[image: image1.png]

 California Association for Research in Astronomy
NGAO System Requirements Document

[image: image8.png]

Keck Adaptive Optics Note 456
Next Generation Adaptive Optics:

System Requirements Document
Version 1.10
June 19, 2007
11
Introduction

12
Scope and Applicability

23
References

23.1
Related Documents

23.2
Referenced Drawings

24
Revision History

45
Background

45.1
Purpose

45.2
Motivation for the Development of NGAO

55.3
Overview

76
Overall Requirements

76.1
Science Requirements

76.1.1
Purpose and Objectives

76.1.2
Science Performance Requirements

226.1.3
Science Instrument Requirements

236.1.4
Science Operations Requirements

266.2
Observatory Overall Requirements

266.2.1
Purpose and Objectives

266.2.2
Facility Requirements

286.2.3
Observatory Science Instrument Requirements

296.2.4
Observatory Operational Requirements

326.2.5
Observatory Implementation Requirements

337
Optical Requirements

337.1
Purpose and Objectives

337.2
Performance Requirements

367.3
Implementation Requirements

367.4
Design Requirements

438
Mechanical Requirements

438.1
Purpose and Objectives

438.2
Performance Requirements

438.3
Implementation Requirements

448.4
Design Requirements

469
Electronic/Electrical Requirements

469.1
Purpose and Objectives

469.2
Performance Requirements

469.3
Implementation Requirements

469.4
Design Requirements

4710
Safety Requirements

4710.1
Purpose and Objectives

4710.2
Scope

4710.3
Laser Safety Requirements

4710.4
Laser Projection Safety Requirements

4710.4.1
Aircraft Safety

4710.4.2
Space Command

4811
Software Requirements

4811.1
Purpose and Objectives

4811.2
Scope

4811.3
Performance Requirements

4811.4
Implementation Requirements

4811.5
Design Requirements

4912
Interface Requirements

4912.1
Purpose and Objectives

4912.2
Performance Requirements

4912.3
Implementation Requirements

4912.4
Design Requirements

4912.4.1
Optical Interface

4912.4.2
Mechanical Interface

5012.4.3
Electrical/Electronic Interface

5012.4.4
Software Interface

5213
Reliability Requirements

5213.1
Purpose

5213.2
Scope

5213.3
Performance

5214
Spares Requirements

5215
Service and Maintenance Requirements

5316
Documentation Requirements

5316.1
Documentation Package

5316.2
Drawings

5316.3
Electrical/Electronic Documentation

5316.4
Software

5417
Glossary

5Figure 1 Keck telescope structure

10Table 1 NGAO baseline Mauna Kea Cn2 Profile

40Table 2 Glossary of Terms

1 Introduction

This document describes the requirements for the Next Generation Adaptive Optics (NGAO) system to be built for the W. M. Keck Observatory (WMKO).

The requirements in this document are intended to be at a level appropriate for the system design phase. Further development of the requirements will take place in the next phase of the project (preliminary design). In particular, parametric performance requirements given at this stage are intended to indicate the scope and format of the requirements, but do not in all cases establish final values for the specified parameters. In some cases values for these parameters have yet to be established and are given as TBD.

A more generic set of requirements for new WMKO instrumentation is described in the Observatory’s “Instrumentation Baseline Requirements Document.” These requirements are also applicable to NGAO. The NGAO System Requirements Document will take precedence over the “Instrumentation Baseline Requirements Document” in the event of a conflict.

It is important to understand that at this stage of development the requirements provide a basis for identifying the parameters that will be part of the system’s specifications, but the values given are subject to change as the development continues. During the next phases of the project work will be done to refine the requirements for review at the preliminary design review. The final requirements to be reviewed at the detailed design review will form the basis for the acceptance test criteria for the instrument.

The purpose of this document is to define and communicate the requirements for the NGAO-specific design and implementation in terms of the needed scientific and technical performance. The document also expresses specific requirements for implementation or design where those requirements are essential to satisfactory integration and interoperation of NGAO with the observatory systems. The document avoids prescribing specific design or implementation solutions except for solutions that embody the Observatory’s unique knowledge or experience. The document establishes requirements for the NGAO that will guide the design through the detailed design phase.

2 Scope and Applicability

This document establishes requirements for all aspects of NGAO beyond those already specified in the “Instrumentation Baseline Requirements Document”. This document also establishes requirements for changes to related Keck telescope subsystems and software where required.

This document does not address the requirements for the science instruments that will work with NGAO, although it does cover the NGAO interfaces to these instruments. Separate system requirements documents will need to be prepared for each of these instruments as part of their design process.
3 References

3.1 Related Documents

1. Instrumentation Baseline Requirements Document.
2. KAON 153. Coordination and Use of Laser Beacons for AO on Mauna Kea.

3. KAON 455. Science Case Requirements Document.

4. KAON 399. NGAO Proposal Executive Summary.

5. KAON 400. NGAO Proposal.

6. KAON 428. Implications and requirements for Interferometry with NGAO.

7. KAON 455. NGAO Science Case Requirements Document v1.0.

8. KAON 476. NGAO Science Operations Observing Model Trade Study

9. ANSI Z136.1 Safe Use of Lasers Indoors (2000).

10. ANSI Z136.6 Safe Use of Lasers Outdoors (2000).

3.2 Referenced Drawings
Table X lists the drawing numbers, revisions and date, source and title for all drawings referenced in this document.

4 Revision History

	Version
	Date
	Author
	Reason for revision / remarks

	0.1
	Jan. 16, 2007
	Wizinowich
	Initial version

	0.3
	Feb. 1, 2007
	Wizinowich
	Multiple edits

	0.4
	Feb. 6, 2007
	Wizinowich
	Multiple edits. Included seeing & telescope environment in section 6.1.2

	1.0
	Feb. 21, 2007
	Wizinowich
	Added Dekany performance requirements input

	1.1
	Apr. 17, 2007
	Wizinowich
	Edited section 6

	1.2
	May 15, 2007
	Wizinowich
	Incorporated input from NGAO team meeting 6

	1.3
	May 22, 2007
	Wizinowich
	Miscellaneous

	1.4
	May 22, 2007
	Wizinowich
	Mods to the table in section 6.1.2

	1.5
	May 25, 2007
	Wizinowich
	Additions to 6.1.4 based on KAON 476

	1.6
	May 30, 2007
	Wizinowich
	Science requirement changes based on SRD telecom

	1.7
	May 31, 2007
	Wizinowich
	Solar system science requirement input with Le Mignant & Marchis + minor mods to science operation requirements

	1.8
	June 1, 2007
	Wizinowich
	Galactic Center & QSO host science cases. Mods to Observatory operational requirements

	1.9
	June 6, 2007
	Wizinowich
	AGN science case from Adkins, Le Mignant, Max & McGrath

	1.10
	June 19, 2007
	Wizinowich
	Added planets around low mass stars & gravitational lensing requirement tables. First cut at asteroid shape & size table. Added H-band to GR Galactic Center case. Minor edits to asteroid companions table.

5 Background

5.1 Purpose

The purpose of the background section of this document is to provide context and related information for the requirements defined in later sections of this document.

5.2 Motivation for the Development of NGAO
The Keck telescopes are the world’s largest optical and infrared telescopes. Because of their large apertures the Keck telescopes offer the highest potential sensitivity and angular resolution currently available. WMKO has already demonstrated scientific leadership in high angular resolution astronomy with the first NGS and LGS AO systems on 8-10 m telescopes. The importance of achieving the full potential of the Keck telescopes is recognized in the Observatory’s strategic plan which identifies leadership in high angular resolution astronomy as a key long-term goal.

In order to maintain our leadership in this field we must pursue new AO systems and the instrumentation to exploit them. We have examined, and are continuing to examine, a broad range of key science goals in order to identify the most compelling future science goals of our community and to determine what is needed to realize these goals. As a result we have identified that NGAO should provide the following suite of capabilities:
· Near diffraction-limited performance at near infrared wavelengths, producing a point spread function with unprecedented precision, stability and contrast;

· Increased sky coverage and a multiplexing capability, enabling a much broader range of science programs; and

· AO correction in the red portion of the visible spectrum (0.6-1.0 µm), delivering the highest angular resolution images available for filled aperture telescopes.

NGAO will be a broad and powerful facility with the potential to achieve major advances in astrophysics. It will provide dramatic gains in solar system and galactic science where AO has already demonstrated a strong scientific impact. NGAO will also allow for extraordinary advances in extragalactic astronomy, far beyond the initial gains being made with the Observatory’s current AO systems.

To be clear NGAO need not be a single facility. It may be that the requirements are best met with multiple AO systems.

The NGAO proposal (KAON 400) and NGAO proposal executive summary (KAON 399) provide more background on the motivation for the development of NGAO. Further scientific motivation is provided in the NGAO science case requirements document (KAON 455).
5.3 Overview

The scientific and technical requirements for NGAO result in the following basic systems:

1. AO system. The AO system will likely consist of an AO enclosure, an opto-mechanical system, and software and electronics for both non real-time and real-time control.
2. Laser facility. The laser facility will likely consist of a laser enclosure, the laser(s), the launch facility including a beam transport system and launch telescope, safety systems and laser system control electronics and software.
3. Science operations facility. The science operations facility will primarily include the software and computers required to support operation of the AO system and science instruments. This includes operating the systems for nighttime observing as well as pre- and post-observing activities.
4. Science instruments. The three highest priority instruments are currently a near-IR imager, a visible imager and a deployable near-IR integral field unit (IFU). Three lower priority instruments have also been identified including a near-IR IFU, a visible IFU and an L and M-band imager. There is also a requirement that the NGAO project be designed so as to allow the continued AO support of the Interferometer and the fiber injection module used for the ‘OHANA (Optical Hawaiian Array for Nanoradian Astronomy) project.

