

MICROCOPY RESOLUTION TEST CHART

THE COPY

NAVAL POSTGRADUATE SCHOOL Monterey, California

THESIS

EFEECTS OF CHARGE DISTRIBUTION WITHIN A PARTICLE BEAM ON THE SUB-CERENKOV RADIATION

by

Jung, Yun Su December 1987

Thesis Advisor:

John R. Neigbours

Approved for public release:

distribution is unlimited

SECORITY CLASSIFICATION OF THIS PAGE					
REPORT DOCUMENTATION PAGE					
18. REPORT SECURITY CLASSIFICATION Unclassified		10 RESTRICTIVE	MARKINGS		
24. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION	/AVAILABILITY (OF REPORT	
2b. DECLASSIFICATION / DOWNGRADING SCHEDU	LÉ	Approv	ved for publ distribution	lic releas n is unlim	e; ited
4. PERFORMING ORGANIZATION REPORT NUMBER	R(S)	5 MONITORING ORGANIZATION REPORT NUMBER(5)			
6a. NAME OF PERFORMING ORGANIZATION	60. OFFICE SYMBOL	7a NAME OF M	ONITORING ORG	ANIZATION	
Naval Postgraduate School	(If applicable) 61	Naval Postgraduate School			
6c. ADDRESS (City, State, and ZIP Code)		7b. ADDRESS (City, State, and ZIP Code)			
Monterey, California 93943-5	000	Monterey, California 93943-5000			
8a. NAME OF FUNDING SPONSORING ORGANIZATION	8b OFFICE SYMBOL (If applicable)	9. PROCUREMEN	T INSTRUMENT. II	DENTIFICATION	NUMBER
8c. ADDRESS (City, State, and 2IP Code)	<u> </u>	10 SOURCE OF	ELINDING NUMBE	3.	
de Abbress (erry, state, and an edde)		PROGRAM	PROJECT	ITASN	INORK UNIT
		ELEMENT NO.	NO.	NO	ACCESSION NO.
		<u> </u>	<u> </u>		\
11. TITLE (Include Security Classification) Effects of Charge Distribution	n within a Parti	cle Beam on	the Sub-Cer	renkov Rad	iation
12. PERSONAL AUTHOR(S) Jung, Yun Su					
13a. TYPE OF REPORT 13b TIME COVERED 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT Master's Thesis FROM 10 1987 December 91					
16. SUPPLEMENTARY NOTATION					
17 COSATI CODES	18 SUBJEC TERMS (Continue on revers	e if necessary an	nd identify by	olock number)
FIELD GROUP SUB-GROUP	Sub-Cerer	akov, Form f	actor a Charg	e distributi	on ·
1	Envelone	function, Pro	file determin	nation 77	
		idiction, 110	anc determin	14	eses,
19. ABSTRACT (Continue on reverse if necessary					
The charge distribution of per	riodic electron be	am pulses ge	enerates pat	terns of si	ıb–Cerenkov
radiation distinctive of the dis	stribution of cha	rge with in	a bunch.	Mapping tl	ne radiation
pattern from different charge shapes may provide insight into whether charge pulse shapes can					
be determined from observed radiation patterns. The radiation patterns of Gaussian, Level, and					
Trapezoidal function were mapped by computer simulation. Near 90° to the beam, the radiation					
patterns of all three charge distributions developed an envelope proportional to the fourier					
transform of the charge bunch distribution when the wavelength of the emitted radiation was					
comparable to the size of the bunch. For the Gaussian function, the envelope is Gaussian, for					
the level function it is a sinc function. Since the envelope for the trapezoidal function in the					
product of two sinc functions it is more difficult to analyze This work may provide a basis for					
determining the charge shape of electron beam pulses from the sub-Cerenkov radiation based					
on the radiation intensity pattern. Chwords!					
20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION					
☐ UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ OTIC USERS Unclassified				lassified	
22a. NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBUL			SYMBUL		
Professor John P. Meighbours (408) 646 _ 2022 6135					

DD FORM 1473, 84 MAR

83 APR edition may be used until exhausted All other editions are obsolete

SECURITY CLASSIFICATION OF THIS PAGE

SESSESSI DESCRIPTION

Approved for public release; distribution is unlimited.

Effects of Charge Distribution within a Particle Beam on the sub-Cerenkov Radiation

by

Jung, Yun Su Lieutenant Colonel, Republic of Korea Army B.S., Republic of Korea Military Academy, 1974

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN PHYSICS

from the

NAVAL POSTGRADUATE SCHOOL December 1987

Author:	mons	_
	Jung, Yun Su	
Approved by:_	On R Neighbanns	
	John R. Neighbours, Thesis Advisor	_
_	Fred R Bushick	
	Fred R. Buskirk, Second Reader	
_	Killuchler	
	Karlheinz E. Woehler, Chairman,	
	Department of Physics	
-	Gordon E. Schacher,	-

Dean of Science and Engineering

ABSTRACT

The charge distribution of periodic electron beam pulses generates patterns of sub-Cerenkov radiation distinctive of the distribution of charge with in a bunch. Mapping the radiation pattern from different charge shapes may provide insight into whether charge pulse shapes can be determined from observed radiation patterns. The radiation patterns of Gaussian, Level, and Trapezoidal function were mapped by computer simulation Near 90° to the beam, the radiation patterns of all three charge distributions developed an envelope proportional to the fourier transform of the charge bunch distribution when the wavelength of the emitted radiation was comparable to the size of the bunch. For the Gaussian function, the envelope is Gaussian, for the level function it is a sinc function. Since the envelope for the trapezoidal function in the product of two sinc functions it is more difficult to analyze. This work may provide a basis for determining the charge shape of electron beam pulses from the sub-Cerenkov radiation based on the radiation intensity pattern.

TABLE OF CONTENTS

I.	INTE	RODUCTION·····	. 9
	A.	HISTORY·····	. 9
	B.	WHAT IS THE CERENKOV RADIATION ?	. 9
	C.	PREVIOUS RESEARCH AT N.P.S	10
	D.	PURPOSE · · · · · · · · · · · · · · · · · · ·	10
II.	THEC	DRY·····	11
	A.	BACKGROUND·····	11
	В.	CHARACTERISTICS OF CERENKOV RADIATION	12
	C.	CALCULATED POWER OF COHERENT CERENKOV RADIATION	14
	D.	FINITE-LENGTH PATH	16
	E.	PERIODIC ELECTRON BUNCHES	17
	F.	PROFILE DETERMINATION OF ELECTRON BEAM BUNCH	19
		1. Effect of The Form Factor	19
		2. Bunch Shapes and Corresponding Form Factors	20
III.	CALO	CULATION AND RESULTS	24
	A.	PARAMETERS FOR CALCULATION	24
	В.	GAUSSIAN FUNCTION·····	25
	C .	LEVEL FUNCTION·····	34
	D.	TRAPEZOIDAL FUNCTION	49

IV. CONCLUSIONS AND RECOMMENDATIONS	62
APPENDIX A: PROGRAM FOR CALCULATION OF RADIATED POWER	64
APPENDIX B: PROGRAM FOR PLOTTING THE RADIATION PATTERN	77
LIST OF REFERENCES	87
INITIAL DISTRIBUTION LIST	88

LIST OF FIGURES

Polarized Atoms in a Dielectric	12
Radiation Shockfront	13
Electron Beam Charge Bunch Shapes and Corresponding Form Factors	21
Gaussian Function with $BL/\lambda = 0.069$, $\eta = 12 \cdots 2$	26
Gaussian Function with $BL/\lambda = 0.343$, $\eta = 12 \cdots 2$	27
Gaussian Function with $BL/\lambda = 0.503$, $\eta = 12 \cdots 2$	28
Gaussian Function with $BL/\lambda = 0.686$, $\eta = 12 \cdots 2$	29
Gaussian Function with $BL/\lambda = 0.069$, $\eta = 37 \cdots 37 \cdots 37 \cdots 31 \cdots 31 \cdots 31 \cdots 31 \cdots 31 \cdots$	30
Gaussian Function with $BL/\lambda = 0.343$, $\eta = 37 \cdots 37 \cdots 37 \cdots 31 \cdots 31 \cdots 31 \cdots 31 \cdots 31 \cdots$	31
Gaussian Function with $BL/\lambda = 0.503$, $\eta = 37 \cdots 37$	32
Gaussian Function with $BL/\lambda = 0.686$, $\eta = 37 \cdots 37$	33
Level Function with LFL/ λ = 0.285, η = 12···································	35
Level Function with LFL/ λ = 0.855, η = 12···································	36
Level Function with LFL/ λ = 1.28, η = 12	37
Level Function with LFL/ λ = 1.71, η = 12······	38
Level Function with LFL/ λ = 1.71, η = 12······	39
Level Function with LFL/ λ = 1.71, η = 24	40
Level Function with LFL/ λ = 2.28, η = 12	1 1
Level Function with $LFL/\lambda = 0.29$, $\eta = 37 \cdots 27 \cdots$	1 2
Level Function with $LFL/\lambda = 0.85$, $\eta = 37 \cdots$	43
Level Function with $LFL/\lambda = 1.28$, $\eta = 37 \cdots$	14
Level Function with LFL/ λ = 1.71, η = 37	
	Radiation Shockfront

3.20	Level Function with	$LFL/\lambda = 1.71, \eta = 37 \cdots 46$
3.21	Level Function with	$LFL/\lambda = 1.71, \eta = 74 \cdot $
3.22	Level Function with	$LFL/\lambda = 2.28, \eta = 37 \cdot $
3.23	Trapezoidal function	with $\ell/\lambda = 0.60$, $1/\lambda = 0.20 \cdots 50$
3.24	Trapezoidal function	with ℓ/λ = 1.20, $1/\lambda$ = 0.29·········· 51
3.25	Trapezoidal function	with $\ell/\lambda = 1.71$, $1/\lambda = 0.29 \cdots 52$
3.26	${\bf Trapezoidal\ function}$	with $\ell/\lambda = 1.71$, $1/\lambda = 0.57 \cdots 53$
3.27	Trapezoidal function	with $\ell/\lambda = 1.71$, $1/\lambda = 0.86 \cdots 54$
3.28	Trapezoidal function	with $\ell/\lambda = 2.00$, $1/\lambda = 0.56 \cdots 55$
3.29	Trapezoidal function	with $\ell/\lambda = 1.29$, $1/\lambda = 1.27 \cdots 56$
3.30	Trapezoidal function	with $\ell/\lambda = 1.20$, $1/\lambda = 0.29 \cdots 57$
3.31	Trapezoidal function	with $\ell/\lambda = 1.71$, $1/\lambda = 0.29 \cdots 58$
3.32	Trapezoidal function	with $\ell/\lambda = 1.71$, $1/\lambda = 0.57 \cdots 59$

ACKNOWLEDGEMENTS

I wish to express my gratitude and appreciation to Professor John R. Neighbours and my second leader, Professor Fred R. Buskirk for the instruction, guidance and advices throughout this research.

Finally, many thanks to my wife, Young-soon and my son, Jae-hoon, for their love and being healthy and patient for two and half years in Monterey, California.

goera decereia desperazio princentra desperazio desperaziona desperaziona desperaziona desperazionale desperazione

I. INTRODUCTION

A. HISTORY

A very faint emission of bluish-white light, what was later-on called Cerenkov radiation, from transparent substances placed nearby a radioactive sources had been observed by Mme Curie in 1910. Although electromagnetic theory had been sufficiently developed at that time to describe this phenomenon, the first deliberate attempt to study the phenomenon was made by Mallet after many years, who found that the light emitted from a wide variety of transparent bodies placed close to radioactive source always had the same bluish-white light quality, and that spectrum was continuous, not possessing the line or band structure characteristic of fluorescence [Ref. 1: p. 1].

P.A. Cerenkov carried out a series of experiments between 1934 and 1938 related to the phenomenon. In 1937 Ilya Frank and Igor Tamm proposed a satisfactory theory of the radiation. The experimental results and theoretical predictions were in excellent agreement. A complete description of Cerenkov radiation, as well as exact mathematical treatment is given in [Ref. 1: p. 1].

