

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

Construction of the second of

NAVY EXPERIMENTAL DIVING UNIT

REPORT NO. 2-83

EVALUATION OF DIGITAL DIVING WATCHES

EDWARD S. MORRISON

SEPTEMBER 1983

NAVY EXPERIMENTAL DIVING UNIT

SOTIC SELECTE OCT 1 3 1983

DISTRIBUTION STATEMENT A

Approved for public releases Distribution Unlimited

83 10 04 004

DEPARTMENT OF THE NAVY NAVY EXPERIMENTAL DIVING UNIT PANAMA CITY. FLORIDA 32407

IN REPLY REFER TO:

NAVY EXPERIMENTAL DIVING UNIT

REPORT NO. 2-83

EVALUATION OF DIGITAL DIVING WATCHES

EDWARD S. MORRISON

SEPTEMBER 1983

Approved for public release; distribution unlimited

Submitted by:

E.S. MORRISON FCPO((MDV), RN

Test & Evaluation Officer

Reviewed by:

IJR. MIDDLETON

CM-13

Senior Projects Officer

Approved by:

FRANK E. EISSING

CDR, USN

Commanding Officer

SELECTE OCT 1 3 1983

В

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM		
	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER		
NEDU REPORT NO. 2-83	AD-A133 465	·		
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED			
EVALUATION OF DIGITAL DIVING WATCHES		TEST REPORT		
6. PERFORMING ORG. REPORT NUMBER				
- AUTHOR(e) S. CONTRACT OR GRANT NUMBER(e)				
EDWARD S. MORRISON				
9. PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS		
NAVY EXPERIMENTAL DIVING UNIT PANAMA CITY, FL 32407				
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE SEPTEMBER 1983			
	13. NUMBER OF PAGES 22			
14. MONITORING AGENCY NAME & ADDRESS(II different	15. SECURITY CLASS. (of this report)			
UNCLASSIFIED				
	154. DECLASSIFICATION/DOWNGRADING			
16. DISTRIBUTION STATEMENT (of this Report)				
Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report)				
18. SUPPLEMENTARY NOTES				
19. KEY WORDS (Continue on reverse side if necessary and identify by block number)				
WATCHES				
DIGITAL				
ELAPSED TIME				
20. ABSTRACT (Continue on reverse eide if pecessary and identify by block number)				
In March/April 1982, NEDU evaluated a selection of diving watches utilizing a digital display window. The purpose was to find suitable digital watches for use during U. S. Navy diving activities. The watches tested had similar methods of activation and an integral light, except the two analog types which had no integral illumination but were fitted with elapsed time bezels.				

azezi endunun andonen eksekees. Ereneperi zioikari ibasseen eksekeesi eksekeen ibasseen karkeesi ira

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

and

BLOCK NO. 20 CONTINUED

Testing encompassed suitability, durability, pressure, thermal stress, luminescence and magnetic signature tests. Throughout testing the watches performed adequately with the exception of the magnetic signature tests. Based on information gathered during testing the watches are considered to be reliable time keepers, robust and suitable for use by U.S. Navy divers.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

Table of Contents

		Page
Table	t Documentation Page of Contents	. iv
	ary	
Secti	<u>on</u>	
I.	INTRODUCTION	. 1
II.	EQUIPMENT DESCRIPTION	. 1
III.	TEST PROCEDURE	
	A. Suitability Tests	
	 Nut Retrieval Test Glove Test Durability Test 	1
	3. Durability Test	_
	B. Manned Open Water Tests	3
	C. Unmanned Tests	3
IV.	RESULTS	4
v.	CONCLUSIONS	7
VI.	REFERENCES	7
appen	DIX A - PHOTOGRAPHS OF WATCHES TESTED	A-1 thru A-3
APPE	DIX B - PHOTOGRAPHS OF NUT RETRIEVAL BOX	B-1 thru B-2
appen	DIX C - PHOTOGRAPHS OF GLOVES USED DURING TESTS	C-1 thru C-3
APPE	DIX D - DIGITAL WATCH QUESTIONNAIRE	D-1

