

Challenges for Highest Energy Circular Colliders

M. Benedikt, D. Schulte, J. Wenninger,
F. Zimmermann

gratefully acknowledging input from
FCC global design study & CepC team

Future Circular Collider (FCC) study ; goals: CDR and cost review for the next European Strategy Update (2018)

International collaboration :

- ***pp*-collider (*FCC-hh*)**
→ defining infrastructure requirements

~16 T \Rightarrow 100 TeV in 100 km

~20 T \Rightarrow 100 TeV in 80 km

- including ***HE-LHC*** option:
16-20 T in LHC tunnel
- ***e⁺e⁻* collider (*FCC-ee/TLEP*)** as potential intermediate step
- ***p-e* (*FCC-he*) option**
- **100 km infrastructure in Geneva area**

M. Benedikt

Copyright CERN 2014

CepC/SppC study (CAS-IHEP), CepC CDR end of 2014, e^+e^- collisions ~2028; pp collisions ~2042

previous studies in Italy (ELOISATRON), USA (SSC, VLHC, VLLC), and Japan (TRISTAN-II)

ex. Japan

collider c.m. energy vs. year

Courtesy V. Shiltsev,

FCC-hh: 100 TeV pp collider

LHC
27 km, 8.33 T
14 TeV (c.m.)

"HE-LHC"
27 km, 20 T
33 TeV (c.m.)

FCC-hh (alternative)
80 km, 20 T
100 TeV (c.m.)

FCC-hh (baseline)
100 km, 16 T
100 TeV (c.m.)

FCC-*hh* opens three physics windows

- Access to new particles in the few TeV to 30 TeV mass range, beyond LHC reach
 - Immense/much-increased rates for phenomena in the sub-TeV mass range → increased precision w.r.t. LHC and possibly ILC
- Access to very rare processes in the sub-TeV mass range → search for stealth phenomena, invisible at the LHC

parameter	LHC	HL-LHC	FCC-hh
c.m. energy [TeV]		14	100
dipole magnet field [T]		8.33	16 (20)
circumference [km]		36.7	100 (83)
luminosity [$10^{34} \text{ cm}^{-2}\text{s}^{-1}$]	1	5	5 [$\rightarrow 20?$]
bunch spacing [ns]		25	25 (5)
events / bunch crossing	27	135	170 (34)
bunch population [10^{11}]	1.15	2.2	1 (0.2)
norm. transverse emitt. [mm]	3.75	2.5	2.2 (0.44)
IP beta-function [m]	0.55	0.15	1.1
IP beam size [mm]	16.7	7.1	6.8 (3)
synchrotron rad. [W/m/aperture]	0.17	0.33	28 (44)
critical energy [keV]		0.044	4.3 (5.5)
total syn.rad. power [MW]	0.0072	0.0146	4.8 (5.8)
longitudinal damping time [h]		12.9	0.54 (0.32)

cost-optimized high-field dipole magnets

15-16 T: $Nb-Ti$ & Nb_3Sn

20 T: $Nb-Ti$ & Nb_3Sn & HTS

only a quarter is shown

“hybrid magnets”
example block-coil layout

Nb_3Sn vs Nb-Ti SC wire production

B. Strauss, data by courtesy of J. Parrell (US DOE OST)

Nb_3Sn vs Nb-Ti SC wire production

B. Strauss, data by courtesy of J. Parrell (US DOE OST)

Nb_3Sn vs Nb-Ti SC wire production

B. Strauss, data by courtesy of J. Parrell (US DOE OST)

superconducting magnet technology

SC solenoid magnets (dipoles to follow)

superconducting magnet technology

SC solenoid magnets (dipoles to follow)

T_c

$b_3\text{-Sn}$

“contributing to a revolution in real time”

23.5 T (1GHz)
Superconductor
(Manufacturing)

SuperPower Inc.

