

HAL
open science

Superconducting coils quench simulation, the Wilson's method revisited

Vincent Picaud, P. Hiebel, J.-M. Kauffmann

► **To cite this version:**

Vincent Picaud, P. Hiebel, J.-M. Kauffmann. Superconducting coils quench simulation, the Wilson's method revisited. *IEEE Transactions on Magnetics*, 2002, 38 (2), pp.1253 - 1256. 10.1109/20.996320 . cea-01655036

HAL Id: cea-01655036

<https://cea.hal.science/cea-01655036>

Submitted on 12 Jan 2018

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.

Superconducting Coils Quench Simulation, the Wilson's Method Revisited

Vincent Picaud, Patrick Hiebel, and Jean-Marie Kauffmann

Abstract—This paper describes a new numerical method which analyzes adiabatic quench of superconducting coils. The method is a generalization of the Wilson's older method. With this new method the resistive front is not restricted to be an ellipsoid and can evolve with an arbitrary velocity at its border. The evolution of the resistive front is efficiently controlled by the introduction of the level-set method. The two-dimensional version presented here leads to a fast simulation code of the quench process.

Index Terms—Level-set method, quench, superconducting magnet, superconductor.

I. INTRODUCTION

THE PREDICTION of the behavior of a superconducting coil during a transition from the superconducting state to the normal state is important because this phenomenon can lead to the destruction of the device. Historically the Wilson's QUENCH [1] program was the first published code allowing quench simulation of a superconducting coil on a computer. Despite its simplicity, this approach gives globally correct results [3]–[5]. Another approach is to treat the coil as a anisotropic solid and solve the nonlinear heat equation governing the quench process with methods like the finite-element method. But due to the existence of very strong temperature gradients such simulation required a large computing effort [2] (they use a Cray). We propose here an intermediate method which is more powerful than the Wilson's method but which is still very fast compared with finite-element method oriented approaches. This method can be very interesting during the design process where a lots of configurations have to be tested with a moderate accuracy.

II. THE WILSON'S METHOD REVISITED

A. The Wilson's Method

The basic idea of the Wilson's method is to introduce a front separating the resistive part from the superconducting part of the winding. This resistive front is an ellipsoid that grows with speed V_θ in the conductor direction and with speed $V_r = V_z = \alpha V_\theta$ between the layers. The speed V_θ is the adiabatic propagation speed for an isolated conductor, whereas the coefficient α is the ratio of the propagation speed between layers of the winding

Fig. 1. Definition of Ω_n and Γ_n using the level-set of a function Φ . Evolution of ϕ : merging of two normal zones.

to the propagation speed along the conductor. The temperature rise in the normal zone is computed assuming local adiabaticity. This method has several drawbacks. It is difficult to control several fronts and to manage their intersections with the winding borders. Due to the imposed ellipsoidal shape of the normal zone the space variation of the speed cannot be taken into account.

B. Generalization

To generalize the Wilson's method we consider an arbitrary resistive front evolving under an arbitrary velocity. Introducing the winding domain Ω the normal zone can be modeled by a volume Ω_n evolving under the action of a propagation speed \mathbf{V} imposed on its border Γ_n . The normal zone cannot be connex (transition in several points of the winding) and change of topology in the course of time. The behavior of the resistive front is managed using the level-set method [8]. The principle of this method rests on the introduction of a function Φ containing all the information on the resistive front. The normal zone Ω_n and its border Γ_n are defined by the level set of Φ (Fig. 1). Introducing the cylindrical coordinates system we get

$$\Omega_n(t) = \{(r, z) \in \Omega / \Phi(t, r, z) < 0\} \quad (1)$$

$$\Gamma_n(t) = \{(r, z) \in \Omega / \Phi(t, r, z) = 0\}. \quad (2)$$

To find, in a formal way, the equation governing the evolution of Φ we can use ideas from the method of characteristics. Assume that at time t , the interface Γ_n is parameterized by

Manuscript received July 5, 2001; revised October 25, 2001.

