
1

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

SAP-Series Silicon Geiger Mode
Avalanche Photodiode

Description

The SAP-Series is based on a “reach-through” structure for excellent
quantum efficiency, extremely low noise and bulk dark current and high
gain. They are intended for ultra-low light level applications. This APD
can be used in either normal linear mode (VR < VBR) at gains of up to
250 or greater, or in the “Geiger” mode. The Geiger Mode APD can
be biased above the breakdown voltage (VR > VBR) to allow detection of
single photons. Because of the increase in quantum efficiency,
magnetic field immunity, robustness, longer operating lifetime, very good
timing properties and reduction in costs, solid-state detectors capable of
operating at non-cryogenic temperatures and providing single photon
detection capabilities provide attractive alternatives to the photomultiplier
tube (PMT).

The APD is hermetically sealed in a modified TO-46 package, or as an
option it can be supplied with a one stage TEC in a TO-37 package or
with a two stage TEC in a TO-8 package. This enables the APD to be
used in a variety of demanding applications including LIDAR,
spectroscopy, small signal fluorescence detection and photon counting.

Features
 ▪ Linear and geiger mode operation
 ▪ Very high quantum efficiency
 ▪ Extremely low noise
 ▪ 300 and 500 µm diameter active area
 ▪ Cooled versions available
 ▪ Fiber-coupled versions available

Applications
 ▪ LIDAR
 ▪ Spectroscopy
 ▪ Small signal fluorescence detection
 ▪ Photon counting
 ▪ Medical

Detectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

2

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

Generic Characteristics at T= 25 °C

SAP300Xx/SAP500Xx

Min Typ Max Units

Wavelength range 400 1100 nm

Peak sensitivity 700 nm

Optical Characteristics

SAP300Xx SAP500Xx

Min Typ Max Min Typ Max Units

Diameter 300 500 µm

Field of view*
 - S2-package
 - T6-package
 - T8-package

76

147
148

81

129
130

deg

*Approximate full angle for totally illuminated photosensitive surface

SAP-Series
Silicon Geiger Mode Avalanche PhotodiodeDetectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

3

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

Absolute Maximum Ratings

SAP300Xx/SAP500Xx

Min Typ Max Units

Storage temperature -55 100 °C

Operating temperature* -40 85 °C

Reverse current
Peak value (CW operation)

200 µA

Reverse current
Peak value (1 sec. duration)

1 mA

Forward current, IF at 25 °C
Average value (CW operation)

5 mA

Forward current IF at 25 °C
Peak value (1 sec. duration)

50 mA

TEC max voltage - T6
 - T8

0.8
1.98

V
V

TEC max current - T6
 - T8

1.9
1.4

A
A

Max total power dissipation 60 mW

Soldering (for 15 sec.) 260 °C

*Extended operation temperature range possible for special design considerations.

SAP-Series
Silicon Geiger Mode Avalanche PhotodiodeDetectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

4

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

Electrical Characteristics at T= 22 °C

SAP300Sx/SAP500Sx SAP300Tx/SAP500Tx

Min Typ Max Min Typ Max Units

Breakdown voltage,
VBR @ Id= 10 µA 125 125 V

Temperature coefficient of VBR for
constant gain @ M = 250 0.35 0.35 V/°C

Detector temperature
 - T6
 - T8

22
0

-20

°C
°C
°C

Gain 250 250

Responsivity @ M = 250
 @ 900 nm
 @ 830 nm

85
110

85

110

A/W
A/W

Quantum efficiency @ M = 250
 @ 900 nm
 @ 830 nm

51
65

51
65

%
%

Dark current, Id @ M = 250
 - T6
 - T8

1000
200
70

pA
pA
pA

Noise current, in² @ M = 250
 - T6
 - T8

90
40
20

fA/Hz1/2

fA/Hz1/2

fA/Hz1/2

Capacitance, Cd @ M = 250 3.3 3.3 pF

Rise time, tr: @ M = 250, RL = 50 Ohms,
l = 830 nm, 10% to 90% points 0.5 0.75 0.5 ns

