

NEW

MPPC® and MPPC® module for precision measurement

Low-noise MPPC for precision measurement

MPPCs and MPPC modules for precision measurement inherit the high photon detection efficiency of their predecessors and at the same time provide lower crosstalk, lower afterpulse, and lower dark count.

What is MPPC?

The MPPC (multi-pixel photon counter) is one of the devices called Si-PM (silicon photomultiplier). It is a photon-counting device using multiple APD (avalanche photodiode) pixels operating in Geiger mode. Although the MPPC is essentially an opto-semiconductor device, it has excellent photon-counting capability and can be used in various applications for detecting extremely weak light at the photon counting level.

The MPPC operates on low voltage and features high gain, high photon detection efficiency, high-speed response, excellent time resolution, and wide spectral response range. It achieves the performance that is required in photon-counting at a high level. The MPPC is also immune to magnetic fields, highly resistant to mechanical shocks and the like, which are advantages unique to solid-state devices.

MPPC®
Multi-Pixel Photon Counter

NEW Features of MPPC for precision measurement

When an MPPC detects photons, the output may contain false signals, namely afterpulse and crosstalk, that are separate from the output pulses of the incident photons. The MPPC for precision measurement maintains the high photon detection efficiency while providing low afterpulse, low crosstalk, and low dark count.

Feature 1 Low crosstalk

The pixel that detects photons may affect other pixels, making them produce pulses separate from output pulses. This phenomenon is called crosstalk. The MPPC for precision measurement employs a structure that suppresses the occurrence of crosstalk. This has drastically reduced crosstalk in comparison with previous products (rate of occurrence reduced from 44% to 3%).

Previous product (3 × 3 mm, 50 µm pitch)

NEW S13360-3050CS (3 × 3 mm, 50 µm pitch)

Feature 2 Low afterpulses

While an MPPC detects photons, delayed signals may be output separately from the output pulses. These signals are called afterpulses. The MPPC for precision measurement provides low afterpulses.

Previous product (3 × 3 mm, 50 µm pitch)

NEW S13360-3050CS (3 × 3 mm, 50 µm pitch)

Feature 3 Low dark count

Improvement in material and wafer process technology has reduced the dark count down to approximately half that of previous products. See P.3 [Dark count vs. overvoltage].

(Typ. Ta=25 °C, 3 × 3mm, Vov=3 V)

Previous product	NEW S13360-3050CS
1 Mcps	0.5 Mcps

Feature 4 Widened operating voltage range

The MPPC operation voltage V_{op} can be expressed as breakdown voltage (V_{br}) + overvoltage (V_{ov}). As the operating voltage is increased, the gain and photon detection efficiency improve, but at the same time, crosstalk and dark count, which are noise components, also increase. With previous products, the voltage dependency of noise components was high, and increasing the operating voltage caused a significant increase in noise components. On the other hand, with the MPPC for precision measurement, increase in noise components is suppressed even when the operating voltage is increased. Therefore, it can be used with high operating voltage (high gain and high photon detection efficiency).

Gain vs. overvoltage

Photon detection efficiency vs. overvoltage

Crosstalk probability vs. overvoltage

Dark count vs. overvoltage

Lineup

MPPC modules

Analog output type									
Type no.	Photo	Built-in MPPC	Photosensitive area	Pixel pitch	Noise equivalent power	High-band cutoff frequency	Temperature control	Supply voltage	See page
NEW C13365-1350SA		S13360-1350CS	□1.3 mm	50 µm	0.7 fW/Hz ^{1/2}	7 MHz	Temperature compensation (non-cooled)	±5 V	8
NEW C13365-3050SA		S13360-3050CS	□3.0 mm		1.6 fW/Hz ^{1/2}				
NEW C13366-1350GA		TE-cooled type (MPPC for precision measurement)	□1.3 mm	50 µm	0.15 fW/Hz ^{1/2}	7 MHz	TE-cooled (-20 °C)	±5 V	9
NEW C13366-3050GA			□3.0 mm		0.3 fW/Hz ^{1/2}				

