

ET ENTERPRISES LIMITED

Andy Cormack
Sensor Development Director

Graham Sperrin
European Sales Manager


ET Enterprises Limited
45 Riverside Way
Uxbridge
UB8 2YF
United Kingdom
Tel: +44 (0)1895 200880
Fax: +44 (0)1895 270873
web: <http://www.et-enterprises.com>
e-mail: info@et-enterprises.com

ADIT Electron Tubes
300 Crane Street
Sweetwater Texas 79556
USA
Tel: (+1) 325 235 1418
Toll Free: (+1) 800 521 8382
Fax: (+1) 325 235 2872
e-mail: sales@electrontubes.com

catch the light

- 1930s - As part of EMI, developed light sensing techniques
- 1953 - First commercial Photomultiplier Tube was produced (aimed at the nuclear detection market)
- 1970s – Merger with Thorn Electrical Industries - Thorn EMI formed
- 1994 – Management Buy Out - Electron Tubes Ltd formed
- 2000 - Developed Low temperature PMT's
- 2007 – PMT and Accessories business acquired by Ludlum Measurements Inc
- 2008 – Relocated to Uxbridge, Middlesex


business units operate independently

Ludlum Company Overview

In Business since 1962

Almost 500 Employees

Engineering Excellence

Vertical Manufacturing


Sweetwater, Texas

Committed to:

- Reliability
- Durability
- Affordability


Don Ludlum – Founder & President

Ludlum Measurements

Radiation Detection & Measurement


Sweetwater, Texas


Product Lines

- Portable Survey Meters & Radiation Detectors
- Contamination Monitors
- Sample Counting Systems
- Gateway Systems
- Area Monitors

Markets Served

- Nuclear Power
- National Labs
- National Security & Emergency Response
- Metals Industry
- Solid Waste
- Medicine
- Mining

Distribution Network

- Representatives in 78 countries

www.ludlums.com

Back


ADIT

Photomultiplier Tubes for Radiation Detection


Sweetwater, Texas


Product Lines

- Photomultiplier Tubes
- Sockets
- Bases
- Voltage Dividers

Markets Served

- Industry
- Scientific Community

www.aditpmt.com


Eljen Technology

Organic Scintillators


Sweetwater, Texas

Product Lines

- Plastic Scintillators
- Liquid Scintillators
- PMMA & UVT Material
- Loaded Scintillators
- Paints
- Neutron Detectors
- Wave Shifting Plastics
- Zinc Sulfide Shifting Plastics
- Optical Cement, Greases, Adhesives etc.

Markets Served


- Industry
- Research


www.eljentechnology.com

West Texas Molding

Plastic Injection Molding & Assembly


Sweetwater, Texas


Specialty

- Short Run Production
- Insert Molding
- Prototype Molding
- Hot Stamping
- Custom Coloring

In-House Services

- Tooling & Design
- Mold Fabrication
- Product Assembly
- Product Packaging
- Product Warehousing
- Shipping to End User


www.wtmolding.com


Photomultiplier manufacturing


ET Enterprises, UK

- Pmts for specialist applications
- 19 mm to 225 mm diameter
- 110 to 900 nm sensitivity options
- Good SER p/v
- Low dark noise for photon counting
- QE to 30%
- Ultra-low background glass and all-quartz options
- 200 to + 175 deg. C operation capability


ADIT, USA

- Pmts for industrial applications
- 13 mm to 135 mm diameter
- plastic scintillator
- Inorganic scintillator
- Photon counting
- Additional manufacturing capacity available


Flexible dual site manufacturing for high volumes

catch the light

Complementary capability in UK and US


3D electron optical simulation

3D mechanical design

Environmental testing (pressure, vacuum, vibration)

In-house Prototype and production tooling
for 1 off to 100,000 off

Photomultiplier Engineers from ETEL , ADIT, and Burle-Photonis


Selected products

Hemispherical pmts from 25 mm to 225 mm

6 – 14 dynodes to match gain and linearity requirements

Quartz and UV-glass options up to 130 mm diameter

Also working on larger diameters

30 mm to 200 mm diameter pmts for down to -200 deg. C


Ultra-low background water resistant glass

Pressure resistant bulb designs


Quartz and UV-glass options up to 130 mm diameter

Development of high QE pmts

Work in progress as shown below


catch the light


ETEL is a SME based in the UK

Eligible for national and EU funding schemes for collaborations

We design and manufacture pmts, HV power supplies, and associated electronics

We have a track record of collaboration with HEP projects

We can manufacture in the UK and USA to suit the requirement

We are part of a family of companies specializing in radiation detection systems, plastic scintillators, pmts for industrial applications, and special moulded parts

We are interested in collaborating with ASPERA groups to provide excellent detectors


Thank you

catch the light