	 [image: image5.png]

	NGAO Laser Launch System Preliminary Design (Draft)
	Page

2 of 29

	[image: image1.png]

Next Generation Adaptive Optics System

Laser Launch Facility Beam Generation System
Preliminary Design

(Draft)

Aug 24, 2009
VersionV1.0
Prepared By Author
Revision History

	Revision
	Date
	Author (s)
	Reason for revision / remarks

	1.0
	Aug 24, 2009
	
	Initial release

TABLE OF CONTENTS

2Revision History

3TABLE OF CONTENTS

51
Introduction

72
References

72.1
Referenced Documents

72.2
Acronyms and Abbreviations

83
Overview

84
Requirements

95
Design

95.1
Opto-Mechanical Design (Thomas & Jim)

95.1.1
Optical Design Choices

95.1.2
Optical Mechanical Layout

95.1.3
Zemax Model

95.2
Electrical Design (Ed)

95.2.1
Motion Control System

95.3
Diagnostics (Ed)

95.4
Safety (Ed)

95.4.1
Laser Status Indicators

95.5
Interfaces

95.5.1
External Interfaces

105.5.2
Internal Interfaces within the LLF

106
System Performance (Thomas, Jim, Ed)

106.1
Optical

106.1.1
Transmission

106.1.2
Wavefront Error

106.1.3
Pointing Errors

106.2
Mechanical

106.2.1
Mass on Telescope and Impacts

106.2.2
Heat Dissipation and Glycol requirements

106.3
Electrical

107
Operations (Thomas)

107.1
Modes

107.2
Procedures

107.2.1
Alignment

107.2.2
Cleaning

107.3
Configuration Management

107.4
Operational Resources

118
Development and Testing

129
Requirements Compliance Verification

1810
Risk and Risk Reduction Plan

1911
Deliverables

2112
Management

2112.1
Budget

2212.2
Budget Reduction Possibilities

2212.3
Schedule

2213
Plans for the next Phase

2414
Appendix A. Beam Transport Optics Requirements

1 Introduction
As part of the Next Generation Adaptive Optics System (NGAO), a Laser Launch Facility (LLF) System is needed to propagate the laser beam. One component of the LLF System is the Beam Generation System (BGS). The BGS is located within the secondary f/15 module on the telescope. It receives the laser beam(s) from the Beam Transport Optics (BTO), formats them into the required asterism, and provides the beam pointing on the sky.
This document provides the design for the Laser Launch System BGS in support of the NGAO Preliminary Design Phase.

Things to keep in mind during this phase.

Taken from Meeting 7 PD phase:

· Objectives.

· Deliver documented designs for each system, sub-system & component, hardware or software, of sufficient detail to establish through inspection & analysis the feasibility of the proposed design, & the likelihood that the design will meet the requirements.

· Present the project plan to completion, including a detailed schedule & budget.

· Principal activities

· Design, prototyping, simulation and analysis.

· Key deliverables

· Preliminary technical specifications, requirements for subsystems, a preliminary Operations Concept Document, Interface Design document(s), & a Preliminary Design report.

· Observing Operations Concept Document

· System Requirements Document

· Functional Requirements & Interface Control Document(s)

· AO system, laser system, science operations tools, science instruments

· Managed within Contour database

· Preliminary Design Manual (the document to read to understand the design & performance of the NGAO facility – draft PDM posted)

· Flowdown of requirements to design

· Solidworks & Zemax model(s)

· Software design (RTC, non-RTC & science ops tools)

· Performance Budget Reports (wavefront, EE, astrometry, contrast, …)

· Science Performance Analysis Report

· Science Instrument Design Manual

· Risk Assessment & Management Report

· Systems Engineering Management Plan

· Project plan to completion, including a detailed schedule & budget

· Phased implementation option(s)

· Cost estimation

· Justification for any procurements during DD
From the WBS Definition
	Phase
	WBS Element
	Deliverable