V. Picaud is with the CreeBel Centre de recherche en Electronique et Electrotechnique de Belfort, and with the Laboratoire d'Electronique, Electrotechnique et Systemes, L2ES, 90000 Belfort, France (e-mail: picaud@ige.univ-fcomte.fr).

P. Hiebel and J.-M. Kauffman are with the Laboratoire d'Electronique, Electrotechnique et Systemes, L2ES, 90000 Belfort, France.

Publisher Item Identifier S 0018-9464(02)02770-X.

$s \rightarrow (r(t, s), z(t, s))$ then the evolution of (r, z) is determined by the equation

$$\frac{d}{dt} \begin{pmatrix} r(t, s) \\ z(t, s) \end{pmatrix} = \begin{pmatrix} V_r(r(t, s), z(t, s)) \\ V_z(r(t, s), z(t, s)) \end{pmatrix}. \quad (3)$$

Since $\Phi(t, r(t, s), z(t, s))$ is defined to be zero for all (t, s) , we must have

$$\frac{d\Phi(t, r(t, s), z(t, s))}{dt} = \partial_t \Phi + \partial_r \Phi \frac{dr}{dt} + \partial_z \Phi \frac{dz}{dt} = 0. \quad (4)$$

So, we get the classical convection equation which modelize the flow of Ω_n in the velocity field \mathbf{V} . The previous calculus are rather formal and rigorous justifications of this approach can be found in [10]. Using the initial condition (8) it can be shown that (4) accurately moves the zero level set according to the velocity field \mathbf{V} even through the merging and breaking up of the volume Ω_n .

In our case, for a positive propagation speed, the front always expands. So the speed has to be chosen such that it is always in the direction of the gradient $\nabla \Phi$. This yields to the equation of motion of the normal zone

$$\partial_t \Phi + V_r |\partial_r \Phi| + V_z |\partial_z \Phi| = 0. \quad (5)$$

Putting this in a more general framework the previous equation is a Hamilton–Jacobi equation

$$\partial_t \Phi + H(\partial_r \Phi, \partial_z \Phi) = 0 \quad (6)$$

where the Hamiltonian $(x, y) \rightarrow H(x, y)$ is:

$$H(x, y) = V_r(r, z, I, B)|x| + V_z(r, z, I, B)|y| \quad (7)$$

and the initial condition is:

$$\Phi(t=0, r, z) = \text{Dist}((r, z), \Gamma_n(t=0)) \quad (8)$$

where

$\text{Dist}(\mathbf{x}, \Gamma_n)$ is the signed distance between \mathbf{x} and Γ_n negative if $\mathbf{x} \in \Omega_n$.

Solutions of Hamilton–Jacobi equations can develop discontinuities in their derivatives. The numerical resolution of such equations requires the use of appropriate schemes in order to avoid spurious oscillations of the numerical solution [6], [7].

C. Space Discretization

We use a structured grid over the winding domain Ω

$$(r_i, z_j), (i, j) \in [0, n_r] \times [0, n_z]$$

and note D^+ and D^- the forward and backward finite-difference operators. The Hamiltonian (7) is not strictly convex so we use the classical nonconvex Lax–Friedrichs scheme. We use a second-order essentially nonoscillating (ENO) upwind approximation of the derivatives [6], [7]. Assuming the speeds V_r and V_z stay positive we get the following simplified numerical scheme:

$$H_{ij} = H\left(\frac{A+B}{2}, \frac{C+D}{2}\right) - \frac{B-A}{2}V_r - \frac{D-C}{2}V_z \quad (9)$$

Fig. 2. Finite-element simulation of the conductor transition.

