

Newport.

Experience Solutions

Personal wavelength correction[™] Certificate

Spectral Absorption Plot measured for: 818P-001-12NIR Power Detector

Serial #185954

- .

Newport Corporation 1791 Deere Avenue Irvine, CA 92606 Phone: (949) 863-3144 Fax: (949) 253-1800

38206

CERTIFICATION NUMBER

Certificate of Calibration

Powermeter Probe

Model818T-10		Serial Number	0241G99	
Calibration Wavelength	<u>514 nm</u>			
Voltage Responsivity (Rv) <u>1.29E-3</u> V/W <u>N/A</u> V/W	Calibration Factor (7.75E+2W/V N/AW/V		External Load (F Unce	Rt) 10E10 Ohms ertainty (+/-) 3%
Customer				
Date Calibrated	16 Sep 1999	Temperature	18.9 deg C	
Calibration Due Date	15 Sep 2000	Humidity	<u>48</u> %	
Calibration Procedure QI-19.7	70, Revision C			
Standards Used: Asset # Mfg	Model NIS	ST # Cal D	ate Due Date	
0004T97 HP			1998 07 Oct 1999	
0032T97 MOLECTRON 0054W97 MOLECTRON			1998 15 Oct 1999 1998 11 Nov 1999	
This document certifies that the probe standards traceable to the National Ins National standards laboratories using Remarks: * Test equipment used in this calibration calibration lab using standards which a	stitute of Standards and Te natural physical constants on has been calibrated and	echnology (NIST), o , or ratio calibration	ther recognized techniques.	
Calibration lab using standards which a		Jirk	ilition	
Technician James Nisse	QA Insp		Sign Watson	-

No reproduction of this document except in full without the written approval of Newport. Page 1 of 1

CAL

STICKER

Print

Please remove and apply

calibration sticker to the

instrument as required.

Print

ACCAME 2			ANA	A A A A A A A A A A A A A A A A A A A
	1791 DEERE AVENUE Irvine, CA 92606	PA17142		inininin oo north of Goile i
	CERTIFIC	CATE OF CALIE	BRATION	
Serial No: 1	1585	cal Meter		
	Initial Purchaser		· · · ·	
Calibrated Per Pr	ocedure No: PTP-4495	50-01		
Environment Cor	iditions			0.41
Temperatur	e: 22.8			°C %
Relative Hu	midity: 67			70
Model	Serial or ID No.	Description	Cal Due Date	Calibration Traceability Number
				108170105340
	<u> </u>			1085898586
			······	
ational Institute boratories, usin omplies with Al accept in full, arameters and m ated.	e of Standards and g natural physical c NSI/NCSL Z540-1-19 without the written heasurements is in atta	Technology (NIST) onstants, or ratio c. 194 and ISO-9001. approval of Newpo), other recogniz alibration technic This certificate sl ort. Specific ir ion ratio is at lea	ed national standards ques. The calibration hall not be reproduced oformation concerning st 4:1 unless otherwise
	DD-MMM-YY	SN 11585	recalit	ort recommends pration 12 months after
	Print/Sign		custon	ner receives product. the date and due date
	······································		MM YY on the	calibration sticker.
ile:	Technician			ve and apply it to the nent as required.
		Page 1 of <u>1</u>		P/N 21650-01 Rev. M
	perience Solutions Model No: 1 Serial No: 1 Description: Customer Name: Address: Calibrated Per Pr Environment Cor Temperature Relative Hu Standards Used Model Keithley 263 Agilent 34970A Agilent 33120A ewport certifies ational Institute boratories, usino omplies with Al ccept in full, arameters and m ated. alibration Date: alibration By: eviewed By:	1791 DEFRE AVENUE RVINE, CA 92606 PHONE (1949) 253-1800perience SolutionsCERTIFICModel No:1918-C StandardsSerial No:11585 Its85Description:Single-Channel Optio Customer Name: Initial Purchaser Address: Calibrated Per Procedure No:Calibrated Per Procedure No:PTP-4495Environment Conditions Temperature:22.8 Relative Humidity:ModelSerial or ID No. 0811486 US37002199 Agilent 33120ASerial or ID No. 0811486 US36046789ewport certifies that the calibration t ational Institute of Standards and boratories, using natural physical c omplies with ANSI/NCSL Z540-1-19 scept in full, without the written arameters and measurements is in atta ated.alibration Date: $25-Apr-10$ DD-MMM-YY alibration By:S.Y.LS.Y.LS.Y.L	INTINE, CA 92606 PHONE, 1949, 863-3144 FAX: (949) 253-1800 PA 17142 CERTIFICA Descriptions 1918-C Serial No: 11585 Description: Single-Channel Optical Meter Customer Name: Initial Purchaser Address: Calibrated Per Procedure No: Calibrated Per Procedure No: PTP-44950-01 Environment Conditions Temperature: Temperature: 22.8 Relative Humidity: 67 Standards Used Model Model Serial or ID No. Description Agilent 34970A US37002199 Acquisition/Switch Agilent 3120A US36046789 Function Gen. ewport certifies that the calibration that was performed t ational Institute of Standards and Technology (NIST) boratories, using natural physical constants, or ratio c omplies with ANSI/NCSL Z540-1-1994 and ISO-9001. ccept in full, without the written approval of Newparameters and measurements is in attachment(s). Calibrate ated. alibration Date: alibration By: S.Y.L S.Y.L Print/Sign Date: Date: Print/Sign Date: Date: DD MIMM-YY DD MI	1791 DEBER ALENSE: PrioNE: 0499(83:3144) PA17142TW CERTIFICATE NUMBER Pairon Status PA17142TW CERTIFICATE NUMBER DESCRIPTION: Single-Channel Optical Meter Customer Name: Initial Purchaser Address; Calibrated Per Procedure No: PTP-44950-01 Single-Channel Optical Meter Customer Name: Initial Purchaser Address; Calibrated Per Procedure No: PTP-44950-01 Single-Channel Optical Meter Customer Name: Initial Purchaser Address; Calibrated Per Procedure No: PTP-44950-01 Single-Channel Optical Meter Customer Name: Initial Purchaser Address; Calibrated Vised Serial or 1D No. 0811486 Description Current Source Cal Due Date 15-MAR-2011 Agilent 34970A US37002199 Acquisition/Switch 02-MAR-2011 Agilent 34970A US36046789 Function Gen. 02-MAR-2