	PD
	Develop a preliminary design for the systems required for delivering the laser power from the laser to the sky. This includes: 1) Laser Beam Transport: Develop preliminary design for delivering the laser power from the laser to the launch telescope. 2) Laser Pointing and Diagnostics: Develop preliminary design for determining and controlling the alignment and pointing of the laser beams. Develop preliminary design for regularly monitoring the beam quality, laser power, and health of the laser launch system. 3) Laser Launch Telescope: Develop the preliminary design for the telescope needed to launch multiple laser beacons Does not include: Software control of these systems is part of laser system control (WBS 5.5) Software control of safety shutters and interlocks is part of laser safety system (WBS 5.4)

	1. Preliminary optical design for optics located in laser enclosure (beam transport, laser pointing, diagnostics) including ray trace design, preliminary tolerances, and preliminary alignment plan 2. Preliminary optical design for launch telescope 3. Preliminary optical design for optics located along telescope tube and behind secondary (beam transport, laser pointing, and diagnostics) 4. Mechanical design for mechanical elements located in laser enclosure (beam transport, laser pointing, diagnostics) including mechanical drawings, mechanism for motion control, optic mounts 5. Mechanical design for laser launch telescope and mechanical supports 6. Mechanical design for mechanical elements located along telescope tube and behind secondary 7. Electrical design for beam transport, laser pointing, diagnostics and launch telescope including electrical system for motion control, monitoring 8. Interfaces (internal to NGAO) 9. Assembly, alignment, and test plans 10. Verify compliance, update requirements matrices and updated requirements (preliminary specifications) 11. Document design

2 References

2.1 Referenced Documents

Documents referenced are listed in Table 1. Copies of these documents may be obtained from the source listed in the table.

	Ref. #
	Document #
	Revision or Effective Date
	Source
	Title

	1
	KAON 511
	0.3
	WMKO
	NGAO System Design Manual

	2
	KAON 525
	1.0
	WMKO
	K1 LGSAO Safety System Preliminary Design Report

	3
	KAON 562
	1.0
	WMKO
	NGAO Design Changes

	4
	KAON 574
	1.0
	WMKO
	NGAO Systems Engineering Management Plan

	5
	KAON 642
	April 10, 2009
	WMKO
	NGAO Design Changes in Support of Build-to-Cost Guidelines

	6
	KAON 572
	0.1
	WMKO
	Instrument Baseline Requirements Document

Table 1: Reference Document
2.2 Acronyms and Abbreviations

Table 2 defines the acronyms and abbreviations used in this document.

	Acronym/Abbreviation
	Definition

	K1
	Keck 1

	K2
	Keck 2

	KAON
	Keck Adaptive Optics Note

	LGS
	Laser Guide Star

	LLF
	Laser Launch Facility

	NGAO
	Next Generation Adaptive Optics System

	NGS
	Natural Guide Star

	WMKO
	W.M.K. Observatory

Table 2: Acronyms and Abbreviations
3 Overview

The LLF layout is shown in Figure 4 which was presented in the NGAO System Design Review in KAON 511. The BGS includes the functions represented in the top right rectangle in dotted lines except for the launch telescope.

[image: image2.emf]
Figure 1: Laser Launch Facility Layout
The location of where the BGS system fits into the overall NGAO System is shown in Figure 2. The BGS will have a mechanical interface to the f/15 module or components within the f/15 module.
[image: image3.emf]
Figure 2: Laser Launch Facility BGS (shaded in red) within the NGAO System
4 Requirements

The requirements for the Beam Transport Optical System is presented in Appendix A. The BGS is part of the BTOS and will apply the requirements as outlined by the BTOS.
5 Design

5.1 Opto-Mechanical Design (Thomas & Jim)
Description, drawing, and models of optical design showing compliance.

5.1.1 Optical Design Choices

Design concepts that was considered and how they were down selected to the design to move forward with.
5.1.2 Optical Mechanical Layout
5.1.3 Zemax Model

5.2 Electrical Design (Ed)

5.2.1 Motion Control System
Describe what motion controls are necessary and to what level of accuracy and repeatability. Assume the controls team to provide the needed motion control. Specify motion parameters including motor requirements.

