

PROCEEDINGS OF SPIE

Space Telescopes and Instrumentation 2018: Optical, Infrared, and Millimeter Wave

Makenzie Lystrup
Howard A. MacEwen
Giovanni G. Fazio
Editors

10–15 June 2018
Austin, Texas, United States

Sponsored by

4D Technology (United States) • Andor Technology, Ltd. (United Kingdom) • Astronomical Consultants & Equipment, Inc. (United States) • Giant Magellan Telescope (Chile) • GPixel, Inc. (China) • Harris Corporation (United States) • Materion Corporation (United States) • Optimax Systems, Inc. (United States) • Princeton Infrared Technologies (United States) • Symétrie (France) Teledyne Technologies, Inc. (United States) • Thirty Meter Telescope (United States) • SPIE

Cooperating Organizations

European Space Organisation • National Radio Astronomy Observatory (United States) • Science & Technology Facilities Council (United Kingdom) • Canadian Astronomical Society (Canada) Canadian Space Association ASC (Canada) • Royal Astronomical Society (United Kingdom) Association of Universities for Research in Astronomy (United States) • American Astronomical Society (United States) • Australian Astronomical Observatory (Australia) • European Astronomical Society (Switzerland)

Published by
SPIE

Volume 10698
Part One of Three Parts

Proceedings of SPIE 0277-786X, V. 10698

SPIE is an international society advancing an interdisciplinary approach to the science and application of light.

The papers in this volume were part of the technical conference cited on the cover and title page. Papers were selected and subject to review by the editors and conference program committee. Some conference presentations may not be available for publication. Additional papers and presentation recordings may be available online in the SPIE Digital Library at SPIDigitalLibrary.org.

The papers reflect the work and thoughts of the authors and are published herein as submitted. The publisher is not responsible for the validity of the information or for any outcomes resulting from reliance thereon.

Please use the following format to cite material from these proceedings:

Author(s), "Title of Paper," in *Space Telescopes and Instrumentation 2018: Optical, Infrared, and Millimeter Wave*, edited by Makenzie Lystrup, Howard A. MacEwen, Giovanni G. Fazio, Proceedings of SPIE Vol. 10698 (SPIE, Bellingham, WA, 2018) Seven-digit Article CID Number.

ISSN: 0277-786X

ISSN: 1996-756X (electronic)

ISBN: 9781510619494

ISBN: 9781510619500 (electronic)

Published by

SPIE

P.O. Box 10, Bellingham, Washington 98227-0010 USA

Telephone +1 360 676 3290 (Pacific Time) Fax +1 360 647 1445

SPIE.org

Copyright © 2018, Society of Photo-Optical Instrumentation Engineers.

Copying of material in this book for internal or personal use, or for the internal or personal use of specific clients, beyond the fair use provisions granted by the U.S. Copyright Law is authorized by SPIE subject to payment of copying fees. The Transactional Reporting Service base fee for this volume is \$18.00 per article (or portion thereof), which should be paid directly to the Copyright Clearance Center (CCC), 222 Rosewood Drive, Danvers, MA 01923. Payment may also be made electronically through CCC Online at copyright.com. Other copying for republication, resale, advertising or promotion, or any form of systematic or multiple reproduction of any material in this book is prohibited except with permission in writing from the publisher. The CCC fee code is 0277-786X/18/\$18.00.

Printed in the United States of America

Publication of record for individual papers is online in the SPIE Digital Library.

SPIE. DIGITAL LIBRARY

SPIDigitalLibrary.org

Paper Numbering: *Proceedings of SPIE* follow an e-First publication model. A unique citation identifier (CID) number is assigned to each article at the time of publication. Utilization of CIDs allows articles to be fully citable as soon as they are published online, and connects the same identifier to all online and print versions of the publication. SPIE uses a seven-digit CID article numbering system structured as follows:

- The first five digits correspond to the SPIE volume number.
- The last two digits indicate publication order within the volume using a Base 36 numbering system employing both numerals and letters. These two-number sets start with 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 0A, 0B ... 0Z, followed by 10-1Z, 20-2Z, etc. The CID Number appears on each page of the manuscript.