B. WHAT IS THE CERENKOV RADIATION?

A charged particle or a group of charged particles moving through a medium at a speed greater than the (phase) velocity of light in the same medium will generate a continuous spectrum of electromagnetic radiation. This process is referred to as Cerenkov radiation. [Ref. 2: p.9]

C. PREVIOUS RESEARCH AT N.P.S.

The research on Cerenkov radiation has been conducted by Professors Fred R. Buskirk, John R. Neighbours and others in the Naval Postgraduate school since the LINAC was established. Recent work has concentrated on the determination of electron beam bunch profile through Cerenkov radiation.

The work was aimed to illustrate examples of the consequences of the finite spatial charge distribution to show that Cerenkov radiation emitted at low microwave frequencies may be used to characterize the properties of an intense relativistic beam in air. The results were that the spatial charge distribution of an electron pulse, along with the beam interaction length, determines the Cerenkov radiation distribution as a function of frequency. An angular distribution of the Cerenkov radiation can, in principle, measure its spatial charge distribution. [Ref. 3:p. 1994].

D. PURPOSE

adio proposed brondered brondered assessed beauthering beauthering beauther and beauther assessed

The charge distribution of a bunch influences the pattern of radiation produced. Detailed calculations for several simple charge distributions have been carried out for the Cerenkov case [Ref. 4:pp. 1994,1996]. The object of this work is to assess the effect of the charge distribution of a bunch on the sub-Cerenkov radiation from a charged particle beam. Specifically, this means investigation of the short beam path region at energies below the threshold.

II. THEORY

A. BACKGROUND

A fast, charged particle may cause electromagnetic radiation in a dielectric medium when it moves with a constant speed. Suppose an electron to be moving relatively slowly through a transparent medium as shown on Fig.1.1 a). As the particle passes through the medium, each elemental region of the medium along the track will in turn receive a very brief electromagnetic pulse and be polarized, producing a dipole. An electromagnetic pulse is generated by the formation and disappearance of the dipole as the bunch passes. The electromagnetic pulse propagates away from the dipole source at the velocity of light in the medium. The distance between wave fronts is compressed as the velocity of the electron bunch increases. This effect is similar to the doppler effect for sound radiated from a moving source. If the speed of the particle is less than the propagation velocity in the medium, the electromagnetic field produced is called sub-Cerenkov radiation. [Ref. 1: pp. 3-4]

NOTICES OF THE PROPERTY OF SECRECATION OF THE PROPERTY OF THE SECRECATION OF THE SECRETARY OF THE PROPERTY OF THE SECRETARY O

If the electron is moving faster than light in the medium (see Fig 1.1 b), the the pulse source velocity is greater than that of the propagating electromagnetic wave which transport the energy. The result is a wavefront and where the emanated wavelets bunch together in phase. This shockfront of electromagnetic radiation is Cerenkov radiation. [Ref. 1: pp. 4–5]

Fig. 2.1 Polarized Atoms in a Dielectric.

B. CHARACTERISTICS OF CERENKOV RADIATION

Fig. 2.2 shows the resultant Cerenkov radiation plane wavefront BC from particles traveling from A to B. Wavelets from point 0 to 5 are coherent along wavefront BC. The angle θ_c is given by the "Cerenkov relation":

$$\cos \theta_{\rm c} = 1 / 3 \, \rm n, \qquad (2.1)$$

where n is the refractive index of the medium and β is the ratio of the velocity of the particle to the velocity of light in a vacuum [Ref. 1: pp.4-5].

From the above, the following is seen that:

- (1) For medium of given refractive index n, there is a threshold velocity $\beta_{\min} = (1/n)$, below which no radiation take place [Ref. 1: p. 5].
- (2) For ultra-relativistic particles, for which $\beta \ge 1$, there is a maximum angle of emission, given by $\theta_{max} = \cos^{-1}(1/n)$.
- (3) Radiation occurs mainly in the visible and near visible region for

which n > 1. In the X-ray region, above atomic resonances, n is usually less than 1; therefore Cerenkov radiation in the X-ray region is not probable [Ref. 3: p. 3252, Ref. 1: p. 6].

Fig. 2.2 Radiation Shockfront

(4) In a gas, θ_c has only a slight dependence on electron velocity because β must be close to one in order to obtain the Cerenkov condition [Ref. 3: p. 3249].

From the nature of the radiation, which has been described above, it may be

concluded:

- (5) Azimuthal symmetry of the radiation produces a cone of radiation.
- (6) The distribution in θ of the radiation intensity approximate a Dirac δ -function centered about Cerenkov angle ' θ_c '.
- (7) Length AB in Fig.2 must be much larger than the radiated wavelength in order to avoid diffraction effects. For a finite radiation length, the diffraction effect is significant.

C. CALCULATED POWER OF COHERENT CERENKOV RADIATION

The total coherent power per unit solid angle, radiated at the frequency ν by a periodic charged particle beam in traveling a finite distance L at constant velocity is

$$W(\nu, \mathbf{k}) = \nu_0^2 Q R^2, \tag{2.2}$$

where ν_0 is the fundamental frequency of the beam generator and ν is a harmonic of ν_0 , q is the charge of an individual bunch, Q is a constant and R is the radiation function. The bunches in the beam are assumed to be unchanging in shape and size as the beam travels through the medium (usually air) at a velocity given by $\nu = \beta c_0$. The velocity of light in vacuum is c_0 and the velocity of light in the medium is $c = c_0/n$ where n is the index of refraction. The parameters used to describe the radiation are

$$Q = \mu cq^2/8\pi^2, \tag{2.3}$$

Reserved.

which is a constant, where μ is the permeability of the medium, and the radiation function R is given by

$$R = 2\pi\eta \sin\theta I(u)F(k), \qquad (2.4)$$

where θ is the angle between the direction of travel of the charged particle beam and the direction of propagation of the emitted radiation, I(u) is the diffraction function, and F(k) is the form factor. [Ref. 5: pp.2741,2742]

The wave vector of the emitted radiation is \mathbf{k} ($\mathbf{k} = \omega/c$), and $F(\mathbf{k})$ is the dimensionless form factor. That is, if $\rho(\mathbf{r})$ is the charge distribution of a single bunch, then the Fourier components of the charge are

$$\rho(\mathbf{k}) = \int \int_{-\infty}^{\infty} \int \rho(\mathbf{r}) e^{i\mathbf{k}\cdot\mathbf{r}} d^3\mathbf{r}, \qquad (2.5)$$

and the form factor is defined by

COCCUPATION OF THE PROPERTY OF

$$\rho(\mathbf{k}) = qF(\mathbf{k}). \tag{2.6}$$

For a point charge, F(k) is identically one for all values of k.

The dimensionless beam length parameter η which is defined as the ratio of the path length of the charged particle beam to the wavelength in the medium of the emitted radiation, appears in the radiation function explicitly, and implicitly as part of the diffraction parameter defined below:

$$\eta = L / \lambda. \tag{2.7}$$

The diffraction function is

$$I(u) = \sin u/u, \tag{2.8}$$

where the dimensionless diffraction parameter u depends upon the Cerenkov angle given by $\cos \theta_c = (n\beta)^{-1}$, as well as upon the beam length parameter and the radiation emission angle:

$$u - \pi \eta [(n\beta)^{-1} - \cos \theta].$$
 (2.9)

The parameter η determines the periodicity of the diffraction pattern and also determines its magnitude. Since R depends directly upon η , the strength of the radiation is proportional to the square of the path length of the beam. [Ref. 5: pp. 2741,2742]

D. FINITE-LENGTH PATH

If the emission region has finite length, which may be realized by passing the electron beam through a gas cell, the radiation propagation direction is not confined to a sharp Cerenkov angle θ_c , but is spread over a range of emission angles. For the case of gas, for which the ordinary Cerenkov angle is a few degrees, the broadening is asymmetric about the Cerenkov cone, and the radiated power displays various interference lobes. This spreading effect depends only on the path length in the gas and does not depend on the electron bunch structure or periodicity of the bunches. [Ref. 3: pp. 3246,3251]

Radiation from the polarized molecules along the path of the electron beam is formally equivalent to diffraction from a single slit at angles far from normal incidence. The shift in the radiation peak can be understood as a diffraction effect arising from the linearly varying phase of the radiation along the beam interaction length [Ref. 3: p. 3246].

Considerable power (about half in the case of a gas) appears outside the main lobe, and the latter is the peaked at angles much larger than the Cerenkov angle. The Cerenkov power radiated per unit path length is increased by large factors approaching 2 orders of magnitude for a gas path of finite length compared to one of infinite length [Ref. 3: p. 3251].

This increase in power is associated with the finite length of the radiating medium only. The effect should be approximately the same for either single or periodic electron bunches and should occur whether the bunches are effectively point charges or have significant size.

The value of the parameter u is affected by η and the beam energy through β . As either of these parameters is varied, the angular position of the zeros of I(u) changes. The emission threshold is defined as the situation when the first zero of the diffraction function enters the physical range. Applying this criterion, the result is that for small values of η , a Cerenkov-like radiation pattern is produced even when the product $n\beta < 1$. That is, the threshold occurs for $n\beta < 1$ at small values of η . As η increases (at constant $n\beta < 1$), the threshold is crossed and the radiation pattern becomes more chaotic. A full discussion of these geometrical effects is given in Ref. 5.

E. PERIODIC ELECTRON BUNCHES

Cerenkov radiation was considered for periodic bunches of electrons such as would be emitted by a typical traveling-wave electron linear accelerator (LINAC). Because the distribution of intensity of Cerenkov is proportional to the frequency, the radiation at microwave frequencies would be low unless

beams are intense and bunched so that coherent radiation by many electrons contributes [Ref. 2: p. 1531].

Periodic bunches of electrons produce Cerenkov radiation at harmonics of the bunch frequency, while a single bunch will radiate with a continuous frequency distribution. The effect of bunch size is reflected in the factor of the Fourier transform of the charge in the bunch, which causes the radiation to fall off at high frequencies, while at low frequencies all charges in the bunch radiate in phase.

At low frequencies such that the waveled 5th of the emitted radiation is of the order of the bunch size, the electrons in the bunch radiate coherently. This leads to large enhancement factors for typical bunches consisting of 10⁸ electrons, and in fact allows the radiation to be significant at microwave frequencies. [Ref. 3: p. 3246]

At higher frequencies or harmonics, destructive interference, described by the Fourier transform of the charge density, decreases intensities with increasing frequency, until incoherent radiation takes over when the wavelength of the radiation is much less than electron spacing [Ref. 3: p. 3246].

When a single electron passes through a dielectric medium where a spatially periodic term is added to the dielectric constant, the result is radiation occurring even for electrons which do not exceed the velocity of light in the medium and at angles other than the Cerenkov cone angle. The non-Cerenkov part of the radiation is attributed to transition radiation. If the electron velocity were lower so that v/c were close to but less than unity, the peak in I would be pushed to the left toward 0° of θ such that $\cos \theta_c = v/c$ would be larger than 1. But the tails of the diffraction function I could extend

CARRELL PROPERTY OF CONTRACTOR OF CONTRACTOR

into the physical range $1 \le \cos \theta \le -1$, and this would be called transition radiation and be ascribed to the passage of the electrons through the boundaries of the gas cell. [Ref. 2: p. 1535]

F. PROFILE DETERMINATION OF A ELECTRON BEAM BUNCH

1. Effect of The Form Factor

THE PERSON CONTROL OF THE PROPERTY OF THE PROP

The bunch form factors are Fourier Transforms $F(\mathbf{k})$ which differ depending on the charge distribution within a bunch. The form factor is identically one for a point charge, and for a finite charge distribution $F(\mathbf{k}) = 1$ for $\mathbf{k} = 0$. If all the charge within a bunch is of the same sign $F(\mathbf{k})$ must fall off as a function of k near the origin. Here we consider only line charge distribution and consequently the form factors are functions of the product of $k_z = k\cos\theta$ and appropriate lengths which are characteristic of the charge distribution of a bunch.

