

Fast Inversion of *MOSES* Data

CHARLES KANKELBORG
Physics Department
Montana State University

AAS/SPD Denver
2004 June

Abstract

The *Multi-Order Solar Extreme Ultraviolet Spectrograph (MOSES)* is a snapshot imaging spectrometer payload planned for launch from White Sands Missile Range in July, 2005. We describe the Smooth Multiplicative Algebraic Reconstruction Technique (SMART), a new algorithm for near real time reconstruction of line profile parameters from *MOSES* data. Though the technique was developed for generating a quick look data product, the results have high fidelity. In simulations, doppler shifts are reconstructed with < 0.25 pixel accuracy (RMS).

MOSES Optical I&T

May 27, 2004

Multi-order concept

Inversion = Tomography

Motivation

MOSES Allows us to take spectra simultaneously over a large field. Because there is no slit, the exposure can be very short. Since the *MOSES* field of view is 2048×1024 pixels, this amounts to a 1000-fold speed advantage over a slit spectrograph of comparable aperture and resolution.

Disentangling spatial and spectral information Can we turn the four projections $I_+(x + \lambda)$, $I_0(x)$, $I_-(x - \lambda)$ and $I_\infty(\lambda)$ back into $I(x, \lambda)$? And if so, how?

Smooth Multiplicative Algebraic Reconstruction Technique

1. $G(x, \lambda) = I_0(x) I_\infty(\lambda) / N$ Initial guess.
2. $[I'_0, I'_+, I'_-, I'_\infty] = T G$ Projection.
3. $G = G \left[\frac{I_0(x)}{I'_0(x)} \right]^\gamma \cdot \left[\frac{I_+(x+\lambda)}{I'_+(x+\lambda)} \right]^\gamma \cdot \left[\frac{I_-(x-\lambda)}{I'_-(x-\lambda)} \right]^\gamma \cdot \left[\frac{I_\infty(\lambda)}{I'_\infty(\lambda)} \right]^\gamma$ Correction.
4. $G = G \otimes \frac{1}{1+2a+2b} \begin{bmatrix} 0 & a & 0 \\ b & 1 & b \\ 0 & a & 0 \end{bmatrix}$ Smoothing.
5. $[I'_0, I'_+, I'_-, I'_\infty] = T G$ Projection.
6. Evaluate goodness of fit, $\chi_0^2, \chi_+^2, \chi_-^2$.
7. Adjust smoothing parameters, $a = a / (\chi_+^2 \chi_-^2)$; $b = b / \chi_0^2$.
8. Loop to (3).

Reconstruction Simulations

We used a single SUMER raster containing O III $\lambda 703.87$ and Mg IX $\lambda 706.02$ as our “true” Sun. These lines resemble the He II $\lambda 303.8$ and Si XI $\lambda 303.3$ that will be observed by *MOSES*. The data cube was rescaled to 300 counts per (x, y) pixel.

1. Velocities were measured by centroiding the SUMER O III line.
2. Added shot noise and re-measured the line centers.
3. Projection of *MOSES* orders $m = -1, 0, +1$ plus noise.
4. Reconstructed data cube using SMART.
5. Measured velocities from the reconstructed spectra.

SMART example

True velocity (SUMER data)

Data resampled with shot noise (0.12 pixel RMS)

Reconstruction from *MOSES* projections (0.20 pixel RMS)

RMS error 0.12 pixels. This represents response of an idealized slit spectrograph.

RMS error 0.20 pixels. Reconstruction from multi-order data systematically underestimates velocity.

An Uneven Fit

Each bar is a bin of 281 pixels. The reconstruction (black) has χ_R^2 trending upward with brightness.

Line separation

It is challenging to isolate the coronal line, which is nearly an order of magnitude weaker than the TR line.

O III

Mg IX

True

SMART

The recovered coronal image is distinctly recognizable, though some of the transition region fine structure “shows through”.

Conclusions

- Reconstruction of velocities by fast inversion of *MOSES* data has been demonstrated with < 0.25 pixel (RMS) accuracy.
- Velocities are systematically underestimated. Artifacts generally are systematic, not noise induced.
- Regions with strong signal are underfitted, while regions with weak signal are overfitted. We plan to attack this problem by varying the smoothing parameters over the image.
- It is possible to recover a weak coronal line adjacent to a strong transition region line.

Acknowledgments

Thanks to Louise Harra for providing the reduced SUMER data cube.

MOSES is a collaboration of Montana State University, Goddard Space Flight Center, Mullard Space Science Laboratory and Lockheed-Martin Solar and Astrophysics Laboratory.

The *MOSES* rocket project is sponsored by NASA grant NAG5-10997.