TD / Engineering and Fabrication
Specification # 5520-TR-333444

January 23, 2001

Rev.

f
Fermi National Accelerator Laboratory

Batavia, IL 60510

CMS ME2/1 MUON CHAMBER

ASSEMBLY

TRAVELER

Reference Drawing(s)

Endcap Muon Chamber ME2/1 Final Assembly

5520-ME-368210

Budget Code:
Project Code:

Released by:
Date:

Prepared by: B. Jensen, M. Hubbard, L. Lee, P. Isham

Title
Signature
Date

TD / E&F Process Engineering

Bob Jensen/Designee

TD / E&F CMS Assembly

Glenn Smith/Designee

TD / E&F Technological Physicist
Oleg Prokofiev/Designee

TD / E&F CMS Project Manager

Giorgio Apollinari/Designee

Revision Page
Revision
Step No.
Revision Description
TRR No.
Date

None
N/A
Initial Release
N/A
01/23/01

Ensure appropriate memos and specific instructions are placed with the traveler before issuing the sub traveler binder to production.
1.0
General Notes

1.1
White (Lint Free) Gloves (Fermi stock 2250-1800) or Nitrile Gloves

(Fermi stock 2250-2040) shall be worn by all personnel when handling all product

parts after the parts have been prepared/cleaned.

1.2
All steps that require a sign-off shall include the Technician/Inspectors first initial

and full last name.

1.3
No erasures or white out will be permitted to any documentation. All incorrectly

entered data shall be corrected by placing a single line through the error, initial and

date the error before adding the correct data.

1.4
All Discrepancy Reports issued shall be recorded in the left margin next to the

applicable step.

1.5
All personnel performing steps in this traveler must have documented training for

this traveler and associated operating procedures.

1.6
Personnel shall perform all tasks in accordance with current applicable ES&H

guidelines and those specified within the step.

1.7
Cover the product/assembly with Mylar when not being serviced or assembled.

2.0
Parts Kit List

2.1
Attach the completed Parts Kit for this production operation to this traveler.

Ensure that the serial number on the Parts Kit matches the serial number of this traveler.

Verify that the Parts Kit received is complete.

Process Engineering/Designee

Date

3.0
Panel Selection

Completed

3.1
Select the required panels and ensure there are the correct quantity of each according

to the chart below.
Panel

Location
Panel

Designation

Cathode Upper
ME2/1-UC-

Anode
ME2/1-A-

Cathode Inner
ME2/1-IC-

Anode
ME2/1-A-

Cathode Inner
ME2/1-IC-

Anode
ME2/1-A-

Cathode Lower
ME2/1-LC-

Technician(s)

Date

4.0
Panel Stacking/Assembly

4.1
Clean the Chamber Assembly Table with Ethyl Alcohol (Fermi Stk. No.


#1920-0600) and a low lint wipe (Fermi Stk No. 1660-2500) to ensure the

table is free of dirt, dust, oil and debris.

4.2
Count out and clean EXACTLY 204 O-rings (368020) and place them in the Assembly


Clean Room prior to stack up of panels.

4.3
Clean the Cathode Lower Panel (both sides) with Ethyl Alcohol (Fermi Stk. No.


#1920-0600)and a low lint wipe (Fermi Stk No. 1660-2500) and stage it onto the

Chamber Assembly Table.

4.4
Blow the Cathode Lower Panel off with Ionized air.


4.5
Install and verify that all the O-rings (368020) are seated flat into their respective


counter bores.

4.6
Record the Serial number of the Lower Cathode Panel onto the chart after step 4.42.

Technician(s)

Date

Completed

4.7
Acquire the first Anode Panel and transport it to the Ionization Cleaning Station.


Note(s):

Ensure Spacer Bars (368248) are attached to each side of the panel.

4.8
Clean the first Anode Panel according to the Air Knife Operating Procedure.


4.9
Inspect each hole and crevice to be sure it is clean and there is no debris, oil,


dirt or particles and ensure the wires are free from any debris.

4.10
Transport the first Anode Panel from the Ionization Cleaning station to the


Chamber Assembly Table. Remove the Anode Panel from the transport cart

and using temporary spacers between the panels to allow room for removal of

the cart hardware, install the Anode panel on top of the Cathode Lower panel with

the screw head of the cart hardware facing up and the Strip Side of the panel facing down.

Note(s):

Ensure the O-rings remain in place as the Anode Panel is lowered over the Cathode Panel.

4.11
Remove the transport cart hardware and then the temporary spacers from the


Anode Panel and locate it directly over the Lower Cathode, pushing it down flat

onto the Cathode Panel Gap Bars.

4.12
Install the two temporary 12” long alignment pins into the alignment holes such that


2-3”(or the minimum length attainable) of the pins remain above the top of the installed

panel for each successive panel.

4.13
Record the Serial number of the first Anode Panel onto the chart after step 4.42.

Technician(s)

Date

4.14
Clean the Strip Side of a Cathode Inner Panel with Ethyl Alcohol (Fermi Stk.


No. #1920-0600)and a low lint wipe (Fermi Stk No. 1660-2500), and blow both it

off with Ionized air.

4.15
Install and verify that all the O-rings (368020) are seated flat into their respective


counter bores on the Strip Side of the panel.

