	[image: ]
	 LARGE CRYOGENIC GRAVITATIONAL-WAVE TELESCOPE
SPECIFICATION
	-
	V3
	-D

	
	
	Drawing No
	Rev.
	Group

	
	
	Sheet 2
	of
	3

	LCGT Power Recycling Mirror 3 (PR3)


	
AUTHOR:
	 
CHECKED:
	 
DATE
	APPROVALS

	
	
	
	DCN NO. 
	REV
	DATE

	Eiichi Hirose
	
	Nov21-11
	
	V1
	Nov21-11

	
	
	Jan31-12
	
	V2
	Jan31-12

	
	
	Feb27-12
	
	V3
	Feb27-12

	
	
	
	
	
	

	
	
	
	
	
	


Applicable Documents 
LCGT-MIR-D00006-V1  	Fused Silica Substrate, LCGT PR3
LCGT-XXXXX-A  	Fused Silica Blank, PR3
LCGT-XXXXX-A  	Fused Silica Blank, PR3
Requirements
Physical Configuration 
According to LCGT-MIR-D00006-V1   Fused Silica Substrate, LCGT PR3
Fabricate from
LCGT-XXXXX- A  	Fused Silica Blank, PR3 
LCGT-XXXXX- A	Fused Silica Blank, PR3
Registration Marks
Registration marks shall be etched, ground or sandblasted and located per LCGT-MIR-D00006-V1
Side and Bevel Polish
All surfaces, including Sides and Bevels shall be polished using a progression of smaller grit sizes.  The last step before final polish shall be equal to or less than a five micrometer grit finish. These surfaces shall appear transparent with no grey, scuffs or scratches visible to the naked eye when viewed in normal room light against a black background.

Bevel 
Bevel for safety per LCGT-MIR-D00006-V1
Clear Aperture (CA)
Surface1: 220mm
Surface 2: 220mm
Scratches, Sleeks and Point defects 
Point defects of radius greater than 25 micrometers are treated like scratches for the purpose of this specification.  

Scratches and Sleeks, Surface 1 
The total area of scratches and sleeks within the central 200 mm diameter shall not exceed 3.5 X 104 square micrometers (width times length.)   
Point Defects, Surface 1 
[bookmark: _GoBack]There shall be no more than 50 point defects of radius greater than 2 m within the central 200 mm diameter.
Scratch and Point Defect Inspection Method 
1. The surface is examined visually by two observers independently. The examination is done against a dark background using a fiber optic illumination system of at least 200 W total power. A 100% inspection of the surface is carried out. Pits and scratches down to 2 micrometers in width can be detected using this method of inspection.  Any scratches or sleeks that are detected will be measured using a calibrated eyepiece. 
2. Further inspection will be done with a minimum 6X eyeglass using the same illumination conditions, again with two observers. Sleeks down to 0.5 micrometers wide can be detected using this method. The surface will be scanned along one or two chords from centre to edge, then at ten positions around the edge, and ten to fifteen positions near the centre.  
3. An inspection is then carried out with a dark or bright field microscope, with 5x objective at four positions at each of the following locations:
a) Within 5mm of the center of the surface.
b) Equally spaced along the circumference of a centered, 60 mm diameter circle. 
c) Equally spaced along the circumference of a centered, 120 mm diameter circle.
Optical Surface Figure, measured over the CA
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Surface 1:  Spherical, concave. Radius of curvature:  24.57 m -0.01m, +0.01 m absolute accuracy
Astigmatism:  < 30 nm Amplitude of the Zernike coefficient Z2, 2 
Surface 2:  Nominally flat.  ROC > |7000m|

   Surface Error, measured over the CA
			Surface1
The following relation should be satisfied.  

 ,
where
PSD(f): Power Spectral Density measured on the surface.  The unit is [ ]
L(f): Loss function defined below.  The unit is []
	
	
	
λ: 1064nm
 : 
 : 
 : root mean square standard deviation (σrms) value @   

Surface2
σrms < 40 nm @ 

Inspection 
Table 1: Inspections 

	Specification 
	Test Method and frequency
	Data Delivered 

	Dimensions
	Measurement
100% 
	Measurement Results

	Scratches and Point defects methods 1 and 2 
	Visual Inspection
100% 
	Hand sketch including scratch/pit dimensions 

	Scratches and Point defects method 3
	Visual Inspection
100%
	Digital image of each inspection location

	Figure
	Interferometry 
100%
	Surface phase maps 

	Errors - Low Spatial Frequency 
	Interferometry 
100%
	Surface phase maps

	Errors - High Spatial Frequency 
	Interferometry 
100%
	Surface maps for 3 central locations.  Numerical values included with certification 


 
Orientation:  For the purpose of full surface phase maps the data shall be oriented such that the substrate registration mark is at the top center of the data.  
Format:  All Data shall be delivered according to Table 1.  In addition to the hard copy, an electronic data set of the phase maps shall be delivered in ASCII format.  


LCGT MIR SPEC Form 01
image1.png
TeaT