where A, B, C , and D are the second-order ENO construction of the derivatives

$$\begin{aligned} A &= D_{ij}^{-r} + \frac{\Delta r}{2} w(D_{ij}^{+r-r}, D_{ij}^{-r-r}) \\ B &= D_{ij}^{+r} - \frac{\Delta r}{2} w(D_{ij}^{+r-r}, D_{ij}^{+r+r}) \\ E &= D_{ij}^{-z} + \frac{\Delta z}{2} w(D_{ij}^{+z-z}, D_{ij}^{-z-z}) \\ F &= D_{ij}^{+z} - \frac{\Delta z}{2} w(D_{ij}^{+z-z}, D_{ij}^{+z+z}) \end{aligned} \quad (10)$$

where w denotes the ENO switch function

$$w(x, y) = \begin{cases} x, & \text{if } |x| \leq |y| \\ y, & \text{if } |x| > |y| \end{cases}, \quad \text{if } xy \geq 0 \\ 0, & \text{if } xy < 0 \end{cases}. \quad (11)$$

D. Time Discretization

In order to avoid oscillations of the solution the time numerical scheme must satisfied the total variation diminishing (TVD) property. We use a second-order TVD–Runge–Kutta scheme: the Heun method

$$\begin{cases} \phi_{ij}^* = \phi_{ij}^n - \Delta t H_{ij}^n \\ \phi_{ij}^{n+1} = \phi_{ij}^n - \frac{\Delta t}{2} (H_{ij}^* + H_{ij}^n) \end{cases}. \quad (12)$$

The previous scheme is stable if the Courant–Friedrich–Lewy condition (13) is satisfied. This condition with a security coefficient is also used to dynamically adjust the time step during the simulation

$$\frac{\Delta t \|\mathbf{V}\|_2}{\min(\Delta r, \Delta z)} \leq 1. \quad (13)$$

III. PROPAGATION SPEEDS

A. Longitudinal Propagation Speed

We use the classical one-dimensional quasilinear equation governing the temperature distribution in the conductor [14], [11], [13], [15]

$$C_{\text{eq}}(T) \partial_t T = \partial_z k_{\text{eq}}(T) \partial_z T + Q(T). \quad (14)$$

Starting from (14), several expressions for the normal zone propagation speed exist. In order to choose an analytical expression we have developed a numerical simulation tool using the finite-element method (Fig. 2). In the light of the results, we use

(15) [13] because it agrees very well with our numerical simulations.

$$V = J(\rho_{\text{eq}}(T_t)k_{\text{eq}}(T_t))^{1/2} \left\{ \left[C_{\text{eq}}(T_t) - \frac{1}{k_{\text{eq}}} \frac{dk_{\text{eq}}}{dT} \Big|_{T_t} \right. \right. \\ \left. \left. \times \int_{T_b}^{T_t} C_{\text{eq}}(T) dT \right] \int_{T_b}^{T_t} C_{\text{eq}}(T) dT \right\}^{-1/2} \\ T_t = \frac{1}{2}(T_c(B) + T_{\text{cs}}(I, B)). \quad (15)$$

B. Transverse Propagation Speed

To find the transverse propagation speed between the winding layers we introduce an elementary cell of the winding structure. This cell is constituted by conductors and epoxy resin. We note γ_r the ratio between the surface of conductors S_{Cond} to the surface of the elementary cell S_{Cell}

$$\gamma_r = \frac{S_{\text{Cond}}}{S_{\text{Cell}}} = \frac{2\pi}{\sqrt{3}} \left(\frac{R_c}{D_o} \right)^2.$$

Following [12] we introduce a 1-D approximation of the winding structure constituted by two conductors of length δ separated by an epoxy layer of length δ_i . The calculation of the propagation speed between layers leads to the transverse propagation velocity

$$V_r = V_z = \sqrt{\left(\frac{\delta}{\delta_i} \right) \left(\frac{k_i}{2k} \right)} V_\theta \\ \delta_i = R_c \left(\sqrt{\frac{2}{\gamma_r} - 1} - 1 \right) \\ \delta = R_c \left(\sqrt{\frac{2}{\gamma_r} - 1} - \sqrt{\frac{2}{\gamma_r} - 1} \right). \quad (16)$$

IV. EVOLUTION OF THE OTHER QUANTITIES

The magnetic field and the inductance are evaluated using the Biot–Savart law. An analytical integration is performed for the r and z variables [17] while an adaptative Gauss–Kronrod integration rule [18] is used when analytical expressions are not accessible.

