

Original citation:

Wiersema, Klaas, Higgins, A. B., Covino, S. and Starling, R. L. C. (2018) *Calibration of EFOOSC2 broadband linear imaging polarimetry*. Publications of the Astronomical Society of Australia, 35. e012. doi:10.1017/pasa.2018.6

Permanent WRAP URL:

<http://wrap.warwick.ac.uk/98454>

Copyright and reuse:

The Warwick Research Archive Portal (WRAP) makes this work by researchers of the University of Warwick available open access under the following conditions. Copyright © and all moral rights to the version of the paper presented here belong to the individual author(s) and/or other copyright owners. To the extent reasonable and practicable the material made available in WRAP has been checked for eligibility before being made available.

Copies of full items can be used for personal research or study, educational, or not-for profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

Publisher's statement:

This article has been published in a revised form in Publications of the Astronomical Society of Australia, <https://doi.org/10.1017/pasa.2018.6> This version is free to view and download for private research and study only. Not for re-distribution, re-sale or use in derivative works. © Astronomical Society of Australia 2018

A note on versions:

The version presented here may differ from the published version or, version of record, if you wish to cite this item you are advised to consult the publisher's version. Please see the 'permanent WRAP URL' above for details on accessing the published version and note that access may require a subscription

For more information, please contact the WRAP Team at: wrap@warwick.ac.uk

Calibration of EFOSC2 broadband linear imaging polarimetry

K. Wiersema^{1,2} *, A. B. Higgins¹, S. Covino³, R. L. C. Starling¹

¹ Department of Physics & Astronomy and Leicester Institute of Space & Earth Observation, University of Leicester, University Road, Leicester LE1 7RH, United Kingdom

² Department of Physics, University of Warwick, Coventry, CV4 7AL, UK

³ INAF/Brera Astronomical Observatory, via Bianchi 46, I-23807, Merate (LC), Italy

Abstract

EFOSC2 (the European Southern Observatory Faint Object Spectrograph and Camera v2) is one of the workhorse instruments on ESO's New Technology Telescope (NTT), and is one of the most popular instruments at La Silla observatory. It is mounted at a Nasmyth focus, and therefore exhibits strong, wavelength and pointing-direction dependent instrumental polarisation. In this document we describe our efforts to calibrate the broadband imaging polarimetry mode, and provide a calibration for broadband B, V, R filters to a level that satisfies most use cases (i.e. polarimetric calibration uncertainty $\sim 0.1\%$). We make our calibration codes public. This calibration effort can be used to enhance the yield of future polarimetric programmes with EFOSC2, by allowing good calibration with a greatly reduced number of standard star observations. Similarly, our calibration model can be combined with archival calibration observations to post-process data taken in past years, to form a EFOSC2 legacy archive with substantial scientific potential.

Keywords: instrumentation: polarimeters – techniques: polarimetric

1 INTRODUCTION

The European Southern Observatory Faint Object Spectrograph and Camera v2 (EFOSC2) is a highly versatile, focal-reducer based, instrument, capable of both spectroscopy and imaging at high efficiency levels. Its design is based on EFOSC (Buzzoni et al. 1984), which was developed for the ESO 3.6m telescope at La Silla (Chile). After EFOSC was decommissioned, EFOSC2 spent a few semesters mounted at the 3.6m; then was offered at the New Technology Telescope (NTT; with a 3.58 meter primary mirror) from April 2008 until now. Both imaging and spectroscopy are available for EFOSC2, and in both cases it is possible to use wave plates and a Wollaston element to perform polarimetry: imaging polarimetry and spectropolarimetry (for detail see the EFOSC2 user manual, ESO 2016). Over the many semesters that EFOSC2 has been available, a formidable archive of data has been built up, which includes several polarimetric observing programmes. Unfortunately, a detailed calibration of the instrumental linear polarisation behaviour of EFOSC2 has so far not been available in the literature, which may discourage future users and affect the efficiency of their

programmes. Because of its mounting on a Nasmyth platform, EFOSC2 has high levels of wavelength dependent instrumental polarisation which depend on the direction that the telescope is pointing (e.g. Tinbergen 2007). This can be calibrated accurately, using a large set of standard star observations. The resulting polarisation model can then be used as a starting point for future, and past, observations, which can use a much smaller set of standard star observations to tweak the model to their observing epoch, saving valuable observing time and increasing the accuracy of calibration. In this paper we aim to provide such a calibration of EFOSC2 broadband linear imaging polarimetry, and make the resulting Python 3 ¹ codes publicly available².

