

Helium-Neon Laser Heads

1100 Series

- Key Features**
- Long operating life
 - Low noise
 - Exceptional beam-pointing stability
 - Long-term amplitude stability

Applications

- Flow cytometry
- Metrology
- Semiconductor inspection
- Alignment
- Laser-induced fluorescence
- Hematology
- High-speed printing

Compliance

- CDRH 1040.10
- CE

The JDS Uniphase 1100 Series red helium-neon laser products offer low noise, high power stability, and long life for the most demanding applications. With more than 1.5 million units sold, JDS Uniphase lasers are the industry standard for many advanced system designs.

JDS Uniphase manufactures helium-neon lasers in the red, green, yellow, and orange wavelengths. All feature our patented close-cathode design that rapidly and uniformly distributes discharge heat throughout the laser, resulting in excellent thermal, beam-pointing, and power stability. Our patented field concentrator design ignites the discharge within milliseconds of applying the start voltage. Hard-sealed internal mirrors, small physical size, and low noise result in greater reliability, longer life, and enhanced performance.

All JDS Uniphase helium-neon lasers are manufactured in a dedicated facility using state-of-the-art process control technology. This enables us to achieve higher process yields, and results in dependable lead times and excellent on-time delivery performance.

2

1100 Series Laser Heads

(Specifications in inches unless otherwise noted.)

Accessory Housing Holes:
 M-3 on 1.38" (34.9 mm) bolt circle.
 (1.740" diameter head only)

3

Specifications

Parameter	1101/P	1103/P	1107/P	1108/P	1122/P	1125/P	1135/P	1137/P	1144/P	1145/P	Unit
Optical											
Min. output power (TEM ₀₀)	1.5	2.0	0.8	0.5	2.0	5.0	10.0	7.0	15.0	22.5/21.0	mW
Wavelength	632.8	632.8	632.8	632.8	632.8	632.8	632.8	632.8	632.8	632.8	nm
Mode purity (TEM ₀₀)	>95	>95	>95	>95	>95	>95	>95	>95	>95	>95	%
Beam diameter (1/e ² points, ±3%, TEM ₀₀)	0.63	0.63	0.48	0.48	0.63	0.81	0.68	0.81	0.70	0.70	mm
Beam divergence (TEM ₀₀ , ±3%, mrad- full angle)	1.3	1.3	1.7	1.8	1.3	1.0	1.2	1.0	1.15	1.15	mrad
Polarization ratio (minimum, P versions)	N/A /500:1	N/A /500:1	N/A /500:1	N/A /500:1	N/A /500:1	N/A /500:1	N/A /500:1	N/A /500:1	N/A /500:1	N/A /500:1	-
Longitudinal mode spacing (nominal)	730	730	1090	1090	730	435	320	435	257	257	MHz
Maximum noise (rms, 30 Hz to 10 MHz)	0.1	0.1	0.1	0.1	0.1	0.2	1.0	0.2	0.5	0.5	%
Max. drift (mean power measured over 8 hours)	±2.5	±2.5	±2.5	±2.5	±2.5	±2.5	±3.0	±2.5	±2.0	±2.0	%
Max. mode sweeping contribution	3	3	10	20	3	2	2	2	1	1	%
Max. warm-up time (minutes to 95% power)	10	10	10	10	10	10	15	10	20	20	min.
Beam pointing stability (from cold start, 25 °C)	N/A	N/A	N/A	N/A	<0.10	<0.10	<0.10	<0.10	<0.20	<0.20	mrad
Beam pointing stability (after 15 minutes warm-up)	N/A	N/A	N/A	N/A	<0.10	<0.10	<0.02	<0.02	<0.03	<0.03	mrad
Operating voltage (V DC ±100)	1700	1700	1250	1250	1800	2300	3100	2300	3800	3800	V DC
Operating current (±0.1 mA)	4.9	4.9	4.0	4.0	6.5	6.0	6.5	6.0	6.5	6.5	mA
Dimensions											
L-overall length	9.50	9.50	7.00	7.00	10.71	15.79	19.13	15.79	25.00	25.00	inches
D-mounting diameter (±0.005 inches)	1.245	1.245	1.245	1.245	1.740	1.740	1.740	1.740	1.740	1.740	inches
B-distance: cable end to mounting surface	1.00	1.00	0.75	0.75	1.50	3.00	4.00	3.00	5.00	5.00	inches
A-distance: output end to mounting surface	0.75	0.75	0.50	0.50	1.50	3.00	4.00	3.00	5.00	5.00	inches
CDRH class (head & 1200 Series power supply)	IIIa	IIIa	IIIa	II	IIIa	IIIb	IIIb	IIIb	IIIb	IIIb	-

4

Specifications
Continued

Parameter	1101/P	1103/P	1107/P	1108/P	1122/P	1125/P	1135/P	1137/P	1144/P	1145/P
General										
Maximum starting voltage					10 kV DC					
Mode purity					>95%					
Storage lifetime					Indefinite (hard-sealed)					
Static alignment	Center to outer cylinder within ± 0.01 inch. Parallel to outer cylinder within ± 1 mR.									
Environmental										
Temperature	-40 to 70 °C (operating), -40 to 150 °C (non-operating)									
Atitude	0 to 10,000 feet (operating), 0 to 70,000 feet (non-operating)									
Relative humidity (no condensation)					0 to 100%					
Shock					25 g for 11 ms, 100 g for 1 ms					
Physical										
Shipping weight	5 lb. (1100 Series heads); 10 lb. (1100 Series head and 1200 Series power supply)									

Ordering Information

For more information on this or other products and their availability, please contact your local JDS Uniphase account manager or JDS Uniphase directly at 1-800-254-3684 in North America and +800-5378-JDSU worldwide or via e-mail at sales@jdsu.com.

Sample: 1122P

5

Warranty

JDS Uniphase helium-neon laser systems are warranted to be free of defects in workmanship and materials for twelve months from the date of shipment.

Regulatory Compliance

The products listed in this bulletin comply to one or more of the following regulatory standards, and may display one or more of the safety labels shown below. Contact your local JDS Uniphase sales representative for additional information on specific products or configurations.

All statements, technical information and recommendations related to the products herein are based upon information believed to be reliable or accurate. However, the accuracy or completeness thereof is not guaranteed, and no responsibility is assumed for any inaccuracies. The user assumes all risks and liability whatsoever in connection with the use of a product or its application. JDS Uniphase reserves the right to change at any time without notice the design, specifications, function, fit or form of its products described herein, including withdrawal at any time of a product offered for sale herein. JDS Uniphase makes no representations that the products herein are free from any intellectual property claims of others. Please contact JDS Uniphase for more information. JDS Uniphase and the JDS Uniphase logo are trademarks of JDS Uniphase Corporation. Other trademarks are the property of their respective holders. ©2005 JDS Uniphase Corporation. All rights reserved. 21021910 Rev. 004 05/05