TD / Engineering & Fabrication
Specification # 5520-TR-333210

March 31, 1998

Rev. D

	f
	Fermi National Accelerator Laboratory

Batavia, IL 60510

	LQF 5 TURN QUADRANT 2 & 4

COIL INSULATION TRAVELER

	LQF Reference Drawing(s)

5 Turn Quadrant 2 & 4 ME-351081

	Project # Task #: «ProjectTaskNo»
	Job #: «JobNo»

	Released by: «ReleasedBy»
	Magnet/Device Series: «Series»

	Date: «ReleasedDate»
	Scan Pages:

	Prepared by: R. Safarik

	Title
	Signature
	Date

	TD / E&F Process Engineering

	
	

	TD / E&F Assembly

	
	

	TD / E&F Tooling

	
	

	TD / E&F Fabrication Manager

	
	

	TD / E&F Device Design

	
	

	TD / QA/QC Manager

	
	

	TD / E&F Department Head

	
	

Revision Page

	Revision
	Revision Description
	Date

	
	
	

	A
	Changed Project Code to ‘CII’ on Cover Page. Removed Grit Blast Procedure Step(s) 3.0 - 3.7. TRR No. 0653
	4/30/97

	
	
	

	B
	Changed Resistance values in Step(s) 4.9, 6.18. TRR No. 0698 Removed Hipot test in Step(s) 6.18. Removed Dimensional checks Step(s) 6.19 & 6.20. TRR No. 0704
	8/18/97

	
	
	

	C
	Added Step(s) 6.10, 6.11 to perform 500 VDC Hipot test coil to curing fixture. TRR No. 0719
	9/23/97

	
	
	

	D
	Revise Step(s) 6.20 to include Ls & Q test limits. TRR No. 0825
	3/31/98

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 Surgical Latex Gloves (Fermi stock 2250-2494) 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 LQF Coils with green Herculite (Fermi stock 1740-0100) when not being serviced or assembled. Completed coils are to be stored in the Coil Storage Area.

2.0
Parts Kit List

2.1
Attach the completed Parts Kit List for the LQF 5 Turn Coil Insulation to this traveler. Ensure that the serial number on the Parts Kit List matches the serial number of this traveler. Verify that the Parts Kit received is complete.

Process Engineering/Designee

Date

This Page Intentionally Left Blank

3.0
Pre Conductor Wrap Procedure

Note(s):

When lifting and or moving the coils always have the two (2) Wooden

Block Clamps (MX-XXXXXX) installed at the saddles of the coils.

3.1
Remove the wooden block clamps (MX-XXXXXX) (2 ea.). Position the coil on an insulating cart with the saddles turned down. Starting with the outer most turn of the coil (lead), spread the coil and support individual turns with the Coil Stands (MX-XXXXXX) and G-10 Rods (MX-XXXXXX) or equivalent between the turns to allow for wrapping.

Note(s):

Caution DO NOT spread the coil in such a manner as to apply undue stress to the coil. Spread the coil a maximum of 4" between turns. Ensure that the coil stands are positioned above the support points of the insulation cart.

Technician(s)

Date

XX
3.2
Using White (Lint Free) Gloves (Fermi stock 2250-1800) perform a white glove (snagging) check of the entire coil surface. Any place that causes the glove to snag, or obvious burrs, imperfections, lack of radius in the dekeystoned areas must be marked with chalk (Fermi stock 1360-0240 or equivalent) for repair by sanding or further grit blasting.

Crew Chief

Date

Inspector

Date

This Page Intentionally Left Blank

4.0
Coil Conductor Wrap Procedure

4.1
With the coil having the saddles in the down position. Apply one layer half-lapped 1" wide X .007 thick B Stage Mica Tape (MA-116569) to the saddles, stopping one (1") inch past the radius. Apply one layer half-lapped 1" wide X .007 thick B Stage Epoxy Glass Tape (MA-116567) to the long straight sections, starting at the end of the 1" fiberglass Tape and stopping 1" from the opposite end turn saddle. Continue in this fashion until the 5 turn coil has been completely wrapped. When wrapping the leads, refer to the actual coil print to determine where to stop wrapping.

Note(s):

Ensure that the area about to be wrapped is clean, dry, free from grease, oils, etc...Transitions between the B Stage Mica Tape (MA-116569) and the B Stage Epoxy Glass Tape (MA-116567) must be made so that no area of the conductor is uninsulated, but additional build-up of the conductor is minimized.

 EMBED Word.Picture.8

Technician(s)

Date

X
4.8
Visually inspect the post conductor wrap to ensure that the insulation is free of damage and that there is no exposed copper.

