

# **Advances in Cryogenic Engineering**

**Transactions of the Cryogenic Engineering  
Conference – CEC**

---

**Anchorage, Alaska, USA**

17–21 June 2013

**Chief Technical Editor**

**J. G. Weisend II**

**Editors**

**Susan Breon**

**Jonathan Demko**

**Michael DiPirro**

**James Fesmire**

**Peter Kittel**

**Arkadiy Klebaner**

**Jennifer Marquardt**

**Gregory Nellis**

**Thomas Peterson**

**John Pfotenhauer**

**Sidney Yuan**

**Mark Zagarola**

**Al Zeller**

**Managing Editor**

**Rose Wickwire**

All papers have been peer reviewed.

**Sponsoring Organizations**

Air Liquide

Bürkert Fluid Control Systems

Cryomech, Inc.

DeMaCo

Linde

Lydall

Meyer Tool & Manufacturing, Inc.

PHPK Technologies

SuperPower Inc.


Melville, New York, 2014  
AIP Proceedings

Volume 1573  
59A

## **Editors**

### **J. G. Weisend II**

European Spallation Source  
ESS AB  
PO Box 176  
Lund, 22100  
Sweden  
46 72 1792150  
Email: john.weisend@esss.se

### **Susan Breon**

NASA/Goddard Space Flight Center  
8800 Greenbelt Rd.  
Code 540 (Bldg. 5, Rm C218)  
Greenbelt, MD 20771  
USA  
Email: susan.r.breon@nasa.gov

### **Jonathan Demko**

Lefourneau University  
Mechanical Engineering  
PO Box 7001  
2100 South Moberly Ave  
Longview, TX 75607 USA  
Email: jonathan.demko@etu.edu

### **Michael DiPirro**

NASA/Goddard Space Flight Center  
8800 Greenbelt Rd  
Code 552  
Greenbelt, MD 20771  
USA  
Email: michael.j.dipirro@nasa.gov

### **James Fesmire**

NASA Kennedy Space Center  
Cryogenics Test Lab.  
Mail Code NE-F6  
KSC, FL 32899  
USA  
Email: james.e.fesmire@nasa.gov

### **Peter Kittel**

Consultant  
3132 Morris Dr.  
Palo Alto, CA 94303  
USA  
Email: pkittel@cal.berkeley.edu

### **Arkadiy Klebaner**

Fermi National Accelerator Lab.  
MS 347  
P.O. Box 500  
Batavia, IL 60510  
USA  
Email: klebaner@fnal.gov

### **Jennifer Marquardt**

Ball Aerospace & Technologies Corp.  
1600 Commerce St.  
Boulder, CO 80301  
USA  
Email: jsmarqua@ball.com

### **Gregory Nellis**

University of Wisconsin-Madison  
Solar Energy Laboratory Madison  
1303 Engineering Research Bldg.  
1500 Engineering Drive  
Madison, WI 53706-1687  
USA  
Email: gnellis@engr.wisc.edu

### **Thomas Peterson**

Fermi National Accelerator Lab.  
P.O. Box 500  
Batavia, IL 60510  
USA  
Email: tommy@fnal.gov

### **John Pfotenhauer**

University of Wisconsin-Madison  
Mechanical Engineering  
1500 Engineering Dr.  
Madison, WI 53706  
USA  
Email: pfot@engr.wisc.edu

### **Sidney Yuan**

The Aerospace Corporation  
PO Box 92957- M4/908  
Los Angeles, CA 90009-2957  
USA  
Email: Sidney.w.yuan@aero.org

### **Mark Zagarola**

Creare Inc.  
P.O. Box 71  
Hanover, NH 03755  
USA  
Email: mvz@creare.com

### **Al Zeller**

Facility for Rare Isotope Beams  
Michigan State University  
640 S. Shaun Lane  
East Lansing, MI 48824  
USA  
Email: zeller@frib.msu.edu

## **Managing Editor**

### **Rose Wickwire**

Centennial Conferences  
917 Front Street, Suite 220  
Louisville, CO 80027  
USA  
Email: pubs-cecimc@centennialconferences.com

Authorization to photocopy items for internal or personal use, beyond the free copying permitted under the 1978 U.S. Copyright Law (see statement below), is granted by the AIP Publishing LLC for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$30.00 per copy is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923, USA: <http://www.copyright.com>. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged. The fee code for users of the Transactional Reporting Services is: 978-0-7354-1201-9/14/\$30.00


© 2014 AIP Publishing LLC

No claim is made to original U.S. Government works.

Permission is granted to quote from the AIP Conference Proceedings with the customary acknowledgment of the source. Republication of an article or portions thereof (e.g., extensive excerpts, figures, tables, etc.) in original form or in translation, as well as other types of reuse (e.g., in course packs) require formal permission from AIP Publishing and may be subject to fees. As a courtesy, the author of the original proceedings article should be informed of any request for republication/reuse. Permission may be obtained online using RightsLink. Locate the article online at <http://proceedings.aip.org>, then simply click on the RightsLink icon/“Permissions/Reprints” link found in the article abstract. You may also address requests to: AIP Publishing Office of Rights and Permissions, Suite 1N01, 2 Huntington Quadrangle, Melville, NY 11747-4502, USA; Fax: 516-576-2450; Tel.: 516-576-2268; E-mail: rights@aip.org.

ISBN 978-0-7354-1202-6 (Vol. A)\*\*Qtli kpcrlRtkpv+  
ISBN 978-0-7354-1201-9 (Set)\*\*Qtli kpcrlRtkpv+  
ISSN 0094-243X

Printed in the United States of America

***AIP Conference Proceedings, Volume 1573***  
**Advances in Cryogenic Engineering**  
**Transactions of the Cryogenic Engineering Conference - CEC**

**Table of Contents**

**PART A**

**Preface: Advances in Cryogenic Engineering**

Peter Shirron and Wilfried Goldacker

1

**CEC Awards**

2

**2013 Cryogenic Engineering Conference Board**

5

**CEC Technical Editors**

6

**Acknowledgments**

7

**FLUID MECHANICS AND HEAT TRANSFER I**

**Natural circulation loop using liquid nitrogen for cryo-detection system**

Yeon Suk Choi

9

**Effect of corrugated characteristics on the liquid nitrogen temperature field of HTS cable**

Z. M. Li, Y. X. Li, Y. Q. Zhao, C. Gao, M. Qiu, G. F. Chen, M. Q. Gong, and J. F. Wu

15

**Experimental study on the secondary evaporator of a cryogenic loop heat pipe**

Ya-nan Zhao, Tao Yan, Jian-guo Li, Juan Wang, and Jingtao Liang

20

**A helium based pulsating heat pipe for superconducting magnets**

Luis Diego Fonseca, Franklin Miller, and John Pfotenhauer

28

**Forced flow heat transfer of supercritical hydrogen for superconductor cooling**

M. Shiotsu, Y. Shirai, H. Tatsumoto, K. Hata, H. Kobayashi, Y. Naruo, and H. Inatani

36

**Forced convection heat transfer of saturated liquid hydrogen in vertically-mounted heated pipes**

Hideki Tatsumoto, Yasuyuki Shirai, Masahiro Shiotsu, Koichi Hata, Yoshihiro Naruo, Hiroaki Kobayashi, and Yoshifumi Inatani

44

## HYDROGEN SYSTEMS

<b>Liquid hydrogen target for the COMPASS experiment</b>		
J. Bremer, N. Doshita, L. Dufay-Chanat, R. Geyer, G. K. Mallot, O. Pirotte, and B. Vullierme	52	
<b>Thin-thick hydrogen target for nuclear physics</b>		
J.-M. Gheller, I. Vinyar, F.-P. Juster, G. Authelet, J. Relland, and C. Commeaux	58	
<b>Operational characteristics of the J-PARC cryogenic hydrogen system for a spallation neutron source</b>		
Hideki Tatsumoto, Kiichi Otsu, Tomokazu Aso, Yoshihiko Kawakami, and Makoto Teshigawara	66	
<b>Investigation on the two-stage active magnetic regenerative refrigerator for liquefaction of hydrogen</b>		
Inmyong Park, Youngkwon Kim, Jiho Park, and Sangkwon Jeong	74	
<b>Hydrogen cooling options for MgB<sub>2</sub>-based superconducting systems</b>		
W. Stautner, M. Xu, S. Mine, and K. Amm	82	

