) is appro-
priate for segmented mirror telescopes composed of
several independent mirrors. The individual images
may be aligned along the slit, and the pencils super-
posed on the grating by tiny individual prisms.

To solve the image-slicer problem Kapany (1958)
suggested that a fiber optic system would help and
gave a detailed exposition of that possibility but no
description of a working unit was given. One can use
a fiber bundle arranged in a round profile at the fo-
cal plane of a telescope and then ordered linearly in
the exit of the bundle to become the entrance slit of
the spectrometer. The size of the circular entrance
aperture can be made to cover several seconds of arc
to match the distorted star image produced by the
seeing in the telescope. The exit of the fiber bun-
dle is composed of individual fibers to form the slit
with the required dimensions to be projected onto
two pixels (Furenlid & Cardona 1988). This fiber
bundle is very efficient and the light loses are only
due to the light lost in the inter bundle holes and
in the cladding of the individual fibers, and also by
the absorption of light in the long fiber bundles. The
individual fibers in this linear array should have a di-
ameter that covers two pixel sizes when demagnified
by the optics, as mentioned before. For a spectrom-
eter where the magnification is m = −1, like in an
Ebert-Fastie spectrometer, this imposes a very re-
strictive design parameter.

All the systems mentioned above increase the sig-
nal to noise ratio of the spectrometric system be-
cause the length of the slit is defined by the number
of slices or fibers in the entrance slit of the spectrom-
eter, thus covering more pixels in the perpendicular
direction to the dispersion of the detector.

O’Shea (1985) has described several techniques to
change the light distribution in one direction using
cylindrical lens telescopes and the prism beam com-
pressors that can be used in spectroscopy. The prob-
lem with these systems is that the beam becomes
anamorphic, that is, they produce a beam with dif-
ferent divergences in two orthogonal directions. The
system reported in this work overcomes most of the
problems mentioned before and is introduced in the
following section.

3. CONCEPTION OF THE SYSTEM

One of the objectives of the design of the shape
transformer is to produce a slit with a width w and
length l having the aspect ratio r = l/w equal to
at least six or any other desirable number. This
is with the purpose of producing an image on the
detector that, when projected, covers two pixels in
the dispersion direction and at least twelve in the
perpendicular one, that at the same time obeys the
sampling theorem of Shannon and improves the sig-
nal to noise ratio, when one sums up all the pixels in
the direction perpendicular to the dispersion direc-
tion. In order to take into account the imperfections,
the intrinsic noise and different responses of the pix-
els of the detector (CCD), and the statistics of the
arriving photons, it is necessary to obtain all the pa-
rameters that describe the distribution as well as the
mean and the standard deviation. A Gaussian of a
data set is recovered when one has more than ten
values of the function, by the law of large numbers
in statistics (Bevington & Robinson 2002).

The location of the shape transformer in the ob-
servational set up is shown in Figure 1, which dis-
plays the flow of light from the star to the detec-
tor passing through the telescope, the shape trans-
former, the demagnifying optics that forms the slit,
the spectrometer, and the detector.

The simplest image shape transformer is a thin
glass plate seen edgewise, which can be used to
change the form of a circular image into a more or
less rectangular one, shown in Figures 2 and 3 for the
design and for the glass plate in the laboratory. The
width w of the plate is fixed to accept the entire im-
age that comes directly from the telescope, or from
an optical fiber bundle. The light beam, after bounc-
ing back and forth inside the plate with total inter-
nal reflections, exits on the opposite side of the plate
forming an illuminated strip of length l. The form of
the image is flat in the upper and lower sides of the
plate and round at the sides and that becomes the
slit of the spectrometer. The plate does not change
the F number of the entrance beam in any direction,


©
 C

o
p

y
ri

g
h

t 
2

0
1

0
: 
In

st
it
u

to
 d

e
 A

st
ro

n
o

m
ía

, 
U

n
iv

e
rs

id
a

d
 N

a
c

io
n

a
l A

u
tó

n
o

m
a

 d
e

 M
é

x
ic

o

434 CARDONA, CORNEJO-RODRÍGUEZ, & GARCÍA-FLORES

Fig. 1. The flow of light from the star to the detector,
passing through the shape transformer.

