

RHIC Status

Time Meeting
2/3/2015

He is fixed into the ice at the center to which flow all the rivers of guilt; and as he beats his great wings as if to escape, their icy wind only freezes him more surely into the polluted ice.
-- After two storms, the OC log got a little dark.

RHIC Status/To Do List

- Both beams to 100 GeV (76x76 1e11/bunch)
- Yellow beam injected, captured, instrumented and ramped to 100 GeV in 12 hours(!)
- Blue polarization measurements

Milestones

- Beam cleanly through all DX moves and the RP and dump installations
- New lattice looks good so far
 - Acid test is rebucketed, colliding lifetime
 - Optics look very good
 - Preliminary chom measurement look linear
- Abort kickers clear to 100 GeV p rigidity
- Pre-fire masks operational

February 2015 [PREVIOUS]

Mon	Tues	Wed	Thurs	Fri	Sat	Sun
26	27	28	29	30	31	1
2	3	4	5	6	7	8
ALL: Ramping and store setup		OWL: STORES		DAY: Intensity inc, mop-up		
		DAY/EVE: Intensity inc.		EVE: STORES		
9	10	11	12	13	14	15
Target physics date						
16	17	18	19	20	21	22
23	24	25	26	27	28	1

February 2015 [CURRENT]

Mon	Tues	Wed	Thurs	Fri	Sat	Sun	
26	27	28	29	30	31	1	
2	3	4	5	6	7	8	
LateEVE, early ICE		LateEVE, OWL: B/Y beam work			Continuous Beam Development		OWL: STORES?
DAY, early ICE	EVE: <i>ELENS</i> BAKE	Morning: Brief accesses to check bake, CA!		ALL DAY, early EVE: <i>ELENS</i> BAKE END			
Target physics date(s)			LateDay, EVE: B/Y beam work				
9	10	11	12	13	14	15	
16	17	18	19	20	21	22	
23	24	25	26	27	28	1	

Next up

- Continue accelerating cavity tuner diagnosis
- Yellow polarimeter setup
- Rotator ramp (STAR longitudinal)
 - Eventually need ~ 1 store to tune direction
- Rebucketing
- Store setup
 - Collision, lifetime, collimation
 - Steering choreography with e-lens
- E-lens commissioning in parallel with stores