

DOI: 10.1051/0004-6361:20041887

© ESO 2005

Accurate photometric light curves of the lensed components of Q2237+0305 derived with an optimal image subtraction technique: Evidence for microlensing in image A

O. Moreau¹, C. Libbrecht¹, D.-W. Lee^{1,2}, and J. Surdej^{1,*}

Received 24 August 2004 / Accepted 3 March 2005

Abstract. Using an optimal image subtraction technique, we have derived the V and R light curves of the four lensed QSO components of Q2237+0305 from the monitoring CCD frames obtained by the GLITP collaboration with the 2.6 m NOT telescope in 1999/2000 (Alcalde et al. 2002). We give here a detailed account of the data reduction and analysis and of the error estimates. In agreement with Woźniak et al. (2000a,b), the good derived photometric accuracy of the GLITP data allows to discuss the possible interpretation of the light curve of component A as due to a microlensing event taking place in the deflecting galaxy. This interpretation is strengthened by the colour dependence of the early rise of the light curve of component A, as it probably corresponds to a caustics crossing by the QSO source.

Key words. gravitational lensing – quasars: individual: Q2237+0305 – techniques: photometric – techniques: image processing

1. Introduction

First discovered by Huchra and collaborators (Huchra et al. 1985), the gravitational lens system Q2237+0305 (so-called the Einstein Cross) is a very interesting case where the quadruple image of the quasar at z = 1.7 is mixed with that of the nucleus of the very nearby (z = 0.039) deflecting galaxy. Due to the symmetry of the system and to the small angular separation of its components (1 arcsec, typically), a time delay of approximately 1 day is expected between the four quasar images (Schneider et al. 1988). Because of the proximity of the intervening galaxy and because the lines of sight of the four components are very close to its centre, microlensing by stars - or at least compact objects - is highly probable (Kayser & Refsdal 1989). Since the discovery by Irwin et al. (1989) of the first event in the light curve of the brightest component (i.e. A), it has been recognized that Q2237+0305 represents an ideal system to study extragalactic microlensing.

This lens is known, however, to be one of the most complex cases for accurate photometry because of the blending of the four quasar images and the high apparent brightness of the deflecting galaxy core, polluting the components A, B, C and D with a strong and non-uniform background. As pointed out by Burud et al. (1998), the study of this peculiar object requires that one applies the best photometric methods; these authors

compared deconvolution with two different profile fitting techniques and concluded that the achieved accuracy is dramatically dependent on the model used to describe the galaxy photometric profile.

Thus, a very good strategy for an accurate monitoring of the four lensed components of Q2237+0305 appears to be the implementation of an image subtraction technique designed to remove the galaxy contribution without any modeling of its photometric profile. Woźniak et al. (2000a,b) made the first use of that method to obtain accurate light curves of the Einstein Cross components from monitoring CCD frames taken in the *V* band using the 1.3 m Warsaw telescope located on Las Campanas (Chile), with a pixel size of 0.42". As a matter of fact, a method for optimal image subtraction using convolution by space-varying kernels has been provided by Alard (2000) who implemented the ISIS software¹, mainly in order to search for galactic microlensing events in highly crowded fields.

In a paper published a few years ago (Alcalde et al. 2002), we analyzed the set of data available from the GLITP (Gravitational Lenses International Time Project) monitoring of Q2237+0305, using an adapted and completed version of the ISIS image subtraction technique, and compared the light curves with those derived by our IAC (Instituto de Astrofísica de Canarias) colleagues through PSF²-fitting direct photometry. In the present paper, we give a detailed account of the data

¹ Institut d'Astrophysique et de Géophysique, Université de Liège, Allée du 6 août 17, B5c, 4000 Sart Tilman, Belgium e-mail: libbrecht@astro.ulg.ac.be

ARCSEC, Dept. of Astronomy, Sejong University, Goonja-dong, Kwangjin-gu, Seoul, Republic of Korea

^{*} Also, Directeur de Recherches Honoraire du Fonds National de la Recherche Scientifique (Belgium).

http://www.iap.fr

² Point Spread Function.

reduction and analysis that we performed using a modified and completed version of ISIS and of our estimates of the photometric uncertainties. We also report on the colour effects displayed in the light curves of components A, B, C and D of Q2237+0305.

We present in Sect. 2 the set of data available from the GLITP monitoring of Q2237+0305 that was obtained in the *V* and *R* bands at the 2.6 m NOT telescope (La Palma, Canary Islands) with a very good angular sampling (0.18" per pixel). In Sect. 3, we describe the differential photometric technique that we used, based on a modified version of the ISIS software that we implemented in Liège to properly analyze the restricted field available around Q2237+0305. We also present the original software that we designed for differential photometry on the ISIS-subtracted CCD frames. We detail in Sect. 4 how we derived the magnitude zero-points necessary to calculate from differential photometry the final photometric light curves. We describe in Sect. 5 the analysis of simulated CCD frames that we have performed in order to estimate realistic error bars.

We display in Sect. 6 the light curves of components A, B, C and D that we derived in the V and R bands as well as the resulting V - R colour measurements. We also mention the results of several photometric tests validating the obtained results. Finally, we discuss in Sect. 7 the interpretation of the light curve of component A as due to a strong microlensing event in the intervening galaxy.

2. Observations

In the framework of the GLITP collaboration, a monitoring program of Q2237+0305 was conducted (Alcalde et al. 2002). We detail in this paper the photometric measurements of the data taken between October 1999 and February 2000 with the 2.6 m NOT telescope. A total of 56 CCD frames in the *V* band and 55 in the *R* one is available for accurate photometry of the lensed components A, B, C and D of this particular object during the considered period (see Table 1).

These good-quality frames have all been taken with an exposure time of 300 s and, for the majority of them, obtained using the StanCam 1024×1024 detector, characterized by a pixel size of 0.176" on the sky, a gain of 1.68 electrons/ADU and a read-out noise of 6.5 electrons. However, a few of them (8 in each band) were obtained using the ALFOSC 2048 × 2048 detector, i.e. with a pixel size of 0.189", a gain of 1.05 electrons/ADU and a read-out noise of 5.5 electrons. In order to include these particular frames in the same photometric process as the other ones, we made them compatible in sampling and field of view. To do that, we rebinned these images to a common scale of 0.176"/pixel and selected from them only the central 1024×1024 -pixel part of the field. We also note that some images were flipped east to west and for these, we merely transposed their pixels (without rebinning). Moreover, we observed in a few frames a field rotation of up to 45°, that we also corrected in order to reduce the total set of data to a frame series as homogeneous as possible; for that correction, we clearly had to rebin the images. All this preliminary image processing was made using the IRAF package.

The standard field of view of the frames, i.e. 3', is quite small and, as the star density in this high galactic region of the sky is low, only a few field stars could be observed. Furthermore, the frames are usually shifted by tens of pixels from one night to another so that the field of view common to the whole frame set is even narrower... As we shall see, the optimal subtraction technique involves the building of a stacked reference frame from which all individual images will be subtracted; it requires that they are aligned on the same coordinate grid. Only the field common to the different frames is then usable for kernel fitting and we may get problems if there are too few stars lying in this common field. So, we recommend that any future monitoring data be taken with proper attention to the centring of the field of view and also to the field rotation.

