

Introduction to Accelerator Physics

Part 1

Pedro Castro / Accelerator Physics Group (MPY)
 Introduction to Accelerator Physics
 DESY, 24th July 2017

	length	lab	run	particles	energy	dipole field
PETRA	2.3 km	DESY	1978-1986	e-/e+	2x19 GeV	0.33 T
PETRA II	2.3 km	DESY	1987-2007	e- or e+ p	12 GeV 40 GeV	0.21 T 0.7 T
PETRA III	2.3 km	DESY	2009- ?	e-	6 GeV	0.10 T
HERA	6.3 km	DESY	1992-2007	e- or e+ p	27.5 GeV 920 GeV	0.274 T 5 T
LEP	27 km	CERN	1989-2000	e-/e+	2x105 GeV	0.135 T
LHC	27 km	CERN	2010- ?	p/p	2x7000 GeV	8.3 T
FLASH	0.3 km	DESY	2004- ?	e-	1.2 GeV	
XFEL	3 km	DESY	2016- ?	e-	17.5 GeV	
ILC	30 km	?	?	e-/e+	2x250 GeV	

DESY CERN

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 2

Applications of accelerators

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 3

Applications of Accelerators (1)

Particle colliders for High Energy Physics (HEP) experiments

Fixed target experiments

Two beams collider experiments

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 4

Applications of Accelerators (1)

Particle colliders for High Energy Physics experiments

Example: the Large Hadron Collider (LHC) at CERN

Lake Geneva Mont Blanc Geneva

8.6 km

built between 2001 and 2009
Higgs discovery: July 2012

superconducting magnets (inside a cryostat)

Worldwide ...

- About 120 accelerators for research in "nuclear and particle physics" http://en.wikipedia.org/wiki/List_of_accelerators_in_particle_physics

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 6

Applications of Accelerators (2)

Light sources for biology, physics, chemistry... experiments

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 7

Applications of Accelerators (2)

Light sources for biology, physics, chemistry... experiments

- structural analysis of crystalline materials
- X-ray crystallography (of proteins)
- X-ray microscopy
- X-ray absorption (or emission) spectroscopy
- ...

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 8

Worldwide ...

- About 120 accelerators for research in "nuclear and particle physics" http://en.wikipedia.org/wiki/List_of_accelerators_in_particle_physics
- About 70 electron storage rings and electron linear accelerators used as light sources (so-called 'synchrotron radiation sources')
http://en.wikipedia.org/wiki/List_of_synchrotron_radiation_facilities

Applications of Accelerators (3)

Accelerators in medicine

For radioisotope production

proton beam + stable isotope $\xrightarrow{\text{transmutation}}$ radioactive isotope

For radiotherapy and radiosurgery:

- x-rays and gamma-rays
- ions (from protons to atoms with atomic number up to 18, Argon)
- neutrons

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 15

Applications of Accelerators (3)

Accelerators in medicine

For radioisotope production

For example:

cyclotron

18 MeV proton accelerator

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 16

Applications of Accelerators (3)

Accelerators in medicine

For radioisotope production

For example:

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 17

Applications of Accelerators (3)

Accelerators in medicine

For radioisotope production

For example:

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 18

Applications of Accelerators (3)

Positron Emission Tomography (PET)

Annihilation

PET

Applications of Accelerators (3)

Worldwide ...

- > About 120 accelerators for research in "nuclear and particle physics"
- > About 70 electron storage rings and electron linear accelerators used as light sources (so-called 'synchrotron radiation sources')

- > More than 7,000 accelerators for medicine
radiotherapy (>7,500), radioisotope production (200)

Applications of Accelerators (4)

For industrial applications:

Application	
Ion implantation	~ 9500
Electron cutting and welding	~ 4500
Electron beam and x-ray irradiators	~ 2000
Ion beam analysis (including AMS)	~ 200
Radioisotope production (including PET)	~ 900
Nondestructive testing (including security)	~ 650
Neutron generators (including sealed tubes)	~ 1000

approx. numbers from 2007 (worldwide)

with energies up to 15 MeV

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 23

Applications of Accelerators (4)

For industrial applications:

an example: electron beam welding

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 23

Worldwide ...