Contents

xiii *Authors*
xxv *Conference Committee*

Part One

JWST I

- 10698 03 Performance of the center of curvature optical assembly during cryogenic testing of the James Webb Space Telescope [10698-2]
- 10698 04 James Webb Space Telescope optical performance predictions post cryogenic vacuum tests [10698-3]

JWST II

- 10698 06 Optomechanical modeling of the optical telescope element and integrated science instrument module (OTIS) cryo-vacuum test for the James Webb Space Telescope (JWST) [10698-5]
- 10698 07 JWST's near infrared spectrograph status and first OTIS test results [10698-6]
- 10698 08 JWST mirror and actuator performance at cryo-vacuum [10698-7]

MISSIONS

- 10698 0C SPICA mid-infrared instrument (SMI): conceptual design and feasibility studies [10698-11]
- 10698 0E Stray light analysis and testing of the SoloHI (solar orbiter heliospheric imager) and WISPR (wide field imager for solar probe) heliospheric imagers [10698-13]
- 10698 0F A submm-wave comet explorer for water isotopic composition measurements [10698-14]

PROBE STUDY OVERVIEWS

- 10698 OH **The ARIEL space mission** [10698-16]
- 10698 OJ **The NASA probe-class mission concept: CETUS** [10698-18]
- 10698 OK **CHEOPS: the ESA mission for exo-planets characterization** [10698-19]
- 10698 OL **The Galaxy Evolution Probe: a concept for a mid and far-infrared space observatory** [10698-20]

DECADAL STUDY OVERVIEWS: JOINT SESSION WITH CONFERENCES 10698 AND 10699

- 10698 OO **The large UV/optical/infrared surveyor (LUVOIR): decadal mission study update** [10698-23]

HABEX I

- 10698 OS **Technology maturity for the habitable-zone exoplanet imaging observatory (HabEx) concept**
[10698-27]
- 10698 OT **HabEx space telescope exoplanet instruments** [10698-28]

HABEX II

- 10698 OU **HabEx: A high-precision pointing architecture using microthrusters and a fine steering mirror**
[10698-29]
- 10698 OW **Overview and performance prediction of the baseline 4-meter telescope concept design for the habitable-zone exoplanet observatory** [10698-31]
- 10698 OX **HabEx Lite: a starshade-only habitable exoplanet imager alternative** [10698-32]

LUVOIR I

- 10698 OY **Picometer level stability of a mounted mirror assembly** [10698-33]

LUVOIR II

- 10698 13 **Optical budgeting for LUVOIR** [10698-38]

OST I

10698 15 **The Origins Space Telescope: mission concept overview** [10698-40]

OST II

10698 17 **The mid-infrared imager, spectrometer, coronagraph (MISC) for the Origins Space telescope (OST)** [10698-42]

10698 1A **Origins Space Telescope: the far infrared imager and polarimeter FIP** [10698-45]

10698 1B **Heterodyn receiver for the Origins Space Telescope concept 2** [10698-46]

10698 1C **Architecture for space-based exoplanet spectroscopy in the mid-infrared** [10698-47]

TECHNOLOGY I

10698 1D **Terrestrial exoplanet coronagraph image quality polarization aberrations in Habex^{*,#}**
[10698-48]

TECHNOLOGY II

10698 1K **Membrane mirror evaluation of APERTURE: a precise extremely large reflective telescope using re-configurable elements** [10698-55]

10698 1L **Wide field of view wavefront sensor for active optics correction chain for future space telescopes** [10698-56]

10698 1M **Sparse wavefront control: A new approach to high-contrast imaging** [10698-57]

TECHNOLOGY III

10698 1N **Material selection for far Infrared telescope mirrors** [10698-58]

