1.556

OZONE COMPENSATED MONOBEAM PREUMATIC DETECTOR

DA 18-035-AMC-314(A)

FINAL REPORT

CLEARINGHOUSE FOR FEDERAL SCIENTIFIC AND TECHNICAL INFORMATION					
krdcopy	Microfic	che			
\$1.00	\$0.15	0	17 _{pp}	do	

Prepared for:

Commander

U. S. Army Chemical Research and Development Laboratories Edgewood Arsenal, Maryland 21010

Attention: Mr. David L. Tanenbaum, Project Officer

ADVANCED TECHNOLOGY OPERATIONS FULLERTON, CALIFORNIA + 72434

FINAL REPORT

OZONE COMPENSATED MONOBEAM PNEUMATIC DETECTOR

CONTRACT NO. DA 18-035-AMC-314(A)

TO:

Commander

U. S. Army Chemical Research and Development Laboratories Edgewood Arsenal, Maryland 21010

Attention: Mr. David L. Tanenbaum, Project Officer

FROM:

Beckman Instruments, Inc. Special Projects Division 2400 Harbor Boulevard Fullerton, California 92634

Approved: Jash (. Fleth-

ABSTRACT

A three section Monobeam Pneumatic Detector has been designed and fabricated. The gas charges employed in this detector have been selected to allow nearly complete cancellation of response to ozone. The mechanical design provides a factor of 75 improvement in signal to microphonic noise ratio compared to previous Monobeam detectors. Measurement of response and noise characteristics by the U. S. Naval Ordnance Laboratory indicates a $P_{N\ mm}$ of 8.5 x 10^{-10} watts/cps½ at the peak wavelength of 9.8 microns.

Description

The detector is constructed with three series-optical pneumatic cells in a Monobeam configuration. In the cells, the back volumes are located to balance out the differential forces which normally exist between the diaphragms and the fixed electrodes when the detector is subjected to acceleration forces. A sectional view of the front cell is shown in Figure 1.

The three cell unit has the dimensions 2.0" h x 1.8" w x 3.7" l. The aperture is 0.375" in diameter.

The detector is normally charged as follows:

 $D_1 = 200 \text{ mm}/15\% \text{ SiF}_4 \text{ in Argon}^*$

 $D_2 = 200 \text{ mm}/10\% \text{ CF}_2 = \text{CFCl in Argon}$

 $D3 = 200 \text{ mm}/15\% \text{ CCl}_2\text{F}_2 \text{ in Argon}$

Discussion

The microphonic characteristics of this detector were tested and compared with those of a noncompensated LOPAIR pneumatic Monobeam Infrared Detector. The new design exhibited an improvement in signal to microphonic noise ratio (Figure of Merit) of 75:1 over the previous design, as illustrated in Table 1. Figures of merit for nonmicrophonic detectors are discussed in the following section. Comparison of figures of merit between these designs as a function of vibration frequency is shown in Figure 2. Output signal as a function of vibration frequency is shown in Figure 3.

* Depending on the results of ozone compensation and LOPAIR system measurement tests, D₁ may be charged with CF₂CFCl and D₂ with SiF₄.

Performance

Two measures of the nonmicrophonic performance of a pneumatic detector are given below. A "figure of merit" is defined which directly compares the nonmicrophonic performance between any two detectors. An "alternate figure of merit" is defined which is easier to measure, and, while it is useful, may give somewhat different results for different detector designs.

"Figure of Merit"

The basic criterion for the nonmicrophonic characteristic of a detector is the signal to noise ratio, where the noise is defined as that which is due to vibration. A "figure of merit" which expresses this signal to noise ratio is:

"Alternate Figure of Merit"

The inverse of the force required to maintain the detector diaphragm in its original position, when the detector is subjected to an acceleration, is a measure of the nonmicrophonic quality of a detector. A voltage between the diaphragm and the detector button will provide such a force, thus, we can define the "alternate figure of merit" as:

This criteria is not quite as fundamental as the "figure of merit", however, it provides a useful second check on the detector design.

The various measurements tabulated in <u>Table 1</u> were measured as follows:

- 1. Output signal was measured using Beckman Mark IV Radiant power source #750. This source was modulated at 2 c/s.
- 2. Output signal due to vibration was determined by a sinusoidal displacement of 3/8" peak to peak over a range of frequencies. Calculations were performed at 2 c.p.s. Higher frequencies show an additional improvement which is approximately linear with frequency.
- 3. To determine the voltage required to develop a force on the diaphragm equivalent to that developed by the acceleration, an audio voltage is applied directly between the diaphragm and the stationary electrode. The output signal for a given peak to peak audio voltage (bias voltage change) is measured.

