

BlackGEM

Which type of EM?

BlackGEM: GW Counterparts

+ Optical counterparts

- Poor sky localization (~100 sqd)
- Faint (21st-22nd mag at 200 Mpc)
- False positives
- Gone in hours/days

- What do we need?
 - Large field of view
 - Sensitivity
 - Colour information
 - Dedicated facility for rates

BlackGEM Array

Dedicated, optical telescope array for GW events.

- 15 telescopes with 65cm diameter mirrors
- Field of view per telescope: 2.7 square degrees
- Total field of view: 40 square degrees
- Spatial resolution: 0.57" / pixel (i.e. seeing limited)
- Flexible: fish-eye, combi-mode, full zoom
- Location: La Silla observatory of ESO
- Robotically, remote-controlled, triggered by Virgo/LIGO
- Dedicated to GW events!

Phase1 = 3 telescopes has now started (NOVA, RU, FOM, NWO)

www.blackgem.eu

and

@BlackGEM_Array

BlackGEM Array

BlackGEM Array Team

NOVA NW3 April2013 BlackGEM Phase 1

Marc Klein Wolt

BlackGEM Array Team

Project Scientist ('brains'): Gijs Nelemans

Principal Investigator ('mouth'): Paul Groot

Instrument Scientist ('golden hands'): Steven Bloemen

Project Manager ('kicking feet'): Marc Klein Wolt

Optical design

- F/5.5, Wynn-Harper design, 65cm parabolic M1, 23cm spherical M2, triple corrector
- 9.5cm x 9.5cm flat focal plane, plate scale: 16 μ/asec: 0.562 "/pix
- Design: CasToR Optical Design (Harrie Rutten)
- Status: *Finalized*, first optics ordered

BlackGEM Optical design, including baffling, and reversed-ray stray-light Analyses. Sky is on left, CCD is on right.

Ghosting analyses, here for Off-axis star (0.5d, with high CCD reflectivity): Strongest ghost is at level of 15 magnitudes.

Ghost 0.50°, Reflectivity CCD 25%.

Ghost 0.50°, Reflectivity CCD 25%.

CCD & Filters

- STA1600, 10.5k x 10.5k CCD, 9 μ pixel.
- Scale on sky: 0.562"/pix, total field of view: 2.7 sqd/telescope

Manufacturer: STA, USA

Status: Final

Filters:

Sloan u,g,r,i,z filters plus broad-band y (yellow, 440-720nm)

Ghost 0.50°, Reflectivity CCD 25%

Ghost 0.50°, Reflectivity CCD 25%.

Mechanical design telescope

- Carbon-fibre structure
- Design: NOVA OIR, Mount Fornax 200 (co-designed)
- Final design & Manufacturing: Airborne Composites.
- Total mass: 150 kg.
- Status: In FDR, Airborne ongoing

Cryostat

- Adapted version of Maia and Merope cryostats for Mercator telescope
- Joule-Thompson cooling, with compressor >10m away.
- Design & Manufacturing: KU Leuven
- Status: In FDR

Dome

- MeerLICHT dome into current SAAO 20-inch building. Automated
- BlackGEM on GPO building. One Baader AllSky 3.5m per telescope. 3 domes on building
- Design: Radboud U. TechnoCenter.
- Status: in FDR

Dome

- MeerLICHT dome into current SAAO 20-inch building. Automated
- BlackGEM on GPO building. One Baader AllSky 3.5m per telescope. 3 domes on building
- Design: RU TechnoCenter.
- Status: in FDR

BlackGEM

Phase	Time
PDR	March 2014
FDR	Nov 2015
Commissioning MeerLICHT	June 2015
Commissioning BlackGEM	October 2016
Operations BlackGEM	Jan 2017 – Jan 2022

MeerLICHT: Pre-cursor telescope, installed at SAAO (South Africa). To work in tandem with MeerKAT radio array.

Collaboration: Radboud U., Univ. Cape Town, NWO, NRF, Oxford

PIs: Woudt & Groot

First 'always-on' optical-radio synoptic/transient facility

Aim and Schedules

BG-SASS: (8 sqd, 2017)

Southern All Sky Survey

50% of time, dark time Full Southern Sky in u,g,BV,r,i,z down to ~22nd mag

BG-FSS: (8 sqd, 2017)

Survey Phase

50% of time, bright time

Rates: $N_{candidates}(I,b,\tau,mag,colour)$ (degr⁻² hr⁻¹ mag⁻¹)

- Number of fiducial fields: ~200 square degrees
- Cadence: once every minute, in 2 bands (BV,r)
- Time per sqd: 7-14 nights

BG-TSM: (8-40 sqd, 2018+)

Trigger Phase

GW events

- Follow-up on Virgo/LIGO detections
- Cover the error boxes in a tiling pattern (Fly's Eye Mode)
- Follow late-term afterglows (Zoom Mode)

8 sqd

40 sqd

Join us...?

Your input needed now:

- You can become a consortium member (5 yrs)
 - → BlackGEM PI Level (you and your students): 100 kEuro
 - → BlackGEM Institute level (your institute): 650 kEuro
 - → MeerLICHT (your institute): 100 kEuro
- Expected to lead science case (e.g. SNIa, TDEs, RR Lyrae)
- Welcome if no conflicting interest with current members

Contact Paul Groot (p.groot@astro.ru.nl)

Twitter: @BlackGEM_Array Website: www.blackgem.eu (next week new site!)