

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

Reviewed by:		
6/28/2016	7/12/2016	6/29/2016
<p>X Robert Chmiel</p> <hr/> Robert Chmiel Safety Officer Signed by: Chmiel, Robert	<p>X Scott Buda</p> <hr/> Scott Buda Accelerator Safety Systems Group Leader Signed by: Buda, Scott	<p>X Ewart Orr</p> <hr/> Ewart Orr Accelerator Safety Systems Engineer Signed by: Orr, Ewart
6/24/2016	6/28/2016	6/24/2016
<p>X John Aloï</p> <hr/> John Aloï Facility Support Representative Signed by: Aloï Jr, John	<p>X </p> <hr/> Mo Benmerrouche Physicist - Radiation Safety Signed by: Benmerrouche, Mohamed	<p>X </p> <hr/> Bruce Lein Training Group Leader Signed by: Lein, Bruce
6/24/2016	6/24/2016	6/29/2016
<p>X </p> <hr/> Christopher Porretto Quality Assurance Manager Signed by: Porretto, Christopher J	<p>X </p> <hr/> Steve Moss Acting Conduct of Operations Manager Signed by: Moss, Steven H	<p>X Ferdinand Willeke</p> <hr/> Ferdinand Willeke Accelerator Division Director Signed by: Willeke, Ferdinand
8/1/2016	6/24/2016	
<p>X </p> <hr/> Paul Zschack Photon Science Division Director Signed by: Zschack, Paul	<p>X Masafumi Fukuto</p> <hr/> Masafumi Fukuto 11-BM Lead Beamline Scientist Signed by: Fukuto, Masafumi	

USI Screening/Resolution	Procedure Validation*
6/24/2016	6/24/2016
<p>X </p> <hr/> Steve Moss Authorization Basis Manager Signed by: Moss, Steven H	<p>X Thomas McDonald</p> <hr/> Thomas McDonald ESH Engineer Signed by: McDonald, Thomas *for Operations/Technical procedures only

Approved by:
6/27/2016
<p>X </p> <hr/> Robert Lee ESH Manager Signed by: Lee, Robert J

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

VERSION HISTORY LOG

VERSION	DESCRIPTION	DATE
1	First Issue.	27Jun2016

ACRONYMS

ABM	Authorization Basis Manager	Neg	Negative
ASE	Accelerator Safety Envelope	NSLS-II	National Synchrotron Light Source II
BM	Bending Magnet	P	Pendant
BNL	Brookhaven National Laboratory	Pos	Positive
ES	Emergency Stop	PS	Power Supply
ESH	Environment, Safety and Health	PPS	Personnel Protection System
FE	Front End	R	Right
FOE	First Optical Enclosure	RF	Radio Frequency
FRM	First Optical Enclosure Radiation Monitor	SAF	Safety Approval Form
HMI	Human Machine Interface	SB	Search Button
HVPS	High Voltage Power Supply	SBE	Search Button External
I/O	Input/Output	SBMS	Standards Based Management System
L	Left	SR	Storage Ring
LED	Light Emitting Diode	SS	Safety Shutter
LOTO	Lockout/Tagout	V	Volts
MCR	Main Control Room		

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

1 PURPOSE AND SCOPE

The purpose of this procedure is to provide instructions for testing and certifying the radiological interlock system for the BNL NSLS-II Beamline 11-BM. The system will be re-tested every six months, in accordance with the SBMS Program Description: *Radiological Control Manual* and SBMS Subject Area, *Interlock Safety for High Risk Hazards*. Certification shall be completed sometime during, but no later than, the last day of the calendar month in which it is due. Any beamline PPS system going beyond the last day of the month in which it is due will be disabled by ESH Staff using Centrally Controlled LOTO until certification is complete. Testing will also be required after a change in wiring, components or programming in accordance with PS-ESH-PRM-3.4.1, *Procedure for Safety System Work Permits* and the guidelines for certification specified in PS-C-ASD-SPC-SR-PPS-001, *Storage Ring Personnel Protection System (SPPS) Design Description* and PS-C-XFD-SPC-PPS-001, *Beamline Personnel Protection System (BLPPS) and Front End Personnel Protection System Design Description*. Changes to the system shall be performed in accordance with PS-C-ASD-PRC-057, *NSLS-II PPS Configuration Management*.

2 DEFINITIONS

None.