## INSTRUMENTATION I

<b>Analysis of the failures and corrective actions for the LHC cryogenics radiation tolerant electronics and its field instruments</b>		
Christoph Balle, Juan Casas, and Nicolas Vauthier	91	
<b>Optical cryostat realizations at Absolut System</b>		
T. Trollier, A. Ravex, and J. Tanchon	99	
<b>Automatic sample Dewar for MX beam-line</b>		
T. Charignon, J. Tanchon, T. Trollier, A. Ravex, and P. Theveneau	105	
<b>Using a cold radiometer to measure heat loads and survey heat leaks</b>		
M. DiPirro, J. Tuttle, T. Hait, and P. Shirron	110	
<b>Effects of electrostatic discharge on three cryogenic temperature sensor models</b>		
S. Scott Courts and Thomas B. Mott	118	
<b>Study of robust thin film PT-1000 temperature sensors for cryogenic process control applications</b>		
R. Ramalingam, D. Boguhn, H. Fillinger, S. I. Schlachter, and M. Süßer	126	

## JT COOLERS

<b>Thermodynamic analysis of cascade microcryocoolers with low pressure ratios</b>		
Ray Radebaugh	132	

<b>Sorption-based vibration-free cooler for the METIS instrument on E-ELT</b>	
Y. Wu, C. H. Vermeer, H. J. Holland, J. Doornink, B. Benthem, E. Boom, and H. J. M. ter Brake	142
<b>Mixed-refrigerant Joule-Thomson (MR JT) mini-cryocoolers</b>	
Nir Tzabar	148
<b>Investigation of pressure drop in capillary tube for mixed refrigerant Joule-Thomson cryocooler</b>	
P. M. Ardhapurkar, Arunkumar Sridharan, and M. D. Atrey	155
<b>On the possible cycles via the unified perspective of cryocoolers. Part A: The Joule-Thomson cryocooler</b>	
Ben-Zion Maytal and John M. Pfotenhauer	163
<b>On the reachable cycles via the unified perspective of cryocoolers. Part B: Cryocoolers with isentropic expanders</b>	
Ben-Zion Maytal and John M. Pfotenhauer	171
 <b>LARGE SCALE SYSTEMS, FACILITIES AND TESTING I</b>	
<b>Cryogenic system for the Cryomodule Test Facility at Fermilab</b>	
Michael White, Alex Martinez, Rick Bossert, Andrew Dalesandro, Michael Geynisman, Benjamin Hansen, Arkadiy Klebaner, Jerry Makara, Liujin Pei, Dave Richardson, William Soyars, and Jay Theilacker	179
<b>Upgrade of the cryogenic CERN RF test facility</b>	
O. Pirotte, V. Benda, O. Brunner, V. Inglese, T. Koettig, P. Maesen, and B. Vullierme	187
<b>Development of the cryogenic system of AEgIS at CERN</b>	
J. H. Derking, J. Bremer, G. Burghart, M. Doser, A. Dudarev, and S. Haider	195
<b>Progress update on cryogenic system for ARIEL E-linac at TRIUMF</b>	
A. Koveshnikov, I. Bylinskii, G. Hodgson, and D. Yosifov	201
<b>Cryogenic system for BERLinPro</b>	
W. Anders, A. Hellwig, J. Knobloch, D. Pflückhahn, and S. Rotterdam	207
<b>A cryogenic test stand for large superconducting solenoid magnets</b>	
R. Rabehl, R. Carcagno, J. Nogiec, D. Orris, W. Soyars, and C. Sylvester	215
<b>Design parameters and commissioning of vertical inserts used for testing the XFEL superconducting cavities</b>	
J. Schaffran, Y. Bozhko, B. Petersen, D. Meissner, M. Chorowski, and J. Polinski	223

<b>New vertical cryostat for the high field superconducting magnet test station at CERN</b> A. Vande Craen, S. Atieh, M. Bajko, V. Benda, G. de Rijk, G. Favre, C. Giloux, P. Hanzelka, P. Minginette, V. Parma, P. Perret, O. Pirotte, D. Ramos, and P. Viret	229
<b>Selection of components for the IDEALHY preferred cycle for the large scale liquefaction of hydrogen</b> H. Quack, I. Seemann, M. Klaus, Ch. Haberstroh, D. Berstad, H. T. Walnum, P. Neksa, and L. Decker	237
<b>SUPERFLUID HELIUM</b>	
<b>Does one need a 4.5 K screen in cryostats of superconducting accelerator devices operating in superfluid helium? Lessons from the LHC</b> Philippe Lebrun, Vittorio Parma, and Laurent Tavian	245
<b>Development of a He<sup>3</sup>-He<sup>4</sup> sub Kelvin active magnetic regenerative refrigerator (AMRR) with no moving parts</b> A. E. Jahromi and F. K. Miller	253
<b>Transient heat transfer in helium II due to a sudden vacuum break</b> Ernesto S. Bosque, Ram C. Dhuley, and Steven W. Van Sciver	260
<b>Effect of geometry of film flow passage in superfluid heat pipe on heat transfer</b> Suguru Takada, Soh Ishii, and Masahide Murakami	268
<b>Continuous flow system for controlling phases separation near <math>\lambda</math> transition</b> M. Chorowski, J. Poliński, W. Kempinski, Z. Trybuła, Sz. Łoś, K. Chołast, and A. Kociemba	276
<b>Transient helium II heat transfer through random packed spheres</b> Mark H. Vanderlaan and Steven W. Van Sciver	285
<b>Visualization study of bubble generation and collapse in He II under microgravity condition</b> Suguru Takada, Nobuhiro Kimura, Mikito Mamiya, Takahiro Okamura, Masakazu Nozawa, and Masahide Murakami	292
<b>Effect of tracer particles-quantized vortices interaction on PIV measurement result</b> Masahide Murakami	300

## LARGE SCALE REFRIGERATION AND LIQUEFACTION I

<b>Commissioning of a 20 K helium refrigeration system for NASA-JSC Chamber-A</b> J. Homan, R. Redman, V. Ganni, A. Sidi-Yekhlef, P. Knudsen, R. Norton, J. Lauterbach, R. Linza, and G. Vargas	307
----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-----

<b>Cryogenic system for the MYRRHA superconducting linear accelerator</b> Nicolas R. Chevalier, Tomas Junquera, Jean-Pierre Thermeau, Luis Medeiros Romão, and Dirk Vandeplassche	315
<b>Application of JLab 12GeV helium refrigeration system for the FRIB accelerator at MSU</b> V. Ganni, P. Knudsen, D. Arenius, and F. Casagrande	323
<b>The Hall D solenoid helium refrigeration system at JLab</b> N. Laverdure, J. Creel, K. Dixon, V. Ganni, F. Martin, R. Norton, and S. Radovic	329
<b>Conceptual design of the JT-60SA cryogenic system</b> V. Lamaison, J. Beauvisage, P. Fejoz, S. Girard, R. Gonvalves, R. Gondé, V. Heloin, F. Michel, C. Hoa, K. Kamiya, P. Roussel, J-C. Vallet, M. Wanner, and K. Yoshida	337
<b>Commissioning of the liquid nitrogen thermo-siphon system for NASA-JSC Chamber-A</b> J. Homan, M. Montz, V. Ganni, A. Sidi-Yekhlef, P. Knudsen, S. Garcia, and J. Garza	345
 <b>PULSE TUBE AND STIRLING CRYOCOOLERS (AEROSPACE) I</b>	
<b>TIRS cryocooler: Spacecraft integration and test and early flight data</b> R. Boyle and E. Marquardt	352
<b>Microcryocooler for tactical and space applications</b> J. R. Olson, P. Champagne, E. Roth, T. Nast, E. Saito, V. Loung, A. C. Kenton, and C. L. Dobbins	357
<b>Small high cooling power space cooler</b> T. V. Nguyen, J. Raab, D. Durand, and E. Tward	365
<b>Raytheon's next generation compact inline cryocooler architecture</b> B. R. Schaefer, L. Bellis, M. J. Ellis, and T. Conrad	371
<b>High efficiency pulse tube cryocoolers for aerospace applications</b> Haizheng Dang	378
<b>Studies on an improved indigenous pressure wave generator and its testing with a pulse tube cooler</b> S. Jacob, R. Karunanithi, G. S. V. L. Narsimham, J. Kumar Kranthi, C. Damu, T. Praveen, M. Samir, and A. Mallappa	386
 <b>LTS MAGNET SYSTEMS I</b>	
<b>Fabrication and assembly of a superconducting undulator for the advanced photon source</b> Quentin Hasse, J. D. Fuerst, Y. Ivanyushenkov, C. Doose, M. Kasa, Y. Shiroyanagi, E. M. Trakhtenberg, and D. Skiadopoulos	392

