

The Particle-in-Cell Code bender and Its Application to Non-Relativistic Beam Transport

Daniel Noll

M. Droba, O. Meusel, K. Schulte,
U. Ratzinger, C. Wiesner

Institute of Applied Physics
Goethe Universität, Frankfurt am Main

Space charge compensation

Measured beam distribution after compensated transport through 2 solenoids [1]

- Accumulation of secondary particles in the beam potential
- “Traditional” treatment:
Constant compensation factor

Two options:

- Decompensate the beam...
Aberration due to high beam radii in lenses with non-linear fields
- Allow for compensation...
Aberration due to “non-ideal” distribution of compensation particles

Space charge compensation

Measured beam distribution after compensated transport through 2 solenoids [1]

- Include dynamics of compensation particles in self-consistent simulation

(Computational) challenges:

- Long simulation times
- $$t_{\text{Compensation}} = \frac{kT}{vp\sigma} = 17\mu\text{s}$$
- 120 keV p+, N₂, p=10⁻³ Pa
- Magnetic fields
- $$t_{\text{cyclotron}} = \frac{2\pi m}{qB} = 71\text{ ps}, B = 0.5\text{ T}$$
- What is the “correct” physics?

FRANZ E×B chopper [1]

- Provides short proton pulses at 250 kHz for the future Frankfurt neutron source facility [2]
- High space charge forces for produced proton pulse

(Computational) challenges:

- Complex geometry
- Time-dependent fields

- [1] C. Wiesner et al., Chopping High-Intensity Proton Beams Using a Pulsed Wien Filter, Proceedings of IPAC 2012, THPPP074
[2] C. Wiesner et al., Proton Driver Linac for the Frankfurt Neutron Source, VIII Latin American Symposium on Nuclear Physics and Applications

Overview

- Motivation
- Structure of the code *bender*
- Simulation of space-charge compensation
 - Drift sections
 - Compensation in the presence of solenoidal magnetic fields
- Other applications of the code
 - $E \times B$ chopper at the Frankfurt Neutron Source (FRANZ)
 - Electron lenses for IOTA at Fermilab
- Outlook and conclusion

Overview

- Motivation
- Structure of the code *bender*
- Simulation of space-charge compensation
 - Drift sections
 - Compensation in the presence of solenoidal magnetic fields
- Other applications of the code
 - $\mathbf{E} \times \mathbf{B}$ chopper at the Frankfurt Neutron Source (FRANZ)
 - Electron lenses for IOTA at Fermilab
- Outlook and conclusion

The Particle-in-Cell method

The Particle-in-Cell code bender

- Written in C++
- Parallelized using MPI
- Input in XML-style format
- Multiple species
- Fields from:
 - Multipole expansion
 - Solenoid field models
 - Biot-Savart / Laplace solver
 - CST / Opera import
- Geometric objects:
 - Primitive objects: Plane, Pipe, Plates, ...
 - STL import
 - Usable for particle losses / boundaries in Poisson solver
- Mover algorithms:
 - Velocity Verlet, RK4, Symplectic Euler
- Configurable output:
 - Particle distributions
 - Fields / Space charge potential
 - Particle tracking
 - Particle losses
- Flexible geometric positioning using “coordinate systems”:
 - Translation, Rotation, Scaling
 - Comoving

Bending unit 22 “Bender”
TV series “Futurama”

The Particle-in-Cell code bender

Self-fields

3D finite difference solver:

- Non-equidistant mesh
- Dirichlet boundaries on arbitrary geometric objects
- Distributed in arbitrary boxes
- Solution of system matrix using PetSc [1]

3D fast fourier solver:

- Rectangular equidistant grid
- Neumann & Dirichlet boundaries
- Distributed in z
- Implementation using FFTW [2]

2D finite difference RZ solver

- Neumann & Dirichlet boundaries, mixable on portions of the boundary
- Distributed in z
- Implemented using PetSc

[1] <http://www.mcs.anl.gov/petsc>

[2] <http://www.fftw.org/>

Overview

- Motivation
- Structure of the code *bender*
- Simulation of space-charge compensation
 - Drift sections
 - Compensation in the presence of solenoidal magnetic fields
- Other applications of the code
 - $E \times B$ chopper at the Frankfurt Neutron Source (FRANZ)
 - Electron lenses for IOTA at Fermilab
- Outlook and conclusion

