National Compact Stellarator Experiment

NCSX
TEST AND EVALUATION PLAN

NCSX-PLAN-TEP-00-dA
August 11, 2003
Prepared by: _______________________________________

C. Gentile, NCSX Start Up Coordinator

Concurrences:

R. Simmons, Systems Engineering
 P. Heitzenroeder, Deputy Project

Support Manager

 Manager for Engineering

B. Nelson, Stellarator Core Systems

L. Dudek, Ancillary Systems

Project Engineer

Project Engineer

 E. Perry, Assembly Operations

J. Malsbury, QA Manager

Project Engineer
Approved by: ______________________________________

W. Reiersen, Engineering Manager

	Controlled Document

THIS IS AN UNCONTROLLED DOCUMENT ONCE PRINTED. Check the NCSX Engineering Web prior to use to assure that this document is current.

RECORD OF REVISIONS

	Revision
	Date
	Originator
	Description of Change

	0
	8/11/03
	Simmons
	DRAFT A

Table of Contents

11
PURPOSE AND SCOPE

12
DEFINITIONS

12.2
End of Construction

12.2
Start-Up

13
RELATED DOCUMENTS

24
SCHEDULE

25
NCSX Subsystems

36
TECHNICAL ELEMENTS OF STARTUP

36.1
Documents and Procedures

56.2
Requirements for Field Testing and First Plasma

56.2.1
Field Testing Requirements

56.2.2
First Plasma Approval Requirements

66.2.3
Start-Up Flow Chart

FIGURES

6Figure 6‑1

TABLES

2Table 5‑1 NCSX Sub-systems Needed for First Plasma

3Table 6‑1 Documents and Procedures Needed for ISTP

1 PURPOSE AND SCOPE

The purpose of this Test and Evaluation Plan (TEP) is to identify those tasks, documents, actions, reviews required to start up NCSX in a safe, efficient, and compliant manner in accordance with PPPL policies, directives, procedures and DOE orders. It is expected that many of the items required to successfully start up NCSX would occur in parallel with NCSX construction. These tasks include development of NCSX specific procedures and documents including the development of Pre-Operational Test Procedures (PTP's) and configuration of existing C-Site and D-site sub systems in support of NCSX operation.

This plan includes an overview and schedule of the Integrated System Test Program (ISTP) and the purpose, scope, and objective of each system test; test configurations; and test responsibilities. It further details those sub-systems, documents, reviews (post FDR) which require completion prior to the commencement of the NCSX ISTP and subsequent first plasma and plasma operations.

2 DEFINITIONS

2.2 End of Construction

End of construction is defined as that physical condition when the NCSX reactor is fully assembled. All sub-systems required for first plasma are installed and interfaced with NCSX. All field coils have successfully passed required electrical high potential (Hi-Pot) tests. The NCSX vacuum vessel is vacuum tight to 5 X 10 - 6 cc / sec.

2.3 Start-Up

Start-Up is defined as that condition where the NCSX (Startup) Test Director has assumed control of NCSX from the NCSX construction manager and has configured the device in a startup and operational configuration. Such configuration should include access control in accordance with sub-system safing procedures.

3 RELATED DOCUMENTS

This TEP draws on the documents listed below. Documents referenced are the latest issues of the:

· NCSX Coil Energization Integrated System Test Procedure (NCSX-ISTP-001)

· NCSX Operating Procedure “Start Up of NCSX" (C-NCSX-OP-002)

· NCSX Safety Assessment Document (SAD)

· PPPL ESHD-5008, "Environmental, Safety, and Health Manual"

· NCSX Systems Engineering Management (NCSX-PLAN-SEMP)

4 SCHEDULE

It is expected that it will take ~ 3 months from end of construction to NCSX first plasma. This assumes that prior to the transfer of NCSX from the Construction Manager to the NCSX (startup) Test Director that those required subsystems listed in Section 5 of this plan are available and configured for operation. In addition, this plan also assumes that the required In addition those required documents (section 8 of this document) have been completed .

5 NCSX Subsystems

Table 5‑1 provides the listing of the NCSX hardware subsystems that are assumed to be available and properly configured for operation before the start of the ISTP. Some will be fully configured while others may only be configured in that needed to support first plasma. Table 5‑1 is annotated to indicate which subsystems are needed to support first plasma and which subsystems may be added as future upgrades.