We received from IAC the CCD frames already flat-fielded and corrected for bias (see Alcalde et al. 2002) so that we were able to go directly to photometry. The set of data is described in detail in Table 1: one finds in Col. 1 the date and universal time at the beginning of the exposure, in Col. 2 the corresponding heliocentric Julian Day and finally in Cols. 3 and 4 the seeing and mean sky background values, respectively, that we estimated using IRAF commands. From that list, we were constrained to exclude two frames from the analysis process: one (Dec. 13, V) because of a detector line problem exactly located on the image of Q2237+0305 and another one (Feb. 3, R) showing an excessive elongation of the images. Finally, 55 frames remained available in the V band and 54 in the R one. However, for the sake of accuracy, we decided to exclude from the following photometric process all frames characterized by a seeing equal to, or greater than 1.8" such that a total of 53 frames in V and 51 in R were actually analyzed.

3. Differential photometry by optimal image subtraction

Image subtraction appears to be one of the best suited techniques to derive accurate photometry of the four lensed components of Q2237+0305 because it does not require any modeling of the lensing galaxy profile. Differential photometry performed on the residual images is free from systematic uncertainties due to the unknown lensing galaxy model; only a possible systematic error from the zero-point calibration is expected to affect the light curves obtained using this method.

3.1. Adapted subtraction of a composite reference frame

First of all, we rebinned all the CCD frames available in each of the V and R bands so that they match a common sampling pixel grid. We modified routines from the public ISIS package (Alard 2000) to perform astrometric calibration of the images to a reference coordinate system, arbitrarily chosen to be that of the Nov. 3 frame. A first-order two-dimensional polynomial fit to the positions of the few field stars was used to correct for offsets and field rotation; then, all the images were resampled on the same pixel grid using bicubic spline interpolation. These rebinned images (53 frames in V and 51 R ones) are generically denoted I in the following.

Table 1. CCD frames of the gravitational lens system Q2237+0305 taken with the 2.6 m NOT telescope in 1999/2000 for the GLITP collaboration (Bgnd stands for mean sky background level).

	V Band			R band				
Date UT	hel. JD	Seeing	Bgnd	Date UT hel. JD		Seeing	Bgnd	
	-2450000	(")	(ADU)		-2450000	(")	(ADU)	
Oct. 1, 20:10 ^a	1453.34529	1.0	500	Oct. 1, 20:17 ^a	1453.35044	1.0	790	
Oct. 2, 20:17 ^a	1454.35062	1.2	405	Oct. 2, 20:24 ^a	1454.35534	1.3	750	
Oct. 3, 20:19	1455.35194	1.3	200	Oct. 3, $20:13^b$	1455.34775	1.2	405	
Oct. 4, 20:02 ^a	1456.33988	0.9	515	Oct. 4, 19:55 ^a	1456.33518	0.9	1035	
Oct. 5, 20:13 ^a	1457.34818	1.0	415	Oct. 5, $20:20^a$	1457.35305	1.0	765	
Oct. 6, 19:36 ^a	1458.32211	1.1	4640	Oct. 6, 19:45 ^a	1458.32870	1.0	2260	
Oct. 7, 19:37 ^a	1459.32277	1.1	3170	Oct. 7, 19:44 ^a	1459.32760	1.3	2235	
Oct. 9, 23:01 ^a	1461.46482	1.0	370	Oct. 9, 22:53 ^a	1461.45959	0.9	570	
Oct. 11, 19:51	1463.33313	1.1	275	Oct. 11, 19:45 ^b	1463.32893	1.1	655	
Oct. 12, 19:39	1464.32514	1.2	485	Oct. 12, 19:45 ^b	1464.32923	1.1	540	
Oct. 13, 20:13	1465.34886	0.9	225	Oct. 13, 20:19 ^b	1465.35296	0.7	390	
Oct. 14, 19:56	1466.33724	1.0	260	Oct. 14, 20:07 ^b	1466.34434	0.8	485	
Oct. 15, 19:51	1467.33372	1.3	350	Oct. 15, 19:57 ^b	1467.33793	1.0	595	
Oct. 16, 21:55	1468.41987	1.2	320	Oct. 16, 22:03 ^b	1468.42504	1.0	495	
Oct. 17, 20:05	1469.34313	0.9	560	Oct. 17, 20:11 ^b	1469.34717	0.8	775	
Oct. 18, 19:55	1470.33610	0.8	690	Oct. 18, $20:00^b$	1470.34016	0.8	990	
Oct. 19, 19:52 ^c	1471.33449	1.1	1140	Oct. 19, 19:58 ^{b,c}	1471.33849	1.0	1445	
Oct. 21, $20:42^c$	1473.36917	0.7	2815	Oct. 21, 20:48 ^{b,c}	1473.37320	0.6	3900	
Oct. 23, 20.57^c	1475.37940	0.7	2290	Oct. 23, 21:03 ^{b,c}	1475.38363	0.6	2345	
Oct. 29, 19:58	1481.33883	1.0	180	Oct. 29, 20:04 ^b	1481.34294	0.9	390	
Oct. 30, 20:02	1482.34209	1.3	295	Oct. 30, 19:55 ^b	1482.33684	1.3	720	
Nov. 1, 19:48	1484.33223	1.0	240	Nov. 1, 19:55 ^b	1484.33686	0.9	455	
Nov. 2, 19:48	1485.33192	1.0	190	Nov. 2, 19:42 ^b	1485.32786	1.0	450	
Nov. 3, 19:49	1486.33289	0.7	215	Nov. 3, 19:55 ^b	1486.33695	0.6	510	
Nov. 6, 20:06	1489.34486	1.4	200					
Nov. 7, 19:42	1490.32789	1.2	230	Nov. 7, 19:56 ^b	1490.33807	1.0	545	
Nov. 8, 20:05 ^a	1491.34444	0.8	495	Nov. 8, 20:12 ^a	1491.34896	0.7	930	
Nov. 9, 20:06	1492.34495	0.7	225	Nov. 9, 20:00 ^b	1492.34084	0.6	595	
Nov. 10, 19:41	1493.32782	1.1	210	Nov. 10, 19:47 ^b	1493.33189	1.0	495	
Nov. 11, 20:00	1494.34051	0.6	200	Nov. 11, 19:54 ^b	1494.33642	0.6	500	
Nov. 12, 20:44	1495.37103	0.6	240	Nov. 12, 20:51 ^b Nov. 26, 21:17 ^{b,c}	1495.37570	0.6	475	
Nov. 26, 21:11 ^c Nov. 27, 22:41 ^c	1509.39009	1.1 0.8	195 245	Nov. 27, 22:35 ^{b,c}	1509.39435	0.9	810	
Nov. 28, 20:02 ^d	1510.45219 1511.34186	1.0	255	NOV. 21, 22:33	1510.44811	0.7	515	
Dec. 9, 19:16	1511.34180	1.0	315	Dec. 9, 19:23 ^b	1522.31471	1.1	500	
Dec. 10, 19:04	1523.30205	0.7	910	Dec. 10, 19:11 ^b	1523.30628	0.6	890	
Dec. 11, 19:19	1523.30203	1.2	305	Dec. 10, 19:11 Dec. 11, 19:26 ^b	1524.31663	1.1	615	
Dec. 12, 19:29	1525.31923	1.1	325	Dec. 11, 19:26 Dec. 12, 19:35 b	1525.32341	1.1	665	
Dec. 13, $19:52^e$	1526.32778	0.9	410	Dec. 12, 19:58 ^b	1526.33932	0.9	745	
Dec. 14, 19:35	1527.32302	0.9	665	Dec. 14, 19:41 ^b	1527.32723	0.9	1135	
Dec. 15, 19:34	1528.32256	0.9	815	Dec. 15, 19:42 b	1528.32770	0.8	1280	
Dec. 16, 19:45 ^e	1529.32292	1.8	920	Dec. 16, 19:58 ^e	1529.33194	1.9	1365	
Dec. 19, 20:14	1532.34970	1.1	1350	Dec. 19, $20:20^b$	1532.35388	1.1	1585	
Dec. 20, 19:51	1533.33411	1.1	1520	Dec. 20, $19:57^b$	1533.33827	1.1	1740	
Dec. 21, 19:42	1534.32799	1.3	1995	Dec. 21, $19:49^b$	1534.33233	1.1	2175	
Dec. 22, $20:12^e$	1535.34167	1.8	2960	Dec. 22, 20:18 ^e	1535.34583	1.8	3020	
Dec. 23, 20:18	1536.35238	1.1	1690	Dec. 23, $20:12^b$	1536.34835	1.2	1730	
Dec. 25, 19:44	1538.32867	1.2	280	Dec. 25, $19:38^b$	1538.32449	1.2	670	
Dec. 27, 19:34	1540.32195	1.3	275	Dec. 27, $19:40^b$	1540.32616	1.3	650	
Dec. 28, 19:45	1541.32909	1.2	245	Dec. 28, 19:50 ^b	1541.33314	0.9	575	
Dec. 29, 20:13	1542.34854	0.9	230	Dec. 29, 20:07 ^b	1542.34437	1.0	555	
Jan. 2, 19:52	1546.33375	1.2	260	Jan. 2, 19:58 ^b	1546.33777	1.3	600	
Jan. 3, 20:24	1547.35611	0.8	310	Jan. 3, 20:18 ^b	1547.35211	0.8	765	
Jan. 4, 20:10	1548.34637	0.8	260	Jan. 4, 20:04 ^b	1548.34205	0.8	610	
Jan. 11, 20:03	1555.34108	1.7	525	Jan. 11, 20:09 ^e	1555.33958	1.9	980	
Jan. 25, 20:10	1569.34438	1.4	415	Jan. 25, 20:03 ^b	1569.33967	1.4	985	
				Feb. 3, 20:18 ^e	1578.34583	2.0	1370	

