	FCAL2 Process Sheet
	University of Toronto

ATLAS Project

Process Spec:

Quality Control of Tube Cleaning
Components:

Copper Tubes

Material:

Latex Gloves

Ethanol

Foam Swab
Tooling:

Magnifying Lens

Swab holder

Parts Bins
QC Data Sheet:

Materials Cleaning Report
Process:

1. Following the cleaning process, every tube must be swabbed.

2. Wipe down the inner bore with a foam swab dipped in ethanol.

3. With the lens examine the swab for traces of grease, dirt or metal flakes.

4. If the swab is clean of all contamination, place the tube in the Pass bin.

5. If the swab shows yellow contamination only, place the tube in the Yellow bin for re-cleaning in the Citranox & final rinse stages.

6. If the tube swab shows brown, copper or grease, swab a second time.

7. If the 2nd swab is clean of any contamination, place tube in the Pass bin.
8. If the swab shows any contamination, place the tube in the Rewash bin.
9. Dry tubes immediately after swabbing.
10. Continue swabbing all tubes in the batch.
11. Ensure the Materials Cleaning Report is completed.
QC/QA SWABBING & EVALUATION FLOWCHART

PRE-SOAK

& SWAB

ULTRASONIC CLEANING PROCESS

QC /QA

1ST SWAB

IS THE SWAB CLEAN?

QC /QA

2ND SWAB

IS THE SWAB CLEAN?

N

Y

Y

N

PASS

	FCAL2_QC_tube_cleaning.doc
	Page 1 of 2

	Version: 01
	Date: 24 July 2001

	Authorizing Signatures

	Production Manager
	

	QA Manager
	

	Research Scientist
	