- > About 120 accelerators for research in "nuclear and particle physics"
- > About 70 electron storage rings and electron linear accelerators used as light sources (so-called 'synchrotron radiation sources')

- > More than 7,000 accelerators for medicine
radiotherapy (>7,500), radioisotope production (200)
- > More than 18,000 industrial accelerators
ion implantation (>9,000) , electron cutting and welding (>4,000) ...

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 25

Worldwide ...

- > About 120 accelerators for research in "nuclear and particle physics"
- > About 70 electron storage rings and electron linear accelerators used as light sources (so-called 'synchrotron radiation sources')

- > More than 7,000 accelerators for medicine
radiotherapy (>7,500), radioisotope production (200)
- > More than 18,000 industrial accelerators
ion implantation (>9,000) , electron cutting and welding (>4,000) ...

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 26

Worldwide ...

- > About 120 accelerators for research in "nuclear and particle physics"
- > About 70 electron storage rings and electron linear accelerators used as light sources (so-called 'synchrotron radiation sources')

...and there is more !!!

- > More than 7,000 accelerators for medicine
radiotherapy (>7,500), radioisotope production (200)
- > More than 18,000 industrial accelerators
ion implantation (>9,000) , electron cutting and welding (>4,000) ...

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 27

Applications of Accelerators (5)

Many millions of television sets, oscilloscopes using CRTs (Cathode Ray Tube)

TV

oscilloscope

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 28

Applications of Accelerators (5)

Many millions of television sets, oscilloscopes using CRTs (Cathode Ray Tube)

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 29

Applications of Accelerators (6)

X-ray tubes

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 30

Working with accelerators in the control room ...

...requires:

- a lot of (accelerator) physics knowledge
- a lot of (accelerator) engineering knowledge
- some Sherlock Holmes' skills

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 31

The case begins...

Accelerator Control Room
Hamburg, DESY
Sat. 12th June 2010
2 o'clock a.m.
PETRA runs with a beam current of 75 mA

02:24 a.m.: beam lost

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 32

Circular accelerators: the synchrotron

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 33

Dipole magnet

→ dipole magnets: tomorrow

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 34

Circular accelerators: the synchrotron

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 35

Circular accelerators: the synchrotron

Circular accelerators: the synchrotron

$$\vec{F} = \frac{d\vec{p}}{dt} = q\vec{v} \times \vec{B}$$

momentum charge velocity
of the particle

magnetic field

$$\left. \begin{aligned} \vec{B} \perp \vec{v} &\rightarrow F = qvB \\ \vec{F} \perp \vec{v} &\rightarrow F = m \frac{v^2}{R} \end{aligned} \right\} \quad \text{(circular motion)} \quad qB = \frac{mv}{R} \rightarrow R = \frac{mv}{qB}$$

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 37

Circular accelerators: the synchrotron

$$\left. \begin{aligned} \vec{B} \perp \vec{v} &\rightarrow F = qvB \\ \vec{F} \perp \vec{v} &\rightarrow F = m \frac{v^2}{R} \end{aligned} \right\} \quad \text{(circular motion)} \quad qB = \frac{mv}{R} \rightarrow R = \frac{mv}{qB} = \text{constant}$$

→ increase B **synchronously**
with $p = mv$ of particle

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 38

02:24 a.m.: beam lost

The Main Accelerator Control Room

Hamburg, DESY
Sat. 12th June 2010

02:24 a.m.: beam lost

beam current [mA]

time

Sat Jun 12 00:00:59 CEST 2010

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 41

PETRA runs with beam around the clock

PETRA Energy: 6.083 GeV Lifetime: 1.36 h Current: 89.55 mA

Beam Current [mA]

Und.	Gap	Status
PU01a	17.91	green
PU01b	18.13	green
PU02	10.51	green
PU03	11.04	green
PU04	23.46	green
PU05	10.56	green

building 25f, HASYLAB

Number of Bunches: 40

Orbit Control: On

User Operations

User Run, 40 Bu

17th July 2015 16:45

PETRA runs with beam around the clock

PETRA Energy: 6.083 GeV Lifetime: 1.36 h Current: 89.55 mA

Beam Current [mA]

24 hours

Und.	Gap	Status
PU01a	17.91	
PU01b	18.13	
PU02	10.51	
PU03	11.04	
PU04	23.46	
PU05	10.56	
PU06	12.42	
PU07	10.26	
PU08	17.00	
PU09	15.87	
PU10	11.74	
PU11	19.95	
PU12	20.10	
PU13	10.77	
PU14	11.02	