Fall time, tr: @ M = 250, RL = 50 Ohms,
l = 830 nm, 90% to 10% points 0.5 0.75 0.5 ns

Dark count rate at 5% photon detection
probability (830 nm, case temperature
of 22 °C)

10000 15000 5000 (T6)
2000 (T8)

cps
cps

Voltage above VBR for 5% photon
detection probability (830 nm) 2 2 V

After-pulse ratio at 5% photon detection
probability (830 nm) 22 °C 2 15 2 %

SAP-Series
Silicon Geiger Mode Avalanche PhotodiodeDetectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

5

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

Fig. 1: Spectral Response
 (@ M = 100)

Fig. 2: Quantum Efficiency vs. Wavelength
 (@ M = 100)

Fig. 3: Typical Dark Current vs. DC Reverse
 Operating Voltage

Fig. 4: Typical Noise Current vs. Gain

Fig. 5: Typical Dark Count vs. Over Voltage
 (SAP300T8/SAP500T8)

Fig. 6: Typical Dark Count vs. Temperature
 (SAP300T8/SAP500T8)

0

500

1000

1500

2000

2500

3000

3500

4000

0 1 2 3 4 5 6 7 8 9

Da
rk

 C
ou

nt
s (

cp
s)

Over Voltage (V)

-10 C -20 C 0 C 10 C

0

500

1000

1500

2000

2500

3000

3500

4000

4500

-25 -20 -15 -10 -5 0 5 10 15

Da
rk

 C
ou

nt
s (

cp
s)

Temperature (C)

Vov = 2V Vov = 8V

SAP-Series
Silicon Geiger Mode Avalanche Photodiode

0

10

20

30

40

50

60

70

80

90

100

200 300 400 500 600 700 800 900 1000 1100 1200

Re
sp

on
si

vi
ty

 (A
/W

)

Wavelength (nm)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

200 300 400 500 600 700 800 900 1000 1100 1200

Q
ua

nt
um

 E
ffi

ci
en

cy

Wavelength (nm)

1,0E-10

1,0E-09

1,0E-08

1,0E-07

1,0E-06

70 80 90 100 110 120 130 140

Ty
pi

ca
l D

ar
k

C
ur

rr
en

t (
A

)

DC Reverse Operating Voltage, VR (V)

10

100

1000

10 100 1000

N
oi

se
 C

ur
re

nt
 D

en
si

ty
 (f

A
/s

qr
t(H

z)
)

Gain

Detectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

6

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

Fig. 7: Detection Efficiency vs. Geiger Mode
 (SAP-Series @ 8Vov)

Product Number Designations

S

Package Style

S2 = TO-46 (2 pin)

T6 = TO-37 (with TEC)

T8 = TO-8 (with TEC)

FP = fiber pigtail

A P X 0 0

Diameter

300 = 300 µm

500 = 500 µm

Fiber

1/15 = 9 µm core, NA 0.15

5/20 = 50 µm core, NA 0.20

6/27 = 62.5 µm core, NA 0.27

10/22 = 105 µm core, NA 0.22

Connector

0 = none

SM = SMA

FC = FC/PC

FA = FC/APC

Fiber length
in m

B B

Notes: 1. Other fibers and connectors are available on request

2. BB= black buffer, recommended for low light / photon counting applications

SAP-Series
Silicon Geiger Mode Avalanche Photodiode

0

10

20

30

40

50

60

70

80

90

400 450 500 550 600 650 700 750 800 850 900

SAP500 @8Vov

De
te

ct
io

n
ef

fic
ie

nc
y

in
 %

Black
buffer

Detectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

7

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

Package Drawings

Package S2 TO-46 (2 pin)

Package T6 TO-37 (with TEC)

SAP-Series
Silicon Geiger Mode Avalanche PhotodiodeDetectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

8

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

Package T8 TO-8 (with 2 stg. TEC)

Package Drawings

Package FP Fiber Pigtail

SAP-Series
Silicon Geiger Mode Avalanche PhotodiodeDetectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

9

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

Cooled Versions

The one stage or two stage thermoelectrically cooled APD can be used for different reasons:
 ▪ To reduce the thermal noise for very weak signal detection. The one stage TEC (SAPX00T6) has been design

to operate the APD down to 0 °C whereas the two stage TEC (SAPX00T8) version can be operated at
– 18 °C when the ambient the ambient temperature is 22 °C.

