

Halo Matching for High Intensity Linacs and Dedicated Diagnostics

HB2014, East Lansing, USA.

N. Chauvin¹, P.A.P. Nghiem, P. Abbon, J. Marroncle, D. Uriot.

¹Nicolas.Chauvin@cea.fr

Commissariat à l'Énergie Atomique et aux Énergies Alternatives, DSM/Irfu; F-91191 Gif-sur-Yvette, France.

November 11, 2014

Overview

Halo Matching

1 Issues & Challenges for High Power Accelerators

- High Intensity and High Power Issues
- Accelerator Matching and Tuning

Issues &
Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

- PSO Algorithm
- Linac Halo Matching Using Particle Swarm Optimisation
- Emittance Matching vs Halo Matching

PSO Algorithm

Halo Matching with
PSO

Emittance vs Halo

Micro Loss Monitors

- Diamonds as Micro Loss Monitors
- Characterization of the diamond crystals
- Front End Electronics and Implantation

Diamonds

Characterisation

FEE/Implantation

Overview

Halo Matching

2 Issues & Challenges

1 Issues & Challenges for High Power Accelerators

- High Intensity and High Power Issues
- Accelerator Matching and Tuning

HE/HP Issues
Matching & Tuning

Linac Halo Matching

PSO Algorithm
Halo Matching with PSO

Emittance vs Halo

Micro Loss Monitors

Diamonds
Characterisation
FEE/Implantation

2 Linac Halo Matching

3 Micro Loss Monitors

High Intensity and High Power

High Power Beam

- $P = I_B \times E_B$
- Even very small losses can be harmful
- Losses can cause:
 - Activation
 - Quench of SRF cavities
 - Machine damages due to power deposition
- If 1 MW beam, losses should be kept under $\approx 10^{-6}$ of the beam
- At "low" current ($\approx \text{mA}$) or low duty cycle, *high power only at high energy*

Halo Matching

Issues & Challenges

3

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

High Intensity and High Power

High Intensity Beam

- Generalized permeance

$$K = \frac{I_B}{I_0} \frac{2}{\beta^3 \gamma^3}$$
- High intensity means *strong space charge*, especially at low energy
- Non-liner SC forces may cause:
 - Emittance Growth
 - Beam Halo
 - ... and eventually beam losses
- Beam dynamics can be challenging

Halo Matching

Issues & Challenges

4

