

Stochastic Cooling System for HESR - theoretical and simulation studies -

Hans Stockhorst

Forschungszentrum Jülich GmbH, Institut für Kernphysik/COSY

COOL Workshop 2015, September 28 to October 2, 2015

Thomas Jefferson National Accelerator Facility, Newport News, VA, USA

Outline

- Modes of operation HESR
- Basic machine and beam parameters of HESR
- Momentum cooling models
- Comparison of momentum cooling techniques for HESR
 - Filter momentum cooling
 - Filterless (TOF) cooling

The High Energy Storage Ring HESR

- in the Modularized Start Version of FAIR (MSV) -

- ***Antiproton Beam Mode***
 - Accumulation and Acceleration
 - Internal Target Experiments with High Momentum Resolution
 - Stochastic Momentum Cooling Assisted by BB
- ***Heavy Ion Mode***
 - Acceleration and Internal Target Experiments

Basic Machine and Beam Parameters of HESR


- Ring circumference 575 m, two long straight section 132 m each
- Magnetic rigidity $5 \text{ Tm} \leq B_p \leq 50 \text{ Tm}$
- Dipole field $0.17 \text{ T} \leq B \leq 1.7 \text{ T}$
- Max. dipole ramp rate 25 mT/s
- Transition gamma $6 – 25$
- Transverse acceptance 16 mm mrad @ $\gamma_{\text{tr}} = 6.23$
- Momentum acceptance $\pm 3 \cdot 10^{-3}$
 - Antiprotons: kinetic energy 830 MeV to 14081 MeV injection 3 GeV
 - Ions (bare uranium): 165 MeV/u to 4940 MeV/u injection 740 MeV/u

Momentum Cooling Models

- **Fokker-Planck Equation for Momentum Cooling**
 - includes beam-target interaction
 - Intrabeam scattering IBS
- **Particle Tracking Momentum Cooling (bunched beam cooling)**
 - includes synchrotron motion due to em-fields of cavities
 - Includes beam-target interaction
 - IBS
- **SystemTransfer Function includes models of system components**
 - Filter Cooling
 - Filterless Cooling \equiv Time-Of-Flight (TOF) Cooling
 - (Palmer method)
- Beam feedback included, Open loop gain simulation

Cooling Methods


- ***Filter cooling:*** $\eta_{PK} \approx 0$


- ***Filter Cooling:***

Notch Filter discriminates between particles with different momenta.
 Optimum:
 no mixing from PU to Ki

- ***TOF cooling:*** $\eta_{PK} \neq 0$


- ***TOF Cooling:***

Uses mixing from PU to Ki to discriminate between particles with different momenta.

Drift and Diffusion Terms


Fokker-Planck Equation

$$\frac{\partial}{\partial t} \Psi(\delta, t) = -\frac{\partial}{\partial \delta} \left[F(\delta, t) \Psi(\delta, t) - D(\delta, t) \frac{\partial}{\partial \delta} \Psi(\delta, t) \right]$$

$$F(\delta, t) = h(\delta) \cdot G_A \cdot f_0 \cdot \delta$$

Bandwidth (2 - 4) GHz
Gain $G_A = 100$ dB
Equal additional delay

TOF cooling: large cooling acceptance


shown at the beginning of cooling process

TOF
Filter

cooling

Comparison TOF and Filter Cooling

TOF^{}*

- mixing from PU to Ki necessary
- large cooling acceptance
- large bandwidth possible
- large Schottky noise heating terms require small gain
- beam equilibrium larger
- Sensitive to loop instabilities

*Filter^{**}*

- mixing from PU to Ki unwanted
- restriction in:
 - bandwidth
 - cooling acceptance
- filter suppresses Schottky particle and thermal noise
- small beam equilibrium

^{*}) W. Kells, "Filterless Fast Momentum Cooling", 11th Int. Conf. On High-Energy Accelerators, Geneva, July 7-11, 1980

^{**}) D. Möhl et al., "Physics and Technique of Stochastic Cooling", Phys. Rep. 85(2), 1980