Describe the control system that will be implemented. This can be included in the controls section; but should be mentioned here.

5.3 Diagnostics (Ed)

What diagnostics will be available?

5.4 Safety (Ed)

What are the safety concerns and how are they mitigated? Shutter control?
5.4.1 Laser Status Indicators

Laser status indicators shall be provided at entry point to the BGS. The indicators will be represented in the following tables. The indicators will be momentary to minimize light contamination in the dome.
	1
	Laser Status Green
	Acceptable to enter, no hazardous radiation

	2
	Laser Status Yellow
	Acceptable to enter, hazardous radiation contained

	3
	Laser Status Red
	Do not enter, hazardous radiation

Table 3: Laser Status Indicator Definition

5.5 Interfaces

5.5.1 External Interfaces

5.5.1.1 Mechanical Interface to the f/15 module (Jim/Ed)
Are there any units required to mount to the f/15 module?
5.5.1.2 Infrastructure Interfaces such as Power, Pneumatic and Glycol (Ed)
5.5.2 Internal Interfaces within the LLF
5.5.2.1 BGS Interface to the Launch Telescope (Mechanical) (Jim)
5.5.2.2 BGS Interface to the BTO (Optical) (Thomas)

5.5.2.3 BGS Interface to the Laser Steering Interface (Electrical) (Ed)

5.5.2.4 BGS Interface to the Safety System (Ed)

6 System Performance
6.1 Optical (Thomas)
6.1.1 Transmission

6.1.2 Wavefront Error

6.1.3 Pointing Errors

6.2 Mechanical (Jim)
6.2.1 Mass on Telescope and Impacts

6.2.2 Heat Dissipation and Glycol requirements
6.3 Electrical (Ed)
Power needed

7 Operations (Thomas)
7.1 Modes

How will this system operate? Modes?

7.2 Procedures

7.2.1 Alignment

7.2.2 Cleaning

7.3 Configuration Management

Any Configurations management issues (usually s/w)

7.4 Operational Resources

Expected Operational Resources to Maintain Operations
8 Development and Testing (Thomas)
The following provides a methodology on how the BGS system will be developed and tested. More detail plans shall be provided in the DDR

