
MIT Open Access Articles

Demonstration of Focusing Wolter Mirrors
for Neutron Phase and Magnetic Imaging

The MIT Faculty has made this article openly available. Please share
how this access benefits you. Your story matters.

Citation: Hussey, Daniel et al. "Demonstration of Focusing Wolter Mirrors for Neutron Phase and
Magnetic Imaging." Journal of Imaging 4, 3 (March 2018): 50 © 2018 The Authors

As Published: http://dx.doi.org/10.3390/jimaging4030050

Publisher: MDPI AG

Persistent URL: http://hdl.handle.net/1721.1/114674

Version: Final published version: final published article, as it appeared in a journal, conference
proceedings, or other formally published context

Terms of use: Creative Commons Attribution

https://libraries.mit.edu/forms/dspace-oa-articles.html
http://hdl.handle.net/1721.1/114674
http://creativecommons.org/licenses/by/4.0/

Journal of

Imaging

Article

Demonstration of Focusing Wolter Mirrors for
Neutron Phase and Magnetic Imaging

Daniel S. Hussey 1,*, Han Wen 2, Huarui Wu 3, Thomas R. Gentile 1, Wangchun Chen 4,5,
David L. Jacobson 1, Jacob M. LaManna 1 ID and Boris Khaykovich 6 ID

1 Physical Measurement Laboratory, NIST, Gaithersburg, MD 20899-8461, USA;
thomas.gentile@nist.gov (T.R.G.); david.jacobson@nist.gov (D.L.J.); jacob.lamanna@nist.gov (J.M.L.)

2 National Heart Lung Blood Institute, National Institute of Health, Bethesda, MD 20892, USA;
wenh@nhlbi.nih.gov

3 Key Laboratory of Particle & Radiation Imaging, Tsinghua University, Ministry of Education, Beijing 100084,
China; huarui92@163.com

4 NIST Center for Neutron Research, NIST, Gaithersburg, MD 20899, USA; wangchun.chen@nist.gov
5 Department of Materials Science Engineering, University of Maryland, College Park, MD 20742, USA
6 Nuclear Reactor Laboratory, Massachusetts Institute of Technology, Cambridge, MA 02139, USA;

bkh@mit.edu
* Correspondence: daniel.hussey@nist.gov; Tel.: +1-301-975-6465

Received: 1 November 2017; Accepted: 2 March 2018; Published: 6 March 2018

Abstract: Image-forming focusing mirrors were employed to demonstrate their applicability
to two different modalities of neutron imaging, phase imaging with a far-field interferometer,
and magnetic-field imaging through the manipulation of the neutron beam polarization. For the
magnetic imaging, the rotation of the neutron polarization in the magnetic field was measured by
placing a solenoid at the focus of the mirrors. The beam was polarized upstream of the solenoid,
while the spin analyzer was situated between the solenoid and the mirrors. Such a polarized
neutron microscope provides a path toward considerably improved spatial resolution in neutron
imaging of magnetic materials. For the phase imaging, we show that the focusing mirrors preserve
the beam coherence and the path-length differences that give rise to the far-field moiré pattern.
We demonstrated that the visibility of the moiré pattern is modified by small angle scattering
from a highly porous foam. This experiment demonstrates the feasibility of using Wolter optics to
significantly improve the spatial resolution of the far-field interferometer.

Keywords: neutron imaging; Wolter optics; polarized neutron imaging; far-field interferometer

1. Introduction

Nearly all existing neutron-imaging instruments can be described as pinhole cameras that measure
the neutron shadow of a sample. In such cameras, the geometric blur, which fundamentally limits
spatial resolution, is given by λg = z D/(L − z), where z is the sample to detector distance, D is the
beam defining aperture, and L is the aperture to detector distance. Due to the inherent low intensity of
neutron sources, D is of order 1 cm. This size limitation precludes the use of geometric magnification
to improve spatial resolution, and currently achievable spatial resolutions reach ~10 µm. The primary
reason for the utilization of the pinhole geometry is the lack of a practical neutron-image forming lens.
While refractive neutron lenses have been incorporated into small angle neutron scattering instruments,
they are not suitable for imaging, since the refractive index for materials is n ~1–10−4 λ (nm)2. Therefore,
neutron refractive lenses have very long focal lengths (~10′s of meters) and are strongly chromatic [1].

The geometric blur limits the achievable spatial resolution especially for methods that require
placing of sample environments or optical components between the sample and the detector. We

J. Imaging 2018, 4, 50; doi:10.3390/jimaging4030050 www.mdpi.com/journal/jimaging

http://www.mdpi.com/journal/jimaging
http://www.mdpi.com
https://orcid.org/0000-0002-7105-022X
https://orcid.org/0000-0002-9490-2771
http://dx.doi.org/10.3390/jimaging4030050
http://www.mdpi.com/journal/jimaging

J. Imaging 2018, 4, 50 2 of 9

consider below two examples of emerging techniques which require such equipment: polarized
and grating-interferometry imaging. First, after the work of Kardjilov et al. [2], there is renewed
interest in exploiting the spin of the neutron to image magnetic fields, for instance the trapped flux
in superconductors [3]. In order to measure the magnetic field, one must measure the neutron spin
rotation angle by the sample with the help of spin analyzers such as compact polarizing supermirrors
or 3He neutron spin filters. These devices require a minimum of z ~20 cm of separation between the
sample and the detector, limiting achievable spatial resolution. The state-of-the-art polarized neutron
imaging instrument PONTO [4] has been able to achieve only 120 µm resolution, almost a factor of
ten more coarse than what can be routinely achieved using conventional neutron-imaging layouts.
Second, the recently introduced broadband far field interferometer is a potentially groundbreaking
method of obtaining phase gradient and dark-field images [5,6]. However, in order to probe the
longest autocorrelation lengths, one places the sample in the middle of the flight path for a geometric
magnification of 2, producing strongly blurred images. While a small aperture could be used to
obtain resolution of order 0.5 mm, the strong reduction in intensity would obviate the advantages of
the method.