Thus the behavior of the form factor F over the range of emission angles is dependant on the ratio of the charge bunch lengths to the wavelength of the emitted radiation. For a small value of these ratios, the value of F is essentially unity for all angles. Then the emitted radiation pattern is modulated only by the geometrical envelope function as described in Ref. 5.

However for larger values of the ratios, the value of F over the range of emission angles can be significantly less than one. In this case the dependence of the form factor on angle is dramatic since the cosine term goes to zero at ninety degrees causing a form factor of unity. If, at same time the emission length ratio is small, a condition could be achieved where the majority of the Cerenkov power is radiated in a direction normal to the electron beam path.

A complete angular map of Cerenkov radiation patterns may be used to characterize the properties of relativistic beam pulses, and may enable one to determine the beam pulse charge distribution from measured radiated patterns [Ref. 4: p. 1996].

2 Bunch Shapes and Corresponding Form Factors

Figure 2.3 diagrams the beam pulse shapes and presents the corresponding form factor expressions. [Ref. 8: pp. 16,17]

Level function

$$F(k_z) = \frac{\sin k_z d}{k_z d}$$

Figure 2.3 Electron Beam Charge Bunch Shapes and Corresponding Form Factors.

Triangular function.

$$F(k_z) = Ad \left[\frac{\sin \frac{k_z d}{2}}{\frac{k_z d}{2}} \right]^2$$

Trapezoidal function

(c)
$$a_{\alpha}(z)$$

$$F(k_z) = AL \left[\frac{\sin \frac{k_z \ell}{2}}{\frac{k_z \ell}{2}} \times \frac{\sin \frac{k_z l}{2}}{\frac{k_z l}{2}} \right]$$

where $\ell = (l_t + l_b)/2$, $l = (l_b - l_t)/2$,

 $l_t = top level length of trapezoidal.$

 l_b = bottom level length of trapezoidal.

Figure 2.3 (cont.) Electron Beam Charge Bunch Shapes and Corresponding Form Factors.

Rounded function

$$F(k_z) = \frac{8}{k_z^3(b+d)(d-b)^2} \left[2 \sin \frac{k_z}{2} (d+b) - \sin k_z b - \sin k_z d \right]$$

Gaussian function

$$F(k_z) = e^{-\left(\frac{k_z b}{2}\right)^2}$$
 where $b = b$ unch size.

Figure 2.3 (cont.) Electron Beam Charge Bunch Shapes and Corresponding Form Factors.

Level Plus Ripple function

$$F(k_z) = \frac{\sin k_z d}{k_z d} + \frac{R}{2} \left[\frac{\sin(k_z + k_0)d}{(k_z - k_0)d} + \frac{\sin(k_z + k_0)d}{(k_z + k_0)d} \right]$$
where $R = B/A$ $k_0 = 2\pi/\lambda$

Multiple Hump function

$$F(k_z) = \frac{2\sin k_z d}{k_z d} - \frac{\sin k_z d\left[\frac{2N-3}{2N-1}\right]}{k_z} \bigg|_{N=2} + \frac{\sin k_z d\left[\frac{2N-5}{2N-1}\right]}{k_z d} \bigg|_{N=3}$$

where N = number of humps.

Figure 2.3 (cont.) Electron Beam Charge Bunch Shapes and Corresponding Form Factors.

III. CALCULATION AND RESULTS

A. PARAMETERS FOR CALCULATION

Professor J. R. Neighbours and others of the Department of Physics. Naval Postgraduate School, Monterey, California, developed a computer program to calculate and plot angular maps of the radiated energy per unit solid angle for a given form factor. The program originally was designed to run on a Tektronix Computer and considered the following one dimensional (i.e. in Z only) beam charge distributions: Gaussian, level (i.e. boxcar), level plus a sinusoidal, ripple combination, and a double hump.

This work was aimed to modify the program to run on the IBM 370 mainframe computer and plot the calculated power per solid angle, radiated at the frequency ν , using the DISSPLA V10.5. The results are limited to the three form factors for the rectangular, Gaussian and trapezoidal charge distributions. Calculations for other charge distributions are left for future work.

To calculate the total coherent power per unit solid angle, radiated at the frequency ν by a periodic charged particle beam in traveling a finite distance L at constant velocity, a set of parameters were chosen close to those available in an experiment.

(1) Index of refraction, n = 1.000268.

- (2) Speed of light in vacuum, $c_0 = 2.997925 \times 10^8$ m.
- (3) Fundamental frequency, $\nu_0 = 2.85$ GHz.
- (4) Bunch charge, $B = 1.5 \times 10^{-12}$ Coulomb.

These values give an $n\beta$ product of $n\beta=0.98$, which is 2 % below the infinite path length threshold value of unity. By choosing different radiation harmonics and varying the path length the radiation pattern above ($\eta=12$) and below ($\eta=37$) the threshold for 2.555 Mev electron bunches, could be investigated. The calculations were carried out at constant η for the various charge distribution as the size of the distribution was varied.

B. GAUSSIAN FUNCTION

Fig. 3.1 through Fig. 3.8 show the radiation intensity pattern of Gaussian line charge distributions in sub-Cerenkov radiation ($n\beta = 0.98$) for two different value of η . Fig. 3.1 through Fig. 3.4 are the results of using $\eta = 12$, with N = 3, varying the bunch length from 0.24 cm to 2.4 cm. The rest of them are for the case of using $\eta = 37$, and likewise, varying the bunch length. BL is the symbol used for bunchlength.

Figures 3.1–3.4 show the effect on the emitted radiation pattern as the bunch length is increased while the beam path parameter η is held constant at $\eta=12$. With a bunch length of 0.24 cm the radiation pattern is essentially that of a periodic set of point charges. As the bunch length increases, a hump first becomes evident in Fig. 3.2 when the wavelength of the emitted radiation begins to become comparable to the size of the bunch. Further increase in bunch size shows an increasing dominance of the form factor until finally the radiation pattern is almost completely dependant on the form factor. In Fig. 3.4 the envelope of the radiation pattern is the form factor for the Gaussian charge distribution except for a slight skewing caused by the geometrical envelope function.

Fig. 3.1 Gaussian Function with $BL/\lambda = 0.069$, $\eta = 12$

Fig. 3.2 Gaussian Function with BL/ λ = 0.343, η = 12

Fig. 3.3 Gaussian Function with BL/ λ = 0.503, η = 12

Fig. 3.4 Gaussian Function with BL/ λ = 0.686, η = 12

Fig. 3.5 Gaussian Function with BL/ λ = 0.069, η = 37

Fig. 3.6 Gaussian Function with BL/ λ = 0.343, η = 37

Fig. 3.7 Gaussian Function with BL/ λ = 0.503, η = 37

PERSONAL COLLEGE OF PROPERTY OF PARTY O

Fig. 3.8 Gaussian Function with BL/ $\lambda = 0.686$, $\eta = 37$

Similar remarks can be made for the longer finite path results shown in Fig. 3.5-3.8 for $\eta=37$. In this set of figures, because this value of η causes the radiation to be below threshold, the radiation patterns are wildly oscillating – almost chaotic. However exactly the same thing happens to the envelope of the radiation. Fig. 3.8, calculated for a bunch length of 2.4 cm. as is Fig. 3.4, also shows the radiation envelope to be the form factor for the Gaussian charge distribution.

C. LEVEL FUNCTION

Fig. 3.9 through Fig. 3.22 show the radiation intensity lobe development as the level function charge distribution length varies for the same two values of η . Fig. 3.9 through Fig. 3.15 are calculated for $\eta = 12$, the remainder through Fig. 3.22 for $\eta = 37$. LFL is the symbol for the level function length.

In Fig. 3.9, where the level function length is much smaller than the radiation length, the radiation pattern is almost the same shape as Fig. 3.1 which is for the Gaussian charge distribution. Proceeding through to Fig. 3.13, as the length of the charge distribution is increased the form factor becomes prominent. Fig. 3.13 is of interest in that it also shows considerable radiation at small angles. This result occurs because the form factor for the level function has secondary maximum which at low angles combine with the relatively large value of the diffraction function to give substantial radiation.

Further increases in level function length give an increased role to the form factor until finally in Fig. 3.15, it has become dominant. Here the envelope of the radiation is seen to be the (skewed) form factor of the level function. The small lone peak at approximately ten degrees occurs at the maximum of the geometrical envelope function.

CONTROL BESTELLE STATES SECTIONS OF SECTION SECTIONS SECTIONS SECTIONS SECTIONS SECTIONS SECTION SECTI

Fig. 3.9 Level Function with LFL/ λ = 0.285, η = 12

processes and and and and an expensive contracts of an analysis and an analysis of an analysis of an analysis of

Fig. 3.10 Level Function with LFL/ λ = 0.855, η = 12

Fig. 3.11 Level Function with LFL/ λ = 1.28, η = 12

Fig. 3.12 Level Function with LFL/ $\lambda = 1.71$, $\eta = 12$

Fig. 3.13 Level Function with LFL/ λ = 1.71, η = 12

Fig. 3.14 Level Function with LF1/ λ = 1.71, η = 24

Fig. 3.15 Level Function with LFL/ λ = 2.28, η = 12

Fig. 3.16 Level Function with LFL/ λ = 0.29, η = 37

Fig. 3.17 Level Function with LFL/ λ = 0.85, η = 37

Fig. 3.18 Level Function with LFL/ λ = 1.28, η = 37

Fig. 3.19 Level Function with LFL/ λ = 1.71, η = 37

Fig. 3.20 Level Function with LFL/ λ = 1.71, η = 37

Fig. 3.21 Level Function with LFL/ $\lambda = 1.71$, $\eta = 74$

Fig. 3.22 Level Function with LFL/ $\lambda = 2.28$, $\eta = 37$

Fig. 3.16 to Fig. 3.22 drawn for $\eta = 37$ show the increasing dominance of the form factor below threshold. The pattern oscillates very rapidly, but otherwise the results are as above. In fact the rapid oscillations make the form factor more evident in this series of figures.

D. TRAPEZOIDAL FUNCTION

Both the Gaussian and level function distributions have a single characteristic length; the trapezoid is more complicated in having two, the length of the base, l_b , and the length of the top, l_t . In the fourier transform these appear as $\ell = (\ l_b + l_t\)/2$ and $l = (\ l_b - l_t\)/2$.

Fig. 3.23 through 3.32 show radiation patterns for a trapezoidal charge distribution for different values of top and base lengths. All except the last three, Fig. 3.30 through Fig. 3.32 are for $\eta=12$. TFTL is the symbol for the top level length of the trapezoidal function and TFBL, for the base level length of trapezoidal function.

As mentioned earlier, the form factor is sensitive to the ratios of the characteristic lengths to the wavelength of the emitted radiation. Here the appropriate ratios are ℓ/η and $1/\lambda$. In Fig. 3.23 both these ratios are less than one so that the radiation pattern is characteristic of a point charge distribution. Fig. 3.24 drawn for ℓ/λ 1.2 and $1/\lambda = 0.29$ shows a different pattern with the form factor already becoming quite evident.

Fig. 3.25 through Fig. 3.27, calculated for a constant slightly larger ratio of $\ell/\lambda = 1.71$, and increasing values of $1/\lambda$ are all similar since the radiation wavelength is too large to be sensitive to the smaller details of the charge distribution. The same comment applies also to Fig. 3.28 for which ℓ/λ is still larger but $1/\lambda$ is less than one.

