

Newton SO Series

OPEN-FRONT CCDs

DIRECT DETECTION SPECTROSCOPY

Key Specifications

- 1024 x 255 or 2048 x 512 high resolution matrix
- Peak QE up to 95% (soft x-ray region)
- TE-cooling down to -100°C
- Spectral rates up to 1,612 sps
- Plug-and-Play USB 2.0
- Labview and EPICS compatibility

Key Applications

- ✓ VUV/EUV/XUV Spectroscopy
- ✓ X-Ray Plasma diagnostics
- ✓ X-Ray Fluorescence (XRF)
- X-Ray Diffraction (XRD)
- ✓ X-Ray source characterization
- ✓ High Harmonic Generation (HHG)

INTRODUCING NEWTON SO

High Resolution, High Sensitivity and High Dynamic Range 'Direct' Detection

Andor's Newton series offers outstanding sensitivity performance through a combination of > 95% QE **back-illuminated** sensors, low noise readout electronics and industry-leading, maintenance-free **deep TE-cooling down to -100°C**. It features a 1024 x 255 (26 μ m pixel) and a 2048 x 512 (13.5 μ m pixel) matrix options optimised for **high dynamic range & high speed** and **high spatial resolution** Spectroscopy in the VUV and soft x-ray range.

A convenient 16-point, knife-edge sealed 6" rotatable CF-152 flange provides a **robust** and highly-effective seal to any compatible vacuum chamber interface. The Newton SO platform also offers a USB2 interface and Labview or EPICS compatibility for **seamless integration** into complex setups.

FEATURES & BENEFITS

Feature	Benefit
Open-front end	DN100CF / 6" CF / CF-152 flange and knife-edge sealing provided as standard for direct interfacing to vacuum chambers.
1024 x 255 and 2048 x 512 sensor options	Choice of high acquisition speed and dynamic range or high resolution.
26 x 26 and 13.5 x 13.5 μm pixel size options	Ideal balance of dynamic range and resolution.
Peak QE up to 95%	High photon collection efficiency for maximising signal-to noise ratios. 'Enhanced' process back-illuminated sensor options for increased QE in the soft x-ray range.
Thermo-electric cooling down to -100°C	Efficiently minimizes dark current noise for acquisitions requiring longer sensor exposure time, obtain better signal-to-noise ratios faster.
Low noise readout down to 2.5 e ⁻	Intelligent low-noise electronics offer the most 'silent' system noise.
Up to 5 MHz pixel readout speed (3 MHz for 940 model)	Slow readout for low noise and best SNR performance, faster speed for studying dynamic processes.
Cropped sensor mode	Specialized acquisition mode for continuous imaging with fast temporal resolution, spectral rates up to 1,600 sps.
USB 2.0 interface	Built-in robust plug and play interface as standard.
Enhanced baseline clamp	Slower readout for lowest noise, faster speeds for more rapid readout and focusing.
Software Development Kit (SDK)	Ease of control integration into complex setups: Matlab, Labview, Visual Basic, C/C++ or Linux.
Integrated in EPICS	Seamless integration and operation at EPICS-based particle accelerators.
Filter and filter holders options	Accommodate beryllium (or aluminium) windows with thickness down to 200 μ m for removal of unwanted lower energy radiations.
Open-front to standalone converter options	Provides maximum flexibility – camera can attach directly to a vacuum chamber, or be used as standalone with a beryllium filter.

TECHNICAL DATA -

System Specifications •2

Model number	DO920P	DO920P BR-DD	DO940P
Sensor options	NEW BEN: Back-Illuminated CCD, enhanced process, uncoated FI: Front Illuminated CCD	BR-DD: Back Illuminated, Deep Depletion CCD	BN: Back Illuminated CCD, uncoated NEW BEN: Back-Illuminated CCD, enhanced process, uncoated FI: Front Illuminated CCD
Active pixels *3	1024 x 255	1024 x 256	2048 x 512
Pixel size	26 x 26 μm	26 x 26 μm	13.5 x 13.5 μm
Image area	26.7 x 6.7 mm with 100% fill factor	26.7 x 6.7 mm with 100% fill factor	27.6 x 6.9 mm with 100% fill factor
Max spectra per second *4	273 (full vertical bin) 1,612 (Crop Mode - 20 rows)	272 (full vertical bin) 1,587 (Crop Mode - 20 rows)	122 (full vertical bin) 943 (Crop Mode - 20 rows)
Minimum temperatures *5 Air cooled Coolant recirculator Coolant chiller, coolant @ 10°C, 0.75 l/min		-80°C -95°C -100°C	
Blemish specifications	Grade 1 sensor from supplier. Camera blemishes as defined by Andor Grade A www.andor.com/learning-academy/ccd-blemishes-and-non-uniformities-black-pixels-and-hot-pixels-on-a-ccd-sensor		