Acce	ssion For				
NTIS	GRA&I				
DTIC	TAB	<u> </u>			
Unannounced					
Justification					
Ву					
Distribution/					
Availability Codes					
	Avail and	/05			
Dist	Special				
	l 1				
	}	- 1			
171	1 1	- 1			

Glossary

analog watch watch with a dial type face

bezel a rotatable ring of figures mounted on a watch face

digital watch utilizing digits one to ten

EOD Explosive Ordnance Disposal

FPM feet (foot) per minute

FSW feet-of-seawater

OSF Ocean Simulation Facility

para paragraph

adea) terribus, appearant annaceae, criminal bereaters represent represent annaceae, parentes anaceae, a

Abstract

In March/April 1982, NEDU evaluated a selection of diving watches utilizing a digital display window. The purpose was to find suitable digital watches for use during U. S. Navy diving activities. The watches tested had similar methods of activation and an integral light, except the two analog types which had no integral illumination but were fitted with elapsed time bezels.

Testing encompassed suitability, durability, pressure, thermal stress, luminescence and magnetic signature tests. Throughout testing the watches performed adequately with the exception of the magnetic signature tests. Based on information gathered during testing the watches are considered to be reliable time keepers, robust and suitable for use by U.S. Navy divers.

KEY WORDS: Watches Digital

MANAGER MANAGEMENT

THE PROPERTY OF THE PROPERTY O

Elapsed Time

I. INTRODUCTION

In March/April 1982 NEDU conducted an evaluation of six digital diver watches; four totally digital and two analog type with a secondary digital display. Two of the six digital watches were manufactured by SEIKO, two by CASIO and the remaining two analog type manufactured by CHRONOGRAPH, and HUER. Testing was conducted to find suitable digital watches that could be used by the U.S. Navy diver. Tests carried out at NEDU did not include an evaluation of all the watches operation modes or testing in night diving conditions and was designed only to evaluate their reliability, accuracy, robustness and ability to stand up to normal diver use. The stop watch function of each watch was used in tests carried out in open water, and during glove tests. In addition to these tests, the watches were evaluated with respect to their magnetic signature for possible use by Navy EOD teams.

The watches chosen for test provided a cross section of available digital type watches representative of the available U.S. market.

II. EQUIPMENT DESCRIPTION

The digital diving watches display a variety of features in addition to allowing a diver to keep track of his bottom time. Table 1 contains a list of the various functions available in each model and Figures 1 through 6 in APPENDIX A are pictures of the various models tested.

III. TEST PROCEDURE

I Y KELEKER A VIO KATO KITA A LAKSON BOOK SOOKIESE LAKSONESE KSISSION A AGONANA BIDINA KATOLIKE

- A. <u>Suitability Tests</u>. Human engineering studies and durability tests carried out at NEDU and at sea during open water dives consisted of the following:
- 1. Nut Retrieval Tests. This test was designed to simulate the worst punishment a diving watch could be subjected to by a working diver. It consisted of having a Diver-Subject retrieve 50 hexagonal headed nuts from a baffled box. The configuration of this box required that the Diver-Subject reach through a circular hole on one side of the box, through a baffle with a notched slit provided for access, to the bottom of the opposite side of the box, locate and retrieve a nut, finally placing it in a bucket outside the box. This retrieval action was repeated as fast as possible utilizing the non-dominant hand with the watch to be tested on the wrist area of the arm. At the beginning of testing, each watch tested was started to record bottom time as the diver entered the water to perform the retrieval test. Upon completion of the retrieval of the 50 nuts, the Diver-Subject returned to the surface to ensure that the bottom time had not been inadvertently secured or altered when compared to a stop watch running simultaneously topside. APPENDIX B (Figures 7 and 8) contains pictures of the nut retrieval box used for the evaluation.
- 2. Glove Tests. For additional in-water testing, the Diver-Subject donned various types of wet suit jackets and gloves, including dry-suit thermal protection gloves. Wearing each glove in turn the diver started, stopped and reset the stop watch function of each watch. To ensure the gloves

