AIA/SDO FITS Keywords for Scientific Usage and Data Processing at Levels 0, 1.0, and 1.5

(A document in progress; This Version for Level 0 & 1 at SDO Launch)

Keyword Nomenclature:

(Telemetry keywords are **bold italic**; derived keywords are **bold**; & potential keywords are *italic*)

 $\{\# = \text{Integer} (\sim 0.999); @ = \text{Optional single character A-Z}; \& = \text{Alpha-numeric}\}$

LL@# Lower Left corner pixel for row (X) / column (Y) for Region of Interest

(ROI) # on CCD

NAXIS@# Dimension (in pixels) along row (X) / column (Y) for ROI # on CCD A@&&&&& Originating from telemetry data (@: H = HDR, F = FDB, I = ISP)

(Note: The definitions of the output data levels included below have been extracted in part from the current Stanford SDO DRMS and SUMS computer database. Phil Scherrer's "JSOC Keywords used for metadata" document [current update 5/25/10] will be used to define and explain the keyword usage.)

1. Level-0 Keywords

1.1 Basic Image Configuration Keywords and Information for Level-0 (Some are Level-1as noted)

<u>Definition of Level-0 Metadata for the Image Header</u> (Note: The only intended external use of this level is for JSOC-OPS quick-look viewing in near-real time.)

Metadata for Level-0, when the image comes down, consists of keywords derived directly from the image camera header data and those stored in a ground database containing the image characteristics, such as image size, date of observation, telescope, instrument, etc., plus that generated from the associated image status packet (ISP), including the status of mechanisms, the camera itself, the image stabilization system (ISS), and the guide telescope (GT). (See image status packet list in Section 1.2 below.)

Metadata for Level-0 may be updated further in the next 24 hours as the final versions of SDO roll information and Flight Dynamics System data are received.

Data Image for Level-0

Decompressed raw data recompressed using non-lossy compression, such as rice.

The following keywords come from science data packet image header (HDR) information (definition in Doc. AIA02019):

```
AHAPID = Packet APID (11b; from HDR)

AHTCS = Packet Time Code Seconds (32b; from HDR)

AHTCSS = Packet Time Code Sub Seconds (32b; from HDR)

AHTLFSN = Camera/Frame Serial Number (32b; from HDR)

AHTAPC = TAP Code (4b; from HDR)

AHBITID = Bit Select ID (4b; from HDR)

AHCPIDN = Compression parameter n (4b; from HDR)

AHCPIDK = Compression parameter k (4b; from HDR)

AHLUTID = Lookup Table ID (8b; from HDR)
```

The 9 keywords above will be useful in identifying and reconstructing the acquired image, as indicated below.

```
NAXIS
 = the number of axes of the overall image,
 int, (nominally = 2)
 {Level-1 also}
 = the total number of pixels along axis 1 of overall image, int, (nominally = 4096 for X axis)
 {Level-1 also}
NAXIS1
 = the total number of pixels along axis 2 of overall image, int, (nominally = 4096 for Y axis)
 {Level-1 also}
NAXIS2
CAMERA
 = the most significant 2b of AHTLFSN + 1 = [1, 2, 3, 4] and the AIA camera (telescope) number associated with the
image (int)
 {Level-1 also}
FSN
 {Level-1 also}
 = the least significant 30b of AHTLFSN and is the Frame Serial Number (int)
FID
 = the Frame Definition Block (FDB) ID (int) found in the crop/de-crop tables for this image
 {Level-1 also}
TLMDSNAM = Telemetry data series name (string) with first packet of image
IMGFPT
 = the first packet time in "ISO" units constructed from AHTCS and AHTCSS.
 =AHAPID,
 Image Application ID (int)
IMGAPID
 = AHTAPC
 "Take a Picture code" (int)
TAPCODE
 =AHBITID.
 Bit select id, r (int)
BITSELID
 = the compression id; n, k; constructed from AHCPIDN and AHCPIDK. (int)
COMPID
 = Crop Table ID
CROPID
 Lookup table id (int)
 =AHLUTID.
LUTID
 int, Number of packets in image
NPACKETS
 int. Number of decompression errors
NERRORS
 short, Last pixel error; End Of Image Error
EOIERROR
 short, Header error in image
HEADRERR
 short, Data overflow error in image
OVERFLOW
```

{Level-1 also}

QUALITY INSTRUME = "AIA i"

int, Level-0 and -1 quality word (QUALITY = 0 means OK; see Appendix 2)

string, name of instrument (within telescope package) where i =

camera number = 1, 2, 3, or 4

The following lower case keywords appear only in the JSOC Level-0 Lookdata keywords:

cparms_sg000 DRMS segment 0

image_bzeromultiplier for data valuesimage_bscaleoffset for data valuescparms_sg001DRMS segment 1

image_sm_bzeromultiplier for data values in small imageimage sm bscaleoffset for data values in small image

(Note: Compressed files may have extra and/or different key words.)

1.2 FITS, JSOC, and Image Statistics Keywords for Level-0 and Level-1

SIMPLE = "T" **BITPIX** = "16"

EXTEND BLD_VERS ORIGIN

DATE_OBS = T_OBS - (EXPTIME/2.0) = DATE D\$OBS = DATE OBS

T_OBS

DATE

EXPTIME

EXPSDEV

IMG TYPE

Boolean, always T for True, if conforming FITS file

integer, Bits/pixel: 16, 32, -32, or -64 (negative for floating point)

(HMI uses as 16 in L0)

FITS file may contain extensions

string, JSOC build version

string, location where file was made, e.g., "SDO/JSOC-SDP"

string, date and time of file creation in format:

yyyy-mm-ddThh:mm:ss[.sss] in UTC (FITS- and iso-standard)

string, UTC, date when image observation started

other forms of this keyword in the database or in printouts

time, UTC, middle of the exposure time (shutter open start time +

exposure time / 2.

floating point, calculated in double precision, exposure time in

seconds

float, calculated in double precision, standard deviation of the exposure time (see Appendix 1: AIA Camera Exposure Time

Calculation for details on the 4 keywords above.) string, shutter image type: 'LIGHT' or 'DARK'

TELESCOP = "SDO/AIA" string, name of source telescope package string, name of instrument {Level-1 only} **INSTRUME** = "AIA" (TBD) **INT TIME** = *AICFGDL4* - *AICFGDL3* (+ rollover) double, interval time between readout delay and shutter operation delay plus rollover (i.e., CCD integration duration) integer, wavelength of this observation in angstroms, with 2 each **WAVELNTH** = *AIAWVLEN* = AIA IMG WAVELENGTH for camera (telescope) 1, 2, 4, and 4 each for camera 3 with mapping reference number of each wavelength for camera 1 = 335 (0), 131 (1)= 211 (2), 193 (3)for camera 2 = 1600 (4), 1700 (5), 4500 (6), 171 (7)for camera 3 = 304 (8), 94 (9)for camera 4 **WAVEUNIT** = "angstrom" wavelength unit: angstrom WAVE STR = string(WAVELNTH+' '+AIFILTYP) wavelength Filter Position **TOTVALS** int, Expected number of data values (pixels) **DATAVALS** int, Actual number of data values in image int, Missing values: TOTVALS - DATAVALS **MISSVALS** int, Actual number of data values in image as percent of the total: PERCENTD (DATAVALS/TOTVALS) *100.0 short, minimum value from all pixels (pixel units are in "DN") **DATAMIN** short, maximum value from all pixels **DATAMAX** short, median value from all pixels DATAMEDN float, mean value for all pixels **DATAMEAN** float, RMS deviation from the mean value of all pixels **DATARMS** float, Skewness from the mean value of all pixels **DATASKEW** float, Kurtosis of all pixels **DATAKURT** float, median value of center column of the image {Level-1 only} **DATACENT** COMMENT Comment **HISTORY** ASCII history record, one or more, usually by SSW value signaling undefined integer data BLANK = "-32768"HDU checksum updated date/time for FITS file **CHECKSUM** (e.g., = 'nhkHqek9nekGnek9') (e.g., = '4246760921')data unit checksum updated date/time for FITS file **DATASUM** {FITS required; not at end of current Level-0 files (TBD)} END