Chiline white

Surgers

Calibration Data

MODEL: <u>1918-C</u> SERIAL: <u>11585</u> TEST BY: <u>S.Y.L</u> DATE: <u>25APR2010</u>

Table 1. Current Zero Offset

Channel	Range	Current Source	Tolerance	Reading
· A	0	0.0000pA	±25.00nA	-1.0172nA

Table 2. Analog Output Accuracy*

Channel	1 V Range	2V Range	5V Range
A	501.2215mV	1.0017V	2.5031V
L			

Table 3. DC Current Accuracy

Channel	Range	Current Source	Tolerance	Reading
Α	0	1.25000uA	±0.005uA	1.2499uA
Α	1	12.5000uA	±0.05uA	12.4987uA
A	2	125.000uA	±0.5uA	124.9709uA
Α	3	1.25000mA	±0.005mA	1.2499mA
Α	4	12.500mA	±0.05mA	12.4980mA

Table 4. DC Voltage Accuracy

Channel	Range	Voltage Source	Tolerance	Reading
A	0.	1.250mV	±7.5uV	1.2492mV
A	1	12.500mV	±75.0uV	12,4957mV
Α	2	125.000mV	±0.75mV	124.9896mV
A	3	1.25000V	±7.5mV	1.2497V
A	4	12.5000V	±75.0mV	12.4965V
Α	5	65.000V	±90.0mV	64.9828V

* Measured at Range 0 with input set at middle of range.

Window CE license # 00039-419-990-230

(1) Newpor

Experience Solutions

CERTIFICATE OF CALIBRATION

Certificate #: Model Number: Serial Number: Cal. Procedure:

185954-100615 818P-001-12NIR 185954 420- 19325

Customer Name: V5 Instrument ID: Date of Calibration: **Calibration Due Date:**

Jun. 15, 2010

Calibration Data

						Calibra	ation				
				Into Power Level		Ambient	Relative	0-95%			
λ		Sensit	ivity		Load	Power	Rep.Rate		humidity	Risetime	Beam Ø
μm	\square	mV/W	T	%	Ω	Watts	Hz	°C	%	S	mm
1.064	P	196.0	±	2.5	100k	0.5	10	23	35	2.5	8.4
						}					

^S Value Corrected According To Spectral Absorption Curve

^P Sensitivity programmed in detector head

Note: For legacy power meter models which do not have the direct capability to read EEPROM, you can adjust the power with :

$$P(\lambda)$$
 Watte - $P(\lambda)$ Watte $\times \frac{S(\lambda)}{2}$

 $P(\lambda_1)Watts = P(\lambda_1)Watts \times$ $\overline{S(\lambda_2)}$ P(I1): Measured Power

S(I1): Sensitivity listed above

- λ1: Wavelength listed above
- λ2: The new wavelenth
- P(I2): Power adjusted for new wavelength
- S(I2): Sensitivity at new wavelength. Infer from absorption table and plot.

- ---

Test Equipment and Standards Used

ID#	Description	Serial#	Last Cal.	Ву	Certificate #
EO-1202	ND: YAG 943Q, Laser Application Pulsed , beam profile: Semi-Gaussian	P1106	n/a	n/a	n/a
EO-273	National Instrument, NI 4351 for PCI	D64A36	Nov. 23, 2009	Gentec-EO	D64A36-091123
EO-179	Gentec-EO, PSV-3103, Wattmeter	150454	Jun. 01, 2010	NIST	814585,279176-10

Declaration of Conformity

Newport certifies that, at the time of calibration, the above listed instrument meets or exceeds all of the specifications defined in the calibration procedure(s) or customer specification(s). The above listed instrument has been calibrated using standards traceable to the National Institute of Standards and Technology (NIST) or the National Research Council of Canada (NRC). B

Technician

Quality Assurance

<u>Jun 18, 201</u>0 Date

*For Customer Use Only

The calibration interval of this instrument begins on the date of receipt by the customer. The recommended calibration interval is 12 months. Please fill in appropriate dates as indicated.

Date Instrument Received:

Calibration Due Date: _____

ltem	Newport Part Number	Equivalent
Battery	1918 - BAT	No equivalent. Use only Newport battery.
External Power Supply	1918 – PS	Cincon Electronics # TR36A2423A03
Power Cord	1918 – PSC	Qualtek Electronics #223021-01 or equivalent 8 ft max, SPT-2, 18 AWG, 7A, Nema 1-ISP to IEC 60320K7 cord.
Battery 90000198 Compartment Cover		No equivalent.
Kickstand Assembly	45344-01	No equivalent.

Table 7 Spare Parts

11.4 Obtaining Service

The 1918-R Optical Meter contains no user serviceable parts. To obtain information regarding factory service, contact Newport Corporation or your Newport representative. Please have the following information available:

1. Instrument model number (on the rear panel).

2. Instrument serial number (on rear panel).

3. Description of the problem.

If the instrument is to be returned to Newport Corporation, you will be given a Return Number, which you should reference in your shipping documents. Please fill out a copy of the service form, located on the following page, and have the information ready when contacting Newport Corporation. Return the completed service form with the instrument.