Standard Practice for Operating Fluorescent Light Apparatus for UV Exposure of Nonmetallic Materials

This standard is issued under the fixed designation G 154; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ε) indicates an editorial change since the last revision or reapproval.

NOTE — Table X2.2 was added editorially in August 2001.

1. Scope

1.1 This practice covers the basic principles and operating procedures for using fluorescent UV light, and water apparatus intended to reproduce the weathering effects that occur when materials are exposed to sunlight (either direct or through window glass) and moisture as rain or dew in actual usage. This practice is limited to the procedures for obtaining, measuring, and controlling conditions of exposure. A number of exposure procedures are listed in an appendix; however, this practice does not specify the exposure conditions best suited for the material to be tested.

NOTE 1—Practice G 151 describes performance criteria for all exposure devices that use laboratory light sources. This practice replaces Practice G 53, which describes very specific designs for devices used for fluorescent UV exposures. The apparatus described in Practice G 53 is covered by this practice.

1.2 Test specimens are exposed to fluorescent UV light under controlled environmental conditions. Different types of fluorescent UV light sources are described.

1.3 Specimen preparation and evaluation of the results are covered in ASTM methods or specifications for specific materials. General guidance is given in Practice G 151 and ISO 4892-1. More specific information about methods for determining the change in properties after exposure and reporting these results is described in ISO 4582.

1.4 The values stated in SI units are to be regarded as the standard.

1.5 This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.

1.6 This standard is technically similar to ISO 4892-3 and ISO DIS 11507.

2. Referenced Documents

2.1 ASTM Standards:

D 3980 Practice for Interlaboratory Testing of Paint and Related Materials
E 691 Practice for Conducting an Interlaboratory Study to Determine the Precision of a Test Method
G 53 Practice for Operating Light- and Water-Exposure Apparatus (Fluorescent UV-Condensation Type) for Exposure of Nonmetallic Materials
G 113 Terminology Relating to Natural and Artificial Weathering Tests for Nonmetallic Materials
G 151 Practice for Exposing Nonmetallic Materials in Accelerated Test Devices That Use Laboratory Light Sources

2.2 CIE Standard:

2.3 ISO Standards:

ISO 4582, Plastics—Determination of the Changes of Colour and Variations in Properties After Exposure to Daylight Under Glass, Natural Weathering or Artificial Light
ISO 4892-1, Plastics—Methods of Exposure to Laboratory Light Sources, Part 1, Guidance
ISO 4892-3, Plastics—Methods of Exposure to Laboratory Light Sources, Part 3, Fluorescent UV lamps
ISO DIS 11507, Paint and Varnishes—Exposure of Coatings to Artificial Weathering in Apparatus—Exposure to Fluorescent Ultraviolet and Condensation Apparatus

3. Terminology

3.1 Definitions—The definitions given in Terminology G 113 are applicable to this practice.

3.2 Definitions of Terms Specific to This Standard—As used in this practice, the term sunlight is identical to the terms daylight and solar irradiance, global as they are defined in Terminology G 113.

Copyright © ASTM, 100 Barr Harbor Drive, West Conshohocken, PA 19428-2959, United States.
4. Summary of Practice

4.1 Specimens are exposed to repetitive cycles of light and moisture under controlled environmental conditions.

4.1.1 Moisture is usually produced by condensation of water vapor onto the test specimen or by spraying the specimens with demineralized/deionized water.

4.2 The exposure condition may be varied by selection of:

4.2.1 The fluorescent lamp,

4.2.2 The lamp’s irradiance level,

4.2.3 The type of moisture exposure,

4.2.4 The timing of the light and moisture exposure,

4.2.5 The temperature of light exposure, and

4.2.6 The temperature of moisture exposure, and

4.2.7 The timing of a light/dark cycle.

4.3 Comparison of results obtained from specimens exposed in same model of apparatus should not be made unless reproducibility has been established among devices for the material to be tested.

4.4 Comparison of results obtained from specimens exposed in different models of apparatus should not be made unless correlation has been established among devices for the material to be tested.

5. Significance and Use

5.1 The use of this apparatus is intended to induce property changes associated with the end use conditions, including the effects of the UV portion of sunlight, moisture, and heat. These exposures may include a means to introduce moisture to the test specimen. Exposures are not intended to simulate the deterioration caused by localized weather phenomena, such as atmospheric pollution, biological attack, and saltwater exposure. Alternatively, the exposure may simulate the effects of sunlight through window glass. Typically, these exposures would include moisture in the form of condensing humidity.

NOTE 2—Caution: Refer to Practice G 151 for full cautionary guidance applicable to all laboratory weathering devices.

5.2 Variation in results may be expected when operating conditions are varied within the accepted limits of this practice. Therefore, no reference shall be made to results from the use of this practice unless accompanied by a report detailing the specific operating conditions in conformance with the Section 10.

5.2.1 It is recommended that a similar material of known performance (a control) be exposed simultaneously with the test specimen to provide a standard for comparative purposes. It is recommended that at least three replicates of each material evaluated be exposed in each test to allow for statistical evaluation of results.