Table 5‑1 NCSX Sub-systems Needed for First Plasma

	WBS
	Name
	Required for First Plasma?1

	
	
	

	WBS 111
	Limiters
	Yes

	WBS 112
	Internal Liner
	No - Upgrade

	WBS 113
	Internal Trim Coils
	No - Upgrade

	WBS 114
	In-Vessel Component Local I&C
	Yes

	WBS 12
	Vacuum Vessel Systems
	Yes

	WBS 13
	Conventional Coil Systems
	Yes

	WBS 14
	Modular Coil Systems
	Yes

	WBS 15
	Coil Support Structure Systems
	Yes

	WBS 16
	Coil Services
	Yes

	WBS 171
	Cryostat Systems
	No- Upgrade

	WBS 172
	Base Support Structure Systems
	Yes

	WBS 211
	Gas Fuelling Systems
	Yes1

	WBS 212
	Pellet Injector Systems
	No-Upgrade

	WBS 22
	TorumVacuum Pumping Systems
	Yes1

	WBS 23
	Wall Conditioning Systems
	No-Upgrade

	WBS 24
	Ion Cyclotron Heating Systems
	No-Upgrade

	WBS 25
	Neutral Beam Heating Systems
	No-Upgrade

	WBS 26
	Electron Cyclotron Heating Systems
	No-Upgrade

	WBS 31
	Magnetic Diagnostic Systems
	Yes

	WBS 32
	Fast Particle Diagnostic Systems
	No-Upgrade

	WBS 33
	Impurity Diagnostic Systems
	No-Upgrade

	WBS 34
	MHD Diagnostic Systems
	No-Upgrade

	WBS 35
	Profile Diagnostic Systems
	No-Upgrade

	WBS 36
	Edge & Divertor Diagnostic Systems
	Yes1

	WBS 37
	Turbulence Diagnostic Systems
	No-Upgrade

	WBS 38
	Electron Beam Mapping Systems
	Yes

	WBS 4
	Power Systems
	Yes

	WBS 5
	Central I&C Systems
	Yes

	WBS 61
	Water Cooling Systems
	Yes1

	WBS 62
	Cryogenic Systems
	No-Upgrade

	WBS 63
	Utility Systems
	Yes1

	WBS 64
	Helium Bakeout System
	No-Upgrade

	WBS 66
	Room Temperature Coil Cooling System
	Yes

Note: 1Configured only sufficiently to support first plasma – not fully configured.

6 TECHNICAL ELEMENTS OF STARTUP

The following sections address the necessary documents and procedures needed to support the ISTP.

6.1 Documents and Procedures

Table 6‑1 below provides a listing of the PPPL and NCSX documents and procedures needed to support the ISTP and prior to first plasma.

Table 6‑1 Documents and Procedures Needed for ISTP

	Name
	Identifier

	
	

	NCSX & PPPL Documents
	

	NCSX Safety Assessment Document (SAD)
	NCSX-SAD-00

	Environmental, Safety, and Health Manual
	ESHD-5008

	
	

	PPPL Engineering Procedures
	

	NEPA Review System
	ENG-014

	Control of Hazardous Energy Sources via Lockout Tagout of Energy Isolation Devices
	ENG-016

	PPPL Technical Procedures for Experimental Facilities
	ENG-030

	PPPL Work Planning Procedure
	ENG-032

	PPPL Engineering Design Verification
	ENG-033

	
	

	NCSX System Engineering Procedures
	

	Configuration Control Procedures
	NCSX=PROC-002

	Interface Control Procedures
	NCSX=PROC-003

	NCSX Work Planning Procedures
	NCSX=PROC-004

	
	

	PPPL Operating Procedures
	

	Control of Workplace Cleanliness Around D-Site Experimental
	OP-AD-24D

	Control Of Temporary Modifications
	OP-AD-31D

	Conduct of Operations
	OP-AD-39

	Control of Equipment and System Status (Chain of Command)
	OP-AD-56

	Operation of the NCSX Access System
	OP-AD-XXX (TBD)