3 RESPONSIBILITIES

3.1 Testers

3.1.1 Coordinate and perform radiological interlock certification testing.

3.1.2 Delegate radiological interlock testing step actions to personnel acting as Assistants.

3.1.3 Complete attached test checklist as required.

3.2 Assistants

3.2.1 Assist the Tester in performing the interlock test step actions when directed by the Tester.

3.2.2 Report all radiological interlock test observations to the Tester.

3.3 Accelerator Safety Systems Engineers and Technicians

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

3.3.1 Provide technical support throughout testing.

3.4 Primary Authorized Employees

3.4.1 Apply LOTO in accordance with this procedure.

3.5 Configuration Management Specialist

3.5.1 Posts completed test checklists on the SharePoint Document Center.

4 PREREQUISITES

4.1 At least one Tester shall be ESH Staff.

4.2 Assistants shall be designated by the Testers.

4.3 A Mechanical Engineering Review has been completed for all hutch door switches to ensure proper positioning.

5 PRECAUTIONS AND LIMITATIONS

5.1 All steps in this procedure that require LOTO of systems/equipment for servicing and maintenance activities shall be performed in accordance with SBMS Subject Area, *Lockout/Tagout (LOTO) for Installation, Demolition, or Service and Maintenance*.

5.2 All steps in this procedure that require LOTO for any purpose other than servicing and maintenance shall be performed in accordance with PS-C-ASD-PRC-005, *Centrally Controlled Lockout/Tagout (LOTO) Procedure*.

5.3 Mufflers shall be used to reduce noise during testing by placing them on the sounders.

5.4 The radiological interlock systems for the facility are a credited control in accordance with the ASE. Any deviation or discrepancy from an expected test result may be a violation of the ASE and shall be reported to the ABM as soon as practical.

5.5 All steps in the test checklist that require a beamline search shall be performed in accordance with PS-C-XFD-PRC-010, *Beamline Enclosure Search and Secure and Breaking Security Procedure*.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

5.6 All configuration control checklists, commissioning approval forms and SAFs for Beamline 11-BM shall be voided prior to the start of certification testing.

6 PROCEDURE

6.1 Test and Certify Radiological Interlocks

Note: Two Testers are required to test and certify Beamline 11-BM radiological interlocks.

6.1.1 Testers notify the Lead Operator and the Lead Beamline Scientist that a test of the Beamline 11-BM radiological interlocks will be performed.

6.1.2 Testers obtain the Beamline 11-BM enable key and Beamline PPS reset key from the Control Room.

Note: LOTO may be applied to other pieces of equipment such as: injection shutters, bending magnet power supplies, linac PPS enable switch, booster PPS enable switch or SR PPS enable switches that offer an equivalent amount of protection. Live testing will require the LOTO listed in 6.1.3 and 6.1.4.

6.1.3 Primary Authorized Employee applies LOTO to the following:

- Gun HVPS output cable connector in accordance with SBMS Subject Area, *Lockout/Tagout (LOTO) for Installation, Demolition, or Service and Maintenance* to ensure no signal output to the electron gun cage
- Three linac modulator power supply line cords OR Booster Dipole F Power Supply in accordance with SBMS Subject Area, *Lockout/Tagout (LOTO) for Installation, Demolition, or Service and Maintenance*
- Booster RF HVPS OR Booster low level RF drive termination in accordance with PS-C-ASD-PRC-047, *NSLS-II Booster Ring Radio Frequency System High Voltage Power Supply (BR-HVPS) Lockout/Tagout (LOTO)*
- SR System "C" low level RF drive termination OR SR System "C" RF output connection to cavity in accordance with SBMS Subject Area, *Lockout/Tagout (LOTO) for Installation, Demolition, or Service and Maintenance*
- SR System "D" low level RF drive termination OR SR System "D" RF output connection to cavity in accordance with SBMS Subject Area,

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

Lockout/Tagout (LOTO) for Installation, Demolition, or Service and Maintenance

6.1.4 Tester applies LOTO to each of the following in accordance with PS-C-ASD-PRC-005, *Centrally Controlled Lockout/Tagout (LOTO) Procedure*:

- Gun HVPS output cable connector
- Three linac modulator power supply line cords OR Booster Dipole F Power Supply
- Booster RF HVPS OR Booster low level RF drive termination
- SR System "C" low level RF drive termination OR SR System "C" RF output connection to cavity
- SR System "D" low level RF drive termination OR SR System "D" RF output connection to cavity

Note: With the exception of LOTO checklist items, checklist items (i.e., tests) specified in Attachment A, *NSLS-II Beamline 11-BM Radiological Interlock Test Checklist* may be performed without all of the specified checklist items (i.e., partial radiological interlock test).

6.1.5 Testers use Attachment A, *NSLS-II Beamline 11-BM Radiological Interlock Test Checklist* to test and certify the radiological interlocks.

- a. IF the correct corresponding observation has been made, THEN make a checkmark (✓) for each step.
- b. IF any step results in an undesired event or outcome, THEN contact the Accelerator Safety Systems Engineer and/or Technician.
- c. IF the undesired outcome or event requires a change to wiring, components, or programming, THEN make a checkmark (✓) in the Test Result "Failed" box at the top of the checklist.
- d. IF the checklist is fully completed with desirable outcomes, THEN make a checkmark (✓) in the Test Result "Passed" box at the top of the checklist.