9 Requirements Compliance Verification (Thomas)
The following table shows the LLF requirements compliance.

	Short Name
	ID
	Design Compliance

	Beam Transport System - definition (linked)
	FR-1969
	

	Standards - new instruments and facilities (linked)
	FR-1970
	

	Central projection of Laser Guide Stars (linked)
	FR-1971
	

	Reuse Keck I or Keck II Laser Launch Telescope (linked)
	FR-1972
	

	Elevation range (linked)
	FR-1973
	

	Interface to LGS Control System - software
	FR-1974
	

	Interface to LGS Control System - electrical
	FR-1975
	

	Reimage Laser Unit pupil to Laser Launch Telescope
	FR-1976
	

	Input beam format
	FR-1977
	

	Output beam format
	FR-1978
	

	Laser Launch Telescope - functional quality
	FR-1979
	

	LGS Focus control
	FR-1980
	

	Transmission (linked)
	FR-1982
	

	Damage threshold
	FR-1983
	

	Automated alignment
	FR-1984
	

	Beam splitting
	FR-1985
	

	Asterism generation
	FR-1986
	

	Deployable LGS control
	FR-1987
	

	Offload mirrors - function
	FR-1988
	

	Offload mirrors - update rate
	FR-1989
	

	Offload mirrors - range and precision
	FR-1990
	

	Image natural stars with Laser Launch telescope
	FR-1991
	

	Quarter wave plate
	FR-1992
	

	Quarter wave plate control
	FR-1993
	

	Laser safety - general requirement
	FR-1994
	

	Laser safety - Interior finish
	FR-1995
	

	Laser safety - E-Stop
	FR-1996
	

	Laser safety - Status Indicator
	FR-1997
	

	Laser safety: laser radiation exposure
	FR-1998
	

	Laser safety: hazard labeling and warning signs
	FR-1999
	

	Pointing reference
	FR-2000
	

	Shutter
	FR-2001
	

	Environmental monitoring
	FR-2002
	

	Yield strength
	FR-2003
	

	Positive pressure
	FR-2004
	

	Installation and removal process
	FR-2005
	

	Installation and removal repeatability
	FR-2006
	

	Installation and removal handling
	FR-2007
	

	Electrical power capacity
	FR-2008
	

	Allowable volume
	FR-2019
	

	Maintenance accessibility
	FR-2020
	

	Mechanical Interface
	FR-2021
	

	Wavefront error
	FR-1981
	

Table 4: Compliance Status

10 Risk and Risk Reduction Plan (Thomas)
Identify any procurement that is needed to purchase in the DDR phase.

Based on the risk guidelines of KAON xxx, list the risks associated with the BGS. The following table shows individual risks within BGS, their ranking and mitigation plans if necessary.

	
	Risk
	Ranking
	Mitigation

	1
	Risk 1
	Low, Med, High
	

	2
	Risk 2
	Low, Med, High
	

11 Deliverables
Specify what the deliverables for this system are. Hardware, software, documentation, procedures.

Figure 6 shows the deliverables for the BGS.

[image: image4.emf]BGS

Hardware Software/

Firmwire

Documentation

Optical Assembly

Motion Stages

Motion Controls

Software Configuration

Management Plan

Technical Drawings

Alignment Procedure

Spares Recommendation

Maintenance

Procedures

Hazard Analysis

Motion Controller

Figure 6: BGS Deliverables

12 Management (Jason)
12.1 Budget

Based on the deliverables, what is the expected cost, include procurement, labor. Include a section on contingency. Based on the risk, a % of contingency should be available.

The effort estimate for the BGS is x hours of labor and $x for procurements.
	Item
	DDR
	FSD
	I&T
	Handover
	Total

	Electrical Engineer
	
	
	
	
	

	Electrical Technician
	
	
	
	
	

	Software Engineer
	
	
	
	
	

	Mechanical Technician
	
	
	
	
	

	Laser Safety Officer
	
	
	
	
	

	Total
	
	
	
	
	

Table 5: LLF Effort Estimates (Hours)
Insert table on Procurements.
	Subsystem Procurement
	Cost

	Optical Components and Hardware
	

	Mechanical Components and Hardware
	

	Motion Devices
	

	Diagnostics Devices
	

	Safety Devices
	

	Controller
	

	Software
	

	Total
	

Table 6: Procurements

12.2 Budget Reduction Possibilities
12.3 Schedule

13 Plans for the next Phase (Jason)
The following effort is planned for the Detailed Design Phase:

· Completed designs and fabrication drawings

· Software keywords definition

· Completed Interface Control Document

· Implementation and test plans

· Operational and Maintenance Plans

· Handover Plans

· Spares Recommendation

· Retirement of risks

· Budget and Schedule
14 Appendix A. Beam Transport Optics Requirements

	Short Name
	ID
	Section
	Category
	Priority
	Description

	Beam Transport System - definition (linked)
	FR-1969
	Overall
	Implementation
	Important
	The Beam Transport System shall be composed of the optical mechanical system that optically transmits or relays the output beams of the Laser Units along the telescope structure and projects them onto the sky. The Beam Transport System includes opto-mechanical systems located inside the Laser Enclosure, along the telescope tube structure, and across to the telescope secondary mirror support structure. This system also includes opto-mechanical systems inside the secondary structure including the Laser Launch Telescope itself. This system also consists of mechanical and electrical components needed for beam steering and centering. It is also responsible for the generation of the required number and orientation of individual Laser Guider Stars. Monitoring functions such as beam quality, laser power, and polarization not included as part of the supplied Laser Units are also included in this system.