^a Image obtained with ALFOSC, flipped, rebinned to a scale of 0.176''/pixel and truncated to 1024×1024 pixels.

^b Frame flipped east-to-west without rebinning.

^c Frame rebinned to correct for an approximate field rotation of -45°.

 $^{^{\}it d}$ Frame rebinned to correct for an approximate field rotation of +20°.

^e Frame of too bad quality to enter the analysis process (strongly elongated images).

At this step, stacking or subtracting CCD frames becomes possible for a strictly astrometric application but for an optimal co-addition, we must take into account the disparities in seeing, sky background level and possibly PSF shape from one image to another. For both the V and R bands, we actually built a reference frame from the average stacking of eight selected frames with very good seeing, that were first convolved with a two-dimensional optimal kernel in order to match a common PSF shape and similar observing conditions. We explicitly describe hereafter the procedure that we have adopted.

One given base CCD frame Base was selected among these eight images. We then determined for each of the remaining seven frames I_{Sel} , the convolution kernel Ker that makes it fit Base optimally. For any pixel at position (i, j), it writes,

$$[I_{Sel} * Ker](i, j) + \Delta SB(i, j) \simeq Base(i, j)$$

taking into account the difference $\Delta SB(i,j)$ in the intrinsic local sky background values between Base and I_{Sel} . In the previous equation, the symbol * represents the convolution operator. Following Alard (2000) and still using a version of ISIS adapted by us, we modeled the convolution kernels as linear combinations of three two-dimensional Gaussian profiles, each Gaussian being apodized by the product with a two-dimensional polynomial and then normalized in flux. The best-fit kernels were determined using a least-squares algorithm yielding the optimal coefficients of the model which minimize the sum

$$\chi^{2} = \sum_{(i,j)} \frac{[Base(i,j) - [I_{Sel} * Ker](i,j) - \Delta SB(i,j)]^{2}}{\sigma_{Base}(i,j)^{2}}$$

 $\sigma_{\textit{Base}}(i,j)$ representing the statistical uncertainty on the determination of the pixel value Base(i, j) and the sky background differences $\Delta SB(i, j)$ being mapped using a first-order two-dimensional polynomial. For every frame I_{sel} , the leastsquare fit was done from the pixels of 9 small sub-images (called "stamps" in the ISIS package). One "stamp" is automatically selected inside each of the 3×3 sub-fields dividing the frame, around the 5×5 pixels sub-zone having the local sum maximum of pixels values. As suggested by Alard (private communication 2000), we modified the code of the corresponding ISIS routine in order to exclude the four variable components of Q2237+0305 from the list of possible "stamp" centers (the pixels of variable objects could alter the fit of the kernel model). A very important point is that the coefficients of the kernel model are themselves considered as non constant and are also decribed by first-order two-dimensional polynomials, enabling space-varying kernel solutions. Table 2 summarizes the parameters of the kernel models used.

In both the V and R bands, we then co-added Base with all the convolved frames $[I_{Sel}*Ker]$ and built, by average stacking, a deep and quasi-noiseless reference frame which we denote Ref in the remainder. Note that before performing the average stacking, we first rejected for each pixel, the values which differed by more than 3σ from the median value.