10698 1P **Exoplanet telescope diffracted light minimized: the pinwheel-pupil solution** [10698-61]

10698 1Q **Diffraction analysis of large segmented mirror concepts for exoplanet exploration** [10698-60]

10698 1R **Neural network control of the high-contrast imaging system** [10698-62]

10698 1S **Impact of ionizing radiations on ZERODUR** [10698-253]

SMALL SATS I

10698 1T **CubeSats for infrared astronomy** [10698-63]

10698 1U **SPHEREx: an all-sky NIR spectral survey** [10698-64]

10698 1V **The HOSTS survey for exo-zodiacal dust: preliminary results and future prospects** [10698-65]

10698 1X **Design of the Didymos Reconnaissance and Asteroid Camera for OpNav (DRACO) on the double asteroid redirection test (DART)** [10698-67]

SMALL SATS II

10698 1Z **Two-stage attitude control for direct imaging of exoplanets with a CubeSat telescope** [10698-69]

10698 20 **PSF photometry for BRITE nano-satellite mission** [10698-70]

10698 21 **Short life and abrupt death of PicSat, a small 3U CubeSat dreaming of exoplanet detection** [10698-71]

10698 22 **Development of near-infrared imaging spectrometer (NISS) onboard NEXTSat-1** [10698-72]

IN: SPACE ASSEMBLY

10698 23 **Breaking the cost curve: applying lessons learned from the James Webb space telescope development** [10698-73]

10698 26 **In-space assembly application and technology for NASA's future science observatory and platform missions** [10698-76]

Part Two

EUCLID

- 10698 28 **VIS: the visible imager for *Euclid*** [10698-78]
- 10698 2B **The EUCLID NISP grisms flight models performance** [10698-81]

WFIRST I

- 10698 2F **Multi-star wavefront control for the wide-field infrared survey telescope** [10698-85]
- 10698 2G **Wide-field infrared survey telescope (WFIRST): composite structure verification for operational temperatures** [10698-86]

WFIRST II

- 10698 2K **WFIRST coronagraph flight performance modeling** [10698-90]

WFIRST III

- 10698 2M **High accuracy coronagraph flight WFC model for WFIRST-CGI raw contrast sensitivity analysis** [10698-92]
- 10698 2O **WFIRST low order wavefront sensing and control dynamic testbed performance under the flight like photon flux** [10698-94]
- 10698 2Q **Superpolished OAPs for WFIRST CGI** [10698-96]

POSTERS: CORONAGRAPH

- 10698 2T **Straylight analysis for the externally occulted Lyot solar coronagraph ASPIICS** [10698-99]
- 10698 2U **Accelerated modeling of near and far-field diffraction for coronagraphic optical systems** [10698-100]
- 10698 2W **Apodized pupil Lyot coronagraphs designs for future segmented space telescopes** [10698-102]
- 10698 2Y **Development of ASPIICS: a coronagraph based on Proba-3 formation flying mission** [10698-104]

POSTERS: CUBESATS

10698 32 SmallSat interferometry for THz astrophysics [10698-105]

POSTERS: EUCLID

10698 34 The application software of the instrument control unit of Euclid-NISP: ready for qualification tests [10698-107]

10698 35 EUCLID: design, analysis, fabrication, and test of a 1.3 m collimator for the on-ground characterization of the EUCLID payload module [10698-108]

10698 37 The Euclid STM VIS focal plane assembly metrology: description of the method to measure the CCDs position and the flatness of the full camera [10698-110]

10698 3A Snowballs in Euclid and WFIRST detectors [10698-113]

POSTERS: EXOPLANETS

10698 3B A comparison between the opto-thermo-mechanical model and lab measurements for CHEOPS [10698-115]

POSTERS: HABEX

10698 3E HabEx space telescope optical system overview: general astrophysics instruments [10698-117]

10698 3H HabEx polarization ray trace and aberration analysis [10698-120]

10698 3I Mirror design study for a segmented HabEx system [10698-121]

