

Simulations and measurements of collimation cleaning with 100MJ beams in the LHC

*R. Bruce, R.W. Assmann, V. Boccone, C. Bracco, M. Cauchi, F. Cerutti, D. Deboy,
A. Ferrari, L. Lari, A. Marsili, A. Mereghetti, E. Quaranta, S. Redaelli, G. Robert-Demolaize,
A. Rossi, B. Salvachua, E. Skordis, G. Valentino, T. Weiler, V. Vlachoudis, D. Wollmann*
CERN, Geneva, Switzerland

Shanghai China
12-17 May 2013
Shanghai International Convention Center

Outline

- Introduction**
- Cleaning simulation setup**
- Comparison with measurements**
- Advanced simulations**
- Conclusions**

Introduction

Some numbers from 2011-12 operation

	2011	2012	Nom.
E (TeV)	3.5	4	7
Number of bunches	1380	1380	2808
Average bunch intensity [10^{11}]	1.2	1.4	1.15
Peak total beam intensity [10^{11}]	2290	2290	3230
Horizontal and vertical β^* in IR1/5 [m]	1.5, 1.0	0.6	0.55
Peak stored energy [MJ]	128	146.5	362
Peak luminosity [$10^{34} \text{cm}^{-2} \text{s}^{-1}$]	0.35	0.77	1.0
Transv. normalized emittance [μm]	2.0	2.0	3.75
Primary collimator (TCP) cut (σ)	5.7	4.3	6.0
Secondary collimator (TCS) cut (σ)	8.5	6.3	7.0
Shower absorber (TCLA) cut (σ)	17.7	8.3	10.0
Tertiary collimator (TCT) cut (σ)	11.8	9.0	8.3

Simulations presented here refer to the 2011 LHC machine configuration. Cleaning for the “relaxed collimator settings”.

The LHC collimator

LHC collimation system layout

Two warm cleaning insertions,
3 collimation planes

IR3: Momentum cleaning

1 primary (H)
4 secondary (H)
4 shower abs. (H,V)

IR7: Betatron cleaning

3 primary (H,V,S)
11 secondary (H,V,S)
5 shower abs. (H,V)

Local cleaning at triplets

8 tertiary (2 per IP)

Passive absorbers for warm
magnets

Physics debris absorbers

Transfer lines (13 collimators)

Injection and dump protection (10)

**Total of 108
collimators
(100 movable).
Two jaws (4 motors)
per collimator!**

Picture by C. Bracco

Outline

- Introduction**
- Cleaning simulation setup**
- Comparison with measurements**
- Advanced simulations**
- Conclusions**

LHC collimation: simulation challenges

- Model precisely the **complex** and **distributed collimation** system
 - 44 collimator per beam along 27 km; ***multi-stage cleaning***;
 - 2 jaw design for 3 collimation planes: horizontal, vertical and skew;
 - impact parameters in the sub-micron range;
 - beam proton ***scattering*** with different collimator materials.
- Collimation** is designed to provide **cleaning efficiencies > 99.99%**
 - need **good statistical accuracy** at limiting loss locations;
 - simulate only halo particles that interact with collimators, not the core.

LHC collimation: simulation challenges

- Model precisely the **complex** and **distributed collimation** system
 - *44 collimator per beam along 27 km; multi-stage cleaning;*
 - *2 jaw design for 3 collimation planes: horizontal, vertical and skew;*
 - *impact parameters in the sub-micron range;*
 - *beam proton scattering with different collimator materials.*
- **Collimation** is designed to provide **cleaning efficiencies > 99.99%**
 - *need good statistical accuracy at limiting loss locations;*
 - *simulate only halo particles that interact with collimators, not the core.*
- Detailed description of the **LHC aperture** all along the 27 km
 - *10 cm binning, i.e. 270000 check points.*
- Accurate tracking of particles with **large orbit** and **energy deviations**
 - *need state-of-the-art tracking tools.*
- At the scale of 7 TeV beam sizes (~200 microns), small errors matter!
Need to **model the relevant imperfections**
 - *Jaw flatness of the order of 40 microns;*
 - *Jaw positioning (gap/angles);*
 - *Machine optics and orbit errors.*

Simulation tools

Accurate tracking of halo particles

6D dynamics, chromatic effects, $\delta p/p$,
high order field errors, ...