The AO and laser facilities and the science instruments will have to interface with the telescope structure. Figure 1 shows a schematic view of a Keck telescope. The most likely location for the NGAO system and science instruments is on one of the Nasmyth platforms of the telescope. Nominally we have chosen the left Nasmyth platform of the Keck II telescope as our starting point. The most likely location for the projection telescope is behind the f/15 secondary mirror in the top end of the telescope.
[image: image2.jpg]

Figure 1 Keck telescope structure
6 Overall Requirements

6.1 Science Requirements
6.1.1 Purpose and Objectives

The purpose of the science overall requirements section is to summarize and convey requirements that apply generally to the overall NGAO system and its accessories. These are based on the Science Case Requirements Document (SCRD) (KAON 455) and, in this initial release, also on the NGAO proposal (KAON 399).
6.1.2 Science Performance Requirements

The performance requirements developed in the SCRD are summarized in the following tables. These will be updated as the science case requirements and performance budgets become better defined.

	
	
	
	

	
	
	
	

	
	
	

	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

The requirements for the asteroid companions survey science case are summarized in the following table (see the Multiplicity, Size and Shape of Minor Planets section of KAON 455 (V1) and the Multiple Asteroids 1: Survey mode to find new systems Observing Scenario).

	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	The companion sensitivity shall be ΔH ≥ 5.5 mag at 0.5” separation for a V ≤ 17 asteroid (asteroid size < 0.2”) with a proper motion of ≤ 50 arcsec/hour
	Assuming using just the asteroid for tip/tilt.
Strehl ratio.

PSF is calibrated.
Ability to track on non-sidereal objects.
	IR imager

	2
	H-band relative photometric (between primary and companion accuracy) of ≤ 0.05 mag at 0.6” for ΔH = 3 for a V ≤ 17 asteroid (asteroid size < 0.2”) with a proper motion of ≤ 50 arcsec/hour
	PSF is calibrated.
	IR imager (no coronagraph)

	3
	H-band relative astrometric accuracy of ≤ 10 mas for a V ≤ 17 asteroid (asteroid size < 0.2”) with a proper motion of ≤ 50 arcsec/hour
	Uncalibrated detector distortion < 1.5 mas
SNR ≥ 100 on primary
	

	4
	Target sample size of ≥ 300 asteroids in ≤ 4 years
	
	

	5
	≥ 25 targets in an 11 hour night
	Observing efficiency
	

	6
	Observing wavelengths = J and H-band
	Transmit J and H to science instrument.
	J and H-band filters and sensitivity.

	7
	Spatial sampling ≤ Nyquist at J-band
	
	≤ 12 mas pixels

	8
	Field of view ≥ 3” diameter
	
	≥ 300 x 300 pixels

	9
	The following observing preparation tools are required: guide star finder, field of view, PSF simulation.
	Guide star finder tool.
PSF simulation tool.
	

	10
	The following data products are required: Calibrated PSF. Access to archive with proper identification in World Coordinate System.
	Calibrated PSF capability
	FITS header

	11
	Observing requirements: Observer present. Need to know when night will be.
	Classical observing mode or service mode with observer participation
	

The requirements for the asteroid companions orbit determination science case are summarized in the following table (see the Multiplicity, Size and Shape of Minor Planets section of KAON 455 (V1) and the Multiple Asteroids 2: Orbits determination for the discovered system Observing Scenario).

	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	The companion sensitivity shall be ΔH ≥ 5.5 mag at 0.5” separation for a V ≤ 17 asteroid (asteroid size < 0.2”) with a proper motion of ≤ 50 arcsec/hour
	Assuming using just the asteroid for tip/tilt.

Strehl ratio.

PSF is calibrated.
	

	2
	The companion sensitivity shall be ΔI ≥ 7.5 mag at 0.75” separation for a V ≤ 17 asteroid (asteroid size < 0.2”) with a proper motion of ≤ 50 arcsec/hour
	
	

	3
	H-band relative photometric (between primary and companion accuracy) of ≤ 0.05 mag at 0.6” for ΔH = 3 for a V ≤ 17 asteroid (asteroid size < 0.2”) with a proper motion of ≤ 50 arcsec/hour
	PSF is calibrated.
	

	4
	H-band relative astrometric accuracy of ≤ 1.5 mas for a V ≤ 17 asteroid (asteroid size < 0.2”) with a proper motion of ≤ 50 arcsec/hour
	Uncalibrated detector distortion < 1.5 mas

SNR ≥ 400 on primary
	

	5
	Target sample size of ≥ 100 asteroids in ≤ 4 years
	
	

	6
	≥ 10 targets in an 11 hour night
	Will generally only observe at one wavelength (wavelength depends on Strehl)
	

	7
	Observing wavelengths = J and H-band
	R-band may become a future requirement if Strehl > 15%
	

	8
	Spatial sampling ≤ Nyquist at J-band
	
	

	9
	Field of view ≥ 3” diameter
	
	

	10
	The following observing preparation tools are required: guide star finder, field of view, PSF simulation.
	
	

	11
	The following data products are required: Calibrated PSF. Access to archive with proper identification in World Coordinate System.
	
	

	12
	Observing requirements: 8 epochs per target per semester.
	
	

The requirements for the asteroid size and shape (characterize surface and orbital parameters) science case are summarized in the following table (see the Multiplicity, Size and Shape of Minor Planets section of KAON 455 (V1)). In addition to the requirement of a high resolution visible imager, the slope of the visible spectrum is needed to determine the asteroid age or surface type. This case requires a spectral resolution of R ~ 100 for 0.7 – 1.0 µm wavelength with Nyquist sampling. Since the slope of the spectra is of importance this could be accomplished with a visible IFU, a visible slit spectrograph or narrow-band filters.
	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	The companion sensitivity shall be ΔI ≥ 7.5 mag at 0.75” separation for a V ≤ 17 asteroid (asteroid size < 0.2”) with a proper motion of ≤ 50 arcsec/hour
	
	

	2
	Target sample size of ≥ tbd asteroids in ≤ tbd years
	
	

	3
	≥ 10 targets in an 11 hour night
	
	

	4
	Observing wavelengths = 0.7 – 1.0 µm
	
	Visible imager

	5
	Spatial sampling ≤ Nyquist at R-band
	
	≤ 8 mas pixels

	6
	Field of view ≥ 3” diameter
	
	

	7
	Ability to measure the spectral slope with R ~ 100
	
	R ~ 100 across R and I-band

	8
	The following observing preparation tools are required: guide star finder, field of view, PSF simulation.
	
	

	9
	The following data products are required: Calibrated PSF. Access to archive with proper identification in World Coordinate System.
	
	

	10
	Observing requirements:
	
	

The requirements for the moons of giant planets science case are summarized in the following table (see the TBD section of KAON 455 (V1) and the Io Observing Scenario).

	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	Able to map intensity distribution with a spatial resolution ≤ 20 mas at 0.7 µm for a target with V = 5 to 8 with proper motion ≤ 30” per hour
	
	

	2
	Able to acquire Io within 5” of Jupiter and to track it to within 2.5”
	
	

	3
	Relative photometric accuracy of ≤ 0.01 mag on target
	
	

	4
	Absolute photometric accuracy of ≤ 0.05 mag on target
	
	

	5
	Relative astrometric accuracy of ≤ 2 mas on target
	
	

	6
	Target sample size of ≥ 12
	
	

	7
	Observing wavelengths = 0.7 to 2.4 µm
	
	May require a number of different filters

	8
	Spatial sampling ≤ Nyquist at all wavelengths
	
	

	9
	Do not allow saturation
	
	

	10
	Field of view ≥ 2” diameter
	
	

	11
	The following observing preparation tools are required: guide star finder, field of view, PSF simulation, target ephemeris
	
	

	12
	The following data products are required: Calibrated PSF.
	
	

	13
	Observing requirements: ≥ 4 epochs per target per semester. Time domain target; requires ≤1 hour notification of activity.
	
	

	14
	Time domain requirement: Requires ≤1 hour notification of activity. Requires appropriate (TBD) responsiveness.
	
	

The requirements for the planets around low mass stars science case are summarized in the following table (see the Imaging and Characterization of Extrasolar Planets around Nearby Stars section of KAON 455 (V1)).
The key area in which NGAO will excel is the detection of planets around low-mass stars and brown dwarfs, because Keck, unlike GPI, will be able to use a laser guide star. NGAO will also be able to search for planets around young solar-type stars where dust extinction is significant. JWST will have coronagraphic capability in the 3 to 5 (m window, but will have significantly lower spatial resolution than Keck NGAO. In terms of the types of solar systems that can be studied, this means that JWST will focus on older, nearby main sequence stars (since older giant planets will remain visible in 3 to 5 (m for a longer time). JWST may be more limited than NGAO in doing large surveys, because of its longer slewing time and possibly a lifetime limit on the total number of slews.

	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	Target sample 1: Old field brown dwarfs out to 20 pc.

Sample size several hundred with a desired maximum survey duration of 3 years.
	Typical integration times of ~20 min. with 10 min overheads, 10 hrs per night and 10 nights/yr gives a survey size of ~200 targets/ yr.
	Near infrared imager (possibly with coronagraph). Survey primary at J- and H‑band.

Possible dual- or multi-channel mode for rejecting background objects

	2
	Target sample 2: Young (<100 Myr) field brown dwarfs and low-mass stars out to 80 pc. Sample size several hundred with a desired maximum survey duration of 3 years.
	Typical integration times of ~20 min. with 10 min overheads, 10 hrs per night and 10 nights/yr gives a survey size of ~200 targets/ yr.
	Near infrared imager (possibly with coronagraph). Survey primary at J- and H‑band.

Possible dual- or multi-channel mode for rejecting background objects

	3
	Target sample 3: solar type stars in nearby star forming regions and young clusters @ 100 to 150 pc. Bright targets (on-axis self-guiding generally). Sample size several hundred with a desired maximum survey duration of 3 years.
	
