

LINAC LASER NOTCHER READINESS REVIEW

August 5th, 2014

Kevin Duel – Mechanical Support Engineer

Outline

- MEBT Modification and Installation

Remove quads, corrector and beam pipe

Quads, corrector, and beam pipe removed

Swap out adjuster stand plates

Cut off 6" Conflat and bellows and cut beam pipe to final length in machine shop

Clean beam pipe after machining

Insert beam pipe through quad and weld on new bellows and KF50 flange

Insert beam pipe through quad and weld on new bellows and KF50 flange

Assemble VC/OC onto RFQ, blank off KF50 port and leak check

Install quads with new beam pipe, and make up KF50 flanges

Install quads with new beam pipe, and make up KF50 flanges

Remaining work

- Leak check
- Alignment