23.5 T (1GHz NMR) Nb₃-Sn Superconducting Magnets *(Manufactured Commercially)*

G. Boebinger,
NHMFL

hadron-collider peak luminosity vs. year

Courtesy W. Fischer

LHC run 1 (2012-13) accumulated more integrated luminosity than all previous hadron colliders together!

pp IR – radiation from collision debris

F. Cerutti and L. Esposito

FLUKA model

**HL-LHC IR can
handle 10x more
radiation than LHC**

**FCC-hh IR radiation
another 10-100x
higher**

IR peak power and dose
energy deposition profile on the inner coil layer

luminosity evolution with syn. rad. damping

emittance
control
by noise
excitation!?

M. Blaskiewicz et al.

extremely similar
to RHIC operation
with stochastic
cooling

R. Tomas

LHC-type beam pipe?

synchrotron
radiation (SR):
28 W/m/beam
at 16 T

options:

- LHC-type copper coated beam screen (baseline)
- LHC-type beam screen coated with HTS
+ advanced cryogens (*He-Ne* mixtures)
- photon stops at room temperature

D. Schulte

total cryo power for cooling of SR heat

Power to refrigerator vs beam screen temperature
 $T_a = 290 \text{ K}$; LHC type beam screen

Ph. Lebrun
D Schulte

optimum BS temperature range: 50-100 K ;
40-60 K favoured by impedance & vacuum considerations

resistive-wall instability

N. Mounet, G. Rumolo

need <50-turn feedback

- or increase beam screen aperture
- or decrease beam current

TMCI is less important

multi-bunch effect at 50 K & injection;
only resistive wall (infinite copper layer)

D Schulte

resistive-wall instability

N. Mounet, G. Rumolo

need <50-turn feedback

- or increase beam screen aperture
- or decrease beam current

required feedback damping per turn similar to LHC system, but time per turn 4x longer

TMCI is less important

D Schulte

electron cloud

critical photon energy 4.3 keV
similar to 2-3 GeV light
sources i.e. 100 x LHC

additional heat load
beam stability?

R&D items:

- photon capture efficiency?
- dependence on beam-pipe aperture
- surface properties at 40-60 K
- surface properties of HTS coating

also G. Iadarola, H.
Bartosik, et al,
IPAC2014, TUPME027

electron cloud

critical photon energy 4.3 keV
similar to 2-3 GeV light
sources i.e. 100 x LHC

additional heat load
beam stability?

R&D items:
• photon capture efficiency?

aside from 25 ns, 5 ns
could be possible bunch
spacing → better use of SR

damping & 4-5 times
higher luminosity

also G. Iadarola, H.
Bartosik, et al,
IPAC2014, TUPME027

pp IR optics – low β^* at 100 TeV?

pp IR optics – low β^* at 100 TeV?

FCC-ee: e^+e^- collider up to 350 (500) GeV

circumference ≈ 100 km

A. Blondel

short beam lifetime ($\sim \tau_{\text{LEP2}}/40$) due to high luminosity
supported by top-up injection (used at KEKB, PEP-II, SLS,...);
top-up also avoids ramping & thermal transients, + eases
tuning

FCC-ee: e^+e^- collider up to 350 (500) GeV

circumference ≈ 100 km

A. Blondel

short beam lifetime ($\sim \tau_{\text{LEP2}}/40$) due to high luminosity supported by top-up injection (used at KEKB, PEP-II, SLS,...); top-up also avoids ramping & thermal transients, + eases tuning

FCC-ee/hh: hybrid NC & SC arc magnets

twin-aperture iron-dominated compact hybrid “transmission line” dipoles - for injector synchrotrons in FCC tunnel

- resistive cable for lepton machine
- superconducting for hadron operation

required dynamic range ~ 100
hadron extraction 1.1 T
lepton injection: 10 mT

FCC-ee/hh: hybrid NC & SC arc magnets

twin-aperture iron-dominated compact hybrid “transmission line” dipoles - for injector synchrotrons in FCC tunnel