1.3 Image Status Packet (ISP) Keywords [from APID 027, as of May 2008] to be included in Level-0 and Level-1

ISPSNAME ISPPKTIM		ISP Series Name Packet time from the following two ISP keywords, Prime key value for the ISP record				
ATCS027 ATCSS027 ISPPKTVN	= APID027_TIMECODE_SECONDS, = APID027_TIMECODE_SUBSECS,	APID027 timecode in seconds APID027 timecode in subseconds, [Quality/Sanity Check time] Packet version number				
AIVNMST AIMGOTS	= AIA_VER_NUM_IMAGE_STATUS, = AIA_IMG_OBT_TIME_SH_SEC,	ISP version number seconds time tag read from OBC shutter time tag register for the shutter operation making this image				
ASQHDR	= AIA_SEQ_HEADER,	a combination of the camera number and the frame serial number, both of which have their own keywords, as follows				
ASQTNUM	= AIA_SEQ_TEL_NUM,	from which the camera (telescope) number that took this image, CAMERA (= <i>ASQTNUM</i> + 1), can be sanity checked				
ASQFSN	= AIA_SEQ_FRAME_SN	from which the frame serial number of this image, <i>AHFSN</i> , can be sanity checked (independent of the camera number)				
AIAHFSN	= AIA IMG HIST FSN,	the FSN of the image from which the histogram data was obtained				
AECDELAY	= AIA_ING_IIISI_ISN, = AIA_IMG_AEC_DELAY,	time since image used for AEC				
AIAECTI	= AIA IMG AEC TABLE ID,	Automatic Exposure Control (AEC) table used with image				
AIASEN	= AIA IMG AS ENCODER	aperture selection encoder reading				
<i>AIFDBID</i>	= AIA IMG FDB ID,	frame definition block id, [Quality/Sanity Check AFDBID?]				
AIMGOTSS	= AIA_IMG_OBT_TIME_SH_SS,	subseconds time tag read from OBC shutter time tag register for the shutter operation making this image				
AIFCPS	= AIA_IMG_FC_POSITION	currently loaded target value for the focus position mechanism				
<i>AIFTSWTH</i>	= AIA_IMG_FLT_TYPE_SW_TH,	filter switch threshold for 131A wavelength (exposure)				
AIFRMLID	= AIA_IMG_FRMLIST_ID,	framelist id for this image				
AIFTSID	= AIA_IMG_FTS_ID,	framelist timeline schedule (FTS) id for this image				
AIHISMXB	= AIA_IMG_HIST_MAX_BIN,	bin number of maximum of standard histogram for previous image in this wavelength used for the current AEC				
AIHIS192	= AIA_IMG_HISTC_BN_192,	cumulative histogram value at bin #192				
<i>AIHIS348</i>	= AIA_IMG_HISTC_BN_348,	cumulative histogram value at bin #348				
AIHIS604	= AIA_IMG_HISTC_BN_604,	cumulative histogram value at bin #604				

AIHIS860	= AIA_IMG_HISTC_BN_860,	cumulative histogram value at bin #860
AIFWEN	= AIA_IMG_FW_ENCODER	filter wheel selector encoder reading (0-255) for this image
AIMGSHCE	= AIA_IMG_SH_CMDED_EXPOSU	1 0
AECTYPE	= AIA_IMG_AEC_TYPE,	AEC table for current wavelength (4 tables per wavelength)
AECMODE	= AIA_IMG_AEC_MODE,	mode of AEC (on/off)
AISTATE	= AIA_IMG_ISS_LOOP,	ISS on/off
<i>AIAECENF</i>	= AIA_IMG_AEC_ENA_FLAG,	AEC enable flag for this image
AIFILTYP	= AIA_IMG_FILTER_TYPE	filter type, "thick", "thin" (used for 131 A only), or "open"
<i>AIMSHOBC</i>	= AIA_IMG_SH_OPEN_BOT_CEN	,
<i>AIMSHOBE</i>	= AIA_IMG_SH_OPEN_BOT_EDG	
<i>AIMSHOTC</i>	= AIA_IMG_SH_OPEN_TOP_CENT	
<i>AIMSHOTE</i>	= AIA_IMG_SH_OPEN_TOP_EDGE	
<i>AIMSHCBC</i>	= AIA_IMG_SH_CLOSE_BOT_CEN	
<i>AIMSHCBE</i>	= AIA_IMG_SH_CLOSE_BOT_EDG	
<i>AIMSHCTC</i>	= AIA_IMG_SH_CLOSE_TOP_CEN	
<i>AIMSHCTE</i>	= AIA_IMG_SH_CLOSE_TOP_EDG	,
AICFGDL1	= AIA_IMG_CFG_DELAY_1,	mechanism delay 1 for this image
AICFGDL2	= AIA_IMG_CFG_DELAY_2,	clear table delay for this image
AICFGDL3	= AIA_IMG_CFG_DELAY_3,	shutter operation delay for this image
AICFGDL4	= AIA_IMG_CFG_DELAY_4 ,	readout delay for this image
<i>AIFOENFL</i>	= AIA_IMG_FOCUS_ENA_FLAG,	flag to indicate if focus table used or not
<i>AIMGFSN</i>	= AIA_IMG_FRLIST_POS,	position within framelist of this frame
<i>AIMGTYP</i>	= AIA_IMG_IMAGE_TYPE	software logic shows "dark" (0) only, {replaced by IMG_TYP}
<i>AIAWVLEN</i>	= AIA_IMG_WAVELENGTH	
AIAGP1	$= AIA_IMG_GP1,$	general purpose register word 1
AIAGP2	= AIA_IMG_GP2,	general purpose register word 2
AIAGP3	$= AIA_IMG_GP3,$	general purpose register word 3
AIAGP4	= AIA_IMG_GP4,	general purpose register word 4
AIAGP5	$= AIA_IMG_GP5,$	general purpose register word 5
AIAGP6	= AIA_IMG_GP6,	general purpose register word 6 (Onboard image quality flag; if not zero, set a
		bit in the Level-1 quality word)
AIAGP7	$= AIA_IMG_GP7,$	general purpose register word 7 (AICFGDL1 delay value in full precision)
AIAGP8	$= AIA_IMG_GP8,$	general purpose register word 8 (AICFGDL2 delay value in full precision)

AIAGP9	$= AIA_IMG_GP9,$	general purpose register word 9 (AICFGDL3 delay value in full precision)
AIAGP10	$= AIA_IMG_GP10,$	general purpose register word 10 (AICFGDL4 delay value in full precision)
AGT1SVY	= AIA_IMG_GT1_SUNVECTOR_Y,	Guide Telescope (GT) 1 Sun vector in y direction
AGT1SVZ	= AIA_IMG_GT1_ SUNVECTOR _Z	Guide Telescope (GT) 1 Sun vector in z direction
AGT2SVY	= AIA_IMG_GT2_SUNVECTOR_Y,	Guide Telescope (GT) 2 Sun vector in y direction
AGT2SVZ	= AIA_IMG_GT2_SUNVECTOR _Z	Guide Telescope (GT) 2 Sun vector in z direction
AGT3SVY	= AIA_IMG_GT3_SUNVECTOR_Y,	Guide Telescope (GT) 3 Sun vector in y direction
AGT3SVZ	= AIA_IMG_GT3_ SUNVECTOR _Z	Guide Telescope (GT) 3 Sun vector in z direction
AGT4SVY	= AIA_IMG_GT4_SUNVECTOR_Y	Guide Telescope (GT) 4 Sun vector in y direction
AGT4SVZ	= AIA_IMG_GT4_ SUNVECTOR _Z	Guide Telescope (GT) 4 Sun vector in z direction
AIMGSHEN	= AIA_IMG_SH_ENCODER,	shutter selector encoder reading (0-255) for this image

2. Additional Level-1 Keywords

More level definitions

<u>Definition of Level-1.0</u> (Note: This temporary level is generated on demand from Level-0 and is held for up to 60 days.)

1. Header

Metadata for Level-0 reduced to those scientific FITS keywords needed for analysis at Level-1, updating the image coordinate mapping keywords to meaningful and nearly correct values, plus other keywords needed for Level -1 and above.

2. Data

Decompressed raw data (level 0) with overscan pixels removed, dark pedestal and current, as well as flat field, corrections applied, bad pixel and cosmic-ray spike maps created and used to fix bad pixels and despike the cosmic-rays, image flipped to align with Solar North, and, finally, image rescaled to integer.