6.1.6 Testers notify the Lead Operator that the test of the NSLS-II Beamline 11-BM radiological interlocks is completed and the resulting outcome (i.e., Passed or Failed).

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

6.1.7 Testers remove LOTO from each of the following in accordance with PS-C-ASD-PRC-005, *Centrally Controlled Lockout/Tagout (LOTO) Procedure*:

- Gun HVPS output cable connector
- Three linac modulator power supply line cords OR Booster Dipole F Power Supply
- Booster RF HVPS OR Booster low level RF drive termination
- SR System “C” low level RF drive termination OR SR System “C” RF output connection to cavity
- SR System “D” low level RF drive termination OR SR System “D” RF output connection to cavity

6.1.8 Testers ensure all Beamline PPS cabinets are secure and locked.

6.1.9 Testers return the Beamline 11-BM enable key and the Beamline PPS reset key to the Control Room.

6.1.10 Testers notify Primary Authorized Employees for each of the following systems that interlock testing is complete AND removal of LOTO may be performed:

- Gun HVPS output cable connector
- Three linac modulator power supply line cords OR Booster Dipole F Power Supply
- Booster RF HVPS OR Booster low level RF drive termination
- SR System “C” low level RF drive termination OR SR System “C” RF output connection to cavity
- SR System “D” low level RF drive termination OR SR System “D” RF output connection to cavity

6.1.11 Testers provide the completed test checklist to the Configuration Management Specialist for posting on the SharePoint Document Center.

7 REFERENCES

7.1 PS-C-ASD-PRC-005, *Centrally Controlled Lockout/Tagout (LOTO) Procedure*

7.2 PS-C-ASD-PRC-047, *NSLS-II Booster Ring Radio Frequency System High Voltage Power Supply (BR-HVPS) Lockout/Tagout (LOTO)*

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

- 7.3 PS-C-ASD-PRC-057, *NSLS-II PPS Configuration Management*
- 7.4 PS-ESH-PRM-3.4.1, *Procedure for Safety System Work Permits*
- 7.5 PS-C-XFD-PRC-010, *Beamline Enclosure Search and Secure and Breaking Security Procedure*
- 7.6 SBMS Program Description: *Radiological Control Manual*
- 7.7 SBMS Subject Area, *Interlock Safety for High Risk Hazards*
- 7.8 SBMS Subject Area, *Lockout/Tagout (LOTO) for Installation, Demolition, or Service and Maintenance*
- 7.9 PS-C-CMD-PRC-002, *Records Management Procedure*
- 7.10 PS-C-ASD-SPC-SR-PPS-001, *Storage Ring Personnel Protection System (SPPS) Design Description*
- 7.11 PS-C-XFD-SPC-PPS-001, *Beamline Personnel Protection System (BLPPS) and Front End Personnel Protection System Design Description*
- 7.12 PS-C-ASD-PRC-008, *NSLS-II Area Radiation Monitor PPS Test*

8 ATTACHMENTS

Attachment A, *NSLS-II Beamline 11-BM Radiological Interlock Test Checklist*

Attachment B, *NSLS-II 11-BM Beamline PPS Equipment Photos*

9 DOCUMENTATION

The following document is generated as a result of this procedure, and shall be maintained in accordance with PS-C-CMD-PRC-002, *Records Management Procedure*:

- Completed NSLS-II Beamline 11-BM Radiological Interlock Test Checklists

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

Attachment A

NSLS-II Beamline 11-BM Radiological Interlock Test Checklist

Test Reason:	Test Result: <input type="checkbox"/> Passed <input type="checkbox"/> Failed		
	Test Type: <input type="checkbox"/> Pre-Certification	<input type="checkbox"/> Certification	<input type="checkbox"/> Partial
Test Date:	Start Time:	Finish Time:	
Tester 1:	Assistant 1:		
Tester 2:	Assistant 2:		
Tester 1 Signature:	Tester 2 Signature:		
*Reviewer 1:	Reviewer 1 sig.:		
Reviewer 2:	Reviewer 2 sig.:		
** Safety Signature 11-BM (Beamline HMI) A Chain: B Chain:	Previous 11-BM SS#	Date: / /	
** Safety Signature Pentant 4 Beamline (SR HMI) A Chain: B Chain:	Previous Pentant 4 SS#	Date: / /	

* A review by an Accelerator Safety Systems Engineer and a designated specialist (Reviewer 2) is only required upon a Test failure.
 **If Current Safety Signature number (found in top left corner on HMI) is different from previous number, contact the Accelerator Safety Systems Cognizant Engineer.