Fig. 3.23 Trapezoidal Function with $\ell/\lambda = 0.60, 1/\lambda = 0.20$

peced becareed technique provided by and the basis of the same and the

Fig. 3.24 Trapezoidal Function with $\ell/\lambda = 1.20, 1/\lambda = 0.29$

Fig. 3.25 Trapezoidal Function with $\ell/\lambda = 1.71, 1/\lambda = 0.29$

Fig. 3.26 Trapezoidal Function with $\ell/\lambda = 1.71$, $1/\lambda = 0.57$

Fig. 3.27 Trapezoidal Function with $\ell/\lambda = 1.71$, $1/\lambda = 0.86$

Fig. 3.28 Trapezoidal Function with $\ell/\lambda = 2.00, 1/\lambda = 0.56$

Fig. 3.29 Trapezoidal Function with $\ell/\lambda = 1.29, 1/\lambda = 1.27$

COCCE TITITATA RESISTANT RESISTANTA

Fig. 3.30 Trapezoidal Function with $\ell/\lambda = 1.20, 1/\lambda = 0.29$

STATES OF STATES

Fig. 3.31 Trapezoidal Function with $\ell/\lambda = 1.71, 1/\lambda = 0.29$

Fig. 3.32 - Trapezoidal Function with $\ell/\lambda = 1.71, 1/\lambda = 0.57$

The last figure of the $\eta=12$ series is drawn for both ℓ/λ and $1/\lambda$ greater than one. Consequently one would expect the radiation envelope to display both terms in the form factors for a trapezoidal charge distribution. That it apparently does not may be due to the fact that the lengths chosen in order to achieve these make for a charge distribution which is almost triangular.

Figures 3.30-3.32 are calculated for the below threshold condition of $\eta =$ 37. All have ℓ/λ greater than one and $1/\lambda$ less than one. As with other figures with this value of η , the envelope is more evident.

When both values of ℓ/λ and $1/\lambda$ increase the peak values decrease mainly in the region of angles between 0° and approximately 55° and the radiation intensity is enhanced around 90° . It is difficult to determine the development of the radiation pattern with respect to ℓ/λ and $1/\lambda$ because both values can change the radiation pattern at same time. To analyze the radiation pattern in another way the angle where zeros happen can be investigated by calculation. Let's set:

$$\frac{\mathbf{k_z}\ell}{2} = \mathbf{n} \ \pi \ , \qquad \frac{\mathbf{k_z}\mathbf{l}}{2} = \mathbf{m} \ \pi \tag{3.1}$$

where $k_z = k \cos \theta$, and m,n are integers. Substituting for k_z gives

$$\cos \theta_{\rm n} = \pm n \frac{\lambda}{\ell}, \qquad \cos \theta_{\rm m} = \pm m \frac{\lambda}{l}$$
 (3.2)

If as in most cases considered here $\frac{1}{\lambda}$ < 1, these are no solutions for θ_m .

Thus only the solutions for θ_n are considered below. A example is Fig. 3.25 where $\frac{\ell}{\lambda} = 1.71$, $\ell = 6$ cm, $\lambda = 3.5$ cm.

$$\cos \theta = \pm n \frac{3.5}{6} = \pm n \frac{1}{1.71} = \pm n \times 0.58$$
 (3.3)

The solutions are for θ_n are

$$\theta_1 = 54.5^{\circ} \text{ and } \theta_{-1} = 125.5^{\circ}.$$
 (3.4)

which agree with the figure. These values also apply to Fig. 3.26, Fig. 3.27. Fig. 3.31, and Fig. 3.32 which have the same ratio of $\frac{\ell}{\lambda}$.

In Fig. 3.29 where $\frac{\ell}{\lambda}$ 1.29, $1/\lambda = 1.27$,

$$\cos \theta_{\mathbf{n}} = \pm \mathbf{n} \frac{1}{1.29} , \qquad \cos \theta_{\mathbf{m}} = \pm \mathbf{m} \frac{1}{1.27}$$
 (3.5)

The solutions are $\theta_1 = 39.2^{\circ}$, $\theta_{-1} = 129.2^{\circ}$ for θ_n and $\theta_1 = 38^{\circ}$, $\theta_{-1} = 128^{\circ}$. In This case the zeros for θ_m and θ_n are so close together as to be indistinguishable in the figure.

IV. CONCLUSIONS AND RECOMMENDATIONS

The object of this work is to assess the effects of the charge distribution of a bunch on the sub-Cerenkov radiation from a charged particle beam. specifically investigating the short beam path region at energies above and below the threshold. It contains many calculated radiation patterns for the three kinds of charge distributions.

With the charge distribution of Gaussian function, the radiation intensity envelope near 90° represents the square of the bunch form factor $F(\mathbf{k})$ when the bunch length is larger than a half of the wavelength. When the bunch length is about same as the wavelength or larger than that of the level charge distribution the radiation pattern around 90° is also dominated by the square of the bunch form factor $F(\mathbf{k})$.

It is difficult to determine the characteristics of the radiation pattern on the trapezoidal function by the ratio of bunch length to wavelength because the level top length and level base length can change the shape of radiation pattern at same time. However the radiation pattern of the trapezoidal function can be partially characterized by analyzing the zeros of the curves.

A summary of results is:

- 1. When the bunch length is much smaller than the wavelength of the emitted radiation, the radiation pattern is characteristic of point charge.
- 2. When η is increased the total radiation pattern does not change except for minor differences in the frequency of oscillation.

- 3. When the wavelength of the emitted radiation is comparable to or larger than the bunch length, a significant amount of radiation appears at near 90° to the beam.
- 4. The envelope of the 90° radiation is the square of the bunch form factor. This envelope is skewed slightly as a result of monotonic character of the geometrical envelope function.

To enhance this preliminary work the following is recommanded:

- 1. Investigate the behavior of the square of form factor $F(\mathbf{k})$ only when the bunch length varies. This will give the insight into the behavior of radiation pattern.
- 2. Determine why varying the top length of the trapezoidal pulse shape causes significant enhancement of the forward lobe envelope.
- 3. Determine the effects of changes in beam energy, pulse width, pulse frequency, and path length.
- 4. Confirm the results found by mapping the microwave radiation measured at a comparable particle accelerator.

The examples presented here are idealized and there has been no attempt to take into consideration such factors as beam pulse erosion as it transverses the atmosphere and the ground plane reflection in interference [Ref. 4: p.1996]. But the complete angular map of the envelope of the radiation pattern could provide a measure of $F(\mathbf{k}_z)$ and an excellent reference to establish a method of determining the beam pulse charge distribution based on sub-Cerenkov radiation patterns.

APPENDIX A

PROGRAM FOR CALCULATION OF RADIATED POWER

```
 THIS PROGRAM IS TO CALCULATE THE POWER PER UNIT SOLID ANGLE RADIA—

* TED AT THE FREQUENCY NU. IT WAS ORIGINALLY DEVELOPED BY PROFESSOR
* JOHN R. NEIGHBOURS AND OTHERS FOR TECTRONIX COMPUTER. THIS AUTHOR
* MODIFIED TO RUN ON IBM 370 MAINFRAME COMPUTER IN DEC. 1987.
* THE THEORY AND ALL EQUATION ARE WELL GIVEN IN REF. 5.
 PROGRAM JNN
 COMMON /VA/HH, HU, SDXX /DOUPA/L, ETA, TMAX, DT, E, N, B, LL, RR, NN, RFTL,
 RFBL, TFTL, TFBL, TRIBL, NBETA
 DOUBLE PRECISION C, CØ, MUØ, NUØ, Q, PI, EØ, E, NBETA,
 DOUBLE PRECISION TMAX, DT, NU, L, ETA, N, B, LL, RR, NN
 DOUBLE PRECISION IIMAX, KK, CONST, WMAX, THETA, W, T, KKZ, H, DENOM1,
 DOUBLE PRECISION DENOM2, KØ
 DOUBLE PRECISION GAMMA, V, U, II, R, HA, HB, HC, HD, DD, DEXIN
 DOUBLE PRECISION RFTL, RFBL, TFTL, TFBL, TRIBL
 DOUBLE PRECISION DENOM3, DENOM4, DENOM5, DENOM6, DENOM7, DENOM8,
 DOUBLE PRECISION HE, HF, HG, HI
 DOUBLE PRECISION HJ, HK, HL, Z, LI, LIN, HX, HW, KE, SDXX
 REAL XWMAX, XTHETA, XW, YMAX, SDYY, SDY, JX, JYY, YY, YNUM, X, Y, SDX,
 XX , XNUM, RTMAX, RSDXX, RWMAX, RTHETA, RW
 REAL REL, REE, REN, REB, RELL, RERR, RENN, DELTA
 REAL RERFTL, RERFBL, RETFTL, RETFBL, RETRIB, REHU
 INTEGER I, K, KMAX, IMAX, HH, J, JXMAX, JYMAX, IPA, P, HU
 CHARACTER*1 PARACH, EXPPTS, EXPTCH, SAVEQ, PPRE, CHANGE, ANS, AXCH,
 ANS2, ANS3
 CHARACTER * 13 NAMEPF, NAMEWF, NAMEEX
 DIMENSION XTHETA(1:100)
 DIMENSION XW(1:100)
 DIMENSION THETA(0:4500)
 DIMENSION W(0:4500)
 DIMENSION H(1:7)
С
 * ASSIGNMENT OF CONSTANTS
 C=2.997122D08
 C0=2.997925D08
 MUØ=1.2566437061D-06
 ******** TO VARY CHARGE
```