Digital output type									
Type no.	Photo	Built-in MPPC	Photosensitive area	Pixel pitch	Dark count	Maximum count rate	Temperature control	Supply voltage	See page
NEW C13366-1350GD		TE-cooled type (MPPC for precision measurement)	□1.3 mm	50 µm	2.5 kcps	10 Mcps	TE-cooled (-20 °C)	±5 V	10
NEW C13366-3050GD			□3.0 mm		15 kcps				

Starter kit									
Type no.	Photo	Temperature control	Supply voltage	Features					See page
C12332		Temperature compensation (non-cooled)	±5 V	<ul style="list-style-type: none"> • Evaluates any non-cooled MPPC (sold separately) • Includes C11204-01 power supply for MPPC • Measurable just by setting MPPC operating voltage from PC 					18

MPPC

Type no.	Photo	Effective photosensitive area	Pixel pitch	Package			See page	
NEW S13360-1325CS			25 µm	Ceramic			12	
NEW S13360-1350CS			50 µm					
NEW S13360-1325PE			25 µm					
NEW S13360-1350PE			50 µm					
NEW S13360-3025CS			25 µm					
NEW S13360-3050CS			50 µm					
NEW S13360-3025PE			25 µm					
NEW S13360-3050PE			50 µm					
NEW S13360-6025CS			25 µm	Ceramic				
NEW S13360-6050CS			50 µm					
NEW S13360-6025PE			25 µm					
NEW S13360-6050PE			50 µm					

HAMAMATSU

PHOTON IS OUR BUSINESS

MPPC® module

Hamamatsu provides a full lineup of MPPC modules capable of measuring light over a wide range (10 orders of magnitude) from the photon counting region to nW (nanowatt) region. The modules contain an amplifier, a temperature-compensation circuit, a high-voltage power supply circuit, and other components needed for MPPC operation. You can use them simply by connecting them to a power supply (e.g., ± 5 V). Hamamatsu offers a wide lineup of MPPC modules including cooled modules that give a low dark count and non-cooled modules with a temperature compensation function for stable measurement. We can also provide custom products that meet customers' specifications.

➤ Measurable light level range

MPPC modules include two output types according to the incident light level (number of photons): analog output type and digital output type.

KACCC0678EE

➤ Selecting the digital output type or analog output type

The output type (digital or analog) should be selected according to the light level incident on the MPPC module. The following output waveforms (a) (b) and (c) show MPPC output waveforms measured at different incident light levels and observed on an oscilloscope. The incident light level was increased in the order of (a), (b), and (c), starting from (a) at very low light levels. The output signal of (a) consists of discrete pulses. In this state, selecting the digital output type allows measuring at a higher S/N, where the signals are binarized and the number of pulses is digitally counted. Since the digital output type can easily subtract the dark count from the signal, the detection limit is determined by dark count fluctuations.

As the light level increases, the output waveform consists of pulses overlapping each other [Figures (b) and (c)]. In this state, the number of pulses cannot be counted and the analog output type should be selected to measure the analog output and find the average value. The detection limit in the analog output type is determined by the dark current shot noise and the cutoff frequency of the readout circuit.

➤ Pulse waveform comparison (typical example)

Block diagram

Analog output type (C13365-1350SA)

KACCC0675EA

Digital output type (C13366-1350GD)

KACCC0674EA

Connection example (C13366-1350GA)

KACCC0770EA

MPPC module

NEW C13365 series

Analog output

Features

- **NEW** Built-in MPPC for precision measurement
- High sensitivity in the short wavelength range
- Low noise equivalent power
- Built-in temperature compensation function
- Compact and lightweight

Applications

- Flow cytometry
- Low-level light measurement
- Fluorescence measurement

Absolute maximum ratings

Parameter	Symbol	Condition	Value			Unit
Supply voltage	V _s		± 6			V
Operating temperature	T _{opr}	No condensation	-10 to +40			°C
Storage temperature	T _{stg}	No condensation	-20 to +70			°C