	Possible dual- or multi-channel mode for speckle suppression.

Need IR ADC.

	4
	Companion Sensitivity

Sample 1: 15 AU cutoff – 20 to 30 pc; distribution peaks at 4 AU = 0.2"; this gets us 2 MJupiter) at a separation of 0.2" with a J‑band delta magnitude (ΔJ) = 10

Sample 2:

1 MJupiter is 300K, J=22, ΔJ = 11 (2 MJupiter is 2.5 mags brighter).

This distribution could have a wider distribution of binaries

0.1" separation, ΔJ = 8.5, 0.2" separation, ΔJ = 11, goal ΔJ = 11 at 0.1" separation

Case 3 placeholder: at 5 Myr , 1 Msun primary; goal ΔJ = 13.5 to see 1 MJupiter or ΔJ = 9 for 5 MJupiter. 0.2" is uninteresting, 0.07" is needed.

Should put in apparent magnitudes in a new table (probably J = 22 or 23)
	Probably requires static errors (AO+tel+NCP+laser+etc.) to be less than 30 nm for the first requirement. Second sample requirement on static errors is TBD.
	Sample 1: probably needs a general-purpose coronagraph

Sample 2: may need small IWD coronagraph

Footnote for sample 2: non-redundant aperture masking is an interesting approach for this, limits currently unknown, probably requires low read noise in science detector.

Case 3 requires a very small IWA coronagraph, non-redundant masking – maybe have conversation with one of the usual NRA suspects (Ireland, Lloyd, Tuthill).

	5
	H-band relative photometry (between primary and companion) accuracy of ≤ 0.1 mag for recovered companions; goal of measuring colors to 0.05 mags (0.03 mag per band)
	Diagnostics on AO data to measure Strehl fluctuations if it takes a while to go on and off the coronagraph (but this is the least desirable option)
	Induced ghost images of primary; or rapid interleaving of saturated and unsaturated images; or a partially transparent coronagraph

	6
	For initial rejection of background objects: proper motion 0.1"/yr., so want 0.01" accuracy?

For measuring orbits of nearby field objects, want 0.5 mas to measure masses to 10%. Note this gives you primary mass.

To get secondary you need absolute astrometry at very low level (0.1 mas?). This is a goal. It’s unclear if we can meet this goal.

Could be combined with Doppler measurements if that’s practical for the brighter objects.
	Position stability requirement TBD.
	Distortion requirement TBD (similar to asteroid science case). Also want ghost images etc. as per photometry

	7
	10 minute acquisition (20 targets per night, 30 goal)
	AO system must be able to absolutely steer objects so they land on the coronagraph, implies 0.005" reproducibility of field steering?
	

	8
	Observing wavelengths = J- and H-band (also interested in Y and z for companion characterization)
	
	Methane band filters for rapid discrimination, Y or a custom filter for early characterization.

	9
	Able to register and subtract PSFs (with wavelength, time, etc.)
	
	1.5 x Nyquist sampled at J (goal Y)

	10
	Be able to see companions at 100 AU scales at 30 pc (goal 20 pc)
	
	Field of view 3" radius (goal 5" radius)

	11
	Characterization of companion
	
	R ~150 IFU, sub-Nyquist sampling spectrograph (or possibly Nyquist spatial sampling IFU, R ~ 4,000, OH suppressing). Sensitive to J = 22 or 23.

	12
	The following observing preparation tools are required: guide star finder, field of view, PSF simulation.
	
	

	13
	The following data products are required: Calibrated PSF. Access to archive with proper identification in World Coordinate System.
	
	

	14
	Observing requirements: Observer present. Need to know when night will be.
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

The requirements for the Measurement of General Relativity Effects in the Galactic Center science case on both precision astrometry and radial velocities are summarized in the following two tables, respectively (see the Precision Astrometry: Measurements of General Relativity Effects in the Galactic Center section of KAON 455 (V1)).

	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	Astrometric accuracy ≤ 100 µas for objects ≤ 5” from the Galactic Center
	High Strehl to reduce confusion limit: rms wavefront error ≤ 170 nm (this also implies the need for an IR tip/tilt sensor). Lower background than current AO system.
	

	2
	Observing wavelengths = H and K-band
	
	

	3
	Spatial resolution ≤ Nyquist at H and K
	
	

	4
	Spatial resolution consistent over field of view to TBD”
	
	

	5
	Field of view ≥ 10” diameter for imaging
	
	

	6
	Target drift should be ≤ TBD mas
	
	

	7
	Ability to construct 40x40” mosaic to tie to radio astrometric reference frame
	
	

	8
	The following observing preparation tools are required:
	
	

	9
	The following data products are required:
	
	

	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	Radial velocity accuracy ≤ 10 km/sec for objects ≤ 5” from the Galactic Center
	High Strehl, low background, differential atmospheric refraction correction, PSF estimation
	Spectral resolution ≥ 4000

	2
	Observing wavelengths = H and K-band
	
	

	3
	Spatial resolution ≤ 20 or 35 mas
	
	

	4
	Field of view ≥ 1” x 1” for radial velocities
	
	

	5
	Target drift should be ≤ TBD mas
	
	

	6
	The following observing preparation tools are required:
	
	

	7
	The following data products are required: IFU pipeline for wavelength/flux calibration
	
	

The requirements for the QSO Host Galaxy science case are summarized in the following table (see the QSO Host Galaxy section of KAON 455 (V1)). The typical QSO that we are considering is at redshift xxx, had a magnitude yyy point source in the center, with a host galaxy of magnitude zzz per square arc sec. The galaxy is TBD arc sec across. [Say something about the profile of the galaxy] The scientific goals are the following: 1) measure colors and magnitudes for the point source; 2) measure morphology and surface brightness profile for the galaxy; 3) obtain spectrum of point source; 4) obtain spatially resolved spectrum of galaxy in order to study its kinematics and stellar populations. In order to accomplish these things, PSF subtraction will be crucial. [This is a derived requirement.]

	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	Number of targets required: sample size of TBD galaxies in TBD nights or years
	Requirement on sky coverage fraction may be implied here, particularly if data from space missions or radio surveys is required
	

	2
	Required signal to noise ratio for imaging of central point source: TBD at TBD wavelength
	AO Strehl ratio > TBD

AO background level < TBD; over TBD wavelength range
	Instrument background level; Need to be background limited (implications for detector)

	3
	Photometric accuracy required for imaging the central point source: TBD at TBD wavelengths.
	PSF stability and knowledge, temporal and field of view [uniformity trade]; Target drift should be ≤ TBD mas per hour
	Calibration stability and accuracy, Zero-point stability and knowledge, Quality of flat-fielding

	4
	Required SNR for spatially resolved spectroscopy of the point source > TBD at TBD wavelengths
	AO Strehl ratio > TBD

AO background level < TBD; over TBD wavelength range; PSF stability and knowledge, temporal and field of view [uniformity trade]; Target drift should be ≤ TBD mas per hour
	[What spatial sampling is optimum for good PSF subtraction?], spectral resolution R ~ TBD; detector limited SNR performance; FOV = TBD arc sec [e.g. larger for sky subtraction]

	5
	Required signal to noise ratio for imaging of host galaxy in presence of point source: TBD at TBD wavelength at TBD distance from the point source
	AO Strehl ratio > TBD

AO background level < TBD; over TBD wavelength range; PSF stability and knowledge, temporal and field of view [uniformity trade];
	Spatial sampling TBD

	6
	Photometric accuracy required for imaging the host galaxy: TBD at TBD wavelengths at TBD distance from point source.
	AO Strehl ratio > TBD

AO background level < TBD; over TBD wavelength range; PSF stability and knowledge, temporal and field of view [uniformity trade];Target drift should be ≤ TBD mas per hour
	Calibration stability and accuracy, Zero-point stability and knowledge, Quality of flat-fielding; FOV = TBD arc sec [e.g. larger for sky subtraction]

	7
	Required SNR for spatially resolved spectroscopy of the host galaxy > TBD; spatial resolution = TBD; velocity resolution and accuracy = TBD; wavelength range TBD
	AO Strehl ratio > TBD

AO background level < TBD; over TBD wavelength range; PSF stability and knowledge, temporal and field of view [uniformity trade]; AO 80% enclosed energy radius = TBD; Target drift should be ≤ TBD mas per hour
	FOV = TBD; spectral resolution = TBD; spatial sampling (spaxel size); detector-limited performance; Calibration stability and accuracy, Zero-point stability and knowledge, Quality of flat-fielding; Requirement on persistence? Required minimum trade between single-shot spectral coverage and field of view

	8
	Required observation planning tools (e.g. guide stars); PSF simulation tools to plan for whether PSF subtraction will be good enough to see the host galaxy
	
	

	9
	Required data reduction pipeline for IFU
	
	

The requirements for the high-z galaxy science case are summarized in the following table (see the Galaxy Assembly and Star Formation History section of KAON 455 (V1)).
	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	SNR ≥ 10 for a z = 2.6 galaxy in an integration time ≤ 3 hours for a spectral resolution R = 3500 with a spatial resolution of 50 mas
	
	

	2
	Target sample size of ≥ 200 galaxies in ≤ 3 years (assuming a target density of 4 galaxies per square arcmin)
	Minimum spacing of targets
Field of regard

Contiguous field

Number of IFUs
	

	3
	Observing wavelengths = J, H and K (to 2.4 µm)
	
	

	4
	Spectral resolution = 3500 to 4000
	
	Spectral resolution

	5
	Spatial resolution = 50 to 70 mas
	
	

	6
	Spatial resolution consistent over field of view to TBD”
	
	

	7
	Velocity determined to ≤ TBD km/sec for spatial resolutions of 50 to 70 mas
	PSF intensity distribution known to ≤ 10% per spectral channel. Spatial and spectral model fitting valid to ≤ TBD
	

	8
	Field of view ≥ 1.5” diameter
	
	

	9
	Simultaneous sky background measurements within a radius of 3” with the same field of view as the science field
	
	

	10
	Relative photometry to ≤ 0.1 mag for observations during a single night
	
	

	11
	Absolute photometry ≤ 0.3 mag
	
	

	12
	Overlap with TBD data sets
	Sky coverage ≥ 20%
	

	13
	Should be able to center a galaxy to ≤ TBD of science field of view
	
	

	14
	Should know the relative position of the galaxy to ≤ TBD of spaxel size
	
	

	15
	Target drift should be ≤ TBD of spaxel size
	
	

	16
	The following observing preparation tools are required:
	
	

	17
	The following data products are required: calibrated spectral data cube in World Coordinate System with absolute TBD accuracy
	
	

The requirements for the Nearby AGN science case are summarized in the following table (see the Nearby AGN section of KAON 455 (V1)). The typical AGN that we are considering is at redshift <0.05, and if a Seyfert 1 galaxy has a magnitude yyy point source in the center, with a host galaxy of magnitude zzz per square arcsec.

