
C101-E172

UV-VIS-NIR Spectrophotometer

SolidSpec-3700i
SolidSpec-3700i DUV

SolidSpec-3700i / SolidSpec-3700i D
U

V

-Automated support functions utilizing digital technology, such as M2M, IoT , and Artificial
Intelligence (AI), that enable higher productivity and maximum reliability.
-Allows a system to monitor and diagnose itself, handle any issues during data acquisition
without user input, and automatically behave as if it were operated by an expert.
-Supports the acquisition of high quality, reproducible data regardless of an operator’s skill
level for both routine and demanding applications.

SolidSpec, LabSolutions and the Analytical Intelligence logo are trademarks of Shimadzu Corporation.
Excel is either a registered trademark or trademark of the Microsoft Corporation in the USA and in other countries.

www.shimadzu.com/an/

For Research Use Only. Not for use in diagnostic procedures.
This publication may contain references to products that are not available in your country. Please contact us to check the availability of these
products in your country.
Company names, products/service names and logos used in this publication are trademarks and trade names of Shimadzu Corporation, its
subsidiaries or its affiliates, whether or not they are used with trademark symbol “TM” or “®”.
Third-party trademarks and trade names may be used in this publication to refer to either the entities or their products/services, whether or not
they are used with trademark symbol “TM” or “®”.
Shimadzu disclaims any proprietary interest in trademarks and trade names other than its own.

The contents of this publication are provided to you “as is” without warranty of any kind, and are subject to change without notice. Shimadzu
does not assume any responsibility or liability for any damage, whether direct or indirect, relating to the use of this publication.

© Shimadzu Corporation, 2019
First Edition: December 2019, Printed in Japan 3655-10907-30ANS

global w430×h280

Overcome Your Limits

Perfect for a Wide Variety of Applications

Spectral evaluation function enables unique

 pass/fail judgments for quality control.

High Sensitivity and Wide Measurement Wavelength Range

High-sensitivity measurements are achieved in deep UV

 region below 190 nm or in near-infrared region.

Measurements are possible over a wide range,

 as wide as 165 to 3300 nm (using an optional product).

The grating-grating type monochromator design enables

 highly accurate measurements from deep UV to near-infrared regions.

Large Sample Compartment Accommodates
 a Wide Variety of Samples.

Large samples up to 700 × 560 mm can be placed

 easily in a horizontal position for measurement.

Using an automatic X–Y stage (optional), multiple points

 can be measured automatically on samples sized up to 310 × 310 mm,

 while keeping the sample compartment purged with nitrogen.

For solid samples, the confocal optical path enables

 selection of either parallel or condensed light for measurements.

UV-1900i UV-2600i/2700i UV-3600i Plus

UV-i Selection

SolidSpec™-3700i

Overcome Your Limits

Perfect for a Wide Variety of Applications

Spectral evaluation function enables unique

 pass/fail judgments for quality control.

High Sensitivity and Wide Measurement Wavelength Range

High-sensitivity measurements are achieved in deep UV

 region below 190 nm or in near-infrared region.

Measurements are possible over a wide range,

 as wide as 165 to 3300 nm (using an optional product).

The grating-grating type monochromator design enables

 highly accurate measurements from deep UV to near-infrared regions.

Large Sample Compartment Accommodates
 a Wide Variety of Samples.

Large samples up to 700 × 560 mm can be placed

 easily in a horizontal position for measurement.

Using an automatic X–Y stage (optional), multiple points

 can be measured automatically on samples sized up to 310 × 310 mm,

 while keeping the sample compartment purged with nitrogen.

For solid samples, the confocal optical path enables

 selection of either parallel or condensed light for measurements.

UV-1900i UV-2600i/2700i UV-3600i Plus

UV-i Selection

SolidSpec™-3700i

High Sensitivity
High accuracy for transmittance and reflectance is required for the measurement of optical parts.
The SolidSpec-3700i/3700i DUV have three detectors which cover the range from ultraviolet to near-infrared.
The sensitivity in the near-infrared region is significantly enhanced by using both InGaAs and cooled PbS
detectors. Highly accurate and highly sensitive spectra are obtainable from ultraviolet to near-infrared.

Three Detectors

PbS detector

Three detectors attached to the integrating sphere

PMT detector

InGaAs detector

Sensitivity Characteristic

R
el

at
iv

e
V

al
u

e
(%

)

100

0
1000 2000 3000

Wavelength (nm)

PMT
InGaAs
PbS

Conventional spectrophotometers have used a PMT (photomultiplier

tube) for the ultraviolet and visible region and a PbS detector for the

near-infrared region. However, neither detector has much sensitivity

near the wavelength of 900 nm, preventing high-sensitivity

measurement in this range.

The SolidSpec-3700i/3700i DUV make it possible to take

high-sensitivity measurements in the switchover range by using an

InGaAs detector as shown in the figure on the left.

Relationship between Detectors and Measurable Range

The photomultiplier tube detector can be switched to the InGaAs detector in the range from 700 nm to 1000 nm (the
default switching wavelength is 870 nm). The InGaAs detector can be switched to a PbS detector in the range from 1600 nm
to 1800 nm (the default switching wavelength is 1650 nm).

165 nm 380 nm 780 nm 3300 nm

PMT

InGaAs

P b S

VisibleUV NIR

1600 to 3300 nm

165 to 1000 nm

700 to 1800 nm

An InGaAs detector is used, in addition to the photomultiplier tube (PMT) and cooled PbS detectors.
That results in less noise than the two-detector (PMT and PbS) model, especially in the region detected by the InGaAs
detector (900 to 1600 nm).

Comparison of Two-Detector and Three-Detector Models

: SolidSpec-3700i/SolidSpec-3700i DUV (InGaAS detector)

: 2-detector model (PbS detector)

T%

70.000

60.000

40.000

20.000

0.00

−5.000
1000.00 1200.00 1400.00 1600.00 1800.00 2000.00

nm

1.000

0.500

0.000

−0.100
1000.00 1200.00 1400.00

nm

T%

1600.00

The spectrum above was measured with InGaAs and PbS

detectors, using a sharp cut filter for near-infrared light. Increasing

the sensitivity in the near-infrared region is especially beneficial for

low-reflectance measurements, such as measuring anti-reflective

(AR) coatings used in the optical communications field.

High Accuracy Measurement with Minimized Detector Switchover
Noise and Bump

Noise and bump caused by detector switchover are minimized to assure accurate measurement.

30.000

20.000

10.000

0.000

-3.000
700.00 800.00 900.00 1000.00

nm
T%

100.000

90.000

80.000

70.000
1550.00 1600.00 1650.00 1700.00 1750.00

nm

T%

The transmission spectra of a color filter and polyester film are shown in the left and right figures, respectively.

