

NRC Publications Archive Archives des publications du CNRC

Spectropolarimetry with the DAO 1.8-m telescope Monin, Dmitry; Bohlender, David

This publication could be one of several versions: author's original, accepted manuscript or the publisher's version. /
La version de cette publication peut être l'une des suivantes : la version prépublication de l'auteur, la version
acceptée du manuscrit ou la version de l'éditeur.

Publisher's version / Version de l'éditeur:

Astrophysics, 2011-10-07

NRC Publications Record / Notice d'Archives des publications de CNRC:

<https://nrc-publications.canada.ca/eng/view/object/?id=f6419d4a-b6db-4106-94d0-08a26ca23d64>
<https://publications-cnrc.canada.ca/fra/voir/objet/?id=f6419d4a-b6db-4106-94d0-08a26ca23d64>

Access and use of this website and the material on it are subject to the Terms and Conditions set forth at

<https://nrc-publications.canada.ca/eng/copyright>

READ THESE TERMS AND CONDITIONS CAREFULLY BEFORE USING THIS WEBSITE.

L'accès à ce site Web et l'utilisation de son contenu sont assujettis aux conditions présentées dans le site

<https://publications-cnrc.canada.ca/fra/droits>

LISEZ CES CONDITIONS ATTENTIVEMENT AVANT D'UTILISER CE SITE WEB.

Questions? Contact the NRC Publications Archive team at
PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca. If you wish to email the authors directly, please see the
first page of the publication for their contact information.

Vous avez des questions? Nous pouvons vous aider. Pour communiquer directement avec un auteur, consultez la
première page de la revue dans laquelle son article a été publié afin de trouver ses coordonnées. Si vous n'arrivez
pas à les repérer, communiquez avec nous à PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca.

Spectropolarimetry with the DAO 1.8-m telescope ^{*}

Dmitry Monin, David Bohlender

Herzberg Institute of Astrophysics, National Research Council of Canada
5071 West Saanich Road, Victoria BC, Canada V9E 2E7

Abstract. The fast-switching DAO spectropolarimeter mounted on the 1.8-m Plaskett telescope started operation in 2007. Almost 14,000 medium-resolution ($R \approx 15,000$) polarimetric spectra of 65 O - F type stars have been obtained since then in the course of three ongoing projects: the DAO Magnetic Field Survey, supporting observations for the CFHT MiMeS survey, and an investigation of the systematic differences between the observed longitudinal field measured with the $H\beta$ line and metallic lines. The projects are briefly described here. The current status as well as some results are presented.

Key words: magnetic fields, Ap and Bp stars, Zeeman effect, fast-modulation ferro-electric liquid crystal spectropolarimetry, survey

1. The DAO Spectropolarimeter

The Dominion Astrophysical Observatory (DAO) is located on Vancouver Island, just north of Victoria, British Columbia. The Observatory is operated by the National Research Council of Canada's Herzberg Institute of Astrophysics and has two telescopes located on its grounds: the 1.2-m and the 1.8-m Plaskett telescope. The 1.2-m telescope is used exclusively for high-resolution coude spectroscopy, often in robotic mode. The 1.8-m Plaskett telescope is used for direct imaging, spectroscopy, and spectropolarimetry.

A grating spectrograph that offers a wide variety of spectral resolutions ranging from $R = 200$ to 15,000 is mounted at the Cassegrain focus of the 1.8-m Plaskett telescope. Three years ago an inexpensive polarimetric module for this spectrograph was designed and built by observatory staff (Monin et al. 2010). The module is installed behind the spectrograph slit. The polarimetric module and the Cassegrain spectrograph together form what is known as the DAO spectropolarimeter. The instrument is optimized to measure circular polarization from stellar sources in a 260 Å wide spectral window centered on $H\beta$ with a resolution of about $R = 15,000$.

The module incorporates a two-beam design. An achromatic quarter-wave plate converts circularly polarized light into linear. A calcite beam displacer then separates the orthogonal linear polarization components. The two beams travel parallel to each other inside the spectrograph. As a result, two spectra in opposite polarizations are recorded on a CCD. Since both spectra are taken under exactly the same conditions, the polarization signal is independent of sky transparency, seeing or slit losses but not the instrumental systematics. In our spectropolarimeter we use fast modulation to fight instrumental systematics. A fast-switching ferro-electric liquid crystal (FLC) half-wave plate is installed between the quarter-wave plate and the beamsplitter. The FLC half-wave plate interchanges the two beams so that the beams travel the same path inside of the instrument. The

^{*} Based on observations acquired at the Dominion Astrophysical Observatory, Herzberg Institute of Astrophysics, National Research Council of Canada.