4.16
Lower the Inner Cathode Panel with the Strip Side facing down, onto the alignment


pins and over the Anode Panel on the assembly table ensuring all O-rings are present

and in proper position as panel is lowered into place.

Note(s):

Ensure the alignment pins remain perpendicular to the Panels.

Completed

4.17
Clean the Non-Strip Side of the Cathode Inner Panel with Ethyl Alcohol (Fermi Stk.


No. #1920-0600)and a low lint wipe (Fermi Stk No. 1660-2500), and blow it

off with Ionized air.

4.18
Install and verify that all the O-rings (368020) are seated flat into their respective


counter bores on the Non-Strip Side of the panel.

4.19
Record the Serial number of the Inner Cathode Panel onto the chart after step 4.42.

Technician(s)

Date

4.20
Acquire the second Anode Panel and transport it to the Ionization Cleaning Station.


Note(s):

Ensure Spacer Bars (368248) are attached to each side of the panel.

4.21
Clean the second Anode Panel according to the Air Knife Operating Procedure.


4.22
Inspect each hole and crevice to be sure it is clean and there is no debris, oil,


dirt or particles and ensure the wires are free from any debris.

4.23
Transport the second Anode Panel from the Ionization Cleaning station to the


Chamber Assembly Table. Remove the Anode Panel from the transport cart

and using temporary spacers between the second Anode Panel and the Inner Cathode

Panel to allow room for removal of the cart hardware, install the Anode panel onto the

alignment pins and down on top of the Cathode Inner panel with the screw head of the

cart hardware facing up and the Strip Side of the panel facing down.

Note(s):

Ensure the O-rings remain in place as the Anode Panel is lowered over the Cathode Panel.

4.24
Remove the transport cart hardware and then the temporary spacers from the Anode Panel


and lower it flush onto the Inner Cathode ensuring the O-rings stay in place, pushing it down flat

onto the Cathode Panel Gap Bars.

Note(s):

Ensure the alignment pins remain perpendicular to the Panels.

4.25
Record the Serial number of the Inner Cathode Panel onto the chart after step 4.42.

Technician(s)

Date

Completed

4.26
Clean the Strip Side of a Cathode Inner Panel with Ethyl Alcohol (Fermi Stk.


No. #1920-0600)and a low lint wipe (Fermi Stk No. 1660-2500), and blow both it

off with Ionized air.

4.27
Install and verify that all the O-rings (368020) are seated flat into their respective


counter bores on the Strip Side of the panel.

4.28
Lower the Inner Cathode Panel with the Strip Side facing down, onto the alignment


pins and over the Anode Panel on the assembly table ensuring all O-rings are present

and in proper position as panel is lowered into place.

Note(s):

Ensure the alignment pins remain perpendicular to the Panels.

4.29
Clean the Non-Strip Side of the Cathode Inner Panel with Ethyl Alcohol (Fermi Stk.


No. #1920-0600)and a low lint wipe (Fermi Stk No. 1660-2500), and blow it

off with Ionized air.

4.30
Install and verify that all the O-rings (368020) are seated flat into their respective


counter bores on the Non-Strip Side of the panel.

4.31
Record the Serial number of the Inner Cathode Panel onto the chart after step 4.42.

Technician(s)

Date

4.32
Acquire the third Anode Panel and transport it to the Ionization Cleaning Station.


Note(s):

Ensure Spacer Bars (368248) are attached to each side of the panel.

4.33
Clean the third Anode Panel according to the Air Knife Operating Procedure.


4.34
Inspect each hole and crevice to be sure it is clean and there is no debris, oil,


dirt or particles and ensure the wires are free from any debris.

4.35
Transport the third Anode Panel from the Ionization Cleaning station to the


Chamber Assembly Table. Remove the Anode Panel from the transport cart

and using temporary spacers between the third Anode Panel and the Inner Cathode

Panel to allow room for removal of the cart hardware, install the Anode panel onto the

alignment pins and down on top of the Cathode Inner panel with the screw head of the

cart hardware facing up and the Strip Side of the panel facing down.

Note(s):

Ensure the O-rings remain in place as the Anode Panel is lowered over the Cathode Panel.

Completed

4.36
Remove the transport cart hardware and then the temporary spacers from the Anode Panel


and lower it flush onto the Inner Cathode ensuring the O-rings stay in place, pushing it down flat

onto the Cathode Panel Gap Bars.

Note(s):

Ensure the alignment pins remain perpendicular to the Panels.

4.37
Record the Serial number of the Inner Cathode Panel onto the chart after step 4.42.

Technician(s)

Date

4.38
Clean the Cathode Upper Panel (both sides) with Ethyl Alcohol (Fermi Stk.


No. #1920-0600)and a low lint wipe (Fermi Stk No. 1660-2500). Blow the

panel off with Ionized air.

4.39
Install and verify that all the O-rings (368020) are seated flat into their respective


counter bores.

4.40
Lower the Upper Cathode Panel with the Gap Bar side facing down onto the alignment


pins and over the Anode Panel on the assembly table ensuring all O-rings are present

and in proper position as panel is lowered into place.

Note(s):

Ensure the alignment pins remain perpendicular to the Panels.