Beam Feedback


$$F(\omega) \propto \text{Re}(T(\omega)) \rightarrow \text{Re}\left(\frac{T(\omega)}{1 - S(\omega)}\right)$$

$$D_{th}(\omega) \propto |T(\omega)|^2 \rightarrow \frac{D_{th}(\omega)}{|1 - S(\omega)|^2}$$

$$D_s(\omega) \propto |T(\omega)|^2 \rightarrow \frac{D_s(\omega)}{|1 - S(\omega)|^2}$$

- **Open loop gain $S(\omega)$** = BTF $B(\omega)$ x System $T(\omega)$
 S is a dimensionless quantity
- System transfer function: $T(\omega)$
 - Includes models of PU and KI response, amplifiers, filters, phase shifter
- Closed loop gain $T_c(\omega) = \frac{T(\omega)}{1 - S(\omega)}$
- Feedback loop stability: **critical point $S = (1, j0)$**

Beam Transfer Function (BTF) Simulation


- The BTF describes the current modulation ΔI observed at the PU due to the energy change ΔE induced by the KI
- Nyquist plot: Radius of the loop
 - $\propto 1/(\Delta p/p)$
 - $\propto 1/\eta$
 - $\propto N$
 - $\propto 1/n$

Example for HESR 3.8 GeV/c:


$$N = 10^{10} \text{ antiprotons}$$

$$\eta = 0.03 \ (\gamma < \gamma_{tr})$$

$$\delta_{rms} = 2 \cdot 10^{-4}$$

$$\text{Harmonic number } n = 5927$$


Notch Filter Response


- Notch depth: $D_{dB} = 20 \log \frac{1-a}{1+a}$

$$H(\omega) = \frac{1}{1+a} \left\{ 1 - a \cdot e^{-i2\pi\omega/\omega_0} \right\}$$

$$0 \leq a \leq 1$$


Red: infinite notch depth
Blue: -30 dB
Green: -10 dB


Open Loop Gain Filter Cooling

Example HESR

- Delay adjusted to the reference particle travelling time from PU to KI
- Any phase error will be visible as a rotation and deformation of the Nyquist diagram


- Optimal gain and phase 180° for filter cooling:
 $S = -1$ (not over the whole bandwidth possible)
- **Loop unstable if $|S(\omega)| = 1$ and $\arg(S(\omega)) = 0^\circ$**
- Gain 122 dB notch depth -40 dB


Arrows:
 direction of increasing frequency:
 a → b → c


Signal Suppression Filter Cooling

Example HESR

$n = 5927$


Beam distribution:
Cooling loop open and closed


Measurement^{*)}:
M. Blaskiewicz and J. M. Brennan

- For optimal gain and phase 180° : $S = -1$
- Not possible over the whole bandwidth for constant electronic gain
- Measurement signal suppression: see RHIC^{*)}

^{*)} M. Blaskiewicz and J. M. Brennan, Phys. Rev. ST Accel. Beam 10, 061001 (2007).


Drift and Diffusion Term Filter Cooling Including Beam Feedback


- Cooling force slightly reduced in the tails of the beam
- But: Thermal and Schottky particle noise suppressed

Open Loop Measurement Filter Cooling at COSY

Nyquist Plot (blue curve):


- Filter cooling at 2.425 GeV/c
- (1.8 – 3) GHz
- System unstable if open loop gain encircles point (1,j0)

H.


Trace 1	Lin / Log	Continuous	CenterFreq 1.53766 GHz
Update	AutoScale	Single	Span 500.000 kHz
Display	Spectrogram	Trigger	ResolutionBW 5.00 Hz
Clear	Snapshot	Marker	VideoBW 1.00 Hz
			RefLevel 800e-12 WATT
			dB / Division dB
			Average off

Completely different: Open Loop Gain TOF Cooling


- **Phase** for cooling in the center of the distribution **zero degree**
- During cooling loop may become unstable
(blue point moves to critical point!)