- resistive cable for lepton machine
- superconducting for hadron operation

required luminance
hadron extraction 1.1 T
lepton injection 1.0 mT
**one of many synergies
between FCC-hh and FCC-ee**

parameter	LEP2	FCC-ee					CepC
		Z	Z (c.w.)	W	H	t	
E_{beam} [GeV]	104	45	45	80	120	175	120
circumference [km]	26.7	100	100	100	100	100	54
current [mA]	3.0	1450	1431	152	30	6.6	16.6
$P_{\text{SR,tot}}$ [MW]	22	100	100	100	100	100	100
no. bunches	4	16700	29791	4490	1360	98	50
N_b [10^{11}]	4.2	1.8	1.0	0.7	0.46	1.4	3.7
ε_x [nm]	22	29	0.14	3.3	0.94	2	6.8
ε_y [pm]	250	60	1	1	2	2	20
β^*_x [m]	1.2	0.5	0.5	0.5	0.5	1.0	0.8
β^*_y [mm]	50	1	1	1	1	1	1.2
σ^*_y [nm]	3500	250	32	130	44	45	160
$\sigma_{z,\text{SR}}$ [mm]	11.5	1.64	2.7	1.01	0.81	1.16	2.3
$\sigma_{z,\text{tot}}$ [mm] (w beamstr.)	11.5	2.56	5.9	1.49	1.17	1.49	2.7
hourglass factor F_{hg}	0.99	0.64	0.94	0.79	0.80	0.73	0.61
L/IP [$10^{34} \text{ cm}^{-2}\text{s}^{-1}$]	0.01	28	212	12	6	1.7	1.8
τ_{beam} [min]	300	287	39	72	30	23	40

FCC-ee: Shielding 100 MW SR at 350 GeV

FCC-ee: Shielding 100 MW SR at 350 GeV

FLUKA geometry layout for half
FODO cell, dipoles details,
preliminary absorber design
incl. 5 cm external *Pb* shield

FCC-ee: Shielding 100 MW SR at 350 GeV

FLUKA geometry layout for half
FODO cell, dipoles details,
preliminary absorber design
incl. 5 cm external *Pb* shield

FCC-ee: Shielding 100 MW SR at 350 GeV

FLUKA geometry layout for half
FODO cell, dipoles details,
preliminary absorber design
incl. 5 cm external *Pb* shield

FCC-ee IR design #1

FCC-ee IR design #1

FCC-ee IR design #1

FCC-ee IR design #1

FCC-ee IR design #1

FCC-ee IR design #2

FCC-ee IR design #2

FCC-ee IR design #2

FCC-ee IR design #2

FCC-ee IR design #2

FCC-ee IR design #2

beam-beam tune shift & energy scaling

tune shift limits scaled from LEP data, confirmed by FCC simulations (S. White, K. Ohmi, A. Bogomyagkov, D Shatilov,...):

$$\xi_y \simeq \frac{\beta_y r_e N}{2\pi\gamma\sigma_x\sigma_y} \leq \xi_{y,\max}(E)$$

$$\xi_{y,\max}(E) \propto \frac{1}{\tau_s^{0.4}} \propto E^{1.2}$$

→ luminosity scaling with energy:

$$L = n_{IP} \frac{f_{coll} N^2}{4\pi\sigma_x\sigma_y} F_{hg} \propto \frac{\eta P_{SR}}{E^3} \frac{\xi_y}{\beta_y^*} \propto \frac{\eta_{W \rightarrow b} P_{wall}}{E^{1.8}} \frac{1}{\beta_y^*}$$

e^+e^- luminosity vs energy

luminosity [$10^{34} \text{ cm}^{-2}\text{s}^{-1}$]

beamstrahlung lifetime

example: FCC-ee H (240 GeV c.m.)

equilibrium distribution w/o
aperture limit from simulation

lifetime vs. momentum
acceptance

The Twin Frontiers of FCC-ee Physics

Precision Measurements

- Springboard for sensitivity to new physics
- Theoretical issues:
 - Higher-order QCD
 - Higher-order EW
 - Mixed QCD + EW

Rare Decays

- Direct searches for new physics
- Many opportunities
- Z: 10^{12}
- b, c, τ : 10^{11}
- W: 10^8
- H: 10^6
- t: 10^6

M. Bicer et al., “First Look at the Physics Case of TLEP,”
JHEP 01, 164 (2014)

J. Ellis

The Twin Frontiers of FCC-ee Physics

Precision Measurements

- Springboard for sensitivity to new physics
- Theoretical issues:

