

Measurements of CMB Polarization Anisotropy and Searches for Galaxy Clusters with Bolometer Arrays

Adrian Lee

Department of Physics, LBNL Physics Division
University of California, Berkeley

Outline

- CMB Polarization Science
- Galaxy Cluster Survey Science
- Development of Bolometer Arrays
- Experiments
 - POLARBEAR
 - APEX-SZ
 - South Pole Telescope

Polarization Science

Big Bang

Time

10^{-44} s	10^{-35} s	10^{-32} s	10^{-10} s	300 s	3×10^5 yr	1×10^9 yr	15×10^9 yr
Superstring(?) Era	GUT Era	Inflation Era	Electro-weak Era	Particle Era	Recombination Era	Galaxy and Star Formation	Present Era

Gravity Waves from Inflation

- Gravity waves put stress on photon-baryon fluid
 - Generation of B-mode polarization
- Detection => “smoking gun” of inflation
- Amplitude of B-mode gives Energy Scale
 - One possibility: GUT level 10^{16} GeV
 - 12 orders of magnitude higher energy than accelerators!
- Observable evidence of String Theory?

E-modes and B-modes

- Density fluct. give **scalar** perturbations => E-mode
- Gravity Waves give **tensor** perturbations=> B, E modes
- Defects and strings give **vector** perturbations => B-mode

CMB Polarization Spectra

We need a large increase in sensitivity!

Galaxy Cluster Survey using SZ Effect Science Case

SZ Observations

Abell 1914 $z=0.17$

CL0016+16 $z=0.54$

MS1054-0321 $z=0.83$

In contrast to X-ray emission, SZ surface brightness is independent of cluster redshift, clusters can be seen at any distance!

Galaxy Cluster Surveys Probe Dark Energy

Cluster surveys probe (1) volume-redshift relation, (2) abundance evolution, (3) structural evolution

Large Focal Plane Bolometer-Arrays

- Approaching single pixel photon noise limit
 - Next Step: Large format bolometer arrays
- Transition-edge Sensor Bolometer
 - Entire fabrication is by optical photolithography
 - Multiplexed readout in development

POLARBEAR

J. Borrill, S. Cho, J. Clarke, Matt Dobbs, N. Halverson, W. Holzapfel, A.H. Jaffe, Z. Kermish, T. Lanting, A.T. Lee, M. Myers, R. O'brient, P.L. Richards, H. Spieler, R. Stompor, H. Tran, M. White

- Ground-Based 3 meter Telescope at White Mountain CA
 - Characterize E-modes
 - Search for B-modes
- First Light 2004-2005
 - LDRD seed funding

New Detector Technology: Antenna Coupled Bolometer

1 mm

- Fabricated in UCB Microlab by
M.Meyers

1739

Fig. 1. The extended hemispherical lens and the ray-tracing/field-integration technique.

Silicon Lens used to focus the beam

Filipovic et. al. 1993

SEE TALK Y08 BY MIKE MYERS

POLARBEAR-I Performance

A.H. Jaffe

- 15 x 15 deg. observed
- 1.2 μK rms per 5' pixel
- 200 nK rms per 30' pixel
(re-pixelized map)
- T/S = 0.35 assumed

CMB Polarization Satellite

- One of three NASA “Einstein Probes” in roadmap is for CMB Polarization
- Study Proposed of mission named **Experimental Probe of Inflationary Cosmology “EPIC”** (JPL, CIT, UCB, LBNL, Minn, NIST, UColo, Stanford, CMU, Cardiff, Chicago, Dartmouth, Fermilab, Davis)

ALMA Pathfinder Experiment (APEX)

Telescope Specifications:

- 12 m on-axis ALMA prototype.
- *45'' resolution* at 150 GHz.
- Located at 16,500 ft in the *Chilean* Andes.
- Assembly near complete in Chile!
- Berkeley Component NSF funded
- **First light late 2004**

MPIfR

Frank Bertoldi
Rolf Guesten
Ernst Kreysa
Karl Menten
Dirk Muders
Andrea Racanelli
Peter Schilke

MPI Munich

Hans Bohringer

Berkeley

Sherry Cho
Matt Dobbs
Nils Halverson
Bill Holzapfel
Paul Richards
Tom Plagge
Adrian Lee

Trevor Lanting
Martin Leuker
Jared Mehl
Mike Myers
Dan Schwan
Helmuth Spieler
Martin White

South Pole Telescope

S. Cho, J. Carlstrom, P. Cheimets, J. Clarke, T. Crawford, Matt Dobbs, C. Greer, N. Halverson, W. Holzapfel, T. Lanting, A.T. Lee, E. Leitch, S. Myer, J. Mohr, S. Padin, C. Pryke, P.L. Richards, J. Ruhl, M. Runyan, H. Spieler

- 8m, off-axis design
- 1.3' resolution
- 100% time SZ observations
- Best mm-wave site
- First light 2006-2007
- NSF Funded: Chicago, Berkeley, CWRU, SAO

APEX/SPT Complementarity: APEX will be operational 2-3 years before SPT, but SPT will have ~5x faster cluster finding rate.

TES Bolometer Array

- 6 identical wedges

Horn Antenna Coupled Bolometers Sunyaev-Zel'dovich Effect Surveys

TES Spider Absorber Bolometer

APEX-SZ 54-Bolometer Wedge

7 cm

Jared Mehl

Cosmology with APEX-SZ

courtesy M. White

Single SQUID multiplexer

- One SQUID per row
- AC-bias => sum signals => demodulate

- 8-ch prototype tested with resistors
- Bolometer test

SEE TALK E02 BY TREVOR LANTING

Conclusion

- Much more to learn from CMB photons!
 - Polarization: Probe of physics at 10^{16} GeV
 - Galaxy Clusters: Characterize Structure Formation, Dark Energy
- Needed step in instrumentation is imminent
- Control of systematic errors will be critical

STOP

PolarBeaR Performance

r = tensor to scalar ratio

(300 Bolometers
@ 300 mK)

(3000 Bolometers
@ 100 mK)

n = tilt of primordial spectrum

Dark Energy and Mass Limit Systematic Errors

$\Delta \log M$	Ω_E	$\langle w \rangle$	σ_8
+25%	0.6661	-1.0000	0.9539
+10%	0.6859	-0.9991	0.9231
+5%	0.6927	-0.9998	0.9124
0%	0.700	-1.0000	1.000
-5%	0.7061	-0.9985	0.8894
-10%	0.7105	-0.9860	0.8749
25%	0.7265	-0.9579	0.8305

Pulse-Tube Cooler Testing

- Closed He gas cycle
 - No cryogens
 - Reduces logistical and personnel demands
- 250 mK for 50 hours
- Microphonics tests underway

Dan Schwan