2 INSTRUMENT

A thorough description of the EFOSC2 instrument can be found in the EFOSC2 user manual (ESO 2016), here we summarize some of the relevant properties. To obtain polarimetric measurements, EFOSC2 has super-

*E-mail: K.Wiersema@warwick.ac.uk

¹www.python.org

²The codes used for this analysis are available from the authors, or alternatively available at github.com/abh13/EFOSC2_Scripts

achromatic half- and quarter wave plates, and Wollaston elements with 20 and 10 arcsecond beam separations. The Wollaston element splits the light into so-called ordinary and extraordinary beams (o and e beams, hereafter), with orthogonal polarisation, which are recorded simultaneously by the camera. In this work, we use the Wollaston element with 20 arcsecond separation (“Woll_Prism20” in the ESO headers). A Wollaston mask, made of alternating open and closed strips, is used to avoid the two images (of the two beams) overlapping; it is mounted in the slit wheel. For imaging polarimetry, the Wollaston element is mounted in the grism wheel, see the EFOSC2 user manual (ESO 2016, their figure 1) for a schematic of the instrument parts, and Figure 1 for a photo of the wheels inside EFOSC2 to give the relevant scales. In this work, the Wollaston element and the mask (“WollMask=”) are mounted such that the strips are parallel to the CCD x-axis (East-West direction: the orientation of the EFOSC2 data is such that North is up, and East to the right). We define the o and e beam images to be the top and bottom images, respectively. We used a 2×2 binning of the CCD, which results in a effective pixel scale of 0.24 arcsecond per pixel, and a field of view of $\sim 4.1 \times 4.1$ arcminutes, though the use of the Wollaston mask means that only half of the field of view (that which falls in the open strips of the mask) is recorded in each exposure.

3 CALIBRATOR SELECTION

3.1 Unpolarised standards

We select a set of unpolarised standard stars (all white dwarfs, see Table 1), which satisfy the following constraints: $V \geq 11$ mag (e.g. to avoid non-linearity problems at lower than average seeing), airmass ≤ 1.8 , covering a range of parallactic angles at our observing nights, and which have recent observational confirmation of their status as polarimetric calibrator. The selected sources are shown in Table 1. All sources, with exception of WD 1344+106, are confirmed zero-polarisation calibrators in the thorough study of Fossati et al. (2007). WD 1344+106 has been studied by Żejmo et al. (2017), who confirm its suitability as zero polarisation calibrator. Presence of bright Moon, cloud cover and the general paucity of faint southern-hemisphere calibrators limited the choice of sources, and the range of parallactic angles at which we could obtain measurements.

3.2 Polarised standards

The selection criteria of intrinsically polarised standards are similar to the unpolarised ones, but here we point out that the number of (relatively) faint, well-studied, polarised standard stars in the Southern hemisphere, visible at the time of our observations, is very small. This

Figure 1. The insides of EFOSC2, mounted on the Nasmyth focus of the NTT. Light enters from the right, the camera is on the left. In between, the two wheels containing filters and grisms can be seen, the finger points at the Wollaston element that was used for the EFOSC2 imaging polarimetry in this paper.

problem was enhanced by the unlucky coincidence that most of the few suitable sources were too close to the Moon on the first two nights, and planned observations on the last two nights were hindered by clouds. Therefore only a small sample of polarised standards could be observed (Table 1), with a narrow range of parallactic angle (Table 3). All of these objects are listed in Fossati et al. (2007) with B, V, R band values for q, u , from both FORS imaging polarimetry and spectropolarimetry convolved over synthetic bandpasses; note that Fossati et al. (2007) show some evidence that Vela 1 95 may exhibit low level polarimetric variability. For completeness, we also list the q, u values of Fossati et al. (2007) for our standard stars in Table 1. For a first order calibration of the instrument response for a Nasmyth-mounted polarimeter it is not strictly required to observe polarised standards, but they do form a valuable additional cross-check.

4 OBSERVATIONS

All observations were obtained on the nights of 19, 20 and 22 June 2016. Observations on the nights of 23 and 24 June were impossible due to poor weather conditions; observations in the second half of 22 June were taken through thick and variable clouds. The nights of 19 and 20 June had some thin hazy clouds, and poor seeing conditions. In all cases, observations used broadband B, V and R filters (ESO filters #639, 641, 642, respectively). We obtained no U band standard star data because of the full Moon and cloud conditions, and no i band data because fringing starts to become a complication at red wavelengths.

For all our data, we use four half wave plate angles,

Table 1 Standard stars observed in the 2016 observing run. All standards were observed in B, V and R bands. Object names in italic font identify the polarised standards, the other objects are zero polarisation standard stars. The adopted Stokes q and u values for the polarised standards (second and third column of this table) are taken from Fossati et al. (2007). We also list the uncertainties given by Fossati et al. (2007) on their q, u measurements for these stars. For the unpolarised standards we adopt $q = u = 0$ for all three bands; see Sections 3.1 and 3.2 for a discussion.

