

25th International Cryogenic Engineering Conference and the International Cryogenic Materials Conference in 2014, ICEC 25–ICMC 2014

Design, project execution, and commissioning of the 1.8K superfluid helium refrigeration system for SRF cryomodule testing

P. Treite^a, U. Nuesslein^a, Yi Jia^b, A. Klebaner^c, J. Theilacker^{c*}

^a *Linde Kryotechnik AG, Daettlikonerstrasse 5, 8422 Pfungen, Switzerland*

^b *Linde Cryogenics, Linde Process Plants, Inc., 6100 S. Yale Ave., Suite 1200, Tulsa, OK, 74136, USA*

^c *Fermi National Accelerator Laboratory, Batavia, IL, 60510, USA*

Abstract

The Fermilab Cryomodule Test Facility (CMTF) provides a test bed to measure the performance of superconducting radiofrequency (SRF) cryomodules (CM). These SRF components form the basic building blocks of future high intensity accelerators such as the International Linear Collider (ILC) and a Muon Collider. Linde Kryotechnik AG and Linde Cryogenics have designed, constructed and commissioned the superfluid helium refrigerator needed to support SRF component testing at the CMTF Facility. The hybrid refrigerator is designed to operate in a variety of modes and under a wide range of boundary conditions down to 1.8 Kelvin set by CM design. Special features of the refrigerator include the use of warm and cold compression and high efficiency turbo expanders.

This paper gives an overview on the wide range of the challenging cooling requirements, the design, fabrication and the commissioning of the installed cryogenic system.

© 2014 The Authors. Published by Elsevier B.V.

Peer-review under responsibility of the organizing committee of ICEC 25-ICMC 2014.

Keywords: Large scale refrigeration, liquefaction

* Philipp Treite. Tel.: +41-52-304-0652; fax: +41-52-304-0550.

E-mail address: philipp.treite@linde-kryotechnik.ch

1. Introduction

The Fermi National Accelerator Laboratory (Fermilab) in Batavia, Illinois, represents a hotspot in the endeavor to develop, build and operate the next generation of particle accelerators, such as the International Linear Collider (ILC). The facility enables beam-based experiments in prototypic beam conditions that cannot be reproduced anywhere else and will lead to a better understanding of linear accelerator beam intensity and stability.

Several of Fermilab's current projects are aimed at testing and further developing critical system components for future accelerator assemblies. Their successful completion validates concepts and thus minimizes the primary technical risk element common in prototype developments. For this, several stand-alone superconducting radio-frequency (SRF) cryomodule test stands are currently being completed inside a new building on Fermilab's campus. The so-called Cryomodule Test Facility (CMTF) also features a new Linde Kryotechnik coldbox that has been integrated into the existing cryogenic infrastructure. The setup is designed to be capable of supporting simultaneous operations within CMTF. Due to the necessary power and the wide scope of tests in different conditions, Fermilab requested a very flexible refrigeration plant that is able to deliver adjustable temperatures between 1.8 K and 4.5 K.

In the subsequent chapters the process design, project execution and commissioning of the 1.8/2 K superfluid helium refrigerator shall be presented.

2. Superfluid helium refrigeration system

Fig 1 shows the process flow diagram of the 1.8/2 K superfluid helium refrigeration plant recently built and commissioned at Fermilab.

The state of the art 1.8/2 K refrigeration system consists of a (customer supplied) warm compressor system, a warm vacuum compressor system and an "All-in-one" refrigerator coldbox (see Fig 2), which combines a 4.5 K refrigerator cycle with a 1.8/2 K subcooler cycle. This set-up was chosen in regard of performance, compactness and cost efficiency. It was custom-made to fulfill the customer's specific requirements.

Fig. 1. Process flow diagram

The high pressure helium (HP-line) is cooled down by the heat exchangers in counter current flow. The major part of the cooling power is generated by expanding high pressure helium in the three turbine strings. This setup of the turbines and the heat exchangers was chosen to ensure high efficiency, controllability during peak power and

