
 Page 1 of 11

4-29-04

Two Tests:

L ife of Shor t Wave Filters and UV Depreciation in Lamps

By Don Newsome
UV SYSTEMS, Inc.
16605 127th Ave. SE
Renton, WA 98058

Results from two recently completed series of tests that I did for my company will, I believe, be
of interest to many who display fluorescent minerals. One of the tests will be of particular
interest to those who use Medium Wave UV light. The other will be of interest in regard to the
amount of UV energy output at various points in time over the life of a given type of UV lamp.
(Those who have read other articles that I have written know that I prefer, and use, the
engineering designation, “ lamp” rather than the terms “bulb” or “ tube” .)

I previously conducted life cycle tests on three of the five types of lamps that are designed for
use in my company’s patented TripleBright(1) UV display light. Those tests were to determine
when the lamps would fail (stop working completely). However, they never did. They had
racked up 7,588 hours of “on” time and over 94,000 “on-off” cycles when the tests were stopped.
(New tests now in progress –testing the life of a new type of ballast– use five SW lamps, and so
far they have been subjected to over one and a half million “on-off” cycles without any of them
failing.)

After the life tests were done, I next wanted to do other tests on the TripleBright lamps and
filters in order to answer the following questions: (1) “How long will a SW filter give
satisfactory transmission in a SW TripleBright?” (2) “How long will a SW filter give
satisfactory transmission if used in a TripleBright with only a MW UV lamp?”, and (3) “ In
regard to the lamps, how much will UV output depreciate in relation to time in use?” These
further tests have now been completed and the results are reported below.

Filter L ife under Shor t Wave and Medium Wave UV

The useful life of a SW filter when used with short wave UV was determined in earlier tests
referred to as “FMS Solarization Experiment 1985” (2). (These tests are referenced below in the
paragraph “Filter test results.”) These tests confirmed the earlier tests. So the real news
concerning SW filter life is what was discovered about solarization of a SW filter when it is used
only with MW UV light. A SW filter used only with a MW UV lamp shows virtually no
solarization!

Filter test preparation. For the test of the filters, I first aged each of the three new lamps that
were to be used in the test. I aged them (kept them on) for 100 hours before the test started (this
is the standard procedure as specified in the Illuminating Engineering Society of North America
[IES] test procedures(3)). I then took two SW filters (Hoya U-325C), cut each one in half,
marked each of the resulting four pieces for identification, and measured their transmission.
Next I wrapped half of each with aluminum foil. The foil wrap was to shield part of the filter
from the UV light so the shielded part would act as an unexposed control. The foil was applied in

 Page 2 of 11

such a way that it could be easily removed, so that transmission measurements could be taken on
the unexposed part as well as the exposed part of each filter. (Photo A).

Filter test procedure. I placed two of the SW filters in the test chamber with the SW (LS-60-
254) lamp, and two of the SW filters in the test chamber with the MW (LM-60-306) lamp [note
the LM-60-306 lamp was named and labeled before I determined that the peak output is actually
at 312 nm]. The filters were left in these chambers for the planned length of time, and taking out
for transmission measurements at various points within that total length of time (See Table 1).

 Page 3 of 11

To take transmission measurements, I used
my company’s Ocean Optics (OO)
USB2000 spectrophotometer with UV
CCD array. An OO Fiber Optics
Integrating Sphere (FOIS-1) was

connected to the USB2000 via a ZP1000-
18”-UV/VIS custom fiber optic cable. The
FOIS-1 is an integrating sphere that is 38.1
mm in diameter, placed inside an
aluminum cube. An Analytical Instruments
Systems DT-1000 deuterium UV light
source was connected via a ZP1000-36”-
UV/VIS fiber optic cable to an OO 74-UV
collimating lens mounted over the opening
(Photo B) of the FOIS-1. The deuterium
UV light was turned on and a reference
measurement made. Then the subject filter
was placed between the collimating lens
and the FOIS opening, and a transmission
measurement was taken. Since the FOIS
will integrate the UV light coming into the
sphere, the position of the filter was not

important as long as it covered the hole in the sphere (Photo C).

