	FCAL2 Process Sheet
	University of Toronto

ATLAS Project

Process Spec:

Procedure for Slug Cleaning
Components:

Tungsten Slugs

Material:

Gloves: latex, nitrile, or heavy

Citranox Cleaner, LPS Cleaner, Ethanol

Small heavy plastic bags

Tooling:

Ultrasonic Cleaners

Slug Washing Basket

Slug Drying Trays

Heat Sealer

QC Data Sheet:

Slug Cleaning Logbook

Slug Packing Labels
Process:
1. Agitate with ultrasound in warm (60o C) 5% LPS solution for 10 minutes.

2. Dip in a fresh tray of RO water to remove excess cleaning solution.

3. Rinse in RO (reverse osmosis water) in ultrasound tank for 10 minutes.

4. Agitate with ultrasound in warm (60o C) 2% Citranox solution for 10 minutes.

5. Dip in a fresh tray of RO water to remove excess cleaning solution.

6. Rinse in RO (reverse osmosis water) in ultrasound tank for 10 minutes.

7. Dip in 2 sequential trays of ethanol.

8. Spread slugs out onto tray and blow dry. Check that the slugs are clean by rubbing the tray of slugs with a small square of cleanroom paper. Examine the paper for traces of grease, grit or other contamination. If the paper is clean proceed with packaging. If it is dirty, return the slugs for rewashing.

9. Package cleaned slugs in clean plastic bags in amounts of approximately 3 kg.

10. Weigh the bag of slugs, fill in the Slug Packing Label, include label in bag, and heat seal the bag.

11. Store packaged parts in Cleanroom.

12. Record the work and data (batch #, bag #, date, operator, & mass per bag) in the Slug Cleaning Logbook.
	FCAL2_PS_slug_cleaning.doc
	Page 1 of 1

	Version: 01
	Date: 24 July 2001

	Authorizing Signatures

	Production Manager
	

	QA Manager
	

	Research Scientist
	

