TD / Engineering and Fabrication
Specification # 5520-TR-333365

August 28, 2002

Rev. G

	f
	Fermi National Accelerator Laboratory

Batavia, IL 60510

	CMS ME234/2 ANODE PANEL

WIRE WINDING

TRAVELER

	Reference Drawing(s)

Endcap Muon Chamber ME234/2 Anode Panel Assy

5220-ME-368221

	Project: Compact Muon Solenoid
	Magnet/Device Series: ME234/2

	Budget Code:
	Project Code:

	Released by:
	Date:

	Date Closed:
	Scan Pages:

	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
	02/08/00

	
	
	
	
	

	A
	6.4

7.2

8.4

8.9

8.11,8.12
	Changed the arrow for “Panel Serial Number End” on drawing on page 7.

Moved step 6.8 to 6.4

Changed Gauge setting from 250g to 260 g.

Added steps 8.4.1, 8.4.2 and added new drawing.

Added step 8.9.

Added steps 8.11 and 8.12 and added new drawing.
	0967
	05/31/00

	
	
	
	
	

	B
	4.7

8.8

8.9

8.9

8.10,8.11

8.16
	Added step 4.7 and info box.

Added step for broken wire procedure and chart.

Changed ‘information on the’ to ‘information from the’

Changed ‘in Step 5.6’ to ‘in Step 8.11 panel diagram’

Reworded steps for clarification, and changed “Break” to “Double” in chart.

Rewrote step to ensure proper wire spool marking.
	1012
	07/24/00

	
	
	
	
	

	C
	4.2

6.2

6.10

6.11
	Removed signature line.

Adjusted info box to reflect procedure used on the Production Floor.

Added side designation check boxes and Wire #'s.

Added side designation check boxes and Wire #'s.
	1061
	09/28/00

	
	
	
	
	

	D
	8.14
	Added step to visually inspect wires after wire winding is done.
	1108
	01/15/01

	E
	8.5
	Changed from turn on panel rotation to turn on tension
	1140
	4/2/01

	
	
	
	
	

	F
	CVRPG

2.1

4.1,4.2

4.3

5.0

8.1,8.4

10.0
	Added magnet device, date closed, scanned pages to the cover sheet, and serial number prefix to the bottom of the cover sheet.

Change step 2.1 to refer to specification # 333361.

Remove step 4.1 to 4.2.

Remove part list under step 4.3 and signature line and date.

Changed 5 strands and 5 wires to 2 strands and 2 wires.

Remove signature line and date from step 8.1,8.4.

Remove step 10.0 and signature line and date.
	1263
	10/24/01

	
	
	
	
	

	G
	Cover pg.

8.15
	Added project line.

Added step to inspect wires for gold plating.
	1492
	8/28/02

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

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) or equivalent shall be worn by all personnel, as required, 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 panel/chamber, as required, with Mylar or approved material when not being serviced or

assembled.

1.8
Never hand pass anything over a panel, damage could occur.
2.0
Parts Kit List

2.1
Refer to specification # 5520-TR-333361.
3.0
Panel Acquisition

Completed

3.1
Acquire the Anode (ME-368225) panel as per the serial number listed in the


footer, right side of this traveler.

3.2
Visually check the panel for damage which is to include but not


limited to scratches/gouges in the copper, damage to the sides and/or corners.

Technician(s)

Date

4.0
Panel Tooling Installation

Completed

4.1
Install onto the panel the following Anode Panel Wire Winding Guide Tooling


per dwg MD-368950.

4.2
Install the Wire Guide Bar Type 2 (Straight) and tooling onto the panel per dwg MD-


368950. Do not tighten any of the screws holding the Wire Guide on the panel side

through the Insert (part # 368867).

Note(s):

When installing the Wire Guides, ensure that that the Guide

Bar Type 1 (Threaded) is located on the edge near the serial number.

4.3
Install the Wire Guide Type 1 (Threaded Bar) and tooling onto the panel as following


per dwg MD-368950. Do not tighten any of the screws holding the Wire Guide on

the panel side through the Insert (part # 368867).