4.41
Record the Serial number of the Inner Cathode Panel onto the chart after step 4.42.

Technician(s)

Date

4.42
Remove the two 12” long temporary alignment pins and install the two Alignment Pins

(368011), one through the narrow end and one through the wide end of the panels.

Note(s):

Ensure the ring grooved end of the pins are inserted first down through the Upper

Cathode Panel alignment holes.

Technician(s)

Date

Panel

Location
Panel

Designation
Panel

Serial No.#

Cathode Upper
ME2/1-UC-

Anode
ME2/1-A-

Cathode Inner
ME2/1-IC-

Anode
ME2/1-A-

Cathode Inner
ME2/1-IC-

Anode
ME2/1-A-

Cathode Lower
ME2/1-LC-

X
4.43
Ensure all panel serial numbers have been correctly recorded in the chart above.

Lead Person

Date

5.0
Chamber Framework Installation

Completed

5.1
Clean all the parts of the framework with Ethyl Alcohol (Fermi Stk. No. #1920-0600)


and low lint wipes (Fermi Stk No. 1660-2500).

5.2
Cover all assembly bolts with Shrink Mylar Insulation Tubing and using the heat gun


shrink the Mylar down over the bolts minimizing bunching and wrinkles in the Mylar.

5.3
Install appropriate bolts (368051 and 368053) through all the wide end panel assembly holes


taking care NOT to tear the Mylar insulation.

5.4
Apply a bead of RTV41 to the threads on Gas Tubes (368008 and 368009) as shown below,


and install Tubes into the appropriate threaded hole in the Upper and Lower Cathode Panels.

[image: image1.wmf]

Note(s):

Ensure NO RTV is on the first 1/8” of the thread.

5.5
The “U” type tube is on the right side of the chamber, and “Z” type tube on the left. Thread


the tubes inward until torque increases significantly, then continue until open end of tube points

vertically.

5.6
Install the Bulkhead Connectors (368022) into the Upper Wide End Extrusion.

.

5.7
Install the top and bottom Wide End Extrusions (368178 and 368179) over the

bolts onto the chamber and secure with nuts.

Note(s):

ONLY HAND TIGHTEN the nuts onto the bolts.

Technician(s)

Date

5.8
Carefully connect the Gas Tubes into the Bulkhead Connectors ensuring to only


hand tighten the connector nuts.

5.9
Install the remainder of the bolts around the perimeter of the chamber in the panel


assembly holes taking care NOT to tear the Mylar insulation.

Completed

5.10
Install the LEMO Connectors (MA-368097 [6 ea] into the top High Voltage side


extrusion near the wide end.

[image: image2.wmf]

5.11
Install the High Voltage Side top and bottom side extrusions


(368176 and 368177) over the bolts onto the chamber and secure with nuts.

Note(s):

ONLY HAND TIGHTEN the nuts onto the bolts.

5.12
Install the Anode Side the top and bottom Notched side extrusions


(368174 and 368175) over the bolts onto the chamber and secure with nuts.

Note(s):

ONLY HAND TIGHTEN the nuts onto the bolts.

5.13
Install top and bottom Narrow End Extrusions (368172 and 368173) over the


bolts onto the chamber and secure with nuts.

Note(s):

ONLY HAND TIGHTEN the nuts onto the bolts.

5.14
Install the End Stiffening Plates on the Narrow end.


5.15
Assemble the O-rings (368020) into the Brass Nuts (368006) and then assemble the nuts to the


Assy. Studs (368005 and 368006) through the center holes of the panels. Hand tighten the nuts.

Technician(s)

Date

X
5.16
Dry fit remaining Frame Assy. parts to ensure extrusions have been installed correctly.


Note(s):

ENSURE ALL REMAINING PARTS HAVE BEEN DRY FIT BEFORE

CONTINUING ASSEMBLY OF CHAMBER!

Lead Person

Date

Completed

Note(s):

Tightening of Chamber Bolts is a process that requires two technicians.

5.17
Torque the Center Assy. Brass Studs to 25 inch pounds.


5.18
With one Tech starting at the 5th bolt from the narrow end Non-notched side (marked as


position “1” on the drawing below) and the other Tech starting at the 5th bolt from the wide

end on the Notched side (marked as position “A” on the drawing below), torque bolts “A-1”

to 25 inch pounds.

[image: image3.wmf]8

6

4

2

1

3

5

7

9

G

E

C

A

B

D

F

H

J

14

13

O

15

K

L

N

M

12

11

I

10

5.19
Each Tech then moves to his/her next successive bolt (from “1” to “2”, and from “A” to “B”)


and torque it to 25 inch pounds. Continue to torque bolts to 25 inch pounds in sequential order

(A-1, B-2, C-3…) until all bolts at torqued except the bolts with a circle or square (bolts 10,11,

12, 15, I, M, N and O) in above diagram.

5.20
Check to ensure 6 E-rings are in place, along with a Jam Nut before attempting to torque


the Z-Bracket Bolts (those circled in above diagram).

5.21
Torque Z-Bracket Bolts (10,11,12,I,M and N) to 20 inch pounds.


Note(s):

Do NOT attach Snap Rings or attempt to torque Alignment Bolts (15 and ‘O’ in

squares above) at this time.