Advanced Performance Specifications •2

7 101 101 10 001 1 01 101 1101 110	о оробиновиот ю			
	DO920P	DO920P BR-DD	DOS)40P
Peak QE *6	>95% (BN/BEN), >90% (BR-DD)			
Active area well depth (typical)	400,000 e ⁻	650,000 e ⁻	FI: 140 BN/BEN:	*
Register well depth				
Standard mode High Sensitivity mode High Capacity mode	1,000,000 e ⁻ - -	1,000,000 e ⁻ - -	150,0 600,0	
Pixel readout rate	3, 1 and 0.05 MHz			
Read noise / e ⁻ , typical (maximum)* ⁷	Standard mode	Standard mode	High Sensitivity	High Capacity
0.05 MHz 1 MHz 3 MHz	4 (8) 12 (18) 20 (30)	4 (8) 12 (15) 15 (30)	2.5 (4) 7 (12) 11 (15)	9 (12) 27 (32) 40 (56)
Dark current, e ⁻ /pixel/sec *8 @ -100°C	FI: 0.0001 BEN: 0.0003	0.003	FI: 0. BN/BEN	
Linearity *9		Better than 99%		
Digitization		16 bit (all speeds)		
Mounting flange		DN100CF / 6" CF / CF-152		
Maximum bakeout temperature		+55°C		
Vacuum compatibility		>10 ⁻⁸ millibar		

Quantum Efficiency Curves[®]

Dark Current Performance

Beryllium Window Transmission

Typical Set-up

Photoelectrons v Incident X-rays

Best Practice Guidelines

Condensation

- It is strongly advised that the camera should not be used in a condensing atmosphere.
- · If used in a condensing atmosphere the sensor MUST be protected and the use of a cold finger is strongly recommended.

Contamination & Damage

- When not in use, the sensor chamber should be covered and sealed.
- Due to the exposed nature of the sensor, extreme care should be taken with the camera, as damage can easily occur through mishandling or by contamination.
- · If the sensor becomes contaminated, due to accident or misuse, please contact Andor immediately for advice on cleaning.

Vacuum Operations

- · Ensure that the vacuum environment to which the camera is fitted is free of water vapour and other contaminants.
- · Care should also be taken to control pressure change, as sudden pressure changes can potentially cause damage to the sensor assembly.

Vacuum Units Equivalences

Vacuum Basima	Pressure Range			
Vacuum Regime	mBar	bar	pascal (Pa)	Torr
Atmospheric pressure	1.013x10 ⁺³	1.013	1.013x10 ⁺⁵	7.6x10 ⁺²
High vacuum	1x10 ⁻³ to 1x10 ⁻⁹	1x10 ⁻⁶ to 1x10 ⁻¹²	1x10 ⁻¹ to 1x10 ⁻⁷	7.5x10 ⁻⁴ to 7.5x10 ⁻¹⁰
Ultra high vacuum	1x10 ⁻⁹ to 1x10 ⁻¹²	1x10 ⁻¹² to 1x10 ⁻¹⁵	1x10 ⁻⁷ to 1x10 ⁻¹⁰	7.5x10 ⁻¹⁰ to 7.5x10 ⁻¹³
Extremely high vacuum	<1x10 ⁻¹²	<1x10 ⁻¹⁵	<1x10 ⁻¹⁰	<1x10 ⁻¹³

Please refer to the Andor Technical Note: **Open-front camera flanges** for further details.

CREATING THE OPTIMUM PRODUCT FOR YOU

Description Code 1024 x 256 (255) array 920 Array Size 2048 x 512 array 940

Step 2.	Choose the sensor type option	
	Description	Code
	Back Illuminated CCD, no AR coating	BN
Sensor	Back-illuminated CCD, no AR coating, enhanced soft X-Ray QE	BEN
Type	Front Illuminated CCD	FI
	Back Illuminated, Deep Depletion CCD (920P only)	BR-DD

Step 3. Select the required accessories and adapters Description **Order Code** Re-circulator for enhanced cooling performance XW-RECR Oasis 160 Ultra compact chiller unit ACC-XW-CHIL-160 6 mm tubing options for ACC-XW-CHIL-160 ACC-6MM-TUBING-2X2.5/ Accessories & (2x2.5 m or 2x5 m lengths) ACC-6MM-TUBING-2X5M Adapters USB Extender: Icron USB 2.0 Ranger 2201 (100 m) - EU/UK/US **ACC-USBX-EU** ACC-USBX-UK **ACC-USBX-US** Copper gasket for DN100CF / 6" CF open-front camera knife-edge vacuum seal ACC-FLG-SO-GSKT-CU SO-SY adapter for Newton CCD, Ø45.5 mm filter FLG-SO-SY-CONVERT-45 Beryllium filter, Ø45.5 mm, 250 µm thick ACC-OPT-02839

Step 4. Select the required software

The Newton SO requires at least one of the following software options:

Software

Solis for Spectroscopy A 32-bit and fully 64-bit enabled application for Windows (8, 8.1 and 10) offering rich functionality for data acquisition and processing. AndorBasic provides macro language control of data acquisition, processing, display and export. (Control of Andor Kymera and Shamrock spectrographs and a very wide range of 3rd party spectrographs is also available).