	MG Reactor Kirk Key Test
	OP-KK-24

	MG CO2 Kirk Key Test
	OP-KK-27

	NCSX SLD Kirk Key Test
	OP-KK-28

	ICRF System 3&4 Kirk Key and Local E-Stop Test
	OP-KK-90

	ICRF System 5&6 Kirk Key and Local E-Stop Test
	OP-KK-266

	ICRF System 1 &2 Kirk Key and Local E-Stop Test
	OP-KK-267

	D-Site MG Operation in support of NCSX
	OP-MG-07

	ECS HCS Input/Output Interface Testing
	OP-PC-44

	ECS Interlock and Level 1 Display Testing
	OP-PC-45

	SDS Preoperational Testing
	OP-PC-46

	ECS Critical Interlocks
	OP-PC-48

	ECS Ground Fault Testing
	OP-PC-49

	Rectifier Settings
	OP-PC-735

	FCPC Daily Startup/Shutdown Procedure
	OP-ECS-245

	Pumpdown of a NB Enclosure
	OP-NB-64

	Cooldown of a NB Enclosure
	OP-NB-66

	NB Long Pulse Operation Source Accel Startup & Daily Operations Using Local Control
	OP-NB-79

	Preparations of NB Areas and Equipment for Daily Operations
	OP-NB-97

	Startup/operations of the 1070W Helium Refrigerator
	OP-NB-229

	Beamline Liquid Helium Operations
	OP-NB-230

	Startup and Shutdown of the Beamline Water Systems
	OP-NB-710

	
	

	
	

	NCSX Operating Procedures
	

	Preparations of Experimental Areas for Machine Operations
	NCSX-OP-XX (TBD)

	Testing the NCSX HIS with Areas Safe for Access
	NCSX-OP-XX (TBD)

	GDC Operations
	NCSX-OP-XX (TBD)

	Testing the NCSX Emergency Stop System
	NCSX-OP-XX (TBD)

	Safety Lockout Device Test Procedure
	NCSX-OP-XX (TBD)

	Hot Access Requirements
	NCSX-OP-XX (TBD)

	Testing of the Hot Access and HIS Systems with SLD Pressurized
	NCSX-OP-XX (TBD)

	NCSX Training Matrix
	NCSX-OP-XX (TBD)

	NCSX Operations Guide for Startup and Shutdown
	NCSX-OP-XX (TBD)

	HPP Daily Operations
	NCSX-OP-XX (TBD)

	Changing the Trip Control Settings of the RIS Protective Circuit for the NCSX Field Coils
	NCSX-OP-XX (TBD)

	ACP & PDP Trip Control Settings
	NCSX-OP-XX (TBD)

	Startup, Operation, and Shutdown of the NCSX Bakeout System
	NCSX-OP-XX (TBD)

	Verification of Interlock Readiness for Operation of the NB Injection System
	NCSX-OP-XX (TBD)

	Preparation for NCSX Pumpdown
	NCSX-OP-XX (TBD)

	Helium Heating and Cooling System Operations Procedure
	NCSX-OP-XX (TBD)

	Daily Hi-Pot Test of the NCSX Inner/Outer Vacuum Vessel
	NCSX-OP-XX (TBD)

	NCSX Boronization Using TMB
	NCSX-OP-XX (TBD)

	MPTS Personnel Safety Interlock Test Procedure
	NCSX-OP-G-XX (TBD)

	Neutral Beam Kirk Interlock Testing
	NCSX-OP-G-XX (TBD)

	Leak Checking of NCSX
	NCSX-XX

	
	

	NCSX Integrated Systems Test Program Procedures
	

	Coil Energization Tests
	ISTP-NCSX-01

	
	

	Pre-Operational Test Procedures (PTPs)1
	

	Pre-Op Testing of the NB Power Systems
	NCSX-PTP-XX (TBD)

	NB Long Pulse Ion Source Startup Procedures
	NCSX-PTP-XX (TBD)

	HiPot Test of NCSX Coil Sys from SDS in FCPC
	NCSX-PTP-XX (TBD)

	HiPot Test of CHI Metal Oxide Varistors
	NCSX-PTP-XX (TBD)

	NCSX ECH-PI Pre-Operations Testing
	NCSX-PTP-XX (TBD)

	NCSX De-Ionized Water/System Testing
	NCSX-PTP-XX (TBD)

	NCSX Coil System Preoperational Tests
	NCSX-PTP-XX (TBD)