WATCH MODEL NUMBERS, AVAILABLE FUNCTIONS, AND MANUFACTURER ADDRESSES TABLE 1

PERSON ASSOCIATE VARIABLES BUTCHARD, RANGES OF SPENSON PROPERTY ASSOCIATE REPORTS FOR THE PROPERTY CONTROL OF THE PERSON OF THE

TYPE	MODEL NO./	ALARM	COUNT DOWN TIMER, ALARM	STOPWATCH	TIME, DAY, DATE FUNCTION	FACE ILLUMINATION	DEPTH RATING	MANUFACTURERS MAIN ADDRESS
CASIO (DIGITAL)	106н/ 110	YES	YES	YES	YES	YES	328 FT	CASIO COMPUTER CO LTD SHINJUKO-SUMITOMO BLDG 2-6 TOKYO, JAPAN
CASIO (DIGITAL)	106н/ 101	YES	YES	YES	YES	YES	328 FT	NISHI-SHINJUKO SHINJUKO-KO. TOKYO, JAPAN
SEIKO (DIGITAL)	A547/ 5059	YES	YES	YES	YES	YES	328 FT	K. HATTORI 8 CO LTD 621 KYOBASH, CHROME, CHOO-KO.104 TOKYO, JAPAN
	A639/ 5029	YES	YES	YES	YES	YES	328 FT	K. HATTORI 8 CO LTD FT 621 KYOBASH, CHROME, CHOO-KO.104 TOKYO, JAPAN
CHRONOSPORT UDT (ANALOG/ DIGITAL)	SEAQUARTZ	NO	NO	YES	YES	NO	330 FT	CHRONOSPORT SERVICE GENTER, 119 ROWATON AVE., ROWAYTOM, CT 06853
HEUER (ANALOG/ CHRONOGRAPH DIGITAL)	NOT DESIGNATED CHRONO— GRAPH	NO	NO	YES	YES	ON	330 FT	HEUER-LEONIDAS SA CH-1501 BIE-BIWNE

retained maximum thickness, watch activation was carried out on the surface of NEDU's Test Pool. Comments for each watch versus glove combination were recorded by the Human Engineer representative. APPENDIX C (Figures 9 thru 12) contains pictures of the gloves used for the evaluation.

- 3. Durability Tests. The watch was tested for the reliability of its case and actuation buttons to stand up to normal use by a diver. This test was an integral part of the nut retrieval, glove and open water tests.
- 4. Luminescence Tests. All watches were uniformly mounted and placed in a darkened room. A series of subjects viewed the watches to determine the greatest viewing distance that the digital display or watch face could be read with complete accuracy both with and without the watches' integral light actuated. Two of the test subjects had corrected vision.
- B. Manned Open Water Tests. Open water dives were conducted to evaluate the following:
 - 1. Diver comfort.
 - 2. Ease with which the digital readout could be read underwater.
 - 3. Operation of the stop watch function using bare hands.

After each open water dive the Diver-Subjects filled out a questionnaire, evaluating comfort, legibility of display, and ease of actuating the stop watch start button. Visibility underwater at the time of testing was in excess of 15 ft. and button activation was carried out using bare hands.

APPENDIX D contains a sample of the questionnaire filled out by each of four different Diver-Subjects following the open water dives.

C. Unmanned Tests

1. Pressure Tests

- a. To assess its watertight integrity, each watch was placed in a fresh water bath and pressurized in a hyperbaric chamber. Pressurization was staged to a maximum depth of 330 FSW. Between each pressurization the watch was surfaced at 60 FPM to check its watertight integrity. The following schedules were used:
 - (1) 100 FSW for 10 minutes.
 - (2) 175 FSW for 10 minutes.
 - (3) 200 FSW for 10 minutes.
 - (4) 330 FSW for 10 minutes.