Noise or bump caused by the detector switchover range at 870 nm and 1650 nm are not observed.

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer4 5

High Sensitivity
High accuracy for transmittance and reflectance is required for the measurement of optical parts.
The SolidSpec-3700i/3700i DUV have three detectors which cover the range from ultraviolet to near-infrared.
The sensitivity in the near-infrared region is significantly enhanced by using both InGaAs and cooled PbS
detectors. Highly accurate and highly sensitive spectra are obtainable from ultraviolet to near-infrared.

Three Detectors

PbS detector

Three detectors attached to the integrating sphere

PMT detector

InGaAs detector

Sensitivity Characteristic

R
el

at
iv

e
V

al
u

e
(%

)

100

0
1000 2000 3000

Wavelength (nm)

PMT
InGaAs
PbS

Conventional spectrophotometers have used a PMT (photomultiplier

tube) for the ultraviolet and visible region and a PbS detector for the

near-infrared region. However, neither detector has much sensitivity

near the wavelength of 900 nm, preventing high-sensitivity

measurement in this range.

The SolidSpec-3700i/3700i DUV make it possible to take

high-sensitivity measurements in the switchover range by using an

InGaAs detector as shown in the figure on the left.

Relationship between Detectors and Measurable Range

The photomultiplier tube detector can be switched to the InGaAs detector in the range from 700 nm to 1000 nm (the
default switching wavelength is 870 nm). The InGaAs detector can be switched to a PbS detector in the range from 1600 nm
to 1800 nm (the default switching wavelength is 1650 nm).

165 nm 380 nm 780 nm 3300 nm

PMT

InGaAs

P b S

VisibleUV NIR

1600 to 3300 nm

165 to 1000 nm

700 to 1800 nm

An InGaAs detector is used, in addition to the photomultiplier tube (PMT) and cooled PbS detectors.
That results in less noise than the two-detector (PMT and PbS) model, especially in the region detected by the InGaAs
detector (900 to 1600 nm).

Comparison of Two-Detector and Three-Detector Models

: SolidSpec-3700i/SolidSpec-3700i DUV (InGaAS detector)

: 2-detector model (PbS detector)

T%

70.000

60.000

40.000

20.000

0.00

−5.000
1000.00 1200.00 1400.00 1600.00 1800.00 2000.00

nm

1.000

0.500

0.000

−0.100
1000.00 1200.00 1400.00

nm

T%

1600.00

The spectrum above was measured with InGaAs and PbS

detectors, using a sharp cut filter for near-infrared light. Increasing

the sensitivity in the near-infrared region is especially beneficial for

low-reflectance measurements, such as measuring anti-reflective

(AR) coatings used in the optical communications field.

High Accuracy Measurement with Minimized Detector Switchover
Noise and Bump

Noise and bump caused by detector switchover are minimized to assure accurate measurement.

30.000

20.000

10.000

0.000

-3.000
700.00 800.00 900.00 1000.00

nm

T%

100.000

90.000

80.000

70.000
1550.00 1600.00 1650.00 1700.00 1750.00

nm

T%

The transmission spectra of a color filter and polyester film are shown in the left and right figures, respectively.

Noise or bump caused by the detector switchover range at 870 nm and 1650 nm are not observed.

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer4 5

Wide Measurement Wavelength Range (SolidSpec-3700i DUV)

The development of precise laser machining using an ultraviolet laser such as an ArF excimer laser enhances
the requirement for transmittance or reflectance measurements of optical parts in the deep ultraviolet region.
The SolidSpec-3700i DUV(note 1) enables measurement in the range of 175 nm to 2600 nm(note 2) with an integrating
sphere and the range of 165 nm to 3300 nm(note 3) by mounting the optional Direct Detection Unit DUV. With this
additional unit, the range from deep ultraviolet to near-infrared is now measurable.

Oxygen molecules in the atmosphere absorb

ultraviolet light under 190 nm. Nitrogen gas

purging for both the optical and the sample

compartment is required to remove the

interfering oxygen molecules. Since the

SolidSpec-3700i DUV has purge inlets for

each compartment, efficient nitrogen gas

purge is possible so that the time required for

purging after sample replacement is reduced,

and high sensitivity with lower stray light in

the deep UV region is achieved.

Nitrogen Gas Purge

Materials which do not absorb deep

ultraviolet light are required to be used as

the window material for the detector and

the material for the inside of the

integrating sphere to enable performance

in the deep ultraviolet region. The

SolidSpec-3700i DUV or D2 lamp uses a

PMT detector with fused silica as the

window material and an integrating

sphere with resin that has highly reflective

characteristics in the deep ultraviolet

region as the inside material.Integrating Sphere for Deep Ultraviolet Photomultiplier for Deep Ultraviolet

Integrating Sphere and Photomultiplier for the Deep Ultraviolet Region

Note 1) In order to measure the range below 190 nm with the SolidSpec-3700i DUV, nitrogen gas purge is required to remove interference from oxygen molecules inside the SolidSpec-3700i DUV.

Note 2) The measurable range for SolidSpec-3700i is 240 nm to 2600 nm.

Note 3) The measurable range for SolidSpec-3700i with the optional Direct Detection Unit is 190 nm to 3300 nm.

: SolidSpec-3700i DUV with an integrating sphere for the deep
 ultraviolet measurement

: SolidSpec-3700i with a normal integrating sphere

Spectra with low noise can be obtained even for wavelengths

near 190 nm, which are difficult to measure accurately using a

regular spectrophotometer.

The ability to measure spectra in this wavelength range is

especially helpful when measuring semiconductor materials used

for ArF excimer lasers.

The 100% baseline spectra measured on the SolidSpec-3700i DUV with an
integrating sphere for deep ultraviolet measurement and the SolidSpec-3700i
with a normal integrating sphere are shown in the left figure.

Integrating Sphere for Deep Ultraviolet Measurement

50.000

60.000

80.000

100.000

120.000

140.000

150.000

175.00 200.00 250.00 300.00
nm

T%

In order to perform high-accuracy measurements in the deep UV

region, a sufficient quantity of light and significant low stray

light are required. The transmission spectrum of a silica plate

measured with the Direct Detection Unit DDU-DUV (optional) is

shown in the left figure. Spectra with significantly lower noise

are obtainable in the ultraviolet region.