Specifications (Typ. Ta=25 °C, λ=λ_p, V_s=±5 V, unless otherwise noted)

Parameter	Symbol	Condition	C13365-1350SA			C13365-3050SA			Unit
			Min.	Typ.	Max.	Min.	Typ.	Max.	
Spectral response range	λ		320 to 900			320 to 900			nm
Peak sensitivity wavelength	λ _p		500			500			nm
Effective photosensitive area	-		1.3 × 1.3			3.0 × 3.0			mm
Pixel pitch	-		50			50			μm
Number of pixels	-		667			3600			-
Output voltage stability depending on temperature	-	Ta=25 ± 10 °C	-	-	±5	-	-	±5	%
Photoelectric conversion sensitivity	-		0.7	1.0	1.3	0.7	1.0	1.3	×10 ⁹ V/W
Cutoff frequency	fc	High band -3 dB	5	7	-	5	7	-	MHz
Low band			DC			DC			-
Noise equivalent power	NEP	Dark state	-	0.7	1.4	-	1.6	3.2	fW/Hz ^{1/2}
Minimum detection limit	-	Dark state	-	2	4	-	4.5	9	pW.r.m.s.
Maximum output voltage	-		4.9			4.9			V
Dimensions (W × D × H)	-		36 × 22 × 12.9						mm

Block diagram

Analog output waveforms

HAMAMATSU

PHOTON IS OUR BUSINESS

MPPC module

NEW C13366-GA series

Analog output

Features

- Built-in TE-cooled MPPC
(built-in NEW MPPC for precision measurement)
- High sensitivity in the short wavelength range
- Low noise equivalent power
- Built-in temperature control function

Applications

- Low-level light measurement
- Laser microscope
- Flow cytometry
- Fluorescence measurement

Absolute maximum ratings

Parameter	Symbol	Condition	Value			Unit
Supply voltage	V _s		± 6			V
Operating temperature	T _{opr}	No condensation	-10 to +40			°C
Storage temperature	T _{stg}	No condensation	-20 to +70			°C

Specifications (Typ. Ta=25 °C, λ=λp, Vs=±5 V, unless otherwise noted)

Parameter	Symbol	Condition	C13366-1350GA			C13366-3050GA			Unit
			Min.	Typ.	Max.	Min.	Typ.	Max.	
Spectral response range	λ		320 to 900			320 to 900			nm
Peak sensitivity wavelength	λ _p		500			500			nm
Effective photosensitive area	-		1.3 × 1.3			3.0 × 3.0			mm
Pixel pitch	-		50			50			μm
Number of pixels	-		667			3600			-
Element temperature (setting temperature)	T _d		-20			-20			°C
Photoelectric conversion sensitivity	-		0.7	1.0	1.3	0.7	1.0	1.3	×10 ⁹ V/W
Cutoff frequency	fc	-3 dB	5	7	-	5	7	-	MHz
High band Low band			DC			DC			-
Noise equivalent power	NEP	Dark state	-	0.15	0.3	-	0.3	0.6	fW/Hz ^{1/2}
Minimum detection limit	-	Dark state	-	0.4	0.8	-	0.8	1.6	pW.r.m.s.
Maximum output voltage	-		4.9			4.9			V
Dimensions (W × D × H)	-		98 × 60 × 35						mm

Block diagram

Analog output waveforms

MPPC module

Digital output

NEW C13366-GD series

Features

- Built-in TE-cooled MPPC
(**NEW** built-in MPPC for precision measurement)
- High sensitivity in the short wavelength range
- Low crosstalk
- Low dark count
- Low afterpulses

Applications

- Low-level light measurement
- Flow cytometry
- Fluorescence measurement

Absolute maximum ratings

Parameter	Symbol	Condition	Value			Unit
Supply voltage	V _s		± 6			V
Operating temperature	T _{opr}	No condensation	-10 to +40			°C
Storage temperature	T _{stg}	No condensation	-20 to +70			°C