but it scrambles the light rays inside it. This sys-
tem can be analyzed using the unfolding ray trace
technique for plates (Cardona, Cornejo-Rodŕıguez,
& Flores-Garćıa 2010). In order to fulfill the con-
dition imposed by the aspect ratio given above, the
plate must be large in the direction of propagation,
depending on the entrance aperture ratio. This dis-
tance depends in the F number of the entrance beam
of the star light produced by the telescope. The size

Fig. 2. Plate shape transformer showing the round en-
trance star image on the front face and the slit formed
on the back face of the plate.

Fig. 3. Real glass plate showing the dimensions and the
width w of the plate in the laboratory.

of the image produced by a telescope is given by the
plate scale in seconds of arc per millimeter as

s =
206.265

f(m)
(′′mm−1) , (2)

and the F number or focal ratio is defined as

F =
f

D
, (3)

where f is the focal length, and D the diameter of
the telescope in meters.

Equation (1) defines the width of the slit of the
spectrometer when the average seeing disc of the star
is given. The width in general should be larger be-
cause in order to funnel all the star light into the slit
when the seeing disc of the star is larger than, say
2.5 seconds of arc. Then, for example, a telescope
of 2.1 m diameter with focal ratio of 12, would pro-
duce, using equations (1) and (2), a star diameter
of about 300 µm, for the seeing mentioned above.
Thus, the width of the plate should have this dimen-
sions and must be demagnified by around 7.5 times
by the optics for a detector with square 20 µm pix-
els. The plate would be long and it would lose much
light due to the distance traveled by the rays inside
the plate. For this demagnification it is necessary to


©
 C

o
p

y
ri

g
h

t 
2

0
1

0
: 
In

st
it
u

to
 d

e
 A

st
ro

n
o

m
ía

, 
U

n
iv

e
rs

id
a

d
 N

a
c

io
n

a
l A

u
tó

n
o

m
a

 d
e

 M
é

x
ic

o

IMAGE SHAPE TRANSFORMER 435

Fig. 4. Design of the shape transformer showing the star
image from the telescope, the magnifying lens, the plate,
and the exit slit.

employ fast cameras that, in general, are expensive
and difficult to construct.

The same problems exist in a normal slit spec-
trometer for a slit opened to 300 µm in order
to gather all the star light. For an existing
spectrometer-telescope system the demagnification
should not be great, because the image produced
by the existing optics of the spectrometer is already
used to reduce the size of the image produced by the
slit, in general opened to accept star images of one
second of arc, that becomes the entrance slit of the
optics of the spectrometer. But the main problem
is that the F number is changed and is difficult to
convert back that number to the one necessary for
the system. This plate can also be used with an op-
tical fiber bundle that for the case considered here
should have a diameter of 300 µm and should be
connected directly to the plate. This plate does not
fulfill the necessary requirements due to the prob-
lems mentioned above.

The system proposed in this work is similar to the
one described before but has a small plano-convex
lens attached to one of the smaller sides of the plate
to overcome the problems of the single plate men-
tioned above. The design is shown in Figure 4. This
system permits decreasing the width and the length
of the plate compared to the case of the single plate.

Figure 5 shows a meridional ray trace for the sys-
tem using a commercial package. The transformer is
put in front of the image produced by the telescope
or by an optical fiber bundle at a given distance of
the lens to magnify the image to the required size
and therefore the aspect ratio. The lens is used to
magnify the image to give the desired aspect ratio
of the slit with respect to the width of the plate, as

Fig. 5. Meridional ray trace of the transformer showing
the waist of the beam and the internal reflections.

mentioned before; also, due to the bending of the
rays by the lens the plate can be reduced in width
depending on the characteristics of the lens and size
of the object. The rays inside the plate are reflected
between the upper and lower faces of the plate by
total internal reflections; therefore, no light is lost
(Figure 5) and the entrance beam F number is not
changed in the plate, only its form. The light absorp-
tion in the plate is due only to the distance traveled
inside of material and in this case is small.