PREPARATION:

I. All hutch door switches have been evaluated by Mechanical Engineering for proper positioning	
II. Inform Control Room Lead Operator that testing will be done	
III. Obtain Beamline enable and PPS reset keys from Control Room	
IV. Verify that beamline vacuum and water interlocks are satisfied	
V. Place muffler on beam imminent sounder	
VI. Request Lead Operator enable Master shutters	

A1 **Verify System Lockouts**

- Gun HVPS output cable connector _____
- Linac modulator line cords (3) OR Booster Dipole F PS 480 V _____
- Booster RF HVPS 480 V OR Booster low level RF drive termination _____
- SR System C low level RF drive termination OR SR System C RF output connection to cavity _____
- SR System D low level RF drive termination OR SR System D RF output connection to cavity _____

A2 **Verify Search and Time Beam Imminent Alarm**

Verify that search path is free from obstacles and line of sight is clear in search mirrors in accordance with PS-C-XFD-PRC-010, *Beamline Enclosure Search and Secure and Breaking Security Procedure* _____

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

Repeat steps for each 11-BM hutch. A B

Close all doors except the main door _____ _____

 "Entry Permitted" sign is ON (2 signs on A) _____ _____

Using the keypad, lock the closed doors _____ _____

Press SB1 _____ _____

 SB1 illuminates _____ _____

 Search sounder sounds _____ _____

 Search yellow beacon flashing _____ _____

Press SB2 _____ _____

 SB2 illuminates _____ _____

Exit hutch and close main door _____ _____

*Press SBE and **begin timing*** _____ _____

 Beam imminent alarm sounds for 30 seconds _____ _____

 After warning, FOE, B Interlocked A and B ON (**green**), HMI _____ _____

 "Interlocked" signs ON (2 signs on A) _____ _____

 Maglock A and B ON, HMI _____ _____

Press the SBE/Access Button _____ _____

 "Interlocked" sign OFF, "Entry Permitted" sign is ON _____ _____

 FOE, B Interlocked A and B OFF, HMI _____ _____

 Maglock A OFF (may require opening Maglock on key pad) _____ _____

Open door _____ _____

 Door opens, Maglock B OFF _____ _____

A3 Out of Sequence Search in the FOE (A Hutch) and B Hutch

Repeat steps for each 11-BM hutch. A B

Press SB2 _____ _____

 SB2 does not illuminate _____ _____

Press SB1 _____ _____

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

	SB1 illuminates	_____	_____
	Close hutch door and press SBE	_____	_____
	Hutch does NOT secure	_____	_____
A4	Search Timeout		
	Repeat steps for each 11-BM hutch.	<u>A</u>	<u>B</u>
	Press first search button and begin timing	_____	_____
	Complete search without pressing Final Search button	_____	_____
	Search sounders off in 2 minutes	_____	_____
	Press Final Search button	_____	_____
	Search does not complete	_____	_____
A5	Shutter Enable		
	Place actuators on FOE door switches and attach Maglock devices		_____
	Beamline Online A and B OFF		_____
	Enable beamline with key and perform a reset	Beamline Online A and B ON (green)	_____
	Search the FOE	FE Shutter Permits A and B ON after Beam Imminent Warning	_____
	Open FE shutters	FE Shutters A and B indicate open (green)	_____
		“Beam On” sign is ON	_____
	Close FE shutters	FE Shutters A and B indicate closed (red)	_____
A6	Emergency Stops (ES) FOE (A Hutch)		
	For each ES search hutch	<u>ES1</u>	<u>ES2</u> <u>ES3</u>
	Open FE shutters	_____	_____
	FE Shutters A and B open (green)	_____	_____
	FOE Interlocked A and B ON (green)	_____	_____
	FE Shutter Permit A and B ON (green)	_____	_____
	FE Critical Device Permits A and B ON	_____	_____
	Right Maglock A ON (green)	_____	_____
	Left Maglock A ON (green)	_____	_____
	Swing Maglock A ON (green)	_____	_____
	Press ES	_____	_____
	FE Shutters A and B closed (red)	_____	_____
	FOE Interlocked A and B OFF	_____	_____

