[image: image1.jpg]I / . I C' Linac Coherent Light Source Stanford Linear Accelerator Center
e —— e = 2 =
LA

Stanford Synchrotron Rediation Laboratory


[image: image7.png]


	LCLS ‘Q150kG’ LTU QUADRUPOLE MAGNET

	FIDUCIALIZATION REPORT


	


	Inspector:
	Keith Caban

	Responsible Engineer:
	Carl Rago

	Date:
	Wednesday, October 17, 2007

	Work Order/Charge No.:
	9242609

	Serial Number:
	SLAC – 002003 / SN 004

	URL of Fiducial Report:
	\\Web002\www-group\met\Quality\FIDUCIAL REPORTS\LCLS LTU Q150kG QUADS\002003.pdf


	Part Set-up – Coordinate System Set-up


	Spatial Alignment


· Geometric axis of the poles of the magnet.
	Planar Alignment


· Plane on top of magnet where tooling ball sockets are welded to.
	“Z” Zero


· Mid-plane of the magnet (middle of upstream and downstream ends).
	“X” & “Y” Zero


· Geometric axis of the poles of the magnet.
	[image: image3.jpg]


Front View
	


Side View


	Tooling Ball Measurements/Locations


[image: image5.jpg]3, overson tesla
* o’ incorporated
/& _[@~

LCLS LTU Quadrupole Magnet
Serial #: 001

SLAC Pog# 62736

Magnet Weight: 6374

Passed Mechanical

Passed Elecirical

_Made In U.S.A.

Mg g


Tooling Balls Measured with ½” Tooling Ball Socket

	Tooling Ball
	FORM
	Sph. Dia.
	X
	Y
	Z

	TB 1
	0.00019
	0.49867
	2.66325
	10.20947
	5.60550

	TB 2
	0.00013
	0.49978
	2.66286
	10.20776
	-5.61237

	TB 3
	0.00007
	0.49952
	-2.65653
	10.20786
	-5.61233

	TB 4
	0.00009
	0.49949
	-2.65827
	10.20943
	5.60757


Tooling Ball Adapter Cylinder Projected 1” Offset to the Tooling Ball Adapter Plane
	Tooling Ball
	Cyl. Dia.
	X
	Y
	Z

	Proj. TB 1
	0.25016
	2.66289
	10.20839
	5.60697

	Proj. TB 2
	0.25007
	2.66200
	10.20720
	-5.61150

	Proj. TB 3
	0.25002
	-2.65577
	10.20714
	-5.61114

	Proj. TB 4
	0.24997
	-2.65683
	10.20859
	5.60770


.
Pole Data

*Data looking from Downstream End

[image: image6.jpg]


	Side
	Pole Diameter
	Pole Dist A-C
	Pole Dist B-D
	Gap 1
	Gap 2
	Gap 3
	Gap 4

	Downstream End (+Z)
	1.25806
	1.25858
	1.25827
	0.43538
	0.43669
	0.43459
	0.43128

	Upstream End (-Z)
	1.25867
	1.25749
	1.25779
	0.43550
	0.43551
	0.43185
	0.43074


+Y


+Z


+Y


+X


+Z


+X