5.22
In the same manner and order as steps 5.18 and 5.19, torque all bolts to 45 inch pounds,


EXCEPT Z-Bracket and Alignment bolts (those with a circle or square in above diagram).

5.23
In the same manner and order as step 5.22, torque bolts to 55 inch pounds.


Technician(s)

Date

Completed

5.24
Torque Z-Bracket Bolts (10,11,12,I,M and N) to 30 inch pounds.


5.25
Once Z-Bracket Bolts have been torqued to 30 Inch pounds, remove the Jam Nuts from


the bottom of the bolts.

5.26
Re-torque Center Assy. Brass Studs to ensure they have remained at 25 inch pounds.


Technician(s)

Date

6.0
Chamber Cathode Strip Resistance Test / 51 Ohm Resistor Check
6.1
Using a Multimeter, and a Toggle Switch Box, check the continuity in resistance

of the cathode strip connectors. In accordance with the drawing, test each connector

and if it passes, check it off in the chart below. If it fails, write the resistance value in

the “Fail” box.

[image: image4.wmf]Plane # 1

Plane # 2

Plane # 3

Plane # 4

Plane # 5

Plane # 6

1

2

3

4

5

Note(s):

All measurements must be within the range of 0.9 – 1.1 Meg Ohm.
5
4
3
2
1

Pass
Fail
Pass
Fail
Pass
Fail
Pass
Fail
Pass
Fail

Plane #1

Plane #2

Plane #3

Plane #4

Plane #5

Plane #6

Remarks:

Note(s):

After measurements are completed inform supervisor of any failures.

If all pass continue.

Technician(s)

Date

6.2
Connect the six (6) Test Cable Assemblies (368099) to the six (6) LEMO Connectors


near the wide end of the chamber.

[image: image5.wmf]

6.3
Plug a Multimeter into each LEMO Connector separately to measure the resistor value

of the 51Ohm resistors. Resistor value should read between 48 Ω to 54 Ω.

Resistor
Pass
Fail

Upper Cathode

(CU)

Anode

(AU)

Inner Cathode

(ICU)

Anode

(AI)

Inner Cathode

(ICL)

Anode

(AL)

Note(s):

After measurements are completed inform supervisor of any failures.

If all pass continue.

Technician(s)

Date

7.0
Chamber Anode Wire Group Capacitance Measurements

7.1
Using a Capacitance Measuring Unit (LCR Meter), measure the anode wire group capacitance from

the protection boards. Begin measuring from the narrow side of Chamber.

Note(s):

After measurements are completed inform supervisor of any discrepancy

with reference data table with the capacitance measurements.

[image: image6.wmf]1

2

3

4

5

6

7

8

9

1

0

1

1

1

2

1

3

1

4

P

l

a

n

e

1

-

2

P

l

a

n

e

3

-

4

P

l

a

n

e

5

-

6

Protection Board #1
Protection Board #2

Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH
Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH

C

H

A

N

N

E

L

N

U

M

B

E

R
1

145 / 165

155 / 175

2

145 / 165

150 / 170

3

145 / 165

155 / 175

4

150 / 170

155 / 175

5

150 / 170

155 / 175

6

150 / 170

155 / 175

7

150 / 170

155 / 175

8

150 / 170

145 / 165

9

135 / 155

140 / 160

10

140 / 160

145 / 165

11

140 / 160

145 / 165

12

145 / 165

145 / 165

13

150 / 170

150 / 170

14

150 / 170

155 / 175

15

150 / 170

155 / 175

16

150 / 170

150 / 170

Remarks:

Technician(s)

Date

7.2
Using a Capacitance Measuring Unit (LCR Meter), continue to measure the anode wire group

capacitance from the protection boards.

Note(s):

After measurements are completed inform supervisor of any discrepancy

with reference data table with the capacitance measurements.

[image: image7.wmf]1

2

3

4

5

6

7

8

9

1

0

1

1

1

2

1

3

1

4

P

l

a

n

e

1

-

2

P

l

a

n

e

3

-

4

P

l

a

n

e

5

-

6

Protection Board #3
Protection Board #4

Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH
Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH

C

H

A

N

N

E

L

N

U

M

B

E

R
1

145 / 165

165 / 185

2

160 / 180

165 / 185

3

160 / 180

165 / 185

4

160 / 180

155 / 175

5

165 / 185

155 / 175

6

165 / 185

170 / 190

7

165 / 185

170 / 190

8

165 / 185

170 / 190

9

135 / 155

155 / 175

10

155 / 175

160 / 180

11

155 / 175

160 / 180

12

160 / 180

150 / 170

13

160 / 180

155 / 175

14

160 / 180

170 / 190

15

165 / 185

170 / 190

16

165 / 185

175 / 195

Remarks:

Technician(s)

Date

7.3
Using a Capacitance Measuring Unit (LCR Meter), continue to measure the anode wire group

capacitance from the protection boards.

Note(s):

After measurements are completed inform supervisor of any discrepancy

with reference data table with the capacitance measurements.

