

POLARIZATION IN FORMING STARS

PROBING SMALL SCALES WITH CARMA

Chat Hull

UC Berkeley

Radio Astronomy Laboratory

Collaborators

CARMA 1mm dual-pol commissioning

- Dick Plambeck
- Greg Engargiola
- All the OVRO staff

TADPOL project

- **UC Berkeley**
Dick Plambeck, Meredith Hughes, Mel Wright, Carl Heiles, Geoff Bower
- **University of Maryland**
Marc Pound, Alberto Bolatto, Katherine Jameson, Lee Mundy
- **Caltech**
Thushara Pillai, John Carpenter, James Lamb, Nikolaus Volgenau
- **University of Illinois, Urbana-Champagne**
Ian Stephens, Leslie Looney, Woojin Kwon, Dick Crutcher, Nick Hakobian
- **University of Chicago**
Roger Hildebrand
- **Other**
Jason Fiege (Manitoba), Erica Franzmann (Manitoba), Martin Houde (UWO, Caltech), Dan Marrone (Arizona), Brenda Matthews (HIA), John Vaillancourt (USRA-SOFIA)

Outline

- **B-fields in star formation**
 - Motivation & overview
- **B-fields from large to small scales**
 - B-field regulation of SF from large to small scales
 - Alignment of B-field in core, and outflow direction
- **The TADPOL survey**
 - Probing B-fields at dense-core scales
 - Polarization modeling
- **The CARMA dual-polarization system**
 - How we made it all work

Star formation...

0.5 pc

Credit:

Optical: NASA, ESA, STScI, J. Hester and P. Scowen (Arizona State University)

NIR: ESO/M. McCaughrean & M. Anderson (AIP)

MIR: ESA/Herschel/PACS/SPIRE/Hill, Motte, HOBYS Key Programme Consortium

Non-magnetized star formation

- **Pulling in:**

- Gravity

- **Pushing out:**

- Turbulent pressure
- Thermal pressure
- Rotational support

Magnetized star formation

- Pulling in:

- Gravity

- Pushing out:

- Turbulent pressure
 - Thermal pressure
 - Rotational support
 - Magnetic pressure

- Will the cloud collapse?

$$\frac{E_{\text{grav}}}{E_{\text{mag}}} < 1$$

“Subcritical”
(WILL NOT collapse)

$$\frac{E_{\text{grav}}}{E_{\text{mag}}} > 1$$

“Supercritical”
(WILL collapse)

OUR QUESTIONS

How important are B-fields in star formation?

On what scales are B-fields important?

Large-scale:
ordered fields

Musca dark cloud

Images: Pereyra & Magalhães 2004

Large-scale: consistent B-field in clouds & cores

Smaller-scale: still important?

- Fields clearly are important between the ~ 100 pc and ~ 1 pc scales
- Are fields dynamically important once you get below the ~ 1 pc core scale?
- If so, B-fields should be:
 - **Well ordered**
 - **Aligned with outflows**, to allow for angular momentum transport (if past simulations are correct)

CARMA

Combine Array for Research in Millimeter-wave Astronomy

Consortium: Berkeley, Caltech, Illinois, Maryland, Chicago

- $6 \times 10\text{-m}$, $9 \times 6\text{-m}$, $8 \times 3.5\text{-m}$ telescopes
- Observations at 1 mm, 3 mm, and 1 cm
- Located in Cedar Flat, CA (near Bishop)

TADPOL survey

30 objects

Triples number of low-mass, forming stars observed to date

280 observing hours

CARMA C, D, & E arrays

1 – 4'' resolution

10× higher resolution than CSO & JCMT

Probes intermediate region between ~1 pc (single-dish) and ~100 AU (ALMA)

1 mm wavelength

Ideal for dust polarization, as well as CO(2-1)

TADPOL survey goals

- **Isolated, star-forming cores**
 - Measure projected field vs. outflow directions
 - Model intrinsic field morphology
- **Extended regions**
 - Look for orderliness in B-fields on ~ 0.01 pc scales
 - Compare with larger-scale polarization in cloud envelopes
 - Also, turbulent power spectrum of B-field

Smaller-scale: still important?

- Fields clearly are important between the ~ 100 pc and ~ 1 pc scales
- Are fields dynamically important once you get below the ~ 1 pc core scale?
- If so, B-fields should be:
 - Well ordered
 - **Aligned with outflows**, to allow for angular momentum transport (if past simulations are correct)

Canonical model
SF with B-fields

Misalignment of B-fields and outflows

↔ Outflow
↔ B-field

L1157

NGC 1333-IRAS 4B

“Atypical” situation:
outflow \perp to dust
polarization (seen
pole-on)

Is this all just projection effects?!

Smaller-scale: still important?

- Fields clearly are important between the ~ 100 pc and ~ 1 pc scales
- Are fields dynamically important once you get below the ~ 1 pc core scale?
- If so, B-fields should be:
 - **Well ordered**
 - **Aligned with outflows**, to allow for angular momentum transport (if past simulations are correct)

It's all about resolution (and sensitivity...)