This reference frame was subtracted subsequently from each of the frames I available in the field after proper alignment (with seeing <1.8", i.e. 53 epochs in V and 51 in R) in

order to obtain difference frames, where the only residuals expected to appear lie at the positions of the variable objects (see the bottom picture in Fig. 1). The subtraction operation was also optimized in the sense that the reference frame *Ref* was successively convolved with an adapted kernel *Ker* – obtained as above by least-squares fitting of its space-varying model coefficients – in order to match at best each frame *I*:

$$[Ref * Ker](i, j) + \Delta SB(i, j) \simeq I(i, j).$$

Let us denote *Sub* the difference frames obtained from all these optimal subtractions and normalized to the kernel sum in order to ensure that the flux differences observed from one frame to another in the different couples (*Ref*, *I*) can be compared all together:

$$Sub(i, j) = \frac{[Ref * Ker](i, j) + \Delta SB(i, j) - I(i, j)}{Sum \ Ker}$$

with

$$Sum_Ker = \sum_{(k,l)} Ker(k,l).$$

As an example, we display in Fig. 1 the results of an optimal subtraction performed to obtain the difference frame corresponding to the observation of Q2237+0305 taken in the V band on October, 29. We see that the lensing galaxy has totally disappeared after subtraction, illustrating the fact that no modeling of its light distribution is needed for differential photometry. The residuals near the centre of the difference frame correspond to the four variable quasar images. These residuals do not only represent noise but they contain the differential photometric signal: black or white areas at the positions of the four components. On the contrary, the residuals at the bottom are due to an apparently non-variable, but very bright star, with magnitude $V \simeq 15.8$. The latter residuals are not significant and are only due to noise. All the residual pixels that we see in the subtracted frame, at the position of the very bright star, contain less than 1% of the value of the peak in the direct images.

3.2. Differential photometry by multi-PSF fitting

We performed a four-PSF fitting photometry of all difference frames *Sub* obtained by optimal subtraction in order to measure for each of the four lensed quasar images the respective flux differences observed between the frames *I* and the reference frame *Ref*. In order to do so, we have implemented an original dedicated software which enables simultaneous fitting of four PSF models to the residual images at the exact positions of the components of Q2237+0305. As the flux differences may either be positive or negative, the fitting must of course be capable of matching negative PSF profiles on the subtracted images.

The photometry process begins with the determination of a representative PSF model in the reference frame *Ref*. We used for that a routine provided in the public ISIS package that builds a normalized composite PSF out of a few bright-star profiles. It selects in fact small sub-images around a certain number of bright stars distributed all over the field, removes local

Table 2. Kernel parameters for both the V and R bands.

	V band	R band
Kernel size	27×27 pixels	27×27 pixels
Number of Gaussians	3	3
Respective sigmas of the Gaussians	1.2, 2.8, 5.2 pixels	1.1, 2.8, 5.4 pixels
Degree of the 2D apodization polynomials	4, 4, 4	6, 3, 2
Degree of the 2D polynomial enabling space-variation of kernel model's coefficients	1	1
Degree of the 2D polynomial describing the space variations of the sky background	1	1
Number of stamps selected in the images for the kernel fit	3×3	3×3
Stamp size	45×45 pixels	45×45 pixels

Fig. 1. For a given observing date (Oct. 29, V), we show aligned CCD frames Ref (top left), I (top right) and Sub (bottom left). The image Sub is the result of the subtraction of the frame I from the reference frame Ref convolved with an optimal kernel. In these frames, north is up and east is to the right. Field of view is approximately $3' \times 3'$. The top left inset illustrates the flux variations of the four lensed QSO components between the frames I and Ref.

sky-background from them and finally divides them by the integrated flux of the selected star for normalization. These subimages are then co-added pixel by pixel so that we obtain by median stacking a sub-frame containing the image of a typical PSF, that is divided once more by its integrated flux in order to finally ensure flux normalization. Let us denote PSF(k, l) the pixel values of this sub-frame. We are now able to model the zone Z of the reference frame Ref surrounding any isolated starlike (i.e. unresolved) object with flux F_{Ref} above the local value

of the sky background SB_{Ref} and assumed to be exactly centred on pixel (i_c, j_c) :

$$Ref^{\mathbb{Z}}(i-i_{c}, j-j_{c}) = F_{Ref} \times PSF(i-i_{c}, j-j_{c}) + SB_{Ref}(i, j).$$

The model Ref^Z may reduce to the seeing and sky background conditions of a given frame I by flux-normalized convolution with the corresponding optimal kernel determined during the subtraction process. The sky background values are

also corrected for the $\Delta SB(i, j)$ terms which were computed simultaneously:

$$\begin{split} I_{[Ref]}^{Z}(i-i_{\text{c}},j-j_{\text{c}}) = \\ F_{Ref} \times \frac{[\text{PSF}*Ker](i-i_{\text{c}},j-j_{\text{c}})}{Sum\ Ker} + SB_{I}(i,j). \end{split}$$

Now, the same object observed at the epoch of frame I may turn out to show a flux F_I a priori different from F_{Ref} . The PSF model that we have built in the reference frame may be adapted to each frame I by flux-normalized convolution with the respective optimal kernels successively determined during the subtraction process. In frame I, the zone Z is thus modeled using the adapted PSF model [PSF * Ker] – that we normalize in flux – by

$$I^{Z}(i-i_{c}, j-j_{c}) =$$

$$F_{I} \times \frac{[PSF * Ker](i-i_{c}, j-j_{c})}{Sum \ Ker} + SB_{I}(i, j).$$

Finally, the same zone Z in the optimally subtracted frame Sub is modeled by the difference

$$\begin{split} Sub^{Z}(i-i_{\rm c},j-j_{\rm c}) = \\ \frac{[{\rm PSF}*Ker](i-i_{\rm c},j-j_{\rm c})}{Sum_Ker} \times (F_{Ref}-F_{I}). \end{split}$$

Let us now consider the contribution to a given subtracted frame Sub of the four lensed components of Q2237+0305 respectively centred at the positions (x_A, y_A) , (x_B, y_B) , (x_C, y_C) and (x_D, y_D) . Their photometric profiles are PSF-shaped and we may therefore model the zone Z of Sub surrounding the A, B, C and D components and considered to be centred on pixel (i_Z, j_Z) by

$$Sub^{Z}(i - i_{Z}, j - j_{Z}) = \sum_{X=A}^{D} \frac{[PSF * Ker](i - i_{X}, j - j_{X})}{Sum_Ker} \times (F_{Ref,X} - F_{I,X})$$

where the sampled PSF models [PSF*Ker] are properly spline-interpolated to get a value as accurate as possible of the function [PSF*Ker]($i-i_X$, $j-j_X$) for non-integer values of the arguments. We are now able to adjust the coefficients $\Delta F_{I,X} = (F_{Ref,X} - F_{I,X})$ of the Sub^Z model by least-squares fitting to the real Sub image, i.e. minimizing the sum

$$\chi^{2} = \sum_{Z} \frac{[Sub(i, j) - Sub^{Z}(i - i_{Z}, j - j_{Z})]^{2}}{\sigma_{Sub}(i, j)^{2}}$$

where $\sigma_{Sub}(i, j)^2 = \sigma_{Ref}(i, j)^2 + \sigma_I(i, j)^2 \simeq \sigma_I(i, j)^2$, the reference frame *Ref* being quasi noiseless compared to *I*.

So, fitting simultaneously four adapted PSF models into every subtracted frame *Sub*, we measured for each of the A, B, C and D components of Q2237+0305 a flux difference between each frame *I* and the reference frame *Ref*; we did so for both the *V* and *R* bands, successively. As we performed differential photometry, we did not need to assume any light-distribution model for the galaxy and therefore avoided related (cf. possible systematic) errors. But of course, we need as the next step to do absolute photometry of the reference frame *Ref* in order

to get, from the measured flux differences, the absolute fluxes at all epochs, i.e. for each frame I.

