

VIBRATION RESISTANT QUARTZ CRYSTAL RESONATORS(U) FREQUENCY ELECTRONICS INC MITCHEL FIELD NY B GOLDFRANK ET AL. NOV 82 DELET-TR-79-0272-F DAAK20-79-C-0272 F/G AD-A132 274 F/G 9/1 NL UNCLASSIFIED

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A

Research and Development Technical Report
DELET-TR-79-0272-F

H

VIBRATION RESISTANT QUARTZ CRYSTAL RESONATORS

B. Goldfrank

A. Warner

FREQUENCY ELECTRONICS, INC. 55 Charles Lindbergh Blvd. Mitchel Field, NY 11553

November 1982 Final Report for period 28 Oct 79 - 28 Feb 82

DISTRIBUTION STATEMENT

Approved for public release; distribution unlimited.

C FILE COPY

Prepared for: ELECTRONICS TECHNOLOGY & DEVICES LABORATORY

ERADCOM

US ARMY ELECTRONICS RESEARCH AND DEVELOPMENT COMMAND FORT MONMOUTH, NEW JERSEY 07703

83 09 08 039

NOTICES

Disclaimers

The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein.

Disposition

Destroy this report when it is no longer needed. Do not return it to the originator.

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM		
DELET-TR-79-0272-F 2 GOVT ACCESSION NO	3. RECIPIENT'S CATALOG NUMBER		
Vibration Resistant Quartz Crystal Resonators	Final 28/10/79 to 28/2/82 PERFORMING ORG. REPORT NUMBER		
B. Goldfrank A. Warner	DAAK20-79-C-0272		
FERFORMING ORGANIZATION NAME AND ADDRESS Frequency Electronics, Inc. 55 Charles Lindbergh Blvd. Mitchel Field, NY 11553	10. PROGRAM ELEMENT PROJECT TASK AREA & WORK UNIT NUMBERS 11162705AH94101102		
U.S. Army Electronics Technology and	November 1982		
Devices Laboratory Attn: DELET-MQ	13. NUMBER OF PAGES		
TONOTH TORING SEENCY WANT & ADDRESS(II dillorent from Controlling Office)	18. SECURITY CLASS. (of this report) UNCLASSIFIED 18. OECLASSIFICATION/DOWNGRADING SCHEDULE		

16. OISTRIBUTION STATEMENT (of this Report)

Approved for public release; distribution unlimited

17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different from Report)

Superscript 10 Superscript 9

18. SUPPLEMENTARY NOTES

Low "g" Sensitivity Crystal Units and Their Testing By A. Warner, B. Goldfrank, M. Meirs and M. Rosenfeld. Further Developments on 'SC' Cut Crystals By B. Goldfrank and A. Warner.

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Doubly rotated quartz crystals, Low 'g' sensitivity, Fast warm-up crystal resonators, quartz crystals, quartz resonators, SC cut, acceleration, vibration, pressure sensitivity.

20. ABSTRACT (Cantinue on reverse elde if necessary and identify by block number)

The principal objectives of this investigation were to provide doubly rotated quartz crystal resopators that exhibit low 'g' sensitivity on the order of 1 pp10 per 'g', and fast warm-up on the order of 1 pp10 in three minutes.

(continued on reverse side)

DD 1 JAN 73 1473 EDITION OF 1 NOV 85 15 OBSOLETE

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered)

Contid

20. ABSTRACT

Effects of changes in the mounting orientation have been investigated with respect to the magnitude of the acceleration sensitivity vector, for ϕ angles of 21.95°, 23.75° and 25.00°, using 5 MHz/5th overtone plano-convex and bi-convex quartz crystal blanks. The mounting technique was three-point thermo-compression bonding; the mounts were 90° apart. A new thermo-compression bonding ribbon was evaluated and instituted.

5 MHz and 10 MHz, third overtone crystals and 20 MHz fifth overtone crystals were measured for the magnitude of the acceleration sensitivity vector. Improved methods of x-ray orientation were also investigated.

CONTENTS

		PAGE
I.	INTRODUCTION	1
II.	PROGRESS	3
III.	TESTS AND RESULTS	18
IV.	DISCUSSIONS AND CONCLUSIONS	31

LIST OF FIGURES

FIGURE NO.	NOMENCLATURE	PAGE
1	TYPICAL SC CUT DESIGNS	36
2	ANGULAR TARGET WINDOW VS. TURNOVER TEMPERATURE FOR A 10°C SPREAD	37
3	X-RAY GONIOMETER	38
4	CHANGE IN θ AND θ ' VS. Ø FOR A CONSTANT TURNOVER TEMPERATURE	39
5	θ ' VS \emptyset_{XY} FOR CONSTANT TURNOVER TEMPERATURES	40
6	APPARATUS FOR LOCATING CRYSTAL BLANK MOUNTING FLATS	41
7	NONACTIVE BOND (RIGHT SIDE)	42
8	NONACTIVE BOND (RIGHT SIDE)	43
9	NONACTIVE BOND (CENTER)	44
10	HIGH BONDS	45
11	HIGH BONDS	46
12	THEORETICAL AND EXPERIMENTAL PSI ANGLES VS. ACCELERATION SENSITIVITY	47
13	PULL OFF PATTERNS FOR VERTICAL THERMOCOMPRESSION BONDS	48
14	PULL STRENGTH OF WELDED RIBBONS	49
15	HOT TUNER HEAD	50
16	HOT TUNER LAYOUT	51
17	TYPICAL ACCELERATION DATA	52
18	ACCELERATION COEFFICIENT MEASUREMENT	53

LIST OF FIGURES - (CONTINUED)

FIGURE NO.	NOMENCLATURE	PAGE
19	TYPICAL 5 MHz SC CUT 5TH OVERTONE OSCILLATOR CIRCUIT	54
20	FREQUENCY VS. TIME FOLLOWING PRESSURE CHANGE	55
2 1	FREQUENCY CHANGE WITH PRESSURE	56
22	AVERAGE VALUE AND STANDARD DEVIATION OF THE MAGNITUDE OF THE ACCELERATION SENSITIVITY VECTOR OF 5 MHz, 5TH OVERTONE PLANO-CONVEX AND DOUBLE-CONVEX CRYSTAL UNITS	57
23	RADIAL COMPONENT, THICKNESS COMPONENT, AND MAGNITUDE OF THE ACCELERATION SENSITIVITY VECTOR	58
24	MAGNITUDE OF THE ACCELERATION SENSITIVITY VECTOR VS. PSI ANGLE, 5 MHz, 5TH OVERTONE	59
25	ORTHOGONAL COMPONENTS OF THE ACCELERATION SENSITIVITY VECTOR VS. MOUNTING	60
26	ESTIMATED CURVE FROM DATA TAKEN ON 26 5 MHz, 5TH OVERTONE CRYSTALS	61
27	SUMMARY OF "g" SENSITIVITY DATA FOR VARIOUS MOUNTING ANGLES PSI OR 5 MHz, 5TH OVERTONE BI-CONVEX CRYSTALS	62
28	ACCELERATION SENSITIVITY FOR ϕ = 25° ON 5.115 MHz, 5TH OVERTONE SC CUT CRYSTALS	63
29	FREQUENCY CHANGE DUE TO 0.75°C/MIN	64
30	FREQUENCY VS. CURRENT FOR 'SC' CUT	65

LIST OF FIGURES - (CONTINUED)

FIC	GURE NO.	NOMENCLATURE	PAGE
	31	FREQUENCY VS. TEMPERATURE FOR SC CUT CRYSTALS WITH $\emptyset \approx 25^{\circ}$	66
	31A	TYPICAL MOUNTS USED ON 10.054 MHz, 3RD OVERTONE SC CUT CRYSTALS	67
	32	ELECTRICAL AND ACCELERATION DATA FOR 10.054 MHz, 3RD OVERTONE, PLANO CONVEX	68
	33A	ACCELERATION DATA ON 10.230400 MHz/3/SC CRYSTAL, SERIAL NO. 4182	69
	33B	ACCELERATION DATA ON 10.230400 MHz/3/SC CRYSTAL, SERIAL NO. 4184	70
	33C	ACCELERATION DATA ON 10.230400 MHz/3/SC CRYSTAL, SERIAL NO. 4185	71
	33D	ACCELERATION DATA ON 10.230400 MHz/3/SC CRYSTAL, SERIAL NO. 4187	72
	34	MAGNITUDE OF THE ACCELERATION SENSITIVITY VECTOR FOR 10 MHz, 3RD OVERTONE CRYSTAL UNITS	73
	35A	CRYSTAL ASSEMBLY FINAL DATA SHEET	74
	35B	CRYSTAL ASSEMBLY FINAL DATA SHEET	75
	36	ACCELERATION SENSITIVITY VECTOR COMPONENTS AT 10 MHz	76
	37	FINAL DATA SHEET	78
API	PENDIX I	FURTHER DEVELOPMENTS ON SC CUT CRYSTAL	79

I. INTRODUCTION

The principal object of this contract was the development of vibration resistant quartz crystal resonators of the SC or "stress compensated" type. In this regard an improvement of about 1 order of magnitude, from a few parts in 10⁹ per g to a few parts in 10¹⁰ per g, was accomplished at 5 MHz. The limited number of experiments performed on 10 and 20MHz crystals did not result in a comparable improvement in their "g" sensitivity.

Attempts to correlate particular low "g" sensitivity crystal units to specific design or assembly variations was, in most instances, unsuccessful. Although the yield was increased, the reasons for the improvement are not well understood.

During the course of the investigation many problems of design and measurement had to be solved, and contributions to the state-of-the-art are believed to have been made in the following areas:

- Accurate mounting of the crystal plate.
- Measurement of the acceleration sensitivity vector by the "2q" method.
- 3. Design of circuts to suppress the unwanted "B" mode.

- 4. Accurate cutting of quartz blanks.
- 5. Accurate X-ray orientation measurements.
- 6. Frequency adjustment at controlled temperatures.

Separate measurements were also carried out to investigate the effects of pressure and temperature gradients on frequency.

Of 42, 5 MHz 5th overtone crystal units tested with ϕ = 23.75° or higher on this contract (daia not presented here), the average magnitude of the acceleration sensitivity vector was 4.03 x $10^{-10}/g$ with a standard deviation of 1.05 x $10^{-10}/g$. There were 17 units between 1 and 3 x $10^{-10}/g$. The test methods were insufficient to resolve anything closer than 1 x $10^{-10}/g$, and final figures will be determined when units are installed in their respective final oven-oscillator packages and allowed to stabilize. Yields of crystal units 3 x $10^{-10}/g$ or better of 70% have been experienced in some lots, although the lots were not large enough to be statistically significant. The data is presented only as evidence of a possible solution to the problem. Figure 1 shows the crystal designs used on this contract.

II. PROGRESS

A. Orientation and Cutting of Quartz Blanks

In the cutting of blanks from the quartz bars every attempt has been made to accurately cut blanks so that little or no correcting is necessary. To this end, each bar has its -X surface and one Z surface made flat and parallel to the underlying crystal plane to within 1 minute of arc. Correction at this stage can be more accurately and easily accomplished than at later stages. Mechanical orientation is then carried out by fixtures that can be set to well within 1 minute of the desired orientation. Both sawing and grinding techniques have been used to produce uniformly oriented blanks. The grinding technique is also used to make small corrections if necessary.

The SC cut crystal design has an inflection temperature near 95°C, making angle control critical at turnover temperatures from 80 to 95°C. For this reason, some crystals have been cut to raise the inflection temperature to near 110 C, with little change in overall characteristics. Figure 2 illustrates this fact by showing the range of angle control required to obtain the necessary turnover range. We have assumed a 10°C window as being adequate for most applications.

Use of X-rays to Measure Orientation Angles

Two methods of measuring the quartz plate orientation have been used. The first using an existing X-ray goniometer set for "AT cut" measurements, and the second using an X-ray goniometer dedicated to "SC cut" measurements. Both systems are shown in Figure 3.

For the measurement of SC cut plates on an AT type X-ray, our system consists of tilting the blank to "undo" the \emptyset angle and permit the use of the 01.1 plane as in the measurement of an AT blank. The crystal blank is then rotated -14° about its thickness so that its measured θ " angle is even closer to that of the reference plane, 38° 12.7', than the AT cut. This -14° angle is the "natural" angle of the blank as cut from an X, Y, Z bar. The exact angle is $\psi = \tan^{-1}$ (tan ϕ sin θ). A similar technique is used to measure the \emptyset angle, independent of the value of θ .

The blanks are cut from a highly corrected quartz bar, using the same θ " angle as in the X-ray measurement. In effect, we have uncoupled the two angles, \emptyset and θ , and the angle setting on the saw table, θ ", is the same as the angle read on the X-ray goniometer, thus permitting an operator to easily make small corrections in θ .

The measured angle \emptyset ' is related to \emptyset by the know angle of the 01.1 plane. The measured angle θ " is related to θ by the

value of \emptyset . The X-ray goniometer which we use measures \emptyset ' by reference to a standard and reads in degrees, minutes, and seconds. θ " is similarly read on a micrometer dial that reads in inches, 0.0001" corresponding to 2 seconds of arc.