	Standards - new instruments and facilities (linked)
	FR-1970
	Overall
	Implementation
	Important
	The Beam Transport Facility shall comply with the full set of Keck instrument baseline requirements (TBC). This includes baseline conditions for the operational, non-operational, and shipping environments. It includes the standard for both the vibration environment at the observatory and the allowable amount of vibration a system is permitted to produce. It includes interfaces to the Observatory glycol cooling system. It includes general standards for Optical, Mechanical, Electrical, and Software best practices. It includes implementation requirements that mandate certain technical solutions particularly well adapted to use at the Observatory. It also includes baseline documentation standards.

	Central projection of Laser Guide Stars (linked)
	FR-1971
	Mechanical
	Implementation
	Important
	The Beam Transport System shall project each Laser Guide Star beam from an area located behind the Keck Telescope secondary mirror.

	Reuse Keck I or Keck II Laser Launch Telescope (linked)
	FR-1972
	Optical
	Implementation
	Important
	The Beam Transport System shall use a launch telescope identical in design to the Keck I Laser Launch Telescope manufactured by Galileo Avionica.

	Elevation range (linked)
	FR-1973
	Mechanical
	Performance
	Important
	The Beam Transport System shall meet all requirements over its operational elevation range of 20 degrees to 90.5 degrees. The LGS facility shall be able to function in a stand-by mode (TBD) over the elevation range (-5 degrees to 90.5 degrees).

	Interface to LGS Control System - software
	FR-1974
	Software
	Interface
	Important
	The Beam Transport System shall interface with the LGS Control System software via TBD software interfaces.

	Interface to LGS Control System - electrical
	FR-1975
	Electrical
	Interface
	Important
	The Beam Transport System shall interface with the LGS Control System hardware via a TBD format.

	Reimage Laser Unit pupil to Laser Launch Telescope
	FR-1976
	Optical
	Interface
	Important
	The Beam Transport System shall reimage the exit pupil of the Laser Units onto the entrance pupil of the Laser Launch Telescope.

	Input beam format
	FR-1977
	Optical
	Interface
	Important
	The Beam Transport System shall accept three input beams of diameter 3 mm from each Laser Unit. The Laser Unit will deliver a collimated beam with an output beam waist diameter at 1/e2 equal to 3.0 mm plus/minus 0.1 mm. Output beam waist location: 0.0 m plus/minus 0.5 m with respect to the output aperture of each Laser Unit.

	Output beam format
	FR-1978
	Optical
	Interface
	Important
	The Laser Launch Telescope shall have an output Gaussian intensity profile with a 1/e2 diameter of 0.3 m (TBC).

	Laser Launch Telescope - functional quality
	FR-1979
	Optical
	Interface
	Important
	The Laser Launch Telescope shall have as-built optical quality of 60 nm rms (TBC). The requirement is applicable at all operating elevations between 20 and 90 degrees and at all operating temperatures.

	LGS Focus control
	FR-1980
	Optical
	Functional
	Important
	The Beam Transport System shall provide an mechanism so that the LGS beams can be focus at the sodium layer for ranges between 80 km and 270 km.

	Transmission (linked)
	FR-1982
	Optical
	Performance
	Important
	The LGS facility optical transmission shall be equal or greater than 75% at a wavelength of 589 nm. The requirement is for all optics from the output of each Laser Unit to the sky. It includes all transmission losses in the Beam Transport System and the Laser Launch Telescope. It also includes losses from the Laser Launch Telescope secondary obscuration.

	Damage threshold
	FR-1983
	Optical
	Performance
	Important
	All optical components and coatings used in the Beam Transport System optics shall withstand 100 W CW laser power if they transmit or reflect one laser beam. All optical components and coating used in the Beam Transport System optics shall withstand 300 W CW laser power if they transmit or reflect 7 or more laser beams. The energy density will vary as the beam size increases or decreses in the Beam Transport Optical system. In general laser beam energy density will vary depending on the instanteanous size and f/number of indivudual laser beams, however typical maximum energy density for optical coating would be to withstand greater than or equal to 4.5 kW (TBC) per centimeter squared CW laser power for wavelengths between 580-600 nm (TBC).