FCC-ee promises much higher precision & and many more rare decays than any competitors

Rare Decays

- Direct searches for new physics
- Many opportunities
- $Z: 10^{12}$

FCC-ee promises much higher precision & and many more rare decays than any competitors

- $H: 10^6$
- $t: 10^6$

M. Bicer et al., “First Look at the Physics Case of TLEP,” JHEP 01, 164 (2014)

J. Ellis

simulations confirm tantalizing performance

BBSS strong-strong simulation
w beamstrahlung

FCC-ee in Higgs production
mode (240 GeV c.m.):
 $L \approx 7.5 \times 10^{34} \text{ cm}^{-2}\text{s}^{-1}$ per IP

BBWS crab-strong simulation
w beamstrahlung

FCC-ee in crab-waist mode
at the Z pole (91 GeV c.m.):
 $L \approx 1.5 \times 10^{36} \text{ cm}^{-2}\text{s}^{-1}$ per IP

K. Ohmi et al., IPAC2014, THPRI003 & THPRI004

A. Bogomyagkov, E. Levichev, P. Piminov, IPAC2014, THPRI008

SuperKEKB = FCC-ee demonstrator

beam commissioning
will start in early 2015

N. Ohuchi et al.,
IPAC2014, WEOCA01

top up injection at high current

$\beta_y^* = 300 \mu\text{m}$ (FCC-ee: 1 mm)

lifetime 5 min (FCC-ee: ≥ 20 min)

$\varepsilon_y/\varepsilon_x = 0.25\%$ (similar to FCC-ee)

off momentum acceptance

($\pm 1.5\%$, similar to FCC-ee)

e^+ production rate ($2.5 \times 10^{12}/\text{s}$,
FCC-ee: $< 1.5 \times 10^{12}/\text{s}$ (Z cr.waist))

*SuperKEKB goes
beyond FCC-ee,
testing all concepts*

FCC-he: high-energy lepton-hadron collider

DRAFT 1.0
Genoa, September 3, 2011
CERN report
ECEA report
NuPECC report
LHeC-Note-2011-003 GEN

A Large Hadron Electron Collider at CERN

Report on the Physics and Design
Concepts for Machine and Detector

LHeC Study Group
THIS IS THE VERSION FOR REFEREEING, NOT FOR DISTRIBUTION

FCC-he: high-energy lepton-hadron collider

DRAFT 1
Genova, S
CERN rep
ECEA rep
NuPECC
LHeC-Not

LHeC CDR , published in 2012

RR LHeC:
new ring
in LHC tunnel,
with bypasses
around
experiments

LR LHeC:
recirculating
linac with
energy
recovery

FCC-he: high-energy lepton-hadron collider

similar two options for FCC:

(1) FCC-ee ring, (2) ERL – from LHeC or new

FCC-he – 2nd option: based on LHeC

FCC-he – 2nd option: based on LHeC

collider parameters	FCC ERL	FCC-ee ring	protons	
species	$e^- (e^+?)$	e^\pm	e^\pm	p
beam energy [GeV]	60	80	120	50000
bunches / beam	-	4490	1360	10600
bunch intensity [10^{11}]	0.04	0.7	0.46	1.0
beam current [mA]	25.6	152	30	500
rms bunch length [cm]	0.02	0.15	0.12	8
rms emittance [nm]	0.17	3.3 (x)	0.94 (x)	0.04 [0.02 y]
$\beta_{x,y}^*$ [mm]	1000	6.0, 3.0	22, 11	500 [250 y]
$\sigma_{x,y}^*$ [μm]	4.0	4.5, 2.3		equal
beam-b. parameter ξ	($D=32$)	0.05	0.13	0.017 (0.0002)
hourglass reduction	0.94 ($H_D=1.35$)	~0.24	~0.60	
CM energy [TeV]	3.5	4.0	4.9	
luminosity [$10^{34}\text{cm}^{-2}\text{s}^{-1}$]	1.0	2.3	1.2	