Example of Deep Ultraviolet Region measurement

70.000

60.000

40.000

20.000

0.000
165.00 170.00 180.00 190.00 200.00

nm

T%

: Transmission spectrum of Silica plate measured with nitrogen purge

: Transmission spectrum of Silica plate measured without nitrogen purge

Transmission Spectra of Silica Plate

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer6 7

Wide Measurement Wavelength Range (SolidSpec-3700i DUV)

The development of precise laser machining using an ultraviolet laser such as an ArF excimer laser enhances
the requirement for transmittance or reflectance measurements of optical parts in the deep ultraviolet region.
The SolidSpec-3700i DUV(note 1) enables measurement in the range of 175 nm to 2600 nm(note 2) with an integrating
sphere and the range of 165 nm to 3300 nm(note 3) by mounting the optional Direct Detection Unit DUV. With this
additional unit, the range from deep ultraviolet to near-infrared is now measurable.

Oxygen molecules in the atmosphere absorb

ultraviolet light under 190 nm. Nitrogen gas

purging for both the optical and the sample

compartment is required to remove the

interfering oxygen molecules. Since the

SolidSpec-3700i DUV has purge inlets for

each compartment, efficient nitrogen gas

purge is possible so that the time required for

purging after sample replacement is reduced,

and high sensitivity with lower stray light in

the deep UV region is achieved.

Nitrogen Gas Purge

Materials which do not absorb deep

ultraviolet light are required to be used as

the window material for the detector and

the material for the inside of the

integrating sphere to enable performance

in the deep ultraviolet region. The

SolidSpec-3700i DUV or D2 lamp uses a

PMT detector with fused silica as the

window material and an integrating

sphere with resin that has highly reflective

characteristics in the deep ultraviolet

region as the inside material.Integrating Sphere for Deep Ultraviolet Photomultiplier for Deep Ultraviolet

Integrating Sphere and Photomultiplier for the Deep Ultraviolet Region

Note 1) In order to measure the range below 190 nm with the SolidSpec-3700i DUV, nitrogen gas purge is required to remove interference from oxygen molecules inside the SolidSpec-3700i DUV.

Note 2) The measurable range for SolidSpec-3700i is 240 nm to 2600 nm.

Note 3) The measurable range for SolidSpec-3700i with the optional Direct Detection Unit is 190 nm to 3300 nm.

: SolidSpec-3700i DUV with an integrating sphere for the deep
 ultraviolet measurement

: SolidSpec-3700i with a normal integrating sphere

Spectra with low noise can be obtained even for wavelengths

near 190 nm, which are difficult to measure accurately using a

regular spectrophotometer.

The ability to measure spectra in this wavelength range is

especially helpful when measuring semiconductor materials used

for ArF excimer lasers.

The 100% baseline spectra measured on the SolidSpec-3700i DUV with an
integrating sphere for deep ultraviolet measurement and the SolidSpec-3700i
with a normal integrating sphere are shown in the left figure.

Integrating Sphere for Deep Ultraviolet Measurement

50.000

60.000

80.000

100.000

120.000

140.000

150.000

175.00 200.00 250.00 300.00
nm

T%

In order to perform high-accuracy measurements in the deep UV

region, a sufficient quantity of light and significant low stray

light are required. The transmission spectrum of a silica plate

measured with the Direct Detection Unit DDU-DUV (optional) is

shown in the left figure. Spectra with significantly lower noise

are obtainable in the ultraviolet region.

Example of Deep Ultraviolet Region measurement

70.000

60.000

40.000

20.000

0.000
165.00 170.00 180.00 190.00 200.00

nm

T%

: Transmission spectrum of Silica plate measured with nitrogen purge

: Transmission spectrum of Silica plate measured without nitrogen purge

Transmission Spectra of Silica Plate

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer6 7

Large Sample Compartment Accommodates a
Wide Variety of Samples.

The SolidSpec-3700i/3700i DUV have large sample
compartments which allow large samples to be
measured without sample destruction. Their internal
dimensions are 900W × 700D × 350H mm. A sample with
a maximum size of 700W × 560D × 40H mm can be set in

the sample compartment and an entire sample area of
12 inches or 310 × 310 mm is measurable by mounting
the Automatic X–Y stage (optional). The vertical optical
path makes it possible to perform transmission or
reflectance measurements of large samples.

Three Dimensional Optical Path

Large Sample Compartment
A sample of 700W × 560D mm is set in the sample compartment.

Large Sample Compartment

The three-dimensional optical path enables
non-destructive measurement of large samples, without
having to cut them smaller. In the optical path of previous
models, light only traveled horizontally, but the new
models include a three-dimensional optical path (U.S.
patent 6583872) with light also traveling in the vertical
direction. Samples can be placed horizontally, which
makes it easier to place large samples.

Three Dimensional Optical Path

A wide variety of accessories, such as absolute
specular reflectance attachments and relative
specular reflectance attachments, expand the
application range. Automatic measurements can be

performed with the optional Automatic X–Y Stage
by inputting the intervals and the rotation angles
for the sample.

Input of Intervals and Rotation Angles12 inch Silicon Wafer on Automatic X–Y Stage

Automatic Measurement

The Automatic X–Y Stage developed for the SolidSpec-3700i/3700i DUV enables automatic measurements for the
points specified in advance while maintaining the nitrogen gas purge.

Automatic X–Y Stage (Optional)

Direct Measurement of Liquid Samples and Solid Samples without Integrating Sphere

Direct Detection Unit (Optional)

The SolidSpec-3700i/3700i DUV can measure samples
with an integrating sphere as the standard detection
system. However, some samples require measurement
without using an integrating sphere. The Direct
Detection Unit was created for just such instances. By

mounting the Direct Detection Unit (DDU-DUV) in the
SolidSpec-3700i DUV, measurements down to 165 nm(note)
are possible. Measurements with the Direct Detection
Unit can be performed simply by switching a mirror.

Measurement of Film Sample with Direct Detection Unit Measurement of Liquid Sample with Direct Detection Unit

Note) In order to measure below 190 nm with SolidSpec-3700i DUV, nitrogen gas purging is required to remove interfering oxygen molecules inside of
the SolidSpec-3700i DUV. The measurable range for the SolidSpec-3700i with the optional Direct Detection Unit is 190 nm to 3300 nm.

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer8 9

Large Sample Compartment Accommodates a
Wide Variety of Samples.

The SolidSpec-3700i/3700i DUV have large sample
compartments which allow large samples to be
measured without sample destruction. Their internal
dimensions are 900W × 700D × 350H mm. A sample with
a maximum size of 700W × 560D × 40H mm can be set in

the sample compartment and an entire sample area of
12 inches or 310 × 310 mm is measurable by mounting
the Automatic X–Y stage (optional). The vertical optical
path makes it possible to perform transmission or
reflectance measurements of large samples.

Three Dimensional Optical Path

Large Sample Compartment
A sample of 700W × 560D mm is set in the sample compartment.