[image: image8.wmf]1

2

3

4

5

6

7

8

9

1

0

1

1

1

2

1

3

1

4

P

l

a

n

e

1

-

2

P

l

a

n

e

3

-

4

P

l

a

n

e

5

-

6

Protection Board #5
Protection Board #6

Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH
Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH

C

H

A

N

N

E

L

N

U

M

B

E

R
1

175 / 195

165 / 185

2

175 / 195

180 / 200

3

175 / 195

180 / 200

4

175 / 195

180 / 200

5

175 / 195

185 / 205

6

175 / 195

185 / 205

7

175 / 195

185 / 205

8

160 / 180

185 / 205

9

160 / 180

150 / 170

10

170 / 190

175 / 195

11

170 / 190

175 / 195

12

175 / 195

180 / 200

13

175 / 195

185 / 205

14

175 / 195

185 / 205

15

175 / 195

185 / 205

16

165 / 185

185 / 205

Remarks:

Technician(s)

Date

7.4
Using a Capacitance Measuring Unit (LCR Meter), continue to measure the anode wire group

capacitance from the protection boards.

Note(s):

After measurements are completed inform supervisor of any discrepancy

with reference data table with the capacitance measurements.

[image: image9.wmf]1

2

3

4

5

6

7

8

9

1

0

1

1

1

2

1

3

1

4

P

l

a

n

e

1

-

2

P

l

a

n

e

3

-

4

P

l

a

n

e

5

-

6

Protection Board #7
Protection Board #8

Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH
Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH

C

H

A

N

N

E

L

N

U

M

B

E

R
1

190 / 210

195 / 215

2

190 / 210

195 / 215

3

190 / 210

195 / 215

4

175 / 195

195 / 215

5

175 / 195

195 / 215

6

190 / 210

195 / 215

7

190 / 210

195 / 215

8

190 / 210

200 / 220

9

175 / 195

180 / 200

10

180 / 200

185 / 205

11

180 / 200

185 / 205

12

170 / 190

185 / 205

13

170 / 190

190 / 210

14

185 / 205

195 / 215

15

190 / 210

195 / 215

16

190 / 210

100 / 120

Remarks:

Technician(s)

Date

7.5
Using a Capacitance Measuring Unit (LCR Meter), measure the anode wire group capacitance from

the protection boards. Begin measuring from the narrow side of Chamber.

Note(s):

After measurements are completed inform supervisor of any discrepancy

with reference data table with the capacitance measurements.

[image: image10.wmf]1

2

3

4

5

6

7

8

9

1

0

1

1

1

2

1

3

1

4

P

l

a

n

e

1

-

2

P

l

a

n

e

3

-

4

P

l

a

n

e

5

-

6

Protection Board #9
Protection Board #10

Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH
Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH

C

H

A

N

N

E

L

N

U

M

B

E

R
1

145 / 165

155 / 175

2

145 / 165

150 / 170

3

145 / 165

155 / 175

4

150 / 170

155 / 175

5

150 / 170

155 / 175

6

150 / 170

155 / 175

7

150 / 170

155 / 175

8

150 / 170

145 / 165

9

135 / 155

140 / 160

10

140 / 160

145 / 165

11

140 / 160

145 / 165

12

145 / 165

145 / 165

13

150 / 170

150 / 170

14

150 / 170

155 / 175

15

150 / 170

155 / 175

16

150 / 170

150 / 170

Remarks:

Technician(s)

Date

7.6
Using a Capacitance Measuring Unit (LCR Meter), measure the anode wire group capacitance from

the protection boards. Begin measuring from the narrow side of Chamber.

Note(s):

After measurements are completed inform supervisor of any discrepancy

with reference data table with the capacitance measurements.

[image: image11.wmf]1

2

3

4

5

6

7

8

9

1

0

1

1

1

2

1

3

1

4

P

l

a

n

e

1

-

2

P

l

a

n

e

3

-

4

P

l

a

n

e

5

-

6

Protection Board #11
Protection Board #12

Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH
Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH

C

H

A

N

N

E

L

N

U

M

B

E

R
1

145 / 165

155 / 175

2

145 / 165

150 / 170

3

145 / 165

155 / 175

4

150 / 170

155 / 175

5

150 / 170

155 / 175

6

150 / 170

155 / 175

7

150 / 170

155 / 175

8

150 / 170

145 / 165

9

135 / 155

140 / 160

10

140 / 160

145 / 165

11

140 / 160

145 / 165

12

145 / 165

145 / 165

13

150 / 170

150 / 170

14

150 / 170

155 / 175

15

150 / 170

155 / 175

16

150 / 170

150 / 170

Remarks:

Technician(s)

Date

7.7
Using a Capacitance Measuring Unit (LCR Meter), measure the anode wire group capacitance from

the protection boards. Begin measuring from the narrow side of Chamber.

Note(s):

After measurements are completed inform supervisor of any discrepancy

with reference data table with the capacitance measurements.