Specifications (Typ. Ta=25 °C, λ=λ_p, V_s=±5 V, unless otherwise noted)

Parameter	Symbol	Condition	C13366-1350GD			C13366-3050GD			Unit
			Min.	Typ.	Max.	Min.	Typ.	Max.	
Spectral response range	λ		320	to	900	320	to	900	nm
Peak sensitivity wavelength	λ _p		450			450			nm
Effective photosensitive area	-		1.3	×	1.3	3.0	×	3.0	mm
Pixel pitch	-		50			50			μm
Number of pixels	-		667			3600			-
Element temperature (setting temperature)	T _d		-20			-20			°C
Photon detection efficiency	PDE	Threshold level: 0.5 p.e.	40			40			%
Dark count	-	Threshold level: 0.5 p.e.	-	2.5	10	-	15	50	kcps
Comparator output	-		TTL compatible						-
Afterpulse probability	-	100 ns to 500 ns	-	0.1	-	-	0.1	-	%
Crosstalk probability	-		-	1	-	-	3	-	%
Comparator threshold level	-		0.5 to 8.5 (9 levels, adjustable)						p.e.
Dimensions (W × D × H)	-		98 × 60 × 35						mm

Block diagram

Digital output waveform

HAMAMATSU

PHOTON IS OUR BUSINESS

MPPC® and MPPC® module for precision measurement

Application examples of MPPC module

Fluorescence measurement

Flow cytometry

Major characteristics High photon detection efficiency, low afterpulse

Suitable MPPC modules C13366-1350GA, C13366-3050GA
C13366-1350GD, C13366-3050GD

Major characteristics Wide dynamic range, High photon detection efficiency

Suitable MPPC modules C13365-1350SA, C13365-3050SA
C13366-1350GA, C13366-3050GA

Scintillation measurement

KACCC0664EA

Particle diameter measurement

KACCC0764EA

Major characteristics Wide dynamic range

Suitable MPPC modules C13365-1350SA, C13365-3050SA

Major characteristics Low dark count, low afterpulse

Suitable MPPC modules C13001-01

Wafer surface inspection

KACCC0665EA

Major characteristics High-speed response, wide dynamic range

Suitable MPPC modules C11209-110

Distance measurement

KACCC066EA

Major characteristics High-speed response, wide dynamic range

Suitable MPPC modules C11209-110

MPPC®

MPPC for precision measurement

MPPC for precision measurement

NEW S13360 series

The S13360 series are MPPCs for precision measurement that inherit the high photon detection efficiency of their predecessors and at the same time provide lower crosstalk, lower afterpulse, and lower dark count. They are suitable for precision measurement, such as flow cytometry, DNA sequencer, laser microscope, and fluorescence measurement, that requires low noise characteristics. They are available in two types: ceramic package and surface mount.

Pixel pitch: 25 µm

S13360-1325CS, S13360-3025CS, S13360-6025CS

S13360-1325PE, S13360-3025PE, S13360-6025PE

Structure

Parameter	S13360						Unit
	-1325CS	-3025CS	-6025CS	-1325PE	-3025PE	-6025PE	
Effective photosensitive area	1.3 × 1.3	3.0 × 3.0	6.0 × 6.0	1.3 × 1.3	3.0 × 3.0	6.0 × 6.0	mm
Number of pixels	2668	14400	57600	2668	14400	57600	-
Package	Ceramic			Surface mount			-
Window material	Silicone resin			Epoxy resin			-
Window refractive index	1.41			1.55			-
Fill factor			47				%

Absolute maximum ratings

Parameter	Symbol	S13360						Unit
		-1325CS	-3025CS	-6025CS	-1325PE	-3025PE	-6025PE	
Operating temperature*1	Topr	-20	to +40			-0	to +40	°C
Storage temperature*1	Tstg			-20	to +60			°C

Electrical and optical characteristics (Typ. Ta=25 °C, V=Vop, unless otherwise noted)