<b>Study of thermosiphon cooling scheme for the production solenoid of the Mu2e experiment at Fermilab</b> N. Dhanaraj, V. Kashikhin, T. Peterson, V. Pronskikh, and T. Nicol	400
<b>Cryogenic performance of a conduction-cooling splitable quadrupole magnet for ILC cryomodules</b> N. Kimura, N. Andreev, V. S. Kashikhin, J. Kerby, M. Takahashi, M. A. Tartaglia, T. Tosaka, and A. Yamamoto	407
<b>Design of large aperture super ferric quadrupole magnets for an in-flight fragment separator</b> Aziz Zaghloul, Dogyun Kim, Jangyoul Kim, Mijung Kim, Myeongjin Kim, Chongcheoul Yun, and Jongwon Kim	416
<b>Short initial length quench on CICC of ITER TF coils</b> S. Nicollet, D. Bessette, D. Ciazynski, M. Coatanea-Gouachet, J.-L. Duchateau, F. Gauthier, B. Lacroix, and F. Rodriguez-Mateos	422
<b>Quench protection analysis of the Mu2e production solenoid</b> Vadim Kashikhin, Giorgio Ambrosio, Nikolai Andreev, Michael Lamm, Thomas Nicol, Darryl Orris, and Thomas Page	430
<b>Performance of a superconducting magnet system operated in the Super Omega Muon beam line at J-PARC</b> Yasuhiro Makida, Yutaka Ikeda, Toru Ogitsu, Koichiro Shimomura, Yasuhiro Miyake, Makoto Yoshida, Taihei Adachi, Ryosuke Kadono, Naritoshi Kawamura, Patric Strasser, Akihiro Koda, Hiroshi Fujimori, Kusuo Nishiyama, Hirokatsu Ohhata, Takahiro Okamura, Ryutaro Okada, and Tomofumi Orikasa	438
 <b>THERMAL INSULATION SYSTEMS</b>	
<b>Upgrade of the LHC magnet interconnections thermal shielding</b> Andrea Musso, Graeme Barlow, Alain Bastard, Maryline Charondiere, Anna Chrul, Dimitrios Damianoglou, Guy Deferne, Gaëlle Dib, Max Duret, Michael Guinchard, Hervé Prin, Michał Strychalski, Arnaud Vande Craen, Gilles Villiger, and Loren Wright	448
<b>Electrically insulated MLI and thermal anchor</b> Koji Kamiya, Masato Furukawa, Ryuta Hatakenaka, Takeshi Miyakita, Haruyuki Murakami, Kaname Kizu, Katsuhiko Tsuchiya, Yoshihiko Koidea, and Kiyoshi Yoshida	455
<b>Cryogenic insulation standard data and methodologies</b> J. A. Demko, J. E. Fesmire, W. L. Johnson, and A. M. Swanger	463
<b>Thermal degradation of multilayer insulation due to the presence of penetrations</b> W. L. Johnson, A. O. Kelly, and J. E. Fesmire	471

<b>Experimental performance of MLI blanket density and compression effects for use in GE MRI cryostat design</b>	J. E. Pienkos, S. W. VanSciver, D. Celik, and R. J. Klimas	479
<b>Load responsive multilayer insulation performance testing</b>	S. Dye, A. Kopelove, and G. L. Mills	487
<b>Temperature matching of multilayer insulation to penetrations</b>	W. L. Johnson, D. W. Plachta, N. O. Rhys, and A. O. Kelly	493
<b>Emissivity measurement of coated copper and aluminum samples at 80 K</b>	S. H. Kim, Z. A. Conway, P. N. Ostroumov, and K. W. Shepard	500
 <b>PULSE TUBE AND STIRLING CRYOCOOLERS (AEROSPACE) II</b>		
<b>Experimental study on a co-axial pulse tube cryocooler driven by a small thermoacoustic stirling engine</b>	M. Chen, L. Y. Ju, and H. X. Hao	507
<b>The influence of Reynolds numbers on resistance properties of jet pumps</b>	Q. Geng, G. Zhou, and Q. Li	514
<b>Pulse tube coolers for Meteosat third generation</b>	James Butterworth, Gérald Aigouy, Clément Chassaing, Benoît Debray, and Alexandre Huguet	520
<b>150K - 200K miniature pulse tube cooler for micro satellites</b>	Clément Chassaing, James Butterworth, Gérald Aigouy, Christophe Daniel, Maurice Crespin, and Eric Duvivier	525
<b>15 K pulse tube design for ECHO mission</b>	J. M. Duval, I. Charles, C. Chassaing, J. Butterworth, G. Aigouy, and J. Mullié	533
<b>Evaluation of cryogenic liquids ZBO storage with different solutions</b>	Yangyang Zhang, Jianguo Li, Baojun Luo, Juan Wang, and Guotong Hong	540
 <b>REGENERATORS</b>		
<b>Comparison of different regenerator geometries for AMR system</b>	Jing Li, T. Numazawa, K. Matsumoto Matsumoto, Y. Yanagisawa, and H. Nakagome	548
<b>Hydrodynamic resistance parameters for ErPr rare-earth regenerator material under steady and periodic flow conditions</b>	M. G. Pathak, B. P. Helvensteijn, V. C. Patel, S. M. Ghiaasiaan, T. I. Mulcahey, A. Kashani, and J. R. Feller	555

<b>Effect of flow-pressure phase on performance of regenerators in the range of 4 K to 20 K</b>	562
M. A. Lewis, R. P. Taylor, P. E. Bradley, and R. Radebaugh	
<b>Advanced regenerator testing in the Raytheon dual-use cryocooler</b>	570
B. R. Schaefer, L. Bellis, M. J. Ellis, and T. J. Conrad	
<b>Performance of a 260 Hz pulse tube cooler with metal fiber as the regenerator material</b>	576
Xiaotao Wang, Shuang Zhang, Guoyao Yu, Wei Dai, and Ercang Luo	
<b>Realization of the cooperation between traveling wave component and standing wave component in thermoacoustic regenerator</b>	582
Zhou Gang and Li Qing	

## **FLUID MECHANICS AND HEAT TRANSFER II**

<b>The total hemispheric emissivity of painted aluminum honeycomb at cryogenic temperatures</b>	590
J. Tuttle, E. Canavan, M. DiPirro, X. Li, and P. Knollenberg	
<b>Characteristic evaluation of cooling technique using liquid nitrogen and metal porous media</b>	597
Yusuke Tanno, Satoshi Ito, and Hidetoshi Hashizume	
<b>Unsteady heat dissipation in accelerator superconducting coils insulated with porous ceramic insulation in normal and supercritical helium conditions</b>	605
S. Pietrowicz, A. Four, B. Baudouy, N. Kimura, and A. Yamamoto	
<b>Microchannel heat exchanger for two-phase Mixed Refrigerant Joule Thomson process</b>	612
Seungwhan Baek, Jisung Lee, Cheonkyu Lee, and Sangkwon Jeong	
<b>Modeling results for the ITER cryogenic fore pump</b>	618
D. S. Zhang, F. K. Miller, and J. M. Pfotenhauer	
<b>Cryodeposition of nitrogen gas on a surface cooled by helium II</b>	626
R. C. Dhuley, E. S. Bosque, and S. W. Van Sciver	