Let us note that the non-independent fitting of four PSFs at such nearby positions could possibly lead to strong correlation effects between the flux measurements of the lensed components A, B, C and D, especially at observing epochs characterized by a bad or poor seeing. We double checked whether the changing observing conditions (seeing, sky background, characteristics of the CCD camera, ...) from frame to frame could change the level of correlation between the flux measurements of components A, B, C and D and therefore affect the consistency of these flux measurements from one epoch to another and thus the reliability of the produced light curves. No significant effect has been found.

4. Magnitude zero-points: Towards absolute photometry

4.1. Modeling Q2237+0305 on the reference frame

Absolute photometry of the four lensed QSO components of Q2237+0305 was performed in each band using the so-called General software (Remy 1996; Østensen et al. 1996). We fitted the central part of both the *V* and *R* reference frames *Ref* with a global model of the gravitational lens system composed of one PSF for each of the four lensed components plus a model for the lensing galaxy photometric profile.

Using a public HST image (dataset U2LG0401T) taken in 1995 with the Wide Field Planetary Camera 2 (the Einstein Cross being the target for the planetary camera PC), during 800 s through the filter *F555W* (centre 540.7 nm), we accurately measured (using the MIDAS command "center/Gauss") the positions of the four lensed components and the galaxy centre and also that of a faint field star (denoted star #4 in Sect. 6.2).

Now, in order to determine as accurately as possible the (x, y) positions of the four lensed components and the galaxy centre in the reference coordinate system that we defined in Sect. 3.1, we "oversampled" the reference frames *Ref* following the procedure detailed hereafter. Using IRAF, we replicated by blocks of 2 by 2 pixels the frames I_{sel} selected to build Ref (meaning that every pixel of a single frame I_{sel} is replicated into a square block of 4 identical pixels and correlatively that the frames are enlarged by a factor 4) and then smoothing them by convolution with a 2D circular Gaussian function of sigma 0.8 pixel. In both V and R bands, the "oversampled" frames I_{Sel} entered the same process as detailed in Sect. 3.1 to produce two new "oversampled" Ref frames. In both bands, we measured (still using "center/Gauss") on these oversampled reference frames the positions of the A, B, C and D components as well as that of the field star and determined the coordinate transformation between the HST positions and the oversampled Ref ones. The coefficients (enlargement factor and rotation angle) of this first-order transformation were computed as the mean values of those of the respective transformations determined from the following couples of positions (A - star), (B - star), (C - star), (D - star). The object positions (four components and galaxy centre), obtained from the

Fig. 2. An example of CCD frame simulated for the statistical determination of the photometric error bars: the frame corresponds to the same observing date as Fig. 1 (Oct. 29, V).

HST image and adapted in each band via the coordinate transformation that we determined, were given to the General software as input values and we performed a fit of the Q2237+0305 system on the "oversampled" reference frames. The free parameters of the fit were all the fluxes and the positions of component A; the relative positions from component A of the galaxy centre and of components B, C, D were imposed in order to preserve the geometry of the system as determined from the HST frame.

Coming back to the original (non-oversampled) pixel grid, we thus obtained in both the V and R bands the accurate (x,y) coordinates of the galaxy centre and the four components of Q2237+0305 on the original-sized V and R Ref frames and all the aligned frames that we analyzed in Sect. 3.2. These last positions were given to the General software as input values for the further respective fits we performed, on the V and R original Ref frames now. Using these starting values and running General, while still preserving the geometry of the system (i.e. free parameters being again the position of component A and all fluxes), we finally obtained the best-fitted position for A and the fluxes of the A, B, C and D lensed components.

About the galaxy model, we noticed on the HST image that the galaxy core may be approximated by a point-like, PSF model and for this reason, we adopted the combination of a PSF plus several Gaussian functions. Of course, we also tested other galaxy models but we noted in the case of the V band observations that a model made of a central PSF plus two Gaussians leads to very faint and acceptable residuals. In the R band, the galaxy model turned out to be more complex and we therefore fitted the reference image using several different possible galaxy models. We tried a de Vaucouleurs profile, an exponential disk, the sum of a PSF and several Gaussians and many combinations of the three previous models. As we

did not find a model clearly better than another one, we averaged the photometric measurements derived for the four lensed components only taking into account the best galaxy models (de Vaucouleurs profile + exponential disk, de Vaucouleurs profile +3 Gaussians) which led to the faintest residuals.

4.2. Determining the zero point of the magnitude measurements

As results from the General fit, we finally obtained the following measurements: (x_A, y_A) , $F_{Ref,A}$, $F_{Ref,B}$, $F_{Ref,C}$ and $F_{Ref,D}$. The accurate component positions were used for the differential photometry described in Sect. 3.2, while the reference fluxes $F_{Ref,X}$ yielded zero points for the relative photometry, allowing one to compute the respective absolute fluxes $F_{I,X}$ corresponding to each epoch of observation. The flux $F_{Ref,S}$ (assumed to be constant) of a photometric standard star with known apparent magnitude m_S was also derived from the reference frame by single-PSF fitting and we thus obtained magnitude calibration in both the V and R bands. Finally, the magnitude of component X of Q2237+0305 measured at the epoch of observation is, for a given band,

$$\begin{split} m_{I,X} &= m_{\rm S} - 2.5 \times \log \frac{F_{I,X}}{F_{Ref,S}} \\ &= m_{\rm S} - 2.5 \times \log \frac{F_{Ref,X} - \Delta F_{I,X}}{F_{Ref,S}}. \end{split}$$

We selected as photometric standard the α star defined by Corrigan et al. (1991) and we used, like Alcalde et al. (2002), its magnitude values V = 17.47 and R = 16.73.

Realistic error bars from simulation of CCD frames

While it is possible theoretically to infer statistical error bars from the photometry process, we consider that such purely internal values are generally underestimated. We prefered to derive realistic 1-sigma error bars in magnitudes, on the basis of simulated frames precisely mimicking the field of Q2237+0305 and taking into account the actual observing conditions (seeing, sky background) at each epoch, as well as the magnitude of the field stars and those of the lensed components derived in Sect. 4.2. For each observing date, we simulated one hundred frames (including photon noise and CCD readout noise) and we shifted them by a random fractional pixel in order to simulate different independent samplings. A Gaussian profile has been used for the stars and for the four lensed components; the galaxy has been generated using the sum of an exponential disk and a de Vaucouleurs profile (Yee 1988). We present in Fig. 2 an example of frame simulation, mimicking the (Oct. 29, V) observation displayed in Fig. 1.