6. Apparatus

6.1 Laboratory Light Source—The light source shall be fluorescent UV lamps. A variety of fluorescent UV lamps can be used for this procedure. Differences in lamp intensity or spectrum may cause significant differences in test results. A detailed description of the type(s) of lamp(s) used should be stated in detail in the test report. The particular testing application determines which lamp should be used. See Appendix X1 for lamp application guidelines.

NOTE 3—Do not mix different types of lamps. Mixing different types of lamps in a fluorescent UV light apparatus may produce major inconsistencies in the light falling on the samples, unless the apparatus has been specifically designed to ensure a uniform spectral distribution.

NOTE 4—Many fluorescent lamps age significantly with extended use. Follow the apparatus manufacturer’s instructions on the procedure necessary to maintain desired irradiance (1, 2).

6.1.1 Actual irradiance levels at the test specimen surface may vary due to the type or manufacturer of the lamp used, or both, the age of the lamps, the distance to the lamp array, and the air temperature within the chamber and the ambient laboratory temperature. Consequently, the use of a radiometer to monitor and control the radiant energy is recommended.

6.1.2 Several factors can affect the spectral power distribution of fluorescent UV lamps:

6.1.2.1 Aging of the glass used in some types of lamps can result in changes in transmission. Aging of glass can result in a significant reduction in the short wavelength UV emission of some lamp types,

6.1.2.2 Accumulation of dirt or other residue on lamps can affect irradiance,

6.1.2.3 Thickness of glass used for lamp tube can have large effects on the amount of short wavelength UV radiation transmitted, and

6.1.2.4 Uniformity and durability of phosphor coating.

6.1.3 Spectral Irradiance:

NOTE 5—Fluorescent UVA lamps are available with a choice of spectral power distributions that vary significantly. The more common may be identified as UVA-340 and UVA-351. These numbers represent the characteristic nominal wavelength (in nm) of peak emission for each of these lamp types. The actual peak emissions are at 343 and 350 nm, respectively.

6.1.3.1 Spectral Irradiance of UVA-340 Lamps for Daylight UV—The spectral power distribution of UVA-340 fluorescent lamps shall comply with the requirements specified in Table 1.

NOTE 6—The main application for UVA-340 lamps is for simulation of the short and middle UV wavelength region of daylight.

6.1.3.2 Spectral Irradiance of UVA-351 Lamps for Daylight UV Behind Window Glass—The spectral power distribution of UVA-351 lamp for Daylight UV behind Window Glass shall comply with the requirements specified in Table 2.

NOTE 7—The main application for UVA-351 lamps is for simulation of the short and middle UV wavelength region of daylight which has been filtered through window glass (3).

6.1.3.3 Spectral Irradiance of UVB-313 Lamps—The spectral power distribution of UVB-313 fluorescent lamps shall comply with the requirements specified in Table 2.

NOTE 8—Fluorescent UVB lamps have the spectral distribution of radiation peaking near the 313-nm mercury line. They emit significant amounts of radiation below 300 nm, the nominal cut on wavelength of global solar radiation, that may result in aging processes not occurring outdoors. Use of this lamp is not recommended for sunlight simulation. See Table 3.

6.2 Test Chamber—The design of the test chamber may vary, but it should be constructed from corrosion resistant material and, in addition to the radiant source, may provide for means of controlling temperature and relative humidity. When required, provision shall be made for the spraying of water on
the test specimen for the formation of condensate on the exposed face of the specimen or for the immersion of the test specimen in water.

6.2.1 The radiant source(s) shall be located with respect to the specimens such that the uniformity of irradiance at the specimen face complies with the requirements in Practice G 151.

6.2.2 Lamp replacement, lamp rotation, and specimen repositioning may be required to obtain uniform exposure of all specimens to UV radiation and temperature. Follow manufacturer’s recommendation for lamp replacement and rotation.

6.3 Instrument Calibration—To ensure standardization and accuracy, the instruments associated with the exposure apparatus (for example, timers, thermometers, wet bulb sensors, dry bulb sensors, humidity sensors, UV sensors, and radiometers) require periodic calibration to ensure repeatability of test results. Whenever possible, calibration should be traceable to national or international standards. Calibration schedule and procedure should be in accordance with manufacturer’s instructions.

6.4 Radiometer—The use of a radiometer to monitor and control the amount of radiant energy received at the sample is recommended. If a radiometer is used, it shall comply with the requirements in Practice G 151.

6.5 Thermometer—Either insulated or un-insulated black or white panel thermometers may be used. The un-insulated thermometers may be made of either steel or aluminum, thermometers shall conform to the descriptions found in Practice G 151.

6.5.1 The thermometer shall be mounted on the specimen rack so that its surface is in the same relative position and subjected to the same influences as the test specimens.

6.5.2 Some specifications may require chamber air temperature control. Positioning and calibration of chamber air temperature sensors shall be in accordance with the descriptions found in Practice G 151.

