

HAMAMATSU

FINE MESH PMT SERIES for HIGH MAGNETIC FIELD ENVIRONMENTS

PMT's for THE OPERATION in HIGH MAGNETIC FIELDS over 1 TESLA

In recent years, the demand for photodetectors, that can be operated in strong magnetic fields has increased, especially in the field of high energy physics. Conventional PMT's electrons trajectories are affected by magnetic fields. The gain of these PMT's is decreased under such conditions. Therefore, it is necessary for these PMT's to either use a light guide to send signal light to a region outside the magnetic field or to use a magnetic shield. The light guide and its coupling to a PMT, cause loss of light and deterioration of the timing characteristics of the signal light. The use of magnetic shield adds cost and energy loss for the next particle detector.

PMT's using fine mesh dynodes (Fine Mesh PMT's) make it possible to operate PMT's even in strong magnetic fields over 1.0 tesla. Depending on your needs, you can select from the Fine Mesh PMT series.

In addition, socket assemblies and hybrid assemblies can be supplied to avoid troublesome design and manufacturing of voltage dividers.

APPLICATION

- TOF COUNTER
- CALORIMETER
- OTHER DETECTORS IN HIGH ENERGY PHYSICS AND NUCLEAR PHYSICS EXPERIMENTS

		Spectral	(1)	2		Cath	node Sens	itivity	Anode Sensitivity					
Tube	Туре	Response Range	Outline		No. of	Luminous	Blue	Q.E at	Anode to Cathode	Current Amplification 4				
Diameter	Diameter Number		No.	Socket	Stages	Тур.	''	Peak Typ.	Voltage (Vdc) ③	(at 0 Tesla)	(at 0.5 Tesla)	(at 1 Tesla)		
		(nm)				(μA/Lm)		(%)		Тур.	Тур.	Тур.		
25mm (1")	R5505	300 to 650	1)	E678-17A	15	80	9.5	23	2000	5×10 ⁵	2.3×10 ⁵	1.8×10 ⁴		
38mm (1.5")	R5946	300 to 650	2	E678-19D	16	80	9.5	23	2000	1×10 ⁶	4.3×10 ⁵	2.9×10 ⁴		
51mm (2")	R5924	300 to 650	3	_	19	70	9.0	22	2000	1×10 ⁷	4.1×10 ⁶	2.0×10 ⁵		
64mm (2.5")	R6504	300 to 650	4	_	19	70	9.0	22	2000	1×10 ⁷	4.1×10 ⁶	2.0×10 ⁵		
76mm (3")	R5542	300 to 650	(5)	-	19	70	9.0	22	2000	1×10 ⁷	3.0×10 ⁶	1.7×10 ⁵		

< NOTE >

1 Basing Diagram Symbols

K : Photocathode P : Anode DY: Dynode IC: Internal Connection (Don't use)

- ② A socket will be supplied with a PMT.
- 3 The voltage indicates a standard applied voltage used to measure anode characteristics. The voltage distribution ratio are shown below.

The Voltage Distribution Ratio

Electrodes	۲	(D	vi i	D	y2	D	у3			Dy	n-1	D	yn	F)
Ratio		2	2	1	l		1	,	1	1	1	1	1	1	1	

Where n corresponds to a number of dynode stages of each PMT.

The circuit drawing of recommended voltage divider is shown below.

In this drawing, Rp is a protection resistor which prevents damages to the signal readout unit when the PMT generates a large output pulse, and Rd is a damping resistor which reduces ringings of output pulses.

4 Only these items are defined as a value measured with magnetic fields, and other items are defined without

The direction of magnetic fields is pallarel to the tube axis.

- 5 The maximum ambient temperature range is-80°C to +50°C. When a PMT is operated below -20°C, please consult our sales office.
- 6 The maximum anode to cathode voltage is limited by the internal structure of the PMT. Excessive voltage causes electrical breakdown.
- 7 This indicates the maximum averaged current over any interval of 30 seconds.
- 8 Time Response

Rise Time

The time for the anode output pulse to rise from 10% to 90% of the peak amplitude.

Electron Transit Time

The time interval between the arrival of a delta function light pulse at the photocathode and the instant when the anode output pulse reaches its peak amplitude.