It was recently demonstrated that Wolter mirrors, which are widely used in X-ray telescopes,
could be used as neutron-image forming optics [7,8]. Briefly, Wolter mirrors are axisymmetric mirrors
composed of two conic sections, see Figure 1. With such optics, one could realize several improvements
in neutron imaging over the pinhole optics geometry. First, there is a large distance, of order meters,
between the sample and optics (and optics and detector) enabling the introduction of bulky sample
environment or beam conditioning devices without the loss of spatial resolution. Second, the image
resolution is determined by the optics and not the beam collimation (or L/D ratio). (This is generally
true for any optical system which employs image-forming mirrors or lenses.) Therefore, the aperture
size D could be increased so that the sample is illuminated by the full power of the divergent
polychromatic neutron beam. Third, many mirrors can be nested to increase the solid angle portion of
the beam collected by the optics, resulting in orders of magnitude increase in the neutron fluence rate
for high spatial resolution imaging. Fourth, optical magnification can be achieved in order to improve
the spatial resolution. As in geometrical optics, the magnification is given by the ratio of focal lengths
(fi and fo in Figure 1).

J. Imaging 2018, 4, x FOR PEER REVIEW 2 of 9

The geometric blur limits the achievable spatial resolution especially for methods that require
placing of sample environments or optical components between the sample and the detector. We
consider below two examples of emerging techniques which require such equipment: polarized and
grating-interferometry imaging. First, after the work of Kardjilov et al. [2], there is renewed interest
in exploiting the spin of the neutron to image magnetic fields, for instance the trapped flux in
superconductors [3]. In order to measure the magnetic field, one must measure the neutron spin
rotation angle by the sample with the help of spin analyzers such as compact polarizing supermirrors
or 3He neutron spin filters. These devices require a minimum of z ~ 20 cm of separation between the
sample and the detector, limiting achievable spatial resolution. The state-of-the-art polarized neutron
imaging instrument PONTO [4] has been able to achieve only 120 µm resolution, almost a factor of
ten more coarse than what can be routinely achieved using conventional neutron-imaging layouts.
Second, the recently introduced broadband far field interferometer is a potentially groundbreaking
method of obtaining phase gradient and dark-field images [5,6]. However, in order to probe the
longest autocorrelation lengths, one places the sample in the middle of the flight path for a geometric
magnification of 2, producing strongly blurred images. While a small aperture could be used to obtain
resolution of order 0.5 mm, the strong reduction in intensity would obviate the advantages of the
method.

It was recently demonstrated that Wolter mirrors, which are widely used in X-ray telescopes,
could be used as neutron-image forming optics [7,8]. Briefly, Wolter mirrors are axisymmetric mirrors
composed of two conic sections, see Figure 1. With such optics, one could realize several
improvements in neutron imaging over the pinhole optics geometry. First, there is a large distance,
of order meters, between the sample and optics (and optics and detector) enabling the introduction
of bulky sample environment or beam conditioning devices without the loss of spatial resolution.
Second, the image resolution is determined by the optics and not the beam collimation (or L/D ratio).
(This is generally true for any optical system which employs image-forming mirrors or lenses.)
Therefore, the aperture size D could be increased so that the sample is illuminated by the full power
of the divergent polychromatic neutron beam. Third, many mirrors can be nested to increase the solid
angle portion of the beam collected by the optics, resulting in orders of magnitude increase in the
neutron fluence rate for high spatial resolution imaging. Fourth, optical magnification can be
achieved in order to improve the spatial resolution. As in geometrical optics, the magnification is
given by the ratio of focal lengths (fi and fo in Figure 1).

In this article, we demonstrate how to exploit the advantages offered by Wolter optics to
polarized imaging, which we refer to as Wolter optics, Helium-3 Neutron imaging of Magnetic
Samples (WHIMS), and Wolter Optics Far-Field Interferometry (WOOFF). Specifically, the
sample-to-detector separation enables high-resolution, WHIMS, while the image-forming ability of
Wolter mirrors enables high-resolution broadband far-field phase imaging [5,6].

Figure 1. Schematic diagram of a Wolter type I optic composed of a confocal hyperboloid and ellipsoid. Figure 1. Schematic diagram of a Wolter type I optic composed of a confocal hyperboloid and ellipsoid.

In this article, we demonstrate how to exploit the advantages offered by Wolter optics to polarized
imaging, which we refer to as Wolter optics, Helium-3 Neutron imaging of Magnetic Samples
(WHIMS), and Wolter Optics Far-Field Interferometry (WOOFF). Specifically, the sample-to-detector
separation enables high-resolution, WHIMS, while the image-forming ability of Wolter mirrors enables
high-resolution broadband far-field phase imaging [5,6].

