

Lawrence Berkeley National Laboratory

Recent Work

Title

The Polarbear-2 and the Simons Array Experiments

Permalink

<https://escholarship.org/uc/item/3kc8r5vt>

Journal

Journal of Low Temperature Physics, 184(3-4)

ISSN

0022-2291

Authors

Suzuki, A
Ade, P
Akiba, Y
[et al.](#)

Publication Date

2016-08-01

DOI

10.1007/s10909-015-1425-4

Peer reviewed

The POLARBEAR-2 and the Simons Array Experiments

A. Suzuki^{1,2} · P. Ade⁴ · Y. Akiba^{5,24} · C. Aleman⁶ · K. Arnold²⁵ ·
C. Baccigalupi⁷ · B. Barch¹ · D. Barron¹ · A. Bender⁸ · D. Boettger¹³ ·
J. Borrill⁹ · S. Chapman¹⁰ · Y. Chinone¹ · A. Cukierman¹ · M. Dobbs¹¹ ·
A. Ducout¹² · R. Dunner¹³ · T. Elleflot⁶ · J. Errard²⁷ · G. Fabbian⁷ ·
S. Feeny¹² · C. Feng¹⁴ · T. Fujino³ · G. Fuller⁶ · A. Gilbert¹¹ ·
N. Goeckner-Wald¹ · J. Groh¹ · T. De Haan¹ · G. Hall¹ · N. Halverson¹⁵ ·
T. Hamada⁵ · M. Hasegawa⁵ · K. Hattori⁵ · M. Hazumi^{3,5,24} · C. Hill¹ ·
W. Holzzapfel¹ · Y. Hori¹ · L. Howe⁶ · Y. Inoue^{5,24} · F. Irie³ · G. Jaehnig¹⁵ ·
A. Jaffe¹² · O. Jeong¹ · N. Katayama³ · J. Kaufman⁶ · K. Kazemzadeh⁶ ·
B. Keating⁶ · Z. Kermish¹⁶ · R. Keskitalo⁹ · T. Kisner⁹ · A. Kusaka¹⁷ ·
M. Le Jeune¹⁸ · A. Lee¹ · D. Leon⁶ · E. Linder¹⁷ · L. Lowry⁶ ·
F. Matsuda⁶ · T. Matsumura¹⁹ · N. Miller²⁰ · K. Mizukami³ ·
J. Montgomery¹¹ · M. Navaroli⁶ · H. Nishino⁵ · J. Peloton¹⁸ · D. Poletti¹⁸ ·
G. Puglisi⁷ · G. Rebeiz²¹ · C. Raum¹ · C. Reichardt²² · P. Richards¹ ·
C. Ross¹⁰ · K. Rotermund¹⁰ · Y. Segawa⁵ · B. Sherwin¹⁷ · I. Shirley¹ ·
P. Siritanasak⁶ · N. Stebor⁶ · R. Stompor¹⁸ · J. Suzuki⁵ · O. Tajima⁵ ·
S. Takada²³ · S. Takakura^{5,26} · S. Takatori⁵ · A. Tikhomirov¹⁰ · T. Tomaru⁵ ·
B. Westbrook¹ · N. Whitehorn¹ · T. Yamashita³ · A. Zahn⁶ · O. Zahn¹

Received: 30 September 2015 / Accepted: 8 December 2015 / Published online: 6 January 2016
© Springer Science+Business Media New York 2016

Abstract We present an overview of the design and status of the POLARBEAR-2 and the Simons Array experiments. POLARBEAR-2 is a cosmic microwave background polarimetry experiment which aims to characterize the arc-minute angular scale B-mode signal from weak gravitational lensing and search for the degree angular

✉ A. Suzuki
asuzuki@berkeley.edu

¹ Department of Physics, University of California, Berkeley, CA 94720, USA

² Radio Astronomy Laboratory, University of California, Berkeley, CA 94720, USA

³ Kavli IPMU (WPI), UTIAS, The University of Tokyo, Chiba 277-8583, Kashiwa, Japan