PI=3.1415926535897932D0

```
EØ=0.5117D0
C
5
 PRINT*. '
 PRINT*, ' ENTER BUNCH CHARGE. (DEFAULT= 1.5E-12) '
 READ*, Q
 IF(Q.GT.0) GO TO 45
 Q=1.5D-12
45
 PRINT*, ' ENTER FUNDAMENTAL FREQUNCY NUØ. (DEFAULT= 2.85E9)'
 READ*, NUØ
 IF(NUØ.GT.Ø) GO TO 55
 NUØ=2.85DØ9
55
 CONTINUE
 PRINT*, 'THE INDEX OF REFRACTION IN THE AIR IS 1.000268(DEFAULT).'0
 PRINT*, 'DO YOU WISH TO CHANGE? (Y/N) '
 READ '(1A)', ANS2
 IF(ANS2.EQ.'Y') THEN
 PRINT*, 'ENTER THEINDEX OF REFRACTION. '
 READ*, DEXIN
 ELSE
 DEXIN=1.000268D0
 END IF
 C=CØ/DEXIN
C
C
 ****** DECISION OF PARAMETER FILE*****
C
 PRINT *
 PRINT *. '
 1: CREATE NEW PARAMETER FILE'
 PRINT *, '
 2: USE OLD FILE'
 PRINT *, '
 3: EXIT'
 PRINT *
 PRINT *,'
 ENTER YOUR CHOICE :'
 READ '(1A)', PARACH
 IF(PARACH.EQ.'3') GOTO 700
 IF(PARACH.EQ.'2') CALL INAMPF
 IF(PARACH.EQ.'1') CALL MAKEPF
С
 ********
 READ IN ALL PARAMETERS FROM EXTERNAL
 FILE/PRINTOUT PARAMETERS
С
99
 WRITE(6.100)
100
 FORMAT(/// THE PARAMETERS YOU ENTERED ARE: ')
 REWIND 1
120
 READ(1,*) HH
131
 WRITE(6.135) HH
135
 FORMAT(/'FOURIER TRANSFORM CHOICE: ',18)
 IF (HH.NE.1) GOTO 137
 WRITE (6,136)
136
 FORMAT(/,37X,'GAUSSIAN FUNCTION')
137
 IF (HH.NE.2) GOTO 139
```

```
WRITE (6,138)
 FORMAT (/,37X,'LEVEL FUNCTION ')
139
 IF (HH.NE.3) GOTO 141
 WRITE (6.140)
140
 FORMAT (/'SUM OF LEVEL AND RIPPLE FUNCTIONS')
141
 IF (HH.NE.4) GOTO 143
 WRITE (6,142)
142
 FORMAT(/'MULTIPLE HUMP FUNCTION')
143
 IF (HH.NE.5) GOTO 145
 WRITE (6,144)
 FORMAT (/'ROUNDED FUNCTION')
144
145
 IF (HH.NE.6) GOTO 147
 WRITE (6,146)
146
 FORMAT (/'TRAPEZOIDAL FUNCTION')
147
 IF (HH.NE.7) GOTO 149
 WRITE (6.148)
148
 FORMAT (/'TRIANGLE FUNCTION')
С
149
 READ(1,*) ETA
9151 WRITE(6,151) ETA
151 FORMAT(/' ETA (L/RAMMDA): ',D16.4)
 READ(1.*) TMAX
154
 WRITE(6,155) TMAX
 FORMAT(/' MAXIMUM THETA VALUE :
155
 ',D16.4)
 READ(1,*) DT
164
 WRITE(6,165) DT
165
 FORMAT(/' THETA CALCULATION INCREMENT :',D16.4)
 READ(1,*) SDXX
174
 WRITE(6,175) SDXX
175 FORMAT(/' THETA MARKING INCREMENT: ',D16.4)
 READ(1,*) E
 READ(1,*) NBETA
C184
 WRITE(6.185) E
184
 WRITE(6,185) NBETA
C185
 FORMAT(/' BEAM ENERGY :
FORMAT(/' VALUE OF NBETA :
 ',D16.4)
185
 ',D16.4)
 READ(1,*) N
 WRITE(6,195) N
194
195
 FORMAT(/' HARMONIC NUMBER: ',D16.4)
С
С
 IF (HH.NE.1) GOTO 206
С
 READ(1,*) B
204
 WRITE(6,205) B
205
 FORMAT(/' BUNCH LENGTH (M): ',D16.4)
C
206
 IF (HH.LT.2) GOTO 216
 IF (HH.GT.4) GOTO 216
С
 READ(1,*) LL
214 WRITE(6,215) LL
```

```
215 FORMAT(/' LEVEL FUNCTION LENGTH (M): '.D16.4)
216 IF (HH.NE.3) GOTO 9235
 READ(1,*) RR
224
 WRITE(6,225) RR
225
 FORMAT(/' FOURIER RATIO CONSTANT: ',D16.4)
 READ(1,*) NN
234
 WRITE(6,235) NN
235
 FORMAT(/' NUMBER OF RIPPLES: ',D16.4)
9235 IF (HH.NE.4) GOTO 236
 READ (1,*)HU
9237 WRITE (6,9239) HU
9239 FORMAT(/' NUMBER OF HUMPS : ',I4)
236 IF (HH.NE.5) GOTO 241
 READ (1,*) RFTL
9238 WRITE (6,238) RFTL
238
 FORMAT (/' ROUNDED FUNCTION LEVEL TOP LENGTH: '.D16.4)
 READ (1,*) RFBL
9240 WRITE (6,240) RFBL
240
 FORMAT (/' ROUNDED FUNCTION BASE LENGTH:
 '.D16.4)
241 IF (HH.NE.6) GOTO 246
 READ (1,*) TFTL
9243 WRITE (6,243)TFTL
243
 FORMAT (/' TRAPEZOIDAL FUNCTION TOP LEVEL LENGTH :',D16.4)
 READ (1,*) TFBL
9245 WRITE (6,245)TFBL
 FORMAT (/' TRAPEZOIDAL FUNCTION BASE LENGTH: ',D16.4)
C
246
 IF (HH.NE.7) GOTO 249
 READ (1.*) TRIBL
9248 WRITE (6,248)TRIBL
248
 FORMAT (/' TRIANGLE FUNCTION BASE LENGTH :
249
 WRITE(6,250)
 FORMAT(//'DO YOU WISH TO CHANGE ANY OF THESE ?(Y OR N)')
 READ'(A1)', CHANGE
 IF(CHANGE.EQ.'Y') GO TO 700
```

* *** BEGIN CALCULATION *** *

```
325
 IIMAX=TMAX/DT
 IMAX=INT(IIMAX)
 NU=N*NUØ
 IF ((HH.GE.2).AND.(HH.LE.4)) THEN
 DD=LL/2.0D0
 END IF
C
 KK=2.0D0*PI*NU/C
 CONST=MU0*C*(NU0**2.0)*(Q**2.0)/(8.0D0*(PI**2.0))
 WMAX = 0.0D0
 DO 750 I=0, IMAX
 THETA(I)=DBLE(I)*DT
 T=PI*THETA(I)/180.0D0
 KKZ=KK*DCOS(T)
C
 IF (HH.NE.1) GOTO 326
C
 H(1) = DEXP(-1.0D0*((KKZ*B/2.0D0)**2.0))
С
326
 CONTINUE
 IF (HH.LT.2) GOTO 328
 IF (HH.GT.3) GOTO 328
С
 DENOM1 = KKZ*DD
 IF (DENOM1.EQ.0) GOTO 327
 H(2)=(DSIN (KKZ*DD))/(KKZ*DD)
 GOTO 328
327
 H(2) = 0.0D0
С
328
 IF(HH.NE.3) GOTO 333
C
 KO=PI*NN/DD
 DENOM2 = (KKZ-KO)*DD
C
 IF(DENOM2.EQ.Ø) GOTO 329
C
 HA = DSIN(DENOM2)/DENOM2
C
 GOTO 330
С
329
 HA = \emptyset. ØDØ
330
 DENOM3 = (KKZ+KO) *DD
С
 IF (DENOM3.EQ.Ø) GOTO 331
С
 HB=DSIN(DENOM3)/DENOM3
С
 GOTO 332
С
331
 HB=0.0D0
```

```
332
 H(3)=H(2)+((RR/2.0D0)*(HA+HB))
C
333
 IF(HH.NE.4) GOTO 335
C
 Z = (KKZ * DD)
C
 IF(Z.EQ.0) GOTO 334
C
 H(4)=1.0D0*((DSIN(Z))/Z)
 DENOM4 = 1.0
 DO 9333 P=1,HU
 KE = (2.0D0*DBLE(P))-1.0D0
 LI=((2.0D0*DBLE(HU))-KE)/((2.0D0*DBLE(HU))-1.0D0)
 LIN=((-1.0D0)**DBLE(P))*(-1.0D0)
 HX=(LIN*LI*DSIN(Z*LI))/(Z*LI)
 HW=LIN*LI
 H(4)=H(4)+HX
 DENOM4 = DENOM4 + HW
9333
 CONTINUE
 H(4)=H(4)/DENOM4
C
 GOTO 335
C
334
 H(4) = 0.0D0
С
335
 IF (HH.NE.5) GO TO 339
 HL=(8D0*16D0)/(((RFBL-RFTL)**2.0)*(KKZ**3)*(RFBL+RFTL))
 HG=HL*DSIN((KKZ/4.0D0)*(RFBL+RFTL))
 HJ= (RFTL*DSIN(KKZ*RFTL/2.0D0))/(KKZ*RFTL/2.0D0)
 HK= (RFBL*DSIN(KKZ*RFBL/2.0D0))/(KKZ*RFBL/2.0D0)
 HI=(32D0/((((RFBL-RFTL)*(KKZ))**2.0)*(RFTL+RFBL)))*(HJ+HK)
 H(5)=HG-HI
C
339
 IF (HH.NE.6) GOTO 345
 DENOM6 = KKZ * (TFBL+TFTL)/4.0D0
 DENOM7 = KKZ*(TFBL-TFTL)/4.0D0
 HE=DSIN(DENOM6)/DENOM6
 HF=DSIN(DENOM7)/DENOM7
 H(6)=(TFBL+TFTL)/2.0D0*HE*HF
C
345
 IF(HH.NE.7) GOTO 349
 DENOM5 = (KKZ*TRIBL)/4.0D0
С
 IF (DENOM5.EQ.0) GOTO 346
 H(7) = (DSIN(DENOM5)/(DENOM5))**2.0
С
 GOTO 349
C
346
 H(7) = 0.0D0
```

```
С
349
 CONTINUE
C
C
 GAMMA=E/E0
 L=ETA*C/NU
C
 GAMMA=DSQRT(1.0D0/(1.0D0-(NBETA/DEXIN)**2))
 V=C0*(DSQRT(1.0D0-(1.0D0/(GAMMA**2.0))))
 V=CO*(NBETA/DEXIN)
 U=(KK*L/2.0D0)*((C/V)-DCOS(T))
 II=DSIN(U)/U
 R=KK*L*H(HH)*II*DSIN(T)
 W(I)=CONST*(R**2.0)
C
 *** CALCULATION OF MAXIMUM W ***
С
272
 WMAX=DMAX1(WMAX,W(I))
C
350
 CONTINUE
 DECISION TO SAVE VALUES CALCULATED
С
 WRITE(6,360)
360
 FORMAT(/'DO WANT TO SAVE THE RESULTS IN A FILE? (Y/N)')
 READ'(A1)', SAVEQ
С
 IF(SAVEQ.EQ.'N') GOTO 440
C
 PRINT *, 'UNDER WHAT FILE NAME? '
 READ '(A10)', NAMEWF
 OPEN(UNIT=3,FILE=NAMEWF,STATUS='NEW',FORM='FORMATTED')
 DO 370 I=0, IMAX
 RTHETA=REAL(THETA(I))
 RW=REAL(W(I))
 WRITE(3,380) RTHETA,RW
380
 FORMAT(4X,F8.3,2X,F20.18)
370
 CONTINUE
 WRITE(3,385)
 FORMAT(7X,'0.000')
385
 WRITE(3,390) WMAX
390
 FORMAT(2X,'WMAX = ',D16.4)
 WRITE(3,392) ETA
 FORMAT(2X,'ETA = ',D16.4)
392
 WRITE(3,394) NBETA
394
 FORMAT(2X,'NBETA = ',D16.4)
 WRITE(3,396) B
C396
 FORMAT(2X, 'BUNCH LENGTH = ',D16.4)
С
 ***** DECISION TO PRINTOUT, RE-RUN, OR EXIT
440
 WRITE(6,445)
445
 FORMAT(///'
 1: PRINT OUT VALUES',/
 2: RUN PROGRAM AGAIN',/
```

```
' 3: EXIT',///
 ' ENTER CHOICE. ___')
 READ'(A1)', PPRE
 IF(PPRE.EQ.'1') GOTO 660
 IF'PPRE.EQ.'2') GOTO 05
 IF (PPRE.EQ.'3') GOTO 700
 GOTO 440
\mathsf{C}
2
  *** PRINT OUT VALUES ***
663
 WRITE(6,670)
 W'/23('-')/)
570
 FORMAT(' THETA
 DO 690 I=0, IMAX
 WRITE(6,680) THETA(I),W(I)
680
 FORMAT(F8.2,F15.4)
690
 CONTINUE
C ****** PROGRAM ENDS *******
700
 END
С
С
 ********
* *** SUBROUTINE INAMPF *** *
C
 SUBROUTINE INAMPF
С
C *** INPUT OLD PARAMETER FILE NAME
 CHARACTER*10 NAMEPF
 WRITE(6,900)
900 FORMAT(/'ENTER THE NAME OF THE PARAMETER FILE YOU WISH TO',
 ' USE(MAX 10 CHAR) ')
 READ'(A10)', NAMEPF
 WRITE(6,911)
911
 FORMAT(/'TEST LINE ONE')
 OPEN(UNIT=1, FILE=NAMEPF, STATUS = 'OLD', FORM='FORMATTED',
 BLANK='NULL' )
 WRITE(6,912)
 FORMAT(/'TEST LINE TWO')
912
 RETURN
 END
C
  *** SUBROUTINE INAMEX ***
С
 SUBROUTINE INAMEX
C *** INPUT OLD EXPERIMENTAL POINTS FILE NAME ***
```