Number of Bunches: 40 Mean Vacuum Pressure: 1.404E-08 mbar

Orbit Control: On Top-Up Operation: 0.94 mA (Max-Min)

User Operations->Experiments

User Run, 40 Bunches, 90 mA

17th July 2015 16:45

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 43

Beam lifetime

The lifetime of an electron beam is mainly limited by two effects:

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 45

An example of PETRA running with 'top-up' modus on/off

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 46

'top-up' modus

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 47

'top-up' modus

What are the advantages of running in 'top-up' modus?

- stable intensity conditions for measurements
- constant heat load on optical components (mirrors, filters, crystals...)
 - stable photon beam angle and position ('pointing stability')
 - stable wavelength
- constant heat load on accelerator vacuum chamber
- increased stability of all systems
- diagnostics: small dynamic range

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 48

Beam lost at 02:24 a.m.

The link to the electronic logbook:

http://ttfinfo.desy.de/petra/show.jsp?dir=/2010/23/11.06_n&pos=2010-06-12T02:26:30

What to do?

The first suspect released: MPS is not guilty

The Machine Protection System status from 12th June 2010 at 02:26

12th June 2010 02:26

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 52

Electrons can be injected but cannot be stored !

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 53

Next suspect: injection

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 54

Next suspect: injection

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 55

Next suspect: injection

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 56

Next suspect: injection + accumulation

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 57

Next suspect: injection + accumulation

Pedro

Next suspect: injection + accumulation

septum at the Proton Synchrotron Booster (PSB) at CERN

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 59

Next suspect: injection + accumulation

kicker (very fast dipole) kicker (very fast dipole) kicker (very fast dipole)

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 60

Electrons can be injected but cannot be stored !

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 61

Next suspect: an aperture problem

Hamburg, DESY
Sat. 12th June 2010

02:24 a.m.: beam lost
07:00 a.m.: visual inspection
in accelerator

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 62

Next suspect: the new octant in 'Max von Laue hall'

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 63

Next suspect: the new octant in 'Max von Laue hall'

Next suspect: the new octant in 'Max von Laue hall'

Undulator PU 10

Hamburg, DESY
Sat. 12th June 2010

02:24 a.m.: beam lost
07:00 a.m.: visual inspection
in new octant

permanent
magnets

undulator field lines
 \vec{B}

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 65

Next suspect: the new octant in 'Max von Laue hall'

Undulator PU 10

Hamburg, DESY
Sat. 12th June 2010

02:24 a.m.: beam lost
07:00 a.m.: visual inspection
in new octant

undulator
electrons
photons

undulator field lines
 \vec{B}
beam

| Page 66

Next suspect: the new octant in 'Max von Laue hall'

Undulator PU 10

Hamburg, DESY
Sat. 12th June 2010

02:24 a.m.: beam lost
07:00 a.m.: visual inspection
in new octant

very flat undulator vacuum chambers

undulator field lines

beam

\vec{B}

S N O S N

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 67

Next suspect: the new octant in 'Max von Laue hall'

a couple of months earlier...

vacuum chamber

citation from the logbook: "What we have tried so far; ..."