Large Sample Compartment

The three-dimensional optical path enables
non-destructive measurement of large samples, without
having to cut them smaller. In the optical path of previous
models, light only traveled horizontally, but the new
models include a three-dimensional optical path (U.S.
patent 6583872) with light also traveling in the vertical
direction. Samples can be placed horizontally, which
makes it easier to place large samples.

Three Dimensional Optical Path

A wide variety of accessories, such as absolute
specular reflectance attachments and relative
specular reflectance attachments, expand the
application range. Automatic measurements can be

performed with the optional Automatic X–Y Stage
by inputting the intervals and the rotation angles
for the sample.

Input of Intervals and Rotation Angles12 inch Silicon Wafer on Automatic X–Y Stage

Automatic Measurement

The Automatic X–Y Stage developed for the SolidSpec-3700i/3700i DUV enables automatic measurements for the
points specified in advance while maintaining the nitrogen gas purge.

Automatic X–Y Stage (Optional)

Direct Measurement of Liquid Samples and Solid Samples without Integrating Sphere

Direct Detection Unit (Optional)

The SolidSpec-3700i/3700i DUV can measure samples
with an integrating sphere as the standard detection
system. However, some samples require measurement
without using an integrating sphere. The Direct
Detection Unit was created for just such instances. By

mounting the Direct Detection Unit (DDU-DUV) in the
SolidSpec-3700i DUV, measurements down to 165 nm(note)
are possible. Measurements with the Direct Detection
Unit can be performed simply by switching a mirror.

Measurement of Film Sample with Direct Detection Unit Measurement of Liquid Sample with Direct Detection Unit

Note) In order to measure below 190 nm with SolidSpec-3700i DUV, nitrogen gas purging is required to remove interfering oxygen molecules inside of
the SolidSpec-3700i DUV. The measurable range for the SolidSpec-3700i with the optional Direct Detection Unit is 190 nm to 3300 nm.

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer8 9

Standard Software: LabSolutions™ UV-Vis

Enables higher productivity and provides for a more convenient analytical environment.

Setting Parameters

Smooth Operability

Four separate measurement modes: spectral, quantitative,

photometric, time-course, automatic measurement (optional) enable

measurements to be performed using intuitive operations.

Four Measurement Modes

Four Measurement Mode WindowsFour Measurement Mode Windows

Instrument parameter settings can be specified via panels that are

separate from the measurement window. The control panels include

various functionality that is laid out for superior visibility. Each

measurement window connects seamlessly to the corresponding

parameter settings window.

Instrument Control Panel

From Measurement to Data Output

Data analysis and data output operations can be performed at the

same time (simultaneously) as data measurement. Time spent

outputting or analyzing data can also be reduced by simultaneously

sending data to an Excel®� spreadsheet in real time or saving data as

text. The software can also automatically perform post-processing of

measured data, such as processing/correcting spectra, and perform

pass/fail judgments of measurement results (automatic spectral

evaluation).

Improved Productivity of Data Analysis Operations

S
ta

rt
m

e
a

su
re

m
e

n
t

F
in

ish
m

e
a

su
re

m
e

n
t

F
in

ish
 m

e
a

su
re

m
e

n
ts

fo
r m

u
ltip

le
 sa

m
p

le
s

Easily transfer data to external data
analysis software (simultaneous text
saving and matrix output functions)

Analyze data in Excel®� concurrently with data measurement
(Excel®� data analysis real-time transfer function)
Analyze data in Excel®� concurrently with data measurement concurrently with data measurement

 data analysis real-time transfer function)
 concurrently with data measurement

By specifying various evaluation criteria for measurement results,

spectra judgments can be made automatically.

Automatic Spectral Evaluation
(Spectral Evaluation Function)

In the report creation window, reports can either be prepared based on

a previously specified report format or freely laid out based on various

parameters, data, or other elements.

Data Management

In addition to regular file management in folders on a PC, ideal

solutions for saving data in a database with sophisticated security

functionality and compliance with ER/ES-related regulations are also

available.

Optional Software

LabSolutions DB UV-Vis

LabSolutions CS UV-Vis

Stronger Data Management

Database Management

Managing data in a database can prevent the overwriting or deletion

of analysis data. Furthermore, during postrun analysis, the data can be

managed using version numbers, so there are no concerns about

overwriting the data.

Analysis

Ver. 1

Postrun
analysis

Ver. 2

Postrun
analysis

Ver. 3

Reduces operator errors.

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer10 11

Standard Software: LabSolutions™ UV-Vis

Enables higher productivity and provides for a more convenient analytical environment.

Setting Parameters

Smooth Operability

Four separate measurement modes: spectral, quantitative,

photometric, time-course, automatic measurement (optional) enable

measurements to be performed using intuitive operations.

Four Measurement Modes

Four Measurement Mode Windows

Instrument parameter settings can be specified via panels that are

separate from the measurement window. The control panels include

various functionality that is laid out for superior visibility. Each

measurement window connects seamlessly to the corresponding

parameter settings window.

Instrument Control Panel

From Measurement to Data Output

Data analysis and data output operations can be performed at the

same time (simultaneously) as data measurement. Time spent

outputting or analyzing data can also be reduced by simultaneously

sending data to an Excel®� spreadsheet in real time or saving data as

text. The software can also automatically perform post-processing of

measured data, such as processing/correcting spectra, and perform

pass/fail judgments of measurement results (automatic spectral

evaluation).

Improved Productivity of Data Analysis Operations

S
ta

rt
m

e
a

su
re

m
e

n
t

F
in

ish
m

e
a

su
re

m
e

n
t

F
in

ish
 m

e
a

su
re

m
e

n
ts

fo
r m

u
ltip

le
 sa

m
p

le
s

Easily transfer data to external data
analysis software (simultaneous text
saving and matrix output functions)

Analyze data in Excel®� concurrently with data measurement
(Excel®� data analysis real-time transfer function)

By specifying various evaluation criteria for measurement results,

spectra judgments can be made automatically.

Automatic Spectral Evaluation
(Spectral Evaluation Function)

In the report creation window, reports can either be prepared based on

a previously specified report format or freely laid out based on various

parameters, data, or other elements.

Data Management

In addition to regular file management in folders on a PC, ideal

solutions for saving data in a database with sophisticated security

functionality and compliance with ER/ES-related regulations are also

available.

Optional Software

LabSolutions DB UV-Vis

LabSolutions CS UV-Vis

Stronger Data Management

Database Management

Managing data in a database can prevent the overwriting or deletion

of analysis data. Furthermore, during postrun analysis, the data can be

managed using version numbers, so there are no concerns about

overwriting the data.

Analysis

Ver. 1

Postrun
analysis

Ver. 2

Postrun
analysis

Ver. 3

Reduces operator errors.