T.T.S. (Transit Time Spread)

This is the fluctuation in transit time among individual pulses, and is defined as the FWHM of the frequency distribution of transit time. T.T.S. depends on the number of incident photons. The values in this catalog are measured in the single photoelectron state.

- 9 This is defined as the mean gain deviation for 16 hours operation.
- 10 The definition of the pulse linearity is proportionality between the input light amount and the output current in the pulse operation mode.

Typical values of pulse linearity are specified at two deviation points of ±2% and ±5% from linear proportional-

HAMAMATSU

Ar	Anode Sensitivity Maximum			Maximum Rating ⑤ Typical Time Response ⑧			9	Pulse Linearity 10				
Luminou Typ. (A/Lm)	Тур.	Max.	Anode to Cathode Voltage (Vdc) 6	Anode Current	Time Typ.	Transit Time Typ. (ns)	T.T.S. Typ. (ns)	Long Term Stability (%)	±2% Typ. (mA)	±5% Typ. (mA)	Notes	Type Number

40	5	30	2300	0.01	1.5	5.6	0.35	2.0	180	250	UV type (R5506)	R5505
80	5	30	2300	0.01	1.9	7.2	0.35	2.0	350	500	UV type (R6148) Synthetic Silica Type (R6149)	R5946
700	30	200	2300	0.1	2.5	9.5	0.44	2.0	500	700	UV type (R6608) Synthetic Silica Type (R6609) Glass Base type (R5924-01)	R5924
700	50	300	2300	0.1	2.7	11.0	0.47	2.0	700	1000	UV type (R6505)	R6504
700	80	400	2300	0.1	2.9	12.3	0.50	2.0	1000	1500	UV type (R5543)	R5542

Unit: mm

② R5946, R6148, R6149

4 R6504, R6505

R5924-01 (Glass Base Type)

R6609

φ53±1

68±2

③ R5924/-01, R6608, R6609

FACEPLATE

PHOTO-CATHODE

HA COATING

SEMIFLEXIBLE

R5924 R6608

φ52±1

50±2

φ39MIN

⑤ R5542, R5543

SUPPLY VOLTAGE : 2000V

30 deg.

SUPPLY VOLTAGE: 2000V

45deg.

Fig.1: Typical Spectral Response

Fig.2: Typical Current Amplification

Fig.5: R5505 Typical Current Amplification in Magnetic Fields

0.75 0.50 1.0 1.25

FIELD

Fig.8: R5542 Typical Current Amplification

in Magnetic Fields

MAGNETIC

MAGNETIC FIELD (Tesla)

Fig.6: R5946 Typical Current Amplification

in Magnetic Fields

RELATIVE GAIN

10-2

Fig.3: Typical Time Response

Fig.4: Typical Pulse Linearity

Fig.7: R5924 & R6504 Typical Current Amplification in Magnetic Fields

RELATIVE GAIN 10-2

0.50

MAGNETIC FIELD (Tesla)

0.75

1.0

ASSEMBLIES for FINE MESH PMT SERIES

	F	PMT					(a)		I	Maximum F	Rating	
Type Number	Tube Diameter	Type Number	Outline Number	Ground Potential	H.V. Input Terminal	Signal Output Terminal	Material of	Total Resistance (MΩ)	Overall Voltage (V)	Divider Current (μΑ)	Average Anode Current (μΑ)	Notes

SOCKET ASSEMBLIES

E6133-03	25mm (1")	R5505	1	ANODE	COAXIAL CABLE (with SHV)	RG-174/U (with BNC)	POM	5.61	2300	410	10(at 2000V)	
E6113-02	38mm (1.5")	R5946	2	ANODE	COAXIAL CABLE (with SHV)	RG-174/U (with BNC)	POM	5.94	2300	390	10(at 2000V)	
E6132-02	51mm	R5924-01	3	ANODE	COAXIAL CABLE	RG-174/U (with BNC)	POM	6.93	2300	330	17(at 2000V)	

HYBRID ASSEMBLIES (PMT INCLUDED)

