

Astrometry with Gaia: what can be expected?

Jos de Bruijne European Space Agency www.rssd.esa.int/gaia

Gaia astrometry in one viewgraph

Monitor this path for 10⁹ stars during 5 years and fit, for each object, a 5-parameter model to retrieve reference position, proper motion, and parallax (for a "given" instrument calibration and attitude)

Well, actually two viewgraphs ...

End-of-mission parallax standard error:

$$\sigma_{\pi} \left[\mu \text{as} \right] = m \cdot g_{\pi} \cdot \sqrt{\frac{\sigma_{\xi}^2 + \sigma_{\text{cal}}^2}{N_{\text{eff}}}}$$

m = scientific contingency factor (margin)

 g_{π} = geometrical parallax factor (CCD to end-of-mission)

 σ_{ξ} = single-CCD location-estimation (centroiding) error (µas)

 σ_{cal} = residual calibration error (µas)

End-of-mission parallax standard error:

$$\sigma_{\pi} \left[\mu \text{as} \right] = \boxed{m} \cdot g_{\pi} \cdot \sqrt{\frac{\sigma_{\xi}^2 + \sigma_{\text{cal}}^2}{N_{\text{eff}}}}$$

m = scientific contingency factor (margin)

 g_{π} = geometrical parallax factor (CCD to end-of-mission)

 σ_{ξ} = single-CCD location-estimation (centroiding) error (µas)

 σ_{cal} = residual calibration error (µas)

Scientific contingency factor m

A 20% science margin (m = 1.2) has been added to all calculations

- All estimates are for "perfect stars" (single, non-variable, non-crowded region, no background peculiarities, ...)
- Covers residual "scientific calibration errors" (e.g., mismatch of the model PSF, sky-background-estimation errors, ...)

End-of-mission parallax standard error:

$$\sigma_{\pi} \left[\mu \text{as} \right] = m \cdot g_{\pi} \cdot \sqrt{\frac{\sigma_{\xi}^2 + \sigma_{\text{cal}}^2}{N_{\text{eff}}}}$$

m = scientific contingency factor (margin)

 g_{π} = geometrical parallax factor (CCD to end-of-mission)

 σ_{ξ} = single-CCD location-estimation (centroiding) error (µas)

 σ_{cal} = residual calibration error (µas)

Geometric parallax factor g_{Π}

The parallax factor g_{π} connects the alongscan centroiding and parallax signals

Optimum astrometry: make the solar-aspect angle ξ as large as possible and keep it constant (45° for Gaia)

Scanning-law simulations yield $g_{\pi} = 2.08$ for the sky-average factor

End-of-mission parallax standard error:

$$\sigma_{\pi} \left[\mu \text{as} \right] = m \cdot g_{\pi} \cdot \sqrt{\frac{\sigma_{\xi}^2 + \sigma_{\text{cal}}^2}{N_{\text{eff}}}}$$

m = scientific contingency factor (margin)

 g_{π} = geometrical parallax factor (CCD to end-of-mission)

 σ_{ξ} = single-CCD location-estimation (centroiding) error (µas)

 σ_{cal} = residual calibration error (µas)

Single-CCD centroiding error σ_{ξ}

Based on Monte Carlo simulations, including "everything", e.g., CCD QE + MTF, telescope wave-front errors + transmission + optical distortion, LSF smearing due to attitude jitters + TDI motion, CCD noise + offset nonuniformity, radiationdamage-induced charge loss + bias calibration, sky background, windowing / sampling, magnitude, extinction, spectral type, ...

End-of-mission parallax standard error:

$$\sigma_{\pi} \left[\mu \text{as} \right] = m \cdot g_{\pi} \cdot \sqrt{\frac{\sigma_{\xi}^2 + \sigma_{\text{cal}}^2}{N_{\text{eff}}}}$$

m = scientific contingency factor (margin)

 g_{π} = geometrical parallax factor (CCD to end-of-mission)

 σ_{ξ} = single-CCD location-estimation (centroiding) error (µas)

 σ_{cal} = residual calibration error (µas)

Residual calibration error σ_{cal}

Residual errors, including
"everything", e.g., chromaticity
calibration, geometrical
transformation from focal
plane to field coordinates,
satellite attitude model,
thermo-mechanical stability of
telescope + focal plane,
metrology errors associated
with basic-angle monitoring, ...