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

	FE Shutter Permit A and B OFF	_____	_____	_____
	FE Critical Device Permits A and B OFF	_____	_____	_____
	Right Maglock A OFF	_____	_____	_____
	Left Maglock A OFF	_____	_____	_____
	Swing Maglock A OFF	_____	_____	_____
	<i>Pull out ES</i>	_____	_____	_____
	ES Sum Latch OFF	_____	_____	_____
	<i>Reset fault</i>	_____	_____	_____
	ES Sum Latch ON (green)	_____	_____	_____
A7	Emergency Stops (ES) B Hutch			
	For each ES search hutch	<u>ES1</u>	<u>ES2</u>	<u>ES3</u>
	<i>Open FE and LIS1 Shutters from keypad</i>	_____	_____	_____
	FE Shutters A and B open (green)	_____	_____	_____
	LIS1 Shutter A and B open (green)	_____	_____	_____
	B Interlocked A and B ON (green)	_____	_____	_____
	LIS1 Shutter Permit A and B ON (green)	_____	_____	_____
	FE Critical Device Permits A and B ON	_____	_____	_____
	Right Maglock A ON (green)	_____	_____	_____
	Left Maglock A ON (green)	_____	_____	_____
	<i>Press ES</i>	_____	_____	_____
	LIS1 Shutters A and B closed (red)	_____	_____	_____
	B Interlocked A and B OFF	_____	_____	_____
	LIS1 Shutter Permit A and B OFF	_____	_____	_____
	FE Critical Device Permits A and B OFF	_____	_____	_____
	Right Maglock OFF	_____	_____	_____
	Left Maglock A OFF	_____	_____	_____
	<i>Pull out ES</i>	_____	_____	_____
	ES Sum Latch OFF	_____	_____	_____
	<i>Reset fault</i>	_____	_____	_____
	ES Sum Latch ON (green)	_____	_____	_____

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

A8 FOE Labyrinth 1 Switches and Latches

Place actuators on the labyrinth switches/latches and downstream left door switches and Maglock. _____

Check the corresponding Permits for each switch tested (e.g., A Permit for switch A1).

	<u>A</u>	<u>B</u>	<u>Latch</u>
<i>Search hutch</i>	_____	_____	_____
<i>Open FE Shutters from keypad</i>	_____	_____	_____
FE Shutters A and B open (green)	_____	_____	_____
FOE Interlocked A and B ON (green)	_____	_____	_____
FE Shutter Permit A and B ON (green)	_____	_____	_____
Cable Lab 1 Switches/Latch ON (green)	_____	_____	_____
FE Critical Device Permits A and B ON	_____	_____	_____
<i>Remove one switch actuator</i>	_____	_____	_____
FE Shutters A and B closed (red)	_____	_____	_____
FOE Interlocked OFF	_____	_____	_____
FE Shutter Permit OFF	_____	_____	_____
Cable Lab 1 Switch/Latch Permit OFF	_____	_____	_____
FE Critical Device Permits A and B OFF	_____	_____	_____
<i>Replace switch actuator and reset fault</i>	_____	_____	_____
Remove labyrinth actuators and close labyrinth door			_____

A9 B Hutch Labyrinth 1 Switches and Latches

Place actuators on the labyrinth switches/latches and downstream left door switches and Maglock. _____

Check the corresponding Permits for each switch tested (e.g., A Permit for switch A1).

	<u>A</u>	<u>B</u>	<u>Latch</u>
<i>Search hutch</i>	_____	_____	_____
<i>Open FE and LIS1 Shutters from keypad</i>	_____	_____	_____
LIS1 Shutters A and B open (green)	_____	_____	_____
B Interlocked A and B ON (green)	_____	_____	_____
LIS1 Shutter Permit A and B ON (green)	_____	_____	_____
Cable Lab 1 Switches/Latch ON (green)	_____	_____	_____
FE Critical Device Permits A and B ON	_____	_____	_____

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

	<u>A</u>	<u>B</u>	<u>Reed</u>
<i>Search hutch</i>	_____	_____	_____
<i>Open FE Shutters from keypad</i>	_____	_____	_____
FE Shutters A and B open (green)	_____	_____	_____
FOE Interlocked A and B ON (green)	_____	_____	_____
FE Shutter Permit A and B ON (green)	_____	_____	_____
FOE Door Switch Sum A and B ON (green)	_____	_____	_____
FE Critical Device Permits A and B ON	_____	_____	_____
<i>Remove one switch actuator</i>	_____	_____	_____
FE Shutters A and B closed (red)	_____	_____	_____
FOE Interlocked OFF	_____	_____	_____
FE Shutter Permit OFF	_____	_____	_____
FOE Door Switch Sum OFF	_____	_____	_____
FE Critical Device Permits A and B OFF	_____	_____	_____
<i>Replace switch actuator and reset fault</i>	_____	_____	_____
Remove actuators and close door			_____
A12 FOE Downstream Left Door Switches			_____
Place actuators on the door switches and Maglock.			_____
Check the corresponding Permits for each switch tested (e.g., A Permit for switch A).			
	<u>A</u>	<u>B</u>	<u>Reed</u>
<i>Search hutch</i>	_____	_____	_____
<i>Open FE Shutters from keypad</i>	_____	_____	_____
FE Shutters A and B open (green)	_____	_____	_____
FOE Interlocked A and B ON (green)	_____	_____	_____
FE Shutter Permit A and B ON (green)	_____	_____	_____
FOE Door Switch Sum A and B ON (green)	_____	_____	_____
FE Critical Device Permits A and B ON	_____	_____	_____
<i>Remove one switch actuator</i>	_____	_____	_____
FE Shutters A and B closed (red)	_____	_____	_____
FOE Interlocked OFF	_____	_____	_____
FE Shutter Permit OFF	_____	_____	_____

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

FOE Door Switch Sum OFF

FE Critical Device Permits A and B OFF

Replace switch actuator and reset fault

Remove actuators and close door

A13 B Hutch Right Door Switches

Place actuators on the door switches and Maglock.

