SLAC Magnetic Measurement Plan and Traveler for the Brookhaven LBT-MG-QDP-5200#0
Account Number to be charged: 730100
This traveler covers the magnetic measurements plan for the first of 3 Brookhaven LBT-MG-QDP-5200 water-cooled quadrupoles, to be used in a transport line of the NSLSII.

This quadrupole was made recently by Stangenes of Palo Alto. It has no residual radioactivity.
Its aperture diameter is 52 mm, its overall length is about 8.7”. This magnet weighs 226 lb, and comes to you on a base mounting plate but without any adjustable mount. When in the NLSII this style will run on its own PS, some quads will be run unipolar, others with a bipolar switch.
The beam direction is such that the power terminals are UPSTREAM.
The first quad you will receive to measure is actually a PROTOTYPE quad with different laminations from the next several quads. The steel type is different, the core shape is the same, and the coils, I call this MG-QDP-5200#0.
1. Receiving Information:

	Received by (MM initials)
	SDA

	Date received : (dd-mm-yyyy):
	 8- 26-2011

	Checked Magnet Number: look on nameplate
	

	Magnet Engineer (Cherrill Spencer or her substitute) verifies that this magnet is ready to be magnetically measured.
	

	No barcode sticker on these BNL quads.
	

	Choose a rotating coil that will allow multipoles to be quoted at 17.5mm
	

Preparation:

2. Power and LCW Connections: Unipolar PS >=175A , 10 V required. Cosine-shaped ramp that mimics the ramps produced by an Ethernet-driven controller. You will not use a booster PS.
LOW pressure LCW system will be needed to cool this magnet in your measurement lab.

3. Magnet Orientation:

A temporary beam direction arrow may be visible on the top or side of the core. Otherwise: note that this magnet has coil interconnects and power terminals upstream. If there is no arrow, mark a thin, small one with a black pen on the side core.

	Beam-direction arrow in place (initials):
	SDA

4. Magnet Fiducialization and Alignment:

This magnet has spot faces for 11 Hubbs Spherical Mounts, which carry 1.5” spherical mount retro-reflectors, these SMRs need to be fiducialized to the centerline of the quad‘s aperture, which should be defined using the 4 poletips (which are circular arcs on a 52mm diameter aperture). An 8 foot FARO arm should be used to carry out this fiducialization so that the equipment used by SLAC is exactly the same as that used by Brookhaven National Lab.
	Fiducialization of all SMRs complete (Alignment Initials :)
	

Alignment crew should do the set up on the measurement stand of the quad and the rotating coil, and use the x,y,z axes of the whole magnet (as defined by SMR measurements) such that the roll angle (angle of horizontal axis) is less than about 0.5 milliradian (or as small as possible), and pitch and yaw are also minimized.

Fiducialization data on location of the SMRs with respect to the geometric axis when poles are aligned perfectly horizontally should be saved in a WORD or EXCEL document, because this data will be sent to the Survey Group at BNL.
	Alignment completed, Roll Angle = + 0.1 millirad (Alignment Initials :)
	LG

The rotating coil should have its windings oriented that a 'zero' angle quoted for a pole is indeed zero relative to the horizontal axis defined by the alignment crew. (Angle of first south pole, and of higher multipoles is important).
5. Power leads and polarity:

The required nominal polarity for QDP5200#0 with a positive current is defocussing. Looking downstream the upper-left pole should be a SOUTH pole as shown in this figure:

[image: image1.jpg]“Negative” or
0D cuadrupole

 Determine the electrical connection polarity (with supply outputting positive current) which produces the required magnetic field polarities.

Place + and - labels on or near the main power flags for the required focussing polarity.

	Polarity established, power +/- labels applied
	SDA

6. Cooling Water Flow Check:

Each quadrupole has 4 water circuits, 1 per coil, with 1 input and 1 output spigot with appropriate Ys and Ts internal to the quad that divide up the LCW flow into 4 parallel circuits.