## **EUROPEAN SPALLATION SOURCE**

<b>Status of the ESS cryogenic system</b>	633
J. G. Weisend II, C. Darve, S. Gallimore, W. Hees, J. Jurns, T. Köttig, P. Ladd, S. Molloy, T. Parker, and X. L. Wang	
<b>The ESS elliptical cavity cryomodules</b>	639
Christine Darve, Pierre Bosland, Guillaume Devanz, Gilles Olivier, Bertrand Renard, and Jean-Pierre Therneau	

<b>Waste heat recovery from the European Spallation Source cryogenic helium plants - implications for system design</b>	John M. Jurns, Harald Bäck, and Martin Gierow	647
<b>The cryomodule test stand at the European Spallation Source</b>	W. Hees, J. G. Weisend II, X. L. Wang, and T. Köttig	655
<b>Challenges and design solutions of the liquid hydrogen circuit at the European Spallation Source</b>	S. Gallimore, P. Nilsson, P. Sabbagh, A. Takabayev, J. G. Weisend II, Y. Beßler, and M. Klaus	659
<b>The ESS spoke cavity cryomodules</b>	Sebastien Bousson, Christine Darve, Patxi Duthil, Nuno Elias, Steve Molloy, Denis Reynet, and Jean-Pierre Therneau	665
<b>LARGE SCALE REFRIGERATION AND LIQUEFACTION II</b>		
<b>Cryogenic performance and numerical modeling of a helium refrigerator for the JT-60SA coil test facility</b>	Alexandre Serrand, Walid Abdel-Maksoud, Laurent Genini, and François-Paul Juster	673
<b>Process design of helium refrigerators collaborated with the predesign of turbo expander</b>	L. Y. Xiong, N. Peng, B. Dong, J. C. Tang, and L. Q. Liu	681
<b>Process model and capacity upgrades of the CTI-4000 liquid helium coldbox</b>	Benjamin Hansen, Hans Quack, and Arkadiy Klebaner	687
<b>MULTILAYER INSULATION SYSTEMS</b>		
<b>Measurements of the apparent thermal conductivity of multi-layer insulation between 20 K and 90 K</b>	Joseph A. Hurd and Steven W. Van Sciver	694
<b>Calorimeter testing of thermal degradation of multilayer insulation due to the presence of penetrations</b>	W. L. Johnson, A. O. Kelly, K. W. Heckle, K. M. Jumper, and J. E. Fesmire	701
<b>Simulation of MLI concerning the influence of an additional heat load on intermediate layers</b>	Thomas Funke, Steffen Golle, and Christoph Haberstroh	708
<b>Thermal performance study for hybrid SOFI and MLI system used in space</b>	Xue Xiaodai, Wang Sixian, Cui Chen, Wang Junjie, and Zhou Yuan	716
<b>Study on a fast loading high vacuum multilayer insulation (MLI)</b>	Xian Shen, Sheng Zhang, Bo Wang, Zhihu Gan, Jianming Ying, and Chunlin Zhang	720

**Thermal coupon testing of Load-Bearing Multilayer Insulation**

W. L. Johnson, K. W. Heckle, and J. Hurd

725

**HTS MAGNET SYSTEMS****Repairing and upgrading of the HTS insert in the 18T cryogen-free superconducting magnet**

S. Awaji, H. Oguro, K. Watanabe, S. Hanai, S. Ioka, H. Miyazaki, M. Daibo, Y. Iijima, T. Saito, and M. Itoh

732

**Design and development of a MgB<sub>2</sub>-based sector dipole and beam transport channel for a strong-focusing cyclotron**

K. Melconian, K. Damborsky, N. Glasser, E. Holik, J. Kellams, P. McIntyre, N. Pogue, and A. Sattarov

739

**The preliminary study of the quench protection of an MgB<sub>2</sub>**

F. P. Juster, C. Berriaud, A. Bonelli, R. Pasquet, H. Przybilski, T. Schild, and L. Scola

746

**Fabrication of 1 T Bi-2223 superconducting magnet with 92 mm bore diameter at 77 K**

Edmund S. Otabe, Vladimir S. Vyatkin, Masaru Kiuchi, Teruo Matsushita, Baorong Ni, Takeshi Kato, Takashi Nishimura, and Ryota Uetsuki

754

**THERMOACOUSTIC REFRIGERATORS AND DRIVES****Simulation studies on the standing and traveling wave thermoacoustic prime movers**

Mathew Skaria, K. K. Abdul Rasheed, K. A. Shafi, S. Kasthuriengan, and Upendra Behera

760

**Experimental studies of the influence of Prandtl number on the performance of a thermoacoustic prime mover**

B. V. Kamble, B. T. Kuzhiveli, Rishabh Jain, S. Prasad, S. Kasthuriengan, and U. Behera

768

**Transient phenomena in a low cooling thermoacoustic refrigerator**

R. C. Dhuley and M. D. Atrey

776

**Experimental studies on thermoacoustic engine with gaseous mixtures**

V. Ushir, K. P. Desai, H. B. Naik, and M. D. Atrey

784

**SRF SYSTEMS I****Project X superconducting spoke resonator test cryostat 2 K conversion**

M. Chen, A. Dalesandro, B. Hansen, A. Klebaner, T. Nicol, Y. Orlov, and T. Peterson

790

**Design approach for the development of a cryomodule for compact crab cavities for Hi-Lumi LHC**

Shrikant Pattalwar, Thomas Jones, Niklas Templeton, Philippe Goudket, Peter McIntosh, Alan Wheelhouse, Graeme Burt, Ben Hall, Loren Wright, and Tom Peterson

795

<b>Capture cavity cryomodule for quantum beam experiment at KEK superconducting RF test facility</b>	K. Tsuchiya, K. Hara, H. Hayano, E. Kako, Y. Kojima, Y. Kondo, H. Nakai, S. Noguchi, N. Ohuchi, A. Terashima, A. Horikoshi, and T. Semba	803
<b>The high Beta cryo-modules and the associated cryogenic system for the HIE-ISOLDE upgrade at CERN</b>	N. Delruelle, Y. Leclercq, O. Pirotte, D. Ramos, P. Tibaron, G. Vandoni, and L. Williams	811
<b>Two low-cost, modular sub-<math>\lambda</math> test cryostats</b>	J. D. Fuerst and J. A. Kaluzny	819
<b>Design and fabrication considerations for stainless steel liquid helium jackets surrounding SCRF cavities</b>	E. C. Bonnema, E. K. Cunningham, and J. D. Rumel	827
<b>ITER</b>		
<b>Using fiberglass volumes for VPI of superconductive magnetic systems' insulation</b>	I. S. Andreev, A. A. Bezrukov, A. S. Bursikov, Y. A. Klimchenko, E. L. Marushin, A. A. Mednikov, A. B. Pischugin, I. Y. Rodin, and D. B. Stepanov	834
<b>Flow distribution analysis on the cooling tube network of ITER thermal shield</b>	Kwanwoo Nam, Wooho Chung, Chang Hyun Noh, Dong Kwon Kang, Kyoung-O Kang, Hee Jae Ahn, and Hyeon Gon Lee	840
<b>Progress and present status of ITER cryoline system</b>	S. Badgujar, M. Bonneton, M. Chalifour, A. Forgeas, L. Serio, B. Sarkar, and N. Shah	848
<b>Investigation of various methods for heat load measurement of ITER prototype cryoline</b>	N. D. Shah, B. Sarkar, K. Choukekar, R. Bhattacharya, and Uday Kumar	856
<b>Evaluation of static mixer flow enhancements for cryogenic viscous compressor prototype for ITER vacuum system</b>	Robert C. Duckworth, Larry R. Baylor, Steven J. Meitner, Stephen K. Combs, Tam Ha, Michael Morrow, T. Biewer, David A. Rasmussen, Michael P. Hechler, Robert J. H. Pearce, Mattias Dremel, and J.-C. Boissin	864
<b>Performance evaluation approach for the supercritical helium cold circulators of ITER</b>	H. Vaghela, B. Sarkar, R. Bhattacharya, H. Kapoor, M. Chalifour, H.-S. Chang, and L. Serio	872

