

LEADING SWISS PRODUCTS

Quartz knowledge for professionals

LEADING SWISS PRODUCTS

Contents

Components in detail

- Batteries
- Quarz
- IC / regulation systems
- Control of the stepping motor (asservicement)

Systematic trouble shooting

Calculation of the battery service life

Service philosophie – quartz watches

Construction (Cutaway view of a silver oxide cell Zn/Ag2O)

1: Can

2: Cathode (AG20)

3: Support ring

4:Separator

5: Gasket

6: Electrolyte (NaOH or KOH)

7:Anode material (Zn)

8: Anode cap

Capacity dependence vs. Temperature(mAh)

Typical temperature effect on miniature silver oxide batteries

Typical self discharge rate at different storage temperatures

Nominal Capacity in mAh (100%)

(Silver oxid / Zn Ag2O system)

- ~ minus 7-8% after 10 years at 0°C / 32°
- ~ minus 15% after 7 years at 20°C / 68°F
- ~ minus 30% after 4 years at 40°C / 104°F

Difference between High Drain and Low Drain Batteries

Efficiency (Voltage drop) of typical

Low Drain battery with NaOH (Sodium)Electrolyte

VS (equivalent size / 357)

High Drain battery with KOH (Potassium) Electrolyte

Calculation of battery life under different user conditions:

Example: Quartz Alarm Chrono / Battery type: 1.55 Volt 55mAh

Function	Current consumption	Usage time per day	Current consumption per day	Total current consumption per day
Stepping motor Time	1.5µA	24 h	36μAh	
Chrono	Not needed		 >	36μAh
Alarm	Not needed		>	

Battery Capacity: 55 mAh = 55000μAh : **36μAh** = Service life of: 1527 days **or 50 months**

Calculation of battery life under different user conditions:

Example: Quartz Alarm Chrono / Battery type: 1.55 Volt 55mAh

Function	Current consumption	Usage time per day	Current consumption per day	Total current consumption per day
Stepping motor Time	1.5µA	24 h	36µAh	
Chrono	8 μΑ	3 h	24μAh	60μAh
Alarm	Not needed	-	>	

Battery Capacity: 55 mAh = 55000μAh : **60μAh** = Service Life of: 916 days **or 30 months**

Calculation of battery life under different user conditions:

Example: Quartz Alarm Chrono / Battery type: 1.55 Volt 55mAh

Function	Current consumption	Usage time per day	Current consumption per day	Total current consumption per day
Stepping motor Time	1.5µA	24 h	36µAh	
Chrono	8 μΑ	3 h	24μAh	66.6µAh
Alarm	1200µA	20 seconds =0.0055 h	6.6µAh	

Battery Capacity: 55 mAh = 55000μAh : **66.6μAh** = Service Life of: 826 days **or 27 months**

Quartz

witschi

QuartzConstruction

Fig. 1 and 1.1

Shows a tyipcal quartz tuning fork used for quartz watches on the base of its container.

Its two branches are animated by an antiparallel oscillatory movement (flection) in the plane of the tuning fork.

Fig. 1.2

Represents a section of the branches of the tuning fork, shows how the electrodes are connected, as well as the electric fields which are formed inside the crystal.

Quartz

Technical features

Frequency vs. Temperature Dependency

Original formula:

$$\frac{\triangle}{F_0}$$
 = **0.038** ppm (T-To) 2 +/- 10%

Calculation Example:

Delta Temperature to Inverse point = 10° 0.038 ppm x 0.0864 s/d x $10^{\circ}/2$ (100°) = - **0.32 s/d**

Quartz

Conclusion / Adjustment

At room temperature, the quartz rate on movments with variable trimmer systems should be adjusted always on a level of

+ 0.10 to + 0.20 seconds / day

Never on 0.00 seconds per day or less (minus values)

IC and Stepping motor

IC Rate adjustment systems

Adjustable oscillator frequency by trimmer (old system)

Oscillator frequency adjusted by fix cap. (e.g. Used for stop watches)

Rate adjusted by Inhibition systems

- EEPROM (re- programmable)
- OTP (one time programmable)

IC

Motor-Management systems (asservicement)

IC Type without asservicement.
Motor output: Fixpulse
Without any contol of the
requested minimum energy to
move the hands.
Mainly used in cheap calibers

IC Type with asservicement.