The uncertainty in the transmission measurement of the SW filters is much less than it is in the
lamp UV output measurements. This is primarily because I could use my OO UBS2000
spectrophotometer and accessories which provide for measurements that are much more accurate
and repeatable. I estimate that the measurement uncertainty using the Ocean Optics equipment
would be only about + or – 2%.

Filter test results. The solarization of the Hoya Optics U-325C filters is shown in Figure 2.
Note that the solarization of the filters when exposed to SW UV shows almost exactly the same
results as in the “FMS Solarization Experiment 1985” , which was reported in the Vol. 16, 1990
Journal of the FMS. See Figures 3, 4, and 5. What is new information, (and for the first time

Table 1. Measurements of filter transmission
and lamp UV depreciation were made at the
following elapsed times.

Elapsed time in hours

Number of “on-off”
cycles (events)

[at about 5 min. “on”
and 40 sec. “off”]

0 7
1 25
11 155
51 634
103 1,270
526 6,700

1,050 13,600
1,510 19,660
2,280 26,950
2,944 36,005
3,576 44,586
4,235 53,500
5,014 64,158
5,995 67,570
6,969 115,449

 Page 4 of 11

ever documented), is that SW filters that are exposed only to MW UV radiation show virtually
no solarization under MW (Figure 2, and Figure 4). This means that if the SW filters in a MW
UV light are not used with any lamp other than the MW lamp, and are kept dry (moisture will
deteriorate all SW UV filters and make them lose transmission), then the filters should last for
years and years!

Solar ization of SW & MW filters in a Tr ipleBr ight

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0 1000 2000 3000 4000 5000 6000 7000

Exposure time in hours

P
er

ce
nt

 tr
an

sm
is

si
on

O4a

SW1

O4b

MW2

SW

MW

(I
ni

tia
l =

 1
00

%
)

SW filters exposed to SW

SW filters exposed to MW

Figure 2

 Page 5 of 11

Transmission of SW Filter SW1 Showing Different Transmissions vs.
Exposure Times

When unexposed (new), at 103 hours of exposure, and at 6969 hours of exposure.
4/3/04
File: SW filter SW1 exposure at new, 103 hr and 6969, #25.doc
Set up Conditions
Using an Ocean Optics USB2000 spectrometer with UV CCD array.
The Analytical Instrument Systems, Inc. DT-1000 with just the UV deuterium lamp was used as a source.
A custom Ocean Optics ZP1000-36”-UV/VIS fiber optic cable was attached to the DT-1000 and going to
the Ocean Optics 74-UV collimation lens which was focused on to the opening of the FOIS-1 (Fiber
Optics Integrating Sphere).
A custom fiber optic cable ZP1000-18”-UV/VIS was between the FOIS and the USB2000 spectrometer.
The filter under test was inserted in-between the 74-UV lens and the opening of the FOIS.
A Dell 5000e Inspiron laptop computer was used with Ocean Optics software OOIBase32.
Scan setting
Wavelength range is from 230 to 405 nm.

Integ. Time = 4000
Average = 10
Boxcar = 6
Flash Delay = 6
No electr ical zero cor rection

0

10

20

30

40

50

60

70

80

90

100

230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400

Percent Transmission

Wavelength (nm)

 Measurements of the SW filter SW1.
Showing different hours of exposure; new, at 103 hrs, and at 6969 hrs.
Top graph is unexposed (new), and middle graph is at 103 hours and bottom graph is at
6969 hours.
Transmission at 253.64 nm is approximately 57.44% for the top (0 hours), 48.81% for
the middle (103 hr.), and 31.77% for the bottom (6969 hr.).
Measured by DEN on 4/3/04

� � � � � � � � �

 Page 6 of 11

Transmission of MW Filter O4b Showing Exposed and Unexposed Ends
After 6969 Hours