<u>Definition of Level-1.5</u> (Note: The output from this level will be used to generate the permanently stored data.)

- 1. Header
 - Metadata for Level-1.0 updated for the applied calibrations below (that will irreversibly modify the data).
- 2. Data

Floating-Point Level-1.0 data images that are adjusted for plate scale, rotation, and sub-pixel registration; roll corrected; and finally rescaled to integer.

Note: Level-1 keywords include those identified as such above plus those following.

2.1 Level-1 Image, Scale, and Processing Keywords

The following lower case keywords appear only in the JSOC Level-1 Lookdata keywords:

cparms_sg000 DRMS segment 0

image_lev1_bzeromultiplier for data valuesimage_lev1_bscaleoffset for data valuescparms_sg001DRMS segment 1

bad_pixel_bzeromultiplier for data values in bad pixel listbad_pixel_bscaleoffset for data values in bad pixel list

cparms_sg002 DRMS segment 2

spikes_bzeromultiplier for data values in spikes listspikes_bscaleoffset for data values in spikes list

The following lower case keywords appear only in the JSOC Level-1.5 Lookdata keywords:

cparms_sg000DRMS segment 0image_lev1p5_bzeromultiplier for data valuesimage lev1p5 bscaleoffset for data values

T REC slotted form of T OBS (Currently being implemented)

T REC step (seconds)

T_REC_epoch epoch date

T_REC_round center of slot {Level-1.0 only}

T REC index

Index keyword associated with T OBS

QUALLEV0 int, Level-0 quality word in Level-0 (see Appendix 2)
QUALITY int, Level-1 quality word (see Appendix 3)

ROI_NWIN = Number of Windows (4b; from FDB) for number of Region Of Interest(s) (ROI) (int) (= 0, 1, 2)

ROI_SUM = SummingMode (4b; from FDB) for summing (int): 1x1, 2x2, 4x4 (= 0, 1, 2)

ROI_NAX1 = Number of CCD Columns (from FDB and de-crop table) for width of ROI 1 in pixels (int) ROI_NAY1 = Number of CCD Rows (from FDB and de-crop table) for height of ROI 1 in pixels (int)

		10/20/10 Dian	
ROI_LLX1 ROI_LLY1 ROI_NAX2	`	orner pixel of ROI 1 (int) and de-crop table) for width of ROI 2 in pixels (int)	
ROI_NAY2	= Number of CCD Rows (from FDB and de-crop table) for height of ROI 2 in pixels (int)		
ROI_LLX2	= CCD X-variable location of lower left co	rner pixel of ROI 2 (int)	
ROI LLY2	= CCD Y-variable location of lower left corner pixel of ROI 2 (int)		
_		- · · · · · · · · · · · · · · · · · · ·	
PIXLUNIT		string, to denote pixel value units in "DN"	
KEYWDDOC	string, web pointer in FITS I	neader for keyword doc: "www.lmsal.com/sdodocs/AIA02840"	
		le: "www.lmsal.com/sdodocs/AIA_FITS_Keywords_AIA02840"	
FLAT REC		is a pointer to the calibration file containing information on the	
_		dark processed image and processed flat field image used to	
		correct the current image.	
NSPIKE		number of spikes in image	
BLD VERSN		gives the JSOC build version by pointing to jsoc version.h	
LVL NUM		Level number of image	
LVL_NUM		Level number of image	
		In a histogram of image values:	
DATAP01		pixel value corresponding to lowest 1 percentile	
DATAP10		pixel value corresponding to lowest 10 percentile	
DATAP25		pixel value corresponding to lowest 25 percentile	
DATAP75		pixel value corresponding to lowest 75 percentile	
DATAP90		pixel value corresponding to lowest 75 percentile	
DATAP95		pixel value corresponding to lowest 90 percentile	
DATAP98		pixel value corresponding to lowest 93 percentile	
DATAP99	(1 : 1 % 1)	pixel value corresponding to lowest 99 percentile	
TEMPCCD	(being defined)	Temperature at CCD	
TEMPCEB	(being defined)	Temperature at common electronics box	
TEMPSMIR	(being defined)	Temperature at secondary mirror	
TEMPPMIR	(being defined)	Temperature at primary mirror	
DN_GAIN	(being defined)	DN/electron gain value in Intensity Through-Put Series	
DN_GN_V	(being defined)	version # for DN_GAIN value in Intensity Through-Put Series	
EFF_AREA	(being defined)	effective area value in Intensity Through-Put Series	
EFF_AR_V	(being defined)	version # for EFF_AREA value in Intensity Through-Put Series	
	-	-	

OSCNMEAN ;not used at present by AIA - to be removed mean value of overscan rows

OSCNRMS ; not used at present by AIA - to be removed rms deviation from the mean value of overscan rows

Temperatures measurements at CCD, common electronics box, primary mirror, and secondary mirror will be found here when all of the data are in the JSOC and time-averaged from the time-averaged series (mean, maximum, and variation smoothed over 300 sec). Camera attitude pointing information can be found in **MPO_REC**. DN per electron gain factor and effective area in cm² pointer will later be found here pointing to the Intensity Through-Put Series for these values.

Currently the following keywords are not in Level-1:

CUT OUT (to be defined) int, Is this a cut out?, 0 = no, 1 = yes

BADPIXEL (to be defined) segment pointer to the list of bad pixels corrected in image and

stored with image in JSOC

SPIKELST (to be defined) segment pointer to the list of spikes, as well as old and new values

corrected in image and stored with image in JSOC

2.2 Level-1 Coordinate Mapping Keywords

These keywords are to be populated separately for each instrument in Level-1.0, and above, when information becomes available following the definitions, assumptions, and guidelines in Phil Scherrer's "JSOC Keywords used for metadata" document [current update 5/25/10 or later], which can be found on the web at

http://jsoc.stanford.edu/doc/keywords/JSOC Keywords for metadata. Please consider Phil's document as another appendix to the present document, because it presents a full description of the following image coordinate mapping keywords, discussing the FITS standards, including instrument and spacecraft pointing. Below the keywords and a brief description are presented. For AIA it is assumed: 1) there is a fixed value for each telescope plate scale, IMSCL_MP: 2) the center of the solar disk is the origin. The spacecraft pointing keywords are now included below. Note in the following that the lower case, Italicized, letters specify mapping from array axes (j) to image axes (i).

CTYPE*i*

Text, type of image coordinate axis *i* for other Cxxxx keywords, where CTYPE1 = HPLN-TAN (SOLARX), CTYPE2 = HPLT-TAN (SOLARY), for

CUNIT*i*

CRVALi

CDELT*i*

CRPIX*j*

CROTA*j*

CRDERi CSYSERi R SUN

(TBD, to appear in MPO_REC) (TBD, to appear in MPO_REC)

MPO REC

INST_ROT IMSCL MP

 $X0_MP$

Y0_MP

RSUN_LF X0_LF Y0_LF longitude and latitude, respectively. (see Phil's document for coordinate mapping descriptions).

Physical units for position on image axis *I*, where **CUNIT1** = **CUNIT2** = "arcsec"

Physical value along image axis i at the center of the pixel, where CRVAL1 = CRVAL2 = 0.0

Pixel spacing per index value along image axis *I*, equal to IM_SCALE except at higher levels when the image has been rescaled (CDELT1, CDELT2 in x, y directions, respectively) Reference pixel along array axis *j*, with the center of the lower left pixel numbered 1 (not 0), i.e., location of disk center in x and y directions on image, where CRPIX1 = X0_MP + 1, CRPIX2 = Y0_MP + 1 (see X0_MP, Y0_MP below).