J. Imaging 2018, 4, 50 3 of 9

2. Materials and Methods

All measurements were made at the cold neutron imaging instrument (CNII) located at the end of
the NG6 neutron guide at the NIST Center for Neutron Research [9]. The neutron imaging detector
consisted of a 150 µm thick LiF:ZnS scintillator screen viewed by an Andor NEO sCMOS (Andor
Technology: Belfast, Ireland) detector [10] through a Nikon 50 mm f/1.2 lens via a mirror at 45 degrees
to place the camera out of the gamma and fast neutron beams from the direct line of sight to the
reactor core. With this configuration, the effective pixel pitch is 51.35 µm with a field of view of about
13 cm × 11 cm and a spatial resolution of about 150 µm.

2.1. Wolter Optic

The Wolter optic employed in these measurements consisted of 3 nested nickel mirrors composed
of a hyperbolic and an elliptical section with focal lengths of 0.64 m and 2.56 m for an overall focal
length F = 3.2 m, a magnification of 4. The mirror diameters were about 3 cm and the overall length
was about 6 cm, as described in detail elsewhere [7,8]. The angular resolution of about 110 µrad,
coupled with the focal length of 0.64 m result in an image spatial resolution of about 100 µm. Aperture
stops and diaphragms were placed both upstream and downstream of the optic to block the direct,
unfocused beam. In both experiments, the optic was used in magnification mode, so that the optic to
sample distance was 0.64 m. The optic was aligned in pitch and yaw by observing when an image of a
1.6 mm diameter hole placed at the focal position (f0 = 0.64 m) was well formed.

The small optic was manufactured for test and validation purposes, not to maximize the intensity
and resolution at CNII. Therefore, the signal rate was relatively small. Also, a reduction of the intensity
in the center of the image was observed, indicating under-illuminated optics due to insufficient
divergence of the neutron beam passing through the sample. With the far-field setup, the field of view
was offset from the optical axis by about 2 cm. As a result, the usable portion of the focused image is
limited. In the discussion section, we comment about the possibility for future improvements.

2.2. Wolter Optics, Helium-3 Neutron Imaging of Magnetic Samples (WHIMS)

The layout of the experiment and a photograph of the WHIMS setup are shown in Figure 2.
The sample was a solenoid, which had a rectangular cross section and was aligned so that the short face
of the rectangle was perpendicular to the beam. The solenoid’s cross-section is about 15 mm × 7 mm
with rounded corners and has a winding density of 2200 m−1 of aluminum wire. A Hall probe was
used to determine the magnetic field for a given current setting. The field was linearly proportional to
the current; at 0.4 A, a field of 1.5 mT was measured. In this case, a near uniform spin rotation of the
polarized neutrons passing through the solenoid field results in a decrease in the observed transmission
through the analyzer for a given magnetic field. For B = 1.5 mT and λ = 0.6 nm, a spin rotation of
about 2π is expected through the long direction of the solenoid cross-section, which corresponds to a
maximum in transmission, while the minimum transmission occurs when the spin is rotated by π at
half that field, for I = 0.2 A.

A double monochromator composed of two 5 cm × 5 cm highly oriented pyrolytic graphite
(HOPG) (002) crystals was positioned to select a neutron wavelength of 0.6 nm. The neutron
wavelength resolution of δλ/λ ~1% from the monochromator was finer than required to connect
the observed spin rotation to the magnetic field within the solenoid [2], and it would be possible to
perform measurements with coarser wavelength resolution, for instance using a velocity selector with
δλ/λ ~10% which would increase the time resolution.

There are two primary techniques for spin-polarizing a neutron beam, polarizing supermirrors or
dense samples of hyperpolarized 3He. The advantages of 3He include the ability to polarize a divergent
beam while introducing no additional structure into the open beam image. For these experiments, two
neutron spin filters of 3He contained in glass cells were polarized via spin exchange optical pumping
(SEOP) [11,12]. The first cell, denoted by the name Francis, polarized the beam. It was 9 cm in diameter

J. Imaging 2018, 4, 50 4 of 9

with entrance and exit windows made of silicon. The relaxation time of Francis was ∼=68 h, and the
initial polarization was ∼=56%. The second cell, Spock, spin-analyzed the beam that transmits through
the solenoid. Spock had flat aluminosilicate glass windows, a relaxation time of ∼=120 h and an initial
polarization of ∼=62%. An issue with the nuclear magnetic resonance system used to invert the 3He
polarization for the first cell delayed the beginning of the measurement time by 24 h for Spock, and did
not permit complete polarization of Francis. Despite this, the initial flipping ratio for spin-parallel and
spin-antiparallel measurements was ∼=14, which was more than sufficient for these demonstration
measurements. Measurements were made over a period of 15 h. The flipping ratio decreased over the
15 h measurement to ∼=8. We note that NIST is developing systems that will be able to continuously
polarize 3He neutron spin filters via the SEOP method on the beam line so that the flipping ratio will
be constant in time.

J. Imaging 2018, 4, x FOR PEER REVIEW 4 of 9

was ≅68 h, and the initial polarization was ≅56%. The second cell, Spock, spin-analyzed the beam that
transmits through the solenoid. Spock had flat aluminosilicate glass windows, a relaxation time of
≅120 h and an initial polarization of ≅62%. An issue with the nuclear magnetic resonance system used
to invert the 3He polarization for the first cell delayed the beginning of the measurement time by 24
h for Spock, and did not permit complete polarization of Francis. Despite this, the initial flipping ratio
for spin-parallel and spin-antiparallel measurements was ≅14, which was more than sufficient for
these demonstration measurements. Measurements were made over a period of 15 h. The flipping
ratio decreased over the 15 h measurement to ≅8. We note that NIST is developing systems that will
be able to continuously polarize 3He neutron spin filters via the SEOP method on the beam line so
that the flipping ratio will be constant in time.