	Condition
	Pass
	Fail

	Insulation Free Of Damage/Exposed Copper
	
	

Inspector

Date

X
4.9
The coil must be at least four (4") inches away from any metal. Perform a Post Conductor Wrap Electrical inspection and record the results below. The coil must be clamped for the following tests.

	Electrical Test
	Equipment Serial Number
	Limit

	Actual Measurement
	Pass
	Fail
	Out of Tolerance

	Resistance

	
	.470 mΩ to .520 mΩ
	
	
	
	

	LS @ 1 KHz

	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	Q @ 1 KHz

	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	LS @ 100 Hz

	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	Q @ 100 Hz
	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	100 Volt Ring
	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

Inspector

Date

XX
4.10
Verify the electrical results are acceptable and the coil can proceed to the next step.

Lead Inspector

Date

Crew Chief

Date

5.0
Ground Wrap Procedure

5.1
Apply one layer half-lapped 1" wide X .007 thick Resiflex Tape (MA-264468) to the saddles, stopping one (1") inch past the radius. Remove Clamps (Mx-xxxxxx) as required.

Technician(s)

Date

5.2
Apply one layer half-lapped 2" wide X .007 thick Resiflex Tape (MA-264976) to the entire coil package along the straight sections starting where the 1” Resiflex stops.

.

Technician(s)

Date

X
5.3
Inspect the Resiflex wrap to ensure uniform application and complete package coverage.

Lead Person

Date

5.4
Wrap the entire coil package with one layer half-lapped 1" wide X .002 thick Hi-Shrink Mylar

(MA-116530).

Note(s):

Using a heat gun, apply only a sufficient amount of heat to the saddleends of the coil package to shrink the Mylar, do not allow the heat applied to the Mylar to cause damage (burning of tape etc...) to the tape.

Technician(s)

Date

X
5.5
Inspect the Hi-Shrink Mylar wrap to ensure it's free of damage (burnt tape etc...) and for uniform application.

Lead Person

Date

X
5.6
Perform a Pre-Cure Electrical inspection and record the results below.

	Electrical Test
	Equipment Serial Number
	Limit

	Actual Measurement
	Pass
	Fail
	Out of Tolerance

	Resistance

	
	.470 mΩ to .520 mΩ
	
	
	
	

	LS @ 1 KHz

	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	Q @ 1 KHz

	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	LS @ 100 Hz

	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	Q @ 100 Hz
	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	100 Volt Ring
	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

Inspector

Date

XX
5.7
Verify the electrical results are acceptable and the coil can proceed to the next step.

Lead Inspector

Date

Crew Chief

Date

5.8
Transport the insulated coil on the coil transport cart to the coil curing fixture set-up area.

Technician(s)

Date
6.0
Coil Curing Procedure

6.1
Setup the LQF 5 Turn Curing Fixture as indicated by Dwg.# 8025-ME-185612

Technician(s)

Date

X
6.2
Verify that the curing fixture about to be used for the coil indicated in Step 6.1 is the desired length to accommodate the insulated coil about to be cured.

Lead Person

Date

6.3
All coil contacting surfaces of the curing fixture and shims must be cleaned with isopropyl alcohol (Fermi stock 1930-0300) and heavy disposable wipes (Fermi stock 1660-2600 or equivalent).

Note(s):

Ensure any epoxy residues or build-ups from previous cures have been
removed.

Technician(s)

Date

Note(s):

During the use of a mold release agent ensure that the proper Personnel

Protective Equipment is used.

6.4
Apply two (2) coats of Mold Release (MA-292449) or equivalent to all exposed surfaces and fasteners of the curing fixture that may come in contact with epoxy.

1st Coat Applied

Allow the first coat to dry for a minimum of ten (10) minutes

before applying the second coat.


2nd Coat Applied

Technician(s)

Date

X
6.5
Verify that the all areas of the curing fixture that may come into contact with epoxy have been mold released.

Pass


Fail


Lead Person

Date

6.6
Position the wrapped coil indicated in Step 6.2 into the curing fixture assembly indicated in Step 6.2 and center the coil equally from each end within the fixture.

Technician(s)

Date

6.7
Lift the Mid-Section Weldment (MX-XXXXXX) with the End Section Weldments (MX-XXXXXX) (Qty. 2) using the attached hoist rings, and position over the curing fixture. Lower weldment assembly while taking care to engage the alignment pins. The position the weldment assemblies is such that the outside end plate surfaces are in contact with the inside coil
end package surfaces.

Note(s):

Take care not to damage the coil or insulation during the placement or

positioning of the top weldment assembly.