Rotation needed for array axes to get to image axes (in degrees), where CROTA2 = SAT_ROT + INST_ROT (see below)

Note: No CROTA1

Estimate of random error in coordinate *i* expressed in **CUNIT***i*. Estimate of systematic error in coordinate *i* expressed in **CUNIT***i*. Radius of the Sun's image in pixels on the CCD detector, for the visible light (float)

is the Master Pointing series record pointer to the Science reference bore sight information (See Appendix 4) and replaces **SCIRFBSV**, the science reference bore sight version number Master pointing CCD rotation wrt SDO Z (float, degrees) Master pointing image scale in arc-sec per CCD pixel (float), replacing **IM_SCALE**; This value will be used for the estimate of CDELT for AIA

Master pointing X0 sun center in CCD frame in pixels, start 0.0 (float) for raw image

Master pointing Y0 sun center in CCD frame in pixels, start 0.0 (float) for raw image

Limb fit Solar radius in pixels (float)

Limb fit X0 sun center in CCD frame in pixels (float) Limb fit Y0 sun center in CCD frame in pixels (float)

ASD_REC SAT_Y0 SAT_Z0 SAT_ROT	Ancillary Science Data series record pointer (string) Position of solar center wrt the SDO -Y axis in arcsec (float) Position of solar center wrt the SDO Z axis in arcsec (float) Position angle of solar pole wrt the SDO X axis (float, degrees)
ACS_MODE	ACS pointing mode (ACS are strings)- ACS_AN_ACS_MODE
ACS_ECLP	ACS eclipse flag - ACS_AN_FLAG_CSS_ECLIPSE
ACS_SUNP	ACS sun presense flag - ACS_AN_FLAG_DSS_SUNPRES
ACS_SAFE	ACS safe hold flag - ACS_AN_FLAG_ACE_INSAFEHOLD
ACS_CGT	ACS ID of Controlling Guide Telescope - ACS_AN_NUM_CGT
ORB_REC	Orbit vector series record pointer (string)
DSUN_REF	Reference distance to Sun: 149,597,870,691.0 m (double)
DSUN_OBS	Distance from Sun center to SDO in m (double)
RSUN_REF	Reference radius of the Sun: 696,000,000.0 m (double)
RSUN_OBS	Apparent radius of the Sun seen by SDO (arcsec, double)
GCIEC_X	Geocentric Inertial X position in m (double)
GCIEC_Y	Geocentric Inertial Y position in m (double)
GCIEC_Z	Geocentric Inertial Z position in m (double)
HCIEC_X	Heliocentric Inertial X position in m (double)
HCIEC_Y	Heliocentric Inertial Y position in m (double)
HCIEC_Z	Heliocentric Inertial Z position in m (double)
OBS_VR	Speed of observer in radial direction in m/s (double)
OBS_VW	Speed of observer in solar-west direction in m/s (double)
OBS_VN	Speed of observer in solar-north direction in m/s (double)
CRLN_OBS	Carrington longitude of the observer in degrees (float)
CRLT_OBS	Carrington latitude of the observer in degrees (float)
CAR_ROT	Carrington rotation number of CRLN_OBS(integer)
HGLN_OBS	Stoneyhurst heliographic longitude of the observer (very small
	value) in degrees (float)
HGLT_OBS	Stoneyhurst heliographic latitude of the observer in degrees (float)
	(=CRLT_OBS)

The following non-keyword quantities can be calculated from the Level-1 keywords above:

 $FOVX1 = CDELT1 * ROI_NAX1$

ROI 1 X-Axis Field of View in arcsec

$FOVY1 = CDELT2 * ROI_NAY1$	ROI 1 Y-Axis Field of View in arcsec
$FOVX2 = CDELT1 * ROI_NAX2$	ROI 2 X-Axis Field of View in arcsec
$FOVY2 = CDELT2 * ROI_NAY2$	ROI 2 Y-Axis Field of View in arcsec

3. Approximate Lists of Keywords for Level 0 and 1 Metadata (Data File Headers)

Level 0 Level 1	Brief Description	Sample Values of Keyword	Section
SIMPLE = SIMPLE	E	T	1.2
BITPIX = BITPIX		8	1.2
NAXIS = NAXIS		2	1.1
NAXIS1 = NAXIS1	1	4096	1.1
NAXIS2 = NAXIS2	2	4096	1.1
$\mathbf{EXTEND} = \mathbf{EXTEN}$	D	T	1.2
ORIGIN = ORIGIN	V	'SDO/JSOC-SDP'	1.2
$\mathbf{DATE} \qquad = \qquad \qquad \mathbf{DATE}$		'2008-01-08T23:57:38'	1.2
TELESCOP = TELESCOP	COP	'SDO/AIA'	1.2
INSTRUME = INSTRU	U ME	'AIA'	1.2
$DATE_OBS = DATE_$	OBS	'2008-01-08T18:56:00.005'	1.2, App. 1
$T_OBS = T_OBS$		'2008-01-08T18:56:03.005'	1.2, App. 1
CAMERA = CAMEI	RA	3	1.1 (Header)
$IMG_TYPE = IMG_T$	YPE	'LIGHT or DARK'	1.2
$\mathbf{EXPTIME} = \mathbf{EXPTIME}$	ME	5.039	1.2, App. 1
EXPSDEV = EXPSD	EV	0.019	1.2, App. 1
$INT_TIME = INT_TI$	_	CFGDL3 (+ rollover), interval time bet	ween
	readout delay and sh	utter operation delay plus rollover]	1.2
WAVELNTH = WAVE	LNTH	171	1.2
WAVEUNIT = WAVE	UNIT	'angstrom'	1.2
$WAVE_STR = WAVE_$		'171 <u></u> 01'	1.2
FSN = FSN	Frame Serial Number		1.1 (Header)
$\mathbf{FID} \qquad \qquad = \qquad \qquad \mathbf{FID}$	Frame Definition Blo	ock ID	1.1 (Crop table)
TLMDSNAM	Telemety data series	name with first packet of image	1.1 (Header)
IMGFPT	First packet time		1.1 (Header)

AIA/SDO FITS Keywords					AIA02840 – Rev. K 10/20/10 Draft
IMGAPID		Packet APID, "Image Application	on ID"		1.1 (Header)
TAPCODE		"Take a Picture code"			1.1 (Header)
BITSELID		Bit Select ID, r			1.1 (Header)
COMPID		Compression ID; n, k			1.1 (Header)
CROPID		Crop table ID			1.1 (Crop table)
LUTID		Lookup table id			1.1 (Header)
NPACKETS		Number of packets in image			1.1
NERRORS		Number of decompression errors	S		1.1
EOIERROR		Last pixel error; End Of Image E	Error		1.1
HEADRERR		Header error in image			1.1
OVERFLOW		Data overflow error in image			1.1
QUALITY =	QUALLEV0	Level-0 Quality word			1.1, 2.1
	QUALITY	Level-1 Quality word			1.1, 2.1
TOTVALS =	TOTVALS	Expected number of data values	(pixels)		1.2
DATAVALS =	DATAVALS	Actual number of data values in	image		1.2
MISSVALS =	MISSVALS	Missing values: TOTVALS – Da	ATAVALS		1.2
PERCENTD =	PERCENTD	\mathcal{E}	0.00		1.2
DATAMIN =	DATAMIN	81	.0		1.2
DATAMAX =	DATAMAX	41	00.0		1.2
DATAMEDN =	DATAMEDN	21	8.345670		1.2
DATAMEAN =	DATAMEAN		8.345670		1.2
DATARMS =	DATARMS		2.687300		1.2
DATASKEW =	DATASKEW	21	8.345670		1.2
DATAKURT =	DATAKURT		8.345670		1.2
DATACENT =	DATACENT		(BD)		1.2
	PIXLUNIT		N'		2.1
	KEYWDDO	'www.lmsal.com/sdo	odocs/Keywords-AIA02	840'	2.1
	FLAT_REC				2.1
	CTYPE1		IPLN-TAN'		2.2
	CUNIT1		rcsec'		2.2
	CRVAL1	0.0			2.2
	CDELT1	0.6			2.2
	CRPIX1		147.5	2.2	
	CTYPE2	'H	IPLT-TAN'		2.2

CUNIT2	'arcsec'	2.2
CRVAL2	0.0	2.2
CDELT2	0.6	2.2
CRPIX2	2050.5	2.2
CROTA2	0.0	2.2
R_SUN	Radius of the Sun's image in pixels, for the visible light	2.2
MPO_REC	Master Pointing series record pointer	2.2
INST_ROT	Rotation of the camera from the SDO Z axis	2.2
IMSCL_MP	Master pointing image scale	2.2
X0_MP		2.2
Y0_MP		2.2
RSUN_LF		2.2
X0_LF		2.2
Y0_LF		2.2
ASD_REC		2.2
SAT_Y0		2.2
SAT_Z0		2.2
SAT_ROT	Position angle of solar pole wrt the SDO Z axis	2.2
ACS_MODE		2.2
ACS_ECLP		2.2
ACS_SUNP		2.2
ACS_SAFE		2.2
ACS_CGT		2.2
ORB_REC		2.2
DSUN_REF		2.2
_	Distance from Sun's center to SDO	2.2
RSUN_REF		2.2
RSUN_OBS	Apparent radius of the Sun seen by SDO	2.2
GCIEC_X		2.2
GCIEC_Y		2.2
GCIEC_Z		2.2
HCIEC_X		2.2
HCIEC_Y		2.2
HCIEC_Z		2.2