Andor SDK A software development kit that allows you to control the Andor range of cameras from your own application. Available as 32/64-bit libraries for Windows (8, 8.1 and 10) and Linux. Compatible with C/C++, C#, Delphi, VB.NET, LabVIEW and Matlab.

Have you found what you are looking for?

Need a wider field of view? Andor's iKon-L SO 936 boasts a 27.6 x 27.6 mm active image area for direct X-ray detection or the Andor Balor 17F-12 offers a 49.5 x 49.2 mm active sensor area as an in-direct X-ray detection solution.

Need to detect harder X-rays? Andor offers a range of Indirect Detection cameras (HF range) that are compatible with industry-standard scintillators.

Need a standalone camera for X-ray? A custom built beryllium window is fitted as standard to our SY/HY range of cameras to block visible light.

Need a specific mounting? Contact our experienced design team so we can make the perfect fit.

Need a customized version? Please contact us to discuss our Customer Special Request options.

MECHANICAL DRAWINGS

Third-angle projection

Dimensions in mm [inches]

Rear View

Front Dimensions

Side View

Weight: 4.9 kg [10 lb 12 oz]

Mounting hole locations

Connecting to the Newton

Camera Control

Connector type: USB 2.0

TTL / Logic

Connector type: SMB, provided with SMB - BNC cable Fire (Output), External Trigger (Input), Shutter (Output)

I²C connector

Compatible with Fischer SC102A054-130 Shutter (TTL), I²C Clock, I²C Data, +5 Vdc, Ground

Minimum cable clearance required at bottom of camera 90 mm

Coherent keV Supercontinuum for Broad Element-Specificity. Courtesy of Dr. Daniil Kartashov Photonics Institute, Vienna University of Technology, Austria

Order Today

Need more information? At Andor we are committed to finding the correct solution for you. With a dedicated team of technical advisors, we are able to offer you one-to-one guidance and technical support on all Andor products. For a full listing of our regional sales offices, please see: www.andor.com/contact

Our regional headquarters are:

Belfast, Northern Ireland Phone +44 (28) 9023 7126 Fax +44 (28) 9031 0792

NORTH AMERICA

Concord, MA, USA Phone +1 (860) 290 9211 Fax +1 (860) 290 9566

JAPAN

Tokyo Phone +81 (3) 6732 8968 Fax +81 (3) 6732 8939

CHINA

Beijing

Phone +86 (10) 5884 7900 Fax +86 (10) 5884 7901

Items shipped with your camera:

- 1 x 2 m SMB-BNC connection cable
- 1 x 3 m USB 2.0 cable Type A to Type B
- 1 x PS-25 power supply with mains cable
- 1 x CD containing Andor user guides
- 1 x Individual system performance booklet
- 1 x Protective cover plate
- 4 x Fixing screws for cover plate *10

Footnotes: Specifications are subject to change without notice

- IMPORTANT: Due to the sensor being exposed to environments outside of Andor's control there is no warranty on the sensor. For full details of Andor's Warranty Policy please refer to our webpage at www.andor.com/contact_us/support_request/. For key information on handling precautions for SO/HO open front end systems, please refer to the best practice guidelines on page 5. Note permanent damage can easily occur due to misuse.
- 2. Figures are typical unless otherwise stated.
- 3. Edge pixels may exhibit a partial response.
- 4. Based on a 920 camera with a horizontal pixel readout rate of 3 MHz, a vertical shift speed of 12.9 µs and in crop mode for 20 Rows. Achievable spectral rates will vary with selected trigger mode.
- 5. Stabilized cooling temperatures are given for slowest readout speed. Use of faster readout speeds (in order to achieve faster frame rates) may require a higher cooling temperature to be selected. Specified minimum air cooled temperature assumes ambient temperature of 25°C. Specified minimum temperature with coolant assumes coolant temperature of 10°C. All cooling performance can be compromised by the environment to
- 6. Quantum efficiency of the sensor at 20°C, as supplied by the sensor manufacturer.
- 7. Readout noise is for the entire system and is taken as a mean over the sensor area excluding any regions of blemishes. It is a combination of sensor readout noise and A/D noise.
- 8. Dark current measurement is averaged over the CCD area excluding any regions of blemishes.
- 9. Linearity is measured from a plot of counts vs exposure time under constant photon flux up to the saturation
- 10. Fixing screws for mounting the flange to a vacuum chamber are not included.

Minimum Computer Requirements:

- 3.0 GHz single core or 2.4 GHz dual or quad core processor
- 2 GB RAM
- 100 MB free hard disc to install software (at least 1GB recommended for data spooling)
- USB 2.0 High Speed Host Controller capable of sustained rate of 40 MB/s
- Windows (8, 8.1 and 10) or Linux

Operating & Storage Conditions

- Operating Temperature: 0°C to 30°C ambient
- Relative Humidity: < 70% (non-condensing)
- Storage Temperature: -25°C to 50°C
- Maximum Bakeout Temperature: +55°C

Power Requirements

- 100 240 VAC, 50 60 Hz
- Power Consumption: 48W max

Windows is a registered trademark of Microsoft Corporation. Labview is a registered trademark of National Instruments. Matlab is a registered trademark of The MathWorks Inc.