Figure 1: The DAO spectropolarimeter uses fast modulation in order to fight instrumental effects. The relative increase in positional accuracy versus the number of switch cycles is shown in this figure. With 20 or more switch cycles the accuracy improves by a factor of two or more.

waveplate is synchronized with shuffling of the charge back and forth on the CCD (Chountonov et al. 2000). The DAO spectropolarimeter can be switched up to 100 times per second. In Fig. 1 the gain in positional accuracy is plotted against the number of switch cycles. By executing 20 or more switch cycles (we typically switch 60 times during each exposure) the accuracy can be improved by a factor of two or more. Another advantage of this modulation approach is that no flat-fielding is necessary since the same CCD pixels are used for both polarizations.

The DAO spectropolarimeter was mainly designed to measure longitudinal magnetic fields in stars through use of the Zeeman effect. In a magnetic field spectral lines split into two or more components and the individual components have different polarizations. The DAO spectropolarimeter can separate components in different polarizations so that the small magnetic shift can be measured. Magnetic shifts are usually quite small, less than a single CCD pixel. Great care is needed in order to measure such small line displacements. We apply Fourier cross-correlation technique to measure the shift. The shift is usually measured in the line core since the polarization signal is strongest there, although other parts of the line profile can be used as well. Magnetic field measurements in the wings of $H\beta$ agree well with line core measurements if the appropriate correction for Stark effects is applied to the line wing measurements (Mathys et al. 2000). The accuracy of line core measurements is usually higher however. The DAO spectropolarimeter enables us to measure the magnetic shift in both the hydrogen $H\beta$ as well as metallic lines. This is a big advantage of our spectropolarimeter over some other instruments. Fig. 2 shows how our measurements compare with previously published data for the bright well-known magnetic star $\alpha^2 CVn$. Our $H\beta$ measurements agree with the Balmer line photoelectric measurements obtained by Borra and Landstreet (1977) while our measurements of the Fe II $\lambda 4923$ line agree perfectly with the metallic line measurements obtained by Wade et al. (2000).

Figure 2: Longitudinal field measurements of the well-known magnetic star α^2 CVn. Left graph: our $H\beta$ line measurements (filled circles) and the Balmer line photoelectric measurements by Borra and Landstreet (1977) (open circles). Right graph: our Fe II $\lambda 4923$ line measurements and the metallic line LSD measurements by Wade et al. (2000).

2. Spectropolarimetry with the DAO 1.8-m Telescope

The DAO spectropolarimeter was commissioned in October 2007. Since then it has been used extensively for several different projects. The spectropolarimeter is typically scheduled for two to three weeks of observing time each quarter. In three years of operation 519 magnetic field measurements have been obtained for 65 O - F type stars as faint as 9th magnitude. The instrument archive now contains 13,728 individual polarization spectra. Both slowly and rapidly rotating stars have been successfully observed, with the fastest object rotating at about 400 km s^{-1} . An accuracy of about 20 to 100 G in $H\beta$ can be achieved with the DAO spectropolarimeter; this depends mostly on brightness of the object and its $v \sin i$.

The DAO spectropolarimeter is used in three major ongoing projects:

- MiMeS support program
- DAO Magnetic Field Survey
- Hydrogen versus metallic line magnetic field measurements

The first project is support observing for the CFHT Large Program Magnetism in Massive Stars (MiMeS). The MiMeS program is aimed at significantly improving our knowledge of how magnetic fields in massive stars influence massive star evolution and also how the fields modify mass loss in these stars (see Gregg Wade's article in these Proceedings). Part of this program consists of a large survey of stars more massive than 8 solar masses. At the DAO we have been doing follow up spectropolarimetric observations of some objects from the MiMeS survey.

