

 ANTENNA MECHANICAL MAINTENANCE KPVLBA 6/5-11/03

	APEX INSPECION: In very good condition.

FRM 2-YEAR INSPECTION PM.---Done, replaced one bellow. Flex shaft not replaced.

Install INA zirks.---All are installed.

FRM INA BEARING CHECK 50 LBS PULL ON PRIMARY SIDE

	Primary Travel: +.0015
	Secondary Side: -.0005

 FRM INA BEARING CHECK 50 LBS PULL ON SECONDARY SIDE

	Primary Travel: -.001
	Secondary Side: +.001

	SUBREFLCTOR INSPECTION:

Mounting Hardware.---OK.

Dipole.---OK.

Peeling paint/delaminating.---OK.

	QUAD LEGS INPECTION:

Guy wires.---OK.

Turn buckle.---OK.

Cotter pins.---All in place.

Quad leg flange bolts.---All tight.

	DISH INSPECTION:

Anemometer mounts/operation.---Both mounts ok, cups slightly dented.

Panel surfaces.---No dents, paint in good condition.

Spot check panel bolts.---Most are tight, a few just ¼ turn.

	FEED CONE INSPECTION:

Feed cone surface/insulation.--- Caulked where needed, and painted with elastomeric.

FE feed windows.---All clear.

FE feed mounting hardware.---All tight with no rust.

FE feed heaters. Good, no rust.

Dichroic reflector cracking/delaminating.---No delamintation, 1 blister in center of panel.

Ellipsoid dish/mount.---Realigned/ off ~18”, spring replaced.

FC hatch latches replace as needed.--OK.

 ANTENNA MECHANICAL MAINTENANCE KPVLBA 6/5-11/03

	ELEVATION BEARING/AXLE INSPECTION:

	EL. Grease inspection/Encoder side
	Looks good, no metal flakes.

	EL. Grease inspection/DGB side
	 No metal found in grease.

	Elevation bearing seals.---OK.

Grease elevation bearings.---Done.

Check elevation axle for cracks.---No cracks.

Listen for popping or grinding.---No popping noticed.

	ELEVATION BULL/PINION GEAR INSPECTION:

Bull gear.---Good, well lubricated.

Bull gear welds/hardware.--No cracked welds.

Pinion gears.---Well lubricated.

Lube bull/pinion gears as needed.---Done.

Check stow pin.---Checked, needed safety pin.

	ELEVATION MOTOR AND GEARBOX INSPECTION:

EL.#1 seals/coupling/internal gears.---Seals & couplings ok, gears not checked. Spider replaced.

EL.#2 seals/coupling/internal gears.---Replaced spider, gears in good shape ~.002 wear.

Gearbox heaters/lube pumps.---All working.

Flow gauges/fish eyes.---Cleaned fish eyes.

Change gearbox oil as needed.---Oil changed on both gearboxes.

Listen for popping or grinding.---No popping noticed.

	ELEVATION PLATFORM INSPECTION:

Swinging catwalk.---Looks good.

Hoist.---Good.

Install VTX condenser toe guard.---Done.

	ANTENNA STRUCTURAL INSPECTION:

Spot-check structural bolts.--Tightened EL pillow block bolt, (encoder side).

VTX walk way.---Good.

Antenna structural welds.---Great, no cracks.

Antenna backup/lower structure.---Good.

ANTENNA MECHANICAL MAINTENANCE KPVLBA 6/5-11/03

 AZIMUTH BEARING/GREASE INSPECTION

	
	 INNER
	 OUTER

	 D1
	Slight metallic, very few small metal flakes.
	Good.

	 D2
	Little flakey, slight scratches on races.
	No signs of metal, very smooth races.

	 I1
	Good, very small linear scratches on races.
	Very small scratches on races.

	 I2
	Changed bearing, LA used bearing.
	Good, few metal flakes, small scratches.

	Bearing races.---Very slight linear scratches on all races.

Close pillow blocks & grease.---Done.

	AZIMUTH WHEEL INSPECTIONS:
Wheel to structure clearances.---Good clearance.