The region of interest for spatially resolved spectroscopy is within the gravitational sphere of influence of the central black hole: [image: image3.jpg]*" W. M. KECK OBSERVATORY

generally we will need at least two resolution elements across this distance. [convert to arcsecs as function of z]

The scientific goals are the following: to measure the black hole mass using stellar kinematics in the cores of AGNs. In order to accomplish this, PSF subtraction will be crucial for Seyfert 1 galaxies. [This is a derived requirement.]

	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1.
	Number of targets required: sample size of TBD galaxies in TBD nights or years

	Requirement on sky coverage fraction may be implied here
	

	2.
	Required wavelength range 0.85 – 2.4 microns
	
	

	3.
	Required spatial sampling at least two resolution elements across gravitational sphere of influence
	80% enclosed energy radius < ½ gravitational sphere of influence. This implies a total wavefront error of not more than TBD nm over a range from TBD to TBD microns.
	Spectral and imaging pixels/spaxels < ½ gravitational sphere of influence (in the spatial dimension)

	4.
	Required field of view for both spectroscopy and imaging > 10 radii of the gravitational sphere of influence [fill this in]
	
	Will need to get sky background measurement as efficiently as possible. For IR, consider using d-IFU on the sky; for visible, need solution

	5.
	Required SNR for spatially resolved spectroscopy of the central black hole region using stellar velocities > 30 per resolution element
	AO Strehl ratio > TBD at 0.85 microns (Ca infrared triplet). This implies a total wavefront error of TBD nm at 0.85 microns.

PSF stability and knowledge, temporal and field of view [uniformity trade];
	Spectral resolution R ~ 3000-4000 (TBD) with two pixels per resolution element; detector limited SNR performance; Spatial sampling at least two resolution elements across the gravitational sphere of influence

	6.
	Required signal to noise ratio for imaging of the region around the central black hole [is this a contrast requirement?]
	AO Strehl ratio > TBD, this implies a total wavefront error of not more than TBD nm over a range from TBD to TBD microns.

PSF stability and knowledge, temporal and field of view [uniformity trade];
	Spatial sampling at least two resolution elements across the gravitational sphere of influence

	7.
	Photometric accuracy required for imaging the central point source and possible cusp: TBD at TBD wavelengths
	AO Strehl ratio > TBD, this implies a total wavefront error of not more than TBD nm over a range from TBD to TBD microns.

AO background level < TBD; over TBD wavelength range; PSF stability and knowledge, temporal and field of view [uniformity trade];
	Calibration stability and accuracy, Zero-point stability and knowledge, Quality of flat-fielding;

	8.
	Velocity determined to ≤ TBD km/sec for spatial resolutions of TBD mas
	PSF intensity distribution known to ≤ xxx% per spectral channel. Spatial and spectral model fitting valid to ≤ TBD
	

	9.
	Required observation planning tools (e.g. guide stars); PSF simulation tools to plan for observations of Seyfert 1 galaxies which have strong central point sources
	
	

	10.
	Required data reduction pipeline for IFU
	
	

The requirements for the gravitational lensing science case are summarized in the following two tables.

Spectroscopic studies of distant galaxies lensed by galaxies

	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	SNR ≥ 10 for a z = 1 – 2 galaxy in an integration time ≤ 3 hours for a Gaussian width 20 km/sec Gaussian width (50 km/sec FWHM) with a spatial resolution of 50 mas
	
	R ~ 5000 (or whatever is needed to achieve 20 km/sec sigma on these targets)

	2
	Target sample size of ≥ 50 galaxies, with density on the sky of 10 per square degree. Survey time ~ 3 years.
	Number of IFUs: at least one, plus preferably one to monitor the PSF and one to monitor the sky. The extra two IFUs could be dispensed with if there were other ways to monitor the PSF and the sky background.
	

	3
	Observing wavelengths = J, H and K (to 2.4 µm). Emphasis is on shorter wavelengths. Would use z and I bands if available.
	
	

	4
	Spectral resolution: whatever is needed to get 20 km/sec radial velocity Gaussian sigma
	
	Spectral resolution

	5
	Spatial resolution 50 mas
	[need to make the spatial resolution and the enclosed energy requirements consistent with each other]
	

	7
	Velocity determined to ≤ 20 km/sec Gaussian sigma for spatial resolutions of 50 mas
	PSF intensity distribution known to ≤ TBD% per spectral channel.
	

	8
	Field of view > 4” diameter (lenses are bigger than galaxies). Typical lens is 3 to 4 arc sec diameter.
	
	

	9
	Simultaneous sky background measurements
	
	

	10
	Relative photometry to ≤ 0.1 mag for observations during a single night
	
	

	11
	Absolute photometry ≤ 0.3 mag
	
	

	12
	Sky coverage at least 50% with enclosed energy radius within TBD mas. Sky coverage should be better than with current LGS.
	
	

	13
	Should be able to center a galaxy to ≤ TBD of science field of view
	
	

	14
	Should know the relative position of the galaxy to ≤ TBD of spaxel size. (Whatever works for high z galaxy case is OK here as well)
	
	

	15
	Target drift should be ≤ TBD of spaxel size (Whatever works for high z galaxy case is OK here as well)
	
	

	16
	The following observing preparation tools are required:
	
	

	17
	The following data products are required: calibrated spectral data cube
	
	

Imaging studies of distant galaxies lensed by galaxies.

Goal: screen potential lensed-galaxy targets for more detailed and lengthy spectroscopic study.
	#
	Science Performance Requirement
	AO Derived Requirements
	Instrument Requirements

	1
	SNR ≥ 3 per pixel (100 per source) for a z = 1 – 2 galaxy in an integration time ≤ 1/2 hour. Strehl > 0.3 at J band.
	
	

	2
	Target sample size of ≥ 200 galaxies, with density on the sky of 10 per square degree. Survey time ~ 3 years.
	Overhead less than 10 min between targets.
	

	3
	Observing wavelengths = J, H and K (to 2.4 µm). Emphasis is on shorter wavelengths. Could use z if available. Thermal part of K band less important.
	
	

	5
	Spatial resolution better than 50 mas
	Need a good model of the PSF or a simultaneous image of a PSF star. Need a figure of merit for goodness of the PSF: how well the model fits the “real” PSF in two dimensions.
	Need Nyquist sampling of pixels at each wavelength.

	8
	Field of view > 15” diameter for survey. Bigger is better. Some degradation between center and edge of field is tolerable. (Need to quantify.)
	
	

	10
	Relative photometry to ≤ 0.1 mag for observations during a single night
	
	

	11
	Absolute photometry ≤ 0.3 mag
	
	

	12
	Sky coverage at least 50% with enclosed energy radius within 0.1 arc sec at H or K. Sky coverage should be better than with current LGS.
	
	

	14
	Should know the relative position of the galaxy to ≤ TBD of spaxel size. (Whatever works for high z galaxy case)
	
	

	16
	The following observing preparation tools are required:
	
	

	17
	The following data products are required: accurate distortion map (to 1% of the size of the galaxy, or 0.01 arc sec rms)
	
	

Notes:

Want to repeat this exercise with galaxies lensed by clusters.

Wide field: Typical size of the highly magnified region of a cluster is 1 arc min. Need low background: lens arcs from z ~ 7 are at most Vega magnitude 23 or 24 in H (brightest arcs). Typical size small (half light radii 0.1 arc sec).

Closer galaxies with giant arcs: deployable IFU application. Several arc sec long. Want field of regard of about an arc min. Usually 3 to 5 multiple arcs within a square arc min. (But each might be long, and require more than 1 IFU unit.) Less than 10 IFU units needed in a square arc min.

Is a requirement needed on achieving a particular astrometric accuracy in a particular time needed for survey-type science (i.e., 1 mas in 10 min).

Aren’t encircled energy requirements needed for the IFUs?

The atmosphere and telescope parameters assumed for achieving these numbers are summarized below.

Atmospheric Seeing:

The NGAO system shall provide its nominal performance when the atmospheric seeing is characterized by the following conditions. An evaluation of existing seeing data has been performed (KAON 303). The KAON 303 profile was modified to include a stronger ground layer and the standard r0 value was lowered from 20 to 18 cm. The resultant baseline median Cn2 profile is presented in Table 1. From this model we calculate the following turbulence parameters for 0.5 µm wavelength (note that r0, θ0 and 1/fG increase as λ6/5):
· Fried’s seeing parameter
r0 = 18 cm

· Isoplanatic angle
θ0 = 2.5 arcsec

· Turbulence characteristic frequency
fG = 39 Hz

In addition, we have adopted a standard deviation for r0 of (r0 = 3 cm with a characteristic evolution time of t = 3 min.