TOF Cooling (3)


- Initial rel. momentum spread increased to $5 \cdot 10^{-4}$
- Gain unchanged 98 dB
- Larger stability margin
- Almost no effect on drift term
- TOF cooling works best with large initial momentum spread***


TOF Proton Cooling at 2.6 GeV/c


Nyquist diagram **before** shaping and cooling
Open loop phase adjusted


- The beam is initially heated to increase the rel. momentum spread to $1 \cdot 10^{-3}$
- The loop is stable, $\text{Re}(S) < 1$

TOF Proton Cooling at 2.6 GeV/c ($\gamma > \gamma_{\text{tr}}$)


- Initial momentum spread heated to $\Delta p/p \approx 1 \cdot 10^{-3}$ (rms)
- Center frequency moves towards an equilibrium value during cooling that depends on the delay setting

Simulation Results for TOF Cooling at COSY


- Beam equilibrium independent from initial value
- Model predicts the same equilibrium value as measured

Summary of TOF Cooling (1)

- TOF cooling is available if Filter cooling is already installed
- No additional costs
- TOF cooling works best when momentum spread is large
 - Momentum cooling acceptance is larger than for Filter cooling
- Pre-cooling with TOF and then switching to Filter cooling is easily established without particle losses.
- TOF cooling technique is essential in the HESR when the initial momentum spread is large.

Summary of TOF Cooling (2)

- The filterless momentum cooling technique (TOF cooling) has been invented by W. Kells (Fermilab) 1980 in time domain^{*}).
- The TOF cooling technique has been experimentally verified for the first time at COSY^{**}).
- A mathematical description of TOF cooling is formulated in frequency domain and the results are compared with the filter method^{***}).

^{*}) W. Kells, "Filterless Fast Momentum Cooling", 11th Int. Conf. On High-Energy Accelerators, Geneva, July 7-11, 1980

W. Kells, "A New Approach to Stochastic Momentum Cooling", Fermilab TM-942, January 1980

^{**) F. Caspers and D. Möhl, "History of stochastic beam cooling and its application in many different projects", Eur.Phys.J. H36 (2012) 601-632}

^{***) H. Stockhorst, T. Katayama and R. Maier, "Beam Cooling at COSY and HESR - Theory and Simulation", to be published}

Heavy Ion Mode

- Injection of a $^{238}\text{U}^{92+}$ beam from CR into HESR
 - Beam preparation at 740 MeV/u
 - Mean energy loss compensation with Barrier Bucket (BB) cavity
 - **TOF** Stochastic cooling with internal hydrogen target
- Injection of a $^{238}\text{U}^{92+}$ beam from CR into HESR
 - Capture and acceleration to 4.5 GeV/u
 - Beam preparation at 4.5 GeV/u
 - **Filter** Stochastic cooling with internal hydrogen target and BB operation


Target thickness: $N_T = 4 \cdot 10^{15} \text{ cm}^{-2}$

Thank you for your attention

Time-Of-Flight (TOF) Momentum Cooling ($\eta_{PK} \neq 0$)

Simplified illustration:

Delay adjusted for reference particle


Coherent kick voltage: $U_K(\Delta T_{PK}) \propto I'(\Delta T_{PK})$

- For $\gamma < \gamma_{tr}$ additional phase shift 180° necessary: total system 270° or -90°

Beam Transfer Function (BTF)

$$B(\Omega) = \frac{\Delta I(\Omega)}{Ze/A \cdot U(\Omega)} = \frac{\text{current modulation at the PU}}{\text{energy change at the KI}}$$

- Well separated revolution bands at harmonic n:

$$B(\Omega) = -N \frac{Ze}{2} \left(\frac{\kappa \omega_0}{2\pi E} \right) \frac{\omega_0^2}{|n|} e^{i\Omega T_F} \left\{ \frac{\partial}{\partial \omega} \Psi_o \left(\frac{\Omega}{n} \right) - \text{sign}(n) \frac{i}{\pi} P \int \frac{\frac{\partial}{\partial \omega} \Psi_o(\omega)}{\Omega/n - \omega} d\omega \right\}$$

Real part: asymmetric

Imaginary part: symmetric

- Sign of the BTF different for $\gamma < \gamma_{tr}$ or $\gamma > \gamma_{tr}$

Particle frequency distribution: $\int \Psi_o(\omega) d\omega = 1$

E: Total beam energy per nucleon, N: particle number


Ze: ion charge T_F : particle transit time PU to KI

ω_0 : nominal angular revolution frequency

$$\kappa = \eta / \beta^2$$

$$\eta = 1/\gamma^2 - 1/\gamma_{tr}^2$$

TOF Cooling (2)


- Loop close to instability
- Drift terms strongly enhanced with feedback