

National Aeronautics and Space
Administration
Jet Propulsion Laboratory
California Institute of Technology

WISE Science Data System Single Frame Position Reconstruction Peer Review: Introduction and Overview

R. Cutri and the WSDC Team @ IPAC

Review Panel

-
- Rachel Akeson (IPAC/MSU)
 - Gene Kopan (IPAC retired)
 - Amy Mainzer (JPL WISE Science Team)
 - Bob McMillan (U.Arizona/LPL WISE Science Team)
 - Mike Rich (UCLA)

Charge to Panel

The peer review panel is asked to comment on the following specific questions:

- Does the design of the Single Frame Position Reconstruction (SFPRex) program address the requirements on the system?
- Are the SFPRex algorithms suitable and appropriate to carry out the system functions?
- Is the design robust to circumstances that will be encountered with the WISE data?

In addition, comments are welcome on other aspects of the design.

What Is WISE?

- A NASA Medium Explorer (MIDEX) Mission
- The Wide-field Infrared Survey Explorer (WISE)
 - An all-sky survey at 3.3, 4.7, 12 & 23 μm with 3 to 6 orders of magnitude more sensitivity than previous surveys
 - A cold 40 cm telescope in a sun-synchronous low Earth orbit
 - 6'' FWHM (12'' at 23 μm)
 - Enabled by Megapixel infrared detector arrays
- WISE will deliver to the scientific community
 - An Image Atlas containing $\sim 500,000$ calibrated, rectified images covering the whole sky in 4 infrared bands
 - A Source Catalog of $\approx 5 \times 10^8$ objects seen in these 4 IR bands

WISE Milestones

- WISE was initially proposed as *NGSS* in 1998
 - Selected for Phase A study, but not flight
- Re-proposed in 2001
- Initial Confirmation Review 2004 August 25
- Mission Confirmation Review 2006 October 13
- Mission CDR 2007 June 18 - 21
- MOS CDR 2007 July 18-19
- WSDC CDR 2008 January 29-30
- Launch November 2009
 - 1 month IOC
 - 6 months survey (baseline; 12 months Phase F)
- Final Catalog and Atlas 17 mos. after end of survey

Flight System

Payload (Space Dynamics Lab)

- 2-Stage Solid H₂ cryostat
 - 13.5 months life time (7 required)
- All aluminum reflective optics: <17K
 - 40-cm telescope
- Dichroic beamsplitters separate wavelengths onto four 1024² pixel arrays (2.75"/pix)
- 2 HgCdTe detectors: 3.3, 4.7 microns (32K)
- 2 Si:As detectors: 12, 23 microns (7.8K)
- 3 electronics boxes (mounted in spacecraft)

Spacecraft (Ball Aerospace)

- Orbital Express architecture
- Augmented single string
- No mechanisms, no deployables, no propulsion
- 3-axis stabilized
- Pointing stability/accuracy: ~ 1"/ ~1'
- Ku band science data link: 100Mbps
- 3.5 days (96 GB) of science data storage

Simple Mission Design

1 frame 1 orbit 2 orbits Many orbits

- Delta 7320 launch – WTR
- 523 km, circular, polar sun-synchronous orbit
 - Nodal crossing time 6:00 PM
 - One month of checkout
 - 6 months of survey operations
- One simple observing mode – half orbit scan

- Scan mirror “freezes” orbital motion enabling efficient mapping
 - 8.8-s exposure/11-s duty cycle
 - 10% frame to frame overlap
 - 90% orbit to orbit overlap
- Expect to achieve at least 8 exposures/position after losses to Moon and SAA
- Uplink, downlink, calibrations at poles
 - 4 TDRSS tracks per day

MOS Architecture

Data Product Requirements

WISE Source Catalog Requirements		
Reliability	>99.9%	SNR>20; unconfused
Completeness	>95%	SNR>20; unconfused
Photometric Accuracy	<7%/band	SNR>100; unconfused
Photometric Sensitivity	3.3 μ m: 0.12mJy 4.7 μ m: 0.16mJy 12 μ m: 0.65mJy 23 μ m: 2.6mJy	SNR=5
Astrometric Accuracy	0.5" RMS wrt 2MASS PSC	

WISE Image Atlas Requirements	
Coverage	Constructed by combining all available images in each band
Band Registration	Four bands resampled to common pixel grid and scale
Calibration	Tied to Source Catalog
Format	Standard FITS

IPAC is the WISE Science Data Center (WSDC)

- **Science Data Processing**
 - Convert raw imaging and engineering data into a photometrically and astrometrically calibrated Image Atlas and extracted Source Catalog
 - Compile Explanatory Supplement to the WISE Data Products
 - Generate ancillary data products to support mission requirements
- **Science Data Quality Assurance**
 - Quicklook QA feedback for on-orbit performance (i.e. scan mirror synch)
 - Overall science data QA for survey planning, data product generation and characterization
- **Science Data Archiving and Distribution**
 - Raw data (Level 0) archive during mission
 - Long-term “living” archive for primary and intermediate data products
 - Serve WISE science data products to project team, astronomical community and general public along with user’s guide documentation and descriptive analysis

WISE Science Data System (WSDS) Executes Functions of the WSDC

WSDS Functional Block Diagram

WSDS Consists of Six Key Subsystems

- **INGEST**
 - Autonomous receipt of science data packets and engineering telemetry from MOS, decompresses and assembles Level 0 FITS-format files. Stages Level 0 images and metadata for pipeline processing.
- **Data Reduction PIPELINES**
 - Highly automated conversion of Level 0 imaging data into calibrated *Image Archives* and extracted source *Working Databases*
 - **Frame/Scan pipeline** operates on individual frames within one “scan” (=1/2 orbit)
 - **Multi-frame pipeline** combines and operates on data from multiple orbits
- **Quality Assurance (QA)**
 - Tracks and summarizes science data quality using summary outputs from other subsystems. Concise, web-based reports with capability to drill-down to detailed image, graphical and tabular data
 - Reports reviewed by QA scientists at WSDC. Final quality assignment approved by PI or designee
- **EXEC**
 - Pipeline initiation, management and monitoring
 - Application wrappers, parameter interfaces, process status, error handling
- **ARCHIVE/Distribution System**
 - Archives raw and processed mission data and metadata.
 - Provides interface to *Image Archive*, *Working Databases* and metadata for WISE Project Team, and Image Atlas, Source Catalog and mission metadata for astronomical community.
 - Integrated into Infrared Science Archive (IRSA) at IPAC
- **Final Product Generator (FPG)**
 - Constructs WISE Preliminary and Final Image Atlas and Source Catalog from coadded *Image Archive* and source *Working Databases*. Includes validation, characterization and documentation

Scan/Frame Pipeline Reduces Data From Each Half-Orbit

Multi-Frame Pipeline Combines Data From Multiple Scans/Frames

WSDS Data Flow and Operational Cycle