NOTE 9—Typically, these devices control by black panel temperature only.

6.6 Moisture—The test specimens may be exposed to moisture in the form of water spray, condensation, or high humidity.

6.6.1 Water Spray—The test chamber may be equipped with a means to introduce intermittent water spray onto the test specimens under specified conditions. The spray shall be uniformly distributed over the samples. The spray system shall be made from corrosion resistant materials that do not contaminate the water used.

6.6.1.1 Spray Water Quality—Spray water shall have a conductivity below 5 μS/cm, contain less than 1 ppm solids, and leave no observable stains or deposits on the specimens.

TABLE 1 Relative Spectral Power Distribution Specification for UVA-340 Lamps for Daylight UV

<table>
<thead>
<tr>
<th>Bandpass, nm</th>
<th>Fluorescent UVA-340 Lamp<sup>a</sup></th>
<th>Sunlight<sup>b</sup></th>
</tr>
</thead>
<tbody>
<tr>
<td>260–270</td>
<td>0.0 %</td>
<td>0</td>
</tr>
<tr>
<td>271–280</td>
<td>0.0 %</td>
<td>0</td>
</tr>
<tr>
<td>281–290</td>
<td>0.0 %</td>
<td>0</td>
</tr>
<tr>
<td>291–300</td>
<td>< 0.2 %</td>
<td>0</td>
</tr>
<tr>
<td>301–320</td>
<td>6.2–8.6 %</td>
<td>5.6 %</td>
</tr>
<tr>
<td>321–340</td>
<td>27.1–30.7 %</td>
<td>18.5 %</td>
</tr>
<tr>
<td>341–360</td>
<td>34.2–35.4 %</td>
<td>21.7 %</td>
</tr>
<tr>
<td>361–380</td>
<td>19.5–23.7 %</td>
<td>26.6 %</td>
</tr>
<tr>
<td>381–400</td>
<td>6.6–7.8 %</td>
<td>27.6 %</td>
</tr>
</tbody>
</table>

Ultraviolet Wavelength Region

Irradiance as a percentage of total irradiance from 260 to 400 nm

<table>
<thead>
<tr>
<th>Bandpass, nm</th>
<th>Fluorescent UVA-340 Lamp<sup>a</sup></th>
<th>Sunlight<sup>b</sup></th>
</tr>
</thead>
<tbody>
<tr>
<td>260–270</td>
<td>0.0 %</td>
<td>0</td>
</tr>
<tr>
<td>271–280</td>
<td>0.0 %</td>
<td>0</td>
</tr>
<tr>
<td>281–290</td>
<td>0.0 %</td>
<td>0</td>
</tr>
<tr>
<td>291–300</td>
<td>< 0.2 %</td>
<td>0</td>
</tr>
<tr>
<td>301–320</td>
<td>6.2–8.6 %</td>
<td>5.6 %</td>
</tr>
<tr>
<td>321–340</td>
<td>27.1–30.7 %</td>
<td>18.5 %</td>
</tr>
<tr>
<td>341–360</td>
<td>34.2–35.4 %</td>
<td>21.7 %</td>
</tr>
<tr>
<td>361–380</td>
<td>19.5–23.7 %</td>
<td>26.6 %</td>
</tr>
<tr>
<td>381–400</td>
<td>6.6–7.8 %</td>
<td>27.6 %</td>
</tr>
</tbody>
</table>

Ultraviolet and Visible Wavelength Region

Irradiance as a percentage of total irradiance from 300 to 800 nm^c

<table>
<thead>
<tr>
<th>Bandpass, nm</th>
<th>Fluorescent UVA-340 Lamp<sup>a</sup></th>
<th>Sunlight<sup>b</sup></th>
</tr>
</thead>
<tbody>
<tr>
<td>300–400</td>
<td>87.3 %<sup>d</sup></td>
<td>11 %<sup>e</sup></td>
</tr>
<tr>
<td>401–700</td>
<td>12.7 %<sup>d</sup></td>
<td>72 %<sup>e</sup></td>
</tr>
</tbody>
</table>

^aUVA-340 data—The ranges given are based on spectral power distribution measurements made for lamps of different ages and operating at different levels of controlled irradiance. The ranges given are based on three sigma limits from the averages of this data.

^bSunlight data—The sunlight data is for global irradiance on a horizontal surface with a air mass of 1.2, column ozone 0.294 atm cm, 30 % relative humidity, altitude 2100 m (atmospheric pressure of 787.8 mb), and an aerosol represented by an optical thickness of 0.81 at 300 nm and 0.62 at 400 nm.

^cData from 701 to 800 nm is not shown.

^dUVA-340 data—Because the primary emission of fluorescent UV lamps is concentrated in the 365- to 400-nm bandpass, there are limited data available for visible light emissions of fluorescent UV lamps. Therefore, the data in this table is based on very few measurements and are representative only.

