

Plasma beam dump, and possible experiment tests at CLARA and AWAKE

Guoxing Xia, Kieran Hanahoe, Oznur Mete, Yangmei Li, Yuan Zhao
University of Manchester and the Cockcroft Institute

Contents

- Conventional beam dump
- Plasma beam dump
- Modelling of plasma beam dump
- Experiment tests at VELA/CLARA
- Conclusion

Conventional Beam dump-ILC

ILC beam dump design:

- Stainless steel pressure vessel
- 11 m length
- 10 bar pressure, plus 100% safety margin
- 155 °C water temperature

P. Satyamurthy et al., NIMA 679, 67 (2005)

Challenges:

- Dump window must allow passage of beam while withstanding high pressure
- Radio-activation by photospallation
- Hydrogen/oxygen production

Legend:
PT Pressure Transmitter
TT Temp. Transducer
DPT Differential Pr. Transmitter
BGV Bellow Sealed Globe Valve
PRV Pressure Regulating Valve
SV Solenoid Valve
RV Relief Valve
TV Throttle Valve

Noble gas beam dump - an alternative

- Noble gas at atmospheric density
- 1000 m length
- Low power density
- Less reactive chemicals

A. Leuschner, LC-ABD dump meetings (2005)

Plasma beam dump

A plasma beam dump offers high decelerating gradients in a low density medium:

$$E_{\text{wb}} = \frac{m_e c \omega_p}{e} = 9.6 \sqrt{\frac{n_e}{10^{22}}} \text{ GV m}^{-1}$$

For $n_e = 10^{24} \text{ m}^{-3}$, $E_{\text{wb}} = 96 \text{ GV/m}$.

c.f. density of air at 1 atm $\sim 10^{25} \text{ m}^{-3}$

- Compared with the stopping power in a solid material e.g. ILC beam dump 500 GeV in 11 m = 45 GV/m.
- Plasma density is orders of magnitude lower than solid e.g graphite $\sim 10^{29} \text{ m}^{-3}$.
- Plasma beam dump can also be applied to positrons/muons with high decelerating gradient.

Plasma beam dump

Longitudinal phase space of plasma decelerated bunch

Re-accelerated portion of bunch

Wu et al. proposed using foils to absorb low-energy particles.

Active beam dump

Passive beam dump

Active beam dump

Varying plasma density

Plasma density increase puts low energy tail of the bunch into defocusing region

Varying plasma density

Varying plasma density

Energy/transverse position plots after saturation length for uniform plasma (L) and gradient plasma (R).

Varying plasma density

Quantity of charge in a region
30 μm behind bunch head
with energy > 30 MeV

Total bunch energy loss for
different plasma density
schemes

Experiment tests at VELA/CLARA

Experiment test #1

Experiment test #2

Experiment tests at VELA/CLARA

- With the possibility to study the energy recovery in plasma
- High impact to the accelerator community (e.g. ILC) and novel accelerator community (e.g. EuPRAXIA)
- Key issues will be discussed in today's workshop, with collaborators worldwide

Possible PWFA activities

PWFA activities at CLARA

G. Xia, et al., NIM-A 740, 165 (2014)

O. Mete, et al., Physics of Plasmas 22, 103117 (2015)

G. Xia, et al., NIM-A 829, 43 (2016)

K. Hanahoe, et al., Plasma Phys. Control. Fusion 58, 034002 (2015)

K. Hanahoe, et al., Physics of Plasmas 24, 023120 (2017)

Why proton?

- Large energy stored in proton machines like Tevatron, HERA, SPS and LHC
- The SPS/LHC beams carry significant energy for driving plasma waves
 - SPS (450 GeV, 1.3e11 p/bunch) ~ 10 kJ
 - LHC (7 TeV, 1.15e11 p/bunch) ~ 140 kJ
- SLAC (50 GeV, 2e10 e/bunch) ~ 0.16 kJ
- ILC (250 GeV, 2e10 e/bunch) ~ 0.8kJ

One stage proton wakefield acceleration can generate energy frontier electron beam

Proton-driven PWFA

Drive beam: p^+

$E=1 \text{ TeV}$, $N_p=10^{11}$
 $\sigma_r=0.43 \text{ mm}$, $\sigma_\theta=0.03 \text{ mrad}$,
 $\sigma_z=100 \mu\text{m}$, $\Delta E/E=10 \%$

Witness beam: e^-

$E_0=10 \text{ GeV}$, $N_e=1.5 \times 10^{10}$

Plasma: Li^+

$n_p=6 \times 10^{14} \text{ cm}^{-3}$

External magnetic field:

Field gradient: 1000 T/m

Magnet length: 0.7 m

Caldwell et al., Nature Physics 2009

AWAKE: Advanced WAKEfield experiment

The primary goal of AWAKE is to demonstrate acceleration of a 16 MeV single bunch electron beam up to **1 GeV** in a **10 m** of plasma.

AWAKE timeline

- ▶ 2013
 - Approval** of project at CERN including funding profile.
- ▶ 2014-2015
 - Design, procurement and installation of the equipment, development of **plasma cells**.
 - Modification and installation of the **beam line and the experimental facility**.
- ▶ 2016
 - First proton beam** to the AWAKE experiment, beam–plasma commissioning.
 - Beginning taking data
- ▶ 2017
 - Installation of the electron source and beam line and diagnostics.**
 - Delivery and installation of the electron photo-injector**, commissioning of the magnetic spectrometer.
- ▶ **More data taking!**
- ▶ International Effort
- ▶ 16 institutions in 9 countries across Europe and Asia.