Top View of Panel

[image: image1.wmf]M

E

2

3

4

/

2

A

n

o

d

e

P

a

n

e

l

F

r

o

n

t

(

S

t

r

i

p

S

i

d

e

)

G

u

i

d

e

B

a

r

T

y

p

e

1

(

T

h

r

e

a

d

e

d

)

G

u

i

d

e

B

a

r

T

y

p

e

2

(

S

t

r

a

i

g

h

t

)

P

a

n

e

l

S

e

r

i

a

l

N

u

m

b

e

r

E

n

d

Completed

4.4
During the installation of part # 368867, make holes through the panel honeycomb in


the 7 locations along a Wire Guides where parts 368867 will be mounted.

[image: image2.wmf]W

i

r

e

G

u

i

d

e

I

n

s

e

r

t

T

o

o

l

i

n

g

I

n

s

e

r

t

W

i

r

e

G

u

i

d

e

S

o

c

k

e

t

H

D

S

c

r

e

w

A

n

o

d

e

P

a

n

e

l

T

y

p

i

c

a

l

W

i

r

e

G

u

i

d

e

I

n

s

t

a

l

l

a

t

i

o

n

o

n

t

o

P

a

n

e

l

W

i

d

e

E

n

d

S

h

o

w

n

S

o

c

k

e

t

H

D

S

c

r

e

w

	Guide Bar

Part Number
	Description
	Qty

	MA-368959
	Guide Bar Type 1 (Threaded)
	1 ea

	MA-368961
	Guide Bar Type 2 (Straight)
	1 ea

	MA-368867
	Insert
	8 ea

	N/A
	8-32 X 1.5 Socket HD Screw
	12 ea

	Blank
	
	

	Blank
	
	

4.5
Record in the box below, which set of Wire Guide Bars is used.

	

Technician(s)

Date

5.0
Wire Guides Alignment Procedure

Completed

5.1 Use 2 strands of 50μm line approximately 6 feet (2 meters) long with a small


weight at the both ends and place them on the pad with the cross mark (typically the

3rd pad) on the wire fixation bars (pad closest to the narrow side of the chamber).

Adjust the position of the Wire Guides using the10-24 screw in assemblies 368812 to

locate the 2 wires approximately in the center of the appropriate pads. Ideally the

wire must fall on the center of the pad. Variations of +/- 30 mils are acceptable.

5.2
Tighten up all the screws locating the Wire Guides.


5.3
Rotate the panel on the panel cart. PERFORM ONLY A CHECK that the wires are


centered on the first and last pads of each wire fixation bar on the other side. If Wire Guides

need to be moved at this time, a new compromise with the first side needs to be found.

5.4 With an eyepiece, measure and record the distances from the wires to the edges


of the pads, performing the measurement like shown in the figure below.

Note(s):

Always take the measurement closer to the wide end of the panel.
[image: image3.wmf]M

e

a

s

u

r

e

t

h

i

s

a

r

e

a

W

i

r

e

	Strip Side
	Straight Wire Guide Side
	Threaded Wire Guide Side

	Wire Bar 1 (Narrow End)
	
	

	Wire Bar 2
	
	

	Wire Bar 3
	
	

	Wire Bar 4
	
	

	Wire Bar 5 (Wide End)
	
	

	Non-Strip Side
	Straight Wire Guide Side
	Threaded Wire Guide Side

	Wire Bar 1 (Narrow End)
	
	

	Wire Bar 2
	
	

	Wire Bar 3
	
	

	Wire Bar 4
	
	

	Wire Bar 5 (Wide End)
	
	

Technician(s)

Date

6.0
200 (m Wire Installation

Completed

6.1
Place the panel on the assembly table; panel strip side facing up.


6.2
Acquire the 200 m gold plated Cu-Be wire (dwg 368047). Record the Lot # below.

	Lot No#
	

6.3
Handling the wire with White (Lint Free) Gloves, cut 1 piece approximately


150 cm (6 feet) long. Secure the ends of the wire to two 500 grams weights.