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer10 11

Optional Software
Optional software adds various data analysis functions to the spectral evaluation functionality in LabSolutions UV-Vis.
Pass/fail criteria can also be specified for data analysis results.

Color Calculation Software
(P/N 207-24528-91)

This software is used to calculate the color value of measured substances based

on measured spectra. It can also display color diagrams, such as by plotting

color coordinates in an XYZ color system or plotting CIELAB lightness index or

color coordinate values.

• It includes the major calculation parameters, such as the XYZ color system,

CIELAB, CIELUV, Munsell color system, mentalism, yellowness, whiteness, and

color difference.

• Colors relevant to JIS and ASTM standards can be calculated.*

• Measurement illuminants, viewing angle, and other parameters can be

specified for the various types of calculation.

Film Thickness Calculation Software
(P/N 207-24528-91)

This software is used to calculate film thickness from measured spectra based

on the interference interval method. (Calculating the film thickness requires

entering the refractive index of the sample.)

• The interference interval method calculates the film thickness based on

 the interval between interference peaks (or valleys). The incident angle

 and wavelength range for film thickness calculations and peak (or valley)

 detection parameters can be specified.

Solar Radiation Calculation Software
(P/N 207-25806-91)

This software is used to calculate solar transmittance/reflectance based on measured

spectra.

• It includes major calculation parameters, such as visible light transmittance/

reflectance, total light transmittance/reflectance, near-infrared reflectance,

ultraviolet ray transmittance, CIE damage factor, and skin damage factor.

• Parameters relevant to JIS, ISO, and GB/T standards can be calculated.*

UPF Calculation Software
(P/N 207-25806-91)

This software is used to calculate ultraviolet protection factor (UPF) values

based on measured spectra.

• It can calculate UPF, UVA, UVB, and ultraviolet protection values for either

 UVA and UVB.

• Values relevant to JIS, DIN, BS, AATCC, AS/NZAA, or GB/T standards can be

 calculated.*

* For more details about applicable standards, contact Shimadzu.

Guide to Selecting Accessories
In order for UV-Vis and NIR spectrophotometers to perform their full functions, it is necessary to select the
appropriate accessories for the application field and sample properties. A wide variety of accessories are
available to support a wide range of applications, from basic measurement such as transmission and
relative/absolute reflection measurement, to multi-sample and micro-sample measurement. Please refer to the
UV-VIS Series Accessories handbook (C101-E070) for details.

Solid Samples
Samples Measurement Method and Conditions Accessories

Smooth
Surface
Samples*

Transmittance measurement

Less than 3 mm thick Standard Sample Compartment + Film Holder, Cell Type Sample Holder,
Glass/Film Holder for Standard Sample Compartment

More than 3 mm thick Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

Requires a large integrating sphere
(due to ISO compliance and other reasons).

Integrating Sphere Attachment, 150 mm Dia. (ISR-1503, ISR-1503F)

Large sample size (over 100 mm square) Large-Sample Compartment (MPC-2600A/603A or SolidSpec-3700i) Glass Sample Holder for MPC series/SolidSpec

Reflectance
measurement

Relative specular
reflectance
measurement

Normal measurement Specular Reflectance Measurement Attachment (5° incident angle)

Large sample size (over 100 mm square) SolidSpec-3700i + Large Specular Reflectance Measurement Attachment (5° incident angle)

Absolute specular
reflectance
measurement

5° incident angle measurement
Absolute Specular Reflectance Attachment (ASR-3105) (Requires a Large-Sample Compartment and
BIS-3100/3700/603 Sample Base Plate Integrating Sphere Set separately).

12°/30°/45° incident angle
measurement

Absolute Specular Reflectance Attachment (ASR-3112, ASR-3130, ASR-3145) (Requires a Large-Sample
Compartment, BIS-3100/3700/603 Sample Base Plate Integrating Sphere Set, and polarizer assembly separately.)

Variable incident angle measurement Variable Angle Measurement Unit (Requires large-sample compartment and polarizer assembly separately.)

Relative diffuse
reflectance
measurement

Normal measurement Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

Requires a large integrating sphere
(due to ISO compliance and other reasons). Integrating Sphere Attachment, 150 mm Dia. (ISR-1503, ISR-1503F)

Large sample size (over 100 mm square) Large-Sample Compartment (MPC-2600A/603A, or SolidSpec-3700i)

Rough
Surface
Sample**

Transmittance measurement

Normal measurement Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

Requires a large integrating sphere
(due to ISO compliance and other reasons). Integrating Sphere Attachment, 150 mm Dia. (ISR-1503, ISR-1503F)

Large sample size (over 100 mm square) Large-Sample Compartment (MPC-2600A/603A, or SolidSpec-3700i)

Reflectance
measurement

Relative diffuse
reflectance
measurement

Normal measurement Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

Requires a large integrating sphere
(due to ISO compliance and other reasons). Integrating Sphere Attachment, 150 mm Dia. (ISR-1503, ISR-1503F)

Large sample size (over 100 mm square) Large-Sample Compartment (MPC-2600A/603A, or SolidSpec-3700i)

Absolute diffuse reflectance measurement Consult your Shimadzu representative.
(Depends on the sample. A method using conversion from the mirror reflectance, for instance, is available.)

Large sample size (over 100 mm square) Large-Sample Compartment (MPC-2600A/603A, or SolidSpec-3700i)

Small sample size (below 5 mm square) Micro Sample Holder + Micro Beam Lens Unit

* Metals with a mirror-finished surface, mirrors, transparent acrylic and films, etc.
** Paper, cloth, plastics, semi-transparent films, etc.
For color measurement, the Color Analysis Software or LabSolutions UV-Vis Color Calculation Software is required separately. For film thickness measurement, the Film Thickness Calculation
Software is required separately.

Liquid Samples
Samples Measurement Method and Conditions Accessories

Transparent
Samples

Sample volume: 2.5 mL min. Standard Sample Compartment + 10 mm Cell

Micro-volume measurement

1 mL min. Semi-Micro Cell + Micro Cell Holder with Mask

500 μL min. Micro Cell + Micro Cell Holder with Mask

50 μL min. Super-micro Cell + Super-micro Cell Holder

For automatically measuring samples in multiple cells MMC-1600 8/16 Series Micro Multi-Cell Holders and Cells

Samples with high absorbance, but that are difficult to dilute (short optical path measurement) Short-Path Cell (1, 2, 5 mm) + Spacer for Short-Path Cell

Samples with low absorbance, but that are difficult to concentrate (long optical path measurement) Long-Path Cell (20, 30, 50, 100 mm) + Long-Path Rectangular Cell Holder

For automatically
measuring samples
in multiple cells

Normal measurement Multi-Cell Sample Compartment (sample volume: 2.5 mL min.)