^eSunlight data—The sunlight data is from Table 4 of CIE Publication Number 85, global solar irradiance on a horizontal surface with an air mass of 1.0, column ozone of 0.34 atm cm, 1.42-cm precipitable water vapor, and an aerosol represented by an optical thickness of 0.1 at 500 nm.

TABLE 2 Relative Spectral Power Distribution Specification for UVA-351 Lamps for Daylight UV Behind Window Glass

<table>
<thead>
<tr>
<th>Bandpass, nm</th>
<th>Fluorescent UVA-351 Lamp<sup>a</sup></th>
<th>Estimated Window Glass Filtered Sunlight<sup>b</sup></th>
</tr>
</thead>
<tbody>
<tr>
<td>260–270</td>
<td>0.0 %</td>
<td>0</td>
</tr>
<tr>
<td>271–280</td>
<td>0.0 %</td>
<td>0</td>
</tr>
<tr>
<td>281–290</td>
<td>0.0 %</td>
<td>0</td>
</tr>
<tr>
<td>290–300</td>
<td>< 0.1 %</td>
<td>0</td>
</tr>
<tr>
<td>301–320</td>
<td>0.9–3.3 %</td>
<td>0.1–1.5 %</td>
</tr>
<tr>
<td>321–340</td>
<td>18.3–22.7 %</td>
<td>9.4–14.8 %</td>
</tr>
<tr>
<td>341–360</td>
<td>42.7–44.5 %</td>
<td>23.2–23.5 %</td>
</tr>
<tr>
<td>361–380</td>
<td>24.8–28.2 %</td>
<td>28.6–32.5 %</td>
</tr>
<tr>
<td>381–400</td>
<td>5.8–7.6 %</td>
<td>30.9–34.5 %</td>
</tr>
</tbody>
</table>

Ultraviolet and Visible Wavelength Region

Irradiance as a percentage of total irradiance from 300 to 800 nm^c

<table>
<thead>
<tr>
<th>Bandpass, nm</th>
<th>Fluorescent UVA-351 Lamp<sup>a</sup></th>
<th>Estimated Window Glass Filtered Sunlight<sup>b</sup></th>
</tr>
</thead>
<tbody>
<tr>
<td>300–400</td>
<td>90.1 %<sup>d</sup></td>
<td>9.0–11.1 %<sup>e</sup></td>
</tr>
<tr>
<td>401–700</td>
<td>9.9 %<sup>d</sup></td>
<td>71.3–73.1 %<sup>e</sup></td>
</tr>
</tbody>
</table>

^aUVA-351 data—The ranges given are based on spectral power distribution measurements made for lamps of different ages and operating at different levels of controlled irradiance. The ranges given are based on three sigma limits from the averages of this data.

^bSunlight data—The sunlight data is for global irradiance on a horizontal surface with an air mass of 1.2, column ozone 0.294 atm cm, 30 % relative humidity, altitude 2100 m (atmospheric pressure of 787.8 mb), and an aerosol represented by an optical thickness of 0.081 at 300 nm and 0.62 at 400 nm. The range is determined by multiplying solar irradiance by the upper and lower limits for transmission of single strength window glass samples used for studies conducted by ASTM Subcommittee G03.02.

^cData from 701 to 800 nm is not shown.

^dUVA-351 data—Because the primary emission of fluorescent UV lamps is concentrated in the 365–400-nm bandpass, there are limited data available for visible light emissions of fluorescent UV lamps. Therefore, the data in this table is based on very few measurements and are representative only.

^eSunlight data—The sunlight data is from Table 4 of CIE Publication Number 85, global solar irradiance on a horizontal surface with an air mass of 1.0, column ozone of 0.34 atm cm, 1.42-cm precipitable water vapor, and an aerosol represented by an optical thickness of 0.1 at 500 nm.
TABLE 3 Relative Spectral Power Distribution Specification for UVB-313 Lamps

<table>
<thead>
<tr>
<th>Bandpass, nm</th>
<th>Fluorescent UVB-313 Lamp<sup>a</sup></th>
<th>Sunlight<sup>b</sup></th>
</tr>
</thead>
<tbody>
<tr>
<td>260–270</td>
<td>< 0.1 %</td>
<td>0</td>
</tr>
<tr>
<td>271–280</td>
<td>0.1–0.7 %</td>
<td>0</td>
</tr>
<tr>
<td>281–290</td>
<td>3.2–4.4 %</td>
<td>0</td>
</tr>
<tr>
<td>291–300</td>
<td>10.7–13.7 %</td>
<td>0</td>
</tr>
<tr>
<td>301–320</td>
<td>38.0–44.6 %</td>
<td>5.6</td>
</tr>
<tr>
<td>321–340</td>
<td>25.5–30.9 %</td>
<td>18.5</td>
</tr>
<tr>
<td>341–360</td>
<td>7.7–10.7 %</td>
<td>21.7</td>
</tr>
<tr>
<td>361–380</td>
<td>2.5–5.5 %</td>
<td>26.6</td>
</tr>
<tr>
<td>391–400</td>
<td>0.0–1.5 %</td>
<td>27.6</td>
</tr>
</tbody>
</table>