Check the corresponding Permits for each switch tested (e.g., A Permit for switch A).

A **B** **Reed**

Search hutch

Open FE and LIS1 Shutters from keypad

LIS1 Shutters A and B open (green)

B Interlocked A and B ON (green)

LIS1 Shutter Permit A and B ON (green)

B Door Switch Sum A and B ON (green)

FE Critical Device Permits A and B ON

Remove one switch actuator

LIS1 Shutters A and B closed (red)

B Interlocked OFF

LIS1 Shutter Permit OFF

B Door Switch Sum OFF

FE Critical Device Permits A and B OFF

Replace switch actuator and reset fault

Remove actuators and close door

A14 B Hutch Left Door Switches

Place actuators on the door switches and Maglock.

Check the corresponding Permits for each switch tested (e.g., A Permit for switch A).

A **B** **Reed**

Search hutch

Open FE and LIS1 Shutters from keypad

LIS1 Shutters A and B open (green)

B Interlocked A and B ON (green)

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

L1S1 Shutter Permit A and B ON (green)

B Door Switch Sum A and B ON (green)

FE Critical Device Permits A and B ON

Remove one switch actuator

L1S1 Shutters A and B closed (red)

B Interlocked OFF

L1S1 Shutter Permit OFF

B Door Switch Sum OFF

FE Critical Device Permits A and B OFF

Replace switch actuator and reset fault

Remove actuators and close door

A15 Magnetic Lock Test (FOE)

Connect the FOE test box (Attachment B Figure B4) to the PPS cabinet (Attachment B Figure B7). Use the box to turn ON the Maglocks (set switches to "Normal").

Repeat steps for each door: Upstream Swing (US), Downstream Right (DR), Downstream Left (DL)

US DR DL

Search hutch

FOE Interlocked A and B ON (green)

FE Shutter Permit A and B ON (green)

Door Maglock A and B ON (green)

Open FE Shutters

FE Shutters open (green)

Using FOE test box, turn OFF Maglock

Door Maglock A OFF

FE Shutters closed (red)

FOE Interlocked A OFF

FE Shutter Permit A OFF

Turn On Maglock and reset fault

Search hutch

Using FE Shutter test fixture, Open FE Shutters

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

FE Critical Device Permits A and B ON

Using FOE test box, turn OFF Maglock

Within 3 seconds:

FE Critical Devices Permits A Chain OFF

Disconnect the FOE test box and reset fault

A16 Magnetic Lock Test (B Hutch)

Connect the FOE test box (Attachment B Figure B4) to the PPS cabinet (Attachment B Figure B7). Use the box to turn ON the Maglocks (set switches to "Normal").

Repeat steps for each door: Right (R), Left (L)

R **L**

Search hutch

B Interlocked A and B ON (green)

L1S1 Shutter Permit A and B ON (green)

Door Maglock A and B ON (green)

Open FE and L1S1 Shutters

Shutters open (green)

Using FOE test box, turn OFF Maglock

Door Maglock A OFF

L1S1 Shutters closed (red)

B Interlocked A OFF

L1S1 Shutter Permit A OFF

Turn On Maglock and reset fault

Search hutch

Using Shutter test fixture, Open FE and L1S1 Shutters

FE Critical Device Permits A and B ON

Using FOE test box, turn OFF Maglock

Within 3 seconds:

FE Critical Devices Permits A Chain OFF

Disconnect the FOE test box and reset fault

A17 Observe FE Safety Shutter(s) Operation

With Maintenance Door open, connect FE Shutter test fixture (Attachment B Figure B5).