## DISTRIBUTION SYSTEMS

<b>FRIB cryogenic distribution system</b> V. Ganni, K. Dixon, N. Laverdure, P. Knudsen, D. Arenius, M. Barrios, S. Jones, M. Johnson, and F. Casagrande	880
<b>Choice of flexible cryostat for 2.5 km DC HTS cable to be laid in St. Petersburg</b> Yury V. Ivanov, Maxim A. Romashov, Sergey E. Bemert, and Victor E. Sytnikov	887
<b>Characterization of flexible transfer lines for liquid helium. New experimental results</b> N. Dittmar, Ch. Haberstroh, and U. Hesse	893
<b>Linac cryogenic distribution system maintenance and upgrades at JLab</b> K. Dixon, M. Wright, and V. Ganni	900

## PART B

### INSTRUMENTATION II

<b>Numerical optimization of monofilamentary MgB<sub>2</sub> wires with different metal sheath materials for liquid hydrogen level sensor</b> Kazuhiro Kajikawa, Takuro Inoue, Kazuki Watanabe, Yutaka Yamada, and Itsuo Aoki	905
<b>Design, development and calibration of HTS wire based LOX level sensor probe</b> R. Karunanithi, S. Jacob, D. S. Nadig, M. V. N. Prasad, A. S. Gour, M. Gowthaman, P. Deekshith, and V. Shrivastava	913
<b>Basic study on hot-wire flow meter in forced flow of liquid hydrogen</b> Y. Oura, Y. Shirai, M. Shiotsu, K. Murakami, H. Tatsumoto, Y. Naruo, S. Nonaka, H. Kobayashi, Y. Inatani, and N. Narita	920
<b>Development of an instrument providing visual monitoring in cryogenics</b> Kenjiro Hashi, Takashi Noguchi, Tadashi Shimizu, and Shinobu Ohki	928
<b>Superconducting phase transition thermometers for the CRESST-experiment</b> B. J. Luo, P. Huff, J. Schmaler, D. Hauff, F. Pröbst, and J. Wang	932
<b>A two-stage thermal control method for cryocoolers cooling infrared optics</b> Tao Yan, Yali Li, Jianguo Li, and Guotong Hong	937

## LARGE SCALE REFRIGERATION AND LIQUEFACTION III

<b>Commissioning of helium refrigeration system at JLab for 12 GeV upgrade</b> V. Ganni, P. Knudsen, K. Dixon, R. Norton, J. Creel, and D. Arenius	944
-------------------------------------------------------------------------------------------------------------------------------------------------------	-----

<b>Overview of Air Liquide refrigeration systems between 1.8 K and 200 K</b>	949
C. Gondrand, F. Durand, F. Delcayre, S. Crispel, and G. M. Gistau Baguer	
<b>Improvement of Linde Kryotechnik's internal purifier</b>	957
Lutz Decker, Albert Meier, and Hanspeter Wilhelm	
<b>Commissioning of helium compression system for the 12 GeV refrigerator</b>	962
P. Knudsen, V. Ganni, K. Dixon, R. Norton, J. Creel, and D. Arenius	
<b>Exergy analysis of large-scale helium liquefiers: Evaluating design trade-offs</b>	968
Rijo Jacob Thomas, Parthasarathi Ghosh, and Kanchan Chowdhury	
<b>Spiral 2 cryogenic system overview: Design, construction and performance test</b>	976
C. Deschildre, J. Bernhardt, G. Flavien, S. Crispel, M. Souli, and C. Commeaux	

#### **PULSE TUBES**

<b>Research of Stirling-type multi-bypass pulse tube cryocoolers with temperatures below 20 K</b>	982
Chen Liubiao, Zhou Qiang, Zhu Wenxiu, Xue Xiaodai, Wang Junjie, and Zhou Yuan	
<b>An air-cooled pulse tube cryocooler with 50 W cooling capacity at 77 K</b>	988
Jianying Hu, Xiaotao Wang, Jian Zhu, Shuai Chen, Ercang Luo, and Haibin Li	
<b>Comparison of three adjustable inertance tubes</b>	994
Wenjie Zhou, John M. Pfotenhauer, and Gregory F. Nellis	
<b>Investigation of gravitational effects in pulse tube cryocoolers using 3-D CFD</b>	1002
T. I. Mulcahey, T. J. Conrad, S. M. Ghiaasiaan, and M. G. Pathak	
<b>Low temperature high frequency coaxial pulse tube for space application</b>	1010
Aurelia Charrier, Ivan Charles, Bernard Rousset, Jean-Marc Duval, and Christophe Daniel	

#### **CRYOGENIC POWER CABLES, LEADS AND FAULT CURRENT LIMITERS I**

<b>Design of N<sub>2</sub> cooled Bi-2223 HTS current leads for use in 0.4T field for the NHMFL series-connected hybrid magnet</b>	1018
W. Scott Marshall, Hongyu Bai, Mark D. Bird, Iain R. Dixon, Andrew V. Gavrilin, George E. Miller, Sarah E. Napier, Patrick D. Noyes, Hubertus W. Weijers, and J. Michael White	
<b>Non-destructive qualification tests for ITER cryogenic axial insulating breaks</b>	1026
Jacek Kosek, Roberto Lopez, Felix Rodriguez-Mateos, and Davide Tommasini	

<b>Efficient and lightweight current leads</b> L. Bromberg, A. J. Dietz, P. C. Michael, C. Gold, and M. Cheadle	1034
<b>Saturated iron-core superconductive fault current limiter developed at Innopower</b> Y. Xin, W. Z. Gong, H. Hong, X. Y. Niu, J. Y. Zhang, A. R. Ren, and B. Tian	1042
 <b>MAGNETIC, SORPTION, AND OTHER COOLERS</b>	
<b>Mixed refrigerant Joule-Thomson sorption cryocoolers</b> Nir Tzabar and Gershon Grossman	1049
<b>Design and development of a four-cell sorption compressor based J-T cooler using R134a as working fluid</b> R. N. Mehta, S. L. Bapat, and M. D. Atrey	1055
<b>Joule-Thomson cryocooler with neon and nitrogen mixture using commercial air-conditioning compressors</b> Jisung Lee, Haejin Oh, Seungwhan Baek, Cheonkyu Lee, and Sangkwon Jeong	1063
 <b>FLUID MECHANICS AND HEAT TRANSFER III</b>	
<b>Experiments on thermal contact conductance between metals below 100 K</b> Yeon Suk Choi and Myung Su Kim	1070
<b>Managing parallel cryogenic flows to the thermal intercepts in the Cornell ERL</b> R. Eichhorn, A. Holmes, S. Markham, D. Sabol, and E. Smith	1078
<b>Retrofit of a Rubotherm ISOSORP® 2000 for PVT-x and sorption measurements at cryogenic temperatures</b> I. A. Richardson, J. W. Leachman, T. M. Blackham, and S. G. Penoncello	1086
<b>New flow boiling heat transfer model for hydrocarbons evaporating inside horizontal tubes</b> G. F. Chen, M. Q. Gong, S. Wang, J. F. Wu, and X. Zou	1092
 <b>INDUSTRIAL AND MEDICAL APPLICATIONS</b>	
<b>Ultra-high heat flux cooling characteristics of cryogenic micro-solid nitrogen particles and its application to semiconductor wafer cleaning technology</b> Jun Ishimoto, U Oh, Zhao Guanghan, Tomoki Koike, and Naoya Ochiai	1099
<b>A preliminary investigation of cryogenic CO<sub>2</sub> capture utilizing a reverse Brayton Cycle</b> L. C. Yuan, J. M. Pfotenhauer, and L. M. Qiu	1107