Table 1 NGAO baseline Mauna Kea Cn2 Profile

	Altitude (km)
	Fractional C
	Wind Speed (m/s)

	0.0
	0.471
	6.7

	2.1
	0.184
	13.9

	4.1
	0.107
	20.8

	6.5
	0.085
	29.0

	9.0
	0.038
	29.0

	12.0
	0.093
	29.0

	14.8
	0.023
	29.0

Telescope and Dome Environment:
The NGAO system shall provide its nominal performance when the telescope and dome environment can be characterized by the following conditions.

Dome & telescope seeing: The Keck dome and telescope environment degrades the intrinsic seeing by less than 0.1 arcsec, in quadrature, as measured from the effective increase in image FWHM (this change corresponds to decreasing the r0 parameter from 18 cm to 17.8 cm).

Phasing: The phasing errors will be 10 nm rms wavefront or less before NGAO correction. Standard performance is 60 nm rms currently. Currently available algorithms have demonstrated 10 nm rms. This error interacts with the segment figure error discussed next. We may want to place an error on the overall telescope wavefront figure PSD instead.
Segment figure: The wavefront error of the 36 segments will be less than 80 nm rms wavefront after warping, but before NGAO correction; this number is an average over all 36 segments segment. As a goal the wavefront error shall be 80 nm rms over each segment.

Stacking: The segment stacking errors will contribute less than 20 nm rms wavefront to the overall wavefront error before NGAO correction.

Line of sight jitter: The aggregate line of sight jitter (wavefront tip and tilt) resulting from motion of the primary, secondary and tertiary mirrors will be less than 0.020 arc seconds rms before correction by the NGAO. This vibration is known to currently be largely dominated by a narrow resonance at ~29 Hz.

Segment motion: The motion of each segment as a solid body will be less than 0.015 arc seconds rms before correction by the NGAO. This vibration is known to currently be largely in a narrow resonance at ~29 Hz.

6.1.3 Science Instrument Requirements

The NGAO system must be capable of supporting the following science instruments (in rough order of priority), based on the NGAO proposal and SCRD:

· Visible imager. Wavelength range = 0.6 to 1.1 µm. Field of view = 20”x20”. Image sampling = 6 mas pixels.

· Near-IR imager. Wavelength range = 1.0 to 2.45 µm. Field of view = 20”x20”. Image sampling = 10 mas.

· Deployable near-IR Integral Field Unit (IFU). Wavelength range = 1.0 to 2.45 µm. Field of Regard = 1.5’x1.5’ with 3x3.4” fields of view for each IFU. Image sampling = 100 mas.

· Near-IR IFU. Wavelength range = 1.0 to 2.45 µm. Field of view from 2”x1.25” to 16”x5”. Image sampling = 20 to 100 mas.

· Visible IFU. Wavelength range = 0.6 to 1.1 µm. Field of view from 1.2”x1.36” to 12”x6.8”. Image sampling = 20 to 100 mas.

· L and M-band imager. Wavelength range = 3.0 to 5.3 µm. Field of view = 25”x25”.

· Image sampling = 25 mas.

· Future science instruments from the above list or completely new instruments. These future science instruments would need to be designed so as to fit at a movable port or to replace a fixed first generation instrument.

	#
	Science Instrument Requirement
	Discussion
	Based on

	1
	Visible Imager: the field of view shall be ≥ few arcsec (diameter?)
	
	KAON 455 (v1) Table 5: asteroid shapes and companions

	2
	NIR Imager: the field of view shall be ≥ few arcsec
	
	KAON 455 (v1) Table 5: Io, Titan, debris disks and QSO host galaxies

	3
	NIR Imager: the field the field of view shall be ≥ 5 arcsec
	
	KAON 455 (v1) Table 5: planets around low mass stars

	4
	NIR Imager: the field the field of view shall be ≥ 10 arcsec
	
	KAON 455 (v1) Table 5: Galactic Center

	5
	NIR Imager: shall provide a coronagraph
	
	KAON 455 (v1) Table 5: planets around low mass stars, debris disks and QSO host galaxies

	6
	NIR Imager: wavelength coverage shall be at least 0.9 to 2.4 µm
	
	KAON 455 (v1) Table 5: planets around low mass stars

	7
	NIR IFU: field of view shall be ≥ few arcsec
	Only 1” is required for the Galactic Center
	KAON 455 (v1) Table 5: Titan

	8
	Visible IFU: field of view shall be ≥ few arcsec
	
	KAON 455 (v1) Table 5: Nearby AGNs

	9
	Visible IFU: spectral resolution shall be R ~ 4000
	What range is acceptable?
	KAON 455 (v1) Table 5: Nearby AGNs

	10
	NIR dIFU: field of view shall be ≥ few arcsec
	1”x3” or larger required for high z galaxies. Galactic Center needs a dIFU.
	KAON 455 (v1) Table 5: gravitational lensing

	11
	NIR dImager: field of view shall be ≥ few arcsec
	
	KAON 455 (v1) Table 5: high z galaxies

	12
	NIR dImager: field of view shall be ≥ 10 arcsec
	
	KAON 455 (v1) Table 5: resolved stellar populations

It is TBD whether the NGAO system will need to support any of the existing science instruments (NIRC2, NIRSPEC or OSIRIS). The Interferometer and ‘OHANA requirements are discussed in section 6.2.3.

It is a goal for NGAO to support visitor science instruments.

6.1.4 Science Operations Requirements

The top-level science operations goals for the NGAO system including the science instruments are the following (see KAON 476):

1. Science-grade quality of the raw data (i.e., image quality and completeness of observations).

2. Science-grade quality of the data products (i.e., photometry, astrometry, etc.).

3. Science impact from a given data product (i.e., number of publications and citations).

The requirements that support these top-level goals are defined in the following tables.

Science-grade quality of the raw data (see KAON 476, section 6.2.1):

	#
	Science Operations Requirement
	Discussion
	Based on

	1
	Provide an extensive set of tools for instrument performance simulation and observing preparations
	These tools should be designed with the end user in mind.
	KAON 476, section 6.2.1

	2
	Document the instrument performance at an appropriate level to support observing preparations
	This is both a development and operations requirement, since a continued effort will be required to characterize, monitor and document the performance
	KAON 476, section 6.2.1

	3
	Provide a semi-real-time level 1 data reduction pipeline for each instrument to at minimum perform background subtraction, cosmetic correction and shift-and-add of images.
	
	KAON 476, section 6.2.1

	5
	Provide semi-real-time tools to perform an assessment of the image quality on the level 1 data including SNR, Strehl and encircled energy.
	
	KAON 476, section 6.2.1

	6
	Provide a science operations paradigm that optimizes the completion rate for a significant fraction (TBD) of observing programs.
	
	KAON 476, section 6.2.1

Science-grade quality of the data products (see KAON 476, section 6.2.2):

	#
	Science Operations Requirement
	Discussion
	Based on

	1
	Provide the required calibration methods and tools to achieve the astrometry performance requirements
	
	KAON 476, section 6.2.2

	2
	Provide the required calibration methods and tools to achieve the photometry performance requirements
	
	KAON 476, section 6.2.2

	3
	Provide the required calibration methods and tools to achieve the PSF characterization requirements
	
	KAON 476, section 6.2.2

Science impact from a given data product (see KAON 476, section 6.2.2):

	#
	Science Operations Requirement
	Discussion
	Based on

	1
	Develop a plan for data archival
	
	KAON 476, section 6.2.3

	2
	Develop a plan for data retrieval from the data archive
	
	KAON 476, section 6.2.3

	3
	Document the on-sky science performance of each science instrument with NGAO
	This should be based on an extensive science verification phase.
	KAON 476, section 6.2.3

6.2 Observatory Overall Requirements

6.2.1 Purpose and Objectives

The purpose of the overall requirements section is to convey requirements that apply generally to the overall instrument and its accessories based on the Observatory’s requirements.

Note that the Observatory’s standard requirements for all new instrumentation are summarized in the Instrumentation Baseline Requirements Document. Additional Observatory requirements specific to NGAO are listed in the following sections.

6.2.2 Facility Requirements

The following are requirements imposed by the nature of the existing facility.

	#
	Facility Requirement
	Discussion
	Based on

	1
	The NGAO system & science instruments should be located on the Nasmyth platform of one of the Keck telescopes
	The Keck telescope foci and Nasmyth deck storage locations are already heavily utilized. The current AO systems occupy the left Nasmyth platform locations of both telescopes. HIRES occupies the right Nasmyth on Keck I while DEIMOS and NIRSPEC share the right Nasmyth on Keck II. The Cassegrain foci are occupied by LRIS (and MOSFIRE in the future) on Keck I and by ESI on Keck II. The bent Cassegrain ports are believed to have inadequate space and weight capacities. The prime focus could potentially be available but there would be many constraints on an instrument at this location. The most viable option is in the location of an existing AO system. Alternatives would be to decommission HIRES or for the existing AO system and the NGAO system to be able to share the same platform.
	

	2
	The NGAO system should accommodate the entire Keck pupil
	The Keck primary has a maximum edge-to-edge diameter of 10.949 m.
	

	3
	If the existing f/15 or f/40 secondary mirrors are used then the NGAO system will be constrained by the resultant f/#, focal plane and pupil location
	Both telescopes have f/15 secondary mirrors, as well as chopping secondary units that can accommodate f/25 and f/40 secondary mirrors. The choice of f/15 secondary mirrors for the current AO systems was largely driven by the resultant reduced size of the AO systems and the availability of PCS (Phasing Camera System) via a rotation of the tertiary mirror. The inability of the current systems to chop at the telescope pupil has been a limitation for thermal IR observations.

The focal length of the telescope with the f/15 secondary mirror is 150 m. The 10.949 m primary corresponds to an f/13.66 beam with an exit pupil diameter of 1.460 m located 19.948 m in front of the focal plane.
	

	4
	The NGAO facility must not compromise the performance of a non-NGAO instrument when that instrument is being used for science or engineering
	This requirement is intended to ensure that the NGAO facility, when not in use, does not introduce vibrations or stray light that might impact the performance of another science instrument or an engineering instrument such as PCS.
	