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

	Shutters are in the closed (down) position	_____
	FE Shutter Closed A and B (red), HMI	_____
<i>Turn the "Air" switch ON</i>		_____
<i>Open FE Photon Shutter and SSs A and B</i>	Shutters open freely without hesitation	_____
	Shutters are in the open (up) position	_____
	FE Shutter Open A and B (green), HMI	_____
<i>Actuate Shutters closed</i>	FE Shutter Closed A and B (red), HMI	_____
A18	FE Safety Shutters can only be Closed if FE Photon Shutter is Closed	
<i>Search hutch</i>	FOE Interlocked A and B ON (green), HMI	_____
	FE Critical Devices Permits A and B ON (green), HMI	_____
<i>Open FE SSA</i>	SSA Open	_____
<i>Open FE Photon Shutter</i>	FE Critical Devices Permits A and B OFF, HMI	_____
<i>Close Shutters</i>		_____
<i>Reset fault</i>	FE Critical Devices Permits A and B ON (green), HMI	_____
<i>Open FE SSB</i>	SSB Open	_____
<i>Open FE Photon Shutter</i>	FE Critical Devices Permits A and B OFF, HMI	_____
<i>Close Shutters</i>		_____
<i>Reset fault</i>	FE Critical Devices Permits A and B ON (green), HMI	_____
A19	Beamline Enable Key (Opening shutter without key trips SR RF and Dipole PS)	
<i>Remove beamline enable key</i>	Beamline Online A and B OFF	_____
<i>Search FOE</i>	FOE Interlocked A and B ON (green), HMI	_____
	FE Critical Devices Permits A and B ON (green), HMI	_____
<i>Using FE Shutter test fixture, Open FE Shutters</i>	FE Critical Devices Permits A and B OFF	_____
<i>Replace beamline enable key and reset faults</i>	Beamline Online A and B ON (green)	_____
	Live Testing	
A20	Reach Back FOE Door Switches	
<i>Secure P1 through P5</i>	SR Secure, A and B chain, SR HMI	_____
<i>Place actuators on FOE hutch downstream left door switches and Maglock</i>		_____
<i>Search hutch</i>	FOE Interlocked A and B ON (green), HMI	_____

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

	FE Critical Devices Permits A and B ON (green), HMI	_____
<i>Check Control Room SR HMI (MCR beamline 1)</i>	FE Critical Device Permit A and B ON (green), SR HMI	_____
<i>Check I/O Box 11BM Beamline Enable Panel</i>	FE Critical Devices Permits A and B LEDs ON	_____
<i>Check I/O Box 28 Beamline Enable Panel</i>	FE Critical Device Permit Sum A and B LEDs ON	_____
	FE Shutters Closed A and B LEDs ON	_____
<i>Check Dipole PS (positive) Beamline Interface</i>	A and B Permits ON, Dipole PS Pos. Interface	_____
<i>Check Dipole PS (negative) Beamline Interface</i>	A and B Permits ON, Dipole PS Neg. Interface	_____
<i>Check SR RF System C HVPS Beamline Interface</i>	A and B Permits ON, SR RF System C HVPS Interface	_____
<i>Check SR RF System D HVPS Beamline Interface</i>	A and B Permits ON, SR RF System D HVPS Interface	_____
<i>Operator enables SR Dipole PS</i>	SR Dipole PS is ON	_____
<i>Operator enables SR RF System C HVPS</i>	SR RF System C HVPS is ON	_____
<i>Operator enables SR RF System D HVPS</i>	SR RF System D HVPS is ON	_____
<i>Using FE Shutter test fixture, open the FE Shutters (SSA, SSB and Photon)</i>		_____
	FE Shutters Open	_____
<i>Remove an "A chain" door switch actuator from beamline hutch door</i>		_____
	FOE Interlocked A OFF, HMI	_____
	FE Critical Devices Permits A chain OFF, HMI	_____
<i>Check I/O Box 11BM Beamline Enable Panel</i>	FE Critical Devices Permit A LED OFF	_____
<i>Check I/O Box 28 Beamline Enable Panel</i>	FE Critical Device Permit Sum A LED OFF	_____
<i>Check Control Room SR HMI (MCR beamline 1)</i>	FE Critical Device Permit A OFF (red), SR HMI	_____
<i>Check SR RF System C HVPS Beamline Interface</i>	A Permits OFF, SR RF System C HVPS Interface	_____
<i>Check SR RF System D HVPS Beamline Interface</i>	A Permits OFF, SR RF System D HVPS Interface	_____
<i>Check Dipole PS (positive) Beamline Interface</i>	A Permits OFF, Dipole PS Pos. Interface	_____
<i>Check Dipole PS (negative) Beamline Interface</i>	A Permits OFF, Dipole PS Neg. Interface	_____
	SR RF System C HVPS is OFF	_____
	SR RF System D HVPS is OFF	_____
	SR Dipole PS is OFF	_____
<i>Close Shutters</i>	Shutters closed	_____