A program has been written for the hand-held Sharp EL5100 Calculator. It is only necessary to enter the scale reading from the X-ray goniometer and push one button for the specified angles to appear. Conversion from degrees, minutes, seconds to decimal degrees, comparison with reference crystal readings, interrelationships of the various angles, etc., are all carried out by the single key stroke.

The actual programs are as follows:

- 1. $f(AB) = tan^{-1} (tan ((A-B) X D) + 36.3) X Cos C = \theta$
- 2. $f(EF) = sin^{-1} (sin (E \rightarrow deg F \rightarrow deg 18.45) \div .7857) = \emptyset$
- 3. θ " = 36.3 + (A-B) X D, for saw table setting

Where:

A = X-ray dial reading for θ , unknown crystal

B = X-ray dial reading for θ , reference crystal

 $C = \emptyset$ angle in decimal degrees

D = .0555

E = X-ray dial reading for \emptyset , unknown crystal

F = X-ray dial reading for \emptyset , reference crystal

The advantages and disadvantages are as follows:

Advantages:

- 1. The method used an existing AT set-up.
- 2. The angle measured, θ ", was identical to the angle set on the saw table, making angle correction direct and simple.
- 3. It was capable of making absolute measurements, as well as ones using a reference standard.

Disadvantages:

- 1. The tilt necessary to bring the AT X-ray plane (01.1) vertical to the goniometer table was about 15°. This made the data measurement very sensitive to the reference flat (Psi) angle.
- 2. Calculating Theta from Theta double prime required a knowledge of Phi and calculation of "turn over" required both Theta and Phi. (By the term "turn over" we mean the temperature at which the temperature coefficient of frequency is zero).

The second method, which is preferable, makes use of a very precise, universal, double crystal X-ray goniometer. The sensitivity is ten (10) seconds of arc. Some new approaches have been developed which simplify the measurement of Phi, Theta and Psi, and what may be even more significant a way has been found to relate the turnover temperature of the finished crystal to a single angular measurement with no calculations necessary other than a simple graph.

In the new method of measuring, the crystal blank is considered as a rotated X-cut, making Phi about 8° rather than 22°. This derives, of course, from the three-fold symmetry of quartz. Theta is still near 34° and Psi ranges from 0 to -15° as before. The SC rotational symbol is usually given as YXwl $\phi \oplus \psi$ with ϕ = 21.95° and θ = 33.9° properly called a rotated Y cut. It would be just as correct to refer to the SC as a rotated X-cut, in which case the symbol becomes XYwl $\phi \oplus \psi$ with Phi = 8.05° and Theta = 33.9°. When this is done, the thickness of the plate will be X', and θ ' is the rotation about Y'. If the change in nomenclature is confusing, then we could use a rotated Y nomenclature as before and just substitute (30 - $\phi_{\rm Y}$) in the equations presented for the rotated Y cut.

For the measurement of Phi and Theta we use the 22.3 plane, whose normal lies in the X-Z plane at 34 degrees 17 minutes from X. This is almost exactly Theta and only 8° away from Phi. The Bragg angle is 48°, so the angle between the X-ray beam and the ionization chamber is 48°. The cosine of 34 degrees 17 minutes is .82626, and $\phi = \sin^{-1}\left(\frac{\sin\phi}{.8263}\right)$. Theta prime (0') is the angle measured by the X-ray with the crystal blank mounted on a normal vacuum chuck barrel with the Y' (the old X') axis parallel to the table. One Z face of the uncut quartz bar is usually corrected to provide the Y' direction in the blank, which in this case, is not very critical. For measurement of Theta, (0) a mild tilt, which is not critical, is provided to compensate for ϕ

 $\left(\frac{\tan \theta'}{\cos \phi}\right)$. Phi is the angle measured as and $\phi = \tan^{-1}$ described above and Theta (θ') prime is the angle measured by the X-ray. The measurement is made using a non-critical 6° tilt back and with the Z' axis parallel to the Table. The correction for ϕ' and θ' to arrive at ϕ and θ are now small enough to present on a simple sheet of graph paper. A calculator is not necessary once the plots are made. Figure 4 shows the relationship between \emptyset and θ for a constant turn over temperature. The upper curve is taken from a paper by Ballato and Iafrate (1976 30th Annual Frequency Control Symposium). As o departs from the AT and goes through FC, ITC, etc. to the SC, the angle θ must be changed accordingly to give the same turn-over temperature. On the same graph, we have plotted the values of θ ' which would result in the θ values shown. Note especially that over the range of interest the data is invariant with the value of ϕ . For specified ϕ 's from 22° to 24°, θ varies only 0.6 minutes and for ϕ 's between 22° and 23° θ varies only .02 minutes.

Figure 5 shows the values of θ ', the angle measured directly by the X-ray, for SC turn-over temperatures between 50° and 85°C, for any reasonable ϕ value.

This chart, of course, is for a particular design. For other contours and other frequencies the curve would be the same but the left-hand scale would be shifted up or down slightly.

In a test of 8, 5 MHz 5th overtone units, using Premium Q swept quartz, the values of θ ' as read from the X-ray goniometer were 33.540 ± 0.012 degrees. The turnover temperature ranged from 60° to 67° as would be predicted.

Should it be desirable to measure the ψ angle, either for measuring existing flats or for determining the place to generate flats, this can be done at either the X' or Z' axes, using the rotated Y cut nomenclature. Using a Y axis reflection, the 02.0 plane, the X' direction of the plate will be some "A" degrees away from the X-ray indication. Where $A = \tan^{-1}$ ($\tan \phi \sin \theta$). For a ϕ_X of 6.25° ($\phi_Y = 23.75$ °) and a θ of 33.91°, A = -3.496°. Of course, a prepared crystal standard can also be used to verify this relationship. For reflections from the Z' edge, we can use an X-ray plane whose normal is in the X-Z plane and is 90° from the 22.3 plane used for measuring Phi. Such a plane is the 11.3 plane at 53.75° and Bragg angle 32°.

An X-ray fixture which will both measure and generate an accurate mounting flat on the edge of the crystal plate is shown on Figure 6.

The location of the mounting flats (ψ angle) can also be measured by use of a microscope using both orthoscopic and conoscopic viewing. A Zeiss rotating stage is used which can be read to within 10 minutes of arc. In the normal viewing mode, the quality of the flat and its bearing against a reference edge can

be observed. In the conoscopic mode, an isogyre (sharp black line) can be observed which is related to the direction of the optic axis. The method is as follows: using the Z direction of an SC cut reference standard, find the stage setting for an isogyre crossing bottom to top as the stage is rotated clockwise. Replace the standard with the quartz plate to be measured and rotate the stage to find the same isogyre relationship. A simple calculation will give the location of the flat. The readings taken in this manner have a standard deviation of 0.35 degrees.

C. Mounting Techniques for Reducing Acceleration Sensitivity

There is definitely a relationship between one, the location and size of the mounting points at the edge of the crystal plate, typically accomplished by thermo-compression bonding a ribbon support member to the edge, and, two, the magnitude and direction of the acceleration sensitivity vector.

The configuration used has been that of three points, 90° apart. The bonds should be centrally located on the bonding flat of the crystal and the tool impression should be limited in size and preferably centrally located on the axis of the ribbon. The first five crystals subjected to vibration tests had the following results:

TABLE I

Crystal	R	T	<u>T</u>	
1370	1.4	1.4	1.96	See Figure 7
1371	4.2	-	-	See Figure 8
1373	6.5	1.0	6.6	See Figure 9
1375	7.0	1.8	7.2	See Figure 10
1376	1.4	1.7	2.2	See Figure 11

The need for centrally locating the bonds is apparently caused by the establishment of mechanical couples in the crystal plate. Because the sample is small, re-processed and newly fabricated crystals were photographed prior to sealing. Results were then compared with the photographic evidence. Our present TC bonded crystals use an aluminum clad nickel ribbon. The aluminum side of the ribbon is bonded to the plated edge of the crystal under constant heat and pressure.

Independently, Professor Peter Lee¹ of Princeton University calculated the same location for mounting points (Psi () angle) as we had determined experimentally.

Professor Lee¹ first defined the coefficient of acceleration sensitivity as

$$K_a = \frac{\Delta f}{f_0} \cdot \frac{1}{F} \cdot \frac{d}{f_0/n}$$

F = force on plate = mass of plate x acceleration

fo = frequency of resonator

n = overtone number

d = diameter of resonator

¹³⁴thAnnual Symposium on Frequency Control; Page 403, 1980.

This is similar to the coefficient of force sensitivity K_f . Then for each support position ψ , K_a is computed as a function of acceleration direction. From this, one can obtain $|K_a|$ max, the absolute value of K_a maximum.

This process was repeated for a range of ψ values, and he was able to obtain values of $|K_a|$ max as a function of ψ . See Figure 12, which shows Professor Lee's calculated values as a solid line and FEI's data as points.

A new ribbon for TC bonding been developed². It consists of a stripe of gold coined to a nickel ribbon. A supply of various sample lots of nickel with the gold bonding stripe was received from Technical Materials Incorporated, and was used for our experimental studies. FEI had to anneal the ribbon, since the samples received are approximately 1/4 hard. Initial data shows that the bonds were, at a minimum, equivalent in strength. A diagram of the ribbon is contained in "Further Developments on 'SC' Cut Crystals" by B. Goldfrank and A. Warner, Figures 9, 10 and 11, attached to this report, in Appendix I.

Because the gold stripe ran perpendicular to the ribbon length, methods of precisely cutting the ribbon to the appropriate

²Evaluation of Interposed Gold Wire Leads for TC Bonded External HIC Connections; H. N. Keller, Bell Laboratories, Allentown, Pa. and C. E. Apgar, Western Electric Co., Allentown, Pa.

dimensions, ±0.001", had to be worked out. Although we have made completed units, none have had bonds which were exactly centered or uniform in thickness. Extremely close control of all processing and fixturing parameters was needed in order to discover the exact effect of the mounting point size and location on the magnitude of the acceleration sensitivity vector.

Ribbons with the coined triangular stripe along the length, rather than the width have also been used, thus eliminating a very difficult positioning problem at the quartz interface. New welding techniques have been developed at FEI to permit the direct attachment of the gold stripe of the ribbon to the gold-plated pins of a C type header. This eliminates the need for the usual fold and/or removal of the gold to expose the nickel surface. This technique has proved to be very successful, and was implemented on the final test lots of crystals.

Three 5 MHz 5th overtone SC crystal units, which were mounted using nickel ribbons with a lengthwise gold stripe .010" wide were disassembled to observe the nature of the bond to the quartz mounting flat. The bonding was done with a tip temperature of 450°C and a pressure to ten pounds. The size of the tool was .020" wide. The bonded area was slightly larger than .010 x .020 inches, and of a shape as shown on Figure 13. In all cases, particles of quartz adhered to the ribbon after disassembly. Two units similarly mounted were subjected to vibration from 10 to 2000 Hz at vibration levels from 10g to 60g, without any apparent

damage. Pull tests of these bonds are typically higher than those made with Al-Ni ribbons by 36%, as shown in Figure 14.

D. Adjustment to Frequency at the Operating Temperature

The SC cut crystal design has such a poor temperature coefficient of frequency at room temperature that it is necessary to calibrate the unit at an elevated temperature.

Frequency Electronics has fabricated a three position hot tuner. This machine allows us to adjust SC cut crystals to within 0.1 PPM.

The three positions of the tuner are mounted on a fourteen inch base plate and covered by a twelve inch spherical dome. A picture of one of the heads is shown in Figure 15. The heater block and Pi network are removable for easy maintenance and/or changeover to a different header configuration. The filament is shielded (not shown) front and back to eliminate any possible shorting of the internal electronics. The crystal temperature can be continuously monitored and is accurate to within ±1°C. This is more than adequate for any SC cut crystal, since there is normally a 4°C to 6°C range where the crystal frequency does not change more than 1.5 Hz.

The Pi networks all have one common ground as do the inputs and outputs for measuring the crystal frequency. The tuner heads

are connected to an eight pin feed-thru, with three inputs, three outputs and two grounds. All other electrical connections are through a separate twenty pin feed-thru.

The entire tuner is under a laminar flow hood. The vacuum cycle consists of three minutes on a graphite pump, fifteen to twenty minutes on a vac-sorb pump and sufficient time on the ion pump to reach 5 x 10^{-7} torr. A schematic of the system is shown in Figure 16.

E. Measurement of the Acceleration Sensitivity Vector

Two methods of testing crystal units are currently in use. One is the use of a vibration table to generate known 'g' levels and the other is a static test using the acceleration of gravity, known as a '2g' tipover test. In both methods, the components of the acceleration vector³ are measured in three mutually perpendicular directions, and the vector magnitude and direction calculated. In initial studies the static method is preferred because it measures the acceleration sensitivity vector apart from any resonance effects. Crystal units are mounted in FEI designed standard oven-oscillators. Improvements have been made by altering the temperature control in the crystal oven and making the temperature setting external to the oven. Temperatures from 40° to 100°C can be set by a 10 turn potentiometer. In addition, a

³ The Effect of Vibration on Frequency Standards and Clocks, R. L. Filler, USAERADCOM, Proceedings 35th Annual Symposium on Frequency Control, 1981.

