

measuring polarization with CARMA

(currently possible only in the 1mm band)

210-270 GHz: dual circular polarization receivers			
mode	measure	benefits	correlator
LL	$\langle LL^* \rangle$	most flexible correlator setup	8 independent windows
RR	$\langle RR^* \rangle$	NONE! (Tsys is slightly higher for RCP rcvrs)	8 independent windows
DUALPOL	$\langle LL^* \rangle, \langle RR^* \rangle$	$\sqrt{2}$ improvement in spectral line sensitivity	4 independent pairs of windows
FULLPOL	$\langle LL^* \rangle, \langle RR^* \rangle, \langle LR^* \rangle, \langle RL^* \rangle$	measure all 4 Stokes parameters	4 independent pairs of windows, fewer channels

80-115 GHz: single pol rcvrs; only “LL” = $\langle YY^* \rangle$ allowed

primary scientific motivation: study magnetic fields

- Zeeman effect splits circular polarization of spectral lines
- measures B_{parallel}

CN, other molecules with magnetic moments; splitting is << linewidth; a very difficult experiment

- linearly polarized thermal emission from magnetically aligned dust grains
- measures orientation of B_{perp}

the goal of polarization observations is to map Stokes parameters

$$I = \langle E_x^2 \rangle + \langle E_y^2 \rangle$$

$$Q = \langle E_x^2 \rangle - \langle E_y^2 \rangle$$

$$U = 2 \langle E_x E_y \cos(\Phi_x - \Phi_y) \rangle$$

$$V = 2 \langle E_x E_y \sin(\Phi_x - \Phi_y) \rangle$$

$\langle \text{time average} \rangle$ because
 E_x, E_y, Φ_x, Φ_y vary randomly
with time

- units: Jy/beam
- map Q, U, V just like total intensity I
- I is always positive, but Q,U,V can be negative
- if unpolarized Q,U,V = 0
- derived quantities:
 - fractional linear pol
 $= (Q^2 + U^2)^{1/2}/I$
 - position angle
 $= 1/2 \text{atan}2(U, Q)$

example: DR21OH

maps of Stokes parameters and pol vectors

I = halftone, Q = red, U = blue
contour interval 1σ beginning at $\pm 3\sigma$

I = contours
orange = polarization 'vectors'

interferometer measures Stokes *visibilities* (cross correlation of ant i with ant j)

linearly polarized feeds

$$I_v = \langle X_i X_j^* \rangle + \langle Y_i Y_j^* \rangle$$

$$Q_v = \langle X_i X_j^* \rangle - \langle Y_i Y_j^* \rangle$$

$$U_v = \langle X_i Y_j^* \rangle + \langle Y_i X_j^* \rangle$$

$$V_v = -j\langle X_i Y_j^* \rangle + j\langle Y_i X_j^* \rangle$$

circularly polarized feeds

$$I_v = \langle R_i R_j^* \rangle + \langle L_i L_j^* \rangle$$

$$Q_v = j\langle R_i L_j^* \rangle - j\langle L_i R_j^* \rangle$$

$$U_v = \langle R_i L_j^* \rangle + \langle L_i R_j^* \rangle$$

$$V_v = \langle R_i R_j^* \rangle - \langle L_i L_j^* \rangle$$

- X, Y, R, L are the (complex) voltages at the correlator
- I_v, Q_v, U_v, V_v are complex, but Hermitian (\rightarrow maps are real)

why use circularly polarized feeds to measure linear polarization?

- linearly polarized feeds:

$$Q = g_{xi}g_{xj}\langle X_i X_j^* \rangle - g_{yi}g_{yj}\langle Y_i Y_j^* \rangle$$

- difference of 2 large numbers, sensitive to tiny errors in the receiver gains g_x, g_y

- circularly polarized feeds:

$$Q = \frac{1}{2} j g_{Ri}g_{Lj}\langle R_i L_j^* \rangle + \frac{1}{2} j g_{Li}g_{Rj}\langle L_i R_j^* \rangle$$

- $\langle RL \rangle = \langle LR \rangle = 0$ in the absence of linearly polarized emission
 - a null experiment, insensitive to fluctuations in gains g_R, g_L

hardware

1 inch

orthomode transducer separates orthogonal *linear* polarizations

Navarrini & Plambeck 2006, IEEE-MTT, 54, 272-277

polarizer converts R,L circular to X,Y linear

2-section waveguide circular polarizer

combination of $\lambda/4$ and $\lambda/2$ retarders
broadens frequency response

electromagnetic simulation

Feed horn (sky)

OMT

X

Y

Plambeck & Engargiola, CARMA Memo #54

Polarizer construction

Aluminum
mandrel

Copper
electroplated
onto mandrel

Machined

Soldered into
waveguide flange

polarization observations require 2 additional calibrations

1. “xyphase” = phase difference between R and L receivers on each telescope
 - signals travel through different fibers to control bldg
 - R,L cable lengths differ for each correlator section
 - 2° error in xyphase -> 1° error in pol PA

2. “leakage” = cross-coupling between R and L receivers on each telescope
 - due mostly to imperfections in the polarizers and orthomode transducers
 - introduces errors in pol intensity and PA

making polarization observations

- observing script: *configastrobands* setup is different
 - there are just 4 bands (1,3,5,7 only – 2,4,6,8 are Siamese twins)
 - continuum bandwidth is still 4 GHz in each sideband: 4 x 500 MHz x 2pol
 - fewer channels/band; BW500 allows only 2-bit mode
- data reduction: 2 extra steps
 - *xyauto* computes xyphase correction from grid calibration data
 - solve for leakages with *gpcal*, or copy them from a pre-existing file
- mapping
 - map all 4 Stokes parameters (*invert stokes=I,Q,U,V map=I.mp,Q.mp...*)
 - measure noise in Q,U,V maps, then compute polarized intensity and position angles with *impol*

a few other TADPOL results

more information about TADPOL and
CARMA polarization observations

<http://carma.astro.umd.edu/wiki/index.php/TADPOL>