

Development of a Curved Fast Ramped Dipole for FAIR SIS300

P.Fabbricatore¹, F. Alessandria², G. Bellomo², S. Farinon¹, U. Gambardella³, J.Kaugerts⁴, R.Marabotto⁵, R.Musenich¹, G.Moritz⁴, M. Sorbi², and G. Volpini²

(1)INFN-Genova, Italy

(2)INFN-LASA and Milan University, Physics Department, Italy

(3)INFN-Laboratori di Frascati, Italy

(4)GSI, Germany

(5)ASG-Superconductors (former Ansaldo), Genova, Italy,

Development of a Curved Fast Ramped Dipole for FAIR SIS300

P.Fabbricatore INFN-Genova

The facility **FAIR** including the synchrotrons

SIS100 and SIS300

Present characteristics of SIS300 magnets

	Number of Magnets	Usable Aperture (mm)	Eff. Magnet Length (m)	Max. Field / Max.Gradient	Max. Ramprate
Dipoles (curved, R= 66.7 m)	48/12	86 (circular) (coil inner diameter: 100mm)	7.757 / 3.879	4.5 T	1 T/s
Quadrupoles	84	105 (circular) (coil inner diameter: 120mm)	1.0	45 T/m	10 T/m/s

4.5 T dipole; 7.8 m
curved (R= 66.67 m)

Preliminary studies in 2006
R&D **DISCORAP** started
in 2007 at INFN

Crucial aspects demanding R&D

- 1) **Ac losses 1** → Try to reduce the losses down to a value compatible with an efficient heat extraction, not mechanically weakening the coil → **Material and winding optimization**
- 2) **Ac losses 2** → Try to reduce the losses limiting at the same time the effects on stability and on critical current → **Conductor R&D**
- 3) **Curvature** (114 mm sagitta)/**Cored cable** → **Winding technology**
- 4) **Fatigue** (10^6 cycles) → **Design optimization, Material qualification**

	Aperture (mm)	B (T)	dB/dt (T/s)	Q (W/m)
LHC	53	8.34	0.0075	0.18
RHIC	80	3.5	0.07	0.35
SIS300	100	4.5	1	5

Development of a Curved Fast Ramped Dipole for FAIR SIS300

P.Fabbricatore INFN-Genova

Conductor

Studies,
Design
and
Models

Construction

Tests

The INFN R&D program for curved SIS300 dipole

Final goal:
3.8 m long
4.5 T
curved dipole
in its
horizontal
cryostat

Conductor R&D

more details in talk 1E06 – G.Volpini
(see also poster 1N11 by G.P. Willering et al for studies on Ra)

TABLE I. WIRE MAIN CHARACTERISTICS.

Diameter after coating	0.825 ± 0.003		mm
Filament twist pitch	5 +0.5 -0		mm
Effective Filament Diameter	1 st generation	3.5	μm
	2 nd generation	2.5	μm
Interfilament matrix material	Cu-0.5 wt% Mn		
Filament twist direction	right handed (clockwise)		
I_c @ 5 T, 4.22 K	> 541		A
n-index @ 5 T, 4.22 K	> 30		
Stabilization matrix	Pure Cu		
ρ_t at 4.22 K	$0.4 + 0.09 B$ [T]		$\text{n}\Omega\cdot\text{m}$
Cu+CuMn:NbTi ratio (α)	> 1.5 ± 0.1		
Surface coating material	Staybrite (Sn-5 wt% Ag)		

TABLE II. CABLE MAIN CHARACTERISTICS.

Geometrical		
Strand Number	36	
Width	15.10 +0 -0.020	mm
Thickness, thin edge	1.362 ± 0.006	mm
Thickness, thick edge	1.598 ± 0.006	mm
Mid-thickness at 50 MPa	1.480 ± 0.006	mm
Edge radius	≥ 0.30	mm
Core material	AISI 316 L stainless steel, annealed	
Core width	13	mm
Core thickness	25	μm
Transposition pitch	100 ± 5	mm
Cable transposition direction	left-handed screw thread	
Electrical		
I _c @ 5 T, 4.22 K	>18,540	A
Stabilization matrix RRR	>70	

Towards the construction of a curved dipole

Our starting assumption was that **the coil should be wound curved** because:

- 1) This solution allows defining without uncertainty the geometrical dimensions of a curved stress-free coil;
- 2) Once cured, the coil can be handled in a simple and safe way for the following manufacturing operations (collaring, insertion in the iron yoke, ...).