Lamp was a MW LM-60-306. 4/3/04
File: MW filter O4b exposure and unexp at – 6969 #24.doc
Set up Conditions
Using an Ocean Optics USB2000 spectrometer with UV CCD array.
The Analytical Instrument Systems, Inc. DT-1000 with just the UV deuterium lamp was used as a source.
A custom Ocean Optics ZP1000-36”-UV/VIS fiber optic cable was attached to the DT-1000 and going to
the Ocean Optics 74-UV collimation lens which was focused on to the opening of the FOIS-1 (Fiber Optics
Integrating Sphere).
A custom fiber optic cable ZP1000-18”-UV/VIS was between the FOIS and the USB2000 spectrometer.
The filter under test was inserted in-between the 74-UV lens and the opening of the FOIS.
A Dell 5000e Inspiron laptop computer was used with Ocean Optics software OOIBase32.
Scan setting
Wavelength range is from 230 to 405 nm.

Integ. Time = 4000
Average = 10
Boxcar = 6
Flash Delay = 6
No electr ical zero cor rection

0

10

20

30

40

50

60

70

80

90

100

230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400

Percent Transmission

Wavelength (nm)
Measurements of the MW filter O4b.
Showing exposed and marked end and unexposed and unmarker end (which was wrapped
in aluminum foil). Top graph is unexposed end, and bottom graph is exposed end (with
6069 hours of MW UV).
Filter had 6969 hr of MW exposure time on the exposed and unexposed filter.
Transmission at 253.64 nm is approximately 58.00% for the bottom (exposed 6969 hr.)
and 59.81% for the top (unexposed).
Measured by DEN on 4/3/04

� � � � � � � 	 �

 Page 7 of 11

Transmission of SW Filter O4a Showing Both Unexposed End
(Covered in Aluminum Foil) and Exposed End After 6969 Hours

Lamp used was a SW LS-60-254. 4/3/04
File: SW filter O4a exposure and unexposed at – 6969 hrs #14.doc
Set up Conditions
Using an Ocean Optics USB2000 spectrometer with UV CCD array.
The Analytical Instrument Systems, Inc. DT-1000 with just the UV deuterium lamp was used as a source.
A custom Ocean Optics ZP1000-36”-UV/VIS fiber optic cable was attached to the DT-1000 and going to
the Ocean Optics 74-UV collimation lens which was focused on to the opening of the FOIS-1 (Fiber Optics
Integrating Sphere).
A custom fiber optic cable ZP1000-18”-UV/VIS was between the FOIS and the USB2000 spectrometer.
The filter under test was inserted in-between the 74-UV lens and the opening of the FOIS.
A Dell 5000e Inspiron laptop computer was used with Ocean Optics software OOIBase32.
Scan setting
Wavelength range is from 230 to 405 nm.

Integ. Time = 4000
Average = 10
Boxcar = 6
Flash Delay = 6
No electr ical zero cor rection

0

10

20

30

40

50

60

70

80

90

100

230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400

Percent Transmission

Wavelength (nm)
Measurements of the SW filter O4a (from Solarization Experiment ’85).
Showing unexposed end (covered in aluminum foil for the whole test) [Top graph] and
the exposed end [Bottom graph]. Filter had 6969 hr of exposure time on the filter.
Transmission at 253.64 nm is approximately 56.49% for top graph (unexposed), and
approximately 27.14% for bottom graph (6969 hr. of SW).
Measured by DEN on 4/3/04

� � � � � � �
 �

 Page 8 of 11

Figures 3, 4, and 5 show measurements the UV transmission of the SW filters. Figures 3 and 5
show results when filters are exposed to a SW lamp and Figure 4 when they are exposed to a
MW lamp. Each figure shows transmission at either 2 or 3 exposure times. The vertical line on
the left is at 253.7 nm and indicates the SW transmission at that point.

As is well known, a LW filter does not solarize when used with a LW lamp (and there is never a
reason to use a LW filter other than with a LW lamp), and so solarization is not an issue with
LW filters. And now we know that solarization is not an issue in any MW UV lights
(specifically ones that use the Hoya Optics U-325C filters with a lamp that has an output that
peaks at about 312 nm). By the way, when someone has a SW SuperBright or SW TripleBright
and decides to change the lamp to a LW, the SW filter will not further solarize during its use
with the LW lamp.