The count rates for this demonstration experiment were relatively low. The reasons are that the
total transmission through the two 3He cells was about 5% in the spin parallel condition, and the
intensity at 0.6 nm is about half that obtained at the peak of the NG6 spectrum. (The 0.6 nm was
chosen to suit the critical-reflection-angle requirement for the test Wolter mirrors used for this
measurement. Optimization of the mirrors for the beamline spectrum is straightforward and would
result in significant increase in the signal intensity.) As a result, the camera was set to 4 × 4 binning
and images were acquired for 120 s; since the optic has magnification 4, the effective pixel pitch
remained 51.35 µm. Each magnetic field condition was measured for a minimum of 30 min. To further
reduce the noise, 5 images were combined with a boxcar median filter and a stripe filter based on
wavelets removed the variation due to readout noise and then the average of the remaining time
series was formed (3 images in the case of 30 min total exposure time).

Figure 2. Layout sketch and two photographs of the WHIMS experiment. The beam travels left to
right along the positive z-direction. Visible in the top photograph are the 3He polarizer (labeled with
a white A), 3He analyzer (labeled with a white B), the Wolter optic inside the small aluminum box
(labeled with a white D), beam-limiting aperture, and the evacuated beam tube. In the bottom
photograph, the polarizer solenoid, the sample solenoid (labeled with a white C) placed in the focal
plane of the Wolter optic, and the analyzer solenoid are shown. Due to the use of solenoidal holding
fields, the neutron polarization axis, shown as blue arrows in the sketch, is along the z-direction. The
longitudinal magnetic fields from the magnetically shielded polarizer and analyzer solenoids drop
off rapidly but are sufficient to maintain the neutron’s spin direction. Since they are roughly an order
of magnitude lower than that of the sample solenoid’s vertical field, they were not include in the
analysis. The sample field, Bs, is along the y-axis, thus causing the neutron spin vector to rotate in the
x-z plane. The detector is far beyond the left edge of the photograph.

Figure 2. Layout sketch and two photographs of the WHIMS experiment. The beam travels left
to right along the positive z-direction. Visible in the top photograph are the 3He polarizer (labeled
with a white A), 3He analyzer (labeled with a white B), the Wolter optic inside the small aluminum
box (labeled with a white D), beam-limiting aperture, and the evacuated beam tube. In the bottom
photograph, the polarizer solenoid, the sample solenoid (labeled with a white C) placed in the focal
plane of the Wolter optic, and the analyzer solenoid are shown. Due to the use of solenoidal holding
fields, the neutron polarization axis, shown as blue arrows in the sketch, is along the z-direction.
The longitudinal magnetic fields from the magnetically shielded polarizer and analyzer solenoids drop
off rapidly but are sufficient to maintain the neutron’s spin direction. Since they are roughly an order of
magnitude lower than that of the sample solenoid’s vertical field, they were not include in the analysis.
The sample field, Bs, is along the y-axis, thus causing the neutron spin vector to rotate in the x-z plane.
The detector is far beyond the left edge of the photograph.

The count rates for this demonstration experiment were relatively low. The reasons are that the
total transmission through the two 3He cells was about 5% in the spin parallel condition, and the
intensity at 0.6 nm is about half that obtained at the peak of the NG6 spectrum. (The 0.6 nm
was chosen to suit the critical-reflection-angle requirement for the test Wolter mirrors used for this
measurement. Optimization of the mirrors for the beamline spectrum is straightforward and would
result in significant increase in the signal intensity.) As a result, the camera was set to 4× 4 binning and
images were acquired for 120 s; since the optic has magnification 4, the effective pixel pitch remained

J. Imaging 2018, 4, 50 5 of 9

51.35 µm. Each magnetic field condition was measured for a minimum of 30 min. To further reduce
the noise, 5 images were combined with a boxcar median filter and a stripe filter based on wavelets
removed the variation due to readout noise and then the average of the remaining time series was
formed (3 images in the case of 30 min total exposure time).

2.3. Wolter Optics Far-Field Interferometry (WOOFF)

Neutron grating interferometry is a collection of new imaging techniques exploring interference
phenomena to image spatial distribution of refractive index of samples, the most common
interferometer geometry being the Talbot-Lau. A new technique that we explore here is a far-field
interferometer, which consists of two phase modulating gratings of period Pg. When illuminated
by a wave with sufficient transverse coherence the gratings produce a moiré pattern at the detector
with a period which depends only on the geometry of the setup and is independent of wavelength.
However, the visibility of the fringes is wavelength dependent. One can use a source grating with
period Ps to create the transverse coherence while preserving a high intensity of the neutron beam.
The relative positions of source, gratings, Wolter optic, sample and detector are inter-related through
the following considerations [7]. The detector, optic and sample positions are fixed by the geometry of
the optic. The separation from the source grating to detector, L, is determined by L = Ps D/Pg, where
D is the separation of the two phase gratings. In order to have transverse coherence at the sample
larger than the autocorrelation length, ξ, the gratings are placed downstream of the sample position, z,
so that L = z + F and ξ = λ z/Ps. The period of the moiré pattern at the detector will be enlarged by the
magnification of the optic, in this case a magnification of 4.