[image: image12.wmf]1

2

3

4

5

6

7

8

9

1

0

1

1

1

2

1

3

1

4

P

l

a

n

e

1

-

2

P

l

a

n

e

3

-

4

P

l

a

n

e

5

-

6

Protection Board #13
Protection Board #14

Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH
Plane

1-2
Plane

3-4
Plane

5-6
Range:

LOW→HIGH

C

H

A

N

N

E

L

N

U

M

B

E

R
1

145 / 165

155 / 175

2

145 / 165

150 / 170

3

145 / 165

155 / 175

4

150 / 170

155 / 175

5

150 / 170

155 / 175

6

150 / 170

155 / 175

7

150 / 170

155 / 175

8

150 / 170

145 / 165

9

135 / 155

140 / 160

10

140 / 160

145 / 165

11

140 / 160

145 / 165

12

145 / 165

145 / 165

13

150 / 170

150 / 170

14

150 / 170

155 / 175

15

150 / 170

155 / 175

16

150 / 170

150 / 170

Remarks:

Technician(s)

Date

8.0
Chamber Sealing

Completed

8.1
Transport Chamber to appropriate Sealing Station (if different from Assembly Table).


8.2
Prepare RTV dispensing equipment.


8.2.1
Acquire Pneumatic Dispenser (368712), Dispensing Cartridge (368715),


Mixing Nozzle (368717, 368718), and Dispensing Needle (368698).

8.2.2
Fill the LARGE section of the Dispensing Cartridge with RTV 41, and fill the


SMALL section with RTV 9811 Hardener.

8.2.3
Into the Pneumatic Dispenser, place the Dispensing Cartridge, and then attach the


Mixing Nozzle and Dispensing Needle.

8.2.4
Hook up the Pneumatic Dispenser to House Air.


8.3
Using the Pneumatic Dispenser, seal the gaps between Anode Panels and Cathode Gap Bars


along all panels. Apply approximately 1/8” fillet bead of RTV. Ensure RTV is applied behind

all components, around all the corners and in all vertical gaps between Gap Bars.

Note(s):

When sealing behind the HV Banana plug connector, completely cover the High


Voltage Solder Joint and conductive pad as shown. Verify

proper sealing with the RTV and eliminate any and all void areas.
[image: image13.wmf]

8.4
Allow the RTV to set up for 4 hours before continuing.


8.5
Rotate Chamber 180(, so the Lower Cathode Panel is now on top. Seal all remaining


gaps in a similar manner.

8.6
Let the Chamber to sit for 24 hours to allow the RTV to cure.


Technician(s)

Date

9.0
Leak Check (Digital Leak Rate System)

Completed

Note(s):

Never at any point during the test should the technician walk away. The

Technician must pay close attention when the test is being preformed.

Every time this test is preformed it should be preformed at the same pressure.

9.1
Set the Main Valve and Microcalibrator Valve to the closed/off position.


9.2
Turn on both the Microcalibrator Power Switch (Panel Front) and the Sen-I-Tran Power


Switch (Back Panel).

9.3
Set the bottle pressure gauge regulator to 15psi.


9.4
Connect a clean dry Argon supply to gas input on the back panel of the Leak


Measurement Device. Tighten the connections 1/8 turn past finger tight.

9.5
Open Argon bottle valve.


Note(s):

Ensure pressure gauge on Argon bottle reads 15psi.

9.6
Verify the System Pressure Gauge on the back panel reads 12 inches Water Column.

9.7
Turn the Main Valve to ON. Turn the Microcalibrator Valve to OPEN. Flow of gas


through the Leak Measurement Device shall now occur.

9.8
Open the Flow Adjustment Valve (counter-clockwise) to allow the mechanical flowmeter


to reach full scale (130 ccm). The Microcalibrator will give an error reading at this point

since the actual flow exceeds its working range.

9.9
Turn down the flow rate to the point where the Microcalibrator is reading 10ccm. This


procedure verifies that the delivery system is properly working and allows for purging

of the Leak Measurement D.

9.10
Turn the Main Valve to OFF.

9.11
Verify the Sen-I-Tran (Chamber Pressure) Gauge reads between –0.015 and +0.015 inches


of water.

9.12
Connect the Test Ports (Chamber Pressure and Flow To Chamber) of the Leak Measurement


Device to the Chamber Bulkhead Connectors. (It does NOT matter which tube is connected

to which port)

9.13
Verify the Sen-I-Tran (Chamber Pressure) Gauge still reads between –0.015 and +0.015 inches


of water.

Completed

9.14
Turn the Main Valve to begin the flow. The Microcalibrator should read 10ccm. To


pressurize the chamber, increase the gas flow by turning the Flow Adjustment Valve

until the mechanical flowmeter reads its full value of 130 ccm. The chamber pressure

should immediately begin increasing. Within a few minutes the pressure should read 0.40

inches. When it does, reduce the flow rate gradually so that the target pressure of0.50 inches

is gradually approached

9.15
Careful adjustment of the flow is now required to maintain a target pressure. Once a


satisfactory pressure equilibrium is established, the leak rate is then defined by the input

flow rate. It may take several minutes of adjustment to reach this point.

9.16
Check and log in the chart below, the pressure and flow rate at least five times.


Pressure
Flow Rate
Date
Time

1

2

3

4

5

Cause Of Leaks:

9.17
Leak Flow Rate MUST be ≤ 1.8ccm.
Pass 
Fail 

Note(s):

If Leak Flow Rate does NOT pass, locate the leak and repair it, then repeat the process.

Technician(s)

Date

X
9.18
Verify all Section 7.0 steps have been properly completed and signed off and the

panel is acceptable for further processing.

