[image: image1.png]

[image: image2.png]

Scope

ElCo overviews ALICE common Electronics issues (CEI), such as:

· electronics infrastructure (eg crates and racks)

· distribution of LHC timing signals

· front-end optical links (with the exclusion of the DDL)

· LV/HV power supply and distribution

· grounding and shielding

· radiation hardness assurance

· quality assurance and maintenance planning

This list is not exhaustive and is still preliminary. It has to be discussed and agreed with the (sub)projects.

In exceptional cases, on direct request by a subdetector, ElCo may be extended to issues specific to that subdetector.

Mandate

ElCo coordinates the activities listed above and promotes common solutions whenever that is feasible and effective.

Organisation of the task

ElCo is organised following the guidelines of the ALICE Technical Coordination, with two main functions:

i) monitoring the progress of the (sub)projects in the CEI area, mainly through technical reviews;

ii) identifying common solutions, evaluating the resources required to implement them, and supervising their execution.

In general, the (sub)projects have to provide the resources needed. Task Forces are set up whenever appropriate.

The ElCo work is done in close collaboration with the Project Leaders.

Regular meetings are scheduled, in conjunction if possible with other more general ALICE meetings. Specific discussions and visits are organised as required. Agendas and minutes of the meetings are circulated to agreed mailing lists.

Role of the Electronics Coordinator
The Electronics Coordinator (EC) is responsible for the execution of the ElCo mandate. The CEIs are considered key ALICE-wide system elements and are treated as projects, led by the EC.

The EC reports to the Technical Coordinator.

The EC represents ALICE in the CERN LHC Electronics Coordination Committee (LECC).

This mandate has been agreed upon by the MB on 31 May 2001.

� EMBED Word.Picture.8 ���

Mandate of Electronics Coordination

_1048321412.doc
[image: image1.png]

