

The MINERvA Operations Report

All Experimenters Meeting

Howard Budd, University of Rochester
June 24, 2013


MINERvA Shifts


- Running weekday day shifts for about 5 – 8 hours
 - Since the CROC-E installation, only the experts have been operating DAQ
 - All FEBs & PMTs (front end boards) operating
- Will run 24 hour shifts when start we get NuMI beam
 - However, we cancel non day shift if there is no NuMI beam.


CROC-E Upgrade


- Old CROCs were replaced by the CROC-E boards Jun 12-13.
 - All CROC-Es work, no problem seen
 - We are able to take data
 - We are getting Run Control working so that a non-expert (i.e. shifter) can take data
 - Couple of days of work needed to get the system fully operational including online monitoring.
- With old CROCs, the DAQ needed 3 computers. The CROC-E DAQ is fast enough that the DAQ needs only 1 computer


New DAQ Computers


- Will be replacing 3 DAQ computers with 4 DAQ computers.
 - Right now, we are reading out the CROC-E with the old DAQ computers
 - 1st install 2 computers in DAQ rack, later 2 in VETO rack
- Jun 27 we are planning on installing 2 new computers in DAQ rack.


PMTs


- Our PMT Box test stand in Lab G is full operational.
 - Tests cross talk & light tightness of PMT boxes
- Previously, we pulled tubes off the detector with the HV varying problem
 - HV varies 10-20 volts around its set value, but only does this periodically.
 - PMTs get HV through a Cockcroft-Walton on the base.
 - In fact for the last 2 years it has been our only PMT box failure
 - Taken 3 PMT boxes with this problem & replace their inner part (base and cables), but not the PMT
 - 2 pass test stand QC, third needs further investigation
 - PMT varying problem does not show up on the test stand


PMTs


- Jun 27, we plan on replacing 2 PMT boxes with these PMT boxes to see if they are fixed.
 - 1st row east side, outer detector (OD),
 - Easiest place to install, can be done while looking at what you are doing.
 - Its OD so that if the HV varies, not such a problem
 - Boxes are fairly easy to replace if there is a problem.
 - Also important as training for people to replace PMT boxes on detector.
 - Steve Chappa, Roberto Davila, & Kevin Kuk


Muon Monitor 4, MM 4


- The on-off valve for the gas line to MM 4 and the gas line to MM 4 are installed so that He can flow to the hadron monitor and MM 1, 2, & 3.
 - When gas system comes for MM 4, gas to MM 4 can be turned on without affecting MM 1, 2, & 3.
 - This work can be done in access tunnel.
- The MM 4 electronics rack should get its ORC on Jun 26
- Need 3 readout bundles, each consisting of 30 RG174 cables to be installed in the alcove.
 - These are begin built on site
 - 2 should be installed and cabled in the alcove this week
 - 3d cable should be made at the end of this week & Install early next week in alcove.