AIA/SDO FITS Keywords				AIA02840 – Rev. K 10/20/10 Draft
ROI_NWIN =	ROI_SUM ROI_NAX1 ROI_NAY1 ROI_NAX2	Number of windows or ROIs	0 4096 4096 0	10/20/10 Draft 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.1 2.1 2.
	ROI_NAY2 ROI_LLX1 ROI_LLX1 ROI_LLX2 ROI_LLY2 DN_GAIN DN_GN_V EFF_AREA EFF_AREA EFF_AR_V TEMPCCD TEMPCEB TEMPSMIR TEMPPMIR		0 0 0 0 (TBD) (TBD) (TBD) (TBD) (TBD) (TBD) (TBD) (TBD) (TBD)	2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1
Currently all of the ISP keys ISPSNAME = ISPPKTIM = ISPPKTVN = AIVNMST = AIMGOTS = ASQHDR =	ISPSNAME ISPPKTIM ISPPKTVN <i>AIVNMST</i>	ISP Series Name Packet time Packet version number ISP version number seconds time tag	aia.lev0_isp_0011 '2008-01-08T18:56:01.000' '001.1' era} + ASQFSN (30b) {=FSN}]	1.3 (ISP) 1.3 (ISP) 1.3 (ISP) 1.3 (ISP) 1.3 (ISP) 1.3 (ISP)

AIA/SDO	FITS	Keyword	S
---------	------	---------	---

AIA02840 - Rev.	K
10/20/10 Draft	

40000	40000	F 0 11	1.2 (ICD)
ASQTNUM =	ASQTNUM	[= Camera – 1]	1.3 (ISP)
ASQFSN =	ASQFSN	[another FSN]	1.3 (ISP)
AIAHFSN =	AIAHFSN	the FSN of the image from which the histogram data was obtained	` /
AECDELAY =	AECDELAY	time since image used for AEC	1.3 (ISP)
AIAECTI =	AIAECTI	Automatic Exposure Control (AEC) tables used with this image	1.3 (ISP)
AIASEN =	<i>AIASEN</i>	aperture selection encoder reading	1.3 (ISP)
AIFDBID =	AIFDBID	[another FDB ID]	1.3 (ISP)
<i>AIMGOTSS</i> =	AIMGOTSS	subseconds time tag	1.3 (ISP)
AIFCPS =	AIFCPS	currently loaded target value	1.3 (ISP)
AIFTSWTH =	<i>AIFTSWTH</i>	filter switch threshold for 131A wavelength (exposure)	1.3 (ISP)
AIFRMLID =	AIFRMLID	framelist id for this image	1.3 (ISP)
AIFTSID =	AIFTSID	framelist timeline schedule (FTS) id	1.3 (ISP)
AIHISMXB =	<i>AIHISMXB</i>	bin number of maximum of standard histogram for previous image	e in this
		wavelength used for the current AEC	1.3 (ISP)
AIHIS192 =	AIHIS192	cumulative histogram value at bin #192	1.3 (ISP)
AIHIS348 =	AIHIS348	cumulative histogram value at bin #348	1.3 (ISP)
<i>AIHIS604</i> =	<i>AIHIS604</i>	cumulative histogram value at bin #604	1.3 (ISP)
<i>AIHIS860</i> =	AIHIS860	cumulative histogram value at bin #860	1.3 (ISP)
AIFWEN =	AIFWEN	filter wheel selector encoder reading	1.3 (ISP)
AIMGSHCE =	AIMGSHCE	5.0	1.3 (ISP)
AECTYPE =	AECTYPE	AEC table for current wavelength	1.3 (ISP)
AECMODE =	AECMODE	mode of AEC ('OPEN' ro 'CLOSED')	1.3 (ISP)
AISTATE =	AISTATE	ISS ('OPEN' ro 'CLOSED')	1.3 (ISP)
AIAECENF =	AIAECENF	AEC enable flag for this image	1.3 (ISP)
AIFILTYP =	<i>AIFILTYP</i>	01	1.3 (ISP)
AIMSHOBC =	AIMSHOBC	shutter timer register value	1.3 (ISP)
AIMSHOBE =	<i>AIMSHOBE</i>		1.3 (ISP)
AIMSHOTC =	AIMSHOTC	shutter timer register value	1.3 (ISP)
AIMSHOTE =	AIMSHOTE	shutter timer register value	1.3 (ISP)
AIMSHCBC =	AIMSHCBC	shutter timer register value	1.3 (ISP)
AIMSHCBE =		shutter timer register value	1.3 (ISP)
AIMSHCTC =	AIMSHCTC		1.3 (ISP)
<i>AIMSHCTE</i> =	AIMSHCTE	shutter timer register value	1.3 (ISP)
<i>AICFGDL1</i> =	AICFGDL1	mechanism delay 1	1.3 (ISP)

AIA/SDO FITS Keywords			AIA02840 – Rev. K
			10/20/10 Draft
AICFGDL2 =	AICFGDL2	clear table delay	1.3 (ISP)
AICFGDL3 =	AICFGDL3	shutter operation delay	1.3 (ISP)
AICDGDL4 =	AICDGDL4	readout delay	1.3 (ISP)
AIFOENFL =	<i>AIFOENFL</i>	flag to indicate if focus table used or not	1.3 (ISP)
AIMGFSN =	<i>AIMGFSN</i>	position within framelist of this frame	1.3 (ISP)
AIMGTYP =	<i>AIMGTYP</i>	'dark'	1.3 (ISP)
AIAWVLEN =	<i>AIAWVLEN</i>	(coded wavelength for this observation)	1.3 (ISP)
AIAGP1 =	AIAGP1	general purpose register word 1	1.3 (ISP)
AIAGP2 =	AIAGP2	general purpose register word 2	1.3 (ISP)
AIAGP3 =	AIAGP3	general purpose register word 3	1.3 (ISP)
AIAGP4 =	AIAGP4	general purpose register word 4	1.3 (ISP)
AIAGP5 =	AIAGP5	general purpose register word 5	1.3 (ISP)
AIAGP6 =	AIAGP6	gpr word 6 (Onboard Level-1 image quality flag)	1.3 (ISP)
AIAGP7 =	AIAGP7	gpr word 7 (AICFGDL1 delay value in full precision)	1.3 (ISP)
AIAGP8 =	AIAGP8	gpr word 8 (AICFGDL2 delay value in full precision)	1.3 (ISP)
AIAGP9 =	AIAGP9	gpr word 9 (AICFGDL3 delay value in full precision)	1.3 (ISP)
AIAGP10 =	AIAGP10	gpr word 10 (AICFGDL4 delay value in full precision)	1.3 (ISP)
AGT1SVY =	AGT1SVY	GT 1 Sun vector in y direction	1.3 (ISP)
AGT1SVZ =	AGT1SVZ	GT 1 Sun vector in z direction	1.3 (ISP)
AGT2SVY =	AGT2SVY	GT 2 Sun vector in y direction	1.3 (ISP)
AGT2SVZ =	AGT2SVZ	GT 2 Sun vector in z direction	1.3 (ISP)
AGT3SVY =	AGT3SVY	GT 3 Sun vector in y direction	1.3 (ISP)
AGT3SVZ =	AGT3SVZ	GT 3 Sun vector in z direction	1.3 (ISP)
AGT4SVY =	AGT4SVY	GT 4 Sun vector in y direction	1.3 (ISP)
AGT4SVZ =	AGT4SVZ	GT 4 Sun vector in z direction	1.3 (ISP)
<i>AIMGSHEN</i> =	AIMGSHEN		1.3 (ISP)
COMMENT =	COMMENT	\mathcal{E}	1.2
HISTORY =	HISTORY	ASCII history record, one or more	1.2
BLANK =	BLANK	-32768	1.2 (definition)
CHECKSUM =	CHECKSUM		1.2
DATASUM =	DATASUM	(e.g., = '4246760921')	1.2
END =	END	End of file	1.2