6.4
Clean the wire with Ethyl Alcohol (Fermi Stk. No. 1920-0600) and a low-lint wipe


(Fermi Stk. No. 1660-2500).

6.5
Locate the wire on the wire fixation bars. Make sure the wire is located close to the


cross-mark on the wire fixation bar. A variation of +/- 30 mils is acceptable.

6.6
Allow one of the two weights to hang off the panel at a 45-degree angle through a pulley.

[image: image4.wmf]

Completed

6.7
Solder the 200 (m wire to the wire fixation bar using Almit Solder (MA-368291)


Use the complete length of the pad to apply the solder according to dwg below.

[image: image5.wmf]S

o

l

d

e

r

t

h

i

s

e

n

t

i

r

e

a

r

e

a

Note(s):

Ensure the solder joint surface is smooth to the touch and shiny.

6.8
Break off the wire and remove the weight.


Technician(s)

Date

Completed

6.9
Clean the soldering pad that has the 200(m wire attached with Ethyl Alcohol (Fermi Stk.


No. 1920-0600) and low lint wipes (Fermi Stk. No. 1660-2500) to remove flux and any

other dusts, dirt, oils, or foreign material.

Note(s):

Ensure all used alcohol wipes are disposed of in the Red Safety Can as Special Waste.

6.10
Repeat steps 6.3 through 6.10 until a total of ten (10) wires are soldered on and as each

wire is completed check it off in the box below

Indicate side:
StripNon-Strip
	Wire Number
	Completed

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

6.11
Rotate the panel on the Soldering table and perform Steps 6.3 through 6.10.

Indicate side:
StripNon-Strip
	Wire Number
	Completed

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

Technician(s)

Date

7.0
Panel Wire Winding Set-Up

Completed

Note(s):

The following checks are performed with no wire mounted on the winding machine.

7.1
Plug in the electrical line cord.


7.2
House air should be connected at all times, and set the Wire Winding Machine tension


gauge to 260 GRAMS.

7.3
Ensure the panel is mounted with the narrow end close to the panel driving motor, the


threaded comb on top and the strip side facing the operator (or indexing head)

7.4
Ensure the panel is supported properly on the turning mechanism and the panel support


tooling is fully engaged into the turning mechanism.

7.5
Clean the entire panel with Ethyl Alcohol (Fermi Stk. No. #1920-060000) and Texwipe


TX325 (3” X 2.5”) Natural Wipes (McMaster-Carr) to remove any dirt, dusts, oils, and

other foreign material on the panel.

7.6
Ensure all equipment is removed from the area in which the panel will rotate.


7.7
Turn on the Wire Winding Tensioner. Refer to Panel Wire Winding


Machine OP-368900.
[image: image6.png]

Completed

7.8
Bring the winding head past the left edge of the tape marker located winding head


guide. Reverse the direction of motion on the dispensing head. Set the head velocity

to 1. Set the indexer to Run.

7.9
Down-load in the machine controller the appropriate number of indexing counts

through the following procedure:

7.9.1
Open the panel housing the machine controls


7.9.2
Toggle the switch to the position needed for the panel under winding


(up for 10-degree chamber, down for 20 degree chamber).

7.9.3
Push the red downloading button once.


7.9.4
Toggle the switch back to the neutral position.


7.9.5
Close and secure the panel housing the machine controls.


7.10
Turn on the glass scale read-out and zero it. Start the panel for 10-15 rotations


at 50% of speed checking the following items:

7.10.1
Wire Dispensing head indexing on the threaded comb.


7.10.2
Indexing amount, as displayed by the glass scale, corresponding to 124.47


mils for a 10-degree chamber and to 122.81 mils for a 20-degree chamber.

The best way to perform these measurements is to read the indexing amount

over 10 steps, to achieve a reading of 1.2447 inches and 1.2281 inches

respectively. Record the read-out.