When a SW filter solarizes to about 25% transmission, many fluorescent mineral collectors
consider that it is time for that filter to be replaced. It is already known that most unpolished 5
mm thick Hoya U-325C SW filters, when brand new, have a transmission of about 57.5% to
65%. Therefore, when the filter reaches the point where it is transmitting 25% percent of the UV
generated, that means that the transmission has degraded to approximately 40% of what it
transmitted originally. The new information from these recent tests is what these percentages
mean in actual hours of acceptable SW filter performance in the TripleBright. So, based on these
tests, my company can now say that the SW filters used in a SW TripleBright (models FSLS or
2FSLS) should last approximately 7,000 “on” hours, which would be the point at which the
collector may want to replace the filters.

The detailed test results are shown in Table 2.

Ultraviolet Depreciation in UV Lamps

Some who use a UV light or lights have heard of UV depreciation in lamps. They have
wondered what this means, and if their lamps currently might not be as bright as they once were.
They may wonder at what point the lamp in the light that they own has been affected by this
phenomenon. I decided to conduct a test using three lamps to observe and measure this.

Lamp test preparation. I decided to use TripleBright lamps so that I could use the setup I had
used for the life test of those lamps. Also, I wanted to use TripleBright lamps because I knew
that they would not quit on me during this depreciation test (no TripleBright lamps have ever
failed in their life test). Even if you do not have this specific light, it may provide some new
understanding. I tested three different lamps: the SW (LS-60-254), the MW (LM-60-306), and
the LW350 (LL-60-352).

My technician modified and set up the same life test jigs that I had used previously when testing
the TripleBright SW (LS-60-254), MW (LM-60-306) and LW (LL-60-352) lamps for how long
they would last and how many “on-off” cycles they would tolerate. The results of those tests are
mentioned in the introductory paragraphs of this article. These custom made lamps are designed
as Rapid Start - High Output (HO) lamps. That is, they normally draw about 800 mA of lamp
current, which is the standard for a HO lamp. The LW350, LW370, and MW lamps are tubular
and 1 ½ inches in diameter. The SW lamp is about ¾ inch in diameter. Because the diameter of

 Page 9 of 11

a lamp can affect the amount of lamp current that it draws, the SW operate differently from the
LW or MW lamps.

Lamp test procedure. I had my test technician measure the UV output of each of the three
lamps at each of the time periods. He used the same instruments (a special measurement test
probe, a UV radiometer, and a UV sensor) for each of the measurements, and he used the same
measurement position each time. The measurement probe is 1.6 inch in diameter and it will
position the UV sensor exactly 3.0 inches from the surface of each test lamp. The probe was to
assure that the UV sensor was exactly the same distance from the surface of the test lamp for
each measurement. (Photo D).

Lamp test results. Results of the UV
depreciation test are shown in Figure 1.
The results of the LW350 (LL-60-352)
and the MW (LM-60-306) lamps are
reasonable indications of expected UV
depreciation. However, the results
with the SW (LS-60-254) lamp show
greater randomness, and therefore
might be questionable. It is impossible
to say why this randomness occurred in
the SW lamp. In spite of this
randomness, the test shows that the SW
(LS-60-254) lamp (along with the other
two lamps tested), will depreciate in
UV output over hours of use. The SW
and LW350 lamps showed only about a
20% reduction of UV output after
almost 7,000 hours of use. I consider
that very good because the person
viewing fluorescent minerals using the
SW or LW350 lamps with a 20%
reduction of UV output would most
likely not be able to see any difference
between a new lamp and an aged lamp.
However, with the MW (LM-60-306)
lamp with about a 45% reduction, I
would suggest that it be replaced when
it reaches 7,000 hours of use.

