[image: image2.png]

Keck Next Generation Adaptive Optics
[image: image1.jpg]

Title

Date

NGAO System Design Phase: Work Scope Planning Sheet

WBS Element Title:
Acquisition Cameras

WBS Element Number:
3.2.3.7
Work Package Lead:
Chris Neyman

Work Package Participants:
Chris Neyman and support from WBS 3.4 team (Le Mignant)

1. Work Scope

WBS Dictionary Entry:
3.2.3.7.1 NGS Acquisition Camera: Develop a design concept for acquiring the natural guide stars and providing a means of transferring their coordinates to the natural guide star and low-order wavefront sensors. Develop a design concept or specify this camera system.

3.2.3.7.2 LGS Acquisition Camera: Develop a design concept for acquiring the laser guide stars and providing a means of giving coordinates so as to be able to steer them into the laser guide star wavefront sensors. Develop a design concept or specify this camera system.

Requirements:
Original WBS is unmodified. The team will emphasize specifications over detailed design work.

2. Inputs:
This WBS will require input from the science operation task (WBS 3.4) to support definition of acquisition time line and needed functionality. This task needs a “concept of operation” for acquisition tasks from WBS 3.4 or will develop needed inputs by consulting with the WBS 3.4 team directly.
3. Products:
This WBS will produce a report covering the design of the two acquisition systems at a conceptual level, it will list a set of requirements, describe the systems including interfaces to other parts of the NGAO system, list high cost/risk items, highlight areas for further study during the preliminary design phase. See draft table of contents for the report at the bottom of this document.
4. Methodology:
First task will be to define the acquisition time line and needed functionality. Next we will develop a “photon” budget to determine the sensitivity or limiting magnitude for various acquisition scenarios, for example full moon, twilight dark sky, etc. Using this information we will develop an initial concept for the acquisition cameras. Next we will define the interfaces to the other AO subsystems. The final requirements and the design concept will be documented in a report. See outline at the end of this planning sheet.

5. Estimate of effort:
Successful completion of task depends on development of acquisition time line at this will drive the design. LeMignant’s hours will be covered under WBS 3.4.1.2.1 Total hours 40, breakdown is Neyman (40) and LeMignant (20, under 3.4.1.2.1). Original estimate was 40.
6. Approvals:

	Control
	Name
	Date

	Authored by:
	Chris Neyman
	9/11/07, revised 9/28/07

	Approved by:
	Don Gavel
	10/11/07

	
	Peter Wizinowich
	10/11/07

Outline of final report
Although the final and definitive repository for requirements is the functional requirements document (FRD) and for risk items it will be the system engineering management plan (SEMP). These items are listed below as a more complete and thorough discussion of the requirements rational and risk mitigation is usually provided in technical notes for individual subsystems. These notes or reports are then referenced in the FRD and SEMP.

1. Overview of acquisition camera requirements

2. Table of requirements

3. Concepts for acquisition cameras.

4. Evaluation of concepts against requirements

5. Recommendation for preliminary design work.

6. List of high cost and long lead items

7. List of high risk items and mitigation strategies
Updated 10/11/2007 at 12:36 PM by Author
-1-
Updated 10/11/2007 at 12:36 PM by Author
2

[image: image1.jpg][image: image2.png]