⁴ School of Physics and Astronomy, Cardiff University, Cardiff CF10 3XQ, UK

⁵ High Energy Accelerator Research Organization (KEK), Tsukuba 305-0801, Ibaraki, Japan

⁶ Department of Physics, University of California, San Diego, CA 92093-0424, USA

scale B-mode signal from inflationary gravitational waves. The receiver has a 365 mm diameter focal plane cooled to 270 mK. The focal plane is filled with 7588 dichroic lenslet–antenna-coupled polarization sensitive transition edge sensor (TES) bolometric pixels that are sensitive to 95 and 150 GHz bands simultaneously. The TES bolometers are read-out by SQUIDs with 40 channel frequency domain multiplexing. Refractive optical elements are made with high-purity alumina to achieve high optical throughput. The receiver is designed to achieve noise equivalent temperature of $5.8 \mu\text{K}_{\text{CMB}}\sqrt{s}$ in each frequency band. POLARBEAR-2 will deploy in 2016 in the Atacama desert in Chile. The Simons Array is a project to further increase sensitivity by deploying three POLARBEAR-2 type receivers. The Simons Array will cover 95, 150, and 220 GHz frequency bands for foreground control. The Simons Array will be

-
- 7 International School for Advanced Studies (SISSA), Via Bonomea 265, 34136 Trieste, Italy
 - 8 Argonne National Laboratory, Argonne, IL 60439, USA
 - 9 Computational Cosmology Center, Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA
 - 10 Department of Physics and Atmospheric Science, Dalhousie University, Halifax, NS B3H 4R2, Canada
 - 11 Physics Department, McGill University, Montreal, QC H3A 0G4, Canada
 - 12 Department of Physics, Blackett Laboratory, Imperial College London, London SW7 2AZ, UK
 - 13 Department of Astronomy, Pontificia Universidad Catolica, Santiago, Chile
 - 14 Department of Physics and Astronomy, University of California, Irvine, CA 92697-4575, USA
 - 15 Center for Astrophysics and Space Astronomy, University of Colorado, Boulder, CO 80309, USA
 - 16 Department of Physics, Princeton University, Princeton, NJ 08544, USA
 - 17 Physics Division, Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA
 - 18 AstroParticule et Cosmologie, Univ Paris Diderot, CNRS/IN2P3, CEA/Irfu, Obs de Paris, Sorbonne Paris Cite, Paris, France
 - 19 Institute of Space and Astronautical Studies (ISAS), Japan Aerospace Exploration Agency (JAXA), Sagamihara 252-5210, Kanagawa, Japan
 - 20 Observational Cosmology Laboratory, Code 665, NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA
 - 21 Department of Electrical and Computer Engineering, University of California, San Diego, CA 92093, USA
 - 22 School of Physics, University of Melbourne, Parkville, VIC 3010, Australia
 - 23 National Institute for Fusion Science, 322-6 Oroshi-cho, Toki, Gifu Prefecture, Japan
 - 24 SOKENDAI Kamiyamaguchi, Hayama, Miura 240-0115, Kanagawa Prefecture, Japan
 - 25 Department of Physics, University of Wisconsin, Madison, WI 53706, USA
 - 26 Department of Physics, Osaka University, Osaka, Japan
 - 27 Institut Lagrange de Paris (ILP), Sorbonne Universités, 98 bis Boulevard Arago, 75014 Paris, France

able to constrain tensor-to-scalar ratio and sum of neutrino masses to $\sigma(r) = 6 \times 10^{-3}$ at $r = 0.1$ and $\sum m_\nu(\sigma = 1)$ to 40 meV.