CHARACTER*10 NAMEEX

```
WRITE(6,1000)
1000 FORMAT(/'ENTER NAME OF EXPERIMENTAL POINTS FILE YOU WISH',
 'TO USE(MAX 10 CHAR) ')
 READ'(A10)', NAMEEX
 OPEN(UNIT=2,FILE=NAMEEX,STATUS='OLD',FORM='FORMATTED',
 BLANK='NULL' )
 RETURN
 END
C
  *** SUBROUTINE MAKEPF *** *
 · SUBROUTINE MAKEPF
C
 *** INPUT OF PARAMETERS INTO NEW FILE (UNIT=1)***
C
 COMMON /VA/HH, HU, SDXX /DOUPA/L, ETA, TMAX, DT, E, N, B, LL, RR, NN, RFTL,
 + RFBL, TFTL, TFBL, TRIBL, NBETA
 DOUBLE PRECISION L.ETA.TMAX.DT.E, N, B, LL, SDXX, NBETA,
 RR, NN, RFTL, RFBL, TFTL, TFBL, TRIBL
 INTEGER HH.HU
 CHARACTER*10 NAMEPF
 WRITE(6.1300)
1300 FORMAT(/'ENTER THE NAME FOR THE NEW PARAMETER FILE.',
 '(MAX 10 CHAR) ')
 READ'(A10)', NAMEPF
 OPEN(UNIT=1,FILE=NAMEPF,STATUS='NEW',FORM='FORMATTED',
 ACCESS='SEQUENTIAL', BLANK='NULL')
 PRINT*, '
 WRITE(6,1320)
1320 FORMAT(////'NOTE: ALL THE PARAMETERS MUST BE ENTERED',
 ' ALTHOUGH SOME MAY NOT BE USED')
 WRITE(6,1330)
 1: GAUSSIAN FUNCTION'/'
 2: LEVEL FUNCTION',
1330 FORMAT(/'
 /'
 3: SUM OF LEVEL AND RIPPLE FUNCTIONS'.
 / '
 4: MULTIPLE HUMP FUNCTION',
 /'
 5: ROUNDED FUNCTION',
 /'
 6: TRAPEZOID FUNCTION',
 7: TRIANGLE FUNCTION')
 /'
 WRITE(6,1340)
1340 FORMAT(/'ENTER THE FOURIERTRANSFORM CHOICE:')
 READ*, HH
1356 IF(HH.LE.7) GO TO 1359
 WRITE(6,1357)
 1357 FORMAT(' FOURIER TRANSFORM CHOICE NOT DEFINED.'///.
 ENTER NEW CHOICE: ')
 READ*, HH
 C
```

```
GO TO 1356
1359 WRITE(1,*) HH
 WRITE(6,1370)
1370 FORMAT(/'ENTER ETA (L/RAMMDA). ( DEFAULT = 12.0D-2 ) ')
 IF(ETA.GT.0.0) GOTO 1385
 ETA=12.0D0
1385 WRITE(1,*) ETA
 WRITE(6.1400)
1400 FORMAT(/'ENTER THE MAXIMUM VALUE OF THETA TO BE'.
 ' CALCULATED(DEG).'/' ( DEFAULT = 45.0 ')
 READ*, TMAX
 IF(TMAX.GT.0.0) GOTO 1415
 TMAX=45.0D0
1415 WRITE(1,*) TMAX
 WRITE(6,1430)
1430 FORMAT(/'ENTER THE ANGLE CALCULATION INCREMENT(DEG)',
 '(DEFAULT=0.1) ')
 READ*, DT
 IF(DT.GT.0.0) GOTO 1445
 DT = Ø.10DØ
1445 WRITE(1,*) DT
 WRITE(6,1460)
1460 FORMAT(/'ENTER THE ANGLE MARKING INCREMENT(DEG)'.
 ' (DEFAULT=15.0) ' )
 READ*, SDXX
 IF(SDXX.GT.0.0) GOTO 1475
 SDXX=15.0D0
1475 WRITE(1,*) SDXX
 WRITE(6,1490)
C1490 FORMAT(/'ENTER THE BEAM ENERGY (MEV) (DEFAULT=100.0) ')
1490 FORMAT(/'ENTER THE VALUE OF NBETA (DEFAULT=0.98) ')
 READ*. E
 READ*, NBETA
С
 IF(E.GT.0.0) GOTO 1505
 IF(NBETA.GT.0.0) GOTO 1505
С
 E=100.0D0
 E=0.98D0
C1505 WRITE(1,*) E
1505 WRITE(1,*) NBETA
 WRITE(6,1520)
1520 FORMAT(/'ENTER THE HARMONIC NUMBER (DEFAULT=1.0) ')
 READ*, N
 IF(N.GT.0.0) GOTO 1535
 N=1.0D0
1535 WRITE(1,*) N
 IF (HH.NE.1) GOTO 1575
С
 WRITE(6.1550)
1550 FORMAT(/'ENTER THE BUNCH LENGTH (M).( DEFAULT = 0.24D-2 ) ')
```

```
READ*, B
C
 IF(B.GT.0.0) GOTO 1565
С
 B=0.24D0
1565 WRITE(1,*) B
1575 IF ((HH.LT.2).OR.(HH.GT.4)) GOTO 1605
 WRITE(6,1580)
1580 FORMAT(/'ENTER THE LEVEL FUNCTION LENGTH (M).',
 ' (DEFAULT=0.01) ' )
 READ*, LL
C
 IF(LL.GT.Ø.Ø) GOTO 1595
С
 LL=0.01D0
 WRITE(1,*) LL
17.5
 IF (HH.NE.3) GOTO 1635
1605
 WRITE(6,1610)
1610 FORMAT(///'ENTER THE FOURIER RATIO CONSTANT (DEFAULT=1.0).')
 READ*, RR
С
 IF(RR.GT.0.0) GOTO 1625
С
 RR=1.0D0
1625 WRITE(1,*) RR
1635 IF (HH.NE.3) GOTO 1665
 WRITE(6,1640)
1640 FORMAT(/'ENTER THE NUMBER OF RIPPLES (DEFAULT=1.0) ')
 READ*, NN
С
 IF(NN.GT.Ø.Ø) GOTO 1655
С
 NN=1.0000
1655 WRITE(1,*) NN
1665 IF (HH.NE.4) GOTO 1700
 WRITE(6,1670)
1670 FORMAT(/'ENTER NUMBER OF HUMPS (DEFAULT=2) ')
 READ*, HU
С
 IF(HU.GT.2) GOTO 1680
С
 HU=2
1680 WRITE(1,*)HU
С
```

```
1700 IF (HH.NE.5) GOTO 1800
 WRITE (6.1710)
1710 FORMAT(/'ENTER THE ROUNDED FUNCTION LEVEL TOP LENGTH (CM)'.
 (DEFAULT = 1.0) ')
 READ*, RFTL
С
 IF (RFTL.GT.0.0) GOTO 1730
C
 RFTL = 1.0D0
1730 WRITE (1,*) RFTL
 WRITE (6,1760)
1760 FORMAT (/'ENTER THE ROUNDED FUNCTION BASE LENGTH (CM).'/,
 (DEFAULT = 2.0) ')
 READ*, RFBL
С
 IF (RFBL.GT.0.0) GOTO 1780
С
 RFBL = 1.0D0
1780 WRITE (1,*) RFBL
1800 IF (HH.NE.6) GOTO 1900
 WRITE (6,1810)
1810 FORMAT (/'ENTER THE TRAPEZOIDAL FUNCTION LEVEL TOP',
 'LENGTH (CM).'/' (DEFAULT = 1.0)')
 READ*, TFTL
С
 IF (TFTL.GT.0.0) GOTO 1830
C
 TFTL = 1.0D0
1830 WRITE (1,*) TFTL
 WRITE (6,1860)
1860 FORMAT (/'ENTER THE TRAPEZOIDAL FUNCTION BASE LENGTH (CM)',
 /'
 (DEFAULT = 2.0)')
 READ*, TFBL
С
 IF (TFBL.GT.0.0) GOTO 1880
 TFBL = 1.0
1880 WRITE (1,*) TFBL
1900 IF (HH.NE.7) GOTO 1990
 WRITE (6.1910)
1910 FORMAT (/'ENTER TRAIANGLE FUNCTION BASE LENGTH (CM).'//,
 (DEFAULT = 1.0)')
 READ*, TRIBL
С
 IF (TRIBL.GT.0.0) GOTO 1930
С
 TRIBL = 1.0D0
```

```
1930 WRITE (1,*) TRIBL
WRITE (6,1941)

1941 FORMAT(/'TEST LINE THREE')

C

1990 ENDFILE 1

C
WRITE(6,1991)

1991 FORMAT(/'TEST LINE FOUR')
RETURN
END

C
```

\$4444_\$255556_\$255446_\$2554446_\$11441566_\$255544_\$4444664_\$25545_\$444566_\$655446

