Tunnel Gun Vacuum/Bake Procedure

· Switch beamline valves to shut/override
· LOTO laser
· Attach pump and pump/backfill 3x
· Vent chamber to atmospheric pressure, then turn off nitrogen purge
· Open flange, turning nitrogen purge back on as flange begins to vent
· Do vacuum work (changing stalks, pucks, other gun parts)
· Rough down chamber
· If large flanges have been opened, it may be necessary to activate NEGs 16 A for ~20 minutes to get ion pump on
· Turn on ion pump controller for both bake (overboard) and gun pumps
· Pump out NF3 lines
· Leak check with RGA once pressure is ~500 uA
· If time permits, pump overnight and leak check again (save RGA trace, log pressure)
· Remove RGA, Cesiator hardware
· De-energize magnets
· Remove corrector magnets from NEG tube
· Wrap exposed electronic leads, windows and NEG tube with foil
· Wrap beamline valve and NEG tube with heat tape
· Attach thermocouples:
· control and monitor on beamline valve
· control and monitor on NEG tube
· control and monitor on valve next to overboard/bake pump
· master control for heat tape box on 10”-4” reducer flange
· master control for bake on window flange
· monitor for bake on 13.25” flange
· Compressed air for cooling on beamline valve
· Nitrogen to stalk flow interlock on main bake controller
· Program heat controller for desired bake (12 hrs to 250C, 36 at 250C, 4 to 120C, 4 at 120C, 4 to 20 C typical)
· Wrap beamline valve, NEG tube in fiberglass insulation and cover in foil
· Install oven, heater and diffuser panels as needed
· Cover with fiberglass blanket
· Turn off gun pump (in hot zone) either at beginning or at 120C
· Plug in blower
· Turn on heater
· Record temperatures/ion pump current on webdaq if desired
· On ramp down at 120C, turn on gun pump and close valve to bake pump. 	08April2002 M. Stutzman revised 11June2008

Tunnel Vacuum/Bake Quick Checklist

· Secure HV leads
· Shut/Override on Valves
· LOTO Laser
· Do vacuum work
· Pump out NF3
· De-energize magnets before disconnecting

Date: ___________________

Initials: _________________