Compass sic rate did not exceed 75 FPM.

- 2. Thermal Stress Tests. The effect of temperature on watch accuracy and watertightness were evaluated by conducting a time check on each watch against a Hewlett Packard HP 1000 series digital clock and then immersing them in a fresh water bath at the following temperatures:
 - a. $30^{\circ}F + 5^{\circ}F$.
 - b. $50^{\circ}F + 5^{\circ}F$.
 - c. $70^{\circ}F + 5^{\circ}F$.
 - d. $90^{\circ}F + 5^{\circ}F$.

The watches were then pressurized to a depth of 100 FSW at the above temperatures and left for four days. At the end of each 24 hours watch accuracy was checked against the HP digital clock which has an accuracy of + 1 minute a month.

3. Magnetic Signature Tests. Upon completion of manned and unmanned testing, the watches were tested for magnetic effect at the Naval Explosive Ordnance Disposal Technology Center, Indian Head, MD. They were tested in accordance with the military specifications for a watch suitable for use in EOD operations.

IV. RESULTS

THE PROPERTY OF THE PROPERTY O

A. Suitability Tests

- l. Nut Retrieval Tests. The actions carried out during the test resulted in alteration or stoppage of the pre-set stopwatch function in all of the watches. None of the watches suffered damage to its watertight case or actuation buttons. All watches continued to display a normal time function when so programmed.
- 2. Glove Tests. For both glove and mitt, it was difficult and time consuming to find the stop watch activation button on all the watches. Once found, several attempts were required to activate the stop watch function. The same problem occurred when stopping and resetting the stop watch. APPENDIX A has pictures of the gloves used for the evaluation.
- B. Manned Open Water Human Engineering and Durability Tests. There were no watch body, strap breakage or time malfunction recorded during open water tests. During this phase of testing, the digital watches proved to be extremely durable, easily absorbing the knocks, and hazards associated with diving from a small craft. Results of the questionnaire filled out by each Diver-Subject are summarized in Table 2.

C. Unmanned Tests

1. Pressure Tests. None of the watches showed signs of water leakage and continued to function without fault.

TABLE 2
RESULTS OF DIGITAL WATCH QUESTIONNAIRE

WATCH MODEL	CASIO 106 H 110	CASIO 106 H 101	SEIKO A639-5029	SEIKO A547-5059	CHRONOSPORT SEAQUARTZ	HEUER CHRONOGRAPH
DIGITAL DISPLAY LEGIBILITY	3	3	2.75	2.5	3	3
ACTIVATION CHARACTER- ISTICS	3	2.75	3	2.75	2.75	3
RATINGS BASED ON GENERAL COMMENTS	2	2	2	2	2	2

NOTE: THE FIGURES GIVEN ARE THE AVERAGE FROM FOUR DIVER-SUBJECTS USING A RATING SCALE OF: 1 FOR EXCELLENT TO 5 FOR POOR.

- 2. Thermal Stress Tests. None of the watches showed any time keeping error greater than ± 1 second in any 24 hour period. None of the watches leaked during this test.
- 3. Luminescence Tests. The watch face figures were discernable to a maximum distance of 30 inches from the eyes of each viewing subject when measured in a direct line on the surface. The digital figures could not be read without using the integral watch light. Not having a means of illumination the digital displays on the two analog type watches could not be read. However, the luminous hand figures and bezel markings remained visible to the same viewing distance as the totally digital watches.
- 4. Magnetic Signature Tests. Non-magnetic signatures of all watches was greater than the maximum non-magnetic reading permitted for work on magnetic influence ordnance by reference (a).