Lead Person

Date

10.0
Tuning off the Digital System

Completed

10.1
Turn off the Main Valve.


10.2
Turn off Microcalibrator Valve.


10.3
Turn off the Microcalibrator.


10.4
Turn off the Sen-I-Tran Unit.


10.5
Disconnect the gas lines to the chamber.


10.6
Install Cap-Plug (368119) over the gas connectors on the Chamber to keep it free of


contaminants.

10.7
Zip tie the Compression Nuts (368117) to the Gas Connectors for safe transportation.


10.8
Turn tank off and disconnect the gas supply line to the Leak Measurement Device.


Technician(s)

Date

11.0
Chamber Wiring

Completed

11.1
Install the Coaxial Cables with LEMO Connectors (MA-368097 [6 ea] into non-notched


side (top) near the big end.

[image: image14.wmf]

11.2
High Voltage Wiring.

11.2.1
Install Switchboard Terminal Channel (MA-368007 [5 ea]) onto the High Voltage


Chamber Side using Polycarbonate RHS Screws (MA-368328 [10 ea]) and

Mounting Plater (MA-368012) [5 ea]).

11.2.2
Install Switchboard Terminal (MA-368021 [18 ea]) onto Switchboard


Terminal Channel.

11.2.3
Install the HV cable assembly (MA-368102 [1 ea]) using screws M5 X 1”


Thread Forming Screws (MA-368075) (supplied with chamber frame)

along the length of the chamber.

11.2.4
Secure the HV cable to the chamber using cable ties (MA-368027 [1 ea]) and


cable ties (MA-368027 [6 ea]). Remove excess wire tie ends by cutting with approved cutters.

11.2.5
Plug in HV Banana Plug Assy’s into the Switchboard Terminals.


Technician(s)

Date

12.0
Soldering Foil

Note(s):

To install the Chamber Grounding Strips (MA-368107), place the Strips on top

of the panel grounding strips and solder in the correct locations in accordance with

ME2/1 Chamber Final Assy dwg (ME-368210). Ensure prior to installing the Chamber

Grounding Strips, that all the Panel Grounding Strips have a solder strip. Place the Chamber

Grounding Strip onto the Upper Cathode Panel aligning to center of the solder strip and solder.

Solder the Chamber Grounding Strip to all the other panels working from top to bottom. Solder

must hold down the edge of the Chamber Grounding Strips to the Panel Grounding Strips.

While soldering the Chamber Grounding Strip to other panels, keep the Chamber

Grounding Strip tight and free of wrinkles, bumps and other imperfections.

12.1
Install 7 ea Grounding Strips 6.00 x 1.90” (MA-368107) onto the Chamber as per

Final Assy dwg (ME-368210) and diagrams below.
[image: image15.wmf]

Technician(s)

Date
13.0
Chamber Final

Completed

13.1
Install Z-Brackets onto the Wide End (368043, 368044, 368058 and 368059 [Qty. 2


complete brackets]) and Narrow End (368045 and 368060 [Qty. 1 complete bracket]).

13.2
Screw the Z-Brackets together with Flat Head Screws (368077).


13.3
On the Narrow end, fill the gap between the top Z-Bracket and the Frame Extrusion


with the Shims according to Dwg. ME-368219 and drawing below.

Note(s):

Shims are to be installed ONLY on the TOP SIDE of the Chamber.

13.4
Once the gap is almost filled in, use the Feeler Gauge to determine the correct size


of the last Shim. Use the Shim with the closest width to the measurement.

[image: image16.wmf]N

o

S

h

i

m

s

S

h

i

m

H

e

r

e

a

s

n

e

c

e

s

s

a

r

y

C

h

a

m

b

e

r

N

a

r

r

o

w

E

n

d

S

i

d

e

v

i

e

w

o

f

C

e

n

t

e

r

X

Y

Z

F

i

x

e

d

M

o

u

t

i

n

g

B

r

a

c

k

e

t

(

t

o

p

)

X

Y

Z

F

i

x

e

d

M

o

u

t

i

n

g

B

r

a

c

k

e

t

(

b

o

t

t

o

m

)

A

l

i

g

n

m

e

n

t

P

i

n

U

s

e

S

h

i

m

s

M

B

-

3

6

8

0

8

3

,

M

B

-

3

6

8

0

8

4

,

o

r

M

B

-

3

6

8

0

8

6

13.5
Once the correct size Shims have been determined, record which size Shims were used

in the chart below.

Narrow End Z-Bracket Shims Used

Technician(s)

Date

13.6
On the Wide end, fill the gap between the top Z-Brackets and the Frame Extrusion


with the Shims according to Dwg. ME-368219 and drawing below.

Note(s):

Shims are to be installed ONLY on the TOP SIDE of the Chamber.

13.7
Once the gap is almost filled in, use the Feeler Gauge to determine the correct size


of the last Shim. Use the Shim with the closest width to the measurement.

[image: image17.wmf]N

o

S

h

i

m

s

S

h

i

m

s

I

n

s

t

a

l

l

e

d

H

e

r

e

C

h

a

m

b

e

r

E

n

d

V

i

e

w

(

W

i

d

e

E

n

d

)

U

s

e

S

h

i

m

s

M

B

-

3

6

8

0

8

0

,

M

B

-

3

6

8

0

8

1

,

o

r

M

B

-

3

6

8

0

8

2

13.8
Once the correct size Shims have been determined, record which size Shims were used on

each corner Z-Bracket in the chart below.