3.3 megohm resistor was added in parallel with the crystal terminals, to remove any D.C. bias generated during the warmup period.

2g turnover acceleration tests of normal crystals can be run at the rate of one an hour. Figure 17 shows the type of data that can be taken.

In making 2g turnover tests, particularly where very low acceleration coefficients are to be measured, one observes that false frequency readings of a few parts in 10¹⁰ often occur due to drift, erratic behavior from initial strain relief, noise, and possibly circuit and cabling variations. In order to separate these variables from the actual acceleration effect on frequency the following method of taking data is used. With the crystal unit mounted in its oven-oscillator and stabilized for one hour, five successive readings of frequencies are taken at 5 second intervals, then the oven is re-oriented by 180°, and five more readings taken.

By repeating this procedure three times, the true acceleration effect for this one orientation can usually be ascertained even in the presence of drift and noise, however it is still possible to have a 20% error in any given measurement. Further, knowing that the acceleration effect vs. angle in any plane is sinsuoidal in shape, a second check for false or suspected values is provided by using several sets of readings, each 90° apart in the plane of the quartz plate. An example is given for both a good and a difficult measurement in Figure 18.

F. Oscillator Circuits

In the SC design, the orthogonal thickness shear mode, known as the B mode, is more strongly excited than the desired C mode. The suppression of the B mode has been left to the circuit designer. Successfully designed circuits for 5, 10, and 20 MHz have been made which suppress any frequency other than the one for which the circuit was designed. A "B" mode 1/3 the resistance and only 8% removed in frequency will not oscillate in these circuits. Figure 19 shows a typical design.

^{4&}quot;Design of Crystal and Other Harmonic Oscillators" by Benjamin Parzen, Wiley Interscience, 1982

III. TESTS AND RESULTS

A. Pressure vs. Frequency of the SC Cut Crystal

Pressure vs. frequency studies were conducted using the hot-tuner with its variable temperature control and excellent vacuum.

Pressure sensitivity tests were made, using a 5 MHz, 5th overtone, SC crystal, with a turnover of 85°C. The crystal unit was inserted into a temperature controlled block inside the high vacuum system, with the flange of the crystal holder in intimate contact with the block. The temperature under high vacuum was controlled at the turnover temperature of 85°C ±0.1°C and independently measured. The greatest temperature change, going from air to vacuum, was less than 1°C, and would account for less than 0.1 Hertz change in frequency at a steady state condition.

It was established that the effect of atmospheric pressure on frequency is approximately +1.5 Hertz, about double reported by Stockbridge⁵ for the AT cut crystal. If the curve is nearly linear as shown by Stockbridge,

⁵Vacuum Microbalance Techniques, Vol. 5, 1966, C.D. Stockbridge, Plenum Press.

then 1000 microns of nitrogen, introduced, should have a very small positive effect on frequency, about 0.002 Hertz, $(4 \times 10^{-10} \text{ Hz/torr})$.

After flushing the vacuum chamber several times with nitrogen, a base frequency at 85°C in high vacuum was established at 5009280.51 Hertz. A series of experiments was then run. Each experiment was started at the same initial frequency.

- a) 500 microns of nitrogen was introduced into the vacuum chamber. The frequency increased almost instantaneously by 0.25 Hertz and then gradually went down 1.5 Hertz.

 The initial rise is in the right direction, but too large. The frequency decrease with time is believed to be absorption of some contaminant, possibly from the nitrogen feed line. (See Figure 20).
- b) 500 microns of nitrogen was introduced and immediately pumped back to 10 microns. The effect was to lower the frequency by 0.1 Hertz. In high vacuum, the frequency slowly returned to the original frequency.
- c) 10 microns of nitrogen was very carefully introduced through a bleed valve. There was no significant change in frequency from the established base frequency.

at approximately 50 microns per minute, and the frequency versus pressure recorded. The frequency rose initially by 0.05 Hertz at 50 microns, and lowered by 0.50 Hertz at 1000 microns. Upon closing the leak valve the frequency continued to decrease. See Figure 21.

The conclusions are:

- Contamination in the gas delivery systems is the cause for all negative frequency changes with pressure.
- 2) Sudden inputs of gas may disturb the temperature equilibrium enough to account for the temporary increase in frequency in experiments "a" and "d".
- 3) There is no anomalous change in crystal frequency from pressure changes that might occur due to outgassing in the crystal enclosure, as shown in experiment "c". The effect is small, on the order of $4 \times 10^{-10}/\text{torr}$.

B. Magnitude of the Acceleration Sensitivity Vector vs. Orientation

It has been suggested⁶ that if the proper ϕ angle and mounting method were found and used, then a plano-convex crystal blank should have the same good acceleration coefficient as a double-convex

⁶Dr. John Vig, USAERADCOM, private communication - suggestion based on results obtained at USAERADCOM on four-point mounted resonators.

blank. The theoretical $^{\varphi}$ angle for stress compensation is often quoted as 21.95°. Therefore, a group of eighteen 5 MHz, 5th overtone crystal units were prepared from Premium Q swept* quartz with angles near 22° and near 23.75°, both plano-convex and bi-convex, and with $^{\psi}$ angles near -14° and -17°. The results are summarized on Figure 22. The variation in the magnitude of the acceleration coefficient in the radial direction is not enough to be significant. However, in the thickness direction, it is clear that the double-convex shape is 3 to 4 times better, and with the present design is necessary to the goal of 1 x 10⁻¹⁰ per g. The original design at $^{\varphi}$ = 23.75° is marginally better for the magnitude of the acceleration sensitivity vector.

Professor Peter Lee, of the Civil Engineering Department, Princeton University has been most helpful in providing a theoretical basis for the relationship between orientation angles (ϕ, θ, ψ) and the magnitude of the acceleration sensitivity vector, $|\vec{\Gamma}|$. One of his studies indicated that a ϕ of 21.95 and ψ of -25° could provide a $|\vec{\Gamma}|$ considerably less than $|\vec{\Gamma}| = 10$ Crystal units, 5 MHz 5th overtone were made with a ϕ near 21.95° and ψ angles of -23°, -25°, and -27°. The

^{*}Sawyer Research Products, Eastlake, Ohio, Registered Material 7Letter, P.C.Y. Lee to A.W. Warner, April 9, 1981

results showed magnitudes of the acceleration sensitivity vector typical of previous designs at ϕ = 23.75° and ψ = -15°. The results are summarized on Figure 23.

A group of quartz blanks was procured from Colorado Crystal Corp.* with a nominal value of ϕ of 21.95° and θ such as to put the turn-over temperature near 50°C. These blanks were prepared from premium Q quartz, not swept, and are 4.6 MHz at the 5th overtone. Twenty of these blanks have been reprocessed at FEI for operation at 5 MHz. The design is double-convex, 2 1/8 diopter per side, and polished. The were divided into five groups of four each, with ψ angles of +5, -5, -10, -15, and -20 degrees. All units were ribbon mounted by thermo-compression bonding at 3 points 90° apart, with two of the points near the Z" axis. The 2g turnover tests were made in four directions radially and one in the thickness direction, in order to give some redundancy to the measurement.

The results are listed on Figures 24 and 25. Figure 24 gives the actual location of the ψ angle to the nearest degree, the value of φ to 0.1 degree, the resistance R1, the turn-over temperature, and the magnitude of the acceleration sensitivity

^{*}Colorado Crystal Corp., 2303 W. 8th Street, Loveland, Colorado 80537

vector. In Figure 25, the data is presented in a way to show any correlation of the magnitude of the acceleration sensitivity vector with (1) the spread in the location of the three 90° mounting flats on the quartz plate, (2) the vector direction in the plane of the crystal, and (3) the position of the mounting points relative to the crystal plate flats. The nomenclature is from Gualtieri, 8 A and B are Z" axis, C is normal to Z" axis. The acceleration effect is highly variable, i.e., no correlation was found. The vector magnitudes in the thickness direction were all near 1PP10¹⁰/g and had only a small effect on the angle and magnitude of the acceleration sensitivity vector. There may be a correlation between the abnormally high vector magnitude of crystal unit D4 and the relatively large errors in the placement of mounting points on that crystal plate, although this is by no means conclusive. In the B series, only one unit was suitable for acceleration testing.

Figure 26 is an attempt to correlate the approximate magnitude of the acceleration sensitivity vector versus mounting angle $\dot{\psi}$ with one of the theoretical curves of Professor Peter Lee.

8DELET-TR-81-5 "A simple method for location of the mounting positions for low acceleration sensitivity SC cut resonators", J. Gualtieri, USAERADCOM, 1981.

If we add the previous data taken at ψ = -25° and ϕ = 21.95, and if we are selective in choosing values, a curve similar in shape can be drawn, showing optimum mounting angle near ψ = 14°.

The group of twenty 5 MHz 5th overtone units with ϕ = 21.95° and various (ψ) angles were reprocessed using gold-stripe nickel ribbons (see Figure 27). Traceability of the individual units was not maintained, but the overall acceleration sensitivity vector magnitude was greatly improved. Omitting two defective units in each case, the original magnitude of the acceleration sensitivity vector was 6.6 x $10^{-10}/g$ average, 3.11 standard deviation for 15 units and was 4.8 average, 2.35 standard deviation for 17 units of the reprocessed crystal units.

C. Experimental Crystal Units at $\phi = 25^{\circ}$, 5 MHz 5th Overtone

A group of eight 5.115 MHz 5th overtone units with an experimental ϕ angle of 25° and ψ angles near -15° were processed and tested. Two units are obviously defective, having a large thickness component of the acceleration vector and high resistance, R₁. If these are omitted, then the remaining six units have remarkably low acceleration vectors. The average reading of the magnitude of the acceleration sensitivity vector is 2.64 x $10^{-10}/g$ with standard deviation of 1.73. Five of the six units are between 1 and 3 x $10^{-10}/g$, or 83%. This is the best yield experienced so far. Variation in ψ angle from -14° to -18° did not appear to any effect.

Because of this success, the group of crystals was enlarged to 17 units. The data on these crystals is given in Figure 28. For all 17 units, the average vector magnitude is 5.52×10^{-10} /g standard deviation 4.46. If the three worst units are eliminated, the average vector magnitude is 3.75×10^{-10} /g, standard deviation 2.04.

The crystal units with a ϕ angle of 25° were further tested to evaluate the negative effect of using a ϕ angle 3° from that considered optimum. Two units were tested for the effect of temperature gradients, amplitude of vibration (drive level) and infection point of the frequency vs. temperature curve. These results were compared with those of crystal units having ϕ angles of 21.95° and 23.75°.

(a) Temperature Gradient Effect.

Six crystal units of standard design were selected for test, two each at ϕ = 21.95°, 23.75°, and 25°. They were all given heat runs from 30° to 70°C in an automated slew test box. The rate of temperature change was regulated at 0.75°C per minute. The maximum frequency at turnover for both increasing and decreasing temperature was used to find the temperature gradient effect at this rate of change. The results are shown on Figure 29. The numbers are < 1, 8, and 10^{-9} respectively.

(b) Amplitude of Vibration Effect.

The same six crystal units above were operated at turnover temperature with varying drive levels. The frequency vs. crystal current was plotted for ϕ = 22° and 25°, for currents of 10 μ A to 1000 μ A, with the frequency normalized at 100 μ A (see Figure 30). Below 100 μ A, the frequency tends to be unstable, and above 300 μ A, the effect of drive level becomes significant with a slope greater than 1 x 10⁻¹⁰/ μ A. Between 100 and 300 μ A, all units behaved about the same.

(c) Frequency-Temperature Characteristic.

Three crystal units with a $^{\varphi}$ angle of 25° were operated over the temperature range of 25 to 180°C. The turnover temperatures are 62, 63, and 65°C, and the inflection temperature is about 122°C, as shown on Figure 31.

D. J Mount and Diamond Mount Crystal Units

1) 10 MHz, third Overtone

"J" and diamond mounts, as shown in Figure 31A, were evaluated on 5 MHz, third overtone, 10 MHz, third overtone and fifth overtones and 20 MHz, fifth overtones for acceleration sensitivity.

One group of 10.054 MHz, third overtone crystals were processed twice. The initial fabrication used the standard diamond notch mount. Electrical and acceleration data were taken. The crystals were then disassembled, cleaned, reprocessed, and acceleration data re-taken. The data is presented in Figure 32. Four additional third overtone crystals, at 10.230400 MHz were processed and tested. The initial plating was done at 7×10^{-8} torr, the final frequency adjustment at 85°C and 5 x 10⁻⁷ torr and sealed at pressures between 3 x 10^{-7} and 5 x 10^{-7} torr after hydrogen firing. Test results are shown in Figures 33A to 33D. Twenty-eight crystal units at 10.054 MHz were measured for acceleration sensitivity in the same manner as previously described, i.e., by 2g turnover at the rotated X, Y, and Z axes of axes of the crystal plate. The three 90° mounting points are at both ends of the rotated Z axis and the negative end of the rotated X axis. Y is in the direction of the plate thickness. The magnitude of the acceleration sensitivity vector is the square root of the sum of the

squares of the X, Y, and Z components. Figure 34 lists the test results. The average of the absolute value of gamma $\Gamma_{\rm AV}$ is 10.71 with a σ = 2.97. The crystals were manufactured using the standard techniques developed by Frequency Electronics for epoxy mounted crystals. A diamond notch mount was used. Complete electrical data is contained in Figures 35A and 35B. Data on 30 additional units, one of which was repeated (#4750) is included in Figure 36. As noted, the average was 11.33 x $10^{-10}/{\rm g}$ with a standard deviation of 5.89.