	Automated alignment
	FR-1984
	Optical
	Functional
	Important
	The Beam Transport System shall include automated optical alignment mechanism for the laser optical path from the Laser Units output to the input of the Laser Launch Telescope.

	Beam splitting
	FR-1985
	Optical
	Functional
	Important
	The Beam Transport System shall include automated beam splitters and steering mirror to produce the power fraction required and number of LGS on the sky from the outputs of the Laser Units.

	Asterism generation
	FR-1986
	Optical
	Functional
	Important
	The Beam Transport System shall include optics to orient and position the laser beams for input to the Laser Launch Telescope so that the required asterism is generated on the sky.

	Deployable LGS control
	FR-1987
	Optical
	Functional
	Important
	The Beam Transport System shall include optics to orient and position the laser beams for input to the Laser Launch Telescope so that 3 LGS are created which can be positioned at locations coincident with natural guide stars used for tip tilt correction by other NGAO systems.

	Offload mirrors - function
	FR-1988
	N/A
	Functional
	Unassigned
	The Beam Transport System shall include a single mirror for repointing the on axis LGS asterism. Each deployable LGS (Point and Shoot asterism) beam shall have its own independent mirror for repointing. These mirrors shall be driven by pointing error offload from the up-link tip tilt steering mirrors inside the LGS wavefront sensors of the AO system.

	Offload mirrors - update rate
	FR-1989
	N/A
	Performance
	Unassigned
	The Beam Transport System mirrors used to repoint the LGS beams shall be driven by offload error from the up-link tip tilt mirrors at a rate of 10 Hz (TBC).

	Offload mirrors - range and precision
	FR-1990
	N/A
	Performance
	Unassigned
	The Beam Transport System mirrors used for off loading up-link tip tilt correciton shall have a range of 30 arc seconds (TBC) and a positioning tolerance of 0.3 arc seconds (TBC).

	Image natural stars with Laser Launch telescope
	FR-1991
	N/A
	Functional
	Important
	The Beam Transport System shall be able to make pointing and optical alignment checks of the Laser Launch Telescope using natural stars. This will require an sensor such as a CCD (TBC) and other optics to be mounted near the Laser Lauch Telescope looking upward at natural stars.

	Quarter wave plate
	FR-1992
	N/A
	Functional
	Important
	The Beam Transport System shall have several quarter wave plates needed to convert the linearly polarized output of the Laser Units to circularly polarized output.

	Quarter wave plate control
	FR-1993
	Optical
	Functional
	Important
	The quarter wave plates shall be automated to compensate for depolarizing effects of the other optics in the Beam Transport System.

	Laser safety - general requirement
	FR-1994
	Overall
	N/A
	Important
	The Beam Transport System shall be delivered in compliance of ANSI Standards for Laser Safety. Areas on non-compliance must be agreed upon by NGAO System Team. Additional highlighted safety requirements are meant to bring additional attention to the design, but are in compliance with the standards.

	Laser safety - Interior finish
	FR-1995
	Mechanical
	Safety
	Important
	The Beam Transport System shall be fabricated with properly finished surfaces that come in contact with the laser and viewed by personnel. The surfaces shall comply with nominal hazard zones for the laser.

	Laser safety - E-Stop
	FR-1996
	Electrical
	Safety
	Important
	The Beam Transport System shall provide an emergency stop button to the laser safety system to terminate the laser beams from entering the Launch Facility.

	Laser safety - Status Indicator
	FR-1997
	Electrical
	Safety
	Important
	The Beam Transport System shall provide status indicators on the outside of the enclosure. These indicators are for personnel to determine the laser status prior to entry. The indicators shall be momentary if any light source is used so as to not contaminate the dome environment.