Small sample volumes (50 μL min.) MMC-1600 8/16 Series Micro Multi-Cell Holders and Cells

Requires temperature control CPS-100 Six-Cell Thermoelectrically Temperature-Controlled Cell Positioner
(sample volume: 2.5 mL min.)

For temperature-
controlled
measurements
(constant-
temperature
measurement)

Temperature-controlled with water circulation Constant-Temperature Cell Holder + NTT-2200P Constant-Temperature Water Circulator

Thermoelectrically
temperature
controlled

Normal measurement TCC-100 Thermoelectrically Temperature-Controlled Cell Holder

For automatically measuring samples in multiple cells CPS-100 Six-Cell Thermoelectrically Temperature-Controlled Cell Positioner

Tm analysis or variable temperature measurement S-1700 Thermoelectric Single Cell Holder

Automatically
supplies sample
to flow cells
(automatic analysis)

Requires temperature control (constant-temperature water circulation) 160C Sipper Unit + NTT-2200P

Temperature control not necessary 160L/160T/160U Sipper Unit (Select type based on liquid volume.)

Requires accurate
control of
aspiration volume.

Requires temperature control
(constant-temperature water circulation) Syringe Sipper CN + NTT-2200P (Select flow cell based on liquid volume.)

Temperature control not necessary Syringe Sipper N (Select flow cell based on liquid volume)

For automating measurement of multiple samples Sipper Unit or Syringe Sipper + ASC-5 Auto Sample Changer

Suspension
Samples

Absorption measurement
of suspension samples

Wavelength range: 240 nm min. Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

For measuring UV region above 190 nm SolidSpec-3700i DUV

Turbidity measurement
Light transmitted light turbidity measurement
(commonly used measurement method)

10/50 mm Cell + Long-Path Rectangular Cell Holder
(Optical path length of cell depends on test method.)

Integrating sphere turbidity measurement Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer12 13

Optional Software
Optional software adds various data analysis functions to the spectral evaluation functionality in LabSolutions UV-Vis.
Pass/fail criteria can also be specified for data analysis results.

Color Calculation Software
(P/N 207-24528-91)

This software is used to calculate the color value of measured substances based

on measured spectra. It can also display color diagrams, such as by plotting

color coordinates in an XYZ color system or plotting CIELAB lightness index or

color coordinate values.

• It includes the major calculation parameters, such as the XYZ color system,

CIELAB, CIELUV, Munsell color system, mentalism, yellowness, whiteness, and

color difference.

• Colors relevant to JIS and ASTM standards can be calculated.*

• Measurement illuminants, viewing angle, and other parameters can be

specified for the various types of calculation.

Film Thickness Calculation Software
(P/N 207-24528-91)

This software is used to calculate film thickness from measured spectra based

on the interference interval method. (Calculating the film thickness requires

entering the refractive index of the sample.)

• The interference interval method calculates the film thickness based on

 the interval between interference peaks (or valleys). The incident angle

 and wavelength range for film thickness calculations and peak (or valley)

 detection parameters can be specified.

Solar Radiation Calculation Software
(P/N 207-25806-91)

This software is used to calculate solar transmittance/reflectance based on measured

spectra.

• It includes major calculation parameters, such as visible light transmittance/

reflectance, total light transmittance/reflectance, near-infrared reflectance,

ultraviolet ray transmittance, CIE damage factor, and skin damage factor.

• Parameters relevant to JIS, ISO, and GB/T standards can be calculated.*

UPF Calculation Software
(P/N 207-25806-91)

This software is used to calculate ultraviolet protection factor (UPF) values

based on measured spectra.

• It can calculate UPF, UVA, UVB, and ultraviolet protection values for either

 UVA and UVB.

• Values relevant to JIS, DIN, BS, AATCC, AS/NZAA, or GB/T standards can be

 calculated.*

* For more details about applicable standards, contact Shimadzu.

Guide to Selecting Accessories
In order for UV-Vis and NIR spectrophotometers to perform their full functions, it is necessary to select the
appropriate accessories for the application field and sample properties. A wide variety of accessories are
available to support a wide range of applications, from basic measurement such as transmission and
relative/absolute reflection measurement, to multi-sample and micro-sample measurement. Please refer to the
UV-VIS Series Accessories handbook (C101-E070) for details.

Solid Samples
Samples Measurement Method and Conditions Accessories

Smooth
Surface
Samples*

Transmittance measurement

Less than 3 mm thick Standard Sample Compartment + Film Holder, Cell Type Sample Holder,
Glass/Film Holder for Standard Sample Compartment

More than 3 mm thick Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

Requires a large integrating sphere
(due to ISO compliance and other reasons).

Integrating Sphere Attachment, 150 mm Dia. (ISR-1503, ISR-1503F)

Large sample size (over 100 mm square) Large-Sample Compartment (MPC-2600A/603A or SolidSpec-3700i) Glass Sample Holder for MPC series/SolidSpec

Reflectance
measurement

Relative specular
reflectance
measurement

Normal measurement Specular Reflectance Measurement Attachment (5° incident angle)

Large sample size (over 100 mm square) SolidSpec-3700i + Large Specular Reflectance Measurement Attachment (5° incident angle)

Absolute specular
reflectance
measurement

5° incident angle measurement
Absolute Specular Reflectance Attachment (ASR-3105) (Requires a Large-Sample Compartment and
BIS-3100/3700/603 Sample Base Plate Integrating Sphere Set separately).

12°/30°/45° incident angle
measurement

Absolute Specular Reflectance Attachment (ASR-3112, ASR-3130, ASR-3145) (Requires a Large-Sample
Compartment, BIS-3100/3700/603 Sample Base Plate Integrating Sphere Set, and polarizer assembly separately.)

Variable incident angle measurement Variable Angle Measurement Unit (Requires large-sample compartment and polarizer assembly separately.)

Relative diffuse
reflectance
measurement

Normal measurement Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

Requires a large integrating sphere
(due to ISO compliance and other reasons). Integrating Sphere Attachment, 150 mm Dia. (ISR-1503, ISR-1503F)

Large sample size (over 100 mm square) Large-Sample Compartment (MPC-2600A/603A, or SolidSpec-3700i)

Rough
Surface
Sample**

Transmittance measurement

Normal measurement Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

Requires a large integrating sphere
(due to ISO compliance and other reasons). Integrating Sphere Attachment, 150 mm Dia. (ISR-1503, ISR-1503F)

Large sample size (over 100 mm square) Large-Sample Compartment (MPC-2600A/603A, or SolidSpec-3700i)

Reflectance
measurement

Relative diffuse
reflectance
measurement

Normal measurement Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

Requires a large integrating sphere
(due to ISO compliance and other reasons). Integrating Sphere Attachment, 150 mm Dia. (ISR-1503, ISR-1503F)

Large sample size (over 100 mm square) Large-Sample Compartment (MPC-2600A/603A, or SolidSpec-3700i)

Absolute diffuse reflectance measurement Consult your Shimadzu representative.
(Depends on the sample. A method using conversion from the mirror reflectance, for instance, is available.)

