

Central Trackers assembly sequence
and interface with cross-pipe
- draft proposal -

ASSEMBLY SEQUENCE

Preliminary work in a clean Dedicated area

- ❖ Auxiliary Support Structure + Dummy Rails Aligned (Survey Service Assistance)

ASSEMBLY SEQUENCE

Preliminary work in a clean Dedicated area

- ❖ Auxiliary Support Structure + Dummy Rails Aligned (Survey Service Assistance)
- ❖ Central Frame on Rails

Preliminary work in a clean Dedicated area

- ❖ Auxiliary Support Structure + Dummy Rails Aligned (Survey Service Assistance)
- ❖ Central Frame on Rails
- ❖ Clamps Open

ASSEMBLY SEQUENCE

Preliminary work in a clean Dedicated area

- ❖ Auxiliary Support Structure + Dummy Rails Aligned (Survey Service Assistance)
- ❖ Central Frame on Rails
- ❖ Clamps Open
- ❖ Cross Pipe Mounting and Alignments

Preliminary work in a clean Dedicated area

- ❖ Auxiliary Support Structure + Dummy Rails Aligned (Survey Service Assistance)
- ❖ Central Frame on Rails
- ❖ Clamps Open
- ❖ Cross Pipe Mounting and Alignments
- ❖ Clamps Close

ASSEMBLY SEQUENCE

Cross Pipe – CF Interfaces

Clamping Sleeve must be integrated with the Target Arm

Clearance Sleeve/CF → **CRITICAL**
Relative Orientation, Coaxiality → **CRITICAL**
Position of the horizontal pipe → **CRITICAL**

New Solution must be evaluated

Preliminary work in a clean Dedicated area

- ❖ Auxiliary Support Structure + Dummy Rails Aligned (Survey Service Assistance)
- ❖ Central Frame on Rails
- ❖ Clamps Open
- ❖ Cross Pipe Mounting and Alignments
- ❖ Clamps Close
- ❖ MVD & MVD's cooling + electronics assembly

ASSEMBLY SEQUENCE

- Manufacturing tolerances
- Assembly tolerances

❖ 0.8 mm clearance between beam pipe and disks

Preliminary work in a clean Dedicated area

- ❖ Auxiliary Support Structure + Dummy Rails Aligned (Survey Service Assistance)
- ❖ Central Frame on Rails
- ❖ Clamps Open
- ❖ Cross Pipe Mounting and Alignments
- ❖ Clamps Close
- ❖ MVD & MVD's cooling + electronics assembly
- ❖ STT & STT's electronics assembly

ASSEMBLY SEQUENCE

Preliminary work in a clean Dedicated area

- ❖ Auxiliary Support Structure + Dummy Rails Aligned (Survey Service Assistance)
- ❖ Central Frame on Rails
- ❖ Clamps Open
- ❖ Cross Pipe Mounting and Alignments
- ❖ Clamps Close
- ❖ MVD & MVD's cooling + electronics assembly
- ❖ STT & STT's electronics assembly
- ❖ Beam Pipe Upstream Sector (DC-DC Converters)

ADDITIONAL SUSPENSION MUST BE ADDED

READY TO MOVE TO THE
SERVICE PLATFORM

CENTRAL TRACKING SYSTEM SLIDES IN

SUMMARY

- ✓ The clamping sleeves must be integrated with the Target Arms
 - Tolerances (geometry, manufacturing & assembly)
- ✓ MVD assembly – Possible problem with Beam Arm
 - Tolerances (geometry, manufacturing & assembly)
- ✓ Beam Pipe Upstream Sector act as DC-DC Converters holder
- ✓ Beam Pipe Upstream Sector (DC-DC Converters) must be suspended during assembly and handling
 - Possible problem with End-Cap EMC