SCC studies: drift system

Investigated systems

- 120 keV, 100 mA proton beam, KV distribution
- Homogenous gas background: Argon, $p=10^{-3}$ Pa
- Repeller electrodes at -1500 V

Drift (50 cm)

Two-solenoid LEBT section

- Matched to achieve zero losses
- $\Delta t = 2$ ps, 1 mm grid spacing
- Runtime usually ≈ 1 day using rz solver

- Multiple matching scenarios, $B \approx 0.7$ T
- $\Delta t = 2$ ps, 1 mm grid spacing, subcycling of electrons
- Runtime ≈ 1 month using rz solver

SCC studies: drift system

- Ionizing collisions via Null-collision method
- Isotropic distribution of secondary electrons assumed

Cross-section models implemented in the code:

Proton impact ionization:

- Model from Rudd et al. [1]
- Single differential cross section fitted to 6 datasets from different authors
- Accurate to $\approx 10\text{-}15\%$

Electron impact ionization:

- Binary-Encounter Bethe model
- Single differential cross section
- Theoretical model

[1] Rudd, Kim, Madison, Gay - Electron production in proton collisions with atoms and molecules: energy distributions, Rev. Mod. Phys. 64, 441-490 (1992)

[2] Kim, Rudd – Binary-Encounter-Dipole Model for Electron-Impact Ionization, Physical Review A, 50(5), 3954.

Cross sections

SCC studies: drift system

Compensation build-up

SCC studies: drift system

Spatial distribution

SCC studies: drift system

Spatial distribution

SCC studies: drift system

Spatial distribution

SCC studies: drift system

Energy distribution

- Thermal velocity distribution
 - $T_{x,y} \neq T_z$
 - Temperatures not constant along beam axis
- Non-neutral plasma
 - $n_e \approx 3.9 \cdot 10^{15} \text{ m}^{-3}$
 - $\lambda_d \approx 0.7 \text{ mm} < r_{\text{beam}}$
 - $\ln \Lambda \approx 16.6$
 - $\omega_p \approx 3.5 \text{ GHz}$

SCC studies: drift system

Spatial distribution

$\eta_{comp} = 90.6\%$, $T = 22.9$ eV

- Poisson-Boltzmann equation for electrons (1d)

$$\frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial \varphi(r)}{\partial r} \right) = -\frac{\rho_{beam}(r)}{\varepsilon_0} + \frac{\rho_0}{\varepsilon_0} \exp \left\{ -\frac{e\varphi(r)}{kT} \right\}$$

- Normalization condition

$$\int_0^R dr r \rho_{beam}(r) = \rho_0 \eta_{comp} \int_0^R dr r \exp \left\{ -\frac{e\varphi(r)}{kT} \right\}$$

- Even for “100%” compensation, for $T_e > 0$, some space charge forces remain...
- Future work: Implementation in 2d code *tralitrala*, free parameters T , η_{comp}

SCC studies: drift system

Energy distribution

- Remaining question:
Which process leads to thermal distribution?
- Physical system:
 - Thermalisation time due to Coulomb collisions [1]:
$$\tau_{ee} = 3\pi(2\pi)^{1/2} \frac{\epsilon_0^2(kT)^{3/2}}{n_e e^4 m^{1/2} \ln \Lambda} \approx 0.5 \text{ ms}$$
- Simulation:
 - Thermal distribution after \approx microsecond
 - Influence of solver geometry (but almost none on macroparticle number, grid resolution...)

Open Question: Which process produces thermal distribution in the simulation?

SCC studies: two solenoid LEBT

Spatial distribution

SCC studies: two solenoid LEBT

Spatial distribution

SCC studies: two solenoid LEBT

Spatial distribution

Overview

- Motivation
- Structure of the code *bender*
- Simulation of space-charge compensation
 - Drift sections
 - Compensation in the presence of solenoidal magnetic fields
- Other applications of the code
 - $\mathbf{E} \times \mathbf{B}$ chopper at the Frankfurt Neutron Source (FRANZ)
 - Electron lenses for IOTA at Fermilab
- Outlook and conclusion

FRANZ E×B chopper

Pulse forming

p , 50 mA

H_2^+ , 5 mA

H_3^+ , 5 mA

Plot by C. Wiesner

Input:

- Field maps from CST Magnetostatic Solver
- Matched beam distribution
- Measured voltage pulse

FRANZ E×B chopper

Pulse forming

p, 50 mA

H₂⁺, 5 mA

H₃⁺, 5 mA

Plot by C. Wiesner

FRANZ E×B chopper

Pulse forming

p , 50 mA

H_2^+ , 5 mA

H_3^+ , 5 mA

Plot by C. Wiesner

FRANZ E×B chopper

Pulse forming

p , 50 mA

H_2^+ , 5 mA

H_3^+ , 5 mA

Plot by C. Wiesner

FRANZ E×B chopper

Pulse forming

p , 50 mA

H_2^+ , 5 mA

H_3^+ , 5 mA

Plot by C. Wiesner

FRANZ ExB chopper

Pulse forming

p , 50 mA

H_2^+ , 5 mA

H_3^+ , 5 mA

Plot by C. Wiesner

FRANZ E×B chopper

Pulse forming

p , 50 mA

H_2^+ , 5 mA

H_3^+ , 5 mA

Plot by C. Wiesner

FRANZ ExB chopper

Pulse forming

p , 50 mA

H_2^+ , 5 mA

H_3^+ , 5 mA

Plot by C. Wiesner

FRANZ ExB chopper

Pulse forming

p , 50 mA

H_2^+ , 5 mA

H_3^+ , 5 mA

Plot by C. Wiesner

FRANZ ExB chopper

Pulse forming

p , 50 mA

H_2^+ , 5 mA

H_3^+ , 5 mA

Plot by C. Wiesner

FRANZ ExB chopper

Pulse forming

p , 50 mA
 H_2^+ , 5 mA
 H_3^+ , 5 mA

Plot by C. Wiesner

FRANZ ExB chopper

Pulse forming

p , 50 mA

H_2^+ , 5 mA

H_3^+ , 5 mA

Plot by C. Wiesner

Beam Pulse

Voltage Pulse

Electron lens for IOTA

Initial bend design of the electron lens

- Bender used for investigation of
 - Particle drifts in bend sections
 - Influence of space charge

- Electron lens for non-linear optics in the Integrable Optics Test Accelerator @ ASTA
- Parameters for McMillan case $E = 5 \text{ keV}$, $I = 1.7 \text{ A}$

Space charge simulation on cluster TEV
192 processors, 0.5 mm, $1e7$ particles

Overview

- Motivation
- Structure of the code *bender*
- Simulation of space-charge compensation
 - Drift sections
 - Compensation in the presence of solenoidal magnetic fields
- Other applications of the code
 - $E \times B$ chopper at the Frankfurt Neutron Source (FRANZ)
 - Electron lenses for IOTA at Fermilab
- Outlook and conclusion

Gabor lens

State of the plasma column after 140 μ s,
U=9.8 kV, B=10.8 mT, 1e-3 Pa Ar+

- Electron trap
 - Longitudinal magnetic field for transversal confinement
 - Potential well for longitudinal confinement
- Can be used to focus ion beams...
or investigate the properties of the confined plasma
- Simulations using bender are under way...

More about plasma measurements
on Gabor lenses:
Talk by K. Schulte on Thursday

Conclusion and outlook

- A new electrostatic, parallel Particle-in-Cell code has been developed
- It has been used to
 - Investigate space charge compensation in simple model low-energy beam transport sections
 - Understand the pulse shaping in the FRANZ E×B chopper
- Future work will include
 - Better understand the thermalisation process of the plasma of compensation electrons
 - Include additional effects required for modeling the compensation process (Charge exchange? Atomic excitation? Recombination?)
 - Comparison to measurements done at FRANZ

Thank you for your attention!

Open questions:

- What is the source of the thermal distribution in the simulation? Is it numerical or is it physical?
- If numerical, how can the algorithm be modified to provide “correct” equilibration times?
- Which process is missing to stop the spurious growth in the presence of magnetic field?

In the name of the Frankfurt NNP group:
A. Ates, M. Droba, S. Klaproth, O. Meusel,
P. Schneider, H. Niebuhr, B. Scheible, K. Schulte,
M. Schwarz, O. Payir, J. Wagner, C. Wiesner, K. Zerbe