Adjust the differential pressure across each water circuit (deltaP) to be about 60 psi.

Total water flow should be about 0.6 gpm. If you cannot adjust deltaP to 60 psi, first use close to 60 psi, measure the flow, and then make total flow 0.6 +/-0.1 gpm by adjusting the valve.

	
	 Water flow [gpm]
	Check

	Maximum delta P _______
	
	

	Adjusted to produce 0.6 gpm
	0.63
	 SDA

7. Thermocouple placement and Thermal Test: Place 5 thermocouples at these locations:

- any one of the coils – on the incoming LCW – on the outgoing LCW -elsewhere on bench for ambient temperature measurement – on the steel core near any pole tip.

Arrange for temperatures to be read at least once every 3 minutes for the following thermal test:

After water flow has been checked on each circuit, run JUST the FIRST quad to 175 A for three hours, reading the thermocouples, magnet current and voltage. TAKE CARE- this may be the first time current has been passed through this quad.
	Confirm total LCW flow is 0.6 +/- 0.1 gpm
	Flow is _______0.63_______gpm

	Name of thermal test file and date of test
	RTDAT.RU1

	URL of webpage where datafile stored
	http://www-group.slac.stanford.edu/met/MagMeas/MAGDATA/NSLSII/Quad/MG_QDP_5200%230/

	Final LCW temp (in) – Final LCW temp (out)
	= 6.1 °C

If the rise in the LCW temperature is more than 12 deg C, something is wrong; stop, call Cherrill Spencer at x3474 or substitute.

8. Initialization:

To be done only once per quad, after the successful completion of the water flow check and thermal test above. Use the cosine ramp with an equivalent linear rate of 15 A per second; minimum current of 5 A, maximum current of 175 A and pause time of 120 seconds at the minimum and maximum currents. Take the quad from 5 A to 175 A and back 7 times, ending up at 5 A. Do this just in the defocussing configuration.
	Initialization completed: date , MMG initials:
	 8-29-2011 SDA

9. (a) Standardisation parameters and detail: (For use in measurements below)

There are two different standardization procedures for this style of quad, the first one is for unipolar operation, and the second procedure is for pseudo-bipolar operation. The first quad to be measured, QDP5200#0 will be measured in unipolar mode, AND also in the pseudo bipolar mode, steps 15-17.
Parameters for unipolar operation (positive current give defocussing quad)
Ramp type: cosine shape

Minimum standardization current: 5 amps

Maximum standardization current: 175 amps

Pause time at minimum or maximum standardization current: 30 seconds

Equivalent linear ramp rate for standardization process: 15 amps/second (increasing or decreasing)

Start at 5 A and ramp up to 175 A and down to 5 A FIVE times, finishing at 5 amps. A standardization procedure always involves FIVE up and down ramps; the up ramp followed by the down current ramp is called a cycle.
Setting to desired current (BDES) ramp UP to BDES at 5 amps/second

 All operating currents should be approached from below; except when I request a series of decreasing currents – these will be approached from a higher current. When moving from one current to another for the strength or harmonics measurements use 5 amps/second and wait at least 30 seconds after the operating current has been reached before making any magnetic measurements. Put basic standardization details in all datafile comments.

	Confirm that magnet will ramp at 15 A/s (initials:)
	 SDA

Standardization parameters for pseudo bipolar operation (positive current give defocussing quad)
Ramp type: cosine shape

Minimum standardisation current: -175 amps

Maximum standardisation current : 175 amps

Pause time at minimum or maximum standardization current: 30 seconds.