↑
time
of
entries

12.06.2010 10:34 Sonstiges Kuehl, Vogt, Keil **Was haben wir alles versucht:**

- Optische Inspektion des neuen Achtels (nichts gefunden). Nur BPM nach Undulator PU03 zeigt 6 $\mu\text{Sv}/\text{h}$ während im Rest immer Werte unter 1 $\mu\text{Sv}/\text{h}$ gemessen werden.
- Sender-Untersuchungen:
 - Sender beide aus = 100 μs Strahl
 - Sender SR aus ein (9 MV) = 700 μs Strahl
 - Sender SR aus SE ein (9 MV) = 700 μs Strahl
 - Beide Sender ein = 700 μs Strahl
 - Sender SR um 180 Grad verstellt (Gegenphase) = ca. 100 μs Strahl
- 500 MHz-Frequenz kontrolliert; Synchronisation kontrolliert; Orbit liegt auf dem ersten Turn mittig (damit sollte Energie stimmen). Turn-By-Turn Daten zeigen, daß Energienpassung stimmt.
- First-Turn hat nicht unübliche Amplituden (H: 5 mm, V: 2mm); horizontale Tune stimmt; vertikaler Tune ist nicht zu messen
- Einzelne Spulen vertikal und horizontal mit Phasenvorschub gedreht und die Apertur ausgeleuchtet. Es ist damit keine Vermessung zu erreichen; nach beiden Richtungen wir die Injektion schlechter (d.h. noch weniger Turns).
- 3er Beule im Norden und Westen über die Wigglerrstrecken (H + V), jeweils mit Phasenverschiebung. Keine Verbesserung.
- 3er Beulen über jeweils einen halben Ring (H + V), jeweils mit Phasenverschiebung. Keine Verbesserung.
- Alle Ventile geschlossen und wieder geöffnet. Hilft nichts.
- Schirm hinter Septum rein und raus gefahren.
- Mit den letzten Spulen im Transportweg (V) sowie IME und Septum gewedelt: man kann damit die Injektion nur noch schlechter machen
- On Axis Injektion aufgesetzt (Kicker 3/Septum durchgefahrene)
- Pulsatoren-Scanner ausgefahren. Keine Verbesserung
- Tunekreis gedreht. Keine Verbesserung
- Trans. Feedbacks und long. Feedback ein/aus: Keine Verbesserung

12.06.2010 07:52 Sonstiges Kuehl, Vogt, Keil **Optische Inspektion des neuen Achtels, keine Auffälligkeiten**
Naja, bis auf den BPM nach Undulator PU03 dort haben wir 6 $\mu\text{Sv}/\text{h}$ gemessen, alle anderen < 1 $\mu\text{Sv}/\text{h}$.

12.06.2010 07:02 Sonstiges has Frühschicht: Kühl, Schulz, Hansen, Wierzcholek
Schichtbeginn kein gespeicherter Strahl. Nur ca. 1000 Umläufe, keine Ausfälle

citation from the logbook: "Visual inspection of new octant: no findings"

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 69

Next suspect: an aperture problem

Hamburg, DESY
Sat. 12th June 2010

02:24 a.m.: beam lost
07:00 a.m.: visual inspection
in new octant
11:52 a.m.: start aperture scan

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 70

Need of focusing

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 71

Quadrupole magnets

quadrupole magnet:

Pedro Castro

Quadrupole magnets

quadrupole magnet:
four iron pole shoes of hyperbolic contour

$$B_x = g \cdot y$$

$$B_y = -g \cdot x$$

$$g = \frac{\mu_0 I}{R^2} \text{ (quadrupole gradient)}$$

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 73

Quadrupole magnets

$$B_y = -g \cdot x \Rightarrow F_x = -g \cdot x$$

$$\vec{F} = q\vec{v} \times \vec{B} \text{ (Lorentz force)}$$

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 74

Classical mechanics: harmonic oscillator

restoring force:

$$F = -kx$$

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 75

Quadrupole magnets

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 76

In light optics...

$$f^*: \text{system focal length} \quad \frac{1}{f^*} = \frac{1}{f_D} + \frac{1}{f_F} - \frac{d}{f_D f_F} \quad (\text{light optics})$$

$$\text{if } f_D = -f_F = f \quad \frac{1}{f^*} = \frac{d}{f^2} > 0$$

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 77

Quadrupole magnets

QD + QF = net focusing effect:

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 78

Quadrupole magnets

QD + QF = net focusing effect:

x-plane:

beam

defocusing quadrupole

focusing quadrupole

QF

QD

focusing quadrupole

defocusing quadrupole

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 81

Circular accelerator

PETRA

focusing quadrupole

dipole magnet

QF

QD

B

defocusing quadrupole

dipole magnet

QF

QD

B

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 82

First useful hint: aperture problem

Hamburg, DESY
Sat. 12th June 2010

02:24 a.m.: beam lost
07:00 a.m.: visual inspection
in new octant
11:52 a.m.: start aperture scan
13:20 a.m.: beam stored

Beam position monitor

244 beam position monitors

o | Introduction to Accelerator Physics | 24th July 2017 | Page 85

First useful hint: aperture problem

Hamburg, DESY
Sat. 12th June 2010

02:24 a.m.: beam lost
07:00 a.m.: visual inspection
in new octant
11:52 a.m.: start aperture scan
13:20 a.m.: beam stored