Ultraviolet and Visible Wavelength Region^c

<table>
<thead>
<tr>
<th>Bandpass, nm</th>
<th>Fluorescent UVB-313 Lamp<sup>ad</sup></th>
<th>Sunlight<sup>c</sup></th>
</tr>
</thead>
<tbody>
<tr>
<td>300–400</td>
<td>88.5 %<sup>d</sup></td>
<td>11 %<sup>d</sup></td>
</tr>
<tr>
<td>401–700</td>
<td>11.5 %<sup>d</sup></td>
<td>72 %<sup>d</sup></td>
</tr>
</tbody>
</table>

^aUVB-313 data—Some UVB lamps have measurable emittance at the 254-nm mercury line. This may affect test results for some materials.

^bUVB-313 data—The ranges given are based on spectral power distribution measurements made for lamps of a different ages and operating at different levels of controlled irradiance. The ranges given are based on three sigma limits from the averages of this data. Lamps that meet this specification are available from different manufacturers. These lamps may have significantly different irradiance levels (that is, total light output), but still have the same relative spectral power distribution.

^cSunlight data—The sunlight data in for global irradiance on a horizontal surface with a air mass of 1.2, column ozone 0.294 atm cm, 30 % relative humidity, altitude 2100 m (atmospheric pressure of 787.8 mb), and an aerosol represented by an optical thickness of 0.081 to 300 nm and 0.62 at 400 nm.

^dData from 701 to 800 nm is not shown.

^eUVB-313 data—Because the primary emission of fluorescent UV lamps is concentrated in the 300- to 400-nm bandpass, there is limited data available for visible light emissions of fluorescent UV lamps. Therefore, the data in this table are based on very low measurements and are representative only.

Very low levels of silica in spray water can cause significant deposits on the surface of test specimens. Care should be taken to keep silica levels below 0.1 ppm. In addition to distillation, a combination of deionization and reverse osmosis can effectively produce water of the required quality. The pH of the water used should be reported. See Practice G 151 for detailed water quality instructions.

6.6.2 Condensation—The test chamber may be equipped with a means to cause condensation to form on the exposed face of the test specimen. Typically, water vapor shall be generated by heating water and filling the chamber with hot vapor, which then is made to condense on the test specimens.

6.6.3 Relative Humidity—The test chamber may be equipped with a means to measure and control the relative humidity. Such instruments shall be shielded from the lamp radiation.

6.7 Specimen Holders—Holders for test specimens shall be made from corrosion resistant materials that will not affect the test results. Corrosion resistant alloys of aluminium or stainless steel have been found acceptable. Brass, steel, or copper shall not be used in the vicinity of the test specimens.

6.8 Apparatus to Assess Changes in Properties—The necessary apparatus required by ASTM or ISO relating to the determination of the properties chosen for monitoring shall be used (see also ISO 4582).

7. Test Specimen

7.1 Refer to Practice G 151.

8. Test Conditions

8.1 Any exposure conditions may be used as long as the exact conditions are detailed in the report. Appendix X2 shows some representative exposure conditions. These are not necessarily preferred and no recommendation is implied. These conditions are provided for reference only.

9. Procedure

9.1 Identify each test specimen by suitable indelible marking, but not on areas used in testing.

9.2 Determine which property of the test specimens will be evaluated. Prior to exposing the specimens, quantify the appropriate properties in accordance with recognized ASTM or international standards. If required (for example, destructive testing), use unexposed file specimens to quantify the property. See ISO 4582 for detailed guidance.

9.3 Mounting of Test Specimens—Attach the specimens to the specimen holders in the equipment in such a manner that the specimens are not subject to any applied stress. To assure uniform exposure conditions, fill all of the spaces, using blank panels of corrosion resistant material if necessary.

Note 10—Evaluation of color and appearance changes of exposed materials shall be made based on comparisons to unexposed specimens of the same material which have been stored in the dark. Masking or shielding the face of test specimens with an opaque cover for the purpose of showing the effects of exposure on one panel is not recommended. Misleading results may be obtained by this method, since the masked portion of the specimen is still exposed to temperature and humidity that in many cases will affect results.

9.4 Exposure to Test Conditions—Program the selected test conditions to operate continuously throughout the required number of repetitive cycles. Maintain these conditions throughout the exposure. Interruptions to service the apparatus and to inspect specimens shall be minimized.

9.5 Specimen Repositioning—Periodic repositioning of the specimens during exposure is not necessary if the irradiance at the positions farthest from the center of the specimen area is at least 90 % of that measured at the center of the exposure area. Irradiance uniformity shall be determined in accordance with Practice G 151.

9.5.1 If irradiance at positions farther from the center of the exposure area is between 70 and 90 % of that measured at the center, one of the following three techniques shall be used for specimen placement.

9.5.1.1 Periodically reposition specimens during the exposure period to ensure that each receives an equal amount of radiant exposure. The repositioning schedule shall be agreed upon by all interested parties.