POSTERS: JWST

10698 3L Spectrum extraction from detector plane images for the medium-resolution spectrometer of the mid-Infrared Instrument on-board the James Webb Space Telescope. [10698-124]

10698 3M JWST optical telescope element center of curvature test [10698-125]

10698 3O Fringing solution for the mid-infrared instrument on-board the James Webb Space Telescope [10698-127]

10698 3P Wavefront sensing and controls demo during the cryo-vac testing of JWST [10698-128]

- 10698 3Q **Operability assessment concept for the JWST/NIRSpec micro-shutter array (MSA)** [10698-129]
- 10698 3R **JWST cryo fine guidance closed loop test results** [10698-130]
- 10698 3S **Characterization and calibration of the James Webb space telescope mirror actuators fine stage motion** [10698-131]
- 10698 3U **Time series observations with the mid-infrared instrument (MIRI) on JWST** [10698-133]

POSTERS: LUVOIR

- 10698 3Y **Telescope line-of-sight slew control and agility with non-contact vibration isolation for the large ultraviolet/optical/infrared (LUVOIR) surveyor concept** [10698-137]
- 10698 40 **LUVOIR primary mirror segment alignment control with joint laser metrology and segment edge sensing** [10698-139]
- 10698 41 **Picometer differential wavefront metrology by nonlinear Zernike wavefront sensing for LUVOIR** [10698-140]
- 10698 42 **Preliminary jitter stability results for the large UV/optical/infrared (LUVOIR) surveyor concept using a non-contact vibration isolation and precision pointing system** [10698-141]

POSTERS: ORIGINS

- 10698 45 **Stray light overview for the Origins Space telescope** [10698-201]

POSTERS: MISSIONS

- 10698 47 **Current design of the electrical architecture for the payload module of LiteBIRD** [10698-144]
- 10698 48 **Development of optical system for the NISS onboard NEXTSat-1** [10698-145]
- 10698 49 **Development of data storage system and GSE for cosmic infrared background experiment 2 (CIBER-2)** [10698-146]
- 10698 4A **The telescope optical unit prototype AIV in the framework of the PLATO ESA mission** [10698-147]
- 10698 4C **A Mercury surface radiometric model for SIMBIO-SYS instrument suite on board of BepiColombo mission** [10698-149]

- 10698 4D **Europa imaging system wide angle camera: the effect of gamma radiation on the refractive index and transmission of radiation resistant glasses** [10698-150]
- 10698 4F **PICO: the probe of inflation and cosmic origins** [10698-152]

Part Three

- 10698 4G **The design of the instrument control unit and its role within the data processing system of the ESA PLATO Mission** [10698-153]
- 10698 4H **Thermal architecture of the ESA ARIEL payload** [10698-154]
- 10698 4J **Integration and instrument characterization of the cosmic infrared background experiment 2 (CIBER-2)** [10698-156]
- 10698 4K **The optical design and physical optics analysis of a cross-Dragonian telescope for LiteBIRD** [10698-157]
- 10698 4M **Optimal starshade observation scheduling** [10698-159]
- 10698 4N **The High Resolution Telescope (HRT) of the Polarimetric and Helioseismic Imager (PHI) onboard Solar Orbiter** [10698-160]
- 10698 4P **Design of the instrument and telescope control units integrated subsystem of the ESA-ARIEL payload** [10698-162]
- 10698 4Q **Performance overview of the near infrared detectors in Korean space missions NISS and LIRS** [10698-163]
- 10698 4R **Development of optomechanical structure for the NISS onboard NEXTSat-1** [10698-164]
- 10698 4S **Fast linearized coronagraph optimizer (FALCO) II: optical model validation and time savings over other methods** [10698-165]
- 10698 4V **Modeling the JANUS stray-light behavior** [10698-168]
- 10698 4X **PLATO: the ESA mission for exo-planets discovery** [10698-170]
- 10698 4Y **Characterisation of the analogue read-out chain for the CCDs onboard the mesospheric airglow/aerosol tomography and spectroscopy (MATS)** [10698-171]
- 10698 50 **The pre-launch distortion definition of SIMBIO-SYS/STC stereo camera by rational function models** [10698-173]