2) 5.115 MHz, Third Overtone

Ten chemically polished, plano-convex crystals were supplied to FEI by ERADCOM. These were assembled using "J" mounts, on three posts, 90° apart. The initial data taken, showed large radial acceleration effects. This was due to random mounting caused by the lack of an orientation flat. The data followed, however, the theoretical curve prepared by Professor Peter Lee of Princeton University. (See Figure 12). The crystals were subsequently reprocessed and correctly mounted by

the addition of an orientation flat. The flat was added by X-ray and cross-polaroid techniques. The acceleration results, which we expected to be excellent, were disappointingly bad ranging from 1 to 58 x 10^{10} /g and averaging 35.7 x 10^{10} /g. These crystals were reprocessed a second time and mounted using the cross-polaroid technique and then pasted. The average magnitude of the radial component of the acceleration sensitivity vector was 11.6×10^{-10} /g with a standard deviation of 1.83. The average thickness component was 27.6×10^{-10} /g with a standard deviation of 7.17. The maximum acceleration effect in the radial direction is given separately from that of the thickness direction because of the high value of the latter.

3) 20 MHz, Fifth Overtone Crystals

Twelve units were constructed using the design shown in Figure 1. The series resistance was less than 100 ohms and the Q was greater than 500,000. Of the five units tested, the average value of $\vec{\Gamma}$ was 6.57 x $10^{-10}/g$ with a standard deviation of 2.28 x $10^{-10}/g$. Complete data is given in Figure 37.

IV. DISCUSSIONS AND CONCLUSIONS

- 1. The search for an optimum design for acceleration resistant units is continuing. Attempts to associate small manufacturing deviations with poor performance have not succeeded. Some evidence exists to indicate that an increase in the value of the angle beyond 21.95°, perhaps to as high as 25°, can yield a higher percentage of 5 MHz 5th overtone crystal units with coefficients near 1 x 10-10/g. Plano-convex crystal designs have shown a high thickness component of the acceleration sensitivity vector which is not balanced out by the mounting variations used so far.
- 2. 10 and 20 MHz crystal units, which have not yet had TC bond holders designed for them, have not exhibited low acceleration sensitivity vector magnitudes comparable to the TC bonded 5 MHz designs. The 20 MHz design does show some promise as it is a balanced crystal.
- 3. The "single-angle" X-ray method of measuring SC blanks is proving both easy to carry out and accurate.

- 4. Gold stripe ribbons with a lengthwise gold stripe can now be successfully welded. Significantly higher yields of 5 MHz 5th overtone crystal units with acceleration sensitivity vectors less than 3 x $10^{-10}/g$ have been obtained.
- 5. Tests of thermo-compression bonding using gold stripe nickel ribbons indicate that compared to aluminum clad ribons, pressures can be reduced to 6 pounds from 10 pounds and that tip and stage temperatures can be reduced by 50°C, to 400° and 300°C respectively.

 Attempts to further reduce the temperature weakened the bond.
- 6. The indications from a small number of crystal units are that 5 MHz units with ϕ = 25° have lower acceleration vector magnitudes and are less sensitive to the mounting angle, ϕ , than those with ϕ = 21.95°. Since this angle is 3° from the preferred angle, it is necessary to re-evaluate the effect of drive level, temperature gradients, inflection temperature, and impedance level. For example, the impedance level is 20% higher than that of ϕ = 23.75°.

Further, since some of the best and worst results were obtained from this group it is possible that there is another variable that we have not been able to identify. If this variable is identified in the future, these experiments should be repeated.

Of these four characteristics, that of temperature gradient is the most pronounced, and will have an effect on the time for frequency stabilization following a temperature change. The drive level effect appears to be the same for all units tested, although the 2 units at ϕ = 21.95° showed less tendency for erratic frequency readings at very low drive levels.

The higher inflection temperature of 122°C is a distinct advantage for ease of manufacture of units, especially those operating near 90°C. The higher impedance level will require slightly more care in frequency calibration, but once made, the crystal units should be entirely satisfactory.

- 7. The 10 MHz crystal units have shown poor results throughout. This is mainly due to the design with secondary effects caused by mounting. This is evident due to the better performance of the 20 MHz crystals which have similar mounting structures, but are of a balanced design. Results were typically 11.3 x 10⁻¹⁰/g with a standard deviation of 5.9 x 10⁻¹⁰/g.
- 8. Testing of six 20 MHz units using the new test set shows an average of the magnitude of the acceleration sensitivity vector of $6.57 \times 10^{-10}/g$ with a standard deviation of 2.28. Improved mounting techniques may improve these results.

REFERENCES

- 1. 34th Annual Symposium on Frequency Control, Page 403, 1980.
- Evaluation of Interposed Gold Wire Leads for TC Bonded External HIC Connections; H. N. Keller, Bell Laboratories, Allentown, PA and C. E. Apgar, Western Electric Co., Allentown PA.
- 3. The Effect of Vibration on Frequency Standards and Clocks, R. L. Filler, USAERADCOM, Proceedings 35th Annual Symposium on Frequency Control, 1981.
- 4. Design of Crystal and Other Harmonic Oscillators, B. Parzen, Wiley Interscience, 1982.
- 5. Vacuum Microbalance Techniques, Vol. 5, 1966, C. D. Stockbridge, Plenum Press.
- 6. Dr. John Vig, USAERADCOM, Private Communication.
- 7. Letter from P. C. Y. Lee to A. W. Warner, April 9, 1981.
- 8. DELET-TR-81-5, A Simple Method for Location of the Mounting Positions for Low Acceleration Sensitivity SC Cut Resonators, J. Gualtieri, USAERADCOM, 1981.

FIGURE 1

All dimensions in millimeters (inches)

						ųa.			5)))	•	20 Diop ²	
5	10.230 MIIZ	\$	23.75	33.97	14.80	Diamond Noteh	٥,	.879 (.0346)	13.513 (.532)	1.0 Diop ²	1.0 Diop2	14.986 (.590)	.386 (.0152)	.762(.030)x20 Diop ²	
4	20.000 MHz	5	23.75	34.01	14.80	L.P.D.1	TO-8	0.450 (.0177)	8.001 (.315)	0	0	9.525 (.375)	0.363 (.0143)	.762(.030)x12 Diop ²	
3	10.054 MIIZ	3	23.75	33.93	14.80	6.P.D.1	TO-8	.536 (.0211)	9.042 (.356)	1.75 Diop ²	0	9.525 (.375)	.513 (.0202)	.254(.010)x20 Diop ²	
2	10.2304 MIIZ	3	23.75	33.97	14.80	6.P.D.1	TO-8	.526 (.0207)	9.042 (.356)	1.75 Diop ²	0	9.525 (.375)	.429 (.0169)	Diop ² .254(.010)×20 Diop ²	
* -	Frequency: 5.000 MHz	5	23.75	33.79	14.80	Ribbon	٠,٥,	1.864 (.0734)	13.310 (.524)	2.125 Diop ²	2.125 blop ²	14.986 (.590)	1.151 (.0453)	.635(.025)x30 Diop ²	
Design No.: 1*	Frequency:	Overtone:	÷	:0	÷	Mount:	Header:	N:	8	c ₀ :	: ,	: 0	:	FxG:	

^{2:}

TYPICAL SC CUT DESIGNS

*A 5.115 MHz Fifth Overtone Crystal was also manufactured. All dimensions are the same except for A=1.814 (.0714) and E=1.100 (.0433).

L.P.D. = Low profile diamond notch.
Diop = diopter: 1 Diop = Radius of curvature of 529.996 (20.866)
2 Diop = Radius of curvature of 264.998 (10.433)

461510

37

X-RAY GONIOMETER

FIGURE 4

		•						;	-		:	_					1
	O XX		ž.			-				-			:				
	4		;					•					!		1		
								!	T						-		
	in		,					- 1	-	i	1						
	21.95							:	D)							
	~								\Box			i	:		;	00	
					1			i		-		+	-		;		-
				1	l i		-					1	1		:	8	
				1:					+	+ -							
:	-			1		-	-		+-	:		-				-0	
	\$:		-+	++			:	+-	-				-		:	
i	3	.1.:		- 1			-				- 1	-		+		R	
					\												
. !					1			1.	\sqcup							8	
	:-	⋖			1					!	. !:				! -		:=:::
		TOR K	Z Z E		9							.				2	
		- 6	3		3										:		
				-	e	-		= ! :					= i-		:-	•	ф ф
- :		- 6	- K		1		-	i			- :			:	I		9
			8		, 25.						1					.0	
			_ Σ									: =				8	
		- 0				1/1										70	
						10									1	.8	
		9	E	- 1-		4		-						-			
		-6	ó			1									-	R	
-		<u> </u>	Z													*****	
	2		3							: -					4	8	
	23.7	= 2					+					-					
	2						-\-		1				_ :			ō	
						- : -	-			-					1		
		-2	≤	. = :			1		-							4.9	
		⋖							1	1		-					
			5			-			-					-			
-: 1					-				-			-	=		8-0		
															-		
	- 0		1 1 1	-0			Ò	•			-0	- :			7		
				0			L)				4						
	A			7			KI					-1			ţ	ή	
1 - 1									-	000 000000		-					
	-				-	Φ	- 1						mat -			1	

46 1320

KE MINTER ALSSINGO MAN HE A

			1 :			Ī	1		-	:	T			T	
			1			-			-	<u>:</u>	-	:			
			-		×	-		-		:	-	:		+	
			 -i-		8			-	-	:	-	!			1000
<u> </u>	1	1 :	-	1	1	-		-!-	+	:		:			
1.95	<u> </u>				30	-		-		1	-	-	-		
				!				1	-	<u> </u>	-	-		- å	
	1	-			11	_					11	1			
	-				Š		:			-	11			8	
					5			1	Ш			i		-	
	1		=						Ш	1	\sqcup			8	
22.50															
. ru														R	
~ ~				===							-	:=		[7]	
	i			1		. 1						:		8	
										i		:		1.0	
		5	.0		*** • 1		1							19	
		A	ш												
×		F	N E										la color.	1	
>	: :	2	12			-		3	UK	U	S	===			
-0		NO	A					50.	29	2	85	-		- 8	×
		Ŭ			-1			יוח	7	-	8				8
4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			PER				1:	- 1		1	-			8	
distance of the second		SK.	0								-				
		M.	Σ					· į	-	ļ.,	-	:		- 23	
120	.:-::	==::::::	Ш								1	<u> </u>			
72		<u> </u>			- :		-		1					12	
, Ki		×									. :	·		~	
		S	IV.		1: 1:	-					. : -				
		75	>		-					. :	:=				
			7						-		:			٥	
		0	2		-									3	
		1	3										= : :		
			-			-	==		1.		1	:=::			
						_				:::	-				
				1		F		:	T			T			
				-8			3	_		1	1	\$			
	1 - 1			*			70): ::			0	n			
	1			¥2			N	}	- -			S.			
							WI	V	H	1 =	E	1			
					기_						III.			The second secon	
0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Property Section 1	-									-	-			

K-E man in to the Harmon of A

SIDE VIEW

APPARATUS FOR LOCATING CRYSTAL BLANK MOUNTING FLATS

- Lapping block is mounted on an adjustable barrel holder in the X-ray.
- 2. Crystal blank is waxed to the rotatable core.
- By using the X-ray goniometer table and alternately using the core locking screws, the crystal blank is positioned correctly in the lapping blocks and locked.
- 4. Lapping block is removed from the X-ray and crystal flats generated by lapping.

×

×

FIGURE 7

Nonactive bond well located. Both active bonds slightly high. One active bond toward right side of flat.

×3.

FIGURE 8

Nonactive bond high and to right. Active bonds high, and one slightly to right. One ribbon has excess material above crystal flat.

Nonactive bond and one active bond are high other active bond is centrally located. Small kink in active bond that is high.

FIGURE 9

FIGURE 10

All bonds are high. One active bond partially off ribbon. Other active bond has slight kink in ribbon.

All bonds slightly high. One active bond slightly to right. Excess ribbon on one active bond.

THEORETICAL AND EXPERIMENTAL PSI (\$\psi\$) ANGLES VS. ACCEI-FRATION SENSITIVITY

FIGURE 13

PULL OFF PATTERNS FOR VERTICAL THERMOCOMPRESSION BONDS

FIGURE 14

FIGURE 15 HOT TUNER HEAD

CONNECTIONS TO MEASURE FREQUENCY

- CRYSTAL

HEATER -BLOCK

FILAMENT -

CABLE

CABLE

LOAD CAPACITOR

"PI" NETWORK

FIGURE 16 HOT TUNER LAYOUT

51

46 1240

K-1 20 x 20 10 114 lbc.lt. a whenly

TYPICAL 5 MHz SC CUT 5th OVERTONE OSCILLATOR CIRCUIT

FIGURE 19

: en lones :: . : į --1 FREQUENCY VS. TIME FOLLOWING PRESSURE CHANGE : : : -----• :------: :--. ; : : . : 20 8 9 9 9 8 0 06617600 087 **T** -**i**::: . 1 :::1--ERECHENCY

46 1320

K-E murit assince and a second

:

. .