9.5.1.2 Place specimens only in the exposure area where the irradiance is at least 90 % of the maximum irradiance.

9.5.1.3 To compensate for test variability randomly position replicate specimens within the exposure area which meets the irradiance uniformity requirements as defined in 9.5.1.

9.6 Inspection—If it is necessary to remove a test specimen for periodic inspection, take care not to handle or disturb the test surface. After inspection, the test specimen shall be
returned to the test chamber with its test surface in the same orientation as previously tested.

9.7 Apparatus Maintenance—The test apparatus requires periodic maintenance to maintain uniform exposure conditions. Perform required maintenance and calibration in accordance with manufacturer’s instructions.

9.8 Expose the test specimens for the specified period of exposure. See Practice G 151 for further guidance.

9.9 At the end of the exposure, quantify the appropriate properties in accordance with recognized ASTM or international standards and report the results in conformance with Practice G 151.

Note 11—Periods of exposure and evaluation of test results are addressed in Practice G 151.

10. Report

10.1 The test report shall conform to Practice G 151.

11. Precision and Bias

11.1 Precision:

11.1.1 The repeatability and reproducibility of results obtained in exposures conducted according to this practice will vary with the materials being tested, the material property being measured, and the specific test conditions and cycles that are used. In round-robin studies conducted by Subcommittee G03.03, the 60° gloss values of replicate PVC tape specimens exposed in different laboratories using identical test devices and exposure cycles showed significant variability (3). The variability shown in these round-robin studies restricts the use of “absolute specifications” such as requiring a specific property level after a specific exposure period (4,5).

11.1.2 If a standard or specification for general use requires a definite property level after a specific time or radiant exposure in an exposure test conducted according to this practice, the specified property level shall be based on results obtained in a round-robin that takes into consideration the variability due to the exposure and the test method used to measure the property of interest. The round-robin shall be conducted according to Practice E 691 or Practice D 3980 and shall include a statistically representative sample of all laboratories or organizations that would normally conduct the exposure and property measurement.

11.1.3 If a standard or specification for use between two or three parties requires a definite property level after a specific time or radiant exposure in an exposure test conducted according to this practice, the specified property level shall be based on statistical analysis of results from at least two separate, independent exposures in each laboratory. The design of the experiment used to determine the specification shall take into consideration the variability due to the exposure and the test method used to measure the property of interest.

11.1.4 The round-robin studies cited in 11.1.1 demonstrated that the gloss values for a series of materials could be ranked with a high level of reproducibility between laboratories. When reproducibility in results from an exposure test conducted according to this practice have not been established through round-robin testing, performance requirements for materials shall be specified in terms of comparison (ranked) to a control material. The control specimens shall be exposed simultaneously with the test specimen(s) in the same device. The specific control material used shall be agreed upon by the concerned parties. Expose replicates of the test specimen and the control specimen so that statistically significant performance differences can be determined.

11.2 Bias—Bias can not be determined because no acceptable standard weathering reference materials are available.

12. Keywords

12.1 accelerated; accelerated weathering; durability; exposure; fluorescent UV lamps; laboratory weathering; light; lightfastness; non-metallic materials; temperature; ultraviolet; weathering

APPENDIXES

(Nonmandatory Information)

X1. APPLICATION GUIDELINES FOR TYPICAL FLUORESCENT UV LAMPS

X1.1 General

X1.1.1 A variety of fluorescent UV lamps may be used in this practice. The lamps shown in this section are representative of their type. Other lamps, or combinations of lamps, may be used. The particular application determines which lamp should be used. The lamps discussed in this Appendix differ in the total amount of UV energy emitted and their wavelength spectrum. Differences in lamp energy or spectrum may cause significant differences in test results. A detailed description of the type(s) of lamp(s) used shall be stated in detail in the test report.

X1.1.2 All spectral power distributions (SPDs) shown in this section are representative only and are not meant to be used to calculate or estimate total radiant exposure for tests in fluorescent UV devices. Actual irradiance levels at the test specimen surface will vary due to the type and/or manufacturer of the lamp used, the age of the lamps, the distance to the lamp array, and the air temperature within the chamber.

Note X1.1—All SPDs in this appendix were measured using a spectroradiometer with a double grating monochromator (1-nm band pass) with a quartz cosine receptor. The fluorescent UV SPDs were measured at the sample plane in the center of the allowed sample area. SPDs for sunlight were measured in Phoenix, AZ at solar noon at the summer solstice with a clear sky, with the spectroradiometer on an equatorial follow-the-sum mount.

X1.2 Simulations of Direct Solar UV Radiation Exposures

X1.2.1 UVA-340 Lamps—For simulations of direct solar
UV radiation the UVA-340 lamp is recommended. Because UVA-340 lamps typically have little or no UV output below 300 nm (that is considered the “cut-on” wavelength for terrestrial sunlight), they usually do not degrade materials as rapidly as UVB lamps, but they may allow enhanced correlation with actual outdoor weathering. Tests using UVA-340 lamps have been found useful for comparing different nonmetallic materials such as polymers, textiles, and UV stabilizers. Fig. X1.1 illustrates the SPD of the UVA-340 lamp compared to noon, summer sunlight.