As with other harmonic imaging methods, if the sample has a dispersion in the microstructure,
the visibility of the interference pattern will be reduced [13]. If one can tune the autocorrelation length
of the interferometer, ξ, and measure the reduction in the fringe visibility as a function of ξ, one
measures the pair distribution function of the sample. This function is connected to the form factor
measured in small angle scattering measurements via the Hankel transformation. However, these
measurements didn’t scan ξ, rather only the thickness of the sample was increased to observe a change
in fringe visibility.

For this demonstration, we employed optical components that were readily available, namely
the phase modulating gratings had a period of 2.4 µm, the source grating was composed of Gadox
powder deposited onto silicon combs with a period of 354 µm and duty cycle of 40%, and the Wolter
optic previously described. This led to the configuration, which is shown in Figure 3, and which
was expected to produce a moiré pattern with 1.4 mm period and 2% fringe visibility (FV) at the
detector. The theoretical limit of the FV with two ideal gratings and a point source is above 50% for a
broadband neutron beam. The 2% estimate comes from the 4.5% FV of the earlier 2-grating far field
experiments [6], modified by the geometry of the 0.354 mm slit array. Two factors that reduced the
FV are 1: the mismatch between the available grating periods (2 gratings of the same 2.4 um period)
and the 0.354 mm slit array period within the geometry of the Wolter lens setup; 2: grating profiles
which we knew were not ideal from the earlier FFI experiments [6]. If we purpose-made gratings for
the Wolter lens setup, the FV could have been higher by an order of magnitude.

The ability to observe the moiré pattern requires fine angular alignment of the phase gratings
(0.001◦). The moiré pattern created with a source grating is also only observed for a small range
of phase grating separations. In order to facilitate the initial alignment, the gratings of the far-field
interferometer were first aligned using a single source slit with a 8.4 m total flight path length, similar
to the configuration described previously [8]. Once aligned, the gratings were translated along the rail
system of the CNII which maintained their mutual alignment.

J. Imaging 2018, 4, 50 6 of 9
J. Imaging 2018, 4, x FOR PEER REVIEW 6 of 9

Figure 3. Schematic and photo of the WOOFF experiment. The beam propagates from right to left.
The two phase gratings are visible followed by the optics. The detector is beyond the edge of the photograph.

3. Results

3.1. WHIMS

Images of the solenoid at magnetic fields of 0 mT, 0.375 mT, 0.75 mT, 1.125 mT and 1.5 mT were
acquired. The images were background corrected, and the states with magnetic field were normalized
to that with no field, and these are shown in Figure 4.

The transmission through the polarizer-solenoid-analyzer system depends on the neutron spin
orientation. The spin precession angle φ in the applied field B at the neutron velocity ݒ is φ ൌ ߱௅ݐ ൌ γ௅ݒ න ௣௔௧௛ݏ݀ܤ , (1)

where γL is the gyromagnetic ratio and neutron Larmor precession frequency ωL in the magnetic field
B. The transmission of the polarized 3He analyzer strongly depends on the spin state of the neutrons.
The attenuation of the polarized beam due to the spin rotation is given by Iሺݔ, ሻݕ ൌ I଴ሺݔ, ሻݕ ∙ 12 ሺ1 ൅ ݏ݋ܿ φ ሺݔ, ሻሻ (2)ݕ

Therefore, the transmission is suppressed when the field corresponds to φ = π, and recovered
for φ = 2π.

Figure 4. (a) Transmission images of the solenoid at three different applied currents. The reduction of
transmission due to neutron spin rotation by the solenoid’s field is apparent. In the three images, the
black circle is the boundary of the field of view and the parallel lines show the position of the solenoid.
Due to the low number of counts, there is enhanced “salt and pepper” noise. (b) Average grey level
value within the solenoid for given applied current and the fit using the cosine function. The
uncertainty is the one-sigma root mean square deviation over the solenoid region.

Figure 3. Schematic and photo of the WOOFF experiment. The beam propagates from right to
left. The two phase gratings are visible followed by the optics. The detector is beyond the edge of
the photograph.

3. Results

3.1. WHIMS

Images of the solenoid at magnetic fields of 0 mT, 0.375 mT, 0.75 mT, 1.125 mT and 1.5 mT were
acquired. The images were background corrected, and the states with magnetic field were normalized
to that with no field, and these are shown in Figure 4.

J. Imaging 2018, 4, x FOR PEER REVIEW 6 of 9

Figure 3. Schematic and photo of the WOOFF experiment. The beam propagates from right to left.
The two phase gratings are visible followed by the optics. The detector is beyond the edge of the photograph.

3. Results

3.1. WHIMS

Images of the solenoid at magnetic fields of 0 mT, 0.375 mT, 0.75 mT, 1.125 mT and 1.5 mT were
acquired. The images were background corrected, and the states with magnetic field were normalized
to that with no field, and these are shown in Figure 4.