Very important to develop in a short time curved poles using existing tools, if possible, and dummy cable

The choice of a curved winding naturally oriented, on the design side, to a **single layer coil mechanically supported only by the collars**. These important choices are based on the reason that the **mechanical coupling between two curved layers or between a curved collared coil and a curved yoke appeared to be critical operations**, which could be afforded only once the simplest curved layout (single collared layer) had been deeply investigated.

Reference Design: 5-blocks selected configuration

(more details in talk 2A03 – M.Sorbi)

Block number	5
Turn number:	17-9-4-2-2
Current	8924 A
B_{peak} (with self-field)	4.90 T
B _{peak} / B ₀	1.09
Temperature margin	0.99 K
Coil inner radius	50 mm
Yoke inner radius	98 mm

$$(\mu_r \text{ yoke} = \infty)$$

Geometrical harmonics (units E-4) at ref. radius R=35 mm

b3	b5	b7	b9	b11	b13
0.10	0.10	0.40	0.48	0.95	-1.11

AC losses (more details in talk 2A03 – M.Sorbi)

- Average losses calculations are between 3.5 – 3.7 W/m

Field quality when ramping the magnet

Total variation of sextupole and decapole field harmonics during the ramp up ($dB/dt=1$ T/s), due to persistent currents, eddy currents in conductor and paramagnetism of copper-manganese matrix

Unexpectedly we observed paramagnetic effects in CuMn stabilised wires (Short sample in transverse field measured in VSM). The effect helps in improving the field quality in the operating field range

Von Mises stresses

Wöhler plot

energization

collaring
 $\sigma_{ave} = 73 \text{ MPa}$

cool-down
 $\sigma_{ave} = 50 \text{ MPa}$

energization
 $\sigma_{ave} = 51.5 \text{ MPa}$

Material properties

	Young modulus (GPa)	Thermal contraction (4.2 K to 295 K)
Nitronic40	192	$2.4 \cdot 10^{-3}$
Insulated conductor	7.5	$5.63 \cdot 10^{-3}$
Wedges (G11)	25.5	$2.47 \cdot 10^{-3}$
Kapton (ground insulation)	2.5	$9 \cdot 10^{-3}$

b3 variations

Development of a Curved Fast Ramped Dipole for FAIR SIS300

P.Fabbricatore INFN-Genova

More sophisticated mechanical analysis is going on as the mechanical design is more and more refined

Power distribution in conductor
@ $B_0=1.5\text{ T}$; $dB/dt=1\text{ T/s}$
[Peak power 2200 W/m^3]

Steady state case:
Temperature distribution in
same conditions. Cooling of
the inner surface ($T=4.7\text{ K}$)

Manufacturing activities

At ASG-Superconductors activities are going on to set-up a winding line for curved magnet. The winding frame is the same used in LHC (thank to CERN).

The mandrel support is completely new (under construction).

LHC tool also used for curing the curved coil

Development of a Curved Fast Ramped Dipole for FAIR SIS300

P.Fabbricatore INFN-Genova

Only after the successful construction of single pole the project will continue, at manufacture level, for finishing the cold mass, of which the complete design is under way

End coil design
using ROXIE

CONCLUSIONS (1)

Design activities coupled with conductor and model coil developments are under way for developing a curved fast cycled superconducting dipole suitable for operations of the SIS300 synchrotron at FAIR.

The main target is the construction within 2009 of a prototype magnet (cold mass fully integrated in a horizontal cryostat), which will be tested at GSI.

CONCLUSIONS (2)

An important intermediate milestone is the industrial assessment of the winding technology for a curve cos-theta dipole, through the construction of cured curved poles by February 2008. The need of using non non-conventional tools (to be completely developed) makes critical the achievements of this goal.

Other crucial aspects of the R&D are related to the development of a low loss conductor, generating during ramps about 3.5 W/m, and to the demonstration that the heat dissipated in the winding can be efficiently removed through the cooling of the dipole inner surface.