X1.2.2 UVB-313 Lamps—The UVB region (280 to 315 nm) includes the shortest wavelengths found in sunlight at the earth’s surface and is responsible for considerable polymer damage. There are two commonly available types of UVB-313 lamps that meet the requirements of this document. These are known commercially as the UVB-313 and the FS-40. These lamps emit different amounts of total energy, but both peak at 313 nm and produce the same UV wavelengths in the same relative proportions. In tests using the same cycles and temperatures, shorter times to failure are typically observed when the lamp with higher UV irradiance is used. Furthermore, tests using the same cycles and temperatures with these two lamps may exhibit differences in ranking of materials due to difference in the proportion of UV to moisture and temperature.

Note X1.2—The Fig. X1.2 illustrates the difference between the lamps.

X1.2.2.1 All UVB-313 lamps emit UV below the normal sunlight cut-on. This short wavelength UV can produce rapid polymer degradation and often causes degradation by mechanisms that do not occur when materials are exposed to sunlight. This may lead to anomalous results. Fig. X1.2 shows the spectral power distribution (SPD) of typical UVB-313 lamps compared to the SPD of noon, summer sunlight.

X1.3 Simulations of Exposures to Solar UV Radiation Through Window Glass

X1.3.1 Filtering Effect of Glass

Glass of any type acts as a filter on the sunlight spectrum (see Fig. X1.3). Ordinary glass is essentially transparent to light above about 370 nm. However, the filtering effect becomes more pronounced with decreasing wavelength. The shorter, more damaging UVB wavelengths are the most greatly affected. Window glass filters out most of the wavelengths below about 310 nm. For purposes of illustration, only one type of window glass is used in the accompanying graphs. Note that glass transmission characteristics will vary due to manufacturer, production lot, thickness, or other factors.

X1.3.2 UVA-351 Lamps

For simulations of sunlight through window glass, UVA-351 lamps are recommended. The UVA-351 is used for these applications because the low end cut-on of this lamp is similar to that of direct sunlight which has been filtered through window glass (Fig. X1.4).

Note X1.3—UVB-313 lamps are not recommended for simulations of sunlight through window glass. Most of the emission of UVB-313 lamps is in the short wavelength UV that is filtered very efficiently by glass. Because of this, very little energy from this short wavelength region will reach materials in “behind glass” applications. This is because window glass filters out about 80% of the energy from UVB-313 lamps, as shown in Fig. X1.5. As a result of filtering out these short wavelengths, its total effective energy is very limited. Further, because there is little longer wavelength energy, the glass-filtered UVB-313 is actually less severe than a UVA Lamp.
X1.4 Simulations of Exposures Where Glass or Transparent Plastic Forms Part of the Test Specimen

X1.4.1 UVA-340 Lamps
In some instances (for example, window sealants), glass or transparent plastic is part of the test specimen itself and normally acts as a filter to the light source. In these special cases, the use of UVA-340 lamps is recommended since the glass or plastic will filter the spectrum of the lamp in the same way that it would filter sunlight. Fig. X1.6 compares the spectral power distribution of sunlight filtered through window glass to the spectral power distribution of the UVA-340 lamp, both unfiltered and filtered through window glass.

Note X1.4—UBV-313 lamps are lamps not recommended for exposures where glass or transparent plastic forms part of the test specimen. See Note X1.3.

Note X1.5—UVA-351 lamps are not recommended for exposures where glass or transparent plastic forms part of the test specimen. This is because the UVA-351 has a special power distribution in the short wave UV region that is similar to sunlight that has already been filtered by window glass. As shown in Fig. X1.7, using this lamp through window glass or other transparent material further filters out the short wavelength UV and results in a spectrum that is deficient in the short wavelength UV.
X.2. EXPOSURE CONDITIONS

X.2.1 Any exposure conditions may be used, as long as the exact conditions are detailed in the report. Following are some representative exposure conditions. These are not necessarily preferred and no recommendation is implied. These conditions are provided for reference only (See Table X2.1).

Note X2.1—Cycle 1 is a commonly used exposure cycle for coatings and plastics. Cycle 2 has been widely used for coatings. Cycles 3 and 4 have been used for exterior automotive materials. Cycle 5 has been used for roofing materials. Cycle 6 has been used for high irradiance exposures of coatings and plastics. Cycle 7 has been used for thermal shock and for erosion testing of coatings for wood.

Note X2.2—When selecting programs of UV exposure followed by condensation, allow at least 2 h per interval to assure attainment of equilibrium.

Note X2.3—Surface temperature of specimens is an essential test quantity. Generally, degradation processes accelerate with increasing temperature. The specimen temperature permissible for the accelerated test depends on the material to be tested and on the aging criterion under consideration.

Note X2.4—Irradiance data shown is typical. Frequently, the irradiance is not controlled in this type of exposure device.

