

Variable-delay Polarization Modulators (VPMs) for Far-infrared through Millimeter Astronomy

David T. Chuss
NASA Goddard Space Flight Center

Astronomical Polarimetry 2008
July 7, 2008

Science Goals

- Polarized emission from partially-aligned dust provides a probe of the role of magnetic fields in star formation.
- The polarization of the CMB will test theories of the very early universe and provide a probe of fundamental physics

Polarization Modulation- systematic variation of the polarization state of the incoming signal for subsequent demodulation and detection.

2 free parameters:

1. Orientation of the basis (eg. HWP)
2. Magnitude of phase shift (eg. Faraday Rotator)

Variable-delay Polarization Modulators (VPMs)

$$U_{detector} = U \cos \phi + V \sin \phi$$

Variable-delay Polarization Modulators (VPMs)

$$U_{detector} = U \cos \phi + V \sin \phi$$

Variable-delay Polarization Modulators (VPMs)

$$U_{detector} = U \cos \phi + V \sin \phi$$

Advantages of VPMs

- Can be made intrinsically broadband
- Can measure circular polarization
- Used in reflection- no dielectrics to introduce differential loss
- Employs small linear motions rather than large circular ones- a reliability advantage for space missions

Hertz/SMTO

Using a pair of VPMs, we have integrated the 350 micron, 32 pixel polarimeter Hertz onto the SMTO in Arizona

Collaborators: G. Novak, M. Krejny (NU), C. Walker, C. Kulesa, C.Y. drouet D'Aubigny, D. Golish (Arizona), G. Voellmer, E. Wollack, H. Moseley (GSFC), R. Loewenstein (Chicago)

Instrument Specifications

Angular Resolution	20''/pixel
Number of Detectors	32 in each polarization
Passband	$350 \mu\text{m } \Delta\nu/\nu=0.10$
Telescope Primary	10 m

Dual-VPM system

VPM 2:
 Toggles
 Roles of
 detectors
 $(Q \rightarrow -Q)$
 $(\text{Grid wires at } 45 \text{ degrees})$

Δ_1	Δ_2	Q_{det}
0	0	Q_{sky}
0	π	$-Q_{sky}$
π	0	U_{sky}
π	π	$-U_{sky}$
0	$\pi/2$	$-V_{sky}$
$\pi/2$	0	$\frac{1}{2}(Q_{sky} + U_{sky}) + \frac{1}{\sqrt{2}}V_{sky}$
$\pi/2$	π	$-\frac{1}{2}(Q_{sky} + U_{sky}) - \frac{1}{\sqrt{2}}V_{sky}$
π	$\pi/2$	V_{sky}
$\pi/2$	$\pi/2$	$\frac{1}{\sqrt{2}}(Q_{sky} + U_{sky})$

VPM 1: Selects
 Between Q & U
 $(\text{Grid wires at } 22.5 \text{ degrees})$

Submillimeter VPMs

Voellmer et al. (2006)

VPM Systematics

- VPM travel parallel to +/- 2 microns
- Grid surface is flat to ~2 microns

Hertz/SMTO

Hertz/SMTO

Polarization Transfer Function

Dual VPM model from Chuss et al. 2006

Instrumental polarization: $0.53 \pm 0.2\%$ (Krejny et al. arXiv: 0803.3759v1)

Laboratory Tests- 350 microns

NU Laboratory Tests- 350 micron

VPMs for CMB Polarimetry

Collaborators: C. Bennett, J. Eimer, L. Zeng (JHU), H. Hui (OSU), G. Novak (NU), G. Voellmer, E. Wollack, H. Moseley, G. Hinshaw (GSFC)

Large-Aperture VPM

Technique derived from Novak, Pernic, & Sundwall (1989)

VPMs for CMB Polarimetry

VPMs for CMB Polarimetry

VPMs for CMB Polarimetry

VPMs for CMB Polarimetry

- Wire diameter = $67 \mu\text{m}$
- Wire spacing = $200 \mu\text{m}$
- Grid diameter = 50 mm
- Flatness $< 50 \mu\text{m}$
- Wire resonant frequency $> 128 \text{ Hz}$
- 2 miles of wire
- 2 Tons of force on the frame

Summary

- The Hertz dual VPM architecture looks promising for low I.P. and good efficiency
- VPMs are a candidate technology for CMBpol. Large VPMs are under development for this purpose.

3 mm Laboratory Tests