	Indexing on Threaded Comb
	

	First 10 Step Average Index
	

7.11
In case the head indexes by an amount different than 124.45 mils on the first step,


stop and reverse the panel rotation, go back to the starting position (left edge of the

tape marker) and restart.

7.12
Stop the panel rotation and reverse it until the indexing head is to the right edge of


the tape marker. Bring the panel in the vertical position, with the threaded

comb on top and the strip facing the operator.

Technician(s)

Date

8.0
Panel Wire Winding

Completed

8.1
Acquire the proper gold plated tungsten wire (MA-369019) required to wire wind


this panel and record the appropriate information below.
	Lot No#
	

	Spool Footage
	

	Wire Size
	

	Spool Weight
	

	
	

	Date of Mfg
	

8.2
Ensure the head is located at the start point, and install the wire spool (MA-368019)


onto the wire winding spool tensioner and spool the wire through the tensioner.

[image: image7.wmf]Micrometer Adjustment Head

Wire to the Panel

Pulley

Wire Spool

Tensioner Arm

Operator Side

Side View of Control Console

for Wire Winding Machine

8.3
Set the Micro Adjustment Head to its starting point (.001).


8.4
Zero the Glass Scale read-out.


Technician(s)

Date

Completed

8.5
After spooling through the wire tensioner, tape the end of the wire to the panel.


Turn ON tension and start winding the panel 10 full turns without indexing to

allow the wire to overlap.

8.5.1
Solder the group of 10 wires together at the bottom edge of one side of the


panel between the comb and the Wire Fixation Bar.

[image: image8.wmf]Wire Fixation Bars

Wire Guide

Wire Guide

Solder

Point

8.5.2
Rotate the panel 180˚ and solder the group of 10 wires at the bottom edge


of the other side of the panel between the comb and the Wire Fixation Bar.

Note(s):
When soldering the wires together, DO NOT SOLDER

to the solder pad on the wire fixation bar.

Technician(s)

Date

Completed

8.6
Panel Winding

Note(s):

Beware of all moving parts when winding the panel.

Ensure that there is nothing in the area of the rotation path

of the panel before engaging.

8.6.1
Begin actual wire winding and visually check to ensure the placement of the


wire into the slots on the Wire Guides. Record panel wire

winding start date and start time below.

	
	Date
	Time

	Panel Start
	
	

8.6.2
When the wire has been wound to complete the first full turn, CHECK to


ensure the wire is centered on both sides of the panel on the first pad.

8.6.3
Make one or two complete turns, STOP and re-check to ensure the wire is


centered on the solder strip pad. During the balance of the panel winding,

visually check to ensure the wire is being wound on center of the solder

pads. If not adjust the wire placement by adjusting the micrometer mounted

on the Winding Machine Head.

8.6.4
During the first winds, when the Wire Guide engages the wires, check that


the wire gets to the center of the Wire Guide groove. If necessary adjust the

position of the wire through the micrometer mounted on the Winding Machine Head.

8.7
Record the Paddle Rate from the Wire Console Panel in the below box.

Note(s):

The maximum allowed paddle rate is 65%.

	Paddle Rate
	

8.8
During the course of winding the panel, if a wire breaks, stop the machine and solder

the wire on to the 3rd from the last pad of the previous segment (Wire Fixation Bar).

Follow the procedure from Steps 8.5, 8.5.1 and 8.5.2 and then continue to wind the panel.

In the chart below, record which segment the wire broke in.

	Break
	Segment

	
	

	
	

8.9
During the course of winding the panel, if a change of wire spool is required,
record the following information from the spool below. Note in Step 8.11 panel

diagram, with a designation of ‘C’ and an appropriate sequence number

(i.e., C1 is first wire change) where a wire spool change occurred.

	
	Spool Change #2
	Spool Change #3

	Lot No#
	
	

	Spool Footage
	
	

	Wire Size
	
	

	Date of Mfg
	
	

Technician(s)

Date

Completed

8.10
During the course of the winding of the panel, record below the areas where wire ‘skips’


occurred by numbers and number of ‘back-tracking’ turns required to access an adequate

starting point. Indicate in red ink on the drawing below any place where a skip occurred.