 Page 10 of 11

UV Depreciation with Hours of Use

30%

40%

50%

60%

70%

80%

90%

100%

0 1000 2000 3000 4000 5000 6000 7000

" On" Time in hours

P
er

ce
nt

 o
f

O
ri

gi
na

l O
ut

pu
t

LW350

MW

SW

SW LS-60-254 lamp

LW LL-60-352 lamp

MW LM-60-306 lamp
(peaks at 312 nm)

Figure 1

Note that my lamp manufacturer applies some mercury (Hg) protecting coating (called “Long
Life Feature”) on the inside of the lamp that reduces the Hg penetration into the phosphor or into
the bulb wall. When Hg migrates into the phosphor or the bulb wall, it can reduce the UV
output, depending on the specific lamp and/or phosphor. It is unclear if that specific erythemal
glass MW (LM-60-306) lamp that was tested had the Long Life Feature or not. The quartz
(called “hard glass” in the lamp industry) SW (LS-60-254) lamp tested did have the “Long Life
Feature” . It is believed that the soda-lime glass LW (LL-60-352) lamp tested also had the “Long
Life Feature” ; however, I cannot be sure. All of the lamps that my company now stocks have the
“Long Life Feature” coating.

Lamp temperature can greatly affect the UV output of any UV lamp. In some cases just waving
your hand near a lamp that is being tested can create enough breeze to see changes in UV output
(as measured by a UV radiometer). Because of this sensitivity, some of the SW UV output
measurements could have as much as a + or – 12% uncertainty.

Acknowledgments: I wish to thank my wife, Alma Newsome, for redoing this article so it is
readable. I wish to thank the UV SYSTEMS electronic technician, Tom Croteau for almost all
of the actual measurements over a one year period for these two tests. And I wish to thank the
UV SYSTEMS executive assistant Kathy Kellberg for typing up Table 2.

(1) Patent 6,479,947. “Ultraviolet Fluorescent Lamp with Unique Drive Circuit” .
(2) “Solarization of Short-Wave Filters” , pages 1-17, Journal of the FMS, Volume 16,

1990.
(3) IES Lighting Handbook, Reference Volume, 1981.

 Page 11 of 11

 Table 2 Second Tr ipleBr ight Lamp L ife Tests
Stared March 29, 2003 Recorded 4-3-04 File = UV SYSTEMS, TripleBright, Measurements = Table 2 April 28.xls

Test items:
Lamps = Prototype LL-60-352 type lamp [LW350]. Number L-4A & B [F 554T12L/BL/HO],Prototype LM-60-306 type lamp. Number M-1A & B [FS 554T12L/UVB/HO]

(Production lamp from Nov. 2002 batch) LS-60-254 lamp. Number S-2A & B

SW filters = Hoya U-325C filters, Number SW-1, 1 15/16" x 1 3/8",and Number MW-2, 1 15/16" x 1 5/8" These two are half of a FS-01 filter cut in two.

Raytech (Hoya U-325C) unused filter from FMS Solarization Experiment 1985 cut in two. Ave. 7/8" x 2 1/64" O4a
Raytech (Hoya U-325C) unused filter from FMS Solarization Experiment 1985 cut in two. Ave. 1 1/8" x 2 1/64" O4b These are half of a 2" x2" f ilter cut in two.

Equipment used for tests = Repeat timer = Amperite 120AE/EDFA Set for ON time 5:00 minutes (near end of test it dr if ted to about 4.5 min.), and OFF time of 40 seconds (0.666 min.).

Elapsed time meters = Stemco/Engler LR 27731 710-001 (2350 Series) Engler 44-9921 M86T Event counter = KEP Kessler Ellis Products, Type E16.32
Filament transformer = CRA Enterprise Inc. E175, M19, 6 outputs (always "on") Fil. voltages = LW = 3.41 & 3.42 VAC; MW = 3.42 & 3.40 VAC; SW = 3.43 & 3.43 VAC

Ballasts for each lamp = Magnatek 498-LH-TC-P (electro-magnetic) [3 total]
Fans for each lamp = LW is ETRI 126 LF 2182, MW is Sunon SF11580A, SW is CIMC LR59133 #3115PS-12T-B10
UV Radiometer & sensors = UVP, Inc. UVX Radiometer #22743, UVX-25 #E20071, UVX-31 #E20220, UVX-36 #E13499

UV irradiation on SW filters: = SW irradiation is about 8 mw/cm2 of 253.7 nm radiation. MW irradiation is about 2.7 mw/cm2 of 312 nm radiation.
Filter transmission measurements =

Ocean Optics USB2000 spectrophotometer, 74-UV collimating lens, FOIS-1 integrating sphere, fiber optic cables,
Analytical Instrument Systems, Inc. DT-1000 deuterium lamp source, Dell 5000e laptop computer with Ocean Optics OOIBase 32 software.

