

Full 3D MultiPhysics Model of High Field PolyHelices Magnets

Cécile Daversin, Christophe Prud'Homme, Christophe Trophime

► To cite this version:

Cécile Daversin, Christophe Prud'Homme, Christophe Trophime. Full 3D MultiPhysics Model of High Field PolyHelices Magnets. International Conference on Magnet Technology, Oct 2015, Seoul, South Korea. hal-01219066

HAL Id: hal-01219066

<https://hal.science/hal-01219066>

Submitted on 22 Oct 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Full 3D MultiPhysics Model of High Field PolyHelices Magnets

Cécile Daversin¹ Christophe Prud'homme¹ Christophe Trophime²

¹Institut de Recherche Mathématique Avancée, Université de Strasbourg, France, ²Laboratoire National des Champs Magnétiques Intenses, CNRS Grenoble, France

Beyond 25 tesla... : Resistive high field Magnets

Long. cooled Helices Radial. Helices

up to 30 kA,
up to 24 MW,
water cooled 30 m/s,
pressure drop 25 bars
up to 36 tesla (34 mm)

High field magnets modeling process

Optimization (2D axi) under constraints

$$\text{Find } \{j_i\} \text{ s.t.} \begin{cases} \sum_i B_i(0,0) j_i \text{ is max} \\ P < P_{max} \\ T < T_{max} \\ r_i j_i B(r_i) < \sigma_{max} \end{cases}$$

FEEL++

FEEL++ : Finite Element Embedded Library in C++
www.feelpp.org

- High order elements, high order meshes
- Seamless parallel computing
- Large scale parallel linear and non-linear solvers

Optimization → Geometry → Mesh

From longitudinally cooled helices ...

... to radially cooled ones

Resistive part of future Hybrid Magnet

Numerical/Experimental Validations

- Exp : Pick up coil measurements
- 2D Axi : Analytical axisymmetrical calculation
- 3D : Biot & Savart 3D calculation from current density \mathbf{j}

Towards a finer analysis

Improve model efficiency

Standard 14 helices insert : $6.4 \cdot 10^6$ tetras, 10^6 nodes

FE computational time : 32 procs ≈ 20 min

→ Electro-thermal (8 Picard iterations) : 631 s

Potential : ≈ 60 s

Temperature : ≈ 18 s

→ Magnetostatic (2D axi) : 575 s

→ Elasticity (Linear) : 83 s

→ Yield strength : 20 s

Reduced Basis Method

$u^N(\mu) \approx u^N(\mu)$: linear combination of FEM solutions

$$W^N = \text{span}\{\xi_i \equiv u^N(\mu_i)\}_{i=1}^N \rightarrow u^N(\mu) = \underbrace{\sum_{i=1}^N u_i^N(\mu) \xi_i}_{10 \leq N \leq 100}$$

RB approximation space

Computational time gain factor ≈ 150

Parametric studies - Bitter magnet (Hybrid)

Increase current density \mathbf{j} on Bitter
→ Max(\mathbf{j}) without damages ?

40 °C to 60 °C : + 1 Tesla

Sensitivity Analysis - Radially cooled helix

$$\begin{aligned} \sigma_0 &\in [50.10^6, 50, 2.10^6](S.m^{-1}) \\ \alpha &\in [3, 3.10^{-3}, 3, 5.10^{-3}](K^{-1}) \\ L &\in [2, 5.10^{-8}, 2, 9.10^{-8}] \\ U &\in [0.14, 0.15](V) \text{ Intensity } \approx 25kA \\ h &\in [70000, 90000](W.m^{-2}.K^{-1}) \\ T_w &\in [293, 313](K) \end{aligned}$$

Quantiles :

$q(\gamma)$ such that $P(Y < q(\gamma)) > \gamma$

99.0 quantile = 380 K = 107 °C

80.0 quantile = 377.5 K = 104.5 °C

Sensitivity indices (Sobol) :

- σ_0 : 6.85e-05
- V_D : 1.28e-01
- α : 4.54e-04
- h : 2.40e-01
- L : 9.21e-03
- T_w : 6.21e-01