Object	Adopted q ($\times 100\%$)	Adopted u ($\times 100\%$)	Mag. (V)	Exp. time (s)
<i>BD-12 5133</i>	$B : 1.87 \pm 0.04$ $V : 1.75 \pm 0.04$ $R : 1.63 \pm 0.02$	-3.95 ± 0.05 -4.00 ± 0.04 -3.68 ± 0.02	10.4	1
<i>Hilt 652 (CD-28 13479)</i>	$B : 5.70 \pm 0.01$ $V : 6.24 \pm 0.03$ $R : 6.07 \pm 0.02$	-0.11 ± 0.03 -0.18 ± 0.04 -0.18 ± 0.04	10.8	1, 2
<i>Vela 1 95 (Ve 6-23)</i>	$B : 7.12 \pm 0.05$ $V : 7.91 \pm 0.05$ $R : 7.56 \pm 0.06$	-1.66 ± 0.03 -2.38 ± 0.06 -2.32 ± 0.03	12.1	2
WD 1344+106			15.1	20
WD 1615-154			13.4	4
WD 1620-391			11.0	2
WD 2039-202			12.4	2
WD 2359-434			13.0	3

of 0, 22.5, 45 and 67.5 degrees, taken consecutively. The use of four angles increases polarimetric accuracy, as outlined in detail in Patat & Romaniello (2006). The CCD was read out using 2×2 binning, the readout mode was the “normal” mode (see EFOSC2 user manual, ESO 2016). We used Janesick’s method (Janesick 2001) to verify the gain and readnoise in this readout mode and binning, which gave a gain of 1.18 electrons per ADU and readnoise of 11 electrons.

The acquisition of the objects was done as follows: a short exposure without mask and Wollaston element was taken, in which the target was identified, and, after centroiding, placed on a reference pixel position. This position was determined in the daytime, using an exposure of an internal instrument lamp, illuminating the mask. This allowed us to choose a position near the center of the CCD but sufficiently away from bad columns and bad quality pixels. We used the pixel position (in unbinned, 1×1 , image pixel coordinates) of $x, y = 1100, 1016$.

To reduce the data, we employ a set of bias frames and a set of polarimetric flat field images. The latter were dome screen flats, taken with the polarimetry optics in the beam (Wollaston, wave plate, mask) and the same readout parameters as the science data. During these flatfield exposures, the wave plate was kept rotating in a continuous fashion. This largely scrambles the polarisation-dependent sensitivity properties in the flat fields. The science data were bias-subtracted and flat fielded using standard routines in IRAF.

The fluxes of the sources in the o and e beam were measured using aperture photometry. The known offset between the o and e beam was used to fit the centroid of

the stars more accurately. We used our IRAF package APPOLA (originally developed by E. Rol), the method is described in detail in Wiersema et al. (2014) and Wiersema et al. (2012). Aperture radii were chosen as 1.5 times the FWHM of the stellar point spread function, determined with a Gaussian fit. Note that no difference between o and e beam FWHM distribution was observed at the standard star location, and so we use FWHM values that are found from a tied fit for the two beams. To obtain Stokes parameters $q = Q/I$ and $u = U/I$, and reliable uncertainties, from these fluxes and flux uncertainties, we use the methods in Patat & Romaniello (2006), also summarised in Wiersema et al. (2012). The resulting q, u values are tabulated in Tables 2 and 3, and shown in Figure 2.

There are some additional complications that affect a small number of individual datasets or images. Some of the data shown here were taken under very poor or highly variable cloud cover, leading to (relatively) large uncertainties in the q, u values (Table 1 and 2). Several of the standard stars are very bright, and when observed under poor seeing the relatively small strip height means that some tweaking of the sky annulus was occasionally required, to prevent the sky annulus from incorporating some pixels from the mask gaps. Lastly, a small fraction of the data of very bright objects occasionally show the presence of ghost images (see EFOSC2 user manual; ESO 2016), that move as a function of wave plate rotation angle. We carefully analysed each image by hand (and inspected visually) to minimise the effects on the presented analysis.

Table 2 Full log of unpolarised standard star observations used in this document. q , u values are the measured instrumental values in the EFOSC2 coordinate system. “mid” denotes the value at the middle of the polarimetric sequence of four exposures.