APPENDIX B

PROGRAM FOR PLOTTING THE RADIATION PATTERN

```
* THIS PROGRAM IS TO PLOT THE POWER PER UNIT SOLID ANGLE RADIATED
* AT THE FREQUENCY NU. THE THEORY AND ALL EQUATIONS ARE DESCRIBED
* IN REF.3. IT ASSUMES THETA IN COL. 1 (DEGREES) AND POWER IN COL. 2 *
* (WATT) RESPECTIVELY. IT SUPPORTS A SINGLE PLOT OF MULTIPLE CURVES *
* AND USES THE COMPRS/DISSPOP OPTION OF DISSPLA.
C
 REAL YX,XMIN,XMAX,YMIN,YMAX,X,Y,DX,AX,AY,XPHY,YPHY
 INTEGER IOUT, ITICK, ITICKY, ITICKY, IYVAR, ICT, INN, NB, NETA, NF,
 NBL, LF, NMOD, NRAM, TLL, BL, NL
 CHARACTER*1 YES.ANS
 CHARACTER*4 BLNK(2)
 CHARACTER*60 IMESS, IPHI, IRAM, IMOD, INB, IBL, IETA, LFL, INF, ITLL,
 INL
C
 DIMENSION X(2000), Y(2000)
 DIMENSION YX(1:5000,1:2)
C
 DATA YES/'Y'/
 DATA BLNK/'
 , ,
 EPS=.001
C
C
 INITIALISE PLOTTER
  100 CONTINUE
 9400 FORMAT(A1)
 9401 FORMAT(I1)
 9402 FORMAT(I2)
 WRITE(4,9403)
 9403 FORMAT(' DO YOU WANT:',/,
 X
 1. COMPRES',/,
 X
 2. TEK618',/,
 ' ENTER NUMBER (I1)',/)
 X
 READ(4,*) IOUT
 IF(IOUT.EQ.1) THEN
 CALL COMPRS
 ELSEIF(IOUT.EQ.2) THEN
 CALL TEK618
 ENDIF
 AX = 4.6810
 AY = 6.7416
```

```
CALL HWROT('MOVIE')
 CALL PAGE(8.5,11.0)
 XPHY=2.0840
 YPHY=2.7953
С
 DEFINE: LOWER/UPPER CASE STD AND GREEK SHIFT LABELS (+,!,?,%),
С
 SHIFT FOR INSTRUCTION SET(&), AND THE TYPE FACE.
 CALL MX1ALF('STANDARD','!')
 CALL MX2ALF('L/CSTD','+')
 CALL MX3ALF('GREEK', '?')
 CALL MX4ALF('L/CGREEK','%')
 CALL MX5ALF('INSTRU','&')
 CALL SWISSL
 CALL SHDCHR(90.,1,0.002,1)
 9410 FORMAT(D16.8)
 CALL HEIGHT(0.14)
 CALL PHYSOR(XPH" " HY)
 CALL AREA2D(AX,AY)
С
 CLOSE GRAPH AND REOPEN FOR LABEL AXES NUMBER TYPES
 CALL ENDGR(0)
 CALL PHYSOR(XPHY, YPHY)
 CALL AREA2D(AX,AY)
 CALL XNONUM
 DETERMINE THE AXIS LABELS:
C
С
 X-AXIS LABEL AND NUMBER TYPE
 CALL EXCMS('CLRSCRN')
 WRITE(4,9415)
 9415 FORMAT(' DO YOU WANT INTEGERS ON THE X-AXIS? (Y/N)',/)
 READ(4.9400) ANS
 IF(ANS.EQ.YES) CALL XINTAX
 CALL XNAME('A+NGLE! (?Q!, +DEGREES!)$',100)
C
C
 Y-AXIS LABEL AND NUMBER TYPE
 WRITE(4,9417)
 9417 FORMAT(' CHOOSE THE Y VARIABLE TO BE PLOTTED (I1):',/,
 1 ----- W (WATT) ',/,
 X
 2 -----
 X
 DJ
 ',/)
 READ(4,*) IYVAR
 IF (IYVAR.EQ.2) THEN
 CALL YNAME('D+J
 !$',100)
 CALL YNAME('W (W+ATT!)$',100)
 ROTATE NUMBERS ON Y-AXIS AND REVERSE TICKS
```

```
CALL YAXANG(Ø.)
 CALL XREVTK
 CALL YREVTK
 WRITE(4,7900)
7900 FORMAT(' INPUT YMIN OF THE FIRST SUBPLOT (F16.8):',/)
 READ(4,*) YMIN
 CALL YAXEND ('NOLAST')
 YMAX=YMIN+.1
 CALL GRAF(0.,1.,1.,YMIN,YMAX,.1)
 CALL THKFRM(.027)
 CALL FRAME
 CALL ENDGR(Ø)
C
 CLOSED GRAF FOR AXIS LABELS, NOW REOPEN TO PLOT
 CALL PHYSOR(XPHY, YPHY)
 CALL AREA2D(AX, AY)
 CALL RESET ('YAXEND')
 CALL RESET ('XNONUM')
 CALL YNAME(BLNK,2)
 CALL XNAME(BLNK,2)
 CALL ENDGR(0)
 POSITION OR REPOSITION ORIGIN AND SCALE PLOT
С
 CALL PHYSOR(XPHY, YPHY)
 CALL AREA2D(AX,AY)
 CALL RESET ('YAXEND')
 CALL YAXEND('NOFIRST')
 DEFINE COORDINATE SYSTEM
C
 KEEP OR CHANGE CONSTANTS
 CALL EXCMS('CLRSCRN')
 WRITE(4,9423)
 9423 FORMAT(' INPUT XMIN: (F16.8)')
 READ(4,*) XMIN
 WRITE(4,9424)
 9424 FORMAT(' INPUT XSTEP: (F16.8)')
 READ(4,*) XSTEP
 WRITE(4,9425)
 9425 FORMAT(' INPUT XMAX: (F16.8)')
 READ(4,*) XMAX
 WRITE(4,9427)
 9427 FORMAT(' INPUT YMIN: (F16.8)')
 READ(4,*) YMIN
 WRITE(4,9426)
 9426 FORMAT(' INPUT YSTEP: (F16.8)')
 READ(4,*) YSTEP
 WRITE(4,9429)
 9429 FORMAT(' INPUT YMAX: (F16.8)')
```

```
READ(4,*) YMAX
 CALL EXCMS('CLRSCRN')
 WRITE(4,9330)
9330 FORMAT(' HOW MANY TICKS PER X-AXIS STEP? (12)')
 READ(4,*) ITICKX
 CALL XTICKS(ITICKX)
 WRITE(4,9331)
9331 FORMAT(' HOW MANY TICKS PER Y-AXIS STEP? (12)')
 READ(4,*) ITICKY
 CALL YTICKS(ITICKY)
 IF(XSTEP.EQ.0.0) XSTEP=(XMAX-XMIN)/AX
 IF(YSTEP.EQ.0.0) YSTEP=(YMAX-YMIN)/AY
 CALL GRAF (XMIN, XSTEP, XMAX, YMIN, YSTEP, YMAX)
 CALL YNONUM
 CALL YGRAXS(YMIN, YSTEP, YMAX, AY, '$',-100, AX, 0.0)
 CALL RESET ('YNONUM')
 CALL XNONUM
 CALT YTRAXS(XMIN, XSTEP, XMAX, AX, '$',-100,0.0, AY)
 CALL RESET ('XNONUM')
C
C
 CURVE PLOTTING
 CALL LINESP(1.8)
 CALL SPLINE
 CALL THKCRV(0.02)
 CALL GRACE (0.00)
C
C
 DRAW A CONNECTED CURVE
 MULTIPLE CURVE RETURN POINT
 2000 CONTINUE
 CALL EXCMS('CLRSCRN')
 WRITE(4,9445)
 9445 FORMAT(' YOU HAVE A CHOICE OF LINE TYPE: './.
 1 ----- SOLID LINE',/,
 2 ----- DOTTED LINE',/,
 3 ----- DASHED LINE',/,
 4 ----- CHAIN DOT LINE', /,
 5 ----- CHAIN DASH LINE',/,
 ' PLEASE INPUT LINE TYPE NUMBER: (I1)',/)
 READ(4,*) ICT
 IF(ICT.EQ.2) CALL DOT
 IF(ICT.EQ.3) CALL DASH
 IF(ICT.EQ.4) CALL CHNDOT
 IF(ICT.EQ.5) CALL CHNDSH
 CALL EXCMS('CLRSCRN')
 DATA INPUT FROM EXTERNAL DATA FILE
 WRITE(4,9455)
 9455 FORMAT(' INPUT THE FILE DATA SET NUMBER (12)')
 READ(4,*) INN
```

```
NUCOLS = 2
 IN = \emptyset
 DO 2400 II=1,5000
 READ(INN, 9460) (YX(II, JJ), JJ=1, NUCOLS)
 9460
 FORMAT(4X,F8.3,2X,F20.18)
 IF((YX(II,1) .LE. Ø.Ø).AND.(II.GT.2)) GO TO 8000
 2400 CONTINUE
 8000 CONTINUE
 ICOL = 2
 DO 8010 II=1,IN
 X(II)=YX(II,1)
 Y(II)=YX(II,ICOL)
 8010 CONTINUE
 REWIND INN
C
С
 TERMINATE DATA READING & PLOT CURVE
 CALL CURVE(X,Y,IN,Ø)
C
С
 RESET LINE TYPE
С
 IF(ICT.EQ.2) CALL RESET('DOT')
 IF(ICT.EQ.3) CALL RESET('DASH')
 IF(ICT.EQ.4) CALL RESET('CHNDOT')
 IF(ICT.EQ.5) CALL RESET('CHNDSH')
 CALL EXCMS('CLRSCRN')
 WRITE(4,9473)
 9473 FORMAT(' DO YOU WISH TO TERMINATE THIS SUBPLOT?')
 READ(4,9400) ANS
 IF(ANS.NE.YES) GO TO 2000
C
С
 END OF PLOT
С
 WRITE ADDITIONAL LABELS
 CALL ENDGR(0)
 CALL AREA2D(AX,AY)
 CALL EXCMS('CLRSCRN')
 WRITE(4,9480)
9480 FORMAT(' DO YOU WANT ADDITIONAL LABELS ?',/)
 READ(4,9400) ANS
 IF(ANS.EQ.'N') GO TO 9900
 WRITE(4,9483)
9483 FORMAT(' YOU HAVE A CHOICE OF FUNCTION :',/,
 1---- GAUSSIAN FUNCTION',/,
 2---- LEVEL FUNCTION',/,
 6---- TRAPEZOIDAL FUNCTION',/,
 INPUT THE NUMBER OF FUNCTION TYPE (I1) :',/)
 READ (4,9401) NF
 IF (NF.EQ.1) THEN
 INF = 'GAUSSIAN FUNCTIONS'
 WRITE (4,9484)
```

```
9484
 FORMAT('SPECIFY BUNCH LENGTH (F4.2):',/,
 1 ---- Ø.24 CM ',/,
 2 ---- Ø.88 CM ',/,
 3 ---- 1.20 CM ',/,
 4 ---- 1.76 CM ',/,
 5 ---- 2.40 CM ',/,
 6 ---- 2.63 CM ',/,
 7 ---- 3.50 CM ',/,
 8 ---- 4.38 CM ',/,
 'INPUT THE NUMBER(I1):___',/)
 READ(4,9401) NBL
 IF (NBL.EQ.1) THEN
 IBL = 'BL = \emptyset.24 + CM!$'
 ELSEIF(NBL.EQ.2) THEN
 IBL = 'BL = \emptyset.88 + CM!
 ELSEIF(NBL.EQ.3) THEN
 IBL = 'BL = 1.20 + CM!
 ELSEIF(NBL.EQ.4) THEN
 IBL = 'BL = 1.76 + CM!$'
 ELSEIF(NBL.EQ.5) THEN
 IBL = 'BL = 2.40 + CM!
 ELSEIF(NBL.EQ.6) THEN
 IBL = 'BL = 2.63 + CM!$'
 ELSEIF(NBL.EQ.7) THEN
 IBL = 'BL = 3.50 + CM!$'
 ELSE
 IBL = 'BL = 4.38 + CM!$'
 ENDIF
 ELSEIF(NF.EQ.2) THEN
 INF= 'LEVEL FUNCTIONS'
 WRITE(4,9486)
 FORMAT('SPECIFY LEVEL FUNCTION LENGTH (F4.2):',/,
9486
 1 ---- 1.00 CM ',/,
 2 ---- 3.00 CM ',/,
 3 ---- 4.50 CM ',/,
 4 ---- 5.00 CM ',/,
 5 ---- 6.00 CM './.
 6 ---- 7.00 CM ',/,
 7 ---- 8.00 CM ',/,
 8 ---- 9.00 CM ',/,
 'INPUT THE NUMBER(I1): ',/)
 READ(4,9401) LF
 IF (LF.EQ.1) THEN
 LFL = 'LFL = 1.00 + CM!S'
 ELSEIF(LF.EQ.2) THEN
 LFL = 'LFL = 3.00 + CM!$'
 ELSEIF(LF.EQ.3) THEN
 LFL = 'LFL = 4.50 + CM!$'
 ELSEIF(LF.EQ.4) THEN
 LFL= 'LFL = 5.00 +CM!$'
 ELSEIF(LF.EQ.5) THEN
 LFL = 'LFL = 6.00 + CM!$'
```

```
ELSEIF(LF.EQ.6) THEN
 LFL = 'LFL = 7.00 + CM!$'
 ELSEIF(LF.EQ.7) THEN
 LFL= 'LFL = 8.00 +CM!$'
 LFL = 'LFL = 9.00 + CM!$'
 ENDIF
 ELSEIF(NF.EQ.6) THEN
 INF = 'TRAPEZOIDAL FUNCTIONS'
 WRITE(4,9501)
9501
 FORMAT('SPECIFY TOP LEVEL LENGTH :',/,
 1 ---- Ø.07 CM ',/,
 2 --- 2.94 CM ',/,
 3 --- 3.185 CM ',/,
 4 ---- 4.0 CM './.
 5 ---- 5.0 CM ',/,
 6 ---- 5.04 CM ',/,
 7 ---- 8.96 CM ',/,
 ' INPUT THE NUMBER (I1):___',/)
 READ(4,9401) TLL
 IF (TLL.EQ.1) THEN
 ITLL = 'TFTL = \emptyset.07 + CM!S'
 ELSEIF (TLL.EQ.2) THEN
 ITLL= 'TFTL = 2.94 +CM!$'
 ELSEIF (TLL.EQ.3) THEN
 ITLL= 'TFTL = 3.185 +CM:$'
 ELSEIF(TLL.EQ.4) THEN
 ITLL = 'TFTL = 4.0 + CM!$'
 ELSEIF(TLL.EQ.5) THEN
 ITLL = 'TFTL = 5.0 + CM!S'
 ELSEIF(TLL.EQ.6) THEN
 ITLL = 'TFTL = 5.04 + CM!S'
 ELSE
 ITLL= 'TFTL = 8.96 +CM!$'
 ENDIF
 WRITE(4,9502)
9502
 FORMAT('SPECIFY BASE LENGTH :'./,
 1 ---- 5.215 CM ',/,
 2 ---- 7.0 CM ',/,
 3 ---- 8.0 CM ',/,
 4 ---- 8.96 CM ',/,
 ' INPUT THE NUMBER (I1):___ ',/)
 READ(4,9401) BL
 IF (BL.EQ.1) THEN
 IBL = 'TFBL = 5.215 + CM!$'
 ELSEIF(BL.EQ.2) THEN
 IBL = 'TFBL = 7.0 + CM!$'
 ELSEIF(BL.EQ.3) THEN
 IBL = 'TFBL = 8.0 + CM!$'
 ELSE
 IBL= 'TFTL = 8.96 +CM!$'
```