At time t_n the total quench resistance of the coil is evaluated by numerical integration over the normal zone

$$R_Q^n = \frac{2\pi\gamma_r}{S_{\text{Cond}}^2} \int \int_{\Phi < 0} r \rho_{\text{eq}}(r, z, T^n, B^n) dr dz. \quad (17)$$

The temperature rise in the winding is evaluated assuming local adiabaticity. The resulting first order differential equation is integrated using the second-order Runge–Kutta scheme (12).

$$\frac{dT_{ij}}{dt} = \frac{\gamma_r Q(J, T_{ij}, B_{ij})}{(1 - \gamma_r) C_{\text{epoxy}}(T) + \gamma_r C_{\text{eq}}(T_{ij}, B_{ij})}. \quad (18)$$

The electrical quantities are calculated using the same Runge–Kutta scheme. Like in the Wilson's method we neglect the influence of the voltage drop induced by the mutual induction between the normal and the superconducting zone.

TABLE I
DESCRIPTION OF THE TEST COILS

	Coil A	Coil B
Coil inner radius (mm)	38	56
Coil outer radius (mm)	56	68
Coil height (mm)	71	71
Coil γ_r	0.7	0.7
Conductor section (mm)	0.6	0.4
Conductor Cu / NbTi ratio	3	2

Fig. 3. Zero level set of Φ showing the normal zone propagation in coil B ($\Delta t = 0.0075$ s). (a) Quench starts at the bottom of the coil. (b) Quench starts at the middle of the inner radius.

Fig. 4. (Solid line) Quench starts at the bottom of the coil. (Dashed line) Quench starts at the middle of the inner radius.

For the case of a single coil transition we get (19) whereas for the transition of a coil protected by subdivision we get (20).

$$L \frac{d}{dt} I + R_Q I = 0 \quad (19)$$

$$\begin{cases} L_A \frac{dI_A}{dt} + M_{AB} \frac{dI_B}{dt} + R_p \frac{I_A - I_B}{2} + R_{Q_A} I_A = 0 \\ L_B \frac{dI_B}{dt} + M_{AB} \frac{dI_A}{dt} + R_p \frac{I_B - I_A}{2} + R_{Q_B} I_B = 0 \end{cases} \quad (20)$$

V. APPLICATIONS

We consider here the simulation of quench process in small NbTi coils. The dimensions of the structured rectangular grid used for each coil are $n_r = 10$ and $n_z = 25$. Thus, the computing effort to solve (6) on this grid is very light. The coil B is initially energized with a current $I = 200$ A, creating a magnetic field of 3 T and a stored energy of 3207 J. To upgrade the magnetic field up to 4.3 T we add a second coil A. The coils A and B are protected by subdivision [11], [12]. (See Table I for a description of the test coils.)

Fig. 5. Protection by subdivision of the coils A and B. (a) Electrical circuit. (b) Quench process ($I_0 = 200$ A, $\Delta t = 0.0075$ s.)

Fig. 6. (Solid line) Coil A. (Dashed line) Coil B.

A. Mass Transition of the Coil B Alone

In Figs. 3 and 4 examine the quench process of the coil B alone. The magnetic field inhomogeneity causes the normal zone to propagate faster near the inner radius of the coil. In the case of a quench starting at the bottom of the coil, a lower speed yields the final temperature to be higher than in the classical case where the quench starts at the middle of the inner radius. The Wilson's method with ellipsoidal normal zone is not well suited to study these potentially more dangerous cases whereas our method allows us to catch the behavior of the evolving normal zone.