H6152-01 25mn (1")	R5505	4	ANODE	COAXIAL CABLE	RG-174/U	POM	5.61	2300	410	10(at 2000V)	
H6153-01 38mn (1.5")	R5946	(5)	ANODE	COAXIAL CABLE	RG-174/U	POM	5.94	2300	390	10(at 2000V)	
H6614-01 51mn (2")	R5924	6	ANODE	COAXIAL CABLE	RG-174/U	POM	6.93	2300	330	17(at 2000V)	
H6155-01 76mn	R5542	7	ANODE	COAXIAL CABLE	RG-174/U	POM	6.93	2300	330	17(at 2000V)	

a POM : Poly Oxy Methylene

Dimensional Outlines and Circuit Diagrams

for PMT Socket Assemblies

Unit: mm

Unit: mm

Dimensional Outlines and Circuit Diagrams for PMT Hybrid Assemblies

Hybrid Assemblies

SEA TPMHA0

⑦ H6155-01

⑥ H6614-01

PMHA0328EA TPMHA0329E

Socket Dimensional Outlines

E678-17A

E678-19D

E678-21A

 $\phi 32$

ACCA0067EB

TACCA0011EE

Unit: mm

Warranty

All Hamamatsu photomultiplier tubes are warranted to the original purchaser for a period of 12 months following the date of shipment. The warranty is limited to repair or replacement of any defective material due to defects in workmanship or materials used in manufacture.

- A: Any claim for damage of shipment must be made directly to the delivering carrier within five days.
- B: Customers must inspect and test all photomultiplier tubes within 30 days after shipment. Failure to accomplish said incoming inspection shall limit all claims to 75% of invoice value.
- C: No credit will be issued for broken detectors unless in the opinion of Hamamatsu the damege is due to a bulb crack traceable to a manufacturing defect.
- D: No credit will be issued for any photomultiplier tubes which in the judgement of Hamamatsu has been dameged, abused, modified or whose serial number or type number have been obliterated or defaced.
- E: No photomultiplier tubes will be accepted for return unless permission has been obtained from Hamamatsu in writing, the shipment has been returned prepaid and insured, the photomultiplier tubes are packed in their original box and accompanied by the original datasheet furnished to the customer with the tube, and a full written explanation of the reason for rejection of each photomultiplier tubes.
- F: When photomultiplier tubes are used at the condition which exceeds the specified maximum ratings or which could hardly be grasped, Hamamatsu will not be responsible to the guarantee of photomultiplier tubes.

HAMAMATSU is always in pursuit of improvements and new developments in the field of photodetectors. We can provide various kinds of detectors, emitters and assemblies for use in high energy physics as well as other fields of physics. Please feel free to contact us at any time.

HAMAMATSU

HAMAMATSU PHOTONICS K.K., Electron Tube Center

314-5, Shimokanzo, Toyooka-village, Iwata-gun, Shizuoka-ken, 438-01 Japan, Telephone:(81)0539/62-5248, Fax:(81)0539/62-2205, Telex:4225-186HAMAHQ

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, F.G. Germany, Telephone:(49)08152-3750, Fax:(49)08152-2658

France: Hamamatsu Photonics France: S.A.R.L.: 8, 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 10

United Kingdom: Hamamatsu Photonics UK Limited: Lough Point, 2 Gladbeck Way, Windmill Hill, Enfield, Middlesex EN2 7JA, United Kingdom, Telephone:(44)0181-367-3560, Fax:(44)0181-367-6384)

North Europe: Hamamatsu Photonics Norden AB: Färögatan 7, S-164 40 Kista, Sweden, Telephone: (46)08-703-2950, Fax: (46)08-750-5895

Italy: Hamamatsu Photonics Italia S.R.L.: Via Monte Grappa 30, 20020 Arese, Milano, Italy, Telephone: (39)02 935 81 733, Fax: (39)02 935 81 741

Spain: Hamamatsu Photonics Espana S.L.: Centro de Empresas de Nuevas Tecnologias Parque Tecnnologico del Valles 08290 Cerdanyola, (Barcelona), Spain Telephone:(34)3 582 44 30, Fax:(34)3 582 44 31

TPMH1110E01 OCT. 1995 T Printed in Japan (2,000)