Appendix 1: AIA Camera Exposure Time Calculation

Telemetry parameters required from AIA Image Status Packet:

```
AIMGOTS = AIA_IMG_OBT_TIME_SH_SEC

AIMGOTSS = AIA_IMG_OBT_TIME_SH_SS

cmdexp = double(AIMGSHCE) = AIA_IMG_SH_CMDED_EXPOSURE

shopbc = double(AIMSHOBC) = AIA_IMG_SH_OPEN_BOT_CENTR

shopbe = double(AIMSHOBE) = AIA_IMG_SH_OPEN_BOT_EDGE

shoptc = double(AIMSHOTC) = AIA_IMG_SH_OPEN_TOP_CENTR

shopte = double(AIMSHOTE) = AIA_IMG_SH_OPEN_TOP_EDGE

shclbc = double(AIMSHCBC) = AIA_IMG_SH_CLOSE_BOT_CENTR

shclbe = double(AIMSHCBE) = AIA_IMG_SH_CLOSE_BOT_EDGE

shcltc = double(AIMSHCTC) = AIA_IMG_SH_CLOSE_TOP_CENTR

shclte = double(AIMSHCTC) = AIA_IMG_SH_CLOSE_TOP_CENTR
```

AIMGSHCE is the commanded exposure (19 bits) starting from ~ 0.005 s (due to size of narrow shutter slit) in 0.001 s steps to 524.28 s $[(2^{19} - 1)*10^{-3} = 524287*10^{-3}]$ (timings are from document AIA01259 rev H). The maximum exposure of the AIA shutter mechanism is ~ 268.4 s. The 24 bit shutter open and close time measurements have a resolution of 0.000004 s, starting at 0.000004 s up to ~ 67 s $[(2^{24} - 1)*4*10^{-6} = 67108860*10^{-6}]$. The commanded exposure value can be used to determine the rollover value. The expected value of the commanded exposure to the nearest 0.1 sec just before each of the three possible rollover steps is 67.1 s, 134.2 s, and 201.3 s, respectively. When **AIMGSHCE** is above any of these values it has rolled over 1, 2, or 3 times, respectively, and the number of rollovers multiplied by 67.108864 s needs to be added to the respective shutter close minus open time before averaging. Please note that the programmer needs to take care near the rollover steps because the hardware and/or software may not work quite the same as in the ideal case presented here.

The actual exposure is the average of the difference of the closing time minus the opening time for each of the four measurements positions, except when *AIMGSHCE* is less than 0.072 s, in which case the shutter mechanism is in its narrow slit mode. In the latter mode the narrow slit opening (smaller by 0.35) is utilized for one or more passes. The current operational planning calls for the shutter exposure to be about 5 s per image for each camera.

Using the above, together with Rock Bush's email of 28-Feb-08 on HMI T_OBS and EXPTIME and John Serafin's email of 20-May-08 on a rollover algorithm in C, the following algorithm has been written in IDL for calculating the AIA camera shutter exposure time

for each camera, **EXPTIME**; standard deviation, **EXPSDEV**; the shutter open start time plus the middle of the exposure time, **T OBS**; and the date when the observation started, **DATE OBS**.

```
Computer quantities (note: all variables should be double precision and time is in seconds):
AIA Shutter Open Start Time = AIMGOTS + AIMGOTSS
 combine these in TAI
:Intermediate calculation variables:
  cshclbc = shclbc + 67.108864d0 * nrollct(cmdexp, shclbc)
 correct for rollovers
  cshclbe = shclbe + 67.108864d0 * nrollct(cmdexp, shclbe)
  cshcltc = shcltc + 67.108864d0 * nrollct(cmdexp, shcltc)
  cshclte = shclte + 67.108864d0 * nrollct(cmdexp, shclte)
  shebc = cshclbc - shopbc
 ;close time – open time
  shebe = cshclbe - shopbe
  shetc = csheltc - shoptc
  shete = cshclte - shopte
  mean = (shebc + shebe + shetc + shete)/4.0d0
 mean and standard deviation
  \exp sd = sqrt(1/3 * (shebc-mean) * (shebc-mean) + (shebe-mean) * (shebe-mean) + $
(shetc-mean) * (shetc-mean) + (shete-mean) * (shete-mean) ))
 ;continued from previous line
  if (cmdexp lt 0.072d0) then begin
 ;in narrow slit mode
 mean = mean * 0.35
 exp sd = expsd * 0.35
  endif
 ;AIA Shutter Exposure Time
EXPTIME
 = mean
 ;AIA Shutter Exposure SD
EXPSDEV
 = \exp sd
EXPTIME Offset = (cshclbc + shopbc + cshclbe + shopbe + cshcltc + shoptc + cshclte + $ shopte)/8.0d0
 ;continued from previous line
```

```
T_OBS = AIA_Shutter_Open_Start_Time + EXPTIME_Offset ;(add in seconds, calculate DATA_OBS, then convert T_OBS to UTC)

DATE_OBS = T_OBS - (EXPTIME/2.0) ;(add in seconds then convert to UTC time)
```

Note: the T_OBS time is the shutter open start time plus the middle of the exposure time. As such a shutter exposure offset is the mean of all the open and close times. The EXPTIME is the shutter open time duration. DATE_OBS is the date when observation started.

;Rollover procedure nrollct ;for rollovers at 67.1, 134.2 and 201.3 with integers used below that are about one quarter of the ;interval away from the rollover values and thus not critical

Pro nrollet, emdexp, clostim

```
If (cmdexp < 51.0) then return 0

If (cmdexp < 84.0) then if (clostim > 33.0) then return 0 else return 1

If (cmdexp < 117.0) then return 1

If (cmdexp < 151.0) then if (clostim > 33.0) then return 1 else return 2

If (cmdexp < 184.0) then return 2

If (cmdexp < 217.0) then if (clostim > 33.0) then return 2 else return 3

If (cmdexp < 251.0) then return 3

return if (clostim > 33.0) then return 4

end
```

Appendix 2: AIA Level-0 Quality Definition

(updated by Rock Bush, 6/09/10)

QUALITY = 0 means OK.

Bit 0 is the low bit (0x01).

The first 4 bits are determined from the Img struct passed back by imgdecode The parameter MISSVALS is from Img struct TOTVALS - DATAVALS

Bit	Meaning
0	Overflow Flag Set
1	Header Error Flag Set
2	Compression Error in Image
3	Last Pixel Error
4	Missing Image Status Packet: (FSN != HSQFGSN) or HSQFGSN missing
5	Missing Image: (MISSVALS = TOTVALS) or NPACKETS = 0
6	Corrupt Image: (FSN = 469769216)
7	Invalid Time: (AIMGSHCE $!= 0$) and (AIMGOTS $= 0$)
8	MISSVALS > 0
9	MISSVALS > 0.01*TOTVALS
10	MISSVALS > 0.05*TOTVALS
11	MISSVALS > 0.25*TOTVALS
12	
13	
14	
15	

AIA specific

Dark Image; IMG_TYPE == 'DARK'