	5
	The NGAO facility must not compromise the performance of the telescope when the telescope is used for non-NGAO observations.
	The NGAO system should not impact the dynamic performance of the telescope through vibrations or different telescope dynamics.

If NGAO hardware is to be mounted in the top-end then it must be designed/implemented not to compromise the secondary mirror performance.
	

	6
	The NGAO facility / science instrument combination should provide compensation for science field rotation
	The Alt-Az telescope design requires compensation for field rotation in order to keep the science field fixed on the science instrument.
	

	7
	The NGAO facility / science instrument combination should provide compensation for pupil rotation
	The Alt-Az telescope design and the irregular shape of the Keck primary mirror require that NGAO system provide appropriate compensation for pupil rotation. Examples: The existing Keck AO system updates the reconstructor to compensate for pupil orientation. The NIRC2 coronagraph mask rotates to match the rotating pupil.
	

	8
	The NGAO facility should provide compensation for LGS projector rotation
	The Alt-Az telescope design will cause the laser projector (and the resultant LGS asterism) to rotate with respect to the Nasmyth platform. Compensation will be required to maintain the off-axis LGS on the corresponding wavefront sensor.
	

	9
	The NGAO facility should accommodate access for routine maintenance of the telescope
	For example, access to the elevation journal, elevation wrap, bent Cassegrain platform and stairwell to the mirror cell
	

6.2.3 Observatory Science Instrument Requirements

In addition to the science instrument requirements specified in section 6.1.3 the NGAO facility must allow the Observatory to continue supporting Interferometer science with the two Keck telescopes. The requirements for these instruments are developed in KAON 428 and are further specified in later sections.
	#
	Observatory Instrument Requirement
	Discussion
	Based on

	1
	The NGAO facility should support the Keck Interferometer (KI) with performance as good or better than provided by the pre-NGAO Keck AO systems
	The KI dual star modules (DSM) currently move into both AO enclosures on rails to feed the KI. The requirement to feed the KI requires that collimated and f/15 light can be fed to the DSM and that the field rotation, pupil rotation, longitudinal dispersion and polarization from the NGAO system and the AO system on the other telescope be identical. See KAON 428 Implications and Requirements for Interferometry with NGAO.
	

	2
	The NGAO system should support the ‘OHANA interferometer with performance as good or better than provided by the pre-NGAO Keck AO systems
	Injection modules are currently placed on each AO bench to feed an optical fiber that goes to the KI. In future the output from these fibers will be interfered with those from multiple telescopes.
	

6.2.4 Observatory Operational Requirements

The purpose of this section is to document the Observatory’s overall requirements for the support of science operations. These requirements can be divided into the following categories:
· Percent of time collecting science quality data.

· Capability to support a certain number of nights per year of science operations.

· Operational costs.

· Impact on daytime and nighttime operations.

· Compliance with regulations, including safety, Mauna Kea policies, FAA and U.S. Space Command.
Each of these categories is represented in one of the following tables. In addition, all of the above categories require a facility-class NGAO system and science instruments, and this requirement is reflected in the final table.

	#
	Observatory Operational Requirement
	AO Derived Requirements
	Instrument Derived Requirements

	1
	More than 80% of the allocated observing time is spent on collecting science-quality data
	Observing model. Observing overhead and efficiency. Observing reliability. Observing tools.
	

	#
	Observatory Operational Requirement
	AO Derived Requirements
	Instrument Derived Requirements

	1
	The NGAO system must be capable of supporting 240 nights/year of science operation
	Observatory currently willing to support 140 nights/year.
	

	#
	Observatory Operational Requirement
	AO Derived Requirements
	Instrument Derived Requirements

	1
	The NGAO facility should be designed to keep the total annual operational personnel and non-personnel costs below the following budgets:

· Four FTEs and $200k (FY07 dollars) in non-personnel costs for the first 100 nights/year of science operations

An additional cost of 0.5 FTEs and $25k (FY07 dollars) in non-personnel costs for each additional 50 nights of science operations.
	
	

	#
	Observatory Operational Requirement
	AO Derived Requirements
	Instrument Derived Requirements

	1
	The NGAO facility should not require more than two engineering nights per year for system maintenance
	
	

	2
	The NGAO facility should not routinely require more than 30 minutes of daytime telescope restriction on an NGAO science night
	
	

	#
	Observatory Operational Requirement
	AO Derived Requirements
	Instrument Derived Requirements

	1
	The Mauna Kea laser projection requirements must be satisfied
	This includes requirements on laser power, wavelength, laser traffic control participation, aircraft safety and space command. See KAON 153. The current policy only accepts sodium wavelength lasers, and requires that a single laser beacon not exceed 50W and that a maximum of 200 W be projected from a single facility, and that laser beacons not be projected below 70º zenith angle.
	Mauna Kea laser projection requirement

	#
	Observatory Operational Requirement
	AO Derived Requirements
	Instrument Derived Requirements

	1
	The NGAO system must be facility-class
	Facility-class has many implications on safety, operability, reliability, maintainability, lifetime, documentation, configuration management, etc.
	

	2
	The NGAO system must operate within specifications under the normal summit temperature and humidity conditions
	See the conditions specified in the Instrument Baseline Requirements Document.
	

6.2.5 Observatory Implementation Requirements

	#
	Observatory Implementation Requirement
	Discussion
	Based on

	1
	The time between decommissioning an AO capability on the telescope where the NGAO system is to be installed and making NGAO available for limited shared-risk science must not be longer than 6 months
	Down time impact on Interferometer and AO science at the Observatory.
	

	2
	The telescope downtime required to implement NGAO must not be longer than 5 days
	
	

	3
	The NGAO system and instruments must complete the Observatory standard design review process.
	
	

	4
	The NGAO system must complete an operations transition review where operational responsibility is transferred from development to operations
	This has implications on defining transition requirements and on training.
	

7 Optical Requirements

7.1 Purpose and Objectives

The purpose of this section is to describe optical requirements for the performance, implementation and design of the NGAO optical system.

7.2 Performance Requirements
The following performance requirements are duplicated from the Science Performance Requirements in section 6.1.2 since these are direct optical performance requirements.
	#
	Performance Requirement
	Discussion
	Based on

	1
	Telescope plus NGAO transmission to the input of the science instruments ≥ 70% at 0.7-2.4 µm.
	The wavelength range is explicitly identified in the SCRD. The transmission is a placeholder. Need to determine if we should extend this down to H((656.3 nm). May be better to write in terms of SNR.
	KAON 455 (v1) Table 4

	2
	Goal: Telescope plus NGAO transmission to the input of the science instruments ≥ 70% at L-band.
	
	KAON 455 (v1) Table 4 low mass stars & Galactic Center science cases

	3
	NGAO background, including the science instrument shall be ≤ 100% of the sky plus telescope at K-band.
	The measured NIRC2 K-band background is 12.24 mag/arcsec2. The predicted sky background is 13.46.
	KAON 455 (v1) Table 4: for the asteroid science cases the background should be ≤ the current LGS background

	4
	Goal: NGAO background including the science instruments shall be ≤ 20% of the sky plus telescope at K-band.
	
	KAON 455 (v1) Table 4: High z galaxies.

	5
	Wavefront error ≤ 140 nm rms for V ≤ 17 on-axis guide star
	
	KAON 455 (v1) Table 4: asteroid shape & companions.

	6
	Wavefront error ≤ 140 nm rms for V ≤ 16 guide star ≤ 30” from science object
	
	KAON 455 (v1) Table 4: planets around low mass stars.

	7
	Wavefront error ≤ 170 nm rms for objects ≤ 5” from the Galactic Center
	
	KAON 455 (v1) Table 4: Galactic Center.

	8
	Encircled energy ≥ 50% within a 0.05” diameter circle at K-band for sky coverage ≥ 5%
	
	KAON 455 (v1) Table 4: High z galaxies.

	9
	Encircled energy ≥ 50% within a 0.075” diameter circle at K-band for sky coverage ≥ 30%
	
	KAON 455 (v1) Table 4: High z galaxies.

	10
	The companion sensitivity shall be ΔH ≥ 5.5 mag at 0.5” separation for a V ≤ 17 on-axis guide star
	
	KAON 455 (v1) Table 4: asteroid companions.

	11
	The companion sensitivity shall be ΔH ≥ 13 at 1” separation for a V ≤ 16 guide star ≤ 30” from science object
	
	KAON 455 (v1) Table 4: planets around low mass stars.

	12
	Sensitivity? Does this just drive transmission?
	
	KAON 455 (v1) Table 4: planets around low mass stars.

	13
	H-band photometric accuracy of ≤ 0.05 mag at 0.6” for ΔH = 3 for a V ≤ 17 on-axis guide star
	
	KAON 455 (v1) Table 4: asteroid companions.

	14
	H-band photometric accuracy of ≤ 0.05 mag relative to the primary star at 1” separation for ΔH = 13 for a V ≤ 16 guide star ≤ 30” from science object
	
	KAON 455 (v1) Table 4: planets around low mass stars.

	15
	“Uncalibrated detector distortion < 1.5 mas”
	Is this really the way we want to write this? Shouldn’t we put the high level requirement here?
	KAON 455 (v1) Table 4: asteroid companions.

	16
	“1/10 of the PSF FWHM”
	Wouldn’t be better off writing this as mas?
	KAON 455 (v1) Table 4: planets around low mass stars.

	17
	Astrometric accuracy ≤ 100 µas at K-band for objects ≤ 5” from the Galactic Center
	
	KAON 455 (v1) Table 4: Galactic Center.

	18
	Radial velocity accuracy ≤ 10 km/sec at K-band for objects ≤ 5” from the Galactic Center
	
	KAON 455 (v1) Table 4: Galactic Center.