SixTrack

Detailed collimator geometry

Implement all collimators and protection devices,
treat any azimuthal angle, tilt/flatness errors

Scattering routine

Track protons inside collimator materials

Detailed aperture model

Precisely find the locations of losses

BeamLossPattern

All combined in a simulation package for collimation cleaning studies:
G. Robert-Demolaize,
R. Assmann, S. Redaelli,
F. Schmidt, **A new version of SixTrack with collimation and aperture interface**,
PAC2005

An illustrative scheme

Example: trajectory of a halo particle

A dedicated aperture program checks each halo particle's trajectory to find the loss locations.

Interpolation: $\Delta s=10\text{cm}$
(270000 points!)

Example of simulated “loss map”

Example of simulated “loss map”

Example of simulated “loss map”

Error models for cleaning simulations

Collimator positioning with respect to the beam

Can apply random errors to collimator geometry.
Typical RMS values:
Collimator centre = 50 μm
Gap = 0.1 σ
Jaw tilt angle = 200 μrad

Closed-orbit errors around the ring

Design value: +/- 3-4mm peak-to-peak

Collimator jaw flatness

5th order polynomials to fit measured flatness of all Carbon collimators: $\geq 40 \mu\text{m}$

Machine aperture misalignments

Element type	Description	Design		Measured	
		$\sigma_{\Delta x}$ [mm]	$\sigma_{\Delta y}$ [mm]	$\sigma_{\Delta x}$ [mm]	$\sigma_{\Delta y}$ [mm]
MB	main dipole	2.40	1.56	1.83	1.10
MQ	arc quadrupole	2.00	1.20	1.36	0.76
MQX	triplet quadrupole	1.00	1.00	1.53	1.53
MQWA	warm quadrupole	2.00	1.20	0.67	0.41
MQWB	warm quadrupole	2.00	1.20	0.67	0.41
MBW	warm dipole	1.50	1.50	1.96	1.49
BPM	beam position monitor	0.50	0.50	1.36	0.76

In addition, all optics and multipole errors well established for the standard MADX / sixtrack interface can be applied.

Outline

- Introduction**
- Cleaning simulation setup**
- Comparison with measurements**
- Advanced simulations**
- Conclusions**

Betatron cleaning at 3.5TeV, $\beta^*=1.5\text{m}$

Beam losses increased artificially: crossing 3rd order resonance or white noise from damper.
Local cleaning calculated as ratio of local BLM signal to highest loss at the primary collimators.

Collimation cleaning in 2010-12

B. Salvachua et al.,
MOPWO049

- The loss maps are regularly performed to **validate the system functionality**.
Shown here: cleaning at the highest COLD loss location of the ring (DS in IR7)
- Excellent stability** of cleaning performance observed!
Steps in the graph determined by changes of collimator settings.
- However, a certain **spread in measurements** for the “same” configuration adds uncertainty to the measurements, to be taken into account in the comparison.
- In the following, use average of several loss maps done in 2011
(7 cases that should give the same cleaning).

Comparison - full ring at 3.5 TeV

Comparison in the betatron cleaning

Comparison in the betatron cleaning

Signal at selected loss locations (B1,H)

- SixTrack results summed over 2m interval upstream of each BLM in the IR7 DS
- For TCTs, dividing losses at TCP by losses at TCT
- Measured: 2011 average, normalized to TCP

Signal at selected loss locations (B1,H)

Energy deposition and BLM response

Improved normalization of the BLM for cleaning estimates takes into account TCP response on incoming beam losses.

Primary collimators: BLM response

	BLM_TCP.D	BLM_TCP.C	BLM_TCP.B
TCP.C (Horizontal)	0.01	1	2.53
TCP.D (Vertical)	0.58	1.80	2.13

E. Skordis for the FLUKA team

*Modelling the local BLM geometry - never identical - and **collimator material** crucial for final results!*

Tertiary collimators in IR1

	BLM_H1	BLM_V1
TCT_H1	6.90	1.07
TCT_V1	0.41	3.31

Improved estimates

Note:

Simulation sources: protons impinging on a few tens of microns on TCP surface.

Simulation output: energy deposited in a 50 cm long BLM at **500 meters** from the source!

Comparison at the tertiary collimators

R. Bruce,
E. Skordis

Measurements underestimated by factor 1.5-4! Note that background beam losses are not taken into account.