FIGURE 20

:

Q

: :

KEUFFEL & ESSER CO MIN IN U.S. . .

46 1320

	1	:				i :		1 :					. ,
										-			
	-					- !		-	i		1		
				= :- ! -	AL.								
			-										: -
				(e)	0 5					· i			
X				18									
		1	1	3						: :::.	1		7.
2	-			93	-03								
3	+			EXPECTED CURVE	u					7		: :	
3	\rightarrow			-5-						1			•
Emese,	-			1.0		i	-		-	/			
-8-	+	- 17 - 1		1	-	-		-	/		-	_	
V	-	w	_	-/		1							
	= =	=		- 1	- 4							. ~	
	RE	-							8			لبا	
	PRESSURE	1							:			FIGURE 2	-
	RES				9	1			11			7	
1 :	3	:			3	1						- :-	
	田二十			:	8	<i></i>						_	-
	CHANGE WITH	-			<u>n</u>								
	ဌ				1	1						-	
	ž -				/								•
	풍극		- ':										
1				/	8		11 1						
	S _	:			-2	-	2				i		:-==:-=
	D		.007	1	9	3	3						- : - :
	FREQUENCY JRE	-:-:				ICRC OF	15 C	: <u>:</u> :::::::					
	٠ D	i	<u></u>	:-	CESSURE	20	E .				<u> </u>		
	V	Fi			ű	7	2						
	FREQUES STATES	· · .			9 4							- :-	
	O.				7						====		
	. :				:	- i.			-				
								1	1	1 1	0		
	8	ŗ	9	50	- 4	- 6		<u> </u>	- 8	6	8	2	
									1			***	7
							-			6			
-				_ <u>&</u>									
	::			2					: 1	0			12.1
			· - i	926005					i	6000			70.0
				4)			4						
					7-	NEN	2383	1		- :			: 1
			3										·
													. :
		14 4		1:-				<u> </u>	L	<u> </u>			

				RADIAL OF T	RADIAL COMPONENT OF 10-10/9	THICKNES OF F ,	THICKNESS COMPONENT OF 10-10/9	1,41
NUMBER OF UNITS	SHAPING	+ ANGLE	* ANGLE	[×	Sx	ļ×	SX	10-10/9
s	PLANO-CONVEX (4 1/8 DIOPTER)	22.5*	-13.8	0.0	2.2	3.0	1.7	6.7
-	PLANO-CONVEX (4 1/8 DIOPTER)	21.95	-13.8	4.3	2.3	2.5	1.0	5.0
8	DOUBLE-CONVEX (2 1/8 DIOPTER)	23.75°	-16.0	2.6	1.16	.67	0.40	2.7
m	DOUBLE-CONVEX (2 1/8 DIOPTER)	21.95*	-17.0*	3.2	1.67	08.	0.46	3.3

PIGURE 22

AVERAGE VALUE AND STANDARD DEVIATION OF THE MAGNITUDE OF THE ACCELERATION SENSITIVITY VECTOR OF 5 MHz, 5TH OVERTONE PLANG-CONVEX AND DOUBLE-CONVEX CRYSTAL UNITS.

SEKIAL NO.	¢ ANGLE	ψ ANGLE	j€ Œ	*RADIAL	ř. Er	•	<u>-</u>
9002	21.93*	-27*	9.6	74°	1.2	7.	7.6
7008	22.28	-27*	8.2	.99	0.7	ۍ.	8.2
7009	22.04	-25*	9.9	.99	0.8	1.	9.9
7010	22.17	-25	10.3	.08	1.7	°	10.4
7011	22.35	-23*	9.9	. 87°	4.0	°E	9.9
7012	22.30	-23*	5.7	32°	1.4	14°	5.8

FIGURE 23

RADIAL COMPONENT, THICKNESS COMPONENT, AND MAGNITUDE OF THE ACCELERATION SENSIFIVITY VECTOR, IN PP10 10 /g for 5 MHz, 5TH OVERTONE, 2 1/8 DIOPTER PER SIDE, BI-CONVEX CRYSTAL UNITS ϕ = 22°, ψ NEAR -25°

#	ψ	Ф	R ₁ OHMS	°C TURNOVER TEMP.	
1A	+7°	21.6°	270	37	10
2A	+4°	22.0	260	4 1	9
3 A	+4°	22.3°	275	37	8
4A	+5°	22.1°	280	50	5
1B	N O	T S	5 E A 1	L E D	
2B	-4°	22.0°	1000+	44	
3B	-6°	N O T	TEST	r E D	8
4B	-4°	21.9°	900	46	
1C	-11°	22.1*	325	48	5
2C	-11°	22.2°	290	45	5
3C	-11°	22.2°	270	50	5
4C	-11°	22.1*	300	50	5
10	-17°	22.0°	300	50	4
2D	-15°	N O T	TES	r E D	3
3D	-16°	22.3°	270	50	3
4 D	-15°	22.0*	260	40	16
1E	-20°	NOT	TES	TED	5
2E	-20°	22.1	260	50	14
3E	-20°	21.9°	300	46	10
4E	-20 °	22.1*	350	37	10

FIGURE 24

MAGNITUDE OF THE ACCELERATION SENSITIVITY VECTOR VS. ψ ANGLE, 5 MHz, 5TH OVERTONE

								QUARTZ PLATE MOUNTING	
#	rx	Y	Γz	ודֿן	RADIAL	THICKNESS	3 SPREAD 90° FLATS	TC BOND LOCATION	₩ ANGLE
A 1	-10	1	+3	10.5	16°	5 °	1*		+7°
2	-7	1	-5	8.6	35*	7 °	0	C LOW	+4 *
3	+7	1	2	7.3	16°	8 °	3*		+4 "
4	5	1	1.5	5.3	17*	11*	1*	B LOW	+5°
B 1	TOK)	SEALE	(D)						
2	(HIG	HR)		N O	т т Е	STED	1.		4.
3	8		-3	8.6	20 °		1 *	B LOW, A RIGHT	-6 °
4	4	-	— в к	OKEN			0		-4 °
C 1	4	0	-2	4.5	27*	0	o	ALL LEFT, B HIGH	-11*
2	5		1.5	5.2	17*		0	A HIGH, BE LEFT, C HIGH	-11*
3	-3	2	2	4.1	34*	29°	1 *	A AND B LOW	-11*
4	4.5	2	1	5	12*	23*	1 *	A LOW, C LOW AND RIGHT	-11°
D 1	0	2	-3	3.6	90 °	34°	2*	A LOW	-17°
2	-1.5	2	1	2.7	53°	39 °	1.	B RIGHT	-15°
3	3		-2	3.6	34°		1.	B LOW, C HIGH	-16°
4	9	1	-13	16	55°	4 °	2*	A LOW, B HIGH, C HIGH	-15°
E 1	-4	0	4	5.6	45*	0	1.	B HIGH	-20°
2	.5	1	14	14	88*	4*	3*	C LEFT	-20 °
3	5	1	-9	10.3	61°	6 °	1 *	B LEFT, C HIGH	-20°
4	-10	0	0	10	0	0	1.	A AND B HIGH, C LOW	-20 °

FIGURE 25

ORTHOGONAL COMPONENTS OF THE ACCELERATION SENSITIVITY VECTOR VS. MOUNTING FOR 5 MHz, 5TH OVERTONE, BI-CONVEX CRYSTALS

GROUP	SERNO	÷	*	RESISTANCE	Tr.o.	T _{A1} (×10 ⁻¹⁰)	r _{Au} (×10 ⁻¹⁰)	æ (ö)	Tr.o.
4	7416	L 4 4	21.6	270 260 275	37 41 37	01 8	2 S S S S S S S S S S S S S S S S S S S	40	225 270 270
4	4	רנה	5:	280	50	o vo	• •	50	300
	42	1	ı	ı	ı	ı		48	240
í	42	4,	22	1000	44	1 0	2.5	50	260
n	7423	0 4	21.9	006	46	o I	4.5	48	260
	42	-	7	325	48	5	1.3	48	270
	7425	-1	22.2	290	45	2	3.7	20	260
ပ	42	-11	7	270	20	2	4.0	46	200
	42	-11	7	300	20	2	0.6	1	200
	42	-	22.0	300	50	4	9.5	49	200
	42	_	1	ı	ı	m	2	47	240
Q	7430	-16	22.3	270	20	٣	4.5	40	300
	43	_	22.0	260	40	16	•	-	ı
	43	-20	ı	1	1	5	3	43	270
	43	-20	2	260	20	14	•	39	220
ខា	7434	-20	21.9	300	46	10	7.5	48	220
	43	-20	2	350	37	10	13.5	20	220

FIGURE 27

SUMMARY OF "9" SENSITIVITY DATA FOR VARIOUS MOUNTING ANGLES (\$\psi\$) OR 5 MHz, 5TH OVERTONE BI-CONVEX CRYSTALS

. .

			Γ			_		
CRYSTAL SERNO	0° 180° ×10 ⁻¹⁰	45° 225° ×10 ⁻¹⁰	90° 270° x10 ⁻¹⁰	135 315 x 10 ⁻¹⁰	DP DOWN x 10 ⁻¹⁰	τ̈́ ×10 ^{−10}	R _S	Q x10 ⁻
8145 8146 8147 8149 8150 8151 8152 8153 8156 8157 8158 9071 9072 9073 9074 9075	1.2 3.5 -1.2 5.3 -1.2 -3.4 -1.0 -1.0 0.8 13.5 1.6 1.6 8.0 1.0 2.2 1.0	4.2 4.6 0.2 1.2 -2.0 0 -0.2 0.7 1.4 4.0 1.6 1.4 9.6 1.2 1.8 2.6 2.5	3.0 6.0 1.4 -2.0 -1.2 4.6 -0.2 0.4 0.4 9.4 1.8 5.0 8.0 0.3 -5.0 1.6 -2.5	1.4 4.6 2.8 3.8 -0.2 6.0 -0.2 0.2 -0.4 6.2 0.8 6.4 -4.0 0.6 -5.3	5.0 2.5 1.0 0 -1.5 1.5 1.0 -2.5 -0.5 -3.5 -1.0 -7.5 -2.0 -9.4 -0.5 -1.0	6.0 7.4 2.1 5.6 2.3 5.9 1.4 2.7 1.0 16.8 2.6 5.3 13.6 2.3 10.9 2.8 5.2	750 650 845 580 330 350 700 500 330 350 - 350 350 350 480	1.3 1.5 1.2 1.7 2.9 2.8 1.4 2.0 2.9 2.8 2.6 1.9 2.8 2.0

$$\vec{\Gamma}$$
 (14 values) = 3.8

$$\sigma = 4.5$$

$$\sigma = 2.0$$

FIGURE 28

ACCELERATION SENSITIVITY FOR ϕ = 25° ON 5.115 MHz, 5TH OVERTONE SC CUT CRYSTALS

. . . . 12 7

340-MP DIETZGEN GRAPH PAPER

2

EUBENE DIETZBEN CO. MADE IN U. S. A.

TYPICAL MOUNTS USED ON 10.054 MHz, 3RD OVERTONE SC CUT CRYSTALS FIGURE 31A

(ALL DIMENSIONS IN INCHES)

FIGURE 32

	T.O.(°C)	70	64	72	72
	Q x 10 ⁻⁶ T.O.(°C)	1.40	1.40	1.40	1.40
	Co C ₁ x 10 ¹⁶	3.5 1.41	1.41	1.41	1.41
DATA	တ္	3.5	3.5	3.5	3.5
TEST	ΔÉ	20	20	20	20
ELECTRICAL TEST DATA	fp @ 25°C w/32 pF ∆f	10.054220	10.054206	10.054196	10.054190
	æ	80	80	80	80
	f _s @ 25°C	10.054200	10.054186	10.054176	10.054170
	SERNO.	3803	3804	3806	3807

ACCELERATION DATA

	RADIAL WODET CASE	THICKNESS	
S/N	(PP10 ¹⁰ /g)	(PP10 ¹⁰ /g)	COMMENTS
3803	7.0	2.7	Diamond Mount
3804	5.3	3.0	Diamond Mount
3806	8.0	4.8	Diamond Mount
3807	2.7	2.5	Diamond Mount
3803	6.5	4.4	'J' Mount
3804	7.1	4.3	'J' Mount
3806	5.7	4.8	'J' Mount
3807	5.5	2.0	'J' Mount
3803	8.9	4.6	'J' Mount Retes
3804	6.7	4.2	'J' Mount Retes
3807	0.9	2.6	'J' Mount Retes

ELECTRICAL AND ACCELERATION DATA FOR 10.054 MHz, 3RD OVERTONE, PLANO CONVEX CRYSTALS

		1							1				
										722.7	= +		
		1					3.31-		====			0	
				- ::-		-:-	3 1 1	0		-:		8-	ナナ
										-3			
			===		==:			===	7	====			====
									-::		==:		T
-1			-	,				=======================================		===			
9-5-80			0)					a	-: -:		==:-		7.7
4) — :			=	.=:::: T			=: 1		·
ψ		₹ .	===		=					. =:- =	- :: ::	11.17	
0		FIGURE 33A	X				-						
ш		= "1)	J	-::::				:		- 1-7-7			1
-		W	- N			===		- : : =:-			- 77.7	0	
DATE		- N					0					5	(• • • •
0		3		====						-=:			0
		U										7.7	-2.5
		1		===				_=					
													===
		1				FF int		=======================================				- 5	0
			- 6	=:=:	===					-=:=:		18	U.J.
									29	'===		2	
1			:==:			- :						DEGREES	
1						===			PP1010/		72.2	Ш	
- 1		====							10	11 11 11			~
3		0							4			8 -	(:-)
<u></u>		+====		===:					- 1			-	0
-						FIEL				===	==-		
10.230400 3 30									9.11		-	Z	
4								10	-	===	==:	0	
Q					===			111.01 NWOO	-			F	(1)
21		===				1.1.5		100 1	1	:	=	~	し
á								00				5	
4											7	2	
•						-===		3		_==			
								an Mo					
					0						==-	0_	7:7
											===	0	
		=			=:=	===			===		===		
					===		===	===			==	-==	
					===						==		0
									0				1:7
		===	-	====	===				====			-==-	
세													
4182		==	i==					======	====				
4													
ď			1 = -:			=====						0	(3)
SERNO.							===			-==-	=		U
111	4	1	3				- 0	7		-	1) ===	
¥		-	JAN	TENY		אבער	רשתמ				===:	7	
		LUIA	d NI	PHOE	ו נח	ובזורי	10747		===				
		1						=====					
		===	====										===
			-										
										_			
			1				==	==	==				

042. ..