Both the "figure of merit" and the "alternate figure of merit" improve approximately linearly with the frequency of vibration.

Testing

The attached appendix is a copy of test results obtained on D₁ (SiF₄ charged) of a three-section nonmicrophonic Monobeam Infrared Detector at the U. S. Naval Ordnance Laboratory, Corona, California. The measurements were performed with the detector equipped with a recently developed solid state oscillator-demodulator unit. This preamplifier results in an approximately 33 percent improvement in signal to noise, based on NEP measurements at 2 c/s, compared to the same detector with the best vacuum tube oscillator-demodulator.

The solid-state preamplifier, occupying a space of $1\times 1\times 3$ ", incorporates three low noise transistors and a metal-silicon hot carrier diode as shown in the circuit diagram, Figure 4.

	Output signal Radiant power	Output signal due to vibration	Output signal per gravity unit	Output signal Bias vitg. change	Figure of Merit	Alternate Figure of Merit
	(KMS voits/watt)	(Volts)	(Volts/g.)	(Volts/volts)	(g. / Watts)	(g. /volts)
D-2 of four cell Monobeam LOPAIR detector	0.83/K ₁	1.6 × 10 ⁻²	1.05 x 10 ⁻¹	0.13	7.9/K ₁	1.24
D-1 of three cell nonmicrophonic LOPAIR detector	3.25/K ₁	8.5 × 10 ⁻⁴	5.5 x 10 ⁻³	0.56	590/K ₁	102
Ratio of improve- ment of non- microphonic design over prev- ious design	3.9	19	19	4.3	75:1	82:1

D-2 of four cell detector and D-1 of three cell nonmicrophonic detector contain 200 mm hg 10 percent CF₂ = CFC1 in argon, with wavelengths below 8μ cut off by a long pass filter.
Vibration displacement = 0.375" peak to peak.
Acceleration (p-p) = 1.53 x 10⁻¹ gravity units @ 2 cps.
Voltages are peak to peak except as otherwise noted.
Oscillator R. F. voltage = 20 V/25 V peak. All data at 2 cps

TABLE I

Page 5

Page 8

Lopair Oscillator . Demodulator Unit (one section)

APPENDIX

U. S. NAVAL ORDNANCE LABORATORY CORONA. CALIFORNIA 91720

JUN 3 R 2965

IN REPLY REFER TO.

431:WLE:ms 3900 4393 25 June 1965

Mr. Taylor C. Fletcher Beckman Instruments Inc. 2400 Harbor Blvd. Fullerton, California

Dear Mr. Fletcher:

Enclosed are copies of the data we obtained on your pneumatic detector. Any questions you may have concerning the data will receive my prompt attention.

The data will be published in a future NOLC "Photodetector Report".

Sincerely,

W. L. EISENMAN

Head, Detector Branch Infrared Division Code 431

Encl:

Data Sheets & Graphs

TEST RESULTS*		CONDITIONS OF MEASUREMENT		
R (volts/watt) (500, 10)	4.8 x 10 ¹	Blackbody temperature (*K)	500	
$H_{N} = (\text{watts/cps}^{\frac{1}{2}} \cdot \text{cm}^{2})$ (500, 10)	5.8 x 10 ⁻⁸	Blackbody flux density (µwatts/cm ² , rms)	9.0	
•	4.1 x 10 ⁻⁸	Chopping frequency (cps)	10	
$P_{N} = \frac{(\text{watts/cps}^{\frac{1}{2}})}{(500, 10)}$	4.1 X 10	Noise bandwidth (cps)	0.3	
D* (cm·cps ² /watt) (500, 10)	(2.1×10^7)	Cell temperature (*K)	2 96	
Responsive time	2 × 10 ⁴	Cell current for 10 cps data (µa)		
R _{bb}	46	Cell current for D* _{mm} (µa)		
R _{bb}	40	Load resistance (ohms) (*See	note)	
Peak wavelength (μ)	9.8	Transformer	∞ (m) →	
Peak detective modulation frequency (cps)	7	Relative humidity (%)	10° 40° 40°	
N _{mm} (watts/cps ^{1/2})	8.5 x 10 ⁻¹⁰	Responsive plane (from window)		
CELL DESCR	IPTION	Ambient temperature (°C)	23	
Type Pneumatic		Ambient radiation 296°; on detector	K only	
Shape of sensitive area (cr. Area (cm ²)	n) 0.95 dia. 7.1 x 10 ⁻¹	*Detector equipped with international state preamp.	a 1	
	•			
Dark resistance (ohms)	(*See note)			
Dynamic resistance (ohms)			
Field of view				
Window material	Ge			
		DATA SHEET NO.	tore .	
		NOLC NO. 2141	• •••	
•		DATE		