Outline

- Introduction**
- Cleaning simulation setup**
- Comparison with measurements**
- Advanced simulations**
- Conclusions**

Advanced collimation studies reported at IPAC13

E. Quaranta *et al.*,
MOPWO038

CLEANING INEFFICIENCY OF THE LHC COLLIMATION SYSTEM
DURING THE ENERGY RAMP: SIMULATIONS AND MEASUREMENTS

A. Marsili *et al.*,
MOPWO041

SIMULATIONS AND MEASUREMENTS OF PHYSICS DEBRIS
LOSSES AT THE 4 TEV LHC

L. Lari *et al.*,
MOPWO046

SIMULATIONS AND MEASUREMENTS OF BEAM LOSSES AND THE
LHC COLLIMATORS DURING BEAM ABORT FAILURES

V. Previtali *et al.*,
MOPWO044

NUMERICAL SIMULATION OF A HOLLOW LENS AS A SCRAPING
DEVICE FOR THE LHC

E. Quaranta *et al.*,
MOPWO037

SIXTRACK SIMULATION OF OFF-MOMENTUM CLEANING IN LHC

D. Mirarchi *et al.*,
MOPWO035

LAYOUTS FOR CRYSTAL COLLIMATION TESTS AT THE LHC

Conclusions

- Presented simulations and measurements of **collimation cleaning** for the **3.5 TeV LHC** (2011 run).
*Most critical loss locations predicted by simulations are confirmed.
Great success for the design of the collimation system!*
- Presented a first attempt to **compare quantitatively** simulations and measurements. This required **energy deposition** studies (FLUKA).
*Measurements at **critical locations** are reproduced within **factors 1.5-4.0** when imperfections and details of local layouts are taken into account.*
- Proton losses** can be predicted very well - we are confident that our tools are ready for **LHC upgrade challenges**.
- Development of tools continues to address **new simulation setups**: hollow e-lens, fast failures, crystal collimation, cleaning during energy ramp, physics debris cleaning,...
I encourage to visit our posters on these topics!

(Some) collimation people

Reserve slides

Cleaning during 4 TeV energy ramp

Simulation challenges:

- Modelling physics of p-collimator interaction at different energies.
- Implementation of different collimator gaps.

Measurement challenges:

- Controlled losses of individual bunches at selected energies.
- Balance losses: good cleaning accuracy versus risk of dumping.

Important to address scaling of models to unknown energy ranges above 4 TeV → dedicated beam tests in 2012 during 4 TeV energy ramp

Collimator settings in [mm]

Collimator settings [mm]

Cleaning during 4 TeV energy ramp

Simulation challenges:

- Model
- Implement
- Measure**
- Control
- Balance
- Importance
- TeV → GeV

Collimator set

E. Quaranta *et al.*,
MOPWO038

Thanks to the ADT team
for controlled losses.

Very good agreement - note the 6
orders of magnitude on y scale!

Fast failures and collimator errors

Time-dependent profile of the dump kicker rising field implemented to address beam losses in case of asynchronous beam dumps.
Promising comparison with beam data.

L. Lari *et al.*,
MOPWO046

Cleaning with hollow e-lens

Measured profile of Tevatron e-lens implemented in the SixTrack collimation routine to simulate **efficiency of halo removal** and effect on **impact parameter** on primary collimators.

Outlook - Momentum cleaning

Crystal-collimation cleaning

Crystal routine benchmarked
with SPS beam data (UA9)

D. Mirarchi *et al.*,
MOPWO035+THPF1064

Simulations of physics debris losses

Measured losses: ratio TCL_{out}/TCL_{in}

SixTrack simulations

TCL collimators in IR1/5: catch physics debris losses and protect the matching sections. We track for many turns the protons that experience collisions (distributions generated with FLUKA).

Simulations of physics debris losses

Measured losses: ratio TCL_{out}/TCL_{in}

SixTrack simulations

A. Marsili et al.,
MOPWO041

Comparison at the CERN-SPS (i)

Overall loss pattern along the full ring is correctly predicted!

- Main losses immediately downstream of the collimator
- Next significant peak at an SPS collimator, >2.5km downstream!

Different shower development

Carbon
composite
for primary
collimators

Tungsten for
tertiary
collimators:
higher Z cause showers to be
more contained in collimator
volume → larger BLM signal

E. Skordis

Effect of collimation imperfections