Motor output: Chopped puls

Two-way contol between rotor
and IC.

Management of the requested minimum energy to move the hands and to extend the service life of the battery.

Mainly used in sophisticated movements. (ETA /Ronda/ Miyota)

IC

Motor- Management function (asservicement)

IC - Motor-Management

Function mode of the motor drive stages of watch IC with adaptive pulses (asservissement)

Symbolically drawn motor pulses (+/-)

Typical form of the motor pulse

Detection phase

(- Voltage)

Data sheet (Philips). Typical watch IC with adaptive motor pulses (asservissement)

Stage 1 = Lowest stage: 56.25% of 7.8ms = 4.38

ms

Stage 2 = 62.50 % of 7.8 ms = 4.87 ms net pulse

width

Stage 6 = 100 % of 7.8 ms

Constant pulse width (example 7.8ms)

IC - Motor-Management

How does it works?

Tests and settings

Battery test

TESTMODE MODULE: battery test

Caution:

Always check the movement for corrosion and the **insulation** of the battery case!

Test sequence

Situation: watch stopped

Battery test

TESTMODE MODULE: battery test

Caution: Always check the movement for

corrosion and the insulation of the

battery case!

Test of the coil resistance and of the insulation values:

TESTMODE MODULE: resistance

Test of the coil resistance and of the insulation values:

TESTMODE MODULE: resistance

Test of the quartz and IC operation:

TESTMODE RATE: stepp.motor TESMODE MODULE: cons. μA

PARAMETER: supply voltage 1.55V-3.00V

- Winding stem - POS: Reset

Test of the quartz and IC operation:

TESTMODE RATE: stepp.motor TESMODE MODULE: cons. μA

PARAMETER: supply voltage 1.55V - 3.00V

- Winding stem - POS: Reset

Test of the stepping motor:

- Winding stem - POS: Neutral

TESTMODE RATE: stepp motor TESTMODE MODULE: cons. μΑ

PARAMETER: supply voltage 1.55V - 3.00V

meas.time rate =>60 s meas.time cons. =60 s

TEST CONTROL: start test

Test of the stepping motor:

- Winding stem - POS: Neutral

TESTMODE RATE: stepp motor TESTMODE MODULE: cons. μA

PARAMETER: supply voltage 1.55V - 3.00V

meas.time rate = > 60 s

meas.time cons. = > 4 s

TEST CONTROL: start test

Test of the starting voltage

- Same test as stepping motor;
- battery test tip with RT/T measuring point of the movement

Start with:

PARAMETER: supply voltage 1.55-3.00V Voltage reduced until the movement stops

Test of the stepping motor

place watch on the mirror support,
 connect external power supply MODULE
 SUPPLY to the battery connectors

Test of the lower starting voltage

place watch on the mirror support,
 connect external power supply MODULE
 SUPPLY to the battery connectors,
 and the negative test probe with RT/T

Values ok

- new battery
- close watch

Values not ok

Test of the starting voltage

- Same test as stepping motor;
- battery test tip with RT/T measuring point of the movement
 Start with:

PARAMETER: supply voltage 1.55-3.00V. Voltage reduced until the movement stops

Mechanical test

Test of the lower starting voltage

- place watch on the mirror support, connect external power supply

MODULE SUPPLY to the battery connectors

 minus battery test tips to the test point RT/T of the movement

Values ok

- new battery
- close watch

Values not ok

Important mechanical tests:

- steel particles block the rotor/gear train
- particles between crown and case block the reset mechanism
- hands touch the inside face of the glass
- hands have no axial freedom
- Calendar mechanism

Service philosophy for quartz watches

What is the difference between the quality of service for mechanical- and quartz watches?

Expensive mechanical watch for 10'0000 \$

Expensive jewelery quartz watch for 10'0000 \$

The difference is **zero** (0) **\$.**Equivalent to the requested service quality from the customer

Thank you for your attention

LEADING SWISS PRODUCTS