In order to pass from negative to positive currents you will ramp the PS down to zero amps, turn the PS off, swap the power cables, turn the PS back on at zero amps and then continue changing the current in the up or down direction it was already going (vice versa for going from +175 to -175 amps).
Equivalent linear ramp rate for standardization process: 15 amps/second (increasing or decreasing)

Start at 0 A and ramp down to -175 A then go up to +175 amps and then down to -175 amps TEN times, finishing at -175 amps. A standardization procedure always involves FIVE up and down ramps; the up ramp followed by the down current ramp is called a cycle.
Setting to desired current (BDES) ramp UP to BDES at 5 amps/second. i.e. start the current sequence for the integrated strength measurements at -175A.
 All operating currents should be approached from below; except when I request a series of decreasing currents – these will be approached from a higher current. When moving from one current to another for the strength or harmonics measurements use 5 amps/second and wait at least 30 seconds after the operating current has been reached before making any magnetic measurements. Put basic standardization details in all datafile comments.

9 (b) Multiple standardization cycles to be carried out BEFORE any measurements are made.
Not knowing how far this quad goes into saturation I ask you to carry out many standardization cycles on this style quad before any measurements are made on it. This will “train” the magnet into a state to produce a repeatable integrated strength when it is powered up in the beamline.

Take the quad through 25 standardization cycles (equivalent to 5 standardization procedures) of the type designated for this quad.
	Quad has undergone 25 standardization cycles
	Date: 8/28/2011 Start time: 5:15

10. Poletip Field Measurements

When it is convenient, maybe when the rotating coil is not in the quad’s aperture, please use a Hall probe to measure the poletip field at 150.0 amps (after a regular standardization procedure). Please make a correction in the field value for the thickness of the Hall probe.

	 Current Actual current
	 Poletip field :

	150 A nominal 149.98 Amps
	0.326 +/- 0.003 Tesla

	 Date and initials:
	 8/31/2011 SDA

11 (a) Stretched Wire Measurement to calibrate the rotating coil:

If a stretched wire is used to calibrate the rotating coil then record the datafile name and URL:

	http://www-group.slac.stanford.edu/met/MagMeas/MAGDATA/NSLS II/QUAD/MG_QDP_5200#0/Coil Constant/Mean of wiredat 2 and 3.txt

12. Rotating Coil Magnetic Measurements: ∫G.dl and harmonics at various currents.

Purpose of these measurements is to find the transfer functions (Current required to reach a certain integrated gradient strength) especially for certain desired integrated gradients, and to check that the multipole harmonics do not exceed BNL requirements. Please use a rotating coil that will allow the measured multipoles values to be quoted at 17.5 mm.
For QDP5200#0, the nominal ∫Gdl is 18.3 kGauss (will need about 150 A)

	Rotating Coil Designation (Name)
	48BC1.6

	Rotating Coil Radius
	0.01954603 (m)

13. Integrated Strength Measurements:

Measure the integrated gradient ∫Gdl at these currents:
5,20,35,47,59,71,83,95,107,120,130,140,150,162,175 amps

Then back to 5 amps from 175 (AND THEN GO TO ZERO amps as well as you can manage), measure the ∫Gdl at the same set of currents and zero amps in reverse order. Remember to ramp at 5 A/second and wait for 30 seconds after reaching the new current before starting a measurement.

	Filename of Int. Strength Measurement
	strdat.ru2

	Date of measurement, initials
	9/6/2011 SDA

14. Harmonics Measurements (with rotating coil)

Measure the strength and angle of each multipole component up to n=16 at 47 and 150 amps on the increasing current side of the curve.

Multipole values should be given as a percentage of the quadrupole moment calculated at a 17.5 mm, PLEASE. Also provide the magnetic center X and Y coordinates measured during the harmonics measurements at the above current.

	Filename of Harmonics Measurement
	hardat.ru2

	Date of measurement, initials
	9/6/2011 SDA

15. Rotating Coil Magnetic Measurements: ∫G.dl and harmonics at various currents when running in the pseudo bipolar mode.

