

Lyman- α scattering polarization observed with the Chromospheric Lyman-Alpha Spectro-Polarimeter (CLASP)

R. Kano (NAOJ)¹,

J. Trujillo Bueno^{2,3,4}, A. Winebarger⁵,

F. Auchère⁶, N. Narukage¹,

R. Ishikawa¹, K. Kobayashi⁵

& CLASP team

^{6,7,8,9,10,11,12,13,14,15,16}

1 NAOJ, 2 IAC, 3 ULL, 4 CSIC, 5 NASA/MSFC, 6 IAS, 7 ISAS/JAXA, 8 SOKENDAI, 9 Kyoto Univ, 10 NIFS, 11 IRSOL, 12 ASCR, 13 MPS, 14 LMSAL, 15 HAO, 16 Univ. of Oslo

Chromospheric Lyman-Alpha Spectro-Polarimeter

- **High-precision (<0.1%) spectro-polarimetry in VUV.**
- **First detection of scattering polarization in the Ly α line (121.6 nm).**
- **Exploration of magnetic fields in the upper chromosphere and the transition region via the Hanle effect.**

Why Ly α line?

Plasma- β and formation height of Ly α in the solar atmosphere

- Brightest line in VUV chromospheric emission lines, and bright even in quiet Sun as well as active regions.
- Line core is emitted by the plasma located between upper chromosphere and **transition region (TR)**.
- Good sensitivity to magnetic field of 10 – 100 G via Hanle effect.
 - ➔ Ly α line is a suitable candidate to constrain magnetic fields and the geometrical complexity of the low- β TR plasma over the entire solar disk.

Polarization in Ly α line

Line core:

- **Scattering polarization**
+ Hanle effect
- sensitive to 10 - 100 G

Trujillo Bueno et al. (2011)

Line wing:

- **Scattering polarization**
- sensitive to temperature structure

Belluzzi et al. (2012)

in SI

CLASP Instrument

Narukage et al. (2015, Applied Optics)

- Two symmetric channels: **Ch1 & Ch2**
 - ▶ Simultaneously measure **orthogonal polarization** states
- Realize high throughput in VUV
 - ◀ Minimize the number of optical components
 - ◀ Apply high-reflectivity coating to all optical components

CLASP Instrument

Narukage et al. (2015, Applied Optics)

Cassegrain Telescope		Spectro-Polarimeter	
Aperture	φ270.0 mm	Optics	Inverse Wadsworth mounting
Focal Length	2614 mm (F/9.68)	Wavelength	121.567 ± 0.61 nm
Visible light rejection	“Cold Mirror” coating on primary mirror	Slit	1.45" (width), 400" (length)
Slitjaw Optics		Grating	Spherical constant-line-spacing, 3000/mm
Wavelength	121.567 nm (NB filter)	CCD camera	512×512 pixel
Plate scale	1.03"/pixel	Plate scale	0.0048 nm/pixel
FoV	527" \times 527"	Resolution	0.01nm
		Sensitivity	0.1%

CLASP Instrument

Narukage et al. (2015, Applied Optics)

Cassegrain Telescope

Aperture	φ270.0 mm
Focal Length	2614 mm (F/9.68)
Visible light rejection	“Cold Mirror” coating on primary mirror

Spectro-Polarimeter

Optics	Inverse Wadsworth mounting	
Wavelength	121.567 ± 0.61 nm	
Slit	1.45" (width), 400" (length)	
Grating	Spherical constant-line-spacing, 3000/mm	
CCD camera	512×512 pixel	13 μ m/pixel
Plate scale	0.0048 nm/pixel	1.11"/pixel
Resolution	0.01nm	3"
Sensitivity	0.1%	

Slitjaw Optics

Wavelength	121.567 nm (NB filter)
Plate scale	1.03"/pixel
FoV	527" \times 527"

Modulation & Demodulation

- CLASP is optimized for linear polarization, because V/I due to Zeeman is expected to be too small ($\sim 0.005\%$ @10G in the Lyman- α by Zeeman effect).