Keywords Cosmic microwave background · Inflation · Gravitational weak lensing · Polarization · B-mode

1 Introduction

Measurements of the cosmic microwave background (CMB) temperature anisotropy successfully constrained many cosmological parameters. The CMB is also weakly, linearly polarized. The CMB polarization could give tighter constraints on cosmological parameters and open windows for studying fundamental physics. Measurements of even parity polarization pattern, E-mode, of the CMB agree with temperature anisotropy measurements [1]. Recently, initial measurements of the odd parity polarization pattern, B-mode, of the CMB were also reported. [2–8].

The B-mode polarization has two primary sources. Primordial gravitational waves, if present, would polarize the CMB at degree angular scale [9]. Tighter upper limits or detection of the primordial B-mode signal will put constraints on the inflation model and energy level of the inflation potential. Weak gravitational lensing from large-scale structures distorts the E-mode pattern to produce small amounts of B-mode polarization pattern [10]. The B-mode signal from weak gravitational lensing peak around ten arcmin angular scales. Characterization of gravitationally lensed B-mode signal could constrain parameters such as the sum of neutrino masses, evolution of the dark energy equation of state, primordial magnetic fields, and cosmic birefringence. Precise characterization of the gravitational lensing B-mode will be important to decouple the lensing signal from the primordial inflationary signal.

Planck's report on the CMB foregrounds suggests that polarized foregrounds such as synchrotron radiation and dust emission need to be carefully subtracted for accurate CMB polarization measurements [11, 12]. The POLARBEAR-2 receiver is a highly sensitive receiver with broad frequency coverage for foreground mitigation.

2 Project Overview

The POLARBEAR-2 receiver will observe from the James Ax observatory at 5200 meter altitude in the Chilean Atacama Desert. The site has access to 80 % of the sky. This allows cross-correlation with other experiments. The POLARBEAR-2 receiver will be mounted on a telescope with same design as the Huan Tran Telescope (HTT) that is currently observing with the POLARBEAR-1 receiver. The HTT features an offset Gregorian design obeying the Mizuguchi-Dragone condition to minimize instrumental cross-polarization. The HTT has co-moving baffles to minimize sidelobes. 3.5 meters primary mirror produces a 3.5-arcmin (5.2-arcmin) FWHM beam at 150 GHz (95 GHz). The POLARBEAR-2 receiver will have instantaneous array sensitivity of $5.8 \mu\text{K}_{\text{CMB}}\sqrt{s}$ in each frequency band.

The Simons Array is a project to further increase sensitivity by deploying three POLARBEAR-2 type receivers including the POLARBEAR-2 receiver. The first receiver

will deploy at 95 and 150 GHz frequencies in 2016. The second receiver will cover 95 and 150 GHz, and the third receiver will cover 150 and 220 GHz bands. The second and third receivers will deploy in 2017. Sensitivity of the Simons Array in its final configuration is $4.1 \mu\text{K}_{\text{CMB}}\sqrt{s}$ in the 95 GHz band, $3.4 \mu\text{K}_{\text{CMB}}\sqrt{s}$ in the 150 GHz band, and $11.5 \mu\text{K}_{\text{CMB}}\sqrt{s}$ in the 220 GHz band. The Simons Array will be able to constrain the tensor-to-scalar ratio r to $\sigma(r) = 4 \times 10^{-3}$ when considering statistical noise alone, and $\sigma(r) = 6 \times 10^{-3}$ at $r = 0.1$ when foregrounds are cleaned [13]. The Simons Array will also be able to constrain the sum of neutrino masses to 19 meV (1σ) when considering statistical noise alone, and 40 meV (1σ) when foreground effect is considered with foreground cleaning by cross-correlation with spectroscopic galaxy surveys.

3 Instrument

A cross-sectional view of the POLARBEAR-2 receiver is shown in Fig. 1. Two Cryomech PT415 pulse-tube coolers provide cooling power to the receiver. Annealed 6-N aluminum strips are epoxied to receiver shells to increase thermal conductivity of the receiver. A Chase Cryogenics three-stage helium sorption refrigerator provide the focal plane tower with 2 K, 350, and 270 mK stages.