B. Magnet Subdivision Protection: Coils A and B

We show the influence of the initial current in a more complex example where two coils A and B are protected by subdivision (Figs. 5 and 6).

VI. CONCLUSION

We have presented a two-dimensional generalization of the Wilson's method. This method avoids several drawbacks of the Wilson's one using the level-set method. The method is interesting in the context of complex normal zone motion. The corresponding quench resistance and hot spot temperature are taken into account better than with the classical Wilson's method. In future works, the ability of the method to make fast simulations will be used for superconducting coils design and protection optimization.

REFERENCES

- [1] M. N. Wilson, "Computer Simulation of the quenching of a superconducting magnet," Rutherford High Energy Physics Laboratory, Memo RHEL/M151, 1968.
- [2] V. Kadambi and B. Dorri, "Current decay and temperatures during superconducting magnet coil quench," *Cryogenics*, vol. 26, p. 157, 1986.
- [3] C. H. Joshi, J. E. C. Williams, and Y. Iwasa, "Quenching in epoxy impregnated superconducting solenoids: Prediction and verification," *IEEE Trans. Magn.*, vol. MAG-23, pp. 922-925, 1987.
- [4] D. Eckert, A. Gladun, A. Mobius, and P. Verges, "Numerical treatment of the quenching process in superconducting magnet systems," *Cryogenics*, vol. 21, pp. 367-371, 1981.
- [5] L. Turner, "Three computer codes for safety and stability of large superconducting magnets," presented at the Cryogenic Engineering Conf., Cambridge, MA, Aug. 1985.
- [6] S. Osher and C. Shu, "High-order nonoscillatory schemes for Hamilton-Jacobi equations," *J. Comp. Phys.*, vol. 28, pp. 907-922, 1991.
- [7] A. Harten, B. Engquist, S. Osher, and S. Chakravarthy, "Uniformly high order accurate essentially nonoscillatory schemes. III," *J. Comp. Phys.*, vol. 71, no. 2, pp. 231-303, 1987.
- [8] J. A. Sethian, "Level-set methods and fast marching methods," *Cambridge Monographs on Applied and Computational Mathematics*, 1999.
- [9] —, "Curvature and the evolution of fronts," *Commun. Math. Phys.*, vol. 101, pp. 487-499, 1985.
- [10] —, "Numerical algorithms for propagating interfaces: Hamilton-Jacobi equations and conservation laws," *J. Differential Geometry*, vol. 31, pp. 131-161, 1990.
- [11] Y. Iwasa, *Case Studies in Superconducting Magnets*. New York: Plenum, 1994.
- [12] C. H. Joshi and Y. Iwasa, "Prediction of current decay and terminal voltages in adiabatic superconducting magnets," *Cryogenics*, vol. 29, Mar. 1989.
- [13] Z. P. Zhao and Y. Iwasa, "Normal zone propagation in adiabatic superconducting magnets.—Part 1: Normal zone propagation velocity in superconducting composites," *Cryogenics*, vol. 31, Sept. 1991.
- [14] L. Dresner, *Stability of Superconductors*. New York: Plenum, 1995.
- [15] A. V. Gurevitch, R. G. Mints, and A. L. Rakhmanov, *The Physics of Composite Superconductors*. New York: Begell House, 1997.
- [16] A. V. Gurevitch and R. G. Mints, "On the theory of normal zone propagation in superconductors," *IEEE Trans. Magn.*, vol. 17, Jan. 1981.
- [17] L. K. Urankar, "Vector potential and magnetic field of current-carrying finite arc segment in analytical form, Part III: Exact computation for rectangular cross section," *IEEE Trans. Magn.*, vol. 18, Nov. 1982.
- [18] R. Piessens, E. de Doncker-Kapenga, C. W. Ueberhuber, and D. K. Kahaner, *QUADPACK, A Subroutine for Automatic Integration*. Berlin, Germany: Springer-Verlag, 1983.