We applied the image subtraction method to our simulated frames, in the same way as for the real ones. For a given component X considered in a given band at the observing date correponding to frame I, ISIS returned hundred values of $\Delta F_{I,X}$ that we converted into fluxes by means of the relation $F_{I,X} = F_{Ref,X} - \Delta F_{I,X}$, where $F_{Ref,X}$ is the flux value measured

Fig. 3. Light curves of the lensed components A, B, C and D of Q2237+0305 in the V band. Magnitude is plotted with error bars as a function of time (heliocentric Julian Days –2 450 000).

Fig. 4. Light curves of the components A, B, C and D of Q2237+0305 in the R band. Magnitude is plotted with error bars as a function of time (heliocentric Julian Days $-2\,450\,000$).

on the real Ref frame (i.e. that measured in Sect. 4.2) and not from simulations. We must say that the use of the General software is not automatic and it would have been very time consuming to run it hundred times in V and hundred times in R! In both the V and R bands, we were thus led to assume that the

 $F_{Ref,X}$ on the hundred reference frames built from the simulated series of observations are statistically equal to that measured on the real reference image Ref.

Then, we derived the standard deviation $\sigma_{F_{I,X}}$ of the hundred flux values $F_{I,X}$ computed as detailed above and obtained

Fig. 5. Resulting V - R colour curves of the components A, B, C and D of Q2237+0305 plotted as a function of time (heliocentric Julian Days -2450000).

the error bars shown in Figs. 3–5 using the following relations which give the upper and lower magnitude limits of the asymetric error bar plotted at the measurement point corresponding to component X on frame I:

$$m_{I,X} + \sigma_{m_{I,X}}^{\text{sup}} = m_{S} - 2.5 \times \log \frac{F_{I,X} - \sigma_{F_{I,X}}}{F_{Ref,S}}$$

 $m_{I,X} - \sigma_{m_{I,X}}^{\text{inf}} = m_{S} - 2.5 \times \log \frac{F_{I,X} + \sigma_{F_{I,X}}}{F_{Ref,S}}$

where $F_{Ref,S}$ is the flux of the standard star with magnitude $m_{\rm S}$, also measured in Sect. 4.2 on the real V and R reference frames. Finally, we estimated the following mean 1-sigma statistical uncertainties ($\langle \sigma_{m_{I,X}} \rangle = \langle (\sigma^{\rm sup}_{m_{I,X}} + \sigma^{\rm inf}_{m_{I,X}})/2 \rangle$): 0.02–0.05–0.04–0.07 mag in the V band and 0.02–0.03–0.03–0.05 mag in the R band, respectively, for components A, B, C and D.

6. Photometric results

6.1. V and R light curves of the lensed components of Q2237+0305

We have displayed in Figs. 3 and 4 the light curves derived for the four lensed components of Q2237+0305 in both the *V* and *R* bands and Table 3 lists the photometric results.

In Fig. 5, we have illustrated the corresponding V-R colour curves. Thanks to the brighter average magnitude of the lensed component A, its resulting V and R lightcurves, as well as its V-R colour curve, are characterized by a better S/N ratio. The trend of the flux variations observed for A is definitely different from those characterizing the other components.

6.2. Light curves of field stars as probes of the achieved photometric accuracy

In order to test the quality of the produced lightcurves, we measured using the same method as above the V and R magnitudes of four selected field stars covering a wide range in magnitude (exceeding the range of magnitudes covered by the four lensed components of Q2237+0305). We selected for this test the following four stars:

- the brighter star of the field, 95" south from Q2237+0305 (star #1);
- our photometric standard: the α star of Corrigan et al. (1991), 64" south-west from Q2237+0305 (star #2);
- the β star of Corrigan et al. (1991), 82" north-west from Q2237+0305 (star #3);
- the very faint star embedded in the image of the deflecting galaxy, 9" north-east from Q2237+0305 (star #4).

First of all, the subtracted images Sub obtained in Sect. 3.1 were locally and independantly fitted with four PSF profiles, at the exact positions of the field stars, using an adequate routine of the public ISIS package. Exactly as explained in Sect. 3.2, but inside four distinct zones Z defined around the respective central pixels (i_c, j_c) of the four field stars, each image Sub was locally fitted with each of the four Sub^Z models independently minimizing the respective sums

$$\chi^{2} = \sum_{Z} \frac{[Sub(i, j) - Sub^{Z}(i - i_{c}, j - j_{c})]^{2}}{\sigma_{Sub}(i, j)^{2}}$$

$$\simeq \sum_{Z} \frac{[Sub(i, j) - Sub^{Z}(i - i_{c}, j - j_{c})]^{2}}{\sigma_{I}(i, j)^{2}}.$$

Table 3. Photometric results in the V and R bands.