Three reimaging lenses and an infrared filter are fabricated from Nihon Ceratec's 99.9 % purity alumina. The high optical index of alumina ($n = 3.1$) minimizes aberration in optics. The alumina has low loss tangent ($\tan \delta \approx 1 \times 10^{-4}$), and this keeps receiver efficiency high. High thermal conductivity of the alumina helps with overall cryogenic performance [14]. Alumina lenses are anti-reflection coated with two-layer epoxy coating, thermal-sprayed ceramic coating, and expanded kapton coating [14–16]. The optical design achieves a strehl ratio greater than 0.90 over entire 365 mm diameter focal plane. The field of view of the POLARBEAR-2 instrument is 4.8° . Optical efficiency of the entire system is 24 % at 95 GHz and 31 % at 150 GHz.

The focal plane is shown in Fig. 1. A 365 mm diameter focal plane tower houses seven detector array modules. Each module has 271 dual linear polarized pixels that simultaneously detect CMB radiation in the 95 and 150 GHz bands. Each pixel has a silicon lens-coupled broadband sinuous antenna that couples optical signal onto a RF circuit on a wafer. Bandpass filters on the wafer split the signal into two separate bands, then transition edge sensor (TES) bolometers detect the signal [17]. Silicon lenslet array is anti-reflection coated with two layers of epoxy-based coating [15, 18]. Readout electronics are assembled behind the detector array for a modular design.

TES bolometers are read-out by frequency multiplexed superconducting quantum interference device (SQUID) amplifiers [19, 20]. Forty channels are frequency multiplexed between 1.6 and 4.2 MHz with logarithmically increasing frequency spacing. Digital active nulling technology corrects for phase delay and reduces parasitic inductance from circuit elements between the bias resistor and the SQUID [21]. Superconducting resonators for frequency multiplexing are lithographed on silicon wafers for low loss, high-frequency precision and kilo-channel scalability [22]. We developed superconducting niobium-titanium parallel plate transmission lines for wiring between the milli-Kelvin and 4 K stages. The low thermal conductivity of niobium–titanium


Fig. 1 CAD drawing of the POLARBEAR-2 receiver (*upper right*) and CAD drawing of the focal plane tower (*upper left*). Three temperature stages (250, 350 mK, and 2 K) are separated by vespel support structures. Photograph of a detector module (*bottom left*), which consists of a detector wafer, lenslet wafer, Invar holder, and cryogenic readout electronics. Automated wirebonds have 100 μm pitch (*bottom right*). The Sinusoidal circular structure is a broadband antenna. Large rectangular structures are TES bolometers. The RF diplexer filter is visible between the antenna and the bolometers (*bottom right*) (Colour figure online)

provides thermal isolation, while the high width-to-height ratio of the parallel plate transmission line provides low inductance per length ($\approx 1 \text{ nH/cm}$) that allows stiff voltage biases of TES bolometers.

4 Conclusion

The POLARBEAR-2 and the Simons Array experiment will measure polarization of the CMB with high sensitivity. The POLARBEAR-2 will deploy in 2016, and the Simons Array will fully deploy in 2017.

Acknowledgments We acknowledge the support from the MEXT Kahenhi Grant 21111002, NSF Grant AST-0618398, NASA Grant NNG06GJ08G, The Simons Foundation, Natural Sciences and Engineering Research Council, Canadian Institute for Advanced Research, and Japan Society for the Promotion of

Science, and the CONICYT provided invaluable funding and support. Detectors were fabricated at the Berkeley Marvell Nanofabrication laboratory.