Small compared to random errors and relevant only for bright-star noise floor

End-of-mission parallax standard error:

$$\sigma_{\pi} \left[\mu \text{as} \right] = m \cdot g_{\pi} \cdot \sqrt{\frac{\sigma_{\xi}^2 + \sigma_{\text{cal}}^2}{N_{\text{eff}}}}$$

m = scientific contingency factor (margin)

 g_{π} = geometrical parallax factor (CCD to end-of-mission)

 σ_{ξ} = single-CCD location-estimation (centroiding) error (µas)

 σ_{cal} = residual calibration error (µas)

Number of CCD transits $N_{\rm eff}$ (1/3)

1: Number of focalplane transits

The nominal scanning law during the 5-year mission introduces a non-uniform sampling of the sky

The sky-average number of transits is 86 (with 0% dead time) and varies mainly as function of ecliptic latitude

Number of CCD transits $N_{\rm eff}$ (2/3)

2: Detection + confirmation probability

At the faint end, the onboard object-detection and confirmation probability is finite

The design completeness limit is G = 20 mag

Number of CCD transits $N_{\rm eff}$ (3/3)

3: Dead time

All (known) effects are accounted for, e.g., moon eclipses, orbit maintenance, cosmic rays, outages during solar eruptions, CCD cosmetic defects, pollution caused by charge injections and TDI gates, on-board memory overflow, micro-meteoroids, virtual objects, ...

Typical value < 15%

European Space Agency www.rssd.esa.int/gaia

End-of-mission parallax standard error:

$$\sigma_{\pi} \left[\mu \text{as} \right] = m \cdot g_{\pi} \cdot \sqrt{\frac{\sigma_{\xi}^2 + \sigma_{\text{cal}}^2}{N_{\text{eff}}}}$$

m = scientific contingency factor (margin)

 g_{π} = geometrical parallax factor (CCD to end-of-mission)

 σ_{ξ} = single-CCD location-estimation (centroiding) error (µas)

 σ_{cal} = residual calibration error (µas)

End-of-mission parallax standard errors

- 1. 6 < G < 12: bright-star regime (calibration errors + CCD saturation)
- 2. 12 < G < 20: photon-noise regime, with sky-background noise and electronic noise setting in around G ~ 20 mag

Parallax-error-variation map @ G=15 mag

Figure from http://www.rssd.esa.int/index.php?project=GAIA&page=Science_Performance - ecliptic coordinates

Parallax-error-variation map @ G=15 mag

Figure from http://www.rssd.esa.int/index.php?project=GAIA&page=Science_Performance - equatorial coordinates

Parallax-error-variation map @ G=15 mag

 $Figure\ from\ \underline{http://www.rssd.esa.int/index.php?project=GAIA\&page=Science_Performance}\ -\ galactic\ coordinates$

End-of-mission astrometry

For a 5-year Gaia mission, sky-averaged position and proper-motion standard errors, σ_0 [µas] and σ_u [µas yr⁻¹], are:

$$\sigma_0 = 0.743 \cdot \sigma_{\pi}$$

$$\sigma_{\mu} = 0.526 \cdot \sigma_{\pi}$$

For any given V magnitude and V-I colour index, the end-of-mission parallax standard error, σ_{π} [µas], averaged over the sky, is:

$$\sigma_{\pi}$$
 [µas] = $\sqrt{(9.3 + 658.1 \cdot z + 4.568 \cdot z^2)} [0.986 + (1 - 0.986) (V-I)]$

$$z = MAX[10^{0.4 (12 - 15)}, 10^{0.4 (G - 15)}]$$

$$G = V - 0.0107 - 0.0879 \cdot (V-I) - 0.1630 \cdot (V-I)^2 + 0.0086 \cdot (V-I)^3$$

What about correlations?

An error in the attitude at a particular time 'biases' all observations made at that time, in both fields → correlations between stars within each field as well as stars separated by the basic angle (106.5°)

AGIS-Lab simulations of correlations

Warning: the plot does not correspond to Gaia but a scaled version (S is an AGIS-Lab scaling parameter of the field-of-view size with S = 1 for Gaia)

Influence of field-of-view size

The correlation half-length scales with the size of the field-of-view and equals ~0.3° for Gaia (0.4 ´ 0.7°)

Influence of # stars in global solution

The maximum correlation depends on the number (and magnitude distribution) of stars used in the AGIS global solution

Using 100 million stars suggest that $r_{\text{max}} \sim 0.005$ for bright stars (V < 13 mag) and smaller for fainter stars

Example: mean parallax of a cluster

 $y = N^{-1} \sum_i x_i$ with N the number of stars in the cluster

$$\sigma_y^2 = \left(\frac{\partial y}{\partial x}\right)' \operatorname{Cov}(x) \left(\frac{\partial y}{\partial x}\right)$$
$$= \sum_{i} \left(\frac{\partial y}{\partial x_i}\right)^2 \sigma_i^2 + \sum_{i} \sum_{i \neq i} \frac{\partial y}{\partial x_i} \frac{\partial y}{\partial x_j} \rho_{ij} \sigma_i \sigma_j$$

With
$$\sigma_i \simeq \sigma$$
 and $\rho_{ij} \simeq \rho > 0$, we find $\sigma_y^2 \simeq \sigma^2 \left(\frac{1}{N} + \frac{N-1}{N} \rho \right)$

 $\sigma_y o \sigma N^{-1/2}$ without correlations

 $\sigma_y \to \sigma \sqrt{\rho}$ with correlations: accuracy is limited by averaging over some $\rho^{-1} \, {\rm stars}$

Degeneracies / correlations

Degeneracies / correlations exist between:

- The global parallax zero point
- PPN g of the Sun (relativistic light bending)
- Basic-angle variations (Sun-synchronous types)
- Gaia's x velocity in the BCRS (x bisects the field-centre directions)

Available data include:

- Astrometric data itself
- Basic-angle monitoring (BAM) data continuously collected on-board
- Gaia orbit from ESA/ESOC (Doppler, range, and/or DDOR)
- Periodic ground-based optical observations of Gaia itself (GBOT)
- Astrophysical constraints (e.g., mean QSO parallax or distance-ratio method)

Complex interplay between calibration and validation ...

Outlook

Service module thermal vacuum testing completed

Payload module thermal vacuum testing in autumn 2012

Launch in September 2013

First intermediate data late 2015

How much time is left?

Case study of a dense region (R136)

Crowding implies incompleteness at high densities and faint magnitudes

- ü The astrometric limit is ~1 million stars deg⁻² over a full CCD (0.7°)
- ü Up to ~3 million stars deg⁻² can be coped with by (temporarily) using a modified scanning law

R136 starburst in the LMC with HST:

- ü Field density is 350,000 stars deg^{-2} down to G = 20 mag
- ü Cluster density is ~10 million stars deg⁻²
- ü Core density is ~40 million stars deg⁻²

162 arcsec (0.05°)

Case study of a dense region (R136)

The cluster poses "no problems" to Gaia:

- ü Stars down to 20 mag are detected and observed
- ü The window overlap, however, is large and de-blending the data will be a challenge ...

Black: HST input

Green: Gaia detection

Thank you for your attention

Figures courtesy EADS Astrium and Axel Mellinger

Background material

Gaia science-performance pages

http://www.rssd.esa.int/gaia

(click "Science performance" or simply Google for "Gaia science performance")

Gaia-performance pre-print

2012Ap&SS.tmp...68D

(de Bruijne, Astrophysics and Space Science, in press)

ESA / EADS Astrium / DPAC reports (limited distribution)

GAIA-EST-TN-00539 (= GAIA-JDB-022)

GAIA-CA-TN-ESA-JDB-053

GAIA-CA-TN-ESA-JDB-055

GAIA.ASF.RP.SAT.00005

GAIA.ASF.TCN.SAT.00133