Note X2.5—The light output of fluorescent lamps is affected by the temperature of the air which surrounds the lamps. Consequently, in testers without feed-back-loop control of irradiance, the lamp output will decrease with increasing chamber temperature.

Note X2.6—Laboratory ambient temperature may have an effect on the light output of devices without feed-back-loop control of irradiance. Some fluorescent UV devices use laboratory ambient air to cool the lamps and thereby compensate for the drop in light output at higher exposure temperatures (see Note X2.5).

Note X2.7—Fluorescent UV lamps emit relatively little infrared radiation when compared to xenon arc and carbon arc sources. In fluorescent UV apparatus, the primary heating of the specimen surface is by convection from heated air passing across the panel. Therefore, there is a minimal difference between the temperature of an insulated or uninsulated black or white panel thermometer, specimen surface, air in the test chamber, or different colored samples.

Note X2.8 For the most consistent results, it is recommended that apparatus without feed-back-loop control of irradiance be operated in an environment in which the ambient temperature is maintained between 18 and 27°C. Apparatus operated in ambient temperatures above or below this range may produce irradiances different from devices operated in the recommended manner.

Table X2.1 Common Exposure Conditions

<table>
<thead>
<tr>
<th>Cycle</th>
<th>Lamp</th>
<th>Typical Irradiance</th>
<th>Approximate Wavelength</th>
<th>Exposure Cycle</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>UVA-340</td>
<td>0.77 W/m²/nm</td>
<td>340 nm</td>
<td>8 h UV at 60 (± 3) °C Black Panel Temperature; 4 h Condensation at 50 (± 3) °C Black Panel Temperature</td>
</tr>
<tr>
<td>2</td>
<td>UVB-313</td>
<td>0.63 W/m²/nm</td>
<td>310 nm</td>
<td>4 h UV at 60 (± 3) °C Black Panel Temperature; 4 h Condensation at 50 (± 3) °C Black Panel Temperature</td>
</tr>
<tr>
<td>3</td>
<td>UVB-313</td>
<td>0.44 W/m²/nm</td>
<td>310 nm</td>
<td>8 h UV at 70 (± 3) °C Black Panel Temperature; 4 h Condensation at 50 (± 3) °C Black Panel Temperature</td>
</tr>
<tr>
<td>4</td>
<td>UVA-340</td>
<td>1.35 W/m²/nm</td>
<td>340 nm</td>
<td>8 h UV at 70 (± 3) °C Black Panel Temperature; 4 h Condensation at 50 (± 3) °C Black Panel Temperature</td>
</tr>
<tr>
<td>5</td>
<td>UVB-313</td>
<td>0.55 W/m²/nm</td>
<td>310 nm</td>
<td>20 h UV at 80 (± 3) °C Black Panel Temperature; 4 h Condensation at 50 (± 3) °C Black Panel Temperature</td>
</tr>
<tr>
<td>6</td>
<td>UVA-340</td>
<td>1.35 W/m²/nm</td>
<td>340 nm</td>
<td>8 h UV at 60 (± 3) °C Black Panel Temperature; 4 h Condensation at 50 (± 3) °C Black Panel Temperature</td>
</tr>
<tr>
<td>7</td>
<td>UVA-340</td>
<td>1.35 W/m²/nm</td>
<td>340 nm</td>
<td>8 h UV at 60 (± 3) °C Black Panel Temperature; 0.25 h water spray (no light), temperature not controlled; 3.75 h condensation at 50 (± 3) °C Black Panel Temperature</td>
</tr>
<tr>
<td>8</td>
<td>UVB-313</td>
<td>28 W/m²</td>
<td>270 to 700 nm</td>
<td>8 h UV at 70 (± 3) °C Black Panel Temperature; 4 h Condensation at 50 (± 3) °C Black Panel Temperature</td>
</tr>
</tbody>
</table>
TABLE X2.2 Conversion of Test Cycles Described in Practice G 53 to Test Cycles Described in Practice G 154

<table>
<thead>
<tr>
<th>Practice G 53 Test Cycle Description</th>
<th>Corresponding Test Cycle in Practice G 154</th>
</tr>
</thead>
<tbody>
<tr>
<td>Practice G 53 describes one default cycle of 4 hours UV at 60°C, 4 hours condensation at 50°C. The default lamp for this and other cycles is the UVB lamps with peak emission at 313 nm, but fluorescent UVA lamps with peak emission at 343 nm or 351 nm may also be used.</td>
<td>Cycle 2 of Table X2.1 describes the Practice G 53 default cycle using UVB-313 lamps.</td>
</tr>
<tr>
<td>Practice G 53 indicated that a cycle of 8 hours UV and 4 hours condensation is widely used. Suggested temperatures during UV exposure were 50°C, 60°C, 70°C</td>
<td>Table X2.1 describes 6 specific exposure cycles that use 8 hours UV followed by 4 hours condensation. These cycles use either UVA-340 or UVB-313 lamps.</td>
</tr>
</tbody>
</table>

The American Society for Testing and Materials takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org).