Purpose of these measurements is to find the transfer functions (Current required to reach a certain integrated gradient strength) when the quad is run in the bipolar mode. So first standardize with pseudo-bipolar process given in step 9a. Do 3 full pseudo bipolar standardization procedures (= 15 cycles) before making the measurements below:

16. Integrated Strength Measurements when running in the pseudo bipolar mode:

Measure the integrated gradient ∫Gdl at these 31 currents:

-175, -162, -150, -140, -130, -120, -107, -95, -83, -71, -59, -47, -35, -20, -5, 0, 5,20,35,47,59,71,83,95,107,120,130,140,150,162,175 amps

Then back to -175 amps from 175 amps, measure the ∫Gdl at the same set of currents and zero amps in reverse order. Remember to ramp at 5 A/second and wait for 30 seconds after reaching the new current before starting a measurement.

	Filename of Int. Strength Measurement
	 Strdat.ru3

	Date of measurement, initials
	9/8/2011

17. Harmonics Measurements (with rotating coil) when running in the pseudo bipolar mode:
Measure the strength and angle of each multipole component up to n=16 at -150 and 150 amps on the increasing current side of the curve.

Multipole values should be given as a percentage of the quadrupole moment calculated at a 17.5 mm, PLEASE. Also provide the magnetic center X and Y coordinates measured during the harmonics measurements at the above current.

	Filename of Harmonics Measurement
	Hardat.ru3

	Date of measurement, initials
	9/8/2011

18. Saving and Distributing the Magnetic measurement data

Please post all data at

	http://www-group.slac.stanford.edu/met/MagMeas/MAGDATA/BNL_NSLSII/Quad/MG_QDP_5200#0

Please inform Magnet Engineer (Cherrill Spencer at cherrill@slac.stanford.edu (ext 3474) when the strength and harmonic measurement data are available for inspection and analysis, and for final approval . If Cherrill is on vacation please send the pertinent thermal, strength and harmonic txt files attached to an e-mail to Raymond Fliller at BNL: rfliller@bnl.gov .
 19. This section is to be completed by Cherrill Spencer, SLAC.

	Data been inspected & analyzed by Magnet Engineer
	

	Based on Magnet Engineer analysis of data can confirm the pre-assigned beamline location (optics-deck name):
	 Optics beamline location:

	Quadrupole is released from Magnetics Group, signed and dated by Cherrill Spencer:
	

	Remove the LCW from the coils and take the magnet to the SLAC Magnet Shop. Signed & dated by MMG personnel:
	

	 20. This section is to be completed by BNL Beam Physicist (Ray Fliller).

Checked that integrated strength data is satisfactory and have generated the polynomial function for the controlling database to set the magnet.

Nominal operating current is _______________amps.

Checked that this is within the capability of the assigned power supply _____________________
	 Signature and date:

	Checked that the multipole values at r=17.5 mm are below the Physics Requirements tolerances (initial):
	

	Magnet measurements accepted for BNL (signed):
	Electronically signed:

	Date measurements accepted (Month-Day-Year):
	

The SLAC MMG person in charge of the magnetic measurement process is Scott Anderson, his phone number is 650-926-4590, sda@slac.stanford.edu . If Cherrill Spencer is absent from SLAC then Scott Anderson will coordinate all the tasks associated with these measurements.
When this traveler is completed, attach the original to any other traveler on this magnet and send a photocopy to Cherrill Spencer at MS 12.

This quad will need to be returned to the Stangenes Company as soon as these measurements are done, so please inform Cherrill Spencer, or in her absence, Lance Thompson at Stangenes, 650-493-0814, lthompson@stangenes.com when the measurements are done.

 Further Tasks to be done on this magnet will be recorded on its Fabrication Traveler (owned by Stangenes).

 END OF Brookhaven LBT-MG-QDP-5200#0 (PROTOTYPE) MAGNET MAGNETIC MEASUREMENT PLAN AND TRAVELER
Brookhaven LBT-MG-QDP-5200#0 Magnetic Measurement Plan and Traveller 4 of 7