Wide End Z-Bracket Shims Used

High Voltage Side
Anode Side

Technician(s)

Date

13.9
On top of Chamber, place approximately three Flat Washers (368056) into each of the


recessed holes of the Z-Brackets so they are just below flush. Then place one Washer (368010)

over those followed by one Hex Nut (368039).

13.10
With the washers and nuts attached to the top of the panel, thread one Hex Nut (368039)


onto the bottom side of the bolts and torque to 50 to 60 inch pounds.

Completed

13.11
Attach the Snap Rings (368018 [Qty. 2]) to the Alignment Bolts, one on the Wide End,


and one on the Narrow End.

Note(s):

The Snap Ring on the Wide End goes into the SECOND groove from the bottom end of

the Pin, and the Snap Ring on the Narrow End goes into the first groove from the bottom

end of the Pin.

13.12
Torque the Jam Nut (368055) on both Alignment Pins to 20/25 inch pounds.


13.13
Install the Small End Plates (368075) onto the outer edges of the Narrow End according


to Dwg ME-368219.

13.14
Install the Big End Plates (368074) onto the outer edges of the Wide End according


to Dwg. ME-368219.

13.15
Fill the gap between the top of all the End Plates and the Frame Extrusions with the Shims


according to Dwg. ME-368219 and drawing below.

Note(s):

Shims are to be installed ONLY on the TOP SIDE of the Chamber.

13.16
Once the gap is almost filled in, use the Feeler Gauge to determine the correct size


of the last Shim. Use the Shim with the closest width to the measurement.

[image: image18.wmf]S

h

i

m

H

e

r

e

.

U

s

e

C

o

r

n

e

r

S

h

i

m

s

M

A

-

3

6

8

3

0

3

(

l

i

g

h

t

)

,

M

A

-

3

6

8

3

0

6

(

m

e

d

u

i

m

)

,

M

A

-

3

6

8

3

0

9

(

h

e

a

v

y

)

a

s

n

e

c

e

s

s

a

r

y

.

C

h

a

m

b

e

r

C

o

r

n

e

r

,

S

i

d

e

V

i

e

w

Completed

13.17
Once the correct size Shims have been determined, record which size Shims were used on

each corner in the chart below.

Chamber Corner Shims Used

Wide End
Narrow End

High Voltage Side
Anode Side
High Voltage Side
Anode Side

Technician(s)

Date

13.18
Install the Wide End Panel Skin (368182) onto the Wide End of the Chamber.


13.19
Install the Narrow End Panel Skins (368180) into the Narrow End, on each side of the Z-Bracket.


13.20
Attach the Side Panel Skin (368181) onto High Voltage Side.


13.21
Attach the Anode Side Panel Skin (368422) onto the Anode Side.


Technician(s)

Date

X
13.22
Affix the completed Generic Magnet Identification Label (MA-318490) (Qty. 1) on the

chamber as per ME234/2 EndCap Muon Chamber Final Assy drawing ME-368220. Affix

a completed Generic Magnet Identification Label (MA-318490)(Qty 1) to this page below.
[image: image19.png]Fermi National Accelerator Laboratory
Technical Division

Generic Magnet Identification Label (MA-318490)

Inspector

Date

13.23
Transport the Chamber to the Chamber Test and Training area.

Technician(s)

Date

14.0
Production Complete

XXX
14.1
Process Engineering verify that the CMS Chamber Assembly (5520-TR-333444) is accurate and complete.

This shall include a review of all steps to ensure that all
operations have been completed and signed off.

Ensure that all Discrepancy Reports, Nonconformance Reports, Repair/Rework Forms, Deviation Index and

dispositions have been reviewed by the Responsible Authority for conformance before being approved.

Comments:

Process Engineering/Designee

Date

15.0
Attach the Process Engineering "OK to Proceed" Tag on the magnet.

Process Engineering/Designee

Date

16.0
Proceed to the next major assembly operation as required.

PAGE
CMS ME2/1 Muon Chamber Assembly
Chamber Serial No.

Page 2 of 34

_1023021787.doc
[image: image1.png]I —— It
W___ G * ___

S

h

i

m

H

e

r

e

.

U

s

e

C

o

r

n

e

r

S

h

i

m

s

M

A

-

3

6

8

3

0

3

(

l

i

g

h

t

)

,

M

A

-

3

6

8

3

0

6

(

m

e

d

u

i

m

)

,

M

A

-

3

6

8

3

0

9

(

h

e

a

v

y

)

a

s

n

e

c

e

s

s

a

r

y

.

C

h

a

m

b

e

r

C

o

r

n

e

r

,

S

i

d

e

V

i

e

w

_1026631926.doc

10

8

6

4

2

1

3

5

7

9

I

G

E

C

A

B

D

F

H

J

12

14

15

13

11

M

O

N

K

L

_1021968276.doc
[image: image1.png]ECTORS
(tcL) (AL)
5

TEST STRIP CONN
(Cu) (au) (ICU) (Al)
1 2