CLASP Polarimeter

Modulation

Demodulation from CCD exposures

$$\begin{aligned}
 Q &= aK\{(D_1 - D_2 - D_3 + D_4) + \dots\} \\
 U &= aK\{(D_2 - D_3 - D_4 + D_5) + \dots\} \\
 I &= K\{(D_1 + D_2 + D_3 + D_4) + \dots\}
 \end{aligned}$$

CLASP in SPW8

a: modulation coefficient
K: throughput value

SP polarization calibration

We performed the polarization calibration only to SP, because the instrument polarization in the telescope is negligibly small.

2 ways to change the orientation of the incident linear polarization

- Rotate $\frac{1}{2}$ waveplate
- Rotate entire light source

CLASP was launched on Sep.3, 2015 in White Sands.

Ballistic flight:

- max height: 261km.
- ~300s in space (>150km).
- returned safely.

2016/09/15

Observing procedure

Peak height was ~ 261 km.

[1] Initial ~ 16 sec

Disk center for the on-flight polarization calibration.

- SJ: >16 images with 0.6s cad.
- SP: >33 images with 0.3s cad.

[2] ~ 30 sec for repointing.

[3] Remaining ~ 289 sec

Sit & stare in QS near SW limb.

Slit is **perpendicular to the limb**.

- SJ: > 466 images with 0.6 cad.
- SP: > 933 images with 0.3s cad.

Observing pr

Peak height was ~

I CLASP Slitjaw(SJ) movie

CLASP/SJ images with high pass filter

Many fast intensity fluctuations appear both in an active region and quiet Sun, after high-pass filter was applied.

2016/09/15

CLASP in SP

“high-pass filter”

1. Subtract a running average of 30s-int. from the original images.
2. Take a running average of 4.8s-int. to remove the effect of the PMU rotation (4.8s/rot).

Lyman- α Spectrum taken with Spectro-Polarimeter (SP)

Ch2

CLASP SP images

Ch1

CLASP SJ image

t-averaged λ -x plot

Lyman- α Polarization: Stokes-IQU

- **First detection** of Ly α pol.: **1~6 %** in the wing & **~0.5 %** in the core.
- A clear **C-to-L variation** in the wing of Q/I , but **NOT** in the core.
- **Positive Q/I** above the limb.
- Small-scale ($10'' \sim 20''$) structures in Q/I and U/I as well as I :
- Not only local plasma conditions (T , ne , etc.) but also **local B distribution** may affect the polarization signals.

Stokes Profiles

CLASP in SPW8

Theoretical Prediction
(Belluzzi, Trujillo Bueno, & Štěpán 2012)

- The **Q/I profile & CLV in Q/I wing** are essentially **consistent with the theoretical prediction**.
But
- The **amplitude & peak separation** are slightly different with those in the FAL-C model.
→ The CLASP observations can help us constrain the structure of the quiet solar chromosphere.

Center-to-Limb variation

- A clear CLV in **the wing** of Q/I , following the $(1-\mu^2)$ trend (dotted lines).
- But not in **the core** of Q/I .

→ Chromospheric magnetic fields B (**>100G**) produce a very significant line-core **depolarization** by the Hanle effect.

CLV in a 3D model (Štěpán et al. 2015)

P in SPW8

Observed Profiles along the slit

16

What was expected in Scattering Polarization

- In a plane-parallel atmosphere without magnetic fields, the Ly α scattering polarization can be qualitatively understood:

$$\frac{Q}{I} \approx \frac{1}{\sqrt{2}} (1 - \mu^2) W_2(j_l, j_u) \frac{\bar{J}_0^2}{\bar{J}_0^0}$$

where $W_2(j_l, j_u) = 1/2$ for the Lyman lines
Trujillo Bueno et al. (2001)

- $\mu = \cos\theta$: the angle between normal and LOS.
- J_0^2 : the anisotropy between **vertical** and **horizontal** illuminations of the atoms in the solar atmosphere.
 - $Q/I < 0$ in the disk, because the pumping Ly- α radiation is predominantly horizontal.
 - $Q/I > 0$ above the limb, because the vertical illumination dominates.