Object	Filter	Obs. date (mid, MJD)	Parallactic angle (mid; degrees)	q ($\times 100\%$)	q error ($\times 100\%$)	u ($\times 100\%$)	u error ($\times 100\%$)
WD 1344+106	<i>V</i>	57558.9832	-160.01	-2.40	0.17	2.66	0.13
	<i>B</i>	57558.9859	-161.19	-2.68	0.26	2.10	0.20
	<i>R</i>	57558.9886	-162.39	-1.75	0.14	3.39	0.11
WD 1615–154	<i>V</i>	57560.0979	-146.41	-3.07	0.15	0.96	0.12
	<i>B</i>	57560.0999	-148.16	-2.95	0.16	0.59	0.12
	<i>R</i>	57560.1019	-149.99	-3.29	0.15	1.94	0.12
	<i>V</i>	57560.1614	142.14	3.08	0.16	1.19	0.13
	<i>B</i>	57560.1634	140.68	2.40	0.16	1.22	0.13
	<i>R</i>	57560.1653	139.30	3.82	0.16	0.39	0.13
	<i>V</i>	57561.9884	-115.78	-2.22	0.13	-2.17	0.10
	<i>B</i>	57561.9905	-115.88	-1.66	0.15	-2.29	0.12
	<i>R</i>	57561.9925	-115.99	-3.00	0.13	-2.23	0.11
	<i>V</i>	57562.1725	131.98	3.56	0.34	-0.46	0.29
WD 1620–391	<i>B</i>	57562.1745	131.01	3.05	0.27	0.59	0.16
	<i>R</i>	57562.1766	130.08	4.16	0.33	-0.44	0.27
	<i>V</i>	57559.0593	-73.86	1.91	0.07	-2.60	0.05
	<i>B</i>	57559.0612	-73.09	2.04	0.07	-2.08	0.06
	<i>R</i>	57559.0631	-72.31	2.07	0.07	-3.07	0.05
	<i>V</i>	57559.1679	49.13	-3.28	0.07	-0.72	0.05
	<i>B</i>	57559.1698	50.86	-2.60	0.07	-1.32	0.05
	<i>R</i>	57559.1716	52.47	-3.74	0.07	-0.79	0.05
	<i>V</i>	57560.0292	-83.04	1.05	0.10	-3.07	0.07
	<i>B</i>	57560.0310	-82.51	1.36	0.10	-2.77	0.08
WD 2039–202	<i>R</i>	57560.0328	-81.98	0.72	0.09	-3.60	0.07
	<i>V</i>	57559.2199	-113.55	-2.34	0.13	-2.48	0.10
	<i>B</i>	57559.2218	-113.74	-1.55	0.15	-2.45	0.11
	<i>R</i>	57559.2237	-113.93	-2.86	0.13	-2.36	0.10
	<i>V</i>	57560.2688	-127.13	-3.13	0.13	-1.17	0.10
	<i>B</i>	57560.2707	-128.24	-2.63	0.15	-1.38	0.11
	<i>R</i>	57560.2726	-129.42	-3.81	0.13	-0.52	0.10
	<i>V</i>	57560.4149	112.67	2.35	0.14	-2.38	0.11
	<i>B</i>	57560.4168	112.56	2.66	0.16	-1.60	0.13
	<i>R</i>	57560.4187	112.46	2.24	0.15	-3.05	0.11
WD 2359–434	<i>V</i>	57559.3374	-80.87	1.25	0.15	-3.07	0.12
	<i>B</i>	57559.3393	-80.27	1.44	0.20	-2.62	0.15
	<i>R</i>	57559.3413	-79.66	1.07	0.13	-3.46	0.10
	<i>V</i>	57559.4309	-25.40	2.44	0.14	2.28	0.11
	<i>B</i>	57559.4329	-23.19	1.14	0.19	2.47	0.14
	<i>R</i>	57559.4348	-20.90	2.88	0.12	2.65	0.09
	<i>V</i>	57562.2912	-91.09	-0.91	0.98	-4.07	0.53
	<i>B</i>	57562.2931	-90.62	-0.81	0.97	-2.70	0.91
	<i>R</i>	57562.2950	-90.15	0.17	0.46	-3.54	0.36
	<i>V</i>	57562.3048	-87.68	0.36	0.28	-3.20	0.25
	<i>B</i>	57562.3068	-87.18	1.08	0.47	-2.39	0.34
	<i>R</i>	57562.3087	-86.67	0.09	0.27	-3.90	0.18
	<i>V</i>	57562.4243	-23.60	2.35	0.21	2.56	0.16
<i>B</i>	57562.4262	-21.35	1.31	0.25	3.10	0.21	
<i>R</i>	57562.4282	-19.05	2.44	0.17	2.87	0.13	

Table 3 Full log of polarised standard star observations used in this document. q, u values are the measured instrumental values in the EFOSC2 coordinate system. “mid” denotes the value at the middle of the polarimetric sequence of four exposures.