The DAO Magnetic Field Survey is an extension to the MiMeS survey to less massive upper main sequence stars. Many of these stars, especially fainter ones, have not been examined for the presence of a magnetic field. Most well-known magnetic B-type stars with magnetospheres are non-thermal radio sources. In the early stages of the DAO Magnetic Field Survey we therefore were concentrating our efforts on observing peculiar B type stars known to be radio sources. As a result we have discovered four new magnetic stars: HD 135679, HD 164429, HD 176582, and HD 189775. HD 176582 (B5IV, $V=6.4$, $v \sin i = 100 \text{ km s}^{-1}$) was the first magnetic star discovered at the DAO (Bohlender and Monin 2010). Since then we have broadened our target list considerably to now include non-radio sources. The list also includes many cooler Ap type stars.

Our third program aims to investigate the long-standing puzzle of differences observed between magnetic field measurements obtained using Balmer lines versus those acquired with metallic lines.

Figure 3: Hydrogen and metallic line longitudinal magnetic field curves obtained with the DAO spectropolarimeter for four known magnetic stars. Filled circles: hydrogen $H\beta$; open circles: Fe II $\lambda 4923$; asterisk: metallic line measurements by Elkin 1994.

These differences are commonly attributed to inhomogeneous distribution of metals over the stellar surface. However, differences in observational techniques and/or interpretation of data may also play a role since, due to a big difference in line widths, hydrogen lines and metallic lines are usually observed with different instruments. The DAO spectropolarimeter is capable of measuring both hydrogen and metallic lines simultaneously and we have therefore observed several stars with well-established magnetic fields and well-known periods throughout their rotation cycles. For some stars we see no difference between $H\beta$ and Fe II $\lambda 4923$ line measurements (see upper left panel of Fig. 3). For other stars there is a noticeable difference only at certain phases (Fig. 3, upper right), while some stars show an offset between the hydrogen line and iron line curves (Fig. 3, bottom left). One star, HD 217833, shows a huge offset of about 4 kG (Fig. 3, bottom right). Our iron line measurements for this star are in a good agreement with previously published metallic line measurements (Elkin 1994). A simple model of these metallic line measurements suggests that the magnetic dipole is almost aligned with the rotation axis and that the polar magnetic field is one of the strongest among upper main sequence stars. Our hydrogen line measurements, however, suggest a totally different picture. The dipole is tilted almost 90° to the rotation axis and the polar field strength is four times less than what is derived from the metallic lines. The most likely reason for the large difference in the two curves is that iron is concentrated in a small spot over the negative magnetic pole. A paper outlining our findings is now in preparation. What is obvious is that hydrogen line measurements are needed for proper characterization of a star's magnetic field geometry and that the DAO polarimeter can provide this kind of information.

3. Summary

The DAO spectropolarimeter mounted on the 1.8-m Plaskett telescope is capable of measuring longitudinal magnetic fields in both hydrogen $H\beta$ and metallic lines. Both slowly and rapidly rotating stars can be studied with the instrument. The data gathered will allow us to look into the systematic differences between Balmer and metallic line magnetic field measurements.

Nearly 14,000 spectra of 65 O - F stars have been obtained since the instrument was commissioned in 2007. Four new magnetic stars have been discovered. Periods have been obtained or revised for a number of the observed stars.

A MiMeS support program as well as a DAO Magnetic Field Survey of upper main sequence peculiar stars are well underway. Coordination of observations with astronomers conducting similar surveys at SAO or other locations would be highly beneficial.

References

- Bohlender D. and Monin D., 2010, A&A(in preparation)
 Borra E.F. and Landstreet J.D., 1977, ApJ, **212**, 141
 Chountonov G.A., Murzin V.A., Ivashchenko N.G., Afanasieva I.V., 2000, in: "Magnetic fields of chemically peculiar and related stars", Proceed. of Intern. meeting, eds.: Glagolevskij Yu.V. and Romanyuk I.I., Moscow, 249
 Elkin G.V., 1994, in: "Chemically peculiar and magnetic stars", Proceedings of the International Conference held in Tatranska Lomnica, Slovak Republic, eds.: J. Zverko, and J. Ziznovsky, Tatranska Lomnica, Slovak Republic, 35
 Mathys G., Stehle C., Brillant S., Lanz T., 2000, A&A, **358**, 1151
 Monin D., Hardy T., Bohlender D., Saddlemyer L., Fletcher M., 2010, PASP(in preparation)
 Wade G.A., Donati J.-F., Landstreet J.D., and Shorlin S.L.S., 2000, MNRAS, **313**, 851