	ECS to NCSX Machine Coil Link Installation
	NCSX-PTP-XX (TBD)

	ECS Continuity, Resistance, Inductance, & Meggar
	PTP-ECS-XX (TBD)

	Halmar (DCCT) & Shunt System Pre-Op Testing
	PTP-ECS-XX (TBD)

	RIS Tests
	PTP-ECS-XX (TBD)

	ACP Tests
	PTP-ECS-XX (TBD)

	PSRTC Simulation Tests
	PTP-ECS-XX (TBD)

	PSRTC I/O Tests
	PTP-ECS-XX (TBD)

	Pulse Duration Period Timer Tests
	PTP-ECS-XX (TBD)

	FCPC Dummy Load Tests
	PTP-ECS-XX (TBD)

	ECS HiPot Tests
	PTP-ECS-XX (TBD)

Note: 1Preparation of and implementation of Pre-Operational Test Procedures (PTPs) is the responsibly of the individual WBS elements, not the Integrated Systems Test team.

6.2 Requirements for Field Testing and First Plasma

Startup activities include the initiation of combine field test, integration of appropriate sub-systems (Section 5.0) available to support first plasma and initial plasma operations, employment of controlling documentation, proper alignment of NCSX safe access and e-stop systems.

6.2.1 Field Testing Requirements

Prior to combined NCSX field testing and Startup a Safety Certificate for (limited) operation must be issued. The Safety Certificate is issued after the ACC has made appropriate presentation and recommendation to the PPPL ES&H Executive Safety Board for the safe Startup and Operation of the device.

6.2.2 First Plasma Approval Requirements

The following reviews and approvals (post FDR) will need to occur prior to first plasma:

· SRC review and approval of NCSX SAD;

· Review and approval of technical documents in Section 6.1 of this plan;

· ACC review / and walk-down of NCSX and (first plasma) sub-systems;

· Approval of ES&H Executive Safety Board for issuance of Safety Certificate;

· Concurrence from the Test Director, NCSX Chief Operating Engineer, and ACC that all sub-system PTP's (for first plasma) have been successfully completed; and

· Approval by the NCSX Project Manager to commence First Plasma.

6.2.3 Start-Up Flow Chart

Figure 6‑1 below provides a flow chart of the NCSX start-up program.

Figure 6‑1
[image: image1.wmf]NCSX Construction

Complete

NCSX Start Up Flow Chart

Close out punch

list items

Walk down of NCSX

by Construction Manager

& Startup Test Director

NCSX Transferred to Start Up

Test Director

Subsystem

PTP

’

s

Complete

NCSX Configured for

Operational Control

ACC Review and

Walkdown

ES&H Executive Safety Board

Approval of ACC Recommendation

Issuance of Safety Certificate

Commence Start Up ISTP with

Combined Field Testing

NCSX Project Manager Approves

Plasma Operation

NCSX First Plasma

NCSX Plasma Operation

Sub system

PTP

’

s

� EMBED PowerPoint.Slide.8 ���

PAGE

[image: image2.wmf]NCSX Construction

Complete

NCSX Start Up Flow Chart

Close out punch

list items

Walk down of NCSX

by Construction Manager

& Startup Test Director

NCSX Transferred to Start Up

Test Director

Subsystem

PTP

’

s

Complete

NCSX Configured for

Operational Control

ACC Review and

Walkdown

ES&H Executive Safety Board

Approval of ACC Recommendation

Issuance of Safety Certificate

Commence Start Up ISTP with

Combined Field Testing

NCSX Project Manager Approves

Plasma Operation

NCSX First Plasma

NCSX Plasma Operation

Sub system

PTP

’

s

_1124859944.ppt

Sub system PTP’s

NCSX Construction

Complete

NCSX Start Up Flow Chart

Close out punch

list items

Walk down of NCSX

by Construction Manager

& Startup Test Director

NCSX Transferred to Start Up

Test Director

Subsystem PTP’s Complete

NCSX Configured for

Operational Control

ACC Review and Walkdown

ES&H Executive Safety Board

Approval of ACC Recommendation

Issuance of Safety Certificate

Commence Start Up ISTP with

Combined Field Testing

NCSX Project Manager Approves

Plasma Operation

NCSX First Plasma

NCSX Plasma Operation