collider parameters	FCC ERL	FCC-ee ring	protons	
species	$e^- (e^+?)$	e^\pm	e^\pm	p
beam energy [GeV]	60	80	120	50000
bunches / beam	-	4490	1360	10600
bunch intensity [10^{11}]	0.04	0.7	0.46	1.0
beam current [mA]	25.6	152	30	500
rms bunch length [cm]	0.02	0.13	0.12	8
rms emittance [nm]	0.17	3.3 (x)	0.94 (x)	0.04 [0.02 y]
$\beta_{x,y}^*$ [mm]	1000	6.0, 3.0	22, 11	500 [250 y]
$\sigma_{x,y}^*$ [μm]	4.0	4.5, 2.3		equal
beam-b. parameter ξ	($D=32$)	0.05	0.13	0.017 (0.0002)
hourglass reduction	0.94 ($H_D=1.35$)	~0.24	~0.60	
CM energy [TeV]	3.5	4.0	4.9	
luminosity [$10^{34}\text{cm}^{-2}\text{s}^{-1}$]	1.0	2.3	1.2	

lepton-hadron scattering facilities till FCC-he

Higgs physics at *LHeC & FCC-he*

h-e Higgs-boson production and decay; and precision measurements of the ***H–bb coupling*** in ***WW–H production***; *FCC-he* also gives access to ***Higgs self-coupling $H–HH$*** (<10% precision!? - under study), to ***lepto-quarks up to $\approx 4\text{TeV}$*** & to ***Bjorken x as low as $10^{-7} - 10^{-8}$*** [of interest for ultra high energy ν scattering]

FCC global design study – time line

- presently discussions with potential partners (MoUs)
- first international collaboration board meeting at CERN on 9 & 10 September 2014

Future Circular Collider Study Kick-off Meeting

12-15 February 2014,
University of Geneva,
Switzerland

FCC hh ee he

**FCC Kick-off Meeting
University of Geneva
12-15 February 2014**

>340 participants

Kick-off Meeting of the Future Circular Colliders Design Study
12 - 15 February 2014, University of Geneva / Switzerland

photo by Michael Hoch@cern.ch

possible evolution of FCC complex

≥ 50 years e^+e^- , pp, $e^\pm p/A$ physics at highest energies

tentative time line

LHC

HL-LHC

LHeC/SAPPHiRE?

FCC

ee
 hh
 he

*„Willst du ins Unendliche
schreiten, Geh nur im Endlichen
nach allen Seiten.“*

Future Circular Collider

Circumference: 80-100 km

Energy: 100 TeV (pp)
>350 GeV (e^+e^-)

Large Hadron Collider

Circumference: 27 km

Energy: 14 TeV (pp)
209 GeV (e^+e^-)

Tevatron (closed)

Circumference: 6.2 km

Energy: 2 TeV

Johann Wolfgang von Goethe

Werke – Hamburger Ausgabe Bd. 1,
Gedichte und Epen I, Sprüche
(Weimar - 169 km from Dresden)

FCC-related IPAC'14 talks on Tuesday:

G. Apollinari, *High-field Magnet Development toward Higher Luminosity Performance of the LHC*, **TUOCB02**

A. Milanese, H. Piekarz, L. Rossi, *Concept of a Hybrid (Normal and Super-conducting) Bending Magnet based on Iron Magnetization for 80-100 km Lepton/Hadron Colliders*, **TUOCB01**

FCC-related IPAC'14 posters on Thursday:

K. Ohmi, Y. Zhang, D. Shatilov, D. Zhou, *Beam-Beam Simulation Study for CepC*, **THPRI003**

K. Ohmi, F. Zimmermann, *Beam-Beam Simulations with Beamstrahlung for FCC-ee and CepC*, **THPRI004**

A. Bogomyagkov, E. Levichev, P. Piminov, *Interaction Region Lattice for FCC-ee (TLEP)*, **THPRI008**

H. Garcia, L. Medina, R. Tomas, *FCC-ee/TLEP Final Focus with Chromaticity Correction*, **THPRI010**

L. Lari, F. Cerutti, A. Ferrari, A. Mereghetti, *Beam-Machine Interaction at TLEP: First Evaluation & Mitigation of the Synchrotron Radiation Impact*, **THPRI011**