

MERIT status

A. Fabich

CERN
VRVS 9th Oct. 2007

Logbook

- Monday 8 Oct, morning:
 - Hg primary at 77 deg C
 - Solenoid at 150 K typically
- Monday afternoon: access
 - Optics repaired
 - Mercury loop closed (without Allen screws)
 - Set point at 30 degC (primary) and 20 degC (secondary); secondary temperature sensor at downstream end (cone/outside).
- Monday evening:
 - cooling initiated to 90 K (at 10-20 % LN2 filling level)
- Tuesday 9 Oct, morning (6:30):
 - Reached 90 K
 - Mercury stabilized at 20-30 deg C
- Tuesday afternoon (14:00-14:30):
 - Nominal cooling cycle with 100% filling level and emptying

Frontend during crvo-cycle

11am

2:30pm

2:55pm

4:10pm

Temperature readings

Recommendations and future actions

- Wednesday afternoon: Mercury test drive
 - Allen screws not fixed. Issue?
 - Front screw not in place. Issue?
- Thursday afternoon: access ~2h
 - Fine adjustment of optics
 - 10 minutes opening primary (all)
 - 30 minutes last adjustments for optics (HP)
 - 20 minutes closing primary (all)
 - 60 minutes putting system in nominal position (AB/ATB, transport)
 - Verify vacuum
 - how to open valve at lower solenoid?
 - Connect solenoid power
 - Assure feed-throughs without ice/water. This causes short-circuits.
 - HIPOT test
 - Cleaning of the area.