Large sample size (over 100 mm square) Large-Sample Compartment (MPC-2600A/603A, or SolidSpec-3700i)

Small sample size (below 5 mm square) Micro Sample Holder + Micro Beam Lens Unit

* Metals with a mirror-finished surface, mirrors, transparent acrylic and films, etc.
** Paper, cloth, plastics, semi-transparent films, etc.
For color measurement, the Color Analysis Software or LabSolutions UV-Vis Color Calculation Software is required separately. For film thickness measurement, the Film Thickness Calculation
Software is required separately.

Liquid Samples
Samples Measurement Method and Conditions Accessories

Transparent
Samples

Sample volume: 2.5 mL min. Standard Sample Compartment + 10 mm Cell

Micro-volume measurement

1 mL min. Semi-Micro Cell + Micro Cell Holder with Mask

500 μL min. Micro Cell + Micro Cell Holder with Mask

50 μL min. Super-micro Cell + Super-micro Cell Holder

For automatically measuring samples in multiple cells MMC-1600 8/16 Series Micro Multi-Cell Holders and Cells

Samples with high absorbance, but that are difficult to dilute (short optical path measurement) Short-Path Cell (1, 2, 5 mm) + Spacer for Short-Path Cell

Samples with low absorbance, but that are difficult to concentrate (long optical path measurement) Long-Path Cell (20, 30, 50, 100 mm) + Long-Path Rectangular Cell Holder

For automatically
measuring samples
in multiple cells

Normal measurement Multi-Cell Sample Compartment (sample volume: 2.5 mL min.)

Small sample volumes (50 μL min.) MMC-1600 8/16 Series Micro Multi-Cell Holders and Cells

Requires temperature control CPS-100 Six-Cell Thermoelectrically Temperature-Controlled Cell Positioner
(sample volume: 2.5 mL min.)

For temperature-
controlled
measurements
(constant-
temperature
measurement)

Temperature-controlled with water circulation Constant-Temperature Cell Holder + NTT-2200P Constant-Temperature Water Circulator

Thermoelectrically
temperature
controlled

Normal measurement TCC-100 Thermoelectrically Temperature-Controlled Cell Holder

For automatically measuring samples in multiple cells CPS-100 Six-Cell Thermoelectrically Temperature-Controlled Cell Positioner

Tm analysis or variable temperature measurement S-1700 Thermoelectric Single Cell Holder

Automatically
supplies sample
to flow cells
(automatic analysis)

Requires temperature control (constant-temperature water circulation) 160C Sipper Unit + NTT-2200P

Temperature control not necessary 160L/160T/160U Sipper Unit (Select type based on liquid volume.)

Requires accurate
control of
aspiration volume.

Requires temperature control
(constant-temperature water circulation) Syringe Sipper CN + NTT-2200P (Select flow cell based on liquid volume.)

Temperature control not necessary Syringe Sipper N (Select flow cell based on liquid volume)

For automating measurement of multiple samples Sipper Unit or Syringe Sipper + ASC-5 Auto Sample Changer

Suspension
Samples

Absorption measurement
of suspension samples

Wavelength range: 240 nm min. Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

For measuring UV region above 190 nm SolidSpec-3700i DUV

Turbidity measurement
Light transmitted light turbidity measurement
(commonly used measurement method)

10/50 mm Cell + Long-Path Rectangular Cell Holder
(Optical path length of cell depends on test method.)

Integrating sphere turbidity measurement Integrating Sphere Attachment (ISR-2600, ISR-2600Plus, ISR-603)

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer12 13

Accessories
Absolute Reflectance
Attachments

This attachment enables absolute specular
reflectance measurements of solid samples.
It is compatible with sample sizes from 20 to
150 mm square and up to 30 mm thick.
Requires a sample stage and integrating
sphere set separately.

P/N
206-16817-58
206-16100-58
206-15001-58
206-15002-58

Incident Angle
5°
12°
30°
45°

 Wavelength range
300 to 2400 nm
300 to 2500 nm
300 to 2300 nm
300 to 2300 nm

Variable Angle Measurement
Unit for SolidSpec-3700i
(P/N 207-23470-41)

This device enables absolute reflectance
measurements of solid samples, with the
incident and reflection angles set to any angle.
Measurement wavelength range is 250 to
2500 nm. It is compatible with sample sizes
from 20 to 70 mm square and between 2 and
15 mm thick. The incident angle can be set
between 5 and 70 degrees.

Large Polarizer Assy /
Polarizer Assy

These enable control of polarization character-
istics of incident light on samples.

P/N
206-15694-40
206-13236-41
206-13236-42
206-13236-40

Type
Large type

Type I
Type II
Type III

Wavelength range
250 to 2300 nm
400 to 800 nm
260 to 700 nm
260 to 2300 nm

Powdered Sample Holder
(for Integrating Sphere)
(P/N206-89065-41)

This powdered sample holder is for
installation in an integrating sphere.

Micro Sample Holder
(P/N 206-28055-41)

This holds small samples against the integrat-
ing sphere.
It is compatible with sample sizes from 5 to 10
mm square and between 0.5 and 2 mm thick.

Large Specular Reflectance
Attachment
(5° incident angle)
(P/N 206-28055-41)

This attachment enables relative specular
reflectance measurements of the large samples.
It is compatible with samples up to 470 mm
wide, 560 mm tall, or 40 mm thick.

Automatic X–Y Stage
(P/N 206-20810-58)

This accessory automatically measures multiple
points. It is compatible with samples up to
310 mm in diameter, 310 mm square, or 40
mm thick.

Accessories Dedicated for SolidSpec-3700i DUV

Purge Box
(P/N 206-21788-58)

This unit is required for purging the direct detection unit with
nitrogen. It includes a film holder and six-cell holder.

MC-3BS Constant-Flowrate Thermal
Controller
(P/N 206-28212-91)

This controller controls nitrogen flowrate during nitrogen purging.

Compatible Accessories When Direct Detection Unit Is Added

Direct Detection Units
(P/N 206-20264-XX)

This unit enables measurements without
using the integrating sphere normally used
as the detector for SolidSpec systems.

P/N
-51
-52

 Wavelength range
190 to 3300 mm
165 to 3300 mm

Available Model
for SolidSpec -3700i

for SolidSpec -3700i DUV

Film Holder
(P/N 204-58909)

Long-Path Rectangular Cell
Holder
(P/N 204-23118-01)

This holder is used to hold films, filters, and
other items.It is compatible with sample sizes
between a minimum W16 × H32 mm and
maximum W80 × H40 mm.