K-E KEUFFEL & ESSFR CO MIN MUSA

			0				8 🕝
DATE 9/5/80				33C			0
46 1240 DATE		9		FIGURE			ફ -⊙
.]			0				OE GREES
10.230400 3 SC		——————————————————————————————————————			•		N N N N N N N N N N N N N N N N N N N
THE INCH . 7 K		.025 .8.4			0		
◆ E KEUFFL • 10		OWN DOWN		6			0
SERNO 4185	4 9 7	OI da Ni		BEGUENCY	4 4 4	0 7	. ⊕
				71			

DATE 9-5-80 FIGURE 33D 46 1240 PP1010/29 10.230400/3/50 15.7 1027.4 DOWN 1043.1 K-E 20 x 20 TO THE INCH. 7 x 10 INCHES SERNO. 4187 OLAG MI

CRYSTAL	r _x	$^{\Gamma}_{\mathbf{Y}}$	rz	T IN PP10 ¹⁰ /g	TURNOVER TEMPERATURE	RESISTANCE (Ω)
P6116	+1.84	+ .5	-5.25	5.59	62°C	75
P6168	-2.5	-7.34	-4.17	8.80	77°C	85
P6170	-5.33	+3.83	-8.25	10.54	78°C	80
P6171	-2.5	+11.5	-11.5	16.45	92°C	80
P6332	-3.84	-3.25	-4.5	6.75	· 77 *	80
P6334	-3.67	+5.34	+2.75	7.04	80°C	75
P6343	-3.33	+6.0	-3.5	7.7	68 °C	105
P6345	+6.5	+1.17	+2.5	7.06	STK	80
BC6350	+3.0	-7.0	5	7.63	64°C	80
BC6351	+8.0	-1.17	13.25	15.52	70 °C	110
2861	-2.34	-3.34	25	4.09	90 °C	95
3242	+8.84	-4.17	-2.0	9.98	81 °C	71
3886	-10.17	-4.34	+1.25	11.13	95°C	75
4182	-1.25	5	-4.75	4.94	62°C	70
4185	+4.34	-6.0	-5.0	8.94	59 °C	70
4192	-2.5	+1.67	-2.75	4.07	63°C	95
4571	+1.67	-5.17	-13.5	14.55	75°C	90
4572	+1.0	+2.0	-18.0	18.14	50 °C	77
9574	+.33	-5.5	-12.25	13.43	76°C	77
4743	+7.0	-5.0	-11.0	13.96	73°C	75
4744	+10.33	-1.5	-9.75	14.28	76°C	79
4746	+1.8	-6.5	-13.25	14.87	72°C	77
4747	-5.17	-2.34	-5.75	8.08	50 °C	81
4748	5	+1.0	-4.75	4.88	>100°C	125
4750	+3.2	-7.9	-13.5	15.97	75 °C	80
6179	+6.84	+1.84	-3.17	9.78	>100°C	85
6189	-3.84	-5.17	+3.5	7.33	78°C	80
6191	-3.67	-4.33	-10.5	7.00	90 ° C	80

FIGURE 34

MAGNITUDE OF THE ACCELERATION SENSITIVITY VECTOR FOR 10 MHz, 3RD OVERTONE CRYSTAL UNITS

												-
N/d		SPECs		NOM. PRE	FREG: (0.657 ; 10.23	: 10.33	MHz	PROJ. 7534	7554	PE	FSO: VAR	,
8/N	9 3	ပိ		ďj	J∇	တိ	Lo	0	T.0.	ACCELERATION PP1010	NATION 010/9	∆£ P-P
			a	DE1 0C	(Hs)	(pr)	x10_ "F	×10+¢	TEMP.	RADIAL	UP-DOWN	(PPH)
1982	10051044	,	135	10.054075	33	3.4	.233	1.26.	85			
3/42	/		11	10.054128	24	3.6	1.71	1.30	1/1			
3996			7.5	10.059110	70	3.85	1.426	84.1	95			
4/82	13.23032	مر	70	10.430 345	00	5.7	1.43	1.55	62			
4192	12.230 281	,	99	10.430.306	25	5.1	1.76	1.3	63			
11.54		11	85	10.05.75 84.6	2.6	2.6	45.	3.4	75			
4512	12.054 188	72	22	808450.01	90	4.5	1.45	1.42	~50			
hlsh		4	72	10.054 134	20	4.5	1.45	1.42	16			
4743		34	75	10.054154	20	4.5	1.45	1.46	73			
4744	18	2	79	10.054 142	0 ×	1.5	1.45	1.38	76			
346	5145001	58	77	12.054178	20	4.5	1.45	1.47	72			
4747	10.02418	88	81	1434308	20	4.5	1.45	1.35	~50			
8464	1005414	44	125	10.054164	20	4.5	1.45	.87	12	P		
4750	Po as 4	34	20	12.x415-4	20	4.5	1.45	1.36	75			
4185	10.230	354	10	10.230375	41	3.7	1.5.1	1.47	59			
-				·								
												-
						TESTED BY:	D BY: 1	Jul ,		¥Q	DATE: 10/13/01	192

250	٦
PICHOP	とつりて

			CRYSTAL ASSEMBLY FINAL DATA	WBLY FIN	AL DATA	SHEET				À	
N/A	SPEC		NOM. PRE	PRE0: 10.05Y	,	MHz	PROJ: 7554	75.24	6.	PSO: VAR.	
R/S	£ 6 25 °c	×	ď	Δ£	ပ၀	c ₁	0	T.0.	ACCELE	ACCELERATION PP1010/9	Δ£
		a	33 pr, 25 °C	(HE)	(br)	x10_', F	×10+	TEMP.	RADIAL	UP-DOWN	(PPM)
83196	12,054283	28	13.054104	18	3.5	1.53	1.23.	11.		ű	
Kin		80	19.054104	10	3.5	1.53	1.30	.81		, in	
16:11		30	10.054056	61	3.5	1.38	1,43	92			
6119	.0.05Y 022	85	10.054041	61	8.8	1.35	1.38	0011			
6819	36/45c-6/	60	811450.0	40	2.8	1.57	1.26	78.			
1617		02	91.0430.01	02	8.2	1.12	1.38	006			
P6332		20	10.054148	24	3.5	1.69	1.17	·OL			
16334		CS	10.054130	20	3.5	1.41	04.1	170			
1,343		501	10.054205	44	3.5	1.69	49.	680			
1345		80	12.059237	42	3.5	1.60	1.23	623			
AC 6350	10.054202	80	10.05422.4	22	3.5	1.60	1,23	640			
150,00	10.054/16	110	13.059188	AR	3.5	1.00	ck'	Soc			
71170		85	10.059133	17	2.65	1.49	1.25	69.			
	_										
	3 3				TESTE	TESTED BY: A	11/1		Q	DATE: 13/13/8	14)

Q															
METHO	Ероху	Ероху	Ероху		Ероху										
BOND	ÉΩ	ப	ம்		Ш	ம்	ப	ப	ப	ம்	ங்	ப	Ġ	ம்	
DIOPTER BOND METHOD	1 3/4	1 3/4	1 3/4		# (1	¥I	ě		1 (*)	ř	Ě			
MOUNT	Low Profile Diamond	·¥			=	:	=	•	=);	\ e	=	=		=	
r.0.	77 lator	73	92		None	None	None	None	None	> 100	None	None	None	None	
RESISTANCE T.O.	77 77 s in oscillator	75	79	lator	88	83	06	77	270	72	77	73	73	74	
† <u></u>	24 hours	15.97	18.8	in oscillator	7.07	8.9	10.9	10.0	12.4	4.1	3.6	13.0	12.72	7.41	
ΓZ	Frequency after	6.7 -	-10.5	24 hours	+ 3.17	- 1.75	+ 5.67	+ 9.8	+ 6.17	+ 2.8	- 2.7	0.4 -	- 5.8	+ 6.2	
$\Gamma_{\mathbf{Y}}$		-13.5	-14.75	after	- 2.0	- 7.5	0.6 -	+ 1.25	- 5.5	+ 2.25	- 2.25	- 3.0	+ 4.25	+ 2.5	
X	Unstable	+ 3.2	+ 5.17	Unstable	0.9 -	- 4.5	- 2.17	+ 1.5	+ 9.25	- 2.0	67	+12.0	+10.5	- 3.2	
CRYSTAL FREQUENCY	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	10.054 MHz	
CRYSTAL	4749	4750	4751	4936	6610	6611	6612	6614	6616	6617	6626	6628	6629	6631	
								76							

11.51 Average

5.84 Standard Deviation

FIGURE 36

Q																	
BOND METHOD	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	Ероху	
DIOPTER	=		•	•		€.		E	=	*	183	i e	=	=(ı	
MOUNT	=	•		(2)	=	=	E		E	± ((z	E	=	=	(/ =)	(2	
T.0.	None	>100	None	None	None	None	None	>100	66	92	95	>100	> 100	>100	70	72	
RESISTANCE T.O.	81	74	. 72	70	74	83	79	11	100	108	153	111	80	73	73	80	
† <u></u>	06.9	10.43	7.45	14.82	5.28	13.87	4.15	5.35	6.54	10.62	19.0			14.7	25.8	24.81	
2 J	- 1.6	+ 3.4	1.8	+10.8	+ 4.8	+111.4	8.	+ 3.4	+ 4.7	+ 4.7	+ 1.4			+11.7	-19.3	+	
r Y	+ 1.25	+ 7.5	- 4.0	- 1.75	- 1.75	+ 4.5	+ 2.25	+ 3.5	+ 3.25	+ 9.5	+ 5.5	Leads	Leads	+ 1.75	+11.25	+ 7.0	
r X	9.9 -	- 6.4	+ 5.3	+10.0	- 2.1	- 6.5	- 3.4	- 2.2	- 3.2	9.	+18.1	Missing	Missing	+ 8.8	-12.9	+23.8	
ENCY	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	4 MHz	
FREQU	10.054	10.054	10.054	10.054	10.054	10.054	10.054	10.054	10.054	10.054	10.054	10.054	10.054	10.054	10.054	10.054	
CRYSTAL FREQUENCY	6634	6635	6637	6639	9999	6999	0299	6950	6952	6953	6955	9569	6957	0969	6962	7456	
										77							

FIGURE 36 - (CONTINUED)

5.89 Standard Deviation

11.33 Average

ACCELERATION SENSITIVITY VECTOR COMPONENTS AT 10 MHz

00	67.9.68661 001	32 41 116 .69 82 20000 067 6.43	14	9//	.69	82	20000	190	6.43
001	699	33		611	67 75	75-		020	
102	585	36		130	130 .60 85	85	0	011	١
135	495 33	33		6/1	001405.611	>100		083	083 652
15/5	115 19999090 33		62	511 62	.60	80	56661	.60 80 19995 489	5.6.6
145	3/7	33		511	86 84	98		00%	}
051	150 021	3.4		119	32 28	76		545	1
190	670 34	34	and Proper day	611	.35	855	00/ 00005 -58 -58.	00/	1
135	808	· 28 8as	_	9/1	151	151 7100		163	163 8.48

APPENDIX I

"FURTHER DEVELOPMENTS ON SC CUT CRYSTALS"

B. GOLDFRANK A. WARNER

FURTHER DEVELOPMENTS ON 'SC' CUT CRYSTALS

Bruce Goldfrenk and Art Werner

Frequency Electronics, Inc. New Hyde Perk, New York 11040

Introduction

"SC" cut crystele have found their way into meny new designs. The applications, though many and veried, center around the requirements of good 'g' sensitivity, resistence to rediction, fest wermup and good temperature characteristics. The temperature and atrain affects on the 'SC' cut crystel are such that a large improvement over AT cut crystels is possible. In particular, data will be given on the improvement in radiction resistence of the 'SC' over the 'AT'.

