

Meeting – TIM14

BUS-BARS 13kA

I - Descriptif

II - Composants

III - Manufacturing

IV - Historique bus-bars

V – New proposition bus-bars

I - Descriptif:

Alimentation électrique des aimants de la machine LHC (fait partie des éléments essentiels)

- Dipôles (1246 jeux)
- SSS (370 jeux)
- SSS-DS (32 jeux)
- MQM (46 jeux)
- Cryostat connexion (16 jeux)
- DFB (Bundle et Shuffling module) (16 jeux))

Un jeu comprend

- 4 bus-bars quadripôles (ligne M1 et M 2)
- 2 bus-bars dipôles (ligne M3)
- 2 ou 4 bus-bars diodes (dipôles ou SSS et SSS-DS)
- 4 bus-bars stabilisants (SSS et SSS-DS)

Les bus-bars principaux (lignes M1, M2 et M3 sont pourvus d'un point fixe situé à une extrémité (coté connexion) et à l'autre extrémité une lyre servant à absorber les contraintes
Longueur bus-bars entre 17m (dipôle) et 2m (shuffling module)

II – Composants:

Supra 13kA

Section

- Trapèzoidal

Profil cuivre OFE

Deux sections rectangulaires

- 20 x 16 bus-bar dipôles
- 20 x 10 bus-bar quadripôles

Lyre

- Bandes cuivres OFE 20 x 0.2

Point fixe

- Prisme cuivre OFE

Isolation

- Bande polyimide 20 x 0.05 (partie droite) 2 couches croisées avec 50% de recouvrement
- Bande polyimide 20 x 0.125 (lyre) 2 couches croisées avec 50% de recouvrement
- Bande prépreg 12 x 0.12 (partie droite) 1 couche avec un jeu de 3 mm entre spires

- Profil rigide résine époxye en forme de E avec couvercle (renfort isolation partie droite)

Accessoires

- Métal d'apport Sn/Ag 96/4 T° fusion 220°
- Décapant Kester 135

III - Manufacturing

Une unité de fabrication à été conçue au CERN pour les bus-bars dipôles et SSS prototypes et la pré-série des 10 premiers jeux SSS, pour ensuite laisser le relai à la fabrication de série à l'institut BINP de Novosibirsk en Russie

Unité de fabrication bus-bars 13kA et 600A

- Stockage composants (commandes, réception et gestion)
- Redressement profil cuivre (livraison en couronne Ø 1.20m, L= 17m)
- Mise à longueur profil (scie circulaire)
- Usinage profils cuivres (point fixe, lyre et extrémité) et isolant rigide profil E (extrémité et point fixe), machines outils (5 fraiseuses, une perceuse)
- Poste supra (mise à longueur, nettoyage et introduction dans profil cuivre)
- Marbre (outils de mise en forme profils cuivre)
- Poste de travail fabrication lyre (mise forme bandes cuivres)
- Poste de brasage assemblage bandes cuivres pour lyre (sous atmosphère neutre)
- Poste de brasage (presso soudage silfos – lyre et point fixe sur profil cuivre)
- Poste contrôle géométrie avec gabarit
- Four L= 17m avec unité d'aspiration fumée (remplissage du profil cuivre et polymérisation prépreg)
- Rubanneuse (isolation polyimide et prépreg partie droite)
- Poste pour isolation partie courbes et lyre
- Poste contrôle électrique (isolement et continuité)
- Manutention (palonnier)
- Poste pour bus-bar 600A (mise en forme et renfort isolation)

A ce jour l'institut BINP a conservé l'unité de fabrication, car le contrat stipule une garantie de 2 ans après la dernière livraison de bus-bars (février 2007)

Au CERN bât.183, un emplacement est prévu pour installer une unité de fabrication de bus-bars, actuellement à cet endroit une partie est monopolisé par le stockage de l'unité d'assemblage des DFB et l'autre partie par des blocs de béton pour protection zone radioactive.

IV - Historique bus-bar

1 - Le profil cuivre bus-bar de section rectangulaire était un profil ouvert pour positionner le supra, conçu en 4 secteurs (extrémité coté connexion, partie droite, lyre, l'autre extrémité et brasage du supra dessus le profil et une bande cuivre de 0.5mm pour protection du supra.

- Le profil isolant était composé de secteurs de 1m (une base, 3 séparateurs verticaux et une partie supérieure).

2 – Modification: Même profil cuivre, mais en une seule longueur avec le supra brasé dessus et la bande cuivre de 0.5mm pour protection du supra.

- Profil isolant en une seule longueur.

3 - New profil: Profil cuivre rectangulaire avec une ouverture rectangulaire au centre de la section

3 énormes avantages : protection du supra pendant toute la fabrication du bus-bar, nous a fait gagner 50% du temps de fabrication et une économie financière

V – **New proposition**

New Profil, tube cuivre, afin d'améliorer la fabrication, le temps de travail et le coût
Supprime les vrilles, pas de sens pour introduire le supra
Uniformiser les bus-bars dipôles et quadripôle

New Supra, rond torsadé, plus simple de fabrication moins coûteux et préparation d'une extrémité avant son introduction dans le profil et réaliser l'autre extrémité après la mise en forme

New profil isolant rigide, rectangulaire

Extrémité avec verouillage

Point fixe

Lyre à développer