Object	Filter	Obs. date (mid, MJD)	Parallactic angle (mid; degrees)	q ($\times 100\%$)	q error ($\times 100\%$)	u ($\times 100\%$)	u error ($\times 100\%$)
BD-12 5133	V	57562.2671	139.50	7.00	0.10	2.86	0.07
	V	57562.2688	138.54	7.06	0.10	2.89	0.09
	B	57562.2707	137.59	6.23	0.19	3.80	0.14
	B	57562.2724	136.71	6.31	0.34	3.52	0.28
	R	57562.2743	135.82	7.54	0.17	1.19	0.14
	R	57562.2760	135.01	7.66	0.13	1.25	0.07
Hilt 652	V	57562.2486	97.52	0.31	0.13	3.67	0.09
	V	57562.2504	97.64	0.27	0.07	3.75	0.06
	B	57562.2522	97.77	-0.56	0.21	3.67	0.17
	B	57562.2540	97.89	-0.62	0.14	3.44	0.11
	R	57562.2559	98.03	0.92	0.09	2.87	0.07
	R	57562.2577	98.16	0.89	0.05	2.78	0.04
Vela 1 95	V	57558.9728	84.17	1.45	0.12	4.65	0.09
	B	57558.9747	84.71	0.19	0.36	4.17	0.27
	R	57558.9765	85.24	1.64	0.06	3.47	0.05
	V	57559.9767	86.07	1.39	0.12	4.68	0.09
	B	57559.9785	86.59	0.40	0.33	4.85	0.26
	R	57559.9804	87.10	1.76	0.06	3.39	0.05
	V	57561.9775	87.80	1.55	0.12	4.55	0.09
	B	57561.9793	88.32	0.81	0.37	5.35	0.29
R	57561.9812	88.82	2.09	0.06	3.33	0.05	

4.1 Off-axis behaviour

The observations above were aimed at calibrating the instrumental polarisation near the centre of the CCD - at the reference pixel position, to be precise, where we located all our science targets too (Higgins et al. in prep.). Many polarimeters show increasing instrumental polarisation away from the optical axis, usually the shape and amplitude of this pattern is a function of wavelength, see e.g. Patat & Romaniello (2006) for an example of the FORS1 polarisation pattern, or Heidt & Nilsson (2011) for the pattern of the CAFOS instrument on the Calar Alto 2.2m. To calibrate this, one can use a variety of methods: *i*) the sky background in regions with few objects and away from bright Moon; *ii*) bright fieldstars in long-exposure science datasets; and *iii*) a dedicated observing block of, for example, an open cluster, which has several bright member stars spread over the field of view, that by virtue of membership of this cluster suffer from broadly identical Galactic dust induced polarisation. In this document we focus our efforts on point sources near the center of the field of view, we will investigate the off-axis behaviour in a future study.

5 ANALYSIS

5.1 Fitting a sinusoidal relation

As discussed by Heidt & Nilsson (2011), the EFOSC2 instrumental polarisation appears to follow a simple cosine curve as a function of parallactic angle, with little evidence for additional components of instrumental polarisation. We fit the q, u of the unpolarised standards as function of parallactic angle, using a cosine function, fit independently to q and u to test consistency, i.e. the function $A \cos(2\theta - \theta_0)$. For B band, this gives for q : $A = 2.86 \pm 0.05$, $\theta_0 = 104.3 \pm 1.2$; for u : $A = 3.07 \pm 0.04$, $\theta_0 = 13.5 \pm 0.65$. For R band, this gives for q : $A = 3.80 \pm 0.05$, $\theta_0 = 85.9 \pm 0.7$; for u : $A = 3.73 \pm 0.04$, $\theta_0 = -2.6 \pm 0.6$. For V band, this gives for q : $A = -3.27 \pm 0.06$, $\theta_0 = 274.3 \pm 1.3$; for u : $A = 3.32 \pm 0.04$, $\theta_0 = 4.5 \pm 0.6$. It is clear that the B, V, R filters show polarisation curves with different amplitudes and with a phase difference, as expected from the properties of metallic mirrors, and as seen in other Nasmyth polarimeters (e.g. Covino et al. 2014 and references therein). For a given wavelength, we expect the cosine amplitude to be the same for q and u , and for the q and u data to lag each other by exactly $\pi/2$ phase. We can therefore fit q and u together per band, fitting only for the amplitude and one θ_0 value (with a fixed $\pi/2$ phase difference between q and u). For B band this gives $A = 2.97 \pm 0.28$, $\theta_0 = 103.8 \pm 0.5$. For

R band this gives $A = 3.30 \pm 0.24$, $\theta_0 = 94.4 \pm 0.5$. For V band this gives $A = 3.75 \pm 0.21$, $\theta_0 = 86.9 \pm 0.4$.

The best-fitting cosine function q, u values at a given parallactic angle can now be subtracted off measured q, u values of science objects to provide a crude correction for instrumental polarisation (as done in e.g. [Heidt & Nilsson 2011](#)). However, this would not take into full account the effects of cross-talk, which will be substantial (e.g. [Tinbergen 2007](#)), particularly affecting intrinsically highly polarised sources. A more thorough modelling of this dataset can solve for this too, and give increased accuracy, as we set out in the next section.