Wheel/Axle bolt tightness.---OK.

Listen for popping or grinding.---No popping noticed.

	 AZIMUTH DRIVE WHEEL ALIGNMENT

	
	 D1
	 D2

	Horizontal error
	 0d 00’18”
	 0d 00’57”

	 Vertical error
	 0d01’02”
	 0d01’47”

	 Radius error
	 .317”
	 .135”

	AZIMUTH MOTOR AND GEARBOX INSPECTION:

AZ#1 seals/coupling/internal gears.---Gears in good condition, .002 wear. Spider replaced.

AZ#2 seals/coupling/internal gears.---Gears not checked, spider will be replaced w/motor c/o.

Gearbox heaters/lube pumps.---OK.

Flow gauges/fish eyes.---OK, fish eye’s cleaned.

Change gearbox oil as needed.---Both gearboxes oil was changed.

Listen for popping or grinding.---No popping noticed.

	PINTLE BEARING INSPECTION:
Cable wrap & cables.---Great shape.

Check pocket level.---Done on previous trip.

Check for loose bolts.---All tight.

Check bearing grease/grease as needed.---Grease OK.

 ANTENNA MECHANICAL MAINTENANCE KPVLBA 6/5-11/03

	AZIMUTH RAIL INSPECTION:
Rail level measurements.---Done.

Excessive rail movement.---Minimal.

Joint bars and clips.---All in good shape.

Antenna foundation/grout/vulchem.---Very good.

Re-torque fishplates as needed.---Not needed.

	ANTENNA PAINT/INSULATION INPECTION:

Antenna paint condition.---Excellent condition.

Repair antenna insulation as needed.---Legs look good.

	MECHANICAL MAINTENANCE ITEMS TO BE COMPLETED:

1.Replace or repair VTX door.---Patched up, will need replaced.

2.Install QUAD LEG latter and Fall Arrest.---Done. Site techs trained.

3.Realign or replace dichroic panel.---Done, panel was realigned, (~18 inches off).

ANTENNA MECHANICS NOTES:

FRM was well lubricated. We did not pump as much grease into it as we normally do.

All wheel bearings were well lubricated.

 ANTENNA SERVO MAINTENANCE KPVLBA 6/5-11/03

	ANTENNA SAFETY TESTS:

Tests ok.---Done.

	 BRAKE HOLDING-TORQUE TESTS (FT-LBS)

	 AZ #1
	 68 ft/lbs

	 AZ #2
	 66 ft/lbs, motor to be replaced.

	 EL #1
	 82ft/lbs

	 EL #2
	 100ft/lbs

	MOTOR INSPECTIONS:

Elevation motor/tach couplings.---OK, both motors spider replaced.

Elevation brush/commutator.---OK, brushes replaced recently by site techs.

Azimuth motor/tach couplings.---AZ#2 grease bleeding into brake, motor to be replaced.

Azimuth brush/commutator.---Replaced AZ #1 & AZ #2 brushes.

	ANTENNA GROUNDING INSPECTION:

Elevation ground cable.---OK.

Elevation platform to pintle turret.---OK.

Pedestal room.---OK.

Azimuth wheel contacts.---OK.

Pintle room/cable wrap.---OK.

	SERVO RECORDINGS:

Elevation response test.---Done.

Azimuth response test.---Done.

Elevation position loop test.---Done.

Azimuth position loop test.--- Done.

	ACU AUTO MODE TESTS:

System/axis faults.---All good.

AZ/EL motor fault status.---All good.

Stow commands.---All good.

Sychro feedback.---Good.

ACU VME communication (comm. dead).-- OK.

Restore ACU parameters.---Done.

 ANTENNA SERVO MAINTENANCE KPVLBA 6/5-11/03

	SERVO MAINTENANCE ITEMS TO BE COMPLETED:

1.Check all motors for ss j-boxes. ---All OK.

2.Replace AZ motor tachs. ---Replaced AZ #2, (10vp-p noise) #1 OK.

3.Install ACU power supply mod.---Done.

SERVO TECHNICIAN NOTES:

Elevation gearboxes heaters were wired in series.