- In the core (Štěpán et al. 2015),

- In the wing (Belluzzi et al. 2012)

Spatial Trends

$$\frac{Q}{I} \approx \frac{1}{\sqrt{2}} (1 - \mu^2) W_2(j_l, j_u) \frac{\bar{J}_0^2}{\bar{J}_0^0}$$

where $W_2(j_l, j_u) = 1/2$ for the Lyman lines

- Global trend

- Local trend

— μ variation

— J_0^2 variation

See talk by Štěpán, Trujillo Bueno et al.

Ly α Int. vs. Linear Pol.

- In a plane-parallel atmosphere (FAL), they are anti-correlated.
 - FAL-P (plage model): Brighter \Leftrightarrow Smaller Pol. @ line wing
 - FAL-C (quiet Sun model): Fainter \Leftrightarrow Larger Pol. @ line wing

How about in CLASP data: Ly α Int. vs. Linear Pol.

In the line wing,
many of local variations in
Pol. is **anti-correlated** with
the intensity.

→ Mainly, J_0^2 variation may
cause the local variation
in Pol.

In the line core,
a similar anti-correlation is
seen in some areas, but
largely scattered.

→ Larger scatter than in the
wings might be affected
by magnetic fields.

Summary

- CLASP was **successfully** launched on Sep.3, 2015, and made a **perfect** Lyman- α spectro-polarimetric observation.
- **A few %** of polarization were observed in the Lyman- α wing, and **a few of 0.1 %** in the core.
- A clear **C-to-L variation** in the wing of Q/I , but **NOT in the core**.
- Small-scale ($10'' \sim 20''$) structures in Q/I and U/I as well as I .

Science Papers: in prep. & in press

- **High-precision UV spectropolarimetric observations**
 - Kano et al. : Discovery of **scattering polarization** in the **Ly α line**.
 - Ishikawa, R. et al. : Scattering polarization in **Si III 120.6nm** line and indication of **Hanle effect** by comparing with Ly α .
 - Narukage et al. : **Temporal variations** of the polarization in the Ly α line.
 - Katsukawa et al. : On the possibility of scattering polarizations in the **O-V line**
 - Štěpán et al.
– Trujillo Bueno et al. } : Papers on interpretation by comparing with model calculations.
- **High-cadence Ly α imaging** by Slitjaw optics.
 - **Kubo et al. (2016, ApJ)** : **Fast-Propagating Intensity Disturbances**
 - Ishikawa, S. et al. : Activities at **Coronal-Loop Footpoints**
 - Suematsu et al. : Spicules.
- **Ly α spectral observation**
 - Winebarger et al. : Spectral analysis of Ly α intensity profiles
- **Polarization Calibrations**
 - **Giono et al. (2016, SP)** : Pre-flight polarization calibration
 - Giono et al. : In-flight polarization calibration

What's next? CLASP2

- The same optical design and structure,
but for **Mg II h & k**.

Observing target: QS
and plage (if available)

Mg II h & k line core image
obtained by IRIS

- And take **Full Stokes**.

Measurement of
circular as well as
linear polarizations

Belluzzi & Trujillo Bueno
(2012; ApJ letters).

- We will propose to fly in 2019 Spring!

2016/09/15

CLASP in SPW8

23

Acknowledgement

The CLASP project is funded by:

- **US participation:**
NASA Low Cost Access to Space (Award No. 12-SHP 12/2-0283).
- **Japanese participation:**
JSPS KAKENHI Grant (No. 23340052, 24740134, 24340040, & 25220703), as well as JAXA's and NAOJ's internal research fundings.
- **Spanish participation:**
Ministry of Economy and Competitiveness through project AYA2010-18029 (Solar Magnetism and Astrophysical Spectropolarimetry).
- **French participation:**
Centre National d'Etudes Spatiales (CNES).