<b>Experimental investigation of CO<sub>2</sub> condensation process using cryogen</b> Cheonkyu Lee, Junghyun Yoo, Jisung Lee, Hana Park, and Sangkwon Jeong	1115
-----------------------------------------------------------------------------------------------------------------------------------------------------------------	------

<b>Operation characteristic of a heat pump of mechanical vapor recompression propelled by fans and its performance analysis applied to waste-water treatment</b> Pang Weike, Lin Wenju, Pan Qilin, Lin Wenye, Dai Qunte, Yang Luwei, and Zhang Zhentao	1122
-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------

<b>Medical protein separation system using high gradient magnetic separation by superconducting magnet</b> Y. Kamioka, K. Agatsuma, K. Kajikawa, H. Ueda, M. Furuse, S. Fuchino, T. Iitsuka, and S. Nakamura	1129
-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------

<b>Safety aspects of cryochamber operation</b> M. Chorowski, A. Piotrowska, A. Sieron, and A. Stanek	1135
---------------------------------------------------------------------------------------------------------	------

## GM CRYOCOOLERS

<b>Numerical simulation of the second stage regenerator in a 4K GM cryocooler</b> Mingyao Xu and Takaaki Morie	1143
-------------------------------------------------------------------------------------------------------------------	------

<b>A GM cryocooler with cold helium circulation for remote cooling</b> Chao Wang and Ethan Brown	1149
-----------------------------------------------------------------------------------------------------	------

<b>Experimental investigation of 4.2 K high efficiency G-M refrigerators</b> X. H. Hao and S. H. Yao	1157
---------------------------------------------------------------------------------------------------------	------

<b>Magnetic regenerator material economizing method for 4K Gifford-McMahon cryocoolers using bakelite rod</b> S. Masuyama, T. Nagao, and T. Numazawa	1162
---------------------------------------------------------------------------------------------------------------------------------------------------------	------

## LARGE SCALE SYSTEMS, FACILITIES AND TESTING II

<b>Extreme argon purity in a large, non-evacuated cryostat</b> Terry Tope, Mark Adamowski, B. Carls, A. Hahn, W. Jaskierny, H. Jostlein, C. Kendziora, S. Lockwitz, B. Pahlka, R. Plunkett, S. Pordes, B. Rebel, R. Schmitt, E. Skup, M. Stancari, and T. Yang	1169
-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------

<b>A study of cooling time reduction of interferometric cryogenic gravitational wave detectors using a high-emissivity coating</b> Y. Sakakibara, N. Kimura, T. Suzuki, K. Yamamoto, D. Chen, S. Koike, C. Tokoku, T. Uchiyama, M. Ohashi, and K. Kuroda	1176
-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------

<b>Cryogenic test of the 4 K / 2 K insert for the ARIEL e-Linac cryomodule</b> R. E. Laxdal, Y. Ma, P. Harmer, D. Kishi, A. Koveshnikov, N. Muller, A. Vrielink, M. O'Brien, and M. Ahammed	1184
------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------

<b>Commissioning of 14 T/ 16 T Rutherford cable test facility with bifilar sample and superconducting transformer</b> E. Barzi, V. V. Kashikhin, V. Lombardo, D. Turrioni, A. Rusy, and A. V. Zlobin	1192
<b>Cryogenic supply for accelerators and experiments at FAIR</b> M. Kauschke, Y. Xiang, C. H. Schroeder, B. Streicher, and H. Kollmus	1200
<b>Studies of adsorption characteristics of activated carbons down to 4.5 K for the development of cryosorption pumps for fusion systems</b> S. Kasthuriengan, U. Behera, G. A. Vivek, V. Krishnamoorthy, R. Gangradey, S. S. Udgata, and V. S. Tripathi	1206
<b>Design and commissioning of vertical test cryostats for XFEL superconducting cavities measurements</b> J. Polinski, M. Chorowski, P. Duda, Y. Bozhko, B. Petersen, and J. Schaffran	1214
<b>EXPANDERS, PUMPS, AND COMPRESSORS I</b>	
<b>The development of a cryogenic over-pressure pump</b> M. Alvarez, H. Cease, B. Flaugher, R. Flores, J. Garcia, A. Lathrop, and F. Ruiz	1222
<b>Cryogenic hydrogen circulation system of neutron source</b> Y. N. Qiu, Z. J. Hu, J. H. Wu, Q. Li, Y. Zhang, P. Zhang, and G. P. Wang	1230
<b>Development of a turbine-compressor for 10 kW class neon turbo-Brayton refrigerator</b> Hirokazu Hirai, Masaki Hirokawa, Shigeru Yoshida, Tomonobu Sano, and Shinsuke Ozaki	1236
<b>High efficiency, low frequency linear compressor proposed for Gifford-McMahon and pulse tube cryocoolers</b> Jens Höhne	1242
<b>LARGE SCALE REFRIGERATION AND LIQUEFACTION IV</b>	
<b>Sub-cooled liquid nitrogen cryogenic system with neon turbo-refrigerator for HTS power equipment</b> S. Yoshida, H. Hirai, N. Nara, S. Ozaki, M. Hirokawa, T. Eguchi, H. Hayashi, M. Iwakuma, and Y. Shiohara	1246
<b>Cryogenic system for the interferometric cryogenic gravitational wave telescope, KAGRA - design, fabrication, and performance test -</b> C. Tokoku, N. Kimura, S. Koike, T. Kume, Y. Sakakibara, T. Suzuki, K. Yamamoto, D. Chen, S. Goto, M. Tanaka, S. Ioka, K. Nakamoto, H. Nezuka, T. Uchiyama, M. Ohashi, and K. Kuroda	1254

<b>Cryogenic experiences during W7-X HTS-current lead tests</b> Thomas Richter and Ralph Lietzow	1262
<b>1000-ton testing machine for cyclic fatigue tests of materials at liquid nitrogen temperatures</b> A. A. Khitruk, Yu. A. Klimchenko, O. A. Kovalchuk, E. L. Marushin, A. A. Mednikov, S. N. Nasluzov, E. K. Privalova, I. Yu. Rodin, D. B. Stepanov, and M. V. Sukhanova	1269
<b>Design of a horizontal test cryostat for superconducting RF cavities for the FREIA facility at Uppsala University</b> N. R. Chevalier, J.-P. Thermeau, P. Bujard, T. Junquera, L. Hermansson, R. Santiago Kern, and R. Ruber	1277
<b>Design progress of cryogenic hydrogen system for China Spallation Neutron Source</b> G. P. Wang, Y. Zhang, J. Xiao, C. C. He, M. Y. Ding, Y. Q. Wang, N. Li, and K. He	1285
 <b>AEROSPACE APPLICATIONS</b>	
<b>Analysis, testing, and operation of the MAGI thermal control system</b> Sonny Yi, Jeffrey L. Hall, and Brian P. Kasper	1291
<b>Design of a reconfigurable liquid hydrogen fuel tank for use in the Genii unmanned aerial vehicle</b> Patrick Adam and Jacob Leachman	1299
<b>Physics based model for online fault detection in autonomous cryogenic loading system</b> Ali Kashani, Ekaterina Ponizhovskaya, Dmitry Luchinsky, Vadim Smelyanskiy, Jared Sass, Barbara Brown, and Anna Patterson-Hine	1305
<b>The latest developments and outlook for hydrogen liquefaction technology</b> K. Ohlig and L. Decker	1311
<b>Raytheon low temperature RSP2 cryocooler airborne testing</b> B. R. Schaefer, L. Bellis, M. J. Ellis, and T. J. Conrad	1318
 <b>SRF SYSTEMS II</b>	
<b>Cryogenic systems for proof of the principle experiment of coherent electron cooling at RHIC</b> Yuenian Huang, Sergey Belomestnykh, Jean Clifford Brutus, Dewey Lederle, Paul Orfin, John Skaritka, Victor Soria, Thomas Tallerico, and Roberto Than	1325
<b>Cooling for SC devices of test cryomodule for ADS Injector II at IMP</b> L. Wang, S. Y. Wang, S. Sun, X. L. Guo, S. H. Wang, and Y. Y. Liu	1333
<b>Thermal and mechanical analysis on the cold mass support assembly of test cryomodule for IMP ADS-injector-II</b> X. L. Guo, L. Wang, J. Wang, S. Y. Wang, Y. Y. Liu, and S. Sun	1341