Parameter	Symbol	S13360				Unit
		-1325CS -1325PE	-3025CS -3025PE	-6025CS -6025PE		
Spectral response range	λ		320 to 900			nm
Peak sensitivity wavelength	λp		450			nm
Photon detection efficiency ($\lambda=\lambda p$)*2	PDE		25			%
Dark count*3	Typ. Max.	-	70 210	400 1200	1600 5000	kcps
Crosstalk probability	-	2	5	-		%
Terminal capacitance	Ct	60	320	1280		pF
Gain	M		7.0 × 10 ⁵			-
Breakdown voltage	V _{BR}		53 ± 5			V
Recommended operating voltage	V _{op}		V _{BR} + 5			V
Temperature coefficient at recommended operating voltage	-		54			mV/°C

*1: No condensation *2: Detection coefficient does not include crosstalk or afterpulses. *3: Threshold=0.5 p.e.

Pixel pitch: 50 µm

S13360-1350CS, S13360-3050CS, S13360-6050CS

S13360-1350PE, S13360-3050PE, S13360-6050PE

Structure

Parameter	S13360						Unit
	-1350CS	-3050CS	-6050CS	-1350PE	-3050PE	-6050PE	
Effective photosensitive area	1.3 × 1.3	3.0 × 3.0	6.0 × 6.0	1.3 × 1.3	3.0 × 3.0	6.0 × 6.0	mm
Number of pixels	667	3600	14400	667	3600	14400	-
Package	Ceramic			Surface mount			-
Window material	Silicone resin			Epoxy resin			-
Window refractive index	1.41			1.55			-
Fill factor			74				%

Absolute maximum ratings

Parameter	Symbol	S13360						Unit
		-1350CS	-3050CS	-6050CS	-1350PE	-3050PE	-6050PE	
Operating temperature*1	Topr	-20	to +40			-0	to +40	°C
Storage temperature*1	Tstg			-20	to +60			°C

Electrical and optical characteristics (Typ. Ta=25 °C, V=Vop, unless otherwise noted)

Parameter	Symbol	S13360				Unit
		-1350CS -1350PE	-3050CS -3050PE	-6050CS -6050PE		
Spectral response range	λ		320 to 900			nm
Peak sensitivity wavelength	λp		450			nm
Photon detection efficiency ($\lambda=\lambda p$)*2	PDE		40			%
Dark count*3	Typ.	90	500	2000		kcps
	Max.	270	1500	6000		
Crosstalk probability	-	1	3	-		%
Terminal capacitance	Ct	60	320	1280		pF
Gain	M		1.7 × 10 ⁶			-
Breakdown voltage	V _{BR}		53 ± 5			V
Recommended operating voltage	V _{op}		V _{BR} + 3			V
Temperature coefficient at recommended operating voltage	-		54			mV/°C

*1: No condensation *2: Detection coefficient does not include crosstalk or afterpulses. *3: Threshold=0.5 p.e.

Dimensional outline (unit: mm)

S13360-1325CS/-1350CS

S13360-1325PE/-1350PE

S13360-3025CS/-3050CS

S13360-3025PE/-3050PE

S13360-6025CS/-6050CS

S13360-6025PE/-6050PE

Other MPPC product

Other MPPC and MPPC module

The product lineup containing MPPCs for general measurement (low afterpulse) is provided below.

▷ MPPC modules

Type no.	Photo	Effective photosensitive area	Pixel pitch	Temperature control	Output
C11209-110		□1.0 mm	10 µm	Temperature compensation (non-cooled)	Analog
C13001-01		Single pixel $\phi 50 \mu\text{m}$ (fiber coupling type)		TE-cooled (-20 °C)	Digital

▷ MPPC array modules

Array modules are available in various types. Contact us for detailed information.

