


LARP

LARP Phase II Secondary Rotatable Collimator

5 minute status report


April 26th, 2010


LARP


SPS Tank and BPM housings


LARP

Resting on Base Plate


LARP


RF Foils


- BeCu and Glidcop


0.25 and 0.2mm thick


LARP

Rotator mounted to Jaw


Rotator/actuator set-up for prototype tests


http://www-project.slac.stanford.edu/ilc/larp/rc/Photos/2010-04-22_rotation_mechanism_test/DSCN2398.MOV

http://www-project.slac.stanford.edu/ilc/larp/rc/Photos/2010-04-22_rotation_mechanism_test/DSCN2400.MOV


LARP

Next :Rotator qualification


- Align Rotator worm with respect to Jaw facet and pin worm to axle
- Grip inlet cooling tube and twist to test Rotator “stiffness” and facet backlash
- Grip outlet cooling tube and twist together with the inlet tube to simulate total backlash load
- Grip inlet cooling tube and actuate Motor drive to rotate Jaw against half the torque load
- Add outlet tube and repeat for total load required on Ratchet Actuator and Rotator


LARP

Coming up:


- Mount RF Foils to RF bearings and determine which material and thickness is most suitable
- Weld Flanges on to BPM Housings
- Mount both Jaws, Tank and BPMs for Stretched Wire tests