In order to produce a successful SC cryetel unit, i.e., one that exploits this design to the fullest, eignificent changes in design philosophy, design paremeters, measuring techniques, testing methods, and production toole must be made. Thres of the more importent changes involve angle control prior to finel lepping, angle measurements, and frequency adjustment. Where low 'g' sensitivity is importent, the crystel pletes must be thermo-compression bonded using smell, uniform, very precisely loceted mounting epots.

Orientetion

That the orientation of the place must be closely controlled cen be understood when we consider the typical AT frequency versus temperature curve. The center of the curve which is the inflection point, is at room temperature, and as the specified operating temperature goes higher, angle control becomes master. For the SC, the inflection point is meet 100°C and as the speciating temperature approaches that point the angle control becomes difficult. 70°C to 80°C mare temperature coefficient (ZTC) for the SC cut is like 40°C to 50°C for the AT cut. At 80°C, one minute of arc error can shift the ZTC by 20°C. The benefit is, of course, that once angle control is achieved the temperature curve is much flatter.

Figure 1 shows a quarte bar and the steges of orientation, following the IEEE stenderd momenclature, $Y \ X \ w \ 1 \ t \ne 0 \psi$. Visualize a sterting plate which is a $Y \ cut$, rotate it about the $Z \ axis$ by the angle ϕ and then rotate it about its new length, X', by the angle thete. The usual illustrations show the plate rectangular in shape. The final doubly oriented plate is usually shown the same size and shape so the starting plate. However, one can see that if we arrongs to saw the

Proc. Mith Ann. Freq. Control Symp., DSAERADCOM, Pt. Mormouth, NJ 07703, May 1980.

Figure 1. Stegss of Orientetion for e YXwlt ¢f # Blenk

'SC' CUT CRYSTAL BLANK AS CUT FROM BAR

Figure 2. Quarts Blank As Out From a Y Bor

doubly oriented plats from the bar, the shape will not be rectengular but will be as shown in Figure 2. If this were an AT, usual prectice would be to simply mount it in the X-rey with the X sxis vertical end compare the crystel face with the mearby Ol.1 crystel plane at 38° 12.7°. However, with the SC we must first "undo" the ¢ angle, that is tilt the plete until the Ol.1 plane is in a verticel position. The tilt itself is not particularly criticel, but now the mounting flat, or if you will, the rotetion of the plate about its thickness, becomes axtreeely critical, since this rotetion will now tilt the reference plane.

Our answer to this problem is to highly correct the -X and ons Z surface of the quartz bar itself before cutting. This is atraight forward since, of course, there are X-ray planes parallel to these surfaces. These highly corrected surfaces are then used not only to orient the bar in the saw, but also to orient the blank in the X-ray goniometer.

Now, which edge surfecs should we use for the X-ray reference flat? The X' axis lies in the Z surfece, some 14° away from using the -X surface as a reference flat end the X' would be the normal choice.

In aither case, the equation to convert from the engls measured by the X-rey, to the specified θ angls is fefrly simple, but it turns out there is an advantage to using the -X surfecs 14° away from the X* to locets the axis about which the X-ray angls is to be massured.

Figure 3 shows the relationship between the specified 8 angle for various \$ angles. The outer curve shows the aquation davaloped by Ballato and Isfrate, and the other two curves show the corresponding angles θ and θ measured by the tilt-back method for both I' axis and the -X surfece. We can sea that the angle measured using the -X surfece, the upper curve, is such closer to the 38 13' reference plane, even closer than that of the AT. Also we can see the slope is about 1 in 6 or 6' error in measuring 0 results in 1' error in measuring 0. You may also have noticed that for the SC cut at 6 - 23°, that the 14° shift in reference flat location corresponds to a 5 or 6 dagree shift in indicated angle, or almost 2 to 1. Two minutes error in reference flat equals one minute error in angla messurament. To keep this error to an absolute minimum, we was, as indicated sarliar, the actual corrected surface generated on the querts ber before it is cut. In addition we use a special jig that avoids any error due to chipping at the edgas. Figure 4 shows the tilt back vacuum jig used with the X-ray. The reference surface makes contact along a line away from the crystal edge. Figure 5 shows this Paference contact a little more clearly. Repeatability using this method is about 10 seconds of arc. The # angle is measured by 8 90° turn of the quarte blank. No tilt is medded in this case, because the R-ray plana in this position is within 1-1/2 degrees of pertical, again claser than the AT for this messurement.

Figure 3. Relationship Between Specified; and those Meeaured By The Tilt-Back
X-ray Method

Figure 4. Tilt-Back Vacuum Jig Used With The Doubla-Crystal X-ray Goniometer

Figure 5. Tilt-Back Jig Showing -X Surface Contact

man and the transfer of the first of the second

Figure 6 shows the pracision asw. The satting is accomplished by a tilt and a rotation. Figure 7 is another viaw. One advantage of the tilt and rotation, rather than a double tilt is that the tilt and the rotation angles are exactly those measured by the X-ray. So necessary corrections to the saw table are directly applied from the X-ray reading. To obtain actual apecified 8 and 4 angles, in practice, it is only necessary for the operator to enter the X-ray distraction into a pre-programmed calculator and push the button.

Advantages of -X Surface Reference and Tilt Method of Orientation

- An axisting double crystal X-ray goniometer set for AT cut can be used with no change other than the tilt jig.
- 2. The angle is close enought to 01.1 plane for calibrating of standards by a turnover method.
- Orientation of the sensitive reference flat is generated right on the quartz bar before cutting.
- cutting.
 4. The 4 angle is determined without a tilt jig and is simply measured by the X-ray.
- 5. By using a standard reference crystal, accuracies of a few seconds of arc are possible.
- There is a direct correspondence between saw table angles and the angles measured by the X-ray.
- T-ray.

 7. Specified angles are obtained easily by using a simple programmed calculator.

 8. The 14° per angle generated automatically
- turns out to be the correct mounting point for the crystal plate.

Frequency Adjustment

The fact that the inflection point of the SC temperature frequency curva is above the operating temperature makes room temperature frequency adjustment a disaster. The slope is about 10 Mx per degree at 5 MHz. In addition frequency adjustment by circuit means is limited to about 1/4 of that of the AT. Therefore fraquency adjustment at or mear the temperature at which the crystal is to be operated is imperative. Figure 8 shows a small heater used in the vacuum deposition chamber. Temperature sensing control is by a thermistor bridge, the lead wirss from the crystal are of special material and pass thru the temperature controlled block on their way to a metwork which sets the operating phase conditions. Deposition is by evaporation from a small tungsten filement.

Crystal Mounting

Figure 9 shows an experimental approach to thermo-compression (TC) ribbon mounting of the crystal plate. The ribbon is mickel, and it has a gold triengular strip booded thereon. The TC bond will be gold to gold, and in the shape of a long thin rectangle, about 5 x 50 mile. This method permits a better location of the mounting points with respect to the center of the plate, and also permits TC bonding to very thin plates.

Figure 6. One View of the Precision Saw

Figure 7. One View of the Precision Saw

Figure 8. Crystal Unit Meater For Gold Evaporation in Vacuum

Figure 10 is a photo of one such bond on e 5 MHz 5th overtone plete. Figure 11 is a drawing of a typicel thermocompression bond. Recent discussions with end calaculetions by Prof. Peter Lee, of Princeton University, have indicated the extreme importance of the mounting points in obtaining a low 'g' censtivity crystal unit. He indicetes a W angle near -15° es optimum for a 3 point 90° mount. It is interesting to note that the naturel angle generated in cutting the blank, (-14.8°) which Prequency Electronics uses, the experimental angle reported by Kusters, Adems, and others of Hewlett Packard in 1977, end Peter Lee's calculated angle ere ell essentielly the aame. I believe the naturally generated angle is the correct one, but further experimentation will be necessary with precisely mounted units, to verify this.

Radistion Effects

An unexpected bonus came to light when some 24 MHz SC units in oscillators intended for use in the Galileo Probe of Jupiter were subjected to radiation of 1.0 megareds. The SC units changed 1 part in $10^{14}/{\rm rad}$ versus 2 parts in 10^{12} per rad for AT units. This is about 2 orders of magnitude improvement in rediation susceptibility. This again needs further atudy.

Conclusion

Figure 12 shows e greph of one 5 MHz doubly contoured SC unit made et Frequency Electronics, Inc. eubjected to e 2G ecceleration by e simple turn-over test. Plate up to plete down was 1PF10¹¹. Rotation in the vertical plane shows less than 1PF10¹⁰ per G. Future etudies will be eimed et increesing the yield of euch units.

Acknowledgment

This work was supported in part by a grant from USAERDCOM, #DAAK20-79-C-0272.

MCCEL-BOLD MOSON FOR THE MUAL-COMPRESSION SONSME

Figure 9. Experimental Gold Bonded Mickel Mounting Ribbon

Figure 10. Experimental Thermo-Compression Bond To A 5 MHz SC Plate

Figure 11. Typicel Thermo-Compression Bond

Figure 12. Turn-Over Test of One 5 Noiz, 5th Overtone SC Unit Showing a 'g' Sensitivity of Less Than 1PP10 10

FREQUENCY CONTROL BRANCH DISTRIBUTION LIST

Dr. Bernard Sklar Aerospace Corporation MS 120-2210 Box 92957 Los Angeles, CA 90009

Dr. Charles Volk Aerospace Corporation Box 92957 Los Angeles, CA 90009

Mr. Andrew Przedpelski ARF Products 2559 75th Street Boulder, CO 80301

Mr. Hal Thicksten ASU R&D Corporation 512 North Main Street Orange, CA 92668

Mr. Robert Ellis AUSTRON, Inc. 1915 Kramer Lane Austin, TX 78758

Mr. E. J. Alexander Bell Laboratories 555 Union Boulevard Allentown, PA 18103

Mr. E.D. Kolb Bell Laboratories 600 Mountain Avenue Murray Hill, NJ 07974

Mr. T. R. Meeker Bell Laboratories 555 Union Boulevard Allentown, PA 18103

Mr. Harold Jackson Bendix Communications Division East Joppa Road Baltimore, MD 21204

Philip E. Talley Aerospace Corporation Box 92957 Los Angeles, CA 90009 Mr. S. Kaat Bliley Electric Company 2545 W. Grandview Blvd. Erie, PA 16508

Mr. Kirk Dance CINOX 4914 Gray Road Cincinnati, OH 45232

Mr. Canon Bradley Colorado Crystal Company 2303 W. 8th Street Loveland, CO 80537

Dr. W. D. Beaver Comtec Laboratory 16871 Noyes Avenue Irvine, CA 92714

Mr. George Bistline 620 Belvedere Street Carlisle, PA 17013

Dr. Virgil E. Bottom 3441 High Meadows Abilene, TX 79605

Mr. Charles Stone Brightline Corp. P.O. Box 1016 Cedar Park, TX 78613

Jerry P. Middendorf Cincinnati Electronics 2630 Glendale-Milford Road Cincinnati, Ohio 45241

Mr. Larry Berberich Cirtech Corporation P.O. Box 96 15237 Cherry Street Stanley, Kansas 66223

Mr. Kelly Scott Crystal Systems, Inc. P.O. Box 225 Chardon, OH 44022 Mr. Curt Bowen CTS Knights, Inc. 400 Reimann Avenue Sandwich, Illinois 60548

Mr. J.F. Silver CTS Knights, Inc. 400 Reiman Avenue Sandwich IL 60548

Mr. Hugo Fruehauf Efratom California, Inc 18851 Bardeen Avenue Irvine, CA 92715

George D. Verdelin Eaton Corporation Elec. Inst. Div. - R&D Center 612 North Mary Avenue Sunnyvale, CA 94086

Mr. E.B. Lewis
EBL Co., Inc.
91 Tolland Street
East Hartford, CT 06108

Mr. William Riley EG&G-Rubidium Clocks 35 Congress Street Salem, MA 01970

Mr. Maurice White Electrodynamics, Inc. 5625 Fox Ridge Drive Mission, KS 66201

Mr. J. J. Colbert
Electronic Crystals Company
1153 Southwest Blvd.
Kansas City, KS 66103

Mr. Donald Peters Erie Technological Products 453 Lincoln Street Carlisle, PA 17013

Mr. Carl Leonard Frequency Control Products Inc. 61-20 Woodside Avenue Woodside, NY 11377

Mr. Charles Stone Brightline Corp P.O. Box 1016 Cedar Park, TX 78613 Dr. D. Emmons Frequency & Time Systems, Inc. 23 Tozer Road Beverly, MA 01915

Dr. Helmut Hellwig Frequency & Time Systems, Inc. 23 Tozer Road Beverly, MA 01915

Mr. Martin Bloch Frequency Electronics, Inc. 55 Charles Lindberg Blvd. Mitchel Field, NY 11553

Mr. A. W. Warner Frequency Electronics, Inc. 55 Charles Lindberg Blvd. Mitchel Field, NY 11553