The transmission through the polarizer-solenoid-analyzer system depends on the neutron spin
orientation. The spin precession angle φ in the applied field B at the neutron velocity ݒ is φ ൌ ߱௅ݐ ൌ γ௅ݒ න ௣௔௧௛ݏ݀ܤ , (1)

where γL is the gyromagnetic ratio and neutron Larmor precession frequency ωL in the magnetic field
B. The transmission of the polarized 3He analyzer strongly depends on the spin state of the neutrons.
The attenuation of the polarized beam due to the spin rotation is given by Iሺݔ, ሻݕ ൌ I଴ሺݔ, ሻݕ ∙ 12 ሺ1 ൅ ݏ݋ܿ φ ሺݔ, ሻሻ (2)ݕ

Therefore, the transmission is suppressed when the field corresponds to φ = π, and recovered
for φ = 2π.

Figure 4. (a) Transmission images of the solenoid at three different applied currents. The reduction of
transmission due to neutron spin rotation by the solenoid’s field is apparent. In the three images, the
black circle is the boundary of the field of view and the parallel lines show the position of the solenoid.
Due to the low number of counts, there is enhanced “salt and pepper” noise. (b) Average grey level
value within the solenoid for given applied current and the fit using the cosine function. The
uncertainty is the one-sigma root mean square deviation over the solenoid region.

Figure 4. (a) Transmission images of the solenoid at three different applied currents. The reduction
of transmission due to neutron spin rotation by the solenoid’s field is apparent. In the three images,
the black circle is the boundary of the field of view and the parallel lines show the position of the
solenoid. Due to the low number of counts, there is enhanced “salt and pepper” noise. (b) Average
grey level value within the solenoid for given applied current and the fit using the cosine function.
The uncertainty is the one-sigma root mean square deviation over the solenoid region.

The transmission through the polarizer-solenoid-analyzer system depends on the neutron spin
orientation. The spin precession angle ϕ in the applied field B at the neutron velocity v is

ϕ = ωLt =
γL
v

∫
path

Bds, (1)

J. Imaging 2018, 4, 50 7 of 9

where γL is the gyromagnetic ratio and neutron Larmor precession frequency ωL in the magnetic field
B. The transmission of the polarized 3He analyzer strongly depends on the spin state of the neutrons.
The attenuation of the polarized beam due to the spin rotation is given by

I(x, y) = I0(x, y)·1
2
(1 + cosϕ(x, y)) (2)

Therefore, the transmission is suppressed when the field corresponds to ϕ = π, and recovered for
ϕ = 2π.

Figure 4 shows 3 images (a) and integrated intensities (b) as a function of the applied magnetic
field. Flat-field images with the beam blocked were subtracted. In the bottom figure, the intensity is
integrated over the area of the solenoid and the change in intensity is fitted with the cosine Function (1),
taking into account the parameters of both 3He cells. The two fitting parameters are the period of the
oscillation, (0.403 ± 0.006) A, and the background, (4.6 ± 0.1) in arbitrary units, where the uncertainty
is the one-sigma root mean square deviation from the least squares fit. Interestingly, at 0.4 A (ϕ = 2π)
the solenoid’s boundary is clearly visible as a sharp line. This is due to the neutron trajectories, which
cross the solenoid near the corners, and thus their path lengths are shorter than needed to rotate the
spin by 2π. Note that the inhomogeneity near the center of the images is due to under-illumination of
the mirrors by the collimated beam, as discussed earlier.

In addition, we modeled our experiment in ray-tracing simulations using McStas [14,15], including
the polarizer, solenoid, analyzer and Wolter mirrors. The calculated intensity at the detector is a cosine
function with the period of 0.4 A, consistent with the measurements, validating the concept of the
polarized neutron microscope.

3.2. WOOFF

The measurements were obtained for only one autocorrelation length, ξ = 0.4 µm. (Limited beam
time did not permit extensive studies of the WOOFF setup.) To determine if the observed moiré pattern
was due to the far field interferometer and not merely an image of the source slit, the gratings were
removed and the pattern disappeared. Additionally, three thickness of high temperature insulation
were placed at the focus of the Wolter optic. The foam is composed of aluminosilicate fibers with
diameter 3.5 µm and length of about 50 µm with a material mass density of 0.1 g/cm3 and was shown
previously to have high transmission, but strong attenuation of the far-field fringe visibility. As is
shown in Figure 5, the Wolter optic preserves the coherence of the beam so that the moiré pattern of
the open beam is clearly observed and has the expected period, measured to be 1.4 mm. A higher
fringe visibility than expected was observed, likely due to the fact that the Wolter optic preferentially
focuses longer wavelengths. Further, the foam attenuates the fringe visibility but not the overall
intensity indicating that the observed moiré was in fact due to the far-field interferometer and not
merely the image of the source slit grating. (The foam destroys the incident beam coherence because of
the interference between the incident and forward-scattered beam. Therefore, the fringe visibility also
decreases.).

J. Imaging 2018, 4, 50 8 of 9

J. Imaging 2018, 4, x FOR PEER REVIEW 7 of 9

Figure 4 shows 3 images (a) and integrated intensities (b) as a function of the applied magnetic
field. Flat-field images with the beam blocked were subtracted. In the bottom figure, the intensity is
integrated over the area of the solenoid and the change in intensity is fitted with the cosine function
(1), taking into account the parameters of both 3He cells. The two fitting parameters are the period of
the oscillation, (0.403 ± 0.006) A, and the background, (4.6 ± 0.1) in arbitrary units, where the
uncertainty is the one-sigma root mean square deviation from the least squares fit. Interestingly, at
0.4 A (φ = 2π) the solenoid’s boundary is clearly visible as a sharp line. This is due to the neutron
trajectories, which cross the solenoid near the corners, and thus their path lengths are shorter than
needed to rotate the spin by 2π. Note that the inhomogeneity near the center of the images is due to
under-illumination of the mirrors by the collimated beam, as discussed earlier.