	Laser safety: laser radiation exposure
	FR-1998
	Overall
	Safety
	Important
	The Beam Transport System shall insure personnel must not be exposed to the maximum exposure levels (MPE) as defined by the ANSI standards (Z136.1) and beam hazard analysis. Interlocks shall be installed to meet these requirements.

	Laser safety: hazard labeling and warning signs
	FR-1999
	Mechanical
	Safety
	Important
	The Beam Transport System shall include hazard labels for a Class-4 lasers in accordance with ANSI Standards.

	Pointing reference
	FR-2000
	Mechanical
	Functional
	Important
	The Beam Transport System shall have a mean to initialize its motion control devices to known fiducial.

	Shutter
	FR-2001
	Mechanical
	Safety
	Important
	The Beam Transport System shall accept a command from the Laser Safety System to close a final shutter if necessary. The location of the final shutter will depend on the Beam Transport System design.

	Environmental monitoring
	FR-2002
	Mechanical
	Interface
	Important
	The Beam Transport System shall provide inputs to the environmental control and monitoring system for temperature and humidity. The subsystem of the LGS facility that performs environmental control is LGS Control System (TBC).

	Yield strength
	FR-2003
	Mechanical
	Safety
	Important
	The Beam Transport System shall be designed and constructed to a minimum safety factor of TBD on yield strength for all structural elements.

	Positive pressure
	FR-2004
	Mechanical
	Functional
	Important
	The Beam Transport System shall be positive pressure with dried filtered air to minimize particulates inside of the Launch Facility. The flow rate will be TBD. The output flow shall be distributed for laminar flow and not a point source.

	Installation and removal process
	FR-2005
	Mechanical
	Performance
	Important
	The Beam Transport System component systems shall each be able to be removed and installed within 4 hours or 1/2 day of daycrew operations. The installation shall have a repeatable factor of TBD.

	Installation and removal repeatability
	FR-2006
	Mechanical
	Functional
	Important
	The components of the Beam Transport System shall be installed with kinematic fixture for easy of removal and reinstallation. The repeatability factor is TBD.

	Installation and removal handling
	FR-2007
	Mechanical
	Implementation
	Important
	Mechanical supports shall be implemented to simplify the installation and removal of the parts of the Beam Transport System that are located inside the telescope secondary and along the telescope tube structure. If possible, the interface to the Laser Launch Telescope shall be installed as a single unit. The components of the Beam Transport System shall provide supports such as lifting bolts to assist in installation and removal.

	Electrical power capacity
	FR-2008
	Electrical
	Performance
	Important
	The Beam Transport System shall be provided with 1500 Watts of 120 VAC power.

	Allowable volume
	FR-2019
	Mechanical
	Functional
	Essential
	The Beam Transport System volume shall conform to volume limits of the current f/15 secondary and its mounting structure. Those parts of the Beam Transport System mounted behind the f/15 secondary mirror must allow for the removal, storage and installation of the f/15 secondary module. Furthermors, these parts shall 1) not extend beyond the module in the x,y-directions and 2) must not extend more than 1 m beyond the top of the telescope structure.

	Maintenance accessibility
	FR-2020
	N/A
	N/A
	Important
	The diagnostics of the Beam Transport System shall not interfere with maintenance of existing equipment in the f/15 Secondary module. When possible 50 cm (20 inches) of access shall be provided around equipment that requires maintenance.

	Mechanical Interface
	FR-2021
	Mechanical
	Interface
	Important
	The Beam Transport System shall interface with the telescope, secondary socket, and f/15 structure (TBD).

	Wavefront error
	FR-1981
	Optical
	Performance
	Important
	The Beam Transport Facility optics excluding the Laser Launch telescope shall have an RMS wavefront error of 60 nm rms (TBC).

[image: image5.png][image: image6.png]

_1312628352.vsd
BGS

Hardware

Software/
Firmwire

Documentation

Optical Assembly

Motion Stages

Motion Controller

Motion Controls

Software Configuration Management Plan

Technical Drawings

Alignment Procedure

Spares Recommendation

Maintenance Procedures

Hazard Analysis