 Lamp UV Depreciation Measurements
UV output LW350 UV output MW UV output SW

Number with UVX-36 with UVX-31 with UVX-25 Filter Transmission Measurements

Elapsed of in µW/cm2
Percent in µW/cm2

Percent in µW/cm2
Percent O4a SW1 O4b MW2

time cycles Time Range of initial Range of initial Range of initial (Under Percent (Under Percent (Under Percent (Under Percent
Date in hours (events) of day 2000µW reading 2000µW reading 2000µW reading SW) change SW) change M W) change MW) change

4/4/03 0 7 20:00 620 100.0% 520 100.0% 1963 100.0% 57.72% 100.0% 57.41% 100.0% 59.46% 100.0% 56.49% 100.0%
4/4/03 1 25 21:52 623 100.5% 514 98.8% 2000 101.9% 57.96% 100.4% 56.86% 99.0% 57.81% 97.2% 55.47% 98.2%
4/5/03 11 155 22:55 616 99.4% 509 97.9% 1972 100.5% 56.28% 97.5% 55.72% 97.1% 59.68% 100.4% 57.72% 102.2%
4/7/03 51 634 14:45 625 100.8% 526 101.2% 1840 93.7% 52.18% 90.4% 52.43% 91.3% 59.63% 100.3% 57.43% 101.7%
4/11/03 103 1270 16:00 626 101.0% 525 101.0% 1990 101.4% 49.34% 85.5% 49.81% 86.8% 59.63% 100.3% 57.45% 101.7%
5/1/03 526 6700 17:00 586 94.5% 508 97.7% 1661 84.6% 40.70% 70.5% 43.60% 75.9% 59.60% 100.2% 56.20% 99.5%
5/28/03 1050 13600 0:30 581 93.7% 485 93.3% 1663 84.7% 36.90% 63.9% 41.33% 72.0% 59.91% 100.8% 56.57% 100.1%
6/24/03 1510 19660 13:00 574 92.6% 460 88.5% 1684 85.8% 34.02% 58.9% 38.61% 67.3% 59.89% 100.7% 57.92% 102.5%
7/23/03 2280 26950 17:00 568 91.6% 478 91.9% 1500 76.4% 32.01% 55.5% 37.04% 64.5% 58.99% 99.2% 55.99% 99.1%
8/25/03 2944 36005 12:00 530 85.5% 390 75.0% 1665 84.8% 29.11% 50.4% 34.25% 59.7% 57.00% 95.9% 54.50% 96.5%
9/25/03 3576 44586 17:00 524 84.5% 354 68.1% 1600 81.5% 27.88% 48.3% 34.21% 59.6% 57.44% 96.6% 55.85% 98.9%
11/3/03 4235 53500 14:30 Replaced event (cycle) counter.
Lost 1973 events New event (cycle) counter installed.
11/10/03 4383 55473 Unstuck reset button to zero. Add about 6880 cycles/mo
12/10/03 5014 64158 16:00 479 77.3% 279 53.7% 1883 95.9% 27.47% 47.6% 33.32% 58.0% 57.30% 96.4% 55.83% 98.8%
1/26/04 5995 67570 9:30 460 74.2% 245 47.1% 1616 82.3%
3/1/04 6740 112302 18:30 No UV readings taken
3/12/04 6969 115449 15:30 481 77.6% 234 45.0% 1580 80.5% 27.14% 47.0% 32.21% 56.1% 58.00% 97.5% 56.36% 99.8%

Readings in italics are questionable or may be anomalies.