	19
	Overheads between targets ≤ 10 min
	
	KAON 455 (v1) Table 4: Asteroid size & companions, planets around low mass stars.

	20
	Strehl or PSF stability requirement?
	TBD
	

The following performance requirements are derived from the Science Performance Requirements in Section 6.1.2 and the relevant performance budgets.
	#
	Performance Requirement
	Discussion
	Based on

	1
	The residual static wavefront errors from the NGAO system shall be ≤ 50 nm rms as delivered to the visible and NIR imagers
	
	Companion sensitivity requirement & performance budget.

	2
	The NGAO system shall introduce ≤ TBD % polarization in the path to the TBD science instruments
	
	

	3
	The stability of the focal ratio produced by the NGAO system shall be TBD as delivered to the TBD science instruments
	The purpose of this requirement is to have a fixed plate scale.
	

	4
	Instability must not decrease the Strehl on the visible and NIR imagers by more than 5% during any 1-hour period or over a 3 ºC temperature change

(Should look at changing the instability requirements to rms error.)
	The image improvement provided by the facility must be stable over periods of hours, under stable atmospheric conditions. The wavefront sensor calibrations must be stable with time, temperature and telescope position. This requirement does not include performance degradations due to changing atmospheric conditions, or different magnitude and location of NGS or LGS. This requirement could be tested using a point source (i.e., single mode fiber) at the NGAO system input.
	

	5
	Instability must not decrease the Strehl on the visible and NIR imagers by more than 10% during any 24-hour period or over a 5 ºC temperature change
	
	

	6
	The maximum intensity of any ghost images (of a science object) produced by the NGAO system shall be no more than TBD the maximum intensity of the source within the science field.
	
	Derived from the companion sensitivity requirement.

	7
	The maximum intensity of any ghost images (of a science object) produced by the imaging science instruments shall be no more than TBD the maximum intensity of the source within the science field.
	
	Derived from the companion sensitivity requirement.

7.3 Implementation Requirements
	#
	Optical Implementation Requirement
	Discussion
	Based on

	1
	The NGAO optical axis shall be coincident to the telescope’s elevation axis to ≤ TBD.
	This is intended to minimize pupil and image motion.
	

7.4 Design Requirements

NGAO is required to provide an AO corrected beam to each of the science instruments, including the Interferometer and ‘OHANA fiber injection module. This may be accomplished with one or more AO systems. The following requirements are valid for all of these science instruments.
	#
	Optical Design Requirement
	Discussion
	Based on

	1
	The focal ratio provided to the science instruments should be TBD
	
	

	2
	The exit pupil location provided to the science instruments should be TBD
	
	

	3
	The NGAO system and science instrument combination should be capable of keeping the field or pupil fixed on the science instrument.
	
	

	4
	The NGAO system shall have ≤ TBD of non-common path aberration delivered to the science instruments.
	
	

	5
	The NGAO system should be capable of correcting ≥ TBD nm of low spatial frequency (Zernikes 4 to 15) non-common path aberration in the science instruments.

	Image sharpening can be used to correct for aberrations in the science instruments. New science instruments should be designed to have small optical aberrations. The interferometer and possible legacy instruments such as NIRC2 or OSIRIS may be allowed larger aberration budgets.
	

	6
	The peak-to-peak range of tip/tilt correction provided by NGAO shall be ≥ 3” on sky.
	The existing Keck AO systems have a peak-to-peak range of 1.6” which has proven to be inadequate in windy conditions.
	

The following design requirements are duplicated from the Science Performance Requirements in section 6.1.2 since these are direct optical performance requirements.

	#
	Science Instrument Optical Design Requirement
	Discussion
	Based on

	1
	Unvignetted contiguous fields shall be provided to the NIR and visible science imagers and single field IFUs. These fields should be centered to within 1” of the telescope’s optical axis. The maximum field size is 20”x20”.
	Driven by the science requirements on the contiguous field science instruments.
	

	2
	Multiple unvignetted contiguous fields shall be provided to the NIR d-IFU. Each field should be ≥ 4” in diameter.
	Driven by science requirements on the NIR d-IFU.
	

	3
	The unvignetted field of regard provided to the NIR d-IFU shall have a total area of ≥ 6 arcmin2 and shall have a maximum off-axis distance of ≤ 1.5’ with respect to the telescope’s optical axis.
	Driven by science requirements on the NIR d-IFU.
	

	4
	NGAO shall provide appropriate outputs to ≥ TBD science instruments with a switching time of ≤ 5 min.
	
	

The following design requirements are imposed by the non-interferometric science instruments.

	#
	Science Instrument Optical Design Requirement
	Discussion
	Based on

	1
	A wavelength range of 0.7 to 1.0 µm must be provided to the visible science instruments (imager and IFU)
	
	

	2
	A wavelength range of 1.0 to 2.45 µm must be provided to the NIR science instruments (imager, IFU and deployable IFU)
	
	

	3
	A wavelength range of 3.0 to 5.3 µm must be provided to the thermal NIR imager
	This is currently low priority and should be discussed if this drives the design.
	

	4
	An unvignetted field of view ≥ 20”x20” must be provided to the science imagers (visible and NIR)
	Should this only be 10x10” for the visible imager?
	

	5
	An unvignetted field of view ≥ 12” diameter must be provided to the visible IFU
	
	

	6
	An unvignetted field of view ≥ 16” diameter must be provided to the NIR IFU
	
	

	7
	A field of regard of ≥ 1.5’ diameter must be provided to the NIR deployable IFU with vignetting by all sources ≤ TBD over TBD % of the field of regard
	
	

	8
	A field of view of 25”x25” must be provided to the L and M-band imager
	Low priority.
	

	
	An unvignetted science target field ≥ 3” x 3.4” shall be provided to each channel of the NIR deployable IFU
	
	

	
	The NGAO + deployable IFU system shall support simultaneous observations of at least two science targets separated by ≤ 5”
	There is no requirement for simultaneous nearest-neighbor target distances less than 5”.
	

	
	The NGAO + deployable IFU system shall support simultaneous observations of at least six science target fields inscribed within a 30” diameter field
	
	

	
	NGAO shall be capable of compensating for focus changes due to changing filters or modes
	
	

The following design requirements are imposed by the Interferometer and/or ‘OHANA support requirements.

	#
	Interferometry Optical Design Requirement
	Discussion
	Based on

	1
	A wavelength range of 1.1 to 14 µm must be provided to the Interferometer
	
	

	2
	A wavelength range of 1.1 to 2.45 µm must be provided to the OHANA injection module
	
	

	3
	A field of view of ≥ 1’ diameter must be provided to the Interferometer
	
	

	4
	A field of view of 5” diameter must be provided to the OHANA injection module
	
	

	5
	NGAO must be able to support a chopping mode for the interferometer.
	The nuller requires small amplitude chopping with the AO loops closed at each end of the chop for alignment purposes.
	

	6
	The interferometer output of NGAO must be polarization matched to the interferometer output of the AO system on the other telescope in order to produce ≤ 3º of differential s-p phase shift
	The current KI achieves polarization matching by keeping the number, angle and coatings of all reflections the same in the beam trains from each telescope. The differential s-p phase shift in the current KI is measured at 6º resulting in a loss in V2 of 0.003.
	

	7
	The interferometer output of NGAO must have the same image rotation as the interferometer output of the AO system on the other telescope
	
	

	8
	The interferometer output of NGAO must have the same pupil rotation as the interferometer output of the AO system on the other telescope
	
	

	9
	The interferometer output of NGAO must have the same longitudinal chromatic dispersion as the interferometer output of the AO system on the other telescope
	Transmissive optics fabricated from different materials can have different amounts of longitudinal chromatic dispersion resulting in the loss of fringe visibility
	

	10
	The ratio of the Strehls from the interferometer output of NGAO and the interferometer output of the AO system on the other telescope must be ≤ 1.2 and ≥ 0.9.
	A Strehl mismatch of 22% or an intensity ratio of 1.22 results in a V2 loss of 0.010.
	

	11
	NGAO must be able to accommodate the accelerometers needed to support the Interferometer
	On the current AO bench one accelerometer is placed near the telescope focus and another near the output to the DSM. These are used to measure vibration along the optical path and are used in the fringe tracker control system. The accelerometer acquisition system is housed in an electronics rack in the AO electronics vault.
	

	12
	NGAO or NGAO in combination with a modified DSM must be capable of supporting the laser metrology beams from the interferometer
	These metrology beams are a potential source of background light on the wavefront sensors
	

	13
	NGAO must incorporate the required tools and tolerances to support alignment to the interferometer
	For example, the current AO bench hosts a corner cube to aid in aligning the interferometer to the optical axis of the AO system and telescope
	

	14
	NGAO or NGAO in combination with a modified DSM must provide a collimated 100 mm diameter beam to the interferometer
	In the current AO system a removable (on a translation stage) dichroic beamsplitter, located between the deformable mirror and second off-axis parabola, folds the collimated beam to the DSM
	

	15
	The rms residual tilt at the NGAO system output to the interferometer should be ≤ 0.007” for TBD guide star.
	
	

8 Mechanical Requirements

8.1 Purpose and Objectives

The purpose of this section is to describe mechanical requirements for the performance, implementation and design of the NGAO mechanical systems.

8.2 Performance Requirements

	#
	Mechanical Performance Requirement
	Discussion
	Based on

	1
	The NGAO AO system shall not exceed a thermal dissipation budget, into the dome environment, of 100 W
	
	

	2
	The NGAO laser system shall not exceed a thermal dissipation budget, into the dome environment, of 100 W
	
	

	3
	The NGAO AO system shall not exceed a thermal dissipation budget at the top-end of the telescope, into the dome environment, of 50 W
	
	

8.3 Implementation Requirements
	#
	Mechanical Implementation Requirement
	Discussion
	Based on

	1
	The NGAO facility must allow a means to install new science instruments
	For example, if a new instrument can only be installed with the overhead crane then a means of removing the appropriate portion of the AO enclosure roof would be required.
	