References

1. J. Beringer et al., Review of particle physics (RPP). Phys. Rev. D **86**, 010001 (2012)
2. P.A.R. Ade et al., A measurement of the cosmic microwave background B-mode polarization power spectrum at sub-degree scales with POLARBEAR. Astrophys. J. **794**(2), 171 (2014)
3. P.A.R. Ade et al., Detection of *B*-mode polarization at degree angular scales by BICEP2. Phys. Rev. Lett. **112**(24), 241101 (2014)
4. P.A.R. Ade et al., Evidence for gravitational lensing of the cosmic microwave background polarization from cross-correlation with the cosmic infrared background. Phys. Rev. Lett. **112**, 131302 (2014)
5. P.A.R. Ade et al., Measurement of the cosmic microwave background polarization lensing power spectrum with the POLARBEAR experiment. Phys. Rev. Lett. **113**, 021301 (2014)
6. P.A.R. Ade et al., Bicep2/keck array v: Measurements of b-mode polarization at degree angular scales and 150 ghz by the keck array. Astrophys. J. **811**(2), 126 (2015)
7. D. Hanson et al., Detection of B-mode polarization in the cosmic microwave background with data from the south pole telescope. Phys. Rev. Lett. **111**(14), 141301 (2013)
8. R. Keisler et al., Measurements of sub-degree B-mode polarization in the cosmic microwave background from 100 square degrees of SPTpol data. Astrophys. J. **807**(2), 151 (2015)
9. U. Seljak et al., Signature of gravity waves in the polarization of the microwave background. Phys. Rev. Lett. **78**, 2054–2057 (1997)
10. H. Wayne et al., Mass reconstruction with cmb polarization. Astrophys. J. **574**, 566–574 (2002)
11. P.A.R. Ade et al., Joint analysis of BICEP2/keck array and Planck data. Phys. Rev. Lett. **114**, 101301 (2015)
12. Planck Collaboration. Planck intermediate results. xxx. the angular power spectrum of polarized dust emission at intermediate and high galactic latitudes. A&A (2015)
13. J. Errard et al., Framework for performance forecasting and optimization of cmb *b*-mode observations in the presence of astrophysical foregrounds. Phys. Rev. D **84**, 063005 (2011)
14. Yuki Inoue et al., Cryogenic infrared filter made of alumina for use at millimeter wavelength. Appl. Opt. **53**(9), 1727–1733 (2014)
15. Darin Rosen et al., Epoxy-based broadband antireflection coating for millimeter-wave optics. Appl. Opt. **52**(33), 8102–8105 (2013)
16. O. Jeong et al., Broadband plasma sprayed anti-reflection coating for millimeter-wave astrophysics experiments. J. Low Temp. Phys., this Special Issue. doi:[10.1007/s10909-015-1442-3](https://doi.org/10.1007/s10909-015-1442-3)
17. A. Suzuki et al., Multi-choic dual-polarization bolometric detectors for studies of the cosmic microwave background. J. Low Temp. Phys. **176**(5–6), 650–656 (2014)
18. P. Siritanasak et al., The broadband anti-reflection coated extended hemispherical silicon lenses for polarbear-2 experiment. J. Low Temp. Phys., this Special Issue. doi:[10.1007/s10909-015-1386-7](https://doi.org/10.1007/s10909-015-1386-7)
19. K. Hattori et al., Development of readout electronics for polarbear-2 cosmic microwave background experiment. J. Low Temp. Phys., this Special Issue. doi:[10.1007/s10909-015-1448-x](https://doi.org/10.1007/s10909-015-1448-x)
20. M.A. Dobbs et al., Frequency multiplexed superconducting quantum interference device readout of large bolometer arrays for cosmic microwave background measurements. Rev. Sci. Instrum. **83**(7), 073113 (2012)
21. A.N. Bender et al., Digital frequency domain multiplexing readout electronics for the next generation of millimeter telescopes (2014)
22. K. Rotermund et al., Planar lithographed superconducting Ic resonators for frequency-domain multiplexed readout systems. J. Low Temp. Phys., this Special Issue