<b>Superfluid helium cryogenic systems for superconducting RF cavities at KEK</b> H. Nakai, K. Hara, T. Honma, K. Hosoyama, Y. Kojima, K. Nakanishi, T. Kanekiyo, and S. Morita	1349
------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------

#### LIQUEFACTION, STORAGE, AND USE OF CRYOFUELS

<b>Development of 1 L hr<sup>-1</sup> scale hydrogen liquefier using Gifford-McMahon (GM) cryocooler</b> J. H. Baik, S. W. Karng, N. Garceau, Y. H. Jang, C. M. Lim, S. Y. Kim, and I. H. Oh	1357
-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------

<b>Integrated heat exchanger design for a cryogenic storage tank</b> J. E. Fesmire, T. M. Tomsik, T. Bonner, J. M. Oliveira, H. J. Conyers, W. L. Johnson, and W. U. Notardonato	1365
-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------

<b>Comparative analysis of cryogenic and PTSA technologies for systems of oxygen production</b> T. Banaszkiewicz, M. Chorowski, and W. Gizicki	1373
---------------------------------------------------------------------------------------------------------------------------------------------------	------

<b>Exergy of LNG regasification – possible utilization method. Case study of LNG - ANG coupling</b> E. A. Roszak and M. Chorowski	1379
--------------------------------------------------------------------------------------------------------------------------------------	------

#### BELOW 4 K CRYOCOOLERS

<b>A vibration free closed-cycle 1 K cryostat with a 4 K pulse tube cryocooler</b> Chao Wang and Ben Lichtenwalter	1387
-----------------------------------------------------------------------------------------------------------------------	------

<b>Dry dilution refrigerator with He-4 precool loop</b> Kurt Uhlig	1393
-----------------------------------------------------------------------	------

#### STIRLING TYPE PULSE TUBE CRYOCOOLERS

<b>Large co-axial pulse tube preliminary results</b> N. Emery, A. Caughey, J. Meier, M. Nation, J. Tanchon, T. Trollier, and A. Ravex	1399
------------------------------------------------------------------------------------------------------------------------------------------	------

<b>Anomalous temperature and amplitude-dependent performance characteristic of a 1000W/80K coldfinger</b> P. S. Spoor	1405
--------------------------------------------------------------------------------------------------------------------------	------

<b>Investigation of a Stirling-type pulse tube cryocooler with 100 W-class cooling power at 77 K</b> L. M. Zhang, J. Y. Hu, Y. Y. Chen, E. C. Luo, and W. Dai	1410
------------------------------------------------------------------------------------------------------------------------------------------------------------------	------

<b>A cascade pulse tube cooler with work recovery</b> J. K. Zhu, Y. J. Song, L. Y. Wang, X. Q. Huang, and Z. H. Gan	1417
------------------------------------------------------------------------------------------------------------------------	------

## **EXPANDERS, PUMPS, AND COMPRESSORS II**

- 30 kW metal diaphragm pressure wave generator**  
A. Caughey, P. Branje, and T. Klok 1424

- Demonstration of a high-capacity turboalternator for a 20 K, 20 W space-borne Brayton cryocooler**  
M. Zagarola, K. Cragin, and D. Deserranno 1432

- Design of a valved moving magnet type linear compressor for a Joule-Thomson cryocooler**  
W. W. Wang, L. Y. Wang, and Z. H. Gan 1438

- How to match an acoustical load to a thermoacoustic heat engine?**  
L. M. Zhang, Y. Y. Chen, and E. C. Luo 1445

## **CRYOGENIC SYSTEMS**

- Performance of the dark energy camera liquid nitrogen cooling system**  
H. Cease, M. Alvarez, R. Alvarez, M. Bonati, G. Derylo, J. Estrada, B. Flaugh, R. Flores,  
A. Lathrop, F. Munoz, R. Schmidt, R. L. Schmitt, K. Schultz, S. Kuhlmann, and A. Zhao 1453

- High capacity 30 K remote helium cooling loop**  
T. Trollier, J. Tanchon, Y. Icart, and A. Ravex 1461

- Development of a vacuum compatible rotary dynamic seal for cryogenic liquids**  
J. Tanchon, N. Maurel, T. Charignon, T. Trollier, A. Ravex, Y. Allemand, M. Hervieu,  
and R. Messing 1467

- Cryogenic pellet production developments for long-pulse plasma operation**  
S. J. Meitner, L. R. Baylor, S. K. Combs, D. T. Fehling, J. M. McGill, R. C. Duckworth,  
W. D. McGinnis, and D. A. Rasmussen 1475

## **FLUID MECHANICS AND HEAT TRANSFER IV**

- Helium I heat transfer in a small natural circulation loop with self-sustaining recondensation**  
Yu Song, Aurélien Four, and Bertrand Baudouy 1483

- Transient boiling in two-phase helium natural circulation loops**  
H. Furci, B. Baudouy, A. Four, and C. Meuris 1490

- Free convection oxygen vaporizer heat transfer as a function of relative humidity  
and frost buildup**  
G. E. McIntosh, K. L. Haaf, and J. A. Moyers 1498

**Natural convection in inclined pipes - A new correlation for heat transfer estimations**  
R. Langebach and Ch. Haberstroh 1504

**Flow boiling heat transfer characteristics of methane in a horizontal tube**  
S. Wang, M. Q. Gong, G. F. Chen, Z. H. Sun, and J. F. Wu 1512

## LTS MAGNET SYSTEMS II

**Cryo-technical design aspects of the superconducting SIS100 quadrupole doublet modules**  
J. P. Meier, A. Bleile, E. Fischer, G. Hess, J. Macavei, and P. Spiller 1519

**Cryogenic performance of a cryocooler-cooled superconducting undulator**  
J. D. Fuerst, C. Doose, Q. Hasse, Y. Ivanyushenkov, M. Kasa, and Y. Shiroyanagi 1527

**Construction challenges and solutions in TAMU3, a 14 T stress-managed Nb<sub>3</sub>Sn dipole**  
E. F. Holik, R. Garrison, N. Diaczenko, T. Elliott, A. Jaisle, A. D. McInturff, P. McIntyre, and A. Sattarov 1535

**Design limitations on a thermal siphon 4 K helium loop for cooling-down the cyclotron gas stopper magnet coils**  
M. A. Green, S. S. Chouhan, and A. F. Zeller 1543

**Changes made on a 2.7-m long superconducting solenoid magnet cryogenic system that allowed the magnet to be kept cold using 4 K pulse tube coolers**  
M. A. Green, H. Pan, and R. M. Preece 1551

**New superconducting toroidal magnet system for IAXO, the international AXion observatory**  
I. Shilon, A. Dudarev, H. Silva, U. Wagner, and H. H. J. ten Kate 1559

## CRYOGENIC SAFETY AND RELIABILITY

**Thermodynamic processes associated with frostbite in the handling of liquid nitrogen**  
W. L. Johnson and C. R. Cook 1567

**Modeling the pressure increase in liquid helium cryostats after failure of the insulating vacuum**  
C. Heidt, S. Grohmann, and M. Süßer 1574

**Conceptual design of pressure relief systems for cryogenic application**  
S. Grohmann and M. Süßer 1581

## MODELING I

### Verification of the predictive capabilities of the 4C code cryogenic circuit model

R. Zanino, R. Bonifetto, C. Hoa, and L. Savoldi Richard

1586

### Physical control oriented model of large scale refrigerators to synthesize advanced control schemes. Design, validation, and first control results

François Bonne, Mazen Alimir, and Patrick Bonnay

1594

### Experimental validation of advanced regulations for superconducting magnet cooling undergoing periodic heat loads

B. Lagier, B. Rousset, C. Hoa, and P. Bonnay

1602

### Model based multivariable controller for large scale compression stations. Design and experimental validation on the LHC 18KW cryorefrigerator