V band				R band					
hel. JD				hel. JD Magnitude					
-2 450 000	A	B	C	D	-2 450 000	A	B	C	D
1453.34529	16.77	18.18	17.73	18.36	1453.35044	16.13	17.54	17.00	17.69
1454.35062	16.77	18.20	17.75	18.39	1454.35534	16.13	17.56	17.04	17.72
1455.35194	16.77	18.14	17.75	18.38	1455.34775	16.15	17.49	17.02	17.63
1456.33988	16.77	18.23	17.73	18.39	1456.33518	16.12	17.53	17.02	17.66
1457.34818	16.76	18.21	17.73	18.39	1457.35305	16.12	17.54	17.01	17.69
1458.32211	16.76	18.20	17.73	18.35	1458.32870	16.13	17.57	17.04	17.73
1459.32277	16.75	18.26	17.75	18.35	1459.32760	16.12	17.59	17.08	17.71
1461.46482	16.75	18.20	17.72	18.46	1461.45959	16.12	17.54	17.03	17.69
1463.33313	16.72	18.14	17.75	18.31	1463.32893	16.12	17.54	17.04	17.65
1464.32514	16.75	18.13	17.76	18.25	1464.32923	16.09	17.57	17.06	17.54
1465.34886	16.74	18.14	17.72	18.35	1465.35296	16.12	17.51	17.01	17.63
1466.33724	16.74	18.15	17.73	18.29	1466.34434	16.13	17.57	17.04	17.67
1467.33372	16.71	18.06	17.79	18.35	1467.33793	16.13	17.55	17.06	17.66
1468.41987	16.73	18.18	17.71	18.47	1468.42504	16.12	17.49	17.01	17.66
1469.34313	16.74	18.14	17.74	18.33	1469.34717	16.13	17.54	17.03	17.65
1470.33610	16.73	18.21	17.80	18.38	1470.34016	16.13	17.58	17.10	17.67
1471.33449	16.73	18.13	17.85	18.32	1471.33849	16.13	17.48	17.09	17.61
1473.36917	16.74	18.19	17.83	18.49	1473.37320	16.10	17.51	17.01	17.64
1475.37940	16.71	18.06	17.71	18.42	1475.38363	16.09	17.49	17.03	17.62
1481.33883	16.69	18.19	17.76	18.38	1481.34294	16.07	17.62	17.05	17.78
1482.34209	16.70	18.10	17.80	18.30	1482.33684	16.10	17.48	17.07	17.66
1484.33223	16.66	18.16	17.79	18.32	1484.33686	16.10	17.54	17.07	17.67
1485.33192	16.68	18.19	17.75	18.40	1485.32786	16.07	17.53	17.03	17.66
1486.33289	16.67	18.19	17.73	18.43	1486.33695	16.06	17.52	17.02	17.65
1489.34486	16.66	18.13	17.73	18.34					
1490.32789	16.66	18.17	17.76	18.38	1490.33807	16.05	17.54	17.04	17.67
1491.34444	16.66	18.19	17.74	18.37	1491.34896	16.07	17.56	17.10	17.66
1492.34495	16.65	18.18	17.74	18.44	1492.34084	16.04	17.55	17.04	17.68
1493.32782	16.65	18.19	17.75	18.40	1493.33189	16.05	17.56	17.06	17.68
1494.34051	16.65	18.19	17.75	18.43	1494.33642	16.04	17.52	17.03	17.66
1495.37103	16.66	18.20	17.76	18.44	1495.37570	16.04	17.52	17.04	17.64
1509.39009	16.68	18.24	17.80	18.53	1509.39435	16.10	17.58	17.17	17.75
1510.45219	16.69	18.24	17.81	18.48	1510.44811	16.08	17.58	17.13	17.72
1511.34186	16.65	18.22	17.79	18.44					
1522.31018	16.68	18.29	17.80	18.49	1522.31471	16.08	17.58	17.13	17.72
1523.30205	16.68	18.25	17.83	18.47	1523.30628	16.08	17.58	17.13	17.71
1524.31234	16.69	18.24	17.85	18.49	1524.31663	16.08	17.59	17.13	17.73
1525.31923	16.68	18.23	17.84	18.51	1525.32341	16.08	17.58	17.13	17.71
1526.32778					1526.33932	16.08	17.59	17.13	17.73
1527.32302	16.68	18.24	17.83	18.50	1527.32723	16.07	17.59	17.12	17.73
1528.32256	16.68	18.25	17.83	18.51	1528.32770	16.07	17.58	17.12	17.71
1529.32292					1529.33194				
1532.34970	16.68	18.22	17.83	18.56	1532.35388	16.06	17.61	17.12	17.76
1533.33411	16.67	18.27	17.82	18.52	1533.33827	16.06	17.60	17.12	17.73
1534.32799	16.67	18.24	17.83	18.52	1534.33233	16.06	17.58	17.12	17.70
1535.34167					1535.34583				
1536.35238	16.66	18.23	17.79	18.49	1536.34835	16.07	17.49	17.19	17.65
1538.32867	16.67	18.13	17.84	18.43	1538.32449	16.06	17.53	17.13	17.63
1540.32195	16.67	18.25	17.83	18.53	1540.32616	16.06	17.62	17.12	17.73
1541.32909	16.66	18.21	17.84	18.52	1541.33314	16.08	17.58	17.14	17.70
1542.34854	16.66	18.25	17.82	18.60	1542.34437	16.07	17.60	17.13	17.74
1546.33375	16.68	18.26	17.82	18.55	1546.33777	16.08	17.58	17.13	17.76
1547.35611	16.67	18.25	17.82	18.56	1547.35211	16.07	17.60	17.13	17.73
1548.34637	16.68	18.24	17.83	18.53	1548.34205	16.07	17.61	17.14	17.73
1555.34108	16.68	18.20	17.75	18.47	1555.33958	4	1= -:	15.1-	15.5
1569.34438	16.68	18.32	17.72	18.91	1569.33967	16.09	17.61	17.13	17.76
					1578.34583				

Fig. 6. Light curves of four field stars in the V band (left) and in the R band (right). Magnitude is plotted with error bars as a function of time (heliocentric Julian Days $-2\,450\,000$). NB: in a few CCD frames (Oct. 16, V; Oct. 16, R; Oct. 19, V; Oct. 19, R; Oct. 21, V; Oct. 21, R; Oct. 23, V; Oct. 23, R; Oct. 30, R; Dec. 9, V), no photometry of star#1 could be derived because its image is truncated by the field border. Moreover, an aberrant point on Nov. 8, R (mag 15.35) does not appear in the star#1 plot.

Thus, we performed differential photometry of the four field stars, deriving for each of them the flux differences $\Delta F_I = (F_{Ref} - F_I)$ in both the V and R bands.

Then, using a locally implemented software made out of blocks extracted from the public ISIS routines, we defined the flux zero-points through direct photometry on the V and R reference frames Ref. To do that, we independently measured the respective fluxes F_{Ref} of the four stars by successive single-PSF fittings. Then, to derive magnitude measurements, we measured as well on the V and R reference frames the fluxes F_S of the same α standard star as we used for calibration in Sect. 4.2, and we finally computed in both V and R bands

$$m_I = m_{\rm S} - 2.5 \times \log \frac{F_{Ref} - \Delta F_I}{F_{\rm S}}$$

We display in Fig. 6 the light curves obtained for the four selected field stars. As these stars are considered non variable,

error bars are estimated by the standard deviation of the measurement points of each light curve.

One can see that down to the levels of magnitude characteristic of component D (\approx 18.4 in V and \approx 17.7 in R), the photometric method yields quite flat light curves for all field stars assumed to be non variable. This represents according to us a valuable global check of the photometric chain that we used to derive the Q2237+0305 light curves displayed in Sect. 6.1.

6.3. Fitting the light curves of the components

Given the very different trends observed between the lightcurves of component A and those of components B, C and D, we proceeded as follows.

For each band, we first derived the mean magnitude of the B, C and D components of Q2237+0305 and we subtracted

Fig. 7. For both the *V* (*left*) and *R* (*right*) bands, results of the fitted straight line through the B, C and D light curves, after subtraction of their respective mean magnitude (*top*). The results of subtracting this average straight line from the previous B, C and D light curves are shown in the middle diagrams. Finally we show in the bottom diagrams the results of subtracting the same straight line from the A light curve.

this average value from the respective light curves. We then fitted a straight line through these light curves of the B, C and D components and we show the results of this fitting procedure for both the V and R bands in Fig. 7 (top row). Let us note that two dates (Dec. 23, R and Jan. 25, V) were rejected because of their very important shift relatively to the trends of the other dates. Then, we subtracted this fitted straight line from the light curves of components B, C and D and we note that the new light curves are not perfectly flat (Fig. 7, middle row), which would be the case if only intrinsic photometric variations of the quasar were reflected in the individual lightcurves, with time delays typically less than a day. The residual lightcurves of B, C and D individually show linear trends characterized by very weak slopes included within the interval $[-4 \times 10^{-4}, 7 \times 10^{-4}]$ (Fig. 7). The bottom row in Fig. 7 represents the results of subtracting the above linear trend assumed to possibly reflect intrinsic variations of the QSO from the lightcurves of component A. It thus seems that the lensed component A is very much affected by a microlensing event induced by stars in the lensing galaxy, but that at the epoch of the GLITP observations,

components B, C and D are also possibly affected by independent, although much less significant, microlensing events. Plots of the V-R colour versus time (Fig. 5) and versus the V magnitude (Fig. 8) show possible distinct trends of colour variations as well as correlations between V-R and V for the different components A, B, C and D. Colour variations such as those conspicuously observed for the A, and possibly D, components are reminiscent of microlensing effects during a caustics crossing by the QSO source (Wambsganss & Paczyński 1991).