5.2 A Mueller matrix approach

Fitting an empirical function as in Section 5.1 is a data-intensive effort, requiring many data points, often impractical for programmes with only small time allocations. Additionally, it would leave smaller instrumental effects (cross-talk) incompletely corrected. An alternative approach that is frequently used for Nasmyth focus mounted polarimeters, is one where all optical elements in the light path are expressed as Mueller matrices, acting upon the Stokes vector describing the incoming light (see e.g. [Tinbergen 2007](#) and references therein). Naturally, the tertiary mirror (M3) is the most important contributor, as these are metal-coated mirrors under a large angle, and therefore strongly polarise incoming light. We construct a train of matrices describing all key polarising components of EFOSC2, and fit the unknown quantities (e.g. the complex index of refraction n_c [defined in terms of the refractive index n and the extinction coefficient k as $n_c = n - i * k$], the possible angular offsets between the detector and the celestial reference, etc.) onto the dataset described above. The coating of M3 slowly oxidises and dust is accumulated on the mirror surface, and we therefore expect these indices to gradually change with time and potentially change abruptly any time the mirror is recoated or washed (e.g. [van Harten, Snik & Keller 2009](#)). The same is true any time the instrument is subject to an important maintenance operation that can modify the angular offset of the optical components of the whole instrument. The calibration of a Nasmyth polarimeter for relatively simple alt-azimuthal telescopes and instruments by means of suitable trains of Mueller matrices was addressed by several authors ([Giro et al., 2003](#); [Joos et al., 2008](#); [Covino et al., 2014](#)) while more complex instruments were also successfully modelled ([Selbing, 2010](#); [Witzel et al., 2011](#)).

For our calibration effort of EFOSC2 we make use of a Mueller matrix train consisting of the following component matrices, closely following the setup for the Telescopio Nazionale Galileo (TNG) described in [Giro et al. \(2003\)](#):

- Matrix representing the incoming source light from the M2 mirror onto the M3 mirror: $[M_{M3}(0^\circ)]$. The purpose of this matrix is to change the sign of U .
- Rotation matrix representing the transformation from the sky coordinates reference frame into mirror coordinates frame as a function of telescope pointing direction: $[T(-\theta_{\text{pa}})]$
- Matrix representing the physical properties of the M3 mirror (including the value of, and dependence on wavelength of, n and k , mentioned above) and the 45° reflection due to how the mirror is mounted: $[M_{M3}(45^\circ)]$.
- Rotation matrix representing the transformation for a change in elevation of the mirror as a change in the mirror orientation with respect to the derotator focal plane: $[T(-\theta_{\text{pa}})]$
- Rotation matrix representing the transformation from the mirror reference frame to the reference frame of the detector: $[T(\phi_{\text{offset}})]$.

Here θ_{pa} is the parallactic angle. This leads to a Mueller matrix for the telescope represented by the following equation:

$$[M_T] = [T(\phi_{\text{offset}})] \times [T(-\theta_{\text{pa}})] \times [M_{M3}(45^\circ)] \times [T(-\theta_{\text{pa}})] \times [M_{M3}(0^\circ)]$$

where $[M_T]$ is the total matrix representing the telescope and EFOSC2, and the contributing matrices are described above.

We use the prescription of [Stenflo \(1994\)](#) to numerically evaluate the matrix components describing the M3 mirror, and use the material constants as a function of wavelength for pure aluminium as tabulated by [Rakić et al. \(1998\)](#), to describe the aluminium coating of M3. A single numerical multiplication factor (an efficiency factor, as it were) is used, which adjusts the effective refractive index of the aluminium mirror to account for the fact that the mirror surface is not ideal, pure, aluminium, but shows effects of oxidation and dust (and perhaps other effects that can be caught with this simple parametrisation). This simple approach is also successfully used for e.g. the PAOLO instrument ([Covino et al. 2014](#)).

Using the M3 physical components described above, we give as illustration the following matrices for a reflection at 0°

$$[M_{M3}(0^\circ)] = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix}$$

and a reflection at 45°

$$[M_{M3}(45^\circ)] = \begin{bmatrix} 0.9699 & 0.0301 & 0 & 0 \\ 0.0301 & 0.9699 & 0 & 0 \\ 0 & 0 & -0.9487 & -0.1993 \\ 0 & 0 & 0.1993 & -0.9487 \end{bmatrix}$$

Figure 2. The measured q, u values in B, V, R bands of unpolarised standards (circles) and polarised standards (triangles, stars) are shown as a function of parallactic angle (PA) in the top two windows. The solid lines show the best fitting B, V, R polarimetric Mueller matrix model solutions; the dashed lines show the same solution around the polarised stars values (using shorter lines to keep the plot legible). The bottom two windows show the residuals for q, u in B, V, R bands. The average V band residuals of the q and u fits are calculated to be $\sim 0.06\%$, with similar values for B, R bands.

for V band - these values are different for B and R bands as the material constants are wavelength dependent.