François Bonne, Mazen Alimir, Patrick Bonnay, and Benjamin Bradu

1610

### Control mechanism for attenuation of thermal energy pulses using cold circulators in the cryogenic distribution system of fusion devices in tokamak configuration

R. Bhattacharya, B. Sarkar, H. Vaghela, and N. Shah

1618

## STIRLING AND GM CRYOCOOLERS

### Investigation on a free piston stirling cryocooler with large cooling capacity

G. Y. Yu, K. Li, W. Dai, E. C. Luo, and Z. H. Wu

1626

### Study on a pneumatically driven split stirling cryocooler operating above 100 Hz

L. Y. Wang, Y. Yuan, Z. G. Ge, Y. J. Song, Z. H. Gan, and Y. N. Wu

1633

### Cryogenic system with GM cryocooler for krypton, xenon separation from hydrogen-helium purge gas

X. X. Chu, M. M. Zhang, D. X. Zhang, D. Xu, Y. Qian, and W. Liu

1638

## LARGE SCALE REFRIGERATION AND LIQUEFACTION IV

### Operational and troubleshooting experiences in the SST-1 cryogenic system

G. Mahesuria, P. Panchal, R. Panchal, R. Patel, D. Sonara, N. C. Gupta, G. L. N. Srikanth, D. Christian, A. Garg, N. Bairagi, K. Patel, P. Shah, H. Nimavat, R. Sharma, J. C. Patel, J. Tank, V. L. Tanna, and S. Pradhan

1645

### Nitrogen expander cycles for large capacity liquefaction of natural gas

Ho-Myung Chang, Jae Hoon Park, Kyung Hyun Gwak, and Kun Hyung Choe

1652

### Residual oil aerosol measurements on refrigerators and liquefiers

D. Pflueckhahn, W. Anders, A. Hellwig, J. Knobloch, and S. Rotterdam

1658

<b>First scientific application of the membrane cryostat technology</b> David Montanari, Mark Adamowski, Bruce R. Baller, Robert K. Barger, Edward C. Chi, Ronald P. Davis, Bryan D. Johnson, Bob M. Kubinski, Ryan Mahoney, Elaine G. McCluskey, John J. Najdzion, Barry L. Norris, Russel A. Rucinski, Rich L. Schmitt, James Stewart, Terry E. Tope, and Daniel J. Watkins	1664
<b>Development of a test rig for a helium twin-screw compressor</b> B. M. Wang, Z. J. Hu, P. Zhang, and Q. Li	1672
<b>CRYOGENIC POWER CABLES AND LEADS II</b>	
<b>Decompression cooling system operation for HTS power cable in the KEPSCO power grid</b> H. S. Yang, S. H. Sohn, J. H. Lim, S. W. Yim, H. J. Jeon, S. Y. Jung, S. C. Han, and S. D. Hwang	1678
<b>Design of a cryogenic system for a 20m direct current superconducting MgB<sub>2</sub> and YBCO power cable</b> Michael J. Cheadle, Leslie Bromberg, Xiaohua Jiang, Bartek Glowacki, Rong Zeng, Joseph Minervini, and John Brisson	1685
<b>Current leads and joints for HTS DC cable of 2.5 kA 20 kV</b> Andrey V. Naumov, Dmitry N. Diev, Andrey N. Dimisilov, Oleg P. Anashkin, Victor E. Keilin, Ivan A. Kovalev, Vladimir V. Lobytsev, Vladimir I. Scherbakov, Darya I. Shutova, and Victor E. Sytnykov	1694
<b>Novel cryogenic high voltage insulation breaks with spiral channel</b> A. S. Bursikov, N. M. Voronin, S. M. Gavrilov, V. A. Grinchenko, Yu. A. Klimchenko, V. A. Korsunskiy, O. A. Kovalchuk, A. A. Lancetov, E. L. Marushin, A. A. Mednikov, I. Yu. Rodin, and A. V. Safonov	1700
<b>Current leads cooling for the series-connected hybrid magnets</b> Hongyu Bai, William S. Marshall, Mark D. Bird, Andrew V. Gavrilin, and Hubertus W. Weijers	1707
<b>INSTRUMENTATION III</b>	
<b>The Fermilab CMTF cryogenic distribution remote control system</b> L. Pei, J. Theilacker, A. Klebaner, A. Martinez, and R. Bossert	1713
<b>Concept, implementation and commissioning of the automation system for the accelerator module test facility AMTF</b> Torsten A. Böckmann, Olaf Korth, Matthias Clausen, and Bernd Schoeneburg	1720
<b>Control optimization of the cryoplant warm compressor station for EAST</b> M. Zhuang, L. B. Hu, Z. W. Zhou, and G. H. Xia	1728

**Upgrade of the gas flow control system of the resistive current leads of the LHC inner triplet magnets: Simulation and experimental validation**

A. Perin, M. Almeida, J. Casas-Cubillos, and M. Pezzetti

1735

**Measurement and control system for cryogenic helium gas bearing turbo-expander experimental platform based on Siemens PLC S7-300**

J. Li, L. Y. Xiong, N. Peng, B. Dong, P. Wang, and L. Q. Liu

1743

**MODELING II**

**Pipeline design and thermal stress analysis of a 10kW@20K helium refrigerator**

D. Xu, L. H. Gong, P. Xu, H. M. Liu, L. F. Li, and X. D. Xu

1750

**Analysis of the cryogenic system behavior for pulsed heat load in EAST**

L. B. Hu, M. Zhuang, Z. W. Zhou, and G. H. Xia

1756

**Dynamic simulation of a reverse Brayton refrigerator**

N. Peng, L. L. Lei, L. Y. Xiong, J. C. Tang, B. Dong, and L. Q. Liu

1764

**Dynamic simulation of 10 kW Brayton cryocooler for HTS cable**

Ho-Myung Chang, Chan Woo Park, Hyung Suk Yang, and Si Dole Hwang

1770

**Development of an efficient thermo-hydraulic modeling tool to assess dynamic response of large-scale magnet systems**

H. Furci and C. Luongo

1776

**TACTICAL CRYOCOOLERS FOR SPACE USE**

**Attenuation of cryocooler induced vibration in spaceborne infrared payloads**

A. Veprik and A. Twitto

1784

**The Ricor K508 cryocooler operational experience on Mars**

Dean L. Johnson, Mark J. Lysek, and John Michael Morookian

1792

**Thermal performance testing of two Thales 9310 pulse-tube cryocoolers for PHyTIR**

Christopher G. Paine

1800

**Integrated testing of the Thales LPT9510 pulse tube cooler and the iris LCCE electronics**

Dean L. Johnson, Jose I. Rodriguez, Brian A. Carroll, John G. Bustamante, Carl S. Kirkconnell, Thomas T. Luong, J. B. Murphy, and Michael F. Haley

1806

## **SRF SYSTEMS III**

<b>Helium refrigeration considerations for cryomodule design</b> V. Ganni and P. Knudsen	1814
 <b>Results from sudden loss of vacuum on scaled superconducting radio frequency cryomodule experiment</b> Andrew A. Dalesandro, Ram C. Dhuley, Jay C. Theilacker, and Steven W. Van Sciver	1822
 <b>Assembly and commissioning of a new SRF cryomodule for the ATLAS intensity upgrade</b> Z. A. Conway, A. Barcikowski, G. L. Cherry, R. L. Fischer, J. D. Fuerst, W. G. Jansma, S. M. Gerbick, M. J. Kedzie, M. P. Kelly, S. H. Kim, S. W. T. MacDonald, R. C. Murphy, P. N. Ostroumov, T. C. Reid, and K. W. Shepard	1829
 <b>Design and construction of the main linac module for the superconducting energy recovery linac project at Cornell</b> R. Eichhorn, B. Bullock, Y. He, G. Hoffstaetter, M. Liepe, T. O'Connell, P. Quigley, D. Sabol, J. Sears, E. Smith, and V. Veschcherevich	1837
 <b>Author Index</b>	1845
 <b>Subject Index</b>	1857