Replaced AZ #2 blower motor.

Replaced EL #1 & #2 motor coupling spiders.

Replaced AZ #1 motor coupling spider.

AZ #2 motor needs replaced.

 ANTENNA ELECTRONIC MAINTENANCE KPVLBA 6/5-11/03

	APEX/FRM INSPECTION:

FRM cable/j-box condition.---Clean, solder joints not shrink wrapped.

FRM motor/encoder.---Mod installed.

90/50cm FE/dipole/cables.---Tight, clean and well hung.

Replace tie-wraps w/metal as needed. ---Replaced 2.

	FEEDCONE IN/OUT INPECTION:

Ellipsoid operation.---Adjusted by ant mechs, Operates well.

Feed heater operation.---Works.

All FE cables.---Neat, tight & orderly.

CRYO systems.---With no leaks, replaced 7mm solenoid seal.

FE dry air.---Desc. Filters are blue.

Replace tie-wrap as needed. Replaced a few.

	VTX ROOM IN/OUT INSPECTION:

IF/PWR cable/connector bulkhead.---OK, tight.

Power bulkhead/rfi filters.---Clean, w/3yer old surface rust, looks good.

A/B racks.---Neat, tight, and cables tied.

	ANTENNA CABLE INSPECTION:
Elevation cable wraps.---Replaced broken ones.

All cable trays.---Tight.

Elevation platform/limit switches.---Action good.

Replace tie-wraps with metal as needed.---Replaced 5 with metal.

	PINTLE BEARING INPECTION:

Cable wrap/bulkhead.---No evidence of leakage.

Limit switches.---Action good.

Cable strain relief.---Repaired Teflon on 1 cable.

	PEDESTAL ROOM INSPECTION:

ACU/FRM logic on UPS? FRM on UPS, see notes*.

UPS operation/by-pass switch.---Yes, power outage 6/9 for ~ 10 min.

Breakers labeled correctly.---Yes.

Dry air compressor.---18/20% run time, good.

 ANTENNA ELECTRONIC MAINTENANCE KPVLBA 6/5-11/03

	STATION BUILDING INPECTION:

Room 100.---Done.

UPS operation.---OK,

Electrical panels.---Labeled, clean.

Onan x/switch.--- Kicked in fine.

Room 102.---Looks good, clean.

Contempo 1&2 operation.---Works well.

Room 103.---Looks good, clean.

VME/comm. Rack.---Labels OK.

Recorders 1&2.---Good, replaced supply reel hub latch.

Fire alarm operation.---OK, checked out.

Chatter box & phone operation.---OK.

Under floor cables/bulk head.---Floor, clean dry.

Room 104.---Looks good/clean.

Maser/C&D racks.---Cables tight, racks clean.

Under floor cables/bulk head.---Clean, dry, cables /baulk head tight/ good.

	WEATHER STATION INSPECTION:

Check operation/test alarms.---PM completed.

Cabinet/tower.---Secure, no holes, little rust, electronics look fine.

	VLBA SITE/STATION GROUNDS INSPECTION:

Test generator.---Test fine.

Contempo condensers.---Up & running.

Station building.---Clean and orderly.

Fence/gate/signs/grounds/storage.---Neat, clean and orderly.

	ELECTRONIC MANTENANCE ITEMS TO BE COMPLETED:

1. Install FRM focus motor encoder/coupling.---Installed in November of 2002.

2. Install ACU power supply mod.---Completed, & works good.

3.

 ANTENNA ELECTRONIC MAINTENANCE KPVLBA 6/5-11/03

	FINAL ANTENNA/SITE INSPECTIONS:

Spot-check critical PM’s.---Weather station pm completed.

Any TT oversights.---None.

Site cleanup.---Done

Review TT list/problems with site techs.---Done.

VLBA operations startup tests.---Looks, good.

VLBA ELECTRONICS TECHNICIAN NOTES:

Ped room PVC feed through broken.

Large Power J-Box in Pintle bearing pit had a lot of corrosion on ground bus.

* AC transformer relay control cable needs replaced.