Use the designation of ‘S’ for skips (i.e., S1 is for Skip #1).

8.11
During the course of the winding of the panel, record below the areas where wire ‘doubles’


occurred by numbers and number of ‘back-tracking’ turns required to access an adequate

starting point. Indicate in red ink on the drawing below any place where a double wire occurred.

Use the designation of ‘D’ for doubles (i.e., D1 is for Double #1).

Note(s):
When a Skip/Double occurs, ‘back-track’ by 10 complete turns before starting the winding again.
[image: image9.wmf]
	SKIPS
	‘Back-Tracking Turns

	Skip #1
	

	Skip #2
	

	Skip #3
	

	Skip #4
	

	Skip #5
	

	Double
	‘Back-Tracking Turns

	Double #1
	

	Double #2
	

	Double #3
	

	Double #4
	

	Double #5
	

Completed

Note(s):

DO NOT touch the wire after winding is complete!
8.12
After completing the full wire winding on the panel, continue wire winding

past the ends of the wire fixation bars a minimum of 2 full turns.

8.13
Turn OFF indexing and continue wire wrapping while overlapping the wire

a minimum of 10 full turns.

8.14
After wire winding visually check for double wires and skipped wires.

8.15
Visually inspect both sides of the panel from one of the ends to ensure the gold plating


is not missing on the wires.

Note(s):

Make sure the light is on and there is a shine on all of the wires.

8.16
Solder the group of 10 wires together at the bottom edge of one side of the


panel between the comb and the Wire Fixation Bar.

[image: image10.wmf]Wire Fixation Bars

Wire Guide

Wire Guide

Solder

Point

8.17
Rotate the panel 180˚ and solder the group of 10 wires at the bottom edge


of the other side of the panel between the comb and the Wire Fixation Bar.

Note(s):
When soldering the wires together, DO NOT SOLDER

to the solder pad on the wire fixation bar.

Technician(s)

Date

Completed

8.18
Secure the wire to the panel using masking tape. Shut off the wire tensioner,

cut the wire and properly secure the wire end to the spool

8.19
Remove the Wire Spool from the Wire Winding Machine and place the perform below.

8.19.1
Acquire a zip-lock storage bag and affix the Wire Spool label as shown


below, onto the bag.

8.19.2
Weigh the spool and record the spool weight below and on the


Wire Spool label.

8.19.3
Record the wire spool lot #, date and technician initials on the Wire


Spool label and below.

	ME234/2-A-XXX

Lot #
Weight
Tech/Date

8.19.4
Place the Wire Spool into the zip-lock storage bag and store properly.


8.20
Record panel wire winding finish date and finish time below.
	
	Date
	Time

	Panel Finish
	
	

8.21
Record the Glass-scale readout

	Glass scale Readout
	

Technician(s)

Date

9.0
Production Complete
XXX
9.1
Process Engineering verify that the CMS Anode Panel Wire Winding (5520-TR-333365) 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

10.0

Proceed to the next major assembly operation as required.

PAGE
CMS ME234/2 Anode Panel Wire Winding
Panel Serial No. ME234/2-A-

Page 19 of 21

_1021365040.doc

Wire Fixation Bars

Wire Guide

Wire Guide

Solder

Point

_1021365376.doc

Wire Fixation Bars

Wire Guide

Wire Guide

Solder

Point

_1021203311.doc
[image: image1.png]

M

E

2

3

4

/

2

A

n

o

d

e

P

a

n

e

l

F

r

o

n

t

(

S

t

r

i

p

S

i

d

e

)

G

u

i

d

e

B

a

r

T

y

p

e

1

(

T

h

r

e

a

d

e

d

)

G

u

i

d

e

B

a

r

T

y

p

e

2

(

S

t

r

a

i

g

h

t

)

P

a

n

e

l

S

e

r

i

a

l

N

u

m

b

e

r

E

n

d

