

Creation of Injection 1000 ms Forewarning for Test:

Test mode:

This is a logic level controlled by the buttons on the CCC external conditions panel

CBCM Veto:

This is set by the CBCM when it sees the external condition "Test Mode"

In this state the TI8/TI2 and corresponding Dump dynamic destinations can not be sent

Async Extraction:

This is a pulse generated by an LTIM under control of an application program

All other entries are logic levels

BPF1 & BPF2

Beam present in either ring blocks the Async Extraction pulse from being generated

Situation of today:

Software button on application →

Question:

If we have keys to activate the test mode, are the inputs of the Beam Presence Flag really necessary?