Machida+ 2006

CSO / JCMT

ALMA

At $d = 500$ pc, the D-array synthesized beam (at 1 mm) spans $2''$, or 0.005 pc (1000 AU)

More TADPOL results

Isolated cores

Ser-emb 8

IRAS 2A

Isolated cores

IRAS 4A

IRAS 4B

L1157

Isolated cores

B335

Ser-emb 6

L1448C

Extended SF regions

Polarization modeling

Ferret is a genetic-algorithm-based optimization code designed by Jason Fiege (Manitoba); *PolCat*, which produces the models, was largely developed by Erica Franzmann (Manitoba)

- *PolCat* produces cloud models, and *Ferret* takes those models, compares them with data, and finds the most likely combination of parameters:
 - Inclination angle
 - Toroidal/poloidal B-field components
 - Core ellipticity
 - Density contrast
 - Pressure contrast

L1157 model (preliminary)

Plane-of-sky view

Models courtesy of E. Franzmann (Manitoba)

L1157 model (preliminary)

Models courtesy of E. Franzmann (Manitoba)

OMC3 (data)

Model

Observations & Simulations

Models courtesy of E. Franzmann (Manitoba)

Other science made possible by CARMA polarization

- **SgrA* RM** with simultaneous CARMA/SMA observations [*Marrone, Hull, Plambeck, Bower+*]
- **SgrA* polarization variability** during 1 mm VLBI [*Hull, Plambeck, Bower+*]
- **M82** dust polarization [*Bolatto, Hull, Plambeck+*]
- **Turbulent power spectrum** in extended cores using B-field dispersion [*Houde, Hildebrand, Vaillancourt, Hull, Plambeck+*]
- **Eagle Nebula** dust polarization [*Pound, Mackey, Hull, Plambeck+*]
- RM synthesis toward **low-luminosity AGN** [*Bower, Hull, Plambeck+*]
- **Quasar RM** at 1 & 3 mm [*Hull, Plambeck, Wright, Heiles+*]
- **T Tauri star** disk polarization [*Hughes, Hull, Plambeck+*]

Roadmap to functionality

- **Hardware testing**
 - Mixers
 - Orthomode transducers
 - Polarizers
- **Hardware installation**
- **Calibration**
 - XY phase
 - Leakages

CARMA

Combine Array for Research in Millimeter-wave Astronomy

1 mm dual-polarization receivers

Testing OMTs using 300 GHz network analyzer at Agilent

Credit: Dick Plambeck

Hardware testing: orthomode transducers

LO Frequency 210-280 (GHz)

Unequal sidearm lengths in OMT can cause resonances (simulation)

OMT passband tests at 4 K

LO = 210 → → → 255 GHz

IF Frequency: 1 – 10 GHz

mrxtests/934b/pbarry.wip

mrxtests/977/pbarry.wip

2-section polarizer

Leakages for 1-, 2-, & 3-section polarizers

$$\text{Leakage D: } v'_r = v_r + D_r v_l$$

Plambeck & Engargiola, CARMA Memo #54

Polarizer simulation

← Feed horn (sky)

OMT →

Plambeck & Engargiola, CARMA Memo #54

RCP

X

LCP

Y

Polarizer construction

Aluminum
mandrel

Copper
electroplated
onto mandrel

Machined

Soldered into
waveguide flange
1 inch

Polarization calibration

- Two main steps to calibrate a polarimeter:
 - XY phase
 - The absolute phase offset between the RCP and LCP receivers of an antenna
 - Leakage terms
 - The fraction of LCP radiation detected in the RCP receiver, and vice versa

XY phase calibration

- How do we find an antenna's XY phase?
 - Observe a strongly polarized source with known position angle
 - These don't exist at mm wavelengths...

XY phase calibration

3c286 polarization looks good

Leakages

Im
Re

\times $R \rightarrow L$
• $L \rightarrow R$

Conclusions

- **Hardware status**
 - CARMA polarization system is fully functional and (nearly) fully calibrated
- **TADPOL survey status**
 - ~50% complete; more to come in Fall 2012
- **Polarization science status**
 - Data reduction method/pipeline is almost complete
 - Many datasets are in hand
 - Analysis is gearing up, both protostellar and otherwise... stay tuned!

Fin

Extra slides

Calibration: Primary-beam polarization

(Unintentional) 3 mm polarization with CARMA

0854+201 at 98.01 GHz

Stokes parameters, for circular polarization

$$RR = I + V$$

$$I = RR + LL$$

$$LL = I - V$$

$$Q = RL + LR$$

$$RL = Q + iU$$

$$iU = RL - LR$$

$$LR = Q - iU$$

$$V = RR - LL$$

Polarization % and position angle uncertainties

NOTE:

- The position angle is measured counterclockwise from North
- A 3-sigma Q,U detection gives you an uncertainty of $\sim 10^\circ$
- p_{db} is the debiased polarization (see Vaillancourt 2006)

$$p = \sqrt{Q^2 + U^2}$$

$$\delta p = p^{-1} \sqrt{Q^2 \delta U^2 + U^2 \delta Q^2}$$

$$p_{\text{db}} = \sqrt{p^2 - \delta p^2}$$

$$\% = \frac{p_{\text{db}} \pm \delta p}{I} \times 100\%$$

$$\chi = \frac{1}{2} \arctan \left(\frac{U}{Q} \right)$$

$$\delta \chi = \frac{1}{2} \frac{\delta p}{p_{\text{db}}}$$