

US-Japan Workshop on Fusion High Power Density
Device and Design,
UCLA, February, 16-19, 1999

Development of High Heat Flux Components in JAERI

K. Ezato,

NBI Heating Lab.,
Dept. Of Fusion Engineering,
JAERI

High Heat Flux Components of ITER Divertor

ITER Divertor Cassette

□ Major design parameters

Normal operation

Steady-State Heat Load : 5 MW/m²

Transient Heat Load : 20 MW/m², 10s

Incident Ion Flux : < 10²⁴ ions/m²/sec

Neutron Load : 0.1 - 1 MW/m²

Plasma Disruption

Disruption Heat Load : 100 MJ/m²

Duration : 0.1- 5 ms

Cooling condition

Coolant : Water

Inlet Pressure : 4 MPa

Inlet Temperature : 140 °C

Materials

Plasma Facing Material : CFC, W

Structural Material : Cu alloy, SS

Vertical Target

Divertor Vertical Target

- To deal with the high heat flux;
- Refractory material.
- Metallurgical joining between W/Cu and CFC/Cu.
- High performance cooling.

Recent Progress of Development on ITER Divertor High Heat Flux Components

- ❑ Particle beam engineering facility (PBEF) was upgraded for heating test on large components using a large ion source.
- ❑ Lower vertical target mock-up with full scale length was fabricated, and thermal cycle tests were carried out.
- ❑ It is confirmed for the mock-up to satisfy the ITER heat load conditions;
 - 5 MW/m², 30 sec for 3,000 cycles, and
 - 20 MW/m², 10 sec for 1,000 cycles.

Lower Vertical Target Mock-up With Full-scale Length Was Fabricated.

Vertical Target
with
monoblock CFC

The mock-up was fabricated and tested to verify:

- productivity, and
- durability in HHF condition.

Descriptions of Lower Vertical Target Mock-up

- ❑ Armor Tiles : 2D-CFC ($30\text{mm}^l \times 33\text{mm}^w \times 60\text{mm}^t$)
(To reduce thermal stress)
- ❑ Brazing : Silver-Free braze (Cu-Ti)
(To decrease the induced radioactivity)
- ❑ Cooling tube : DSCu swirl tube
(To obtain strength in high temperature)

Particle Beam Engineering Facility (PBEF) Was Upgraded to Heat Large Components.

- ❑ Heating source : Hydrogen ion beam from a new large ion source.
- ❑ Heating conditions;
 - (1) 5 MW/m², 30 sec — ITER steady-state heat load condition, and
 - (2) 20 MW/m², 10 sec — ITER transient heat load condition.

The Mock-up Withstood the ITER Steady-state Heat Load Condition of 5 MW/m², 30 Sec for 3000 Cycles.

Heat load : 5MW/m², 30sec

IR Image of surface temperature at 3000th cycle.

Temperature evolutions of surface through 3000 thermal cycles.

- Surface temperatures of hot spots did not change through the heating test.
- These hot spots were due to initial failure of joining.

Ultrasonic NDT Is the Effective Method for an Inspection of Joining Between the Cooling Tube and the Armor Tile.

Ultrasonic NDT was carried out in collaboration with Austria Research Center.

The Mock-up Withstood the ITER Transient Heat Load Conditions of 20 MW/m², 10 Sec, and 1000 Cycles.

IR Image of surface temperature at 1000th cycle.

T_{surf} is more than 2800 °C.

Cross-sectional view of mock-up after 1000 cycles

- ❑ The armor tiles suffered the erosion of 1cm depth through the heat load of 20 MW/m², 10 sec for 1000 cycles.
- ❑ There was no detachment of tiles.

Surface Erosion Caused Variation of Temperatures at Surface and Joint Interface During Heating Cycle.

- Surface Temp. decreases because a distance from the surface to the cooling tube becomes short.
- Temp. of the joint interface increases because decreasing of re-radiation at the surface leads an effective heat flux at the interface to become 1.25 times as large as the initial value.

Summary

- ❑ Vertical target mock-up with full-scale length was fabricated;
 - Armor tile : 2D-CFC monoblock,
 - Cooling tube : DSCu swirl tube,
 - Braze : Silver-free filler (Cu-Ti).

- ❑ Heating tests were performed in the PBEF facility.

The mock-up satisfied the ITER divertor heat load conditions;

 - 5 MW/m², 30 sec for 3000 cycles, and
 - 20 MW/m², 10 sec for 1000 cycles.

(In this case, erosion of the armor is about 1 cm.)

Summary (continued)

- ❑ Ultrasonic NDT with 20MHz is the effective method for an inspection of joining between the cooling tube and the armor tile.
 - Detection limit is about 2 mm of the joint flaw.

- ❑ Effective heat flux to the joint interface between the armor and the cooling tube is increased due to the coupled effect of the erosion and variation of the surface temperature.
 - Results of FEM analysis considering re-radiation at the surface are good agreement with the experimental results.

Thermal Response of Surface Temperature and Thermocouple at Top of Cooling Tube

Heat Load : 20MW/m², 10sec
Cooling conditions: 10 m/sec, 2MPa, RT

Surface temperature

Temperature of joint interface of cooling tube and CFC armor

Comparison of Surface Temperature Predicted Supposing Distribution of Joint Flaw With the Experimental Results

Numerical prediction of surface temperature supposing distribution of joint flaw

It is necessary to develop a method to estimate distribution the joint flow from variation of surface temperature in the heating test.

Relation among Erosion Depth, Surface Temp. and Heat flux at Surface and Cooling Tube

Surface temp. and Radiation HF
VS
Erosion Depth

Temp. and HF at joint interface
VS
Erosion Depth