Mechanical Engineering of Accelerator Components and Peripherals

Antti Kolehmainen, Tommi Mikkola and Tuukka Lehtinen on behalf of CERN EN-MME
CERN EN-MME Group

“The mandate of the MME group is to provide to the CERN community specific engineering solutions combining mechanical design, fabrication and material sciences.”

- EN-MME group size roughly 150 people
- Our main activities are:
 - Mechanical design
 - Engineering calculations and simulations
 - Production and sourcing
 - Material development
 - Mechanical and geometrical measurements
- We work on all the machines and experiments!
Mechanical Design – Design Inputs

Client specification

Space limitations and interfaces

1. INTRODUCTION

This document represents the basic requirements for the 3D model of the DELPHI PME design, done in CATIA. It further represents the interface document between the magnet work package and the design office.

2. NOMENCLATURE

All the parts and assemblies established for this magnet shall follow the same nomenclature as the prototype (e.g., A0000xxxxxxx, where xxxxx is a consecutive number).

3. SOFTWARE

For this design it has been agreed that the software used will be CATIA V5. The release version may change according to CERN procedures.

4. COORDINATE SYSTEM

The coordinate system to be observed shall be the following:

- Right-handed, orthogonal coordinate system to be used
- z-axis: Tangential to the beam in the direction of the beam in the center of the magnet
- y-axis: Vertical in the opposite direction to gravity, 0 at the magnet center
- x-axis: According to a right-handed coordinate system perpendicular to x and z at mechanical pole center

An example for the coordinate system can be found under Figure 3.

All project parties partake in defining design inputs!
Mechanical Design – Process

Iteration:
- Designer – Client
- Analysis, simulation
- Integration
- Manufacturing

Deliverables:
- 2D drawings
- 3D models
- Supporting documents, such as analysis or measurement reports
Engineering Calculations and Simulations

Why: To guide design work, to meet requirements, and to assess safety

Boundary conditions

Functional device

Analysis results
Manufacturing and Production

- EN-MME operates three machine shops mostly for prototype and small series production
- Capabilities:
 - Machining: Milling, turning, drilling, cutting, grinding, electrical discharge machining, etc.
 - Forming: Sheet metal bending, rolling, punching, pressing, extrusion, etc.
 - Joining: Welding, brazing, soldering, etc.
Material Development and Measurements

Material development examples:
• Graphites for beam impacts
• Stainless steel alloy for permeability

Mechanical measurement examples:
• Non-destructive testing: X-ray for LHC dipole magnets
• Destructive testing: Material tensile strength testing

Geometrical measurements: Verification of component compliance to specification (drawings and/or model)