This holds rectangular cells with an optical
path length of 10, 20, 30, 50, 70, or 100 mm.

Spacers for Short-Path Cells
(P/N 204-21473-XX)

Super-micro Cell Holder
(P/N 206-14334)

Specular Reflectance Attachment
(5° incident angle)
(P/N 206-14046-58)

This standard cell
holder is required for
short optical path cells.

This cell holder is for supermicro cells.
Volumes between 50 and 200 μL can be
measured, depending on the type of black
cell used.

This device enables specular reflectance
measurements. The angle of incidence to the
sample is 5 degrees.
It is compatible with sample sizes from 7 mm
in diameter up to 160 × 100 mm and up to
15 mm thick.

Optical path length of the cell

P/N
-01
-02
-03

Available cells
2 mm
5 mm
1 mm

Various other accessories

Solid Samples Liquid Samples

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer14 15

Accessories
Absolute Reflectance
Attachments

This attachment enables absolute specular
reflectance measurements of solid samples.
It is compatible with sample sizes from 20 to
150 mm square and up to 30 mm thick.
Requires a sample stage and integrating
sphere set separately.

P/N
206-16817-58
206-16100-58
206-15001-58
206-15002-58

Incident Angle
5°
12°
30°
45°

 Wavelength range
300 to 2400 nm
300 to 2500 nm
300 to 2300 nm
300 to 2300 nm

Variable Angle Measurement
Unit for SolidSpec-3700i
(P/N 207-23470-41)

This device enables absolute reflectance
measurements of solid samples, with the
incident and reflection angles set to any angle.
Measurement wavelength range is 250 to
2500 nm. It is compatible with sample sizes
from 20 to 70 mm square and between 2 and
15 mm thick. The incident angle can be set
between 5 and 70 degrees.

Large Polarizer Assy /
Polarizer Assy

These enable control of polarization character-
istics of incident light on samples.

P/N
206-15694-40
206-13236-41
206-13236-42
206-13236-40

Type
Large type

Type I
Type II
Type III

Wavelength range
250 to 2300 nm
400 to 800 nm
260 to 700 nm
260 to 2300 nm

Powdered Sample Holder
(for Integrating Sphere)
(P/N206-89065-41)

This powdered sample holder is for
installation in an integrating sphere.

Micro Sample Holder
(P/N 206-28055-41)

This holds small samples against the integrat-
ing sphere.
It is compatible with sample sizes from 5 to 10
mm square and between 0.5 and 2 mm thick.

Large Specular Reflectance
Attachment
(5° incident angle)
(P/N 206-28055-41)

This attachment enables relative specular
reflectance measurements of the large samples.
It is compatible with samples up to 470 mm
wide, 560 mm tall, or 40 mm thick.

Automatic X–Y Stage
(P/N 206-20810-58)

This accessory automatically measures multiple
points. It is compatible with samples up to
310 mm in diameter, 310 mm square, or 40
mm thick.

Accessories Dedicated for SolidSpec-3700i DUV

Purge Box
(P/N 206-21788-58)

This unit is required for purging the direct detection unit with
nitrogen. It includes a film holder and six-cell holder.

MC-3BS Constant-Flowrate Thermal
Controller
(P/N 206-28212-91)

This controller controls nitrogen flowrate during nitrogen purging.

Compatible Accessories When Direct Detection Unit Is Added

Direct Detection Units
(P/N 206-20264-XX)

This unit enables measurements without
using the integrating sphere normally used
as the detector for SolidSpec systems.

P/N
-51
-52

 Wavelength range
190 to 3300 mm
165 to 3300 mm

Available Model
for SolidSpec -3700i

for SolidSpec -3700i DUV

Film Holder
(P/N 204-58909)

Long-Path Rectangular Cell
Holder
(P/N 204-23118-01)

This holder is used to hold films, filters, and
other items.It is compatible with sample sizes
between a minimum W16 × H32 mm and
maximum W80 × H40 mm.

This holds rectangular cells with an optical
path length of 10, 20, 30, 50, 70, or 100 mm.

Spacers for Short-Path Cells
(P/N 204-21473-XX)

Super-micro Cell Holder
(P/N 206-14334)

Specular Reflectance Attachment
(5° incident angle)
(P/N 206-14046-58)

This standard cell
holder is required for
short optical path cells.

This cell holder is for supermicro cells.
Volumes between 50 and 200 μL can be
measured, depending on the type of black
cell used.

This device enables specular reflectance
measurements. The angle of incidence to the
sample is 5 degrees.
It is compatible with sample sizes from 7 mm
in diameter up to 160 × 100 mm and up to
15 mm thick.

Optical path length of the cell

P/N
-01
-02
-03

Available cells
2 mm
5 mm
1 mm

Various other accessories

Solid Samples Liquid Samples

SolidSpec-3700i/3700i DUV
UV-VIS-NIR Spectrophotometer14 15

C101-E172

UV-VIS-NIR Spectrophotometer

SolidSpec-3700i
SolidSpec-3700i DUV

SolidSpec-3700i / SolidSpec-3700i D
U

V

-Automated support functions utilizing digital technology, such as M2M, IoT , and Artificial
Intelligence (AI), that enable higher productivity and maximum reliability.
-Allows a system to monitor and diagnose itself, handle any issues during data acquisition
without user input, and automatically behave as if it were operated by an expert.
-Supports the acquisition of high quality, reproducible data regardless of an operator’s skill
level for both routine and demanding applications.

SolidSpec, LabSolutions and the Analytical Intelligence logo are trademarks of Shimadzu Corporation.
Excel is either a registered trademark or trademark of the Microsoft Corporation in the USA and in other countries.

www.shimadzu.com/an/

For Research Use Only. Not for use in diagnostic procedures.
This publication may contain references to products that are not available in your country. Please contact us to check the availability of these
products in your country.
Company names, products/service names and logos used in this publication are trademarks and trade names of Shimadzu Corporation, its
subsidiaries or its affiliates, whether or not they are used with trademark symbol “TM” or “®”.
Third-party trademarks and trade names may be used in this publication to refer to either the entities or their products/services, whether or not
they are used with trademark symbol “TM” or “®”.
Shimadzu disclaims any proprietary interest in trademarks and trade names other than its own.

The contents of this publication are provided to you “as is” without warranty of any kind, and are subject to change without notice. Shimadzu
does not assume any responsibility or liability for any damage, whether direct or indirect, relating to the use of this publication.

© Shimadzu Corporation, 2019
First Edition: December 2019, Printed in Japan 3655-10907-30ANS

global w430×h280