Figure 3. Projection of the normalised probability distributions for the detector offset angle ϕ_{offset} and multiplication factor (MF), from the MCMC analysis, for the V band dataset.

The equations for the matrix components were implemented in a Python code, in which we fit the values of the matrices onto the large and high quality set of polarised and unpolarised standard stars described above. This allowed us to derive a very well constrained polarimetric model (Figure 2), using only a small number of free parameters. It simultaneously corrects for the instrumental polarisation and the angular offset of the detector through the entire possible range of the parallactic angle of any observable target. The root mean square (rms) of the residuals of the best fitting model on the observed data (Figure 2) are consistent with being due to the observational errors only. The set of polarised standard stars similarly shows excellent agreement with our model (Figure 2). To get a better understanding of any possible degeneracies and shape of confidence contours, we run a Markov Chain Monte Carlo (MCMC) code (`emcee`; Foreman-Mackey et al. 2013). We use the log-likelihood function of a normal distribution as our posterior probability distribution and attempt to find the maximum-likelihood result. We use this in conjunction with the observed q and u values to determine the detector offset angle with respect to the mirror's reference frame (wavelength dependent) and the afore

Table 4 Detector angle offset and multiplication factor results from the MCMC code, for the B , R and V filters. Errors quoted are 1σ .

Filter	$\phi_{\text{offset}} (^{\circ})$	Multiplication factor
B	-51.9 ± 0.3	0.95 ± 0.01
V	-47.2 ± 0.3	0.94 ± 0.01
R	$-43.5^{+0.2}_{-0.3}$	0.94 ± 0.01

mentioned multiplication factor. The MCMC uses 20 walkers, each with a total of 2500 steps and a burn-in period of 250 steps. Figure 3 shows the projection of the probability distributions of both the offset angle and multiplication factor (MF) for V band. The parameters are clearly non degenerate, and both distributions are consistent with normal, and show low levels of variance. We see similar distributions for the parameters for both the B and R bands and are therefore confident that our results accurately reflect the true offset angle and multiplication factor. The resulting full calibration parameter values from the MCMC analysis can be seen in Table 4.

To calibrate q, u observations taken with EFOSC2, one can now invert the matrix model found above to directly get the instrument-corrected q, u values from the observed values, using the parallactic angle value. This model could in principle be extended to spectropolarimetry or to other wavelengths (filters) with small modifications or additions to the code.

5.3 Comparison with older observations

An instrumental polarimetry characterisation of EFOSC2, mounted on the NTT, was undertaken by Heidt & Nilsson (2011) using data taken in 2008 and 2009. These authors obtained a large number of observations of zero-polarisation standards in a single broadband filter, and find that the observed instrumental Q, U values as a function of parallactic angle can be well described by a cosine function. In principle the data from Heidt & Nilsson (2011) provide a meaningful comparison with our data, but there are some complications: Heidt & Nilsson (2011) used a Gunn r filter (ESO filter #786, decommissioned in 2009); and there were two rounds of NTT mirror re-coating in between the Heidt & Nilsson observing dates and ours, on 3-7 July 2012 and 4-12 May 2015 (M1 + M3 mirrors). In Figure 4 we plot our zero-polarisation standard star R band data, together with the r standard star observations from Heidt & Nilsson (2011), which were taken on two epochs. As is clearly visible, the amplitude of instrumental polarisation appears to change significantly between epochs, a small change in phase may also be present. This demonstrates that care needs to be taken when using older archival data to calibrate new data.

Figure 4. Shown in red are the zero-polarisation standard star datapoints, in instrumental coordinates, from our programme; in grey and white are the data points from Heidt & Nilsson (2011). The thin red line is a cosine fit to our data, to make it easier to see the difference between the data from 2016 and those from 2008 and 2009. A significant change in amplitude can easily be seen, a small phase shift may also be present.

6 DISCUSSION AND CONCLUSIONS

Our analysis above shows that a calibration of EFOSC2 linear imaging polarimetry (in B, V, R), using a relatively simple Mueller matrix based instrument model, is possible to a precision of $P \sim 0.1\%$: propagating the uncertainties derived from the MCMC simulations shown in Figure 3 and discussed in Section 5.2, gives a value of the calibration accuracy in V band of $P = 0.08\%$. This level is sufficient for the majority of the most popular science applications of EFOSC2 imaging polarimetry.

There are some important caveats and recommendations to point out here:

While the model we built works very well with our measurements, we note that we have no measurements of Stokes v ($= V/I$); the quarter wave plate was not mounted for our observing programme, which concerned linear polarimetry only. The M3 reflection should produce large amounts of circular polarisation as a function of parallactic angle and wavelength, as seen by e.g. PAOLO on the TNG (Covino et al. 2014). Measurements of v , preferably quasi-simultaneously (within a few days) with q and u , would provide a strong additional calibration constraint, testing the accuracy of the crosstalk terms further.