7. Discussion

Contrary to the lensed component A of Q2237+0305, we observe in both the V and R bands that the light curves of the lensed components B, C and D have faded by about one tenth of a magnitude in V and R during the observing period (see Figs. 3 and 4). In Fig. 7 (top row), the fitted straight lines reflect a common variation of about +0.15 mag in V and +0.10 mag in R for the B, C and D lensed images, with additional independent but weak trends (cf. Fig. 7, middle row). We interpret

Fig. 8. V - R colour curves for the components A, B, C and D of Q2237+0305 plotted as a function of the V magnitude.

these observations as possibly due to intrinsic flux variations of the QSO itself, the time delay between the lensed components being only of the order of 1 day (Schneider et al. 1988), plus some additional and independent weak microlensing effects taking place for these three images. These assumptions are supported by the fact that the slopes of the V-R colour variations observed for components B, C and D are somewhat different between each other, although the amplitudes of the colour variations never exceed 0.1 mag (see Figs. 5 and 8).

The light curves of component A show a quite different pattern (see Figs. 3, 4 and 7). We interpret these light curves as due to a strong microlensing effect arising from stars in the deflecting galaxy (see below). The significant colour dependence during the early rise of light amplification that we see in Fig. 5 reinforces that interpretation, as it probably corresponds to a caustics crossing by the QSO source (Wambsganss & Paczyński 1991). The error bar estimates (about 0.01 mag in V and about 0.02 mag in V - R) confirm the significance of the microlensing signal detected in the V and R light curves of component A of Q2237+0305. The trends of the V - R colour observed for the lensed components A, B, C and D as a function of V (see Fig. 8) are reminiscent of those reported over longer time scales by Vakulik et al. (2004). These authors also interpret the observed colour trends as being caused by microlensing effects.

Recently, Lee et al. (2005) have proposed a possible microlensing model to account for the OGLE data (Woźniak et al. 2000b) as well as the present GLITP monitoring data for the high amplification event (HAE) observed in the lightcurves of images A and C. The complete set of observations covers

more than 3 years and a very detailed interpretation is given in that paper. The whole set of data has been analyzed through a new N-body microlensing analysis method, the Local HAE Caustic Modeling (LOHCAM). By applying this method to the V light curve of the lensed component A in the Einstein Cross, Lee et al. (2005) have found that a torus source model may easily account for the observed light curve of component A, especially for the double peak present in the GLITP data. So far, Shalyapin et al. (2002) and Goicoechea et al. (2003) have also investigated this observed HAE in terms of a Newtonian geometrically thin and optically thick accretion disk. They used the same GLITP data, but the results derived from the PSF fitting photometry, not those obtained by the ISIS image subtraction technique presented in this paper. Therefore, they did not recognize the double peak feature in the lightcurve of A, because they used the GLITP-PSF results affected by relatively large error bars, compared to the GLITP-ISIS results. Furthermore, Shalyapin et al. (2002) and Yonehara (2001) have analyzed the HAE only for selected parts of the OGLE data. On the contrary, the proposed LOHCAM produces a remarkably good fitting over the entire data points covered by the OGLE and GLITP observations (Lee et al. 2005). Lee et al. (2005) noticed that the observed double peak feature probably constitutes an important microlensing signature induced by the torus structure of the continuum source of QSO2237+0305. A detailed and complete description of our HAE analysis method and its results (size of the torus, masses of the microlenses) may be found in Lee et al. (2005). We only have presented here the fitting results for component A obtained by Lee et al. (2005) using the complete set of OGLE+GLITP data, altogether with

Fig. 9. The GLITP-ISIS data (Alcalde et al. 2002) in the V band are shown altogether with the simulated light curve (solid line) using a torus source model (Lee et al. 2005). The logarithmic magnitude scale has been transformed into linear flux units (mJy).

the GLITP-ISIS data (Alcalde et al. 2002) being superimposed. Let us however be careful that at this moment, there is no proof about the unicity of the proposed model and therefore, a more speculative discussion is probably premature at this moment. We refer to Lee et al. (2005) for a more detailed presentation of the possible microlens model.

Acknowledgements. We thank C. Alard and P. R. Woźniak for some fruitful interactions. This work was supported in part by PRODEX (Gravitational lens studies with HST), by contract IUAP P5/36 "Pôle d'Attraction Interuniversitaire" (OSTC, Belgium) and by the "Fonds National de la Recherche Scientifique" (Belgium), including a two-year research position for O.M. (1999-2001). D.W.L. would like to

acknowledge the support from the "Astrophysical Research Center for the Structure and Evolution of the COSMOS (ARCSEC)" in Sejong university (Korea), for a post-doc position. Last, but not least, we would like to thank the anonymous referee for very helpful comments.

References

Alard, C. 2000, A&AS, 144, 363

Alcalde, D., Mediavilla, E., Moreau, O., et al. 2002, ApJ, 572, 729
Burud, I., Stabell, R., Magain, P., et al. 1998, A&A, 339, 701
Corrigan, R. T., Irwin, M. J., Arnaud, J., et al. 1991, AJ, 102, 34
Goicoechea, L. J., Alcalde, D., Mediavilla, E., & Muñoz, J. A. 2003, A&A, 397, 517

Huchra, J., Gorenstein, M., Kent, S., et al. 1985, AJ, 90, 691Irwin, M. J., Webster, R. L., Hewett, P. C., Corrigan, R. T., & Jedrzejewski, R. I. 1989, AJ, 98, 1989

Kayser, R., & Refsdal, S. 1989, Nature, 338, 745

Lee, D. W., Surdej, J., Moreau, O., Libbrecht, C., & Claeskens, J.-F. 2005, A&A, submitted

Østensen, R., Refsdal, S., Stabell, R., et al. 1996, A&A, 309, 59 Remy, M. 1996, Ph.D. dissertation, Université de Liège

Shalyapin, V. N. 2001, Astron. Lett. 27, 150, also [arXiv:Astro-ph/0102384]

Shalyapin, V. N., Goicoechea, L. J., Alcalde, D., et al. 2002, ApJ, 579, 127

Schneider, D. P., Turner, E. L., Gunn, J. E., et al. 1988, AJ, 95, 1619Vakulik, V. G., Schild, R. E., Dudinov, V. N., et al. 2004, A&A, 420, 447

Wambsganss, J., & Paczyński, B. 1991, AJ, 102, 864
Woźniak, P. R., Alard, C., Udalski, A., et al. 2000a, ApJ, 529, 88
Woźniak, P. R., Udalski, A., Szymański, M., et al. 2000b, ApJ, 540, L65

Yee, H. K. C. 1988, AJ, 95, 1331 Yonehara, A. 2001, ApJ, 548, L127