244 monitors

horizontal beam pos.
[mm]

vertical beam pos.
[mm]

W N E S

2.3 km

the problem was found: RF fingers

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 95

electric field of a relativistic particle

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 96

electric field of a relativistic particle

$$\begin{aligned}v &= 0 \\ \beta &= 0\end{aligned}$$

$$v = \beta c$$

$$\vec{E} = \frac{q}{4\pi\epsilon_0} \frac{(1 - \beta^2)}{(1 - \beta^2 \sin^2 \theta)^{3/2} r^2} \frac{\vec{r}}{r}$$

$$\gamma = \frac{1}{\sqrt{1 - \beta^2}}$$

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 97

electric field of a relativistic particle

$$\begin{aligned}v &= 0 \\ \beta &= 0\end{aligned}$$

$$v = \beta c$$

$$\vec{E} = \frac{q}{4\pi\epsilon_0} \frac{1}{r^2} \frac{\vec{r}}{r}$$

$$\begin{aligned}\gamma &= 1 \\ \beta &= 0\end{aligned}$$

$$\vec{E} = \frac{q}{4\pi\epsilon_0} \frac{(1 - \beta^2)}{(1 - \beta^2 \sin^2 \theta)^{3/2} r^2} \frac{\vec{r}}{r}$$

$$\gamma = \frac{1}{\sqrt{1 - \beta^2}}$$

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 98

electric field of a relativistic particle

$$v = 0 \\ \beta = 0$$

$$\vec{E} = \frac{q}{4\pi\epsilon_0} \frac{1}{r^2} \vec{r}$$

$$\gamma = 1 \\ \beta = 0$$

$$\vec{E} = \frac{q}{4\pi\epsilon_0} \frac{(1 - \beta^2)}{(1 - \beta^2 \sin^2 \theta)^{3/2} r^2} \frac{\vec{r}}{r}$$

$$\gamma = \frac{1}{\sqrt{1 - \beta^2}}$$

$$v = \beta c$$

cylindrical coordinates

$$\left. \begin{aligned} E_z(\theta = 0) &= \frac{q}{4\pi\epsilon_0} \frac{1}{\gamma^2 r^2} \frac{\vec{r}}{r} \\ E_r(\theta = \frac{\pi}{2}) &= \frac{q}{4\pi\epsilon_0} \frac{\gamma}{r^2} \frac{\vec{r}}{r} \end{aligned} \right\}$$

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 99

electric field of a relativistic particle

$$v = 0 \\ \beta = 0$$

$$\vec{E} = \frac{q}{4\pi\epsilon_0} \frac{1}{r^2} \vec{r}$$

$$\gamma = 1 \\ \beta = 0$$

$$\vec{E} = \frac{q}{4\pi\epsilon_0} \frac{(1 - \beta^2)}{(1 - \beta^2 \sin^2 \theta)^{3/2} r^2} \frac{\vec{r}}{r}$$

$$\gamma = \frac{1}{\sqrt{1 - \beta^2}}$$

$$v = \beta c \\ \beta \cong 1$$

$$\gamma \gg 1 \\ \beta \cong 1$$

$$\left. \begin{aligned} E_z(\theta = 0) &= \frac{q}{4\pi\epsilon_0} \frac{1}{\gamma^2 r^2} \frac{\vec{r}}{r} \\ E_r(\theta = \frac{\pi}{2}) &= \frac{q}{4\pi\epsilon_0} \frac{\gamma}{r^2} \frac{\vec{r}}{r} \end{aligned} \right\} \begin{array}{l} \xrightarrow{\gamma \rightarrow \infty} 0 \\ \xrightarrow{\gamma \rightarrow \infty} \infty \end{array}$$

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 100

RF fingers and wakefields

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 101

RF fingers and wakefields

RF fingers and wakefields

... o Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 103

RF fingers: improvements done

old RF fingers were tilted outwards by 2 degrees

new RF fingers have stronger tilt, more tension

new design with
RF fingers outside

Summing-up of this part

Circular accelerators: the synchrotron

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 105

Thank you for your attention

pedro.castro@desy.de

Pedro Castro | Introduction to Accelerator Physics | 24th July 2017 | Page 106