AWAKE timeline

2016 Phase 1: Self-Modulation Instability physics
 2017-18 Phase 2: Electron acceleration physics

Run-scenario	Nominal
Number of run-periods/year	4
Length of run-period	2 weeks
Total number of beam shots/year (100% efficiency)	162000
Total number of protons/year	4.86×10^{16} p
Initial experimental program	3 – 4 years

AWAKE experiment layout

AWAKE Run I, Phase I

- Perform **benchmark experiments using proton bunches** to drive wakefields for the first time ever.
- Understand **the physics of self-modulation instability processes in plasma**.

Self-modulated proton bunch resonantly driving plasma wakefields.

AWAKE Run I, Phase II

- Inject 10-20 MeV electron beam
- Acceleration of electrons to multi-GeV energy range after the plasma exit.

Scientific goals

1. Demonstrate self-modulation effect of a long proton bunch and realize 1 GeV electron energy gain with a ~10 m plasma
2. Develop and test the diagnostic equipments for the first and later experiments
3. Benchmark data against simulation results
4. Provide inputs for future experiment for 100 GeV in 100 m plasma

First beam June 2016

- First extraction of proton beam along the AWAKE line to identify or discard any issues
 - Check of optics, beam instrumentation, alignment of laser merging mirror, logging, etc...

Proton Beam Image in last BTV screen downstream plasma

First milestone-self modulation (Dec. 2016)

04/09/18

Seeded self modulation (SSM)

SSM

- ❖ Timing at the ps scale
- ❖ Effect starts at laser timing → **SM seeding**
- ❖ Density modulation at the ps-scale visible

04/09/18

SSM

OTR

Streak camera Images

$n_{\text{Rb}} = 2.2 \times 10^{14} \text{ cm}^{-3}$
 $N = 3 \times 10^{11} p^+$
 Short

Preliminary!!!

- ❖ Various seeding position/times
 - ❖ Effect starts at laser timing → SM seeding
- Stronger effects with seed at $\frac{1}{4}$ than $\frac{1}{2}$ observed !**

Micro bunch train

Preliminary!!! OTR

Streak camera Images

Interesting results observed

Observe SSM (defocusing, micro-bunches)

- Demonstrate seeding: SSM
- Micro bunch structure (very) stable against p^+ variations: key for e^- injection and acceleration,
- No seeding=> SMI or hose instability
- $f_{\text{mod}} \sim f_{\text{pe}}$
- Run II: (2021-): two plasmas, high quality of the accelerated e^- bunch: $\Delta E/E, \varepsilon$
- Application of AWAKE, e^-/p^+ collisions

Preliminary!
analysis to come!

Wakefield sampling/acceleration

S. Doeberl, K. Pepitone, CERN

G. Burt, CL

Injection experiments: 2017: $\sigma_{ze} > \lambda_{pe}$

❖ Accelerate e⁻ to GeV energy with
~GeV/m gradient and finite $\Delta E/E$

04/09/18

Experimental setup for Run II (2021-LS3)

- ❖ Laser ionization of a metal vapor (Rb), 3-4m plasma for p⁺ SSM only, SEEDING NECESSARY!
- ❖ ~10m discharge or helicon source for acceleration only (scales to 100's m)
- ❖ Inject short e⁻ bunch ($\sigma_z \ll \lambda_{pe}$), quality of the bunch: $\Delta E/E$, $\epsilon \Rightarrow$ beam loading and blow-out
- ❖ Density step to maintain accelerating gradient

AWAKE Run II

LWFA based e- injector: synchronization, short bunch, high energy (100 MeV), high current, beam loading, beam quality...

AWAKE applications

Contents lists available at ScienceDirect

Nuclear Instruments and Methods in Physics Research A

journal homepage: www.elsevier.com/locate/nima

Collider design issues based on proton-driven plasma wakefield acceleration

G. Xia ^{a,b,*}, O. Mete ^{a,b}, A. Aimidula ^{b,c}, C.P. Welsch ^{b,c}, S. Chattopadhyay ^{a,b,c}, S. Mandry ^d, M. Wing ^{d,e}

^a School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom

^b The Cockcroft Institute, Sci-Tech Daresbury, Daresbury, Warrington, United Kingdom

^c The University of Liverpool, Liverpool, United Kingdom

^d Department of Physics and Astronomy, University College London, London, United Kingdom

^e Deutsche Elektronen-Synchrotron DESY, Hamburg, Germany

ARTICLE INFO

Keywords:
PDPWA
Colliders
Self-modulation instability
Dephasing

ABSTRACT

Recent simulations have shown that a high-energy proton bunch can excite strong plasma wakefields and accelerate a bunch of electrons to the energy frontier in a single stage of acceleration. It therefore paves the way towards a compact future collider design using the proton beams from existing high-energy proton machines, e.g. Tevatron or the LHC. This paper addresses some key issues in designing a compact electron–positron linear collider and an electron–proton collider based on the existing CERN accelerator infrastructure.

© 2013 Elsevier B.V. All rights reserved.

Hollow plasma channel

2D plasma wakefields

- No transverse plasma fields + larger acc gradients on the witness electron bunch

Mean energy and energy spread of the

Initial value:
2.0 mm mrad

2.4 mm mrad

Y. Li et al., to be published at Phys. Rev. Accel. Beams 2017

Conclusions

- Plasma beam dump can absorb beam energy with reduced radio-activation
- Varying plasma density can be used to improve the energy loss of a passive plasma beam dump
- Plasma beam dump can be tested at the VELA/CLARA using the existing beam diagnostics
- VELA/CLARA and AWAKE facility can be used to test the energy recovery

Thank you very much !