When a wide rectangular glass plate set sidewise
is used as a waveguide it behaves as an optical fiber
in one dimension when the input end is one of the
small sides and the light is transported inside the
plate. In a fiber, from theoretical grounds, the fo-
cal ratio degradation (FRD) is proportional to the
square root of the length of the fiber (Gloge 1972;
Carrasco & Parry 1994; Poppett & Allington-Smith
2010). From the experimental side, the FRD slightly
increases with the length of the fiber (Murphy et
al. 2008). The output f -ratio for an input f -ratio
of less than 5 shows little to no appreciable FRD
(Murphy et al. 2008; Crause, Bershady, & Buck-
ley 2008; Ramsey 1988). The experiments with fiber
immersion show that the end effects diminish dras-
tically the FRD for all the input f -ratios (Murphy
et al. 2008). Fiber immersion involves contacting
the input end of the fiber to an anti-reflective cover
plate. The fiber-glass interface is made with an index
matching gel.

In a plate there are no problems of macro and
micro bending that produce part of the FRD in a
fiber because it is a rigid piece of glass. When the
length of the plate is small compared with the fibers
considered in the experiments mentioned above, one
expects little or no appreciable FRD. In the shape
transformer, as the lens is attached to the plate it
diminishes the end effects of the entrance surface of


©
 C

o
p

y
ri

g
h

t 
2

0
1

0
: 
In

st
it
u

to
 d

e
 A

st
ro

n
o

m
ía

, 
U

n
iv

e
rs

id
a

d
 N

a
c

io
n

a
l A

u
tó

n
o

m
a

 d
e

 M
é

x
ic

o

436 CARDONA, CORNEJO-RODRÍGUEZ, & GARCÍA-FLORES

Fig. 6. Star shape transformer in the laboratory, com-
posed of a one-millimeter diameter lens and a glass plate.

the plate. The lens magnifies the image of the ob-
ject producing a beam faster than the beam coming
from the object. The beams that enter the plate are
fast and in most of the applications have an f -ratio
of less than 5. Also, far from the plate the output
beam that leaves the plate is symmetrical around the
optical axis, showing that FRD does not occur in the
plate, as can be seen in the experimental results of
Flores-Garćıa (2006). Therefore, the shape trans-
former proposed preserves the f -ratio, as required.

If one desires a projected slit width on the de-
tector of two pixels one has to demagnify the image
of the illuminated side of the transformer maintain-
ing the entrance F number of the original beam. To
accomplish this it is necessary to magnify the im-
age with the lens by the same amount as that of
the necessary demagnification. Therefore, we ful-
fill all the requirements on the projected slit width,
the aspect ratio of the slit, and the beam character-
istics. The F number of the entrance beam to the
plate is not changed inside it, and therefore the beam
characteristics are not changed in the system, by the
Lagrange optical invariant, since the magnification
produced by the first lens is equal to the demagnifi-
cation produced by the demagnifying optics. As was
the case for the single plate, this system also scram-
bles the light rays inside the plate. Therefore this
shape transformer is very efficient for astronomical
spectroscopy with telescopes of any size.

4. TRANSFORMER DESIGN

We present the design of the shape transformer
for some special cases in order to show the main ideas
and peculiarities of the system. We have designed
the transformer for a spectrometer for a f = 8 beam
and a star image of 300 µm diameter.

Fig. 7. Ray trace of the system for a round entrance
image that produces the illuminated strip on the back
side of the plate.

The transformer is composed of a commercial
plano-convex lens one millimeter in diameter and an
effective focal length of 0.6 millimeters, with an in-
dex of refraction of 1.85 and a radius of curvature
of the convex side of 0.51 millimeters. The plate has
dimensions of five millimeters by five millimeters and
a width of 0.160 millimeters, and has an index of re-
fraction of 1.458. The lens is cemented on one of the
thin sides of the plate as shown in Figure 5. Then,
for a detector with 13.3 µm square pixel size, one
has to demagnify the illuminated image on the side
opposite to the lens on the plate (the slit of the spec-
trometer) by six times. For a detector with 20 µm
pixel size one has to demagnify the image size by four
times to fit two pixels on the detector. To maintain
the beam parameters for the spectrometric system
one has to magnify the image with the entrance lens
by six and four times respectively for the cases given
above. In the first case the image is formed on the
rear face of the transformer, in the second, inside the
plate. In this second case the beam of light contin-
ues traveling to the rear face of the plate forming a
longer illuminated slit. For the two cases mentioned
the slit length on the back of the plate will be of
order of 1.8 millimeters and it will cover 22 pixels
in the direction perpendicular to the dispersion of
the spectrometer, for a five millimeter plate. For the
second case one can use a plate of 3.38 millimeters,
and therefore the length of the illuminated strip will
be 1.2 millimeters in length, giving 15 pixels in the
direction perpendicular to the dispersion. The de-
magnifying optics should be focused near the back


©
 C

o
p

y
ri

g
h

t 
2

0
1

0
: 
In

st
it
u

to
 d

e
 A

st
ro

n
o

m
ía

, 
U

n
iv

e
rs

id
a

d
 N

a
c

io
n

a
l A

u
tó

n
o

m
a

 d
e

 M
é

x
ic

o

IMAGE SHAPE TRANSFORMER 437

Fig. 8. The laboratory round entrance image (left) used
to produce the illuminated strip (right) seen with a mi-
croscope.

side of the plate illuminated by the beam of light, in
order not to show the imperfections of the rear face
of the plate.

The number of pixels in the direction perpendic-
ular to the dispersion is small, but larger than ten to
have a good average, as was mentioned above, and
to increase the signal to noise ratio. In the fiber bun-
dle of 34 fibers covering 68 pixels of the Ebert-Fastie
spectrometer in the direction perpendicular to the
dispersion, the signal to noise ratio is large (Furen-
lid & Cardona 1988).

In Figure 6 we show one of the implementations
of the transformer in the laboratory (Flores-Garćıa
2006). Figure 7 shows a ray trace with a commer-
cial ray trace package for a round image as the input
that produces a strip (slit) in the output. Figure 8
shows the illuminated side of the glass plate, seen
in the laboratory with a microscope, produced by
an illuminated circular image. Figure 9 shows the
transformer with two three-mm diameter commer-
cial lenses with focal lengths of two mm, for the de-
magnifying optics. This simple demagnifying optics
does not absorb much light, resulting in a very effi-
cient system.

Of course, the transformer can be changed in its
dimensions and type of lens used, to be adjusted to
any telescope and application, not only for astron-
omy. The transformer is simple and easy to con-
struct and to implement in a laboratory, and for any
telescope-spectrometer system. From the observa-
tional side, the first lens has a field of view larger
than the star images, permitting the entrance of
light from the surrounding sky into the spectrom-
eter, which can be used for calibration purposes. Of
course, when the light from the telescope is piped
through an optical fiber bundle one encounters, as
is usual, the problem of sky light subtraction. The
scrambling of the light rays inside the plate makes
the illumination of the slit of the transformer inde-
pendent of slight changes in the position of the stars
around the optical axis. Therefore, no problems of
guiding the stars arise at the telescope.

Fig. 9. Design of the shape transformer with the auxil-
iary demagnifying optics composed of two 3-mm diame-
ter lenses.

5. CONCLUSIONS

We have designed a simple image shape trans-
former for astronomical slit spectroscopy that
changes the circular images of stars into a rectan-
gular form by using a lens and a glass plate set edge-
wise. The exit or back side of the plate becomes the
slit for the spectrometer with the required aspect
ratio for the width and length to comply with the
sampling theorem and, at the same time, increases
the efficiency of the spectrometric systems and the
signal to noise ratio, with low light losses. The sys-
tem reported here overcomes most of the problems
of other systems known. This transformer is easy
to construct and implement for any telescope and
spectrometer system.

The authors acknowledge the technical support
of Maŕıa de los Ángeles López Castillo.

REFERENCES

Avila, G., & Singh, P. 2008, in Proc. SPIE, 7018, 70184W
Benesch, W., & Strong, J. 1951, J. Opt. Soc. Am., 41,

252
Bevington, P. R., & Robinson, D. K. 2002, Data Re-

duction and Error Analysis for the Physical Sciences
(New York: McGraw-Hill)

Bowen, I. S. 1938, ApJ, 88, 113
Cardona, O., Cornejo-Rodŕıguez, A., & Flores-Garćıa,

P. C. 2010, Rev. Mex. Fis., 56, 14
Carrasco, E., & Parry, I. R. 1994, MNRAS, 271, 1
Crause, L., Bershady, M., & Buckley, D. 2008, Proc.

SPIE, 7014, 70146C
Davis, S. P. 1970, Diffraction Grating Spectrographs

(New York: Holt, Rinhart & Winston)
Diego, F. 1993, Appl. Opt., 32, 31

. 1994, Proc. SPIE, 2198, 525
Fastie, W. G. 1967, Appl. Opt. 6, 397
Flores-Garćıa, P. C. 2006, PhD Thesis, INAOE, Mexico
Furenlid, I., & Cardona, O. 1988, PASP, 100, 1001
Gloge, D. 1972, Bell Syst. Tech. J., 51, 1767
Hardy, J. 1998, Adaptive Optics for Astronomical Tele-

scopes (Oxford: Oxford Univ. Press)
Hunten, D. M. 1974, in Methods of Experimental

Physics, Vol. 12, Part A, Astrophysics: Optical and
Infrared, ed. N. Carleton (New York: Academic
Press), 193


©
 C

o
p

y
ri

g
h

t 
2

0
1

0
: 
In

st
it
u

to
 d

e
 A

st
ro

n
o

m
ía

, 
U

n
iv

e
rs

id
a

d
 N

a
c

io
n

a
l A

u
tó

n
o

m
a

 d
e

 M
é

x
ic

o

438 CARDONA, CORNEJO-RODRÍGUEZ, & GARCÍA-FLORES

Jacquinot, P. 1954, J. Opt. Soc. Am., 44, 761
Kapany, N.S. 1958, in Concepts of Classical Optics, ed.

J. Strong (San Francisco: Freeman), 553
Lena, P., Lebrun, F., Mignard, F., & Lyle, S. 1998, Ob-

servational Astrophysics (New York : Springer)
Murphy, J. D., et al. 2008, Proc. SPIE, 7018E, 70182T
O’Shea, D.C. 1985, Elements of Modern Optical Design

(New York: Wiley & Sons)
Poppett, C.‘L., & Allington-Smith, J. R. 2010, MNRAS,

404, 1349
Ramsey, L. W. 1988, in ASP Conf. Ser. 3, Fiber Op-

tics in Astronomy, ed. S. C. Barden (San Francisco:
ASP), 26

Octavio Cardona, Alejandro Cornejo-Rodŕıguez and Perla C. Garćıa-Flores: Instituto Nacional de Astrof́ısica,
Óptica y Electrónica, Apdo. Postal 51 y 216, 72000 Puebla, Pue., Mexico (ocardona@inaoep.mx).

Richardson, E. H. 1968, JRASC, 62, 313
Schroeder, D. J. 2000, Astronomical Optics (2nd ed.; San

Diego: Academic Press)
Simmons, J., et al. 1982, Proc. SPIE, 331, 427
Strong, J., & Stauffer, F. 1964, Appl. Opt., 3, 761
Suto, H., & Takami, H. 1997, Appl. Opt. 36, 4582
Thorne, A. P. 1974, Spectraphysics (London: Chapman

& Hall)
Walraven, Th., & Walraven, J. H., 1972, in ESO/CERN

Conference on Auxiliary Instrumentation for Large
Telescopes, ed. S. Lausten & A. Reiz (Geneva:
ESO/CERN), 175