Technician(s)

Date

6.8
Install and tighten the weldment bolts finger tight. Starting at the center of the fixture and moving toward each end, tighten the weldment bolts to XXX lb. ft. uniformly stabilizing the torque.

Technician(s)

Date

6.9
Install the Clamp Plate (MX-XXXXXX) at the lead end of the fixture and the return end Clamping Plate Plain (MX-XXXXXX) at the return end of the fixture. Tighten the clamping plate bolts to XXX lb. ft. uniformly.

Technician(s)

Date

X
6.10
Perform a pre-cure Hypot Test and record the results below.

	Electrical Test
	Equipment Serial Number
	Limit

	Actual Measurement
	Pass
	Fail
	Out of Tolerance

	Hipot Coil to Curing Fixture
	
	500 V @ < 5 µA
	
	
	
	

Inspector

Date

XX
6.11
Verify that the readings in Steps 6.10 are acceptable before continuing with this traveler.

Lead Inspector

Date

Crew Chief

Date

6.12
Using the crane, lift the fixture using the attached lifting hoist rings, place the fixture and the coil

into the Wisconsin Oven for curing.

Technician(s)

Date

6.13
Operate the Wisconsin Oven in accordance with operating procedure 5525-OP-318966.

Note(s):

The operator must be approved to operate oven.

All operators must complete the items below before proceeding.

Check List 5525-FM-318959

p Completed

Operator's Log Book

p Completed

Volatiles Material Information Sheet

p Completed

Technician(s)

Date

6.14
Install thermocouples (thermocouple placement, 2 on fixture (one on lead end, one on return end),

1 in air/oven). Cure coil at 300°F for three hours after reaching temperature.

Note(s):

No personnel should enter the oven after it reaches 100°F.

Technician(s)

Date

X
6.15
Verify that the coil cured @ 300°F for 3 hours. Record the coil serial numbers cured in this run on the chart and attach the Oven Cure Chart to the back of this traveler.

Lead Technician

Date

6.16
After the coil and the fixture has cooled to below 100°F. Remove the fixture from Wisconsin Oven using the crane, lift the fixture using the attached lifting hoist rings and transport to the coil curing fixture set-up area.

Technician(s)

Date

6.17
Remove the Clamp Plate (MX-XXXXXX) at the lead end of the fixture and the return end Clamping Plate Plain (MX-XXXXXX) at the return end of the fixture. Remove the Mid-
Section Weldment (MX-XXXXXX) with the End Section Weldments (MX-XXXXXX) (Qty. 2) using the attached hoist rings.

Technician(s)

Date

6.18
Remove the cured coil from the fixture and place it on the coil clean-up table. Remove the Hi-Shrink Mylar and the Tedlar from entire coil.

Note(s):

Do not cut the Mylar or Tedlar to remove.

Technician(s)

Date

XX
6.1 9
Visually inspect the cured coil for damaged insulation, visible bare copper, voids, air bubbles.

Crew Chief

Date

Lead Inspector

Date

X
6.20
Perform a post-cure electrical check and record the results below.

	Electrical Test
	Equipment Serial Number
	Limit

	Actual Measurement
	Pass
	Fail
	Out of Tolerance

	Resistance

	
	.47 mΩ to .52 mΩ

	
	
	
	

	LS @ 1 KHz

	
	23.5 µH - 28.5 µH

	
	
	
	

	Q @ 1 KHz

	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	LS @ 100 Hz

	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	Q @ 100 Hz
	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

	100 Volt Ring
	
	Reference Test Only

Not Subject to Limit Values
	
	
	
	

Inspector

Date

XX
6.21
Verify that the readings in Steps 6.20 are acceptable before continuing with this traveler.

Lead Inspector

Date

Crew Chief

Date

7.0
Production Complete

XXX
7.1
Process Engineering verify that the LQF 5 Turn Coil Insulation Traveler (5520-TR-333210) 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, 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

XXX
7.2
Assembly verify that the LQF 5 Turn Coil Insulation Traveler (5520-TR-333210) 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:

Assembly/Designee

Date

8.0
Attach the Process Engineering "Okay to Proceed" Tag to the coil.

Process Engineering/Designee

Date

9.0
Proceed to the next major assembly operation - LQF Upper Half Magnet Assembly Traveler

(5520-TR-333214) or LQF Lower Half Magnet Assembly Traveler (5520-TR-333215)

LQF 5 Turn Quadrant 2 & 4 Coil Insulation Traveler
Coil Serial No.
Serial No.: «SerialNo»-«ReworkID»
Note(s): «Notes»
Page
 of 15

_1054539973.unknown