C12677 series: Analog type

C12678 series: Photon counting type

C12679 series: MCA (multi-channel analyzer) type

▷ MPPC for general measurement

Type no.	Photo	Photosensitive area	Pixel pitch	Package
S12571-010C		□1.0 mm	10 µm	Ceramic
S12571-015C			15 µm	
S12571-010P		□1.0 mm	10 µm	Surface mount type
S12571-015P			15 µm	
S12572-010C		□3.0 mm	10 µm	Ceramic
S12572-015C			15 µm	
S12572-010P		□3.0 mm	10 µm	Surface mount type
S12572-015P			15 µm	

▷ MPPC arrays (monolithic)

Type no.	Photo	Photosensitive area per channel	Number of channels	Pixel pitch	Package
S12573-025C		□3.0 mm	2 × 2 ch	25 µm	Ceramic
S12573-050C				50 µm	

▷ CSP (chip size package) type

Type no.	Photo	Photosensitive area per channel	Number of channels	Pixel pitch	Package	Connector		
S12892PA-50		□2.0 mm	1 ch	50 µm	Surface mount type	-		
S12641PA-50		□3.0 mm						
S12894PA-50		□6.0 mm						
S12642-0404PA-50		□3.0 mm	4 × 4 ch			-		
S12642-0404PB-50								
S12642-0808PA-50		□3.0 mm	8 × 8 ch			Yes		
S12642-0808PB-50								

Related product

Starter kit for MPPC C12332 series

This is a starter kit for evaluating the MPPC. It consists of a power supply circuit board and a sensor circuit board. The power supply circuit board is equipped with a C11204-01 power supply for MPPC. The sensor circuit board has an MPPC socket with leads, which allows various non-cooled MPPCs to be implemented.

Features

- Enables the evaluation of non-cooled MPPCs (sold separately)
- Comes with a socket for an MPPC
- Equipped with a high-accuracy, high-voltage C11204-01 power supply
- Adjustable operating voltage and temperature compensation coefficient
- Selectable amplifier usage
- Load resistance 50 Ω or 1 kΩ selectable
- Analog output

C11204-01 power supply for MPPC

This is a high voltage power supply that is optimized for driving MPPCs. Since it has a temperature compensation function, MPPCs can be driven stably even in environments subject to temperature changes.

Features

- Wide output voltage range: 50 V to 90 V
- Low ripple noise: 0.1 mVp-p typ.
- Superb temperature stability: ±10 ppm/°C typ.
- High resolution settings (1.8 mV resolution)
- Serial interface

Customized MPPC module

Hamamatsu Photonics can provide the most suitable module product by combining its vast MPPC lineup with optical technologies, circuit technologies, and software technologies. Contact us for detailed information.

Principle of operation

Photon counting

Light has the properties of both a particle and a wave. When the light level becomes extremely low, light behaves as discrete particles (photons) allowing us to count the number of photons. Photon counting is a technique for measuring the number of individual photons.

The MPPC is suitable for photon counting since it offers an excellent time resolution and a multiplication function having a high gain and low noise. Compared to ordinary light measurement techniques that measure the output current as analog signals, photon counting delivers a higher S/N and higher stability even in measurements at very low light levels.

Geiger mode and quenching resistor

When an APD is operated at a reverse voltage higher than the breakdown voltage, a saturated output inherent to the APD device occurs (Geiger discharge) by input of light regardless of whether the light level is high or low. The condition where an APD operates at this voltage level is called Geiger mode. Geiger mode allows obtaining a large output by way of discharge even when detecting a single photon. Once Geiger discharge begins, it continues for as long as the electric field in the APD is maintained.

To halt a Geiger discharge and detect the next photon, an external circuit outside the APD must lower the operating voltage. One specific example for halting the Geiger discharge is a technique using a so-called quenching resistor connected in series with the APD. This quickly stops avalanche multiplication in the APD because a drop in the operating voltage occurs when the output current caused by the Geiger discharge flows in the quenching resistor. The output current caused by Geiger discharge is a pulse waveform with a sharp rise time, while the output current when Geiger discharge is halted by the quenching resistor is a pulse waveform with a relatively slow fall time [Figure 5].

