ITER Toroidal Field Coils

Conductor

You in f

www.f4e.europa.eu

18 powerful superconducting magnets will confine the ITER plasma reaching 150 million °C. Powered with 68 000 A they will generate a strong magnetic field of 11.8 Tesla (approximately 1 million times stronger the magnetic fields of the Earth). Europe will manufacture 10 of the TF coils and Japan 8 plus one spare. They will be the biggest Niobium-tin (Nb₃Sn) magnets ever produced. More than **600 people from 26 companies** have collaborated to produce the European TF coils.

Each coil is approximately: 14 m high 9 m wide 300 t with its case - the weight of a Boeing 747

Coil case

Double Pancake

Seven Double Pancakes are stacked and electrically jointed. They are wrapped, and electrically insulated with glass & Kapton tape to form a

Then, the WP is heat-dried in vacuum at 110 °C to eliminate any humidity trapped and finally, resin is injected to fill in any gap in the electrical insulation. After that, tests are done to reassure engineers that the component is in

Final Toroidal Filed coil

Winding Pack

Finally, the WP is inserted into a massive stainless steel case, weighing almost 200 tonnes, strong enough to resist the huge forces generated during operation.