D. Discussion

- l. Nut Retrieval Test. This test simulated worst case working conditions and it is unlikely that a diver would subject his watch to this type of punishment. It is suggested that when working in confined areas the diver cover his watch using a neoprene band or wear a glove which extends on the wrist far enough to cover his watch. The interruption of the stop watch function was found to be avoided by changing modes of display after activating the stopwatch function. The stopwatch time was then recalled when required.
- 2. Glove Test. A diver must give consideration to the method and choice of watch used to record bottom time. A solution to the button activation problem was found in using the point of the divers knife to activate the button. The use of the watch which offers the rotatable bezel in conjunction with a digital display window provides a more convenient method of recording time yet was also subject to errors caused by movement of the bezel.
- 3. Thermal Stress Test. In the successful completion of this test, the watches met the current Military Specifications (reference a) for a watch (± 30 seconds a day).
- 4. Luminescence Test. A distance of 30 inches was established as maximum reasonable viewing distance using integral watch lighting or existing luminescence. The likelyhood of a diver viewing his watch from this distance is remote. It was also assumed that he would move it to the most advantageous position for reading the face. The watches were not tested in open water in night diving conditions, but providing visibility is better than zero, it can be concluded from the testing in ideal conditions and total darkness that the watch faces, bezel and figures can be seen with minimum difficulty using the background integral light.

V. CONCLUSIONS

The digital diving watches tested at NEDU were effective in normal use by a diver.

Digital diving watches are suitable for the U.S. Navy diver as long as they have some form of "elapsed time" function incorporated to allow measurement of bottom time and consideration is given to the conditions and method of activation when thermal protection is required.

The digital diving watches tested were not suitable for EOD applications when low magnetic signatures are required.

VI. REFERENCES

A. Military Specification MIL-W-22176A Watch, Wrist, Submersible (400 foot) Non-magnetic.

APPENDIX A PHOTOGRAPHS OF WATCHES TESTED

THE COURT PRODUCTION AND SECURITION OF THE PRODUCTION OF THE PRODU

FIGURE 1
MODEL NO.
A639-5029

FIGURE 2 MODEL NO. A547-5059

APPENDIX A PHOTOGRAPHS OF WATCHES TESTED

FIGURE 3
MODEL NO.
106 H 110

FIGURE 4
MODEL NO.
106 H 101

APPENDIX A
PHOTOGRAPHS OF WATCHES TESTED

FIGURE 5
CHRONOSPORT
UDT
SEAQUARTZ

FIGURE 6
HEUER
CHRONOGRAPH

APPENDIX B

PHOTOGRAPH OF NUT RETRIEVAL BOX USED DURING DURABILITY TESTS

FIGURE 7. SHOWING ENTRY HOLES IN RETRIEVAL BOX TOP

APPENDIX B

PHOTOGRAPH OF NUT RETRIEVAL BOX USED DURING DURABILITY TESTS

COCOL TO SAMON ASSOCIATE MARKETER MANAGEMENT

FIGURE 8. SHOWS INSIDE OF RETRIEVAL BOX

APPENDIX C PHOTOGRAPHS OF GLOVES USED DURING TESTS

FIGURE 9. LEATHER GLOVE

APPENDIX C PHOTOGRAPHS OF GLOVES USED DURING TESTS

FIGURE 10. PASSIVE DIVER THERMAL PROTECTION GLOVE (OUTER & INNER)

APPENDIX C
PHOTOGRAPHS OF GLOVES USED DURING TESTS

FIGURE 11
WET SUIT
MITTEN

FIGURE 12
WET SUIT
GLOVE

APPENDIX D

DIGITAL WATCH QUESTIONNAIRE

NAME	DATE
DEPTH FT TOTAL BOTTOM TIME	MIN VISIBILITY FT
WATCH MODEL #	
FROM THE RATING SCALE, CHOOSE THE NUMBER REF	RESENTING THE ANSWER WHICH BEST
EXCELLENT RATING SCALE: 1 2 3	POOR 4 5
1. RATE THE LEGIBILITY OF THE DIGITAL WATCH	I DISPLAY:
2. RATE THE ACTUATION CHARACTERISTICS OF TH	IE WATCH BUTTON/S:
3. COMMENTS:	