In their analysis of the instrumental polarisation of the PAOLO instrument on the TNG telescope, Covino et al. (2014) note that the typical timescales through which a given calibration is valid is days to weeks. In that sense it is not surprising to find small but significantly different instrumental polarisation values from Heidt & Nilsson (2011). The timescales of change of the instrumental polarisation could be monitored through infrequent calibration plan observations. Using our calibration as a lead, this would require only a small number of standard star observations, and would allow more reliable re-processing of past datasets.

The phases of the instrumental q, u curves (Figure 2) are surprisingly strongly dependent on wavelength, more so than seen in e.g. PAOLO (Covino et al. 2014). We only cover the B, V, R filters here, future observations covering also U and i filters would establish this behaviour over a wider wavelength range.

As can be seen in e.g. Fig 2, our observations of polarised standards are limited to a small range of parallactic angle, and we only observed three sources. The underlying cause of this is that the number of polarised standard stars than can be observed from the Southern hemisphere is very small, and many are too bright for a 4m class telescope. During our observing nights the choice was therefore limited.

Some improvements in accuracy of individual standard star q, u values are possible. Putting aside the obvi-

ous advantages of observations in clear and lower moonlight conditions, an increase in accuracy can also be delivered by using eight wave plate angles instead of the four we used. Using a small amount of defocussing of the telescope will allow longer exposures and will spread the light over more pixels, allowing more counts in the source PSF without saturating the central pixel. This latter effect can be important on nights of good seeing, considering the brightness of the standards.

An explicit matrix for the half wave plate could be added. This could reduce the uncertainties that come from the fact that a given set of four consecutive wave plate angle exposures, needed for a single Q, U point, spans a (small) range of parallactic angle.

While we only considered broadband imaging polarimetry in B, V, R filters, a similar strategy for narrowband and spectropolarimetry can be employed with relatively minor adjustments to our Python codes.

7 ACKNOWLEDGEMENTS

This calibration effort is dedicated to the memory of dr. Peter Curran (ICRAR, Perth). We miss his insights into polarisation properties of jet sources, but above all his generous friendship. We thank the anonymous referee for their helpful report which improved this paper. It is a pleasure to thank the observatory staff at ESO La Silla for their help in obtaining the observations in this document, and particularly Pablo Arias for a tour of the telescope and detailed explanation of the instrument. We are very grateful to J. Heidt and K. Nilsson for sharing their standard star measurements with us. Based on observations collected at the European Organisation for Astronomical Research in the Southern Hemisphere under ESO programme 097.D-0891(A). KW, ABH and RLCS acknowledge funding from STFC.

REFERENCES

- Buzzoni, B. et al. 1984, *The Messenger* 38, 9
- Covino, S. et al. 2014, *AN* 335, 117
- ESO 2016, EFOSC2 User Manual issue 4.1, LSO-MAN-ESO-36100-0004. European Southern Observatory
- Foreman-Mackey, D., Hogg, D. W., Lang, D., & Goodman, J. 2013, *PASP*, 125, 306
- Fossati, L., Bagnulo, S., Mason, E., Landi Degl’Innocenti, E. 2007, in Sterken C., ed., *The Future of Photometric, Spectrophotometric and Polarimetric Standardization* Vol. 364 of *Astronomical Society of the Pacific Conference Series, Standard Stars for Linear Polarization Observed with FORS1*. p. 503
- Giro, E., Bonoli, C., Leone, F., Molinari, E., Pernechele, C., Zacchei, A. 2003, *SPIE* 4843, 456
- Heidt, J. & Nilsson, K. 2011, *A&A* 529, A162

- Janesick, J. R. 2001, *Scientific Charge-Coupled Devices* (Bellingham: SPIE Optical Engineering Press)
- Joos, F. et al. 2008, *SPIE* 7016, 48
- Patat, F. & Romaniello, M., 2006, *PASP* 118, 146
- Rakić, A. D. , Djurišić, A. B., Elazar, J. M. & Majewski, M. L. 1998, *Appl. Opt.* 37, 5271
- Selbing, J., 2010, arXiv:1010.4142
- Stenflo, J. O., *Instrumentation for Solar Polarimetry - Solar Magnetic Fields: Polarized Radiation Diagnostics* (Springer Netherlands)
- Tinbergen, J. 2007, *PASP* 119, 1371
- van Harten, G., Snik, F. & Keller, C. U. 2009, *PASP* 121, 377
- Wiersema, K. et al. 2012, *MNRAS* 426, 2
- Wiersema, K. et al. 2014, *Nature* 509, 201
- Witzel, G. et al., 2011, *A&A* 525, 130
- Żejmo, M., Słowikowska, A., Krzeszowski, K., Reig, P. & Blinov, D. 2017, *MNRAS* 464, 1294