ENDIF

```
ENDIF
 WRITE(4,9485)
9485 FORMAT(' SPECIFY RADIATION MODE (I1):',//.
 1--- CERENKOV',/,
 2 --- SUB-CERENKOV',/,
 ' INPUT THE NUMBER: __ ',/)
 READ(4,9401) NMOD
 IF(NMOD.EQ.1) THEN
 IMOD = 'C+ERENKOV'$'
 IMOD = '+SUB-!C+ERENKOV!$'
 ENDIF
 WRITE(4,9487)
9487 FORMAT(' SPECIFY ENERGY OR NBETA (I1):',//,
 Х
 ' FOR E ',/,
 X
 1 -- E = 2.555 MEV',/,
 X
 FOR NBETA',/,
 2 -- NBETA - 3.99 NM',/,
 X
 X
 3 -- NBETA = 0.98 NM',/,
 4 -- NBETA = 0.97 NM',/,
 5 -- NBETA = 0.96 NM',/,
 6 -- NBETA = 0.95 NM',/,
 ' INPUT THE NUMBER: ___',/)
 READ(4,9401) NB
 IF(NB.EQ.1) THEN
 INB = '+N!\%B! = 1.00\$'
 INB = 'E = 2.555 M + E!VS'
 ELSEIF(NB.EQ.2) THEN
 INB = '+N!\%B! = \emptyset.99\$'
 ELSEIF(NB.EQ.3) THEN
 INB = '+N! \%B! = 0.98\$'
 ELSEIF(NB.EQ.4) THEN
 INB = '+N!\%B! = \emptyset.97\$'
 ELSEIF(NB.EQ.5) THEN
 INB = '+N!\%B! = \emptyset.96\$'
 ELSE
 INB = '+N!\%B! = 0.95\$'
 ENDIF
 CALL EXCMS('CLRSCRN')
 WRITE(4.9488)
9488 FORMAT(' SPECIFY ETA (I1):',//,
 X
 1 -- ETA = 12',/,
 X
 2 -- ETA = 24',/,
 X
 3 -- ETA = 37',/,
 X
 4 -- ETA = 74',/,
 INPUT THE NUMBER: ___ ',/)
 READ(4,9401) NETA
 IF(NETA.EQ.1) THEN
 IETA = '\%C! = 12 \$'
 ELSEIF(NETA.EQ.2) THEN
 IETA = '\%C! = 24 \$'
 ELSEIF(NETA.EQ.3) THEN
```

```
IETA = '\%C! = 37 \$'
 ELSE
 IETA = '\%C! = 74 \$'
 ENDIF
 WRITE(4,9490)
9490 FORMAT(' SPECIFY BEAM PATH LENGTH (I1):',//,
 1 -- L = 21 CM (ETA=12, N=6)',/,
 X
 X
 2 -- L = 42 CM (ETA=12, N=3)',/,
 Х
 3 -- L = 64.8 CM (ETA=37, N=6)',/,
 Х
 4 -- L = 126.2 CM (ETA=12, N=1)',/,
 5 -- L = 129.5 CM (ETA=37, N=3)',/,
 Х
 INPUT THE NUMBER:____ ',/)
 READ(4,9401) NL
 IF(NL.EQ.1) THEN
 INL = 'L = 21 + CM!$'
 ELSEIF(NL.EQ.2) THEN
 INL = 'L = 42 + CM!S'
 ELSEIF(NL.EQ.3) THEN
 INL = 'L = 64.8 + CM!
 ELSEIF(NL.EQ.4) THEN
 INL = 'L = 126.2 + CM!
 ELSE
 INL = 'L = 129.5 + CM!
 ENDIF
 WRITE(4,9492)
9492 FORMAT(' SPECIFY WAVE LENGTH (I1):',//,
 χ,
 1 -- RAMDA = 10.52 CM (N=1)',/,
 X
 2 -- RAMDA = 3.50 CM (N=3)',/,
 X
 3 -- RAMDA = 1.75 CM (N=6)',/,
 X
 INPUT THE NUMBER: ___ ',/)
 READ(4,9401) NRAM
 IF(NRAM.EQ.1) THEN
 IRAM = '\%L! = 10.52 + CM!$'
 ELSEIF(NRAM.EQ.2) THEN
 IRAM = '\%L! = 3.50 + CM!$'
 ELSE
 IRAM = '\%L! = 1.75 + CM!$'
 ENDIF
C
 XMES = 2.880
 YMES = 6.130
 IMESS = IMOD
 CALL MESSAG(IMESS, 100, XMES, YMES)
C
 YMES = YMES - 0.250
 IMESS = INB
 CALL MESSAG(IMESS, 100, XMES, YMES)
C
 YMES = YMES - 0.250
 IMESS = IETA
 CALL MESSAG(IMESS, 100, XMES, YMES)
С
```

```
YMES = YMES - 0.250
 IMESS = INL
 CALL MESSAG(IMESS, 100, XMES, YMES)
С
 YMES = YMES - 0.250
 IMESS = IRAM
 CALL MESSAG(IMESS, 100, XMES, YMES)
C
 YMES = YMES - 0.250
 IF(NF.EQ.1) THEN
 IMESS=IBL
 ELSEIF(NF.EQ.2) THEN
 IMESS=LFL
 ELSEIF(NF.EQ.6) THEN
 IMESS= ITLL
 CALL MESSAG(IMESS, 100, XMES, YMES)
 YMES = YMES-0.250
 IMESS = IBL
 ENDIF
 CALL MESSAG(IMESS, 100, XMES, YMES)
 IF(HH.EQ.6) THEN
 XMES = 1.20
 ELSE
 XMES = 1.50
 ENDIF
 YMES = -2.25
 IMESS = INF
 CALL MESSAG(IMESS, 100, XMES, YMES)
9900 CONTINUE
 CALL EXCMS('CLRSCRN')
 IF(IOUT.EQ.2) THEN
 WRITE(4,9493)
 9493 FORMAT(' <CLEAR>, THEN READY FOR HARD COPY')
 ENDIF
 CALL ENDPL(0)
 WRITE(4,9495)
 9495 FORMAT(' DO YOU WANT TO MAKE ANOTHER FIGURE?',/)
 READ(4,9400) ANS
 IF(ANS.NE.YES) THEN
 GO TO 9999
 ELSE
 ENDIF
 CALL RESET('ALL')
 GO TO 100
 9999 CONTINUE
 CALL DONEPL
 STOP
 END
```

LIST OF REFERENCES

- 1. Jelley, J. V., Cerenkov Radiation, pp. 1-15, Pergamon Press, 1958.
- 2. **Buskirk**, **F. R.**, **Neighbours**, **J. R.**, "Cerenkov Radiation from Periodic Electron Bunches", *Physical Review*, v. 28. pp. 1531–1535. September 1983.
- 3. Neighbours, J. R., and others, "Cerenkov Radiation from a Finite Length Path in a Gas", *Physical Review*, v. 29, pp. 3246–3252, June 1984.
- 4. **Maruyama**, X. K., and others, "Electron Beam Bunch Profile Determination through Cerenkov Radiation", *IEEE Transactions on Nuclear SScience*, v. NS-32, pp. 1994-1996, October 1985.
- 5. Neigbours, J. R., and others, "Cerenkov and sub-Cerenkov Radiation from a Charged Particle Beam", J. Appl. Phys. 61 (8), 15 April 1987.
- 6. **Vujaklija**, M., "Cerenkov Radiation from Periodic Electron Bunches for Finite Emission length in Air", Master's Thesis, Naval Postgraduate School, Monterey, Califonia, December 1984.
- 7. **Turner, E. R.**, "Form Factor Effects on Microwave Cerenkov Radiation", Master's Thesis, Naval Postgraduate School, Monterey, California, December 1984.
- 8. **Stein**, **K. M.**, "Effects of Pulse Shaping on Cerenkov Radiation", Master's Thesis, Naval Postgraduate School, Monterey. California, June 1986.

INITIAL DISTRIBUTION LIST

		No.	Copies
1.	Defense Technical Information Center Cameron Station Alexandria, Virginia 22304-6145		2
2.	Library, Code 0142 Naval Postgraduate School Monterey, CA 93943-5002		2
3.	Department Chairman, Code 61 Department of Physics Naval Postgraduate School Monterey, CA 93943-5004		1
4.	Prof. John R. Neighbours, Code 61Nb Department of Physics Naval Postgraduate School Monterey, CA 93943-5004		2
5.	Prof. Fred R. Buskirk, Code 61Bs Department of Physics Naval Postgraduate School Monterey, CA 93943-5004		2
6.	Jung, Yun Su 150 Yong-Deung po Gu, Yang-Pyung Dong, 4 GA, 27 Seoul, KOREA		1 3
7.	Yim, Chang-Ho 160-01 In-Cheon Si, Nam Gu, Seo-Chang Dong, 170 Seoul, KOREA		1
8.	Lt. Col. Hur, Soon Hae SMC 1645 Naval Postgraduate School Monterey, CA 93943-5000		1
9.	Maj. Wee, Kyoum Bok SMC 2814 Naval Postgraduate School		1

10.	Maj. Yoon, Sang II SMC 1558 Naval Postgraduate School Monterey, CA 93943-5000	1
11.	Cpt. Han, Hwang Jin SMC 2402 Naval Postgraduate School Monterey, CA 93943-5000	1
12.	Cpt. Kim, Jong Ryul SMC 1659 Naval Postgraduate School Monterey, CA 93493-5000	1
13.	Lee, Yong Moon Ma-Po Gu, Yun-Nam Dong, 382-17 Seoul, KOREA	1
14.	Lt. W. Fritchie PMW 145 SPAWAR Washington, DC 20363-5100	1
15.	Defense Advanced Research Project Agency ATTN: Maj. George P. Lasche 1400 Wilson Blvd. Arlington, VA 22209	1
16.	Dr. V. L. Granatstein Electrical Engineering Dept. University of Maryland College Park, MD 20742	1
17.	Dr. William M. Fawley Lawrence Livermore National Laboratory University of California P. O. Box 808 Livermore, CA 94550	1
18.	Dr. Joseph Mack M4, M.S. P-940 Los Alamos National Laboratory Los Alamos, NM 87545	1
19.	Mission Research Corporation ATTN: Dr. N. J. Carron P. O. Box 719	1

20.	Naval Surface Weapons Center
	White Oak Laboratory
	ATTN: Dr. Han S. Uhm (R41)
	10901 New Hampshire Avenue
	Silver Springs, MD 20903-5000
21.	Naval Surface Weapons Center
41.	Naval Surface Weapons Center White Oak Laboratory
	ATTN: Dr. Ralph Fiorito (R41)
	10901 New Hampshire Avenue
	Silver Springs, MD 20903-5000
22	Nevel Confess Manage Contra
22.	Naval Surface Weapons Center White Oak Laboratory
	ATTN: Dr. Donald Rule (R41)
	10903 New Hampshire Avenue
	Silver Springs, MD 20903-5000
23.	CADT Vunt Charans
23.	CAPT. Kurt Stevens AFTAC/TX OP
	Patrick AFB
	Patrick, FL 32925
.	
24.	,
	Lawrence Livermore National Laboratory P. O. Box 808
	Livermore, CA 94550
	Bivermore, or 54550
25.	
	SD10-DE
	Pentagon, Room 1E-800
	Washington, DC 20301-7100
26.	LDCR E. Turner
	PMW 145
	SPAWAR
	Washington, DC 20363-5100
	90

1 LMED