 ▪ To maintain a constant APD temperature irrespective of the ambient temperature. Because APD breakdown
voltage decreases with temperature, the TE cooler allows a single operating voltage. Also, this configuration
allows constant APD performance over an extended ambient temperature range

The integrated thermistor can be used to monitor the APD temperature and can be used to implement a TE cooler
feedback loop to keep the APD at a constant temperature or/and to implement a temperature compensation on
the APD bias voltage. A proper heat-sink is required to dissipate the heat generated by the APD and the
TE cooler.

Geiger Mode Operation

The SAP-Series can be biased above the breakdown voltage (VR > VBR) to allow detection of single photons.
When biased above the breakdown voltage, an avalanche photodiode will normally conduct a large current.
However, if the current is such that the current is limited to less than a particular value (about 50 µA for these
diodes), the current is unstable and can switch off by itself. The explanation of this behavior is that the number of
carriers in the avalanche region at any one time is small and fluctuating wildly. If the number happens to fluctuate
to zero, the current must stop. If subsequently remains off until the avalanche pulse is retriggered by a bulk or
photo-generated carrier.

Quenching circuits

Single photon detection by an APD assumes reverse bias voltage VR greater than the „Geiger“ or „breakdown“
voltage VBR. We define “overvoltage” as Vover = VR - VBR

Fig. 7:
(a) the passive quenching circuit,
(b) the same followed by the constant level
 discriminator and the pulse shaper.

In order to fully assess the characteristics of APDs in Geiger mode one must use some kind of a quenching
circuit. In most measurements a simple passive quenching (PQ) circuit shown in Fig. 7(a) can be used, optionally
followed by a home-made constant level discriminator (CLD) and a 12 ns pulse shaper as shown Fig. 7(b). A
threshold level of the CLD is fixed at 22.5 mV. Due to the capacitive coupling, the circuit in Fig. 7(b) can
measure avalanches up to over 2 MHz and is highly immune to the paralyzation effect. If the current limiting
resistor RS is chosen sufficiently large, an avalanche will cease (quench) by itself within a sub-nanosecond
timescale.

SAP-Series
Silicon Geiger Mode Avalanche PhotodiodeDetectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

10

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

A condition for successful quenching is that Vover/RS is smaller than the latch current of the given SPAD (Single
Photon Avalanche Photodiode). At the same time the voltage across the SPAD will drop somewhat below VBR.
After the quench, voltage across the diode recovers towards its initial value following the exponential law with
the time constant τ = RSCSPAD, where CSPAD is the capacitance of the reversely polarized SPAD (plus any parasitic
capacitances present in the actual circuit). During the bias recovery SPAD operates at lower overvoltages and
features photon detection efficiency lower than the nominal value.

For those measurements for which the long recovery time of the PQ circuit was prohibitive, an active quenching
(AQ) circuit is needed. In active quenching, both lowering and restoring of bias voltage are assisted by active
electronic components leading to quick recovery and well defined dead time. Neglecting the transition times, in
active quenching the SPAD is either completely insensitive to incoming photons or is at its nominal sensitivity. Due
to inevitable delays in the electronics, the dead time of an AQ circuit is somewhat longer than the quenching
time tQ during which the SPAD is actually kept below VBR.

Breakdown Voltage and its Thermal Coefficient

When the temperature of a SPAD changes, a variation in operating voltage is required to maintain the same
gain.