Mr. Butch Tysinger Crystek Corp P.O. Box 06135 Ft. Myers, FL 33906

Mr. Jack Keres General Electric Company P.O. Box 11508 St. Petersburg, FL 33733

Mr. Thomas Snowden General Electric Company P.O. Box 11508 St. Petersburg, FL 33733

Mr. Robert Ney General Electric Company P.O. Box 11508 St. Petersburg, FL 33733

Mr. Thomas Wagner General Electric Company P.O. Box 11508 St. Petersburg, FL 33733

Technical Data Library General Electric Company P.O. Box 11508 St. Petersburg, FL 33733

Mr. Raymond H. Green Greenray Industries 840 West Church Road Mechanicsburg, PA 17055 Or. Tae M. Kwon
Litton Guidance & Control Systems
Research & Advanced
Oevelopment Engineering
5500 Canega Avenue
Woodland Hills, CA 91365

Mr. Oavid L. Hessick Magnavox Gov't & Ind'l Elec Co. Advanced Products Division 2829 Maricopa Street Torrance, CA 90503

Mr. Ed Boise McCoy Electronics Chestnut & Watts Streets Mt. Holly Springs, PA 17013

Mr. Walter D. Galla McCoy Electronics Chestnut & Watts Streets Mr. Holly Springs, PA 17013

Mr. C.E. Hagen Microsonics, Inc. 60 Winter Street Weymouth, MA 02188

Mr. J. K. Miller J.K. Miller Company 80 Wabash Street Pittsburg, PA 15220

Mr. Gene O'Sullivan Mitre Corporation MS E035 P.O. Box 208 Bedford, MA 01730

Dr. Myron Weinstein Mictron, Inc. P.O. Box 10126 Sarasota, FL 33578

Mr. O.R. Montgomery Monitor Products Company, Inc. P.O. Box 1966 Oceanside, CA 92054

Or. J.F. Balascio Motorola, Inc. P.O. Box 279 Carlisle, PA 17013 Mr. Larry Conlee Motorola, Inc. 2553 N. Edgington Avenue Franklin Park, IL 60131

Mr. L.N. Dworsky Motorola Inc. 8000 W. Sunrise Blvd Plantation, FL 33322

Mr. D. Reifel Motorola, Inc. 2553 N. Edgington Avenue Franklin Park, IL 60131

Mr. Roger Ward Motorola, Inc. 8000 W. Sunrise Blvd. Ft. Lauderdale, FL 33322

Mr. Del Gaines M-TRON Industries, Inc. East Highway 50 Yankton, OS 57078

Mr. J. Holmbeck Northern Engineering Labs 357 Beloit Street Burlington, WI 53105

Prof. O.E. Newell Northern Illinois University OeKalb, IL 60115

Or. L.E. Halliburton
Oklahoma State University
Oepartment of Physics
Stillwater, OK 74074

Mr. N. Broadbent Ovenaire-Audio-Carpenter 706 Forrest Street Charlottesville, VA 22901

Mr. Benjamin Parzen 3634 Seventh Avenue San Diego, CA 92103

Prof. R.E. Newnham Pennsylvania State University 252 Materials Research Lab University Park, PA 16802 Mr. C. Jensik Piezo Crystal Company 100 K Street Carlisle, PA 17013

Dr. W.H. Horton Piezo Technology, Inc. 2525 Shader Road Orlando, FL 32804

Prof. P.C.Y. Lee Princeton University Dept. of Civil Engineering Princeton, NJ 08540

Mr. H. Phillips Q-Tech Corporation 2201 Carmelina Avenue Los Angeles, CA 90024

Daryl Kemper QUARTZTEK, Inc. 20 South 48th Avenue Suite 2 Phoenix, AZ 85043

Mr. T.E. Parker Raytheon Research 28 Seyon Street Waltham, MA 02154

R. Michel Zilberstein Raytheon Company Microelectronics Dept. 465 Centre Street Quincy, MA 02169

Mr. F. Brandt
Reeves Hoffman Division
400 W. North Street
Carlisle, PA

Mr. D.V. Kingery Reeves-Hoffman 400 W. North Street Carlisle, PA 17013

Prof. H.F. Tiersten Rensselaer Polytechnic Inst. Jonsson Engineering Center Troy, NY 12180 Mr. E.J. Staples Rockwell Science Center 1049 Camino Dos Rio Thousand Oaks, CA 91360

Mr. Marvin Frerking Rockwell International Collins Tele. Prod. Div. 855 35th Street, N.E. Cedar Rapids, IA 52406

Mr. J.M. Ronan J.M. Ronan Assoc., Inc. 44 Cindy Lane Wayside, NJ 07712

Mr. T.J. Young Sandia Laboratories P.O. Box 5800 Albuquerque, NM 87185

Mr. Jack Saunders Saunders & Assoc. 7440 E. Karen Drive Scottsdale, AZ 85251

Mr. O.E. Lussier Savoy Electronics Company P.O. Box 5727 1175 NE 24th Street Ft. Lauderdale, FL 33334

Dr. D. Kinloch Sawyer Research 35400 Lakeland Blvd. Eastlake, OH 44094

Dr. B. Sawyer Baldwin Sawyer Crystals, Inc. P.O. Box 96 Gates Mills, OH 44040

Mr. J. H. Sherman 2022 Woodcrest Drive Lynchburg, VA 24503

Mr. Herbert Rogall Singer 90 New Dutch Lane Fairfield, NJ 07006 Dr. E. Hafner 881 Sycamore Avenue Tinton Fall, NJ 07724

Mr. Joseph H. Geiger Hazeltine Corp. Greenlawn, NY 11740

Dr. Donald Hammond Hewlett-Packard Company 1501 Page Mill Road Palo Alto, CA 94304

Mr. C.A. Adams Hewlett-Packard Company 5301 Stevens Creek Blvd. Santa Clara, CA 95050

Mr. Mike Fisher Hewlett-Packard Co. 5301 Stevens Creek Blvd. Santa Clara, CA 95050

Mr. J.A. Kusters Hewlett-Packard Company 5301 Stevens Creek Blvd. Santa Clara, CA 95050

Mr. Robert Birrell P.R. Hoffman Company 321 Cherry Street Carlisle, PA 17013

Dr. T.R. Joseph Hughes Aircraft Company Bldg. 600/F259 P.O. Box 3310 Fullerton, CA 92634

Mr. H. E. Dillon Hughes Aircraft Company 500 Superior Avenue Newport Beach, CA 92663

Lloyd C. Tignor Isotemp Research, Inc. P.O. Box 3389 . Charlottesville, Virginai 22901

Mr. J. Erasmus JAN Crystals Co. 2400 Crystal Drive Ft. Myers, FL 33907 Dr. Terry M. Flannagan JAYCOR 11011 Torreyana Road P.O. Box 85154 San Diego, CA 92138

11

Dr. Richard L. Sydnor Jet Propulsion Laboratory MS238-420 4800 Oak Grove Drive Pasadena, CA 91109

Mr. J. Norton Johns Hopkins University Applied Physics Laboratory Johns Hopkins Road Laurel, MD 21810

Mr. Lauren J. Rueger
Johns Hopkins University
Applied Physics Laboratory, 4-326
Johns Hopkins Road
Laurel, MD 20810

Mr. Rolf Weglein Hughes Aircraft Missile Systems Group 8433 Fallbrook Avenue Canoga Park, CA 91304

Mr. Robert Kern KERNCO, Inc. 28 Harbor Street Danvers, MA 01923

Mr. Richard Bush MIT Lincoln Laboratory P.O. Box 73 Lexington, MA 02173

Mr. Lewis D. Collins MIT Lincoln Laboratory P.O. Box 73 Lexington, MA 02173

Mr. Paul McHugh MIT Lincoln Laboratory P.O. Box 73 Lexington, MA 02173

Mr. William C. Lindsey Lincom Corporation 1543 Olympic Blvd 4th Floor Los Angeles, CA AD-A132 274 VIBRATION RESISTANT QUARTZ CRYSTAL RESONATORS(U)
FREQUENCY ELECTRONICS INC MITCHEL FIELD NY
B GOLDFRANK ET AL. NOV 82 DELET-TR-79-0272-F
DAAK20-79-C-0272 F/G 9/1 NL

END
DATE
PART
PART
PART
B GOLDFRANK ET AL. NOV 82 DELET-TR-79-0272-F
DAAK20-79-C-0272

END
DATE
PART
DATE
PA

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS -1963 - A

Mr. T. Sokol Sokol Crystal Products, Inc. ' 121 Water Street Mineral Point, WI 53565

Mr. Jurgen H. Staudte 391 S. Henning Way Anaheim, CA 92807

Mr. W.J. Tanski Sperry Research 100 North Road Sudbury, MA 01776

John Fisher Standard Crystal Corp 9940 Baldwin Place El Monte, CA 91731

Dr. Shih S. Chuang STATEK, Inc. 512 North Main Street Orange, CA 92668

Mr. L.T. Claiborne Texas Instrument Co. P.O. Box 225936 Dallas, TX 75265

Mr. William F. Donnell Tracor, Inc. MS 6-1 6500 Tracor Lane Austin, TX 78721

Mr. F. Sauerland Transat Corporation 3713 Lee Road Shaker Heights, OH 44120

Dr. Reynold Kagiwada TRW DSSG R1, 1086 One Space Park Redondo Beach, CA 90278

Mr. M. Gilden
United Technology Res. Ctr.
Silver Lane
E Hartford, CT 06108

Mr. Neil Bernstein Valpey-Fisher Company 75 South Street Hopkinton, MA 01748

Mr. N. Benoit VALTEC 75 South Street Hopington, MA 01748

Mr. Stanley Tulgan Vectron Laboratory Inc. 166 Glover Avenue Norwalk, CT 06850

Mr. E.E. Simpson Western Electric 1600 Osgood Street N. Andover, MA 01845

Mr. Ivan Oak Western Electric 1600 Osgood Street N. Andover, MA 01845

Mr. D.J. Healey III Westinghouse Inc. P.O. Box 746, MS 294 Baltimore, MD 21203

Mr. David Larson Sawyer Crystal Systems Inc. 1601 Airport Road P.O. Box 2707 Conroe, TX 77301

Mr. B.R. McAvoy Westinghouse R&D 1310 Beulah Road Pittsburg, PA 15235

LT Karl Kovach YEE AF Space Division P.O. Box 92960 Worldway Postal Center Los Angeles, CA 90005

CPT Demo Galanos USAF Space Division, YEZ P.O. Box 9260 Worldway Postal Center Los Angeles, CA 90009 Mr. A.F. Armington USAF RADC/ESM Hanscom AFB Bedford, MA 01731

Dr. P.H. Carr USAF RADC/EEN Hanscom AFB Bedford, MA 01731

Mr. A. Kahan USAF RADC/ES Hanscom AFB Bedford, MA 01731

Dr. N. Yannoni USAF RADC/ESE Hanscom AFB Bedford, MA 01731

Mr. J. Plaisted ASD/XRQ-NIS Wright Patterson AFB, OH 45433

Dr. A. Ballato USAERADCOM ATTN: DELET-MA-A Fort Monmouth, NJ 07703

Mr. R. J. Brandmayr USAERADCOM ATTN: DELET-MQ-R Fort Monmouth, NJ 07703

Dr. R.L. Filler
USAERADCOM
ATTN: DELET-MQ-R
Fort Monmouth, NJ 07703

Mr. V.G. Gelnovatch USAERADCOM ATTN: DELET-M Fort Monmouth, NJ 07703

Mr. J.G. Gualtieri USAERADCOM ATTN: DELET-MQ-R Fort Monmouth, NJ 07703 Mr. J. Kosinski USAERADCOM ATTN: DELET-MQ-R Fort Monmouth, NJ 07703

Mr. T. Lukaszek USAERADCOM ATTN: DELET-MA-A Fort Monmouth, NJ 07703

Mr. G. Malinowski USAERADCOM ATTN: DELET-MQ-0 Fort Monmouth, NJ 07703

Mr. V. Rosati USAERADOM ATTN: DELET-MQ-0 Fort Monmouth, NJ 07703

Mr. S. Schodowski USAERADCOM ATTN: DELET-MQ-0 Fort Monmouth, NJ 07703

Dr. J.R. Vig USAERADCOM ATTN: DELET-MQ Fort Monmouth, NJ 07703

Mr. W. Washington USAERADCOM ATTN: DELET-MQ-R Fort Monmouth, NJ 07703

USDOE Technical Information Center P.O. Box 62 Oak Ridge, TN 37830

Mr. Andrew Chi Code 810 NASA/GSFC Greenbelt, MD 20771

Mr. F.L. Walls National Bureau of Standards 325 Broadway Boulder, CO 80303 Mr. David Philips Naval Research Laboratory Code 7524 4555 Overlook Avenue SW Washington, DC 20375

Dr. Gernot Winkler US Naval Observatory 34th & Massachusetts Ave, NW Washington, DC 20390

Mr. Ralph Allen Naval Electronic Sys Command Code 51023 Washington, DC 20360

Dr. Allan Tarbell PM SOTAS DRCPM-STA-TM Fort Monmouth, NJ 07703

Mr. Cary Fishman PM SINCGARS DRCPM-GARS-TM Fort Monmouth, NJ 07703