8.4 Design Requirements

	#
	Mechanical Design Requirement
	Discussion
	Based on

	1
	The maximum weight of the AO system on the Nasmyth platform shall not exceed 10,000 kg
	The weight requirements are imposed by limits on what the telescope can support at various locations without changing its performance.
	

	2
	The maximum weight of the laser facility on the azimuth rotating part of the telescope shall not exceed 10,000 kg
	
	

	3
	The maximum weight of the beam transport system on the elevation portion of the telescope shall not exceed 150 kg
	
	

	4
	The maximum weight of the laser launch facility in the top-end module shall not exceed 150 kg
	
	

	5
	If mounted behind the f/15 secondary mirror, the launch telescope facility must allow for the removal, storage and installation of the f/15 secondary module
	
	

	6
	If mounted behind the f/15 secondary mirror, the launch telescope facility must not extend beyond the module in the x,y-directions and must not extend more than 1 m beyond the top of the telescope structure.
	
	

	7
	The NGAO facility must fit within the mechanical constraints of a Nasmyth platform (nominally the Keck II left Nasmyth platform)
	
	

	8
	The NGAO facility must provide access and space for the installation of each science instrument and a mechanical interface on which to mount each instrument
	
	

	9
	The NGAO facility must provide access for routine maintenance of the elevation bearing, elevation wrap, bent Cassegrain platform and mirror cell stairwell
	
	

	10
	The required glycol flow rate and pressure for cooling the NGAO facility shall not exceed TBD and TBD, respectively
	
	

9 Electronic/Electrical Requirements

9.1 Purpose and Objectives

The purpose of this section is to describe electronic and electrical requirements for the performance, implementation and design of the NGAO electronic and electrical systems.

9.2 Performance Requirements

9.3 Implementation Requirements

9.4 Design Requirements

	#
	Electrical Performance Requirement
	Discussion
	Based on

	1
	The entire NGAO facility must not exceed a total electrical power requirement of 30 kW
	
	

	2
	The NGAO facility cabling through the azimuth wrap must not require an area of more than TBD
	
	

	3
	The NGAO facility cabling through the left Nasmyth elevation wrap must not exceed an area of more than TBD
	
	

	4
	The NGAO facility cabling through the right Nasmyth elevation wrap must not exceed an area of more than TBD
	
	

10 Safety Requirements

10.1 Purpose and Objectives

Safety is the paramount concern for all activities at the observatory. The purpose of this section is to provide requirements related to specific safety concerns during the operation and handling of NGAO.

10.2 Scope

The general Observatory safety requirements that are also applicable to NGAO are already contained in the Instrumentation Baseline Requirements Document. This section covers the additional laser safety and laser projection safety requirements.

Adequate earthquake restraints are also required for all systems.

10.3 Laser Safety Requirements

A safety system will be implemented to ensure the safe use of the laser. This safety system will include both engineering and administrative/procedural controls to assure safe operations. The system will apply ANSI Z136.1 and Z136.6 standards for safe use of laser for indoor and outdoor.

The NGAO system will conform to OSHA and local codes in addition to codes specified for each subsystem.

10.4 Laser Projection Safety Requirements

This section covers the additional requirements on safety for projecting the laser beams outside the dome.
10.4.1 Aircraft Safety

An aircraft safety system compliant with FAA requirements must be implemented and approved by the FAA.
10.4.2 Space Command

A system must be implemented to facilitate effective communication with U.S. Space Command of projection dates and targets, and to ensure that no projection occurs on a target without Space Command approval. This requirement may be deleted if it is determined that Space Command approval is no longer required.
11 Software Requirements

11.1 Purpose and Objectives

The software requirements section describes requirements for performance, implementation and design.

11.2 Scope

Unless otherwise indicated all of the requirements of this section apply to all software components of NGAO.

11.3 Performance Requirements

11.4 Implementation Requirements

11.5 Design Requirements

	#
	Software Design Requirement
	Discussion
	Based on

	1
	The NGAO system must be able to support the external interfaces supported by the existing AO systems
	The external keywords and EPICS channels used by the existing AO systems are documented in KAON 315, Summary of External Interfaces in the Current WFC and Implications for the NGWFC Design”
	

	2
	The NGAO system must be able to accept tip/tilt offloads from the science instrument
	
	

	3
	The NGAO system must be able to acquire and configure the AO system based on the star magnitude and spectral type provided in the target list
	
	

	4
	NGAO must be able to support a chopping mode for the Nuller mode of the interferometer
	
	

12 Interface Requirements

12.1 Purpose and Objectives

This section is reserved for interface requirements that are not addressed by other portions of the document.

12.2 Performance Requirements

12.3 Implementation Requirements
12.4 Design Requirements

12.4.1 Optical Interface

12.4.2 Mechanical Interface

	#
	Mechanical Interface Requirement
	Discussion
	Based on

	1
	An agreed upon kinematic interface between the NGAO opto-mechanical systems and the telescope structure must be provided
	Kinematic interfaces are proposed so that thermal changes do not distort optical benches.
	

	2
	NGAO must be compatible with the interferometer dual star module (DSM) or replicate its functionality
	The current Keck AO systems interface to the interferometer via an opto-mechanical system known as the DSM.
	

	3
	An agreed upon mechanical interface between the NGAO electronics and the telescope must be provided
	
	

	4
	An agreed upon mechanical interface between any NGAO enclosures and the telescope must be provided.
	
	

	5
	An agreed upon mechanical interface between any NGAO glycol cooled systems and the telescope instrument and/or facility glycol systems must be provided
	
	

	6
	An agreed upon mechanical interface between any NGAO CCR-cooled systems must be provided
	
	

12.4.3 Electrical/Electronic Interface
	#
	Electrical Interface Requirement
	Discussion
	Based on

	1
	An agreed upon electrical interface for power between NGAO systems and the Observatory /telescope must be provided
	The Observatory is responsible for providing power to the various NGAO system locations.
	

	2
	An agreed upon interface for communication between NGAO systems and the Observatory/telescope must be provided
	The Observatory is responsible for the implementation of all cables between NGAO system locations. The Observatory must in particular approve all cabling required to go in the elevation or azimuth wraps.
	

12.4.4 Software Interface
	#
	Electrical Interface Requirement
	Discussion
	Based on

	1
	An interface should be provided to offload tip/tilt errors to telescope pointing through the telescope drive and control system (DCS)
	
	

	2
	An interface should be provided to offload focus errors to the secondary mirror piston through DCS
	
	

	3
	An interface should be provided to offload coma errors to the secondary mirror tilt through DCS
	
	

	4
	An interface should be provided to offload segment stacking errors to the active control system (ACS)
	
	

	5
	An interface should be provided to write all appropriate NGAO keywords to the science instrument FITS header
	
	

	6
	An interface should be provided to allow NGAO to read/write NGAO science instrument keywords
	
	

13 Reliability Requirements

13.1 Purpose

A process should take place to confirm that the NGAO system will provide a high level of reliability for a 10 year lifetime.

13.2 Scope

Unless otherwise indicated all of the requirements of this section apply to all components of NGAO.

13.3 Performance

System downtime should be minimized by a combination of component reliability, ease of repair, maintenance and appropriate sparing.

	#
	Reliability Performance Requirement
	Discussion
	Based on

	1
	≤ 5% of observing time lost to problems
	This includes any loss to an exposure in progress and the time to start the next exposure after recovering from a fault
	

	2
	The median time between faults during observing time should be ≥ 3 hrs
	Frequent short duration faults are not acceptable since they have a high impact on science productivity
	

14 Spares Requirements

TBD

15 Service and Maintenance Requirements

TBD
16 Documentation Requirements

The documentation requirements are defined in the Instrumentation Baseline Requirements Document.

16.1 Documentation Package

16.2 Drawings

16.3 Electrical/Electronic Documentation

16.4 Software

17 Glossary

Table 2 defines the acronyms and specialized terms used in this document.

Table 2 Glossary of Terms

	Term
	Definition

	ACS
	Active Control System

	ANSI
	American National Standards Institute

	AO
	Adaptive Optics

	DCS
	Drive and Control System

	DSM
	Dual Star Module

	FAA
	Federal Aviation Administration

	FOV
	Field Of View

	FWHM
	Full Width at Half Maximum.

	IFU
	Integral Field Unit

	KAON
	Keck Adaptive Optics Note

	KI
	Keck Interferometer

	LGS
	Laser Guide Star

	MTBF
	Mean Time Between Failures

	NGAO
	Next Generation Adaptive Optics

	NGS
	Natural Guide Star

	NIR
	Near InfraRed

	NIRC2
	NIR Camera 2

	NIRSPEC
	NIR SPECtrometer

	‘OHANA
	Optical Hawaiian Array for Nanoradian Astronomy

	OSHA
	Occupational Safety and Health Administration

	OSIRIS
	OH-Suppression InfraRed Integral field Spectrograph

	TBC
	To Be Completed

	TBD
	To Be Determined

	WMKO
	W. M. Keck Observatory

� EMBED Equation.DSMT4 ���

�PAGE \# "'Page: '#'�'" �� Work out how many nearby AGNs are available for this project from Keck. Need to consider tip-tilt star availability.

KAON456 NGAO SRD v1.10.doc
KAON456 NGAO SRD v1.10.doc

[image: image4.jpg]*" W. M. KECK OBSERVATORY

[image: image5.jpg]*" W. M. KECK OBSERVATORY

[image: image6.wmf][image: image7.wmf]a

B

H

»

2

G

M

B

H

s

2

»

M

B

H

1

0

9

M

s

u

n

æ

è

ç

ö

ø

÷

1

0

0

k

m

/

s

e

c

s

æ

è

ç

ö

ø

÷

2

k

p

c

_1116494970.unknown