Dark Counts

In photon counting techniques dark counts cause unwanted noise. The highest tolerable noise in most
applications lies between a few hundred Hz and a couple of kHz. For such a low average counting frequency,
performance of a SPAD can be assessed quite precisely with the passive quenching circuit.

The SAP-series is optimized to have a low dark-count rate. Cooling to –25 °C can reduce this by a factor of 75,
since the dependence of dark-count rate on temperature is exponential.

Dead Time

A explained above, the dead time, which is equal to the sum of the quenching time tQ plus delays in the
electronics, is an inherent feature of the AQ circuit.

SAP-Series
Silicon Geiger Mode Avalanche PhotodiodeDetectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

11

01
/

23
 /

 V
13

 /
 E

D
-IF

 /
 lc

-a
pd

/
sa

p-
se

rie
s-g

ei
ge

r-m
od

e-
ap

d

Afterpulsing Probability

Afterpulsing in a SPAD is caused by a carriers left over from a previous avalanche, trapped in an impurity and
then released at later time. If such a carrier makes its way to the avalanche region it may cause an avalanche
which is indistinguishable from a true photon detection. Important parameters for afterpulsing probability are
impurity concentration and carrier lifetime. In silicon SPADs afterpulsing is a fast process decaying in about few
tens to few hundreds nanoseconds therefore the active quenching is necessary in order to capture afterpulses
and measure the afterpulsing probability. We define afterpulsing probability as a probability that an afterpulse
will appear after a detection of a photon.

Diving Voltage

Avalanches in Geiger mode appear at a bias voltage greater than VBR. Successful quenching of such avalanches
requires lowering the bias voltage somewhat below VBR, namely to VBR – VD where VD is the “diving” voltage.
How “deep” the bias voltage must go below the VBR depends on the diode structure, impurities and
concentrations of dopands. For most purposes, the best photon counting performance of SPADs is obtained
by active quenching. However, since an active quenching circuit can only make a finite (limited) voltage step,
SPADs with smaller diving voltages will be able to work at a higher overvoltage and thus, generally, yield a
better performance than those with bigger diving voltage.

Timing Resolution (JITTER)

In many applications such as time resolved spectroscopy, quantum communication or range finding, precise
timing of photon arrival is essential. For photon counting application, the time of the TTL triggered pulse after
detection of a photon, when plotted on a curve, take the FWHM averaged, is the timing resolution or time jitter.
The jitter at the half-voltage point is typically the same order of the magnitude as the rise-time. For timing
purposes where it is important to have minimum jitter, the lowest possible threshold of rising pulse should be
used.

Product Changes

LASER COMPONENTS reserves the right to make changes to the product(s) or information contained herein
without notice. No liability is assumed as a result of their use or application.

Ordering Information

Products can be ordered directly from LASER COMPONENTS or its representatives. For a complete listing of
representatives, visit our website at www.lasercomponents.com
Custom designed products are available on request.

SAP-Series
Silicon Geiger Mode Avalanche PhotodiodeDetectors

Germany & Other Countries
Laser Components Germany GmbH
Tel: +49 8142 2864 – 0
Fax: +49 8142 2864 – 11
info@lasercomponents.com
www.lasercomponents.com

France
Laser Components S.A.S.
Tel: +33 1 39 59 52 25
Fax: +33 1 39 59 53 50
info@lasercomponents.fr
www.lasercomponents.fr

United Kingdom
Laser Components (UK) Ltd.
Tel: +44 1245 491 499
Fax: +44 1245 491 801
info@lasercomponents.co.uk
www.lasercomponents.co.uk

Nordic Countries
Laser Components Nordic AB
Tel: +46 31 703 71 73
Fax: +46 31 703 71 01
info@lasercomponents.se
www.lasercomponents.se

USA
Laser Components USA, Inc.
Tel: +1 603 821 – 7040
Fax: +1 603 821 – 7041
info@laser-components.com
www.laser-components.com