turndown operation as well as to provide several temperature levels. The first fixed temperature level is downstream of the LN₂-evaporator, which ensures a constant 80 K adsorber temperature to remove oxygen and nitrogen contamination as well as to provide steady turbine string inlet conditions. The first turbine string provides the second temperature level at 40 K. Part of the high pressure massflow is feeding the 40K shield and is returned to the first turbine string with 80 K. Downstream of the 20 K heat exchanger, the 20 K adsorber removes traces of neon and hydrogen before part of the high pressure flow is expanded in the second turbine string provides cooling at 10 K. To boost the efficiency of the plant a Joule-Thomson turbine (T5) expands the high pressure stream to a middle pressure of 3.5 bara. Part of the middle pressure stream is liquefied into the Helium separator to feed the Helium evaporator. The remaining middle pressure flow is cooled down close to the constant helium bath temperature in the Helium evaporator and is then split up into the 5 K shield supply and the 1.8/2 K Joule-Thomson stream. In the 5 K shield, the flow is warmed up to 8 K and returned to the low pressure line (LP-line), where it merges with the other returning flows from the turbine strings and the vapor flow from the helium evaporator. The process described above is equivalent to a 4.5 K refrigeration cycle.

The remaining equipment, a 2 K plate fin heat exchanger, a 2 K cryostat and the mixed cycle vacuum system, is considered the 2 K cycle of the refrigerator. This mixed cycle vacuum system mainly consists of a three-stage cold compressor string, five parallel warm vacuum compressors and counter current heat exchangers. In order to reach a helium bath temperature between 1.8 K and 2 K the vacuum system pumps down the 2K cryostat to the equivalent pressure. To match the 1.8/2 K heat load (which result in mass flow changes), the cold compressor string control loop is permanently adjusting the cold compressor speeds to control the set pressure.

In case the refrigeration capacity of the coldbox changes, the control system automatically adapts the warm compressor discharge pressure in order to realize power saving. Alternatively the operator may choose to use the excess refrigeration capacity for helium liquefaction.

Fig. 2. All-in-One Design

3. Project execution challenges and design

Due to a tight project schedule and the complex “All-in-One” coldbox design, the manufacturing needed to start during the engineering and design phase. Therefore a progressive alignment between engineering and manufacturing workload and workflow was an essential key to the successful project execution. Also the very compact coldbox design (21t/29m³) needed a special manufacturing procedure, where the coldbox was built in layers. After each manufacturing layer step a quality approval was required, because the parts of the inner layers could not be accessed later on. The piping and equipment volume and working space inside the coldbox were on their limits.

Special requirement has been the coldbox suspension in the steel platform. The vertical installation at the head of the coldbox needed a new design to guarantee stability and vibration free operation. The main advantages of this design are the accessibility to the equipment on top of the coldbox and the minimum space requirement under the steel platform to open the coldbox completely. The coldbox is prepared for the considered capacity upgrade. Particular point has been the first time use and design of a 2 K plate fin heat exchanger.

Besides the complex technology, the project setup and scope split (see Table 1) between the three major parties was an additional challenge, which was successfully handled.

Table 1. Scope split

Linde Kryotechnik AG	Linde Cryogenics	Fermilab
<ul style="list-style-type: none"> • Engineering • Design • Procurement • Testbox manufacturing • Commissioning 	<ul style="list-style-type: none"> • Procurement • Coldbox manufacturing • Coldbox installation • Panel manufacturing • Panel piping installation 	<ul style="list-style-type: none"> • Warm compressor system • Buffer system • Water chiller system • Filed piping and field cabling • Steel construction • Commissioning assistance

4. Commissioning

The initial start-up of the plant took place mid of September 2013. After one week the first liquefaction was realized and within 5 weeks, the cold compressor string was commissioned, i.e. 2 K was measured in the testbox.

The superfluid helium refrigeration system was successfully commissioned by March 2014. Each of the three guaranteed modes (2 K mode, 1.8 K mode and Liquefaction mode) exceeded the guaranteed values during the performance acceptance test. The results are summarized in Table 2.

Furthermore during this project a leap in cold compressor control could be achieved. The control system is able to handle the pump-down fully automated from ambient pressure to 24 mbar within 30 minutes (with the testbox).

Table 2. Performance requirements (Guarantee) and Acceptance test results (Measurement)

	2 K Mode		1.8 K Mode		Liquefaction Mode	
	Guarantee	Measurement	Guarantee	Measurement	Guarantee	Measurement
1.8/2 K cycle	500 W	527 W	250 W	257 W	-	-
5 to 8 K shield	600 W	619 W	600 W	619 W	100 W	115 W
40 to 80 K shield	5000 W	6136 W	5000 W	6136 W	700 W	720 W
Liquefaction	-	-	-	-	16 g/s	25.3 g/s

Acknowledgements

This work has been performed in a co-operation of Fermilab, Linde Cryogenics and Linde Kryotechnik AG. We thank everybody who has contributed to this successful project.