Structure

The MPPC structure is shown in the following figure. The basic element (pixel) of an MPPC is a combination of the Geiger mode APD and quenching resistor, and a large number of these pixels are electrically connected and arranged in two dimensions.

KAPDC0029EA

Image of MPPC's photon counting

KAPDC0049EA

Basic operation

Each pixel in the MPPC outputs a pulse at the same amplitude when it detects a photon. Pulses generated by multiple pixels are output while superimposed onto each other. For example, if four photons are incident on different pixels and detected at the same time, then the MPPC outputs a signal whose amplitude equals the height of the four superimposed pulses.

Each pixel outputs only one pulse and this does not vary with the number of incident photons. So the number of output pulses is always one regardless of whether one photon or two or more photons enter a pixel at the same time. This means that MPPC output linearity gets worse as more photons are incident on the MPPC such as when two or more photons enter one pixel. This makes it essential to select an MPPC having enough pixels to match the number of incident photons.

Basic connection diagram

KAPDC0024EB

For the MPPC readout circuit, a current-to-voltage amplifier can be used as with previous semiconductor devices. The MPPC outputs high-speed pulse signals, but because the gain of the MPPC itself is high, there is no need to greatly increase the gain on the circuit side. This has an advantage that there is more freedom in circuit design.

MPPC is registered trademark of Hamamatsu Photonics K.K. (Japan, U.S.A, EU, Switzerland)

Information described in this material is current as of March, 2015.

Product specifications are subject to change without prior notice due to improvements or other reasons. This document has been carefully prepared and the information contained is believed to be accurate. In rare cases, however, there may be inaccuracies such as text errors. Before using these products, always contact us for the delivery specification sheet to check the latest specifications.

The product warranty is valid for one year after delivery and is limited to product repair or replacement for defects discovered and reported to us within that one year period. However, even if within the warranty period we accept absolutely no liability for any loss caused by natural disasters or improper product use. Copying or reprinting the contents described in this material in whole or in part is prohibited without our prior permission.

HAMAMATSU

www.hamamatsu.com

HAMAMATSU PHOTONICS K.K., Solid State Division

1126-1 Ichino-cho, Higashi-ku, Hamamatsu City, 435-8558 Japan, Telephone: (81) 53-434-3311, Fax: (81) 53-434-5184

U.S.A.: Hamamatsu Corporation: 360 Foothill Road, P.O.Box 6910, Bridgewater, N.J. 08807-0910, U.S.A., Telephone: (1) 908-231-0960, Fax: (1) 908-231-1218

Germany: Hamamatsu Photonics Deutschland GmbH: Arzbergerstr. 10, D-82211 Herrsching am Ammersee, Germany, Telephone: (49) 8152-375-0, Fax: (49) 8152-265-8

France: Hamamatsu Photonics France S.A.R.L.: 19, Rue du Saule Trapu, Parc du Moulin de Massy, 91882 Massy Cedex, France, Telephone: 33-(1) 69 53 71 00, Fax: 33-(1) 69 53 71 01

United Kingdom: Hamamatsu Photonics UK Limited: 2 Howard Court, 10 Tewin Road, Welwyn Garden City, Hertfordshire AL7 1BW, United Kingdom, Telephone: (44) 1707-294888, Fax: (44) 1707-325777

North Europe: Hamamatsu Photonics Norden AB: Thorshamnsgatan 35 16440 Kista, Sweden, Telephone: (46) 8-509-031-00, Fax: (46) 8-509-031-01

Italy: Hamamatsu Photonics Italia S.R.L.: Strada della Moia, 1 int. 6, 20020 Arese, (Milano), Italy, Telephone: (39) 02-935-81-733, Fax: (39) 02-935-81-741

China: Hamamatsu Photonics (China) Co., Ltd.: 1201 Tower B, Jiaming Center, No.27 Dongsanhuai Beilu, Chaoyang District, Beijing 100020, China, Telephone: (86) 10-6586-6006, Fax: (86) 10-6586-2866