- 10698 52 **The far-infrared space interferometer study IRASSI: motivation, principle design, and technical aspects** [10698-175]
- 10698 54 **From a demonstration model to the flight model: AIV procedures and results for CHEOPS telescope** [10698-177]

POSTERS: OBSERVING TOOLS

- 10698 5D **Correcting distortions in the infrared array camera during the cryogenic mission of the Spitzer Space Telescope** [10698-186]
- 10698 5F **The role of narrow-angle forward surface scatter and particulate scatter in exoplanet exploration** [10698-188]
- 10698 5I **Scheduling and target selection optimization for exoplanet imaging spacecraft** [10698-191]
- 10698 5J **Direct measurement of the intra-pixel response function of the Kepler Space Telescope's CCDs** [10698-193]
- 10698 5K **Image processing methods for exoplanets detection and characterization in starshade observations** [10698-194]
- 10698 5N **The contrast performance of the NIRSpec micro shutters and its impact on NIRSpec integral field observations** [10698-197]
- 10698 5O **Compressive sampling for multispectral imaging in the vis-NIR-TIR: optical design of space telescopes** [10698-198]

POSTERS: SMALLSATS

- 10698 5R **CUBESPEC: low-cost space-based astronomical spectroscopy** [10698-205]
- 10698 5T **VAMOS: a SmallSat mission concept for remote sensing of Venusian seismic activity from orbit** [10698-207]
- 10698 5U **Testing and calibrating an advanced cubesat attitude determination and control system** [10698-208]

POSTERS: TECHNOLOGY

- 10698 5W **Smart starting guesses from machine learning for phase retrieval** [10698-210]
- 10698 5X **Characterization of microdot apodizers for imaging exoplanets with next-generation space telescopes** [10698-211]

- 10698 5Y **Using the Spitzer IRAC science archive for instrument trending** [10698-213]
- 10698 5Z **Hexapod actuated focal plane for high-resolution suborbital and ground-based exploration** [10698-214]
- 10698 61 **Development of an alignment platform for ESO's mid-infrared E-ELT imager and spectrograph (METIS)** [10698-216]
- 10698 63 **A new pulse shape description for a particle pulses in a highly-sensitive sub-Kelvin bolometer** [10698-218]
- 10698 64 **Thermal design utilizing radiative cooling for the payload module of LiteBIRD** [10698-219]
- 10698 65 **Modeling non-scalar diffraction in the Princeton starshade testbed** [10698-220]
- 10698 69 **Edge sensor concept for segment stabilization** [10698-225]
- 10698 6C **An active optics system for large UVOIR space telescopes** [10698-228]
- 10698 6D **Raman laser spectrometer optical head: flight model performance verification** [10698-229]
- 10698 6E **TRL-5 EMCCD controller for space applications** [10698-230]
- 10698 6G **Current limitation of the THD2 bench: the scatter issue** [10698-232]
- 10698 6H **Sensitivity analysis for high-contrast imaging with segmented space telescopes** [10698-233]
- 10698 6I **Phase-retrieval-based wavefront metrology for high contrast coronagraphy** [10698-235]
- 10698 6J **NASA's physics of the cosmos and cosmic origins programs manage strategic astrophysics technology development in preparation for the next decadal survey** [10698-236]
- 10698 6K **Using energy consistency to improve phase retrievals with discrete Fourier transform cropping** [10698-237]
- 10698 6M **The segmented aperture interferometric nulling testbed (SAINT) III: control systems analysis and preliminary results** [10698-239]

POSTERS: WFIRST

- 10698 6W **WFIRST coronagraph: digging dark-holes with partially corrected pupil phase** [10698-248]