17 ISS Loop Open; AISTATE == "OPEN"; (AISTATE != 0)

18	9.4nm Mech Error; AIAWVLEN == 9 &&
	{(AIFILTYP == 0 && AIFWEN != 269 && AIFWEN != 270
	&& AIFWEN != 74 && AIFWEN != 75)}
	(AIFILTYP == 1 && AIFWEN != 11 && AIFWEN != 12)
19	13.1nm Mech Error; AIAWVLEN == 1 &&
	{(AIFILTYP == 0 && AIFWEN != 269 && AIFWEN != 270
	&& AIFWEN != 74 && AIFWEN != 75)}
	(AIFILTYP == 1 && AIFWEN != 11 && AIFWEN != 12)
20	17.1nm Mech Error; AIAWVLEN == 7 &&
	{(AIFILTYP == 0 && AIFWEN != 203 && AIFWEN != 204
	(AIFILTYP == 1 && AIFWEN != 11 && AIFWEN != 12)}
21	19.3nm Mech Error; AIAWVLEN == 3 && {AIASEN != 6
	(AIFILTYP == 0 && AIFWEN != 269 && AIFWEN != 270
	&& AIFWEN != 74 && AIFWEN != 75)}
	(AIFILTYP == 1 && AIFWEN != 11 && AIFWEN != 12)
22	21.1nm Mech Error; AIAWVLEN == 2 && {AIASEN != 24
	(AIFILTYP == 0 && AIFWEN != 203 && AIFWEN != 204)
	&& AIFWEN != 74 && AIFWEN != 75)}
	(AIFILTYP == 1 && AIFWEN != 137 && AIFWEN != 138)
23	30.4nm Mech Error; AIAWVLEN == 8 &&
	{(AIFILTYP == 0 && AIFWEN != 203 && AIFWEN != 204
	&& AIFWEN != 74 && AIFWEN != 75)}
	(AIFILTYP == 1 && AIFWEN != 137 && AIFWEN != 138)
24	33.5nm Mech Error; AIAWVLEN == 0 &&
	{(AIFILTYP == 0 && AIFWEN != 203 && AIFWEN != 204
	&& AIFWEN != 74 && AIFWEN != 75)}
	(AIFILTYP == 1 && AIFWEN != 137 && AIFWEN != 138)
25	160nm Mech Error; AIAWVLEN == 4 && AIFWEN != 269 && AIFWEN != 270
26	170nm Mech Error; AIAWVLEN == 5 && AIFWEN != 137 && AIFWEN != 138
27	450nm Mech Error; AIAWVLEN == 6 && AIFWEN != 74 && AIFWEN != 75
28	Invalid Wavelength; WAVE_STR == "UNKNOWN"
29	
30	
31	

AIA Mechanism position definitions from Paul Boerner

WAVELEN 1600	FILTER_TYPE "Don't check" "Don't check" "Don't check"	FW_ENCODER "269 or 270" "269 or 270" "269 or 270"	AS_ENCODER" "Don't check" "Don't check" "Don't check"
1700	"Don't check" "Don't check" "Don't check"	"137 or 138" "137 or 138" "137 or 138"	"Don't check" "Don't check" "Don't check"
4500	"Don't check" "Don't check" "Don't check"	"74 or 75" "74 or 75" "74 or 75"	"Don't check" "Don't check" "Don't check"
WAVELEN 94	FILTER_TYPE 0 1 2 (0)	FW_ENCODER "269 or 270" "11 or 12" "74 or 75"	AS_ENCODER" "Don't check" "Don't check" "Don't check"
131	0 1 2 (0)	"269 or 270" "11 or 12" "74 or 75"	"Don't check" "Don't check" "Don't check"
171	0 1	"203 or 204" "11 or 12"	"Don't check" "Don't check"
304	0	"203 or 204" "137 or 138"	"Don't check" "Don't check"

335	2 (0) 0 1 2 (0)	"74 or 75" "203 or 204" "137 or 138" "74 or 75"	"Don't check" "Don't check" "Don't check" "Don't check"
WAVELEN 193	FILTER_TYPE 0 1 2 (0)	FW_ENCODER "269 or 270" "11 or 12" "74 or 75"	AS_ENCODER" 6 6 6
211	0 1 2 (0)	"203 or 204" "137 or 138" "74 or 75"	24 24 24

Note: FILTER_TYPE "2" is not set correctly in the AIA flight software and is always reported as "0". The quality checks for FILTER_TYPE = 0 include both the FILTER_TYPE "0" and "2" mechanism positions.

Fits keyword and Image Status Packet (ISP) keyword translation:

ASQFSN	AIA_SEQ_FRAME_SN	int
AISTATE	AIA_IMG_ISS_LOOP	string
AIAWVLEN	AIA_IMG_WAVELENGTH	int
AIASEN	AIA_IMG_AS_ENCODER	int
AIFILTYP	AIA_IMG_FILTER_TYPE	short
AIFWEN	AIA IMG FW ENCODE	int

AIAWVLEN lookup values:

Index: { 0, 1, 2, 3, 4, 5, 6, 7, 8 9 }

Wavelength: { 335, 131, 211, 193, 1600, 1700, 4500, 171, 304, 94 }

Appendix 3: HMI and AIA Level 1 Quality Definition

(updated by Rock Bush, October 19, 2010)

Bit0 is the low bit (0x01)

The parameter MISSVALS is from Img struct TOTVALS - DATAVALS

Bit	Meaning
0	FLAT REC == MISSING; Flatfield data not available
1	ORB REC == MISSING; Orbit data not available
2	ASD REC == MISSING; Ancillary Science Data not available
3	MPO REC == MISSING; Master pointing data not available
4	RSUN LF = MISSING or
	X0 LF == MISSING or
	Y0 LF == MISSING; HMI Limb fit not acceptable
5	
6	
7	
8	MISSVALS > 0
9	MISSVALS > 0.01*TOTVALS
10	MISSVALS > 0.05*TOTVALS
11	MISSVALS > 0.25*TOTVALS
12	ACS_MODE != 'SCIENCE'; Spacecraft not in science pointing mode
13	ACS_ECLP == 'YES'; Spacecraft eclipse flag set
14	ACS_SUNP == 'NO'; Spacecraft sun presence flag not set
15	ACS_SAFE == 'YES'; Spacecraft safemode flag set
16	IMG_TYPE == 'DARK'; Dark image
17	HWLTNSET == 'OPEN' HMI ISS loop open
	or AISTATE == 'OPEN'; AIA ISS loop Open
18	(FID >= 1 and
	FID <= 9999) HMI Calibration Image
	or (AIFTSID \geq = 0xC000) AIA Calibration Image

```
19
 HCFTID == 17;
 HMI CAL mode image;
20
 (AIFCPS \le -20 \text{ or }
 AIFCPS >= 100); AIA focus out of range
 AIA register flag
21
 AIAGP6 != 0;
22
23
24
25
26
27
28
29
30
 Quicklook image
31
 Image not available
IMG TYPE; "Image type: LIGHT or DARK"
HMI ISS loop open; HWLTNSET == 'OPEN'; (HWLTNSET != 0)
HWLTNSET = HMI IMG ISS LOOP
AIA ISS loop open; AISTATE == 'OPEN'; (AISTATE != 0)
AISTATE = AIA IMG ISS LOOP
HMI calibration image (FID >= 1 and FID <= 9999)
FID = Filtergram ID identical to
HSQFGID = HMI SEQ FILTERGRAM ID FID
AIA calibration image (AIFTSID \geq 0xC000)
AIFTSID = AIA IMG FTS ID; active FTS ID number
AIA focus out of range (AIFCPS <= -20 or AIFCPS >= 100)
AIFCPS = AIA IMG FC POSITION; focus mechanism position
AIAGP6= AIA IMG GP6; AIA General Purpose Register #6
```

Appendix 4: SDO Master Pointing Parameter Definition File

(this jsd from Rock Bush on May 4, 2010)

#====General Series Information=====

Seriesname: sdo.master pointing

Author: "production"

Owner: production

Unitsize: 0
Archive: 0
Retention: 0
Tapegroup: 0

PrimeKeys: T_START DBIndex: T_START

Description: "Master Pointing Parameters"

#====Keywords=====

#==== (0) Keywords from document: JSOC keywords used for metadata

Keyword:ORIGIN, string, constant, record, "SDO/JSOC-SDP", "%s", "none", "ORIGIN Location where file made"

Keyword: TELESCOP, string, constant, record, "SDO", "%s", "none", "SDO spacecraft"

Keyword:DATE, time, variable, record, DRMS_MISSING_VALUE, "0", "ISO", "Date_time of processing; ISO 8601"

Keyword:T_START, time, variable, record, DRMS_MISSING_VALUE, "0", "ISO", "Interval start Date_time; ISO 8601" Keyword:T_STOP, time, variable, record, DRMS_MISSING_VALUE, "0", "ISO", "Interval stop Date_time; ISO 8601"

Keyword:T HKVALS, time, variable, record, DRMS MISSING VALUE, "0", "ISO", "Housekeeping data select Date time; ISO

8601"

Keyword: VERSION, int, variable, record, DRMS_MISSING_VALUE, "%d", "none", "Version"

#==== (0.1) SDO Spacecraft Inertial Reference Pointing Offset

Keyword:SC_Y_INRT_BIAS, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "SDO Y Axis offset between inertial and science sun center"