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

Replace " A chain " door switch actuator and reset fault(s)		_____
<i>Search hutch</i>		_____
	FOE Interlocked A and B ON (green), HMI	_____
	FE Critical Devices Permits A and B ON (green), HMI	_____
<i>Check Control Room SR HMI (MCR beamline 1)</i>	FE Critical Device Permit A and B ON (green), SR HMI	_____
<i>Check I/O Box 11BM Beamline Enable Panel</i>	FE Critical Device Permit Sum A and B LEDs ON	_____
<i>Check I/O Box 28 Beamline Enable Panel</i>	FE Critical Device Permit Sum A and B LEDs ON	_____
	FE Shutters Closed A and B LEDs ON	_____
<i>Check Dipole PS (positive) Beamline Interface</i>	A and B Permits ON, Dipole PS Pos. Interface	_____
<i>Check Dipole PS (negative) Beamline Interface</i>	A and B Permits ON, Dipole PS Neg. Interface	_____
<i>Check SR RF System C HVPS Beamline Interface</i>	A and B Permits ON, SR RF System C HVPS Interface	_____
<i>Check SR RF System D HVPS Beamline Interface</i>	A and B Permits ON, SR RF System D HVPS Interface	_____
<i>Operator enables SR Dipole PS</i>	SR Dipole PS is ON	_____
<i>Operator enables SR RF System C HVPS</i>	SR RF System C HVPS is ON	_____
<i>Operator enables SR RF System D HVPS</i>	SR RF System D HVPS is ON	_____
<i>Using FE Shutter test fixture, open the FE Shutters (SSA, SSB and Photon)</i>		_____
	FE Shutters Open	_____
Remove " B chain " switch actuator	FOE Interlocked B OFF, HMI	_____
	FE Critical Devices Permit B OFF, HMI	_____
<i>Check I/O Box 11BM Beamline Enable Panel</i>	FE Critical Devices Permit B LED OFF	_____
<i>Check Control Room SR HMI (MCR beamline 1)</i>	FE Critical Device Permit B OFF (red), SR HMI	_____
<i>Check I/O Box 28 Beamline Enable Panel</i>	FE Critical Device Permit Sum B LED OFF	_____
<i>Check SR RF System C HVPS Beamline Interface</i>	B Permits OFF, SR RF System C HVPS Interface	_____
<i>Check SR RF System D HVPS Beamline Interface</i>	B Permits OFF, SR RF System D HVPS Interface	_____
<i>Check Dipole PS (positive) Beamline Interface</i>	B Permits OFF, Dipole PS Pos. Interface	_____
<i>Check Dipole PS (negative) Beamline Interface</i>	B Permits OFF, Dipole PS Neg. Interface	_____
	SR Dipole PS is OFF	_____
	SR RF System C HVPS is OFF	_____
	SR RF System D HVPS is OFF	_____

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

Close FE Shutters with test fixture _____

Remove hutch switch and Maglock actuators _____

A21 Observe All Shutters Closed Sum

Check I/O Box 28 Beamline Enable Panel

FE Shutters closed A chain light ON _____

FE Shutters closed B chain light ON _____

Using FE Shutter test fixture open both FE SSs and then Photon Shutter _____

FE Shutters open (**green**), HMI _____

Check I/O Box 28 Beamline Enable Panel

FE Shutters closed A chain light OFF _____

FE Shutters closed B chain light OFF _____

Close FE Shutters and remove FE shutter test fixture _____

A22 FOE Area Radiation Monitor

Refer to PS-C-ASD-PRC-008, NSLS-II Area Radiation Monitor PPS Test and complete Attachment D, NSLS-II Beamline (FOE) Area Radiation Monitor Checklist.

FRM 11-BM Test Checklist Completed _____

A23 Test Completion

Inspect all hutch doors and labyrinths to ensure all PPS switch and Maglock actuators have been removed _____

Return Beamline enable key and Beamline PPS reset key to the Control Room _____

Remove mufflers from beam imminent sounders _____

Ensure PPS cabinets are secure and locked; challenge locks _____

Remove all LOTO _____

Inform Lead Operator that testing is complete _____

- END ATTACHMENT A -

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

Attachment B - NSLS-II 11-BM Beamline PPS Equipment Photos

Figure B1: NSLS-II Beamline Enable Panel (Mounted on Mezzanine I/O Box)

Figure B2: FE Safety Shutters B and A

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

Figure B3: FE Photon Shutter

Figure B4: FOE Test Box

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27 Jun 2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

Figure B5: FE Shutter Test Fixture

Figure B6: FE Shutter Junction Boxes (inside SR)

The only official copy of this document is the one online in the SharePoint Document Center. Before using a printed copy, verify that it is current by checking the printed document's version history log (p. ii) with that of the online version.

National Synchrotron Light Source II, Brookhaven National Laboratory			
Doc No. PS-C-XFD-PRC-062	Author: T. McDonald	Effective Date: 27Jun2016 Review Frequency: 3 yrs	Version 1
Title: Beamline 11-BM Radiological Interlock Test			Technical

Figure B7: FOE Test Box Connection inside PPS Cabinet

-END-