

Ion Source Test Stand Vacuum Control System

Johnny Tang

Hot Spare Stand Vacuum Requirements

- (Purpose) To maintain a suitable pressure in the LEBT for conditioning and measuring the performance of the hot-spare ion source
- (Vacuum Requirements) Hydrogen gas load is 0.1-0.4 Torr l/s
- (Vacuum Requirements) To limit the charge-exchange to 10%, required 3 pump speed 1500 l/s in LEBT (not least)
- (Vacuum Requirements) LEBT vacuum pressure 10-6 Torr with no Gas and 10-4 Torr with H2 Gas
- Estimated pump down time: < 20 Minutes
- (Control System Requirements)
 - Keep the Same Functionality as in Front End[®]
 - Upgrade PLC5 to ControlLogix
 - Upgrade RIO to EtherNet/IP
 - Use R3.14 EPICS Base Release


Controlled and Controlling Device List

- 5 Convectron Gauges (CG)
- 4 Ion Gauges (IG)
- 3 Turbo Pumps (TMP)
- 4 Rough Pumps (RP)
- 3 Gate Valves (GV)
- 4 Rough Valves (RV)
- 1 Vent Valve (VV)
- 2 AB-Flex IO Boxes (FEE20 & FER08-26)
- 1 ControlLogix PLC
- 1 EtherNet/IP Module
- 1 VME IOC
- FEE20: 2 IE8, 2 IB16, 1 IV16, 1 OB16 and 2 OW8 modules (76 IOs)
- FER08-26: 1 IE8, 1 IB16, 1 OE4 and 3 OW8 modules (36 IOs)


Control Signal Name

Device Type	Signals	Details	Signal Type
CVG	:Cmd	On/Off	bo
	:Sts	On/Off	bi
	:P	Т	ai
	:Raw	mV	ai
IG	:Cmd	On/Off	bo
	:Sts	On/Off	bi
	:P	Т	ai
	:Raw	V	ai
	:DG_Cmd	DGas/Off	bo
	:DG_Sts	DGas/Off	bi
	:EM_Cmd	HI/LO	bo
	:EM_Sts	HI/LO	bi

Control Signal Name

Device Type	Signals	Details	Signal Type
TMP	:Cmd	Run/Stop	bo
	:Sts	On/Off	bi
	:Cmd_Stby	Run/Stby	bo
	:Spd	Hz	ai
	:Fault	Ok/Fault	bi
	:Lcl	LCL/REM	bo
	:Cmd_AC	On/Off	bo
	:Enable	ENA/DIS	bo
	:Spd_Set	Hz	ao
	:Reset	NORM/RST	bo
	:Vent_Rls	CLS/RLS	bo
	:H2O_flw	Ok/Low	bi
	:Other	Ok/Fault	bi

Control Signal Name

Device Type	Signals	Details	Signal Type
VV,RV,GV	:Cmd	OPN/CLS	bo
	:Opn	OPEN	bi
	:Cls	Closed	bi
	:Rdy	RDY/ILK	bi
RP	:Cmd	Run/Stop	bo
	:Sts	Run/Stop	bi

CVG	5*4 = 20
IG	4*8 = 32
TMP	3*13 = 39
RP	4*2 = 8
VV,RV,GV	8*4 = 32
Total PVs	131 + VxStat and PLCStat

Documentation List

Doc Name	Description	Contact
Pfeiffer TCM 1601	The instruction manual for the Magnetic Bearing Controller TCM 1601 that serves to drive and monitor Pfeiffer turbomolecular pumps	www.pfeiffer- vacuum.de 1800-248-8254