Keyword:SC_Z_INRT_BIAS, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "SDO Z Axis offset between inertial and science sun center"

#===== (1) HMI Image Locations

Keyword:H_CAM1_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:H_CAM1_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:H_CAM1_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:H_CAM1_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

Keyword:H_CAM2_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:H_CAM2_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:H_CAM2_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:H_CAM2_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

#==== (2) AIA Image Locations

Keyword:A_094_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:A_094_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:A_094_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:A_094_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

Keyword:A_131_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:A_131_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:A_131_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:A_131_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

Keyword:A_171_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:A_171_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:A_171_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:A_171_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

Keyword:A_193_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:A_193_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:A_193_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction"

Keyword: A_193_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

Keyword:A_211_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:A_211_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:A_211_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:A_211_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

Keyword:A_304_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:A_304_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:A_304_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:A_304_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

Keyword:A_335_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:A_335_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:A_335_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:A_335_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

Keyword:A_1600_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:A_1600_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:A_1600_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:A_1600_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

Keyword:A_1700_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:A_1700_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:A_1700_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:A_1700_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

Keyword:A_4500_IMSCALE, float, variable, record, DRMS_MISSING_VALUE, "%f", "arcsec", "Image scale in arcsec/pixel" Keyword:A_4500_X0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD x direction" Keyword:A_4500_Y0, float, variable, record, DRMS_MISSING_VALUE, "%f", "pixel", "Image center in CCD y direction" Keyword:A_4500_INSTROT, float, variable, record, DRMS_MISSING_VALUE, "%f", "deg", "Rotation of CCD from SDO Z axis"

#==== (3) HMI Alignment Parameters

Keyword:HMI_FSW_AL1_POSITION, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HAL1POS]" Keyword:HMI_FSW_AL2_POSITION, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HAL2POS]" Keyword:HMI_AL1_STATUS, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HAL1STAT]" Keyword:HMI_AL2_STATUS, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HAL2STAT]"

Keyword:HMI_ISS_ERRGAINY, Keyword:HMI_ISS_ERRGAINZ, Keyword:HMI_ISS_ERROFFY, Keyword:HMI_ISS_ERROFFY, Keyword:HMI_ISS_ERROFFZ, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIERROFY]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIERROFY]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIERROFY]"

Keyword:HMI_ISS_PZTOFFA, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIPZTOFA]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIPZTOFB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIPZTOFB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIPZTOFC]"

Keyword:HMI_ISS_PKT_YCOEF_A, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIYCOEFA]" Keyword:HMI_ISS_PKT_YCOEF_B, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIYCOEFB]" Keyword:HMI_ISS_PKT_YCOEF_C, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIYCOEFC]" Keyword:HMI_ISS_PKT_ZCOEF_A, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIZCOEFA]" Keyword:HMI_ISS_PKT_ZCOEF_B, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIZCOEFB]" Keyword:HMI_ISS_PKT_ZCOEF_C, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[HIZCOEFC]"

#==== (4) AIA Alignment Parameters

Keyword:AIA_IS1_ERRGAINY, Keyword:AIA_IS1_ERRGAINZ, Keyword:AIA_IS1_ERROFFY, Keyword:AIA_IS1_ERROFFY, Keyword:AIA_IS1_ERROFFZ, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1ERRGNZ]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1ERROFY]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1ERROFY]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1ERROFY]"

Keyword:AIA_IS1_PZTGAINA, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1PZTGNA]" Keyword:AIA_IS1_PZTGAINB, Keyword:AIA_IS1_PZTGAINC, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1PZTGNB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1PZTGNC]"

Keyword:AIA_IS1_PZTOFFA, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1PZTOFA]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1PZTOFB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1PZTOFB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A1PZTOFC]"

Keyword:AIA_GT1_PKT_YCOEF_A, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT1_YCA]" Keyword:AIA_GT1_PKT_YCOEF_B, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT1_YCB]" Keyword:AIA_GT1_PKT_YCOEF_C, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT1_YCC]" Keyword:AIA_GT1_PKT_ZCOEF_A, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT1_ZCA]" Keyword:AIA_GT1_PKT_ZCOEF_B, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT1_ZCB]" Keyword:AIA_GT1_PKT_ZCOEF_C, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT1_ZCC]"

Keyword:AIA_IS2_ERRGAINY, Keyword:AIA_IS2_ERRGAINZ, Keyword:AIA_IS2_ERROFFY, Keyword:AIA_IS2_ERROFFZ, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A2ERRGNY]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A2ERRGNZ]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A2ERROFY]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A2ERROFZ]"

Keyword:AIA_IS2_PZTGAINA, Keyword:AIA_IS2_PZTGAINB, Keyword:AIA_IS2_PZTGAINC, Keyword:AIA_IS2_PZTOFFA, Keyword:AIA_IS2_PZTOFFB, Keyword:AIA_IS2_PZTOFFC, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A2PZTGNA]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A2PZTGNB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A2PZTGNC]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A2PZTOFA]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A2PZTOFB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A2PZTOFE]"

Keyword:AIA_GT2_PKT_YCOEF_A, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT2_YCA]" Keyword:AIA_GT2_PKT_YCOEF_B, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT2_YCB]" Keyword:AIA_GT2_PKT_YCOEF_C, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT2_YCC]" Keyword:AIA_GT2_PKT_ZCOEF_A, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT2_ZCA]" Keyword:AIA_GT2_PKT_ZCOEF_B, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT2_ZCB]" Keyword:AIA_GT2_PKT_ZCOEF_C, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT2_ZCC]"

Keyword:AIA_IS3_ERRGAINY, Keyword:AIA_IS3_ERRGAINZ, Keyword:AIA_IS3_ERROFFY, Keyword:AIA_IS3_ERROFFZ, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A3ERRGNY]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A3ERRGNZ]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A3ERROFY]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A3ERROFZ]"

Keyword:AIA_IS3_PZTGAINA, Keyword:AIA_IS3_PZTGAINB, Keyword:AIA_IS3_PZTGAINC, Keyword:AIA_IS3_PZTOFFA, Keyword:AIA_IS3_PZTOFFB, Keyword:AIA_IS3_PZTOFFC, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A3PZTGNA]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A3PZTGNB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A3PZTGNC]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A3PZTOFA]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A3PZTOFB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A3PZTOFC]"

Keyword:AIA_GT3_PKT_YCOEF_A, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT3_YCA]" Keyword:AIA_GT3_PKT_YCOEF_B, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT3_YCB]" Keyword:AIA_GT3_PKT_YCOEF_C, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT3_YCC]" Keyword:AIA_GT3_PKT_ZCOEF_A, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT3_ZCA]" Keyword:AIA_GT3_PKT_ZCOEF_B, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT3_ZCB]" Keyword:AIA_GT3_PKT_ZCOEF_C, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT3_ZCC]"

Keyword:AIA_IS4_ERRGAINY, Keyword:AIA_IS4_ERRGAINZ, Keyword:AIA_IS4_ERROFFY, Keyword:AIA_IS4_ERROFFZ, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A4ERRGNY]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A4ERRGNZ]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A4ERROFY]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A4ERROFZ]"

Keyword:AIA_IS4_PZTGAINA, Keyword:AIA_IS4_PZTGAINB, Keyword:AIA_IS4_PZTGAINC, Keyword:AIA_IS4_PZTOFFA, Keyword:AIA_IS4_PZTOFFB, Keyword:AIA_IS4_PZTOFFC, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A4PZTGNA]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A4PZTGNB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A4PZTGNC]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A4PZTOFA]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A4PZTOFB]" float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[A4PZTOFC]"

Keyword:AIA_GT4_PKT_YCOEF_A, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT4_YCA]" Keyword:AIA_GT4_PKT_YCOEF_B, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT4_YCB]" Keyword:AIA_GT4_PKT_YCOEF_C, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT4_YCC]" Keyword:AIA_GT4_PKT_ZCOEF_A, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT4_ZCA]" Keyword:AIA_GT4_PKT_ZCOEF_B, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT4_ZCB]" Keyword:AIA_GT4_PKT_ZCOEF_C, float, variable, record, DRMS_MISSING_VALUE, "%f", "none", "[AGT4_ZCC]"