In addition, we modeled our experiment in ray-tracing simulations using McStas [14,15],
including the polarizer, solenoid, analyzer and Wolter mirrors. The calculated intensity at the
detector is a cosine function with the period of 0.4 A, consistent with the measurements, validating
the concept of the polarized neutron microscope.

3.2. WOOFF

The measurements were obtained for only one autocorrelation length, ξ = 0.4 µm. (Limited beam
time did not permit extensive studies of the WOOFF setup.) To determine if the observed moiré
pattern was due to the far field interferometer and not merely an image of the source slit, the gratings
were removed and the pattern disappeared. Additionally, three thickness of high temperature
insulation were placed at the focus of the Wolter optic. The foam is composed of aluminosilicate fibers
with diameter 3.5 µm and length of about 50 µm with a material mass density of 0.1 g/cm3 and was
shown previously to have high transmission, but strong attenuation of the far-field fringe visibility.
As is shown in Figure 5, the Wolter optic preserves the coherence of the beam so that the moiré pattern
of the open beam is clearly observed and has the expected period, measured to be 1.4 mm. A higher
fringe visibility than expected was observed, likely due to the fact that the Wolter optic preferentially
focuses longer wavelengths. Further, the foam attenuates the fringe visibility but not the overall
intensity indicating that the observed moiré was in fact due to the far-field interferometer and not
merely the image of the source slit grating. (The foam destroys the incident beam coherence because
of the interference between the incident and forward-scattered beam. Therefore, the fringe visibility
also decreases.).

Figure 5. WOOFF images showing the open beam moirė pattern, the reduction in fringe visibility for
three thicknesses of insulation, 0.5 mm, 1 mm and 6 mm. The white scale bar in the open beam image is 7 mm.

Figure 5. WOOFF images showing the open beam moirė pattern, the reduction in fringe visibility for
three thicknesses of insulation, 0.5 mm, 1 mm and 6 mm. The white scale bar in the open beam image
is 7 mm.

4. Discussion and Conclusions

We have demonstrated that Wolter optics can be used to obtain high spatial resolution images of
the magnetic field distribution. As well, the mirrors are of sufficient quality to preserve the transverse
coherence of grating interferometers. The observed count rates were low due to the limited divergence
of the beam (about 0.5◦), whereas the optimal divergence would be about 1.3◦ for the mirrors employed
here. The reduced divergence also reduces the field of view and introduces non-homogeneities into
the open beam image. While the observed spatial resolution of about 100 µm is better than typically
observed for polarized neutron imaging, finer spatial resolution would be desired. As a comparison,
in polarized imaging, a sample to detector separation of about 50 cm is needed to accommodate the
neutron analyzer after the sample, creating a geometric unsharpness on the order of 1 mm. Using the
optics employed in this work, it is possible to improve the time resolution and field of view by use a
focusing guide (such as a parabolic mirror) to produce the optimal divergence. Further improvements
can be realized through design of instrument specific optics. We are pursuing the development of a 1:1
optic which will consist of 10 nested shells ranging in diameter from 10 to 15 cm with a total mirror
length of 20 cm with object and image focal lengths of 3.5 m. New mirror fabrication methods are
being pursued that are believed will improve the angular resolution of the mirrors from 100 µrad to
5 µrad so that the achievable resolution will be ~20 µm with 3.5 m focal lengths. Ray tracing results
indicate that this optic will improve time resolution by about a factor of about 70 with a field of view of
at least 1 cm [16]. With such improved optics, the spatial resolution of magnetic imaging and far-field
interferometry will be substantially improved over the current state of the art.

Acknowledgments: The work at MIT was performed under the following financial assistance award
60NANB15D361 from U.S. Department of Commerce, National Institute of Standards and Technology.

Author Contributions: Daniel S. Hussey, Han Wen, Boris Khaykovich conceived and designed the experiments;
Daniel S. Hussey, Boris Khaykovich, Thomas R. Gentile, Wangchun Chen, David L. Jacobson, Jacob M. LaManna
performed the experiments; Daniel S. Hussey and Huarui Wu analyzed the data; Daniel S. Hussey and Boris
Khaykovich wrote the paper.

Conflicts of Interest: The authors declare no conflict of interest.

J. Imaging 2018, 4, 50 9 of 9

References and Note

1. Eskildsen, M.R.; Gammel, P.L.; Isaacs, E.D.; Detlefs, C.; Mortensen, K.; Bishop, D.J. Compound refractive
optics for the imaging and focusing of low-energy neutrons. Nature 1998, 391, 563–566.

2. Kardjilov, N.; Manke, I.; Strobl, M.; Hilger, A.; Treimer, W.; Meissner, M.; Krist, T.; Banhart, J.
Three-dimensional imaging of magnetic fields with polarized neutrons. Nat. Phys. 2008, 4, 399–403.
[CrossRef]

3. Treimer, W.; Ebrahimi, O.; Karakas, N.; Prozorov, R. Polarized neutron imaging and three-dimensional
calculation of magnetic flux trapping in bulk of superconductors. Phys. Rev. B 2012, 85, 184522. [CrossRef]

4. Treimer, W. Radiography and tomography with polarized neutrons. J. Magn. Magn. Mater. 2014, 350, 188–198.
[CrossRef]

5. Miao, H.; Panna, A.; Gomella, A.A.; Bennett, E.E.; Znati, S.; Chen, L.; Wen, H. A universal moiré effect and
application in X-ray phase-contrast imaging. Nat. Phys. 2016, 12, 830–834. [CrossRef] [PubMed]

6. Pushin, D.A.; Sarenac, D.; Hussey, D.S.; Miao, H.; Arif, M.; Cory, D.G.; Huber, M.G.; Jacobson, D.L.;
LaManna, J.M.; Parker, J.D.; et al. Far-field interference of a neutron white beam and the applications to
noninvasive phase-contrast imaging. Phys. Rev. A 2017, 95, 043637. [CrossRef]

7. Khaykovich, B.; Gubarev, M.V.; Bagdasarova, Y.; Ramsey, B.D.; Moncton, D.E. From X-ray telescopes to
neutron scattering: Using axisymmetric mirrors to focus a neutron beam. Nucl. Instrum. Methods Phys. Res.
Sect. A Accel. Spectrom. Detect. Assoc. Equip. 2011, 631, 98–104. [CrossRef]

8. Liu, D.; Hussey, D.; Gubarev, M.V.; Ramsey, B.D.; Jacobson, D.; Arif, M.; Moncton, D.E.; Khaykovich, B.
Demonstration of Achromatic Cold-Neutron Microscope Utilizing Axisymmetric Focusing Mirrors.
Appl. Phys Lett. 2013, 102, 183508. [CrossRef]

9. Hussey, D.S.; Brocker, C.; Cook, J.C.; Jacobson, D.L.; Gentile, T.R.; Chen, W.C.; Baltic, E.; Baxter, D.V.;
Doskow, J.; Arif, M. A New Cold Neutron Imaging Instrument at NIST. Phys. Procedia 2015, 69, 48–54.
[CrossRef]

10. Certain trade names and company products are mentioned in the text or identified in an illustration in order
to adequately specify the experimental procedure and equipment used. In no case does such identification
imply recommendation or endorsement by the National Institute of Standards and Technology, nor does it
imply that the products are necessarily the best available for the purpose.

11. Gentile, T.R.; Babcock, E.; Borchers, J.A.; Chen, W.C.; Hussey, D.; Jones, G.L.; Lee, W.T.; Majkzrak, C.F.;
O’Donovan, K.V.; Snow, W.M.; et al. Polarized spin filters in neutron scattering. Phys. B Condens. Matter.
2005, 356, 96–102. [CrossRef]

12. Chen, W.C.; Gentile, T.R.; Erwin, R.; Watson, S.; Ye, Q.; Krycka, K.L.; Maranville, B.B. 3He spin filter based
polarized neutron capability at the NIST Center for Neutron Research. J. Phys. Conf. Ser. 2014, 528, 012014.
[CrossRef]

13. Wen, H.; Bennett, E.E.; Hegedus, M.M.; Carroll, S.C. Spatial Harmonic Imaging of X-ray Scattering—Initial
Results. IEEE Trans. Med. Imaging 2008, 27, 997–1002. [CrossRef] [PubMed]

14. Lefmann, K.; Nielsen, K. McStas, a general software package for neutron ray-tracing simulations. Neutron
News. 1999, 10, 20–23. [CrossRef]

15. Willendrup, P.; Farhi, E.; Lefmann, K. McStas 1.7—A new version of the flexible Monte Carlo neutron
scattering package. Phys. B Condens. Matter. 2004, 350, E735–E737. [CrossRef]

16. Wu, H.; Khaykovich, B.; Wang, X.; Hussey, D.S. Wolter mirrors for neutron imaging. Phys. Procedia 2017, 88,
184–189. [CrossRef]

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access
article distributed under the terms and conditions of the Creative Commons Attribution
(CC BY) license (http://creativecommons.org/licenses/by/4.0/).

http://dx.doi.org/10.1038/nphys912
http://dx.doi.org/10.1103/PhysRevB.85.184522
http://dx.doi.org/10.1016/j.jmmm.2013.09.032
http://dx.doi.org/10.1038/nphys3734
http://www.ncbi.nlm.nih.gov/pubmed/27746823
http://dx.doi.org/10.1103/PhysRevA.95.043637
http://dx.doi.org/10.1016/j.nima.2010.11.110
http://dx.doi.org/10.1063/1.4804178
http://dx.doi.org/10.1016/j.phpro.2015.07.006
http://dx.doi.org/10.1016/j.physb.2004.10.056
http://dx.doi.org/10.1088/1742-6596/528/1/012014
http://dx.doi.org/10.1109/TMI.2007.912393
http://www.ncbi.nlm.nih.gov/pubmed/18672418
http://dx.doi.org/10.1080/10448639908233684
http://dx.doi.org/10.1016/j.physb.2004.03.193
http://dx.doi.org/10.1016/j.phpro.2017.06.025
http://creativecommons.org/
http://creativecommons.org/licenses/by/4.0/.

	Introduction
	Materials and Methods
	Wolter Optic
	Wolter Optics, Helium-3 Neutron Imaging of Magnetic Samples (WHIMS)
	Wolter Optics Far-Field Interferometry (WOOFF)

	Results
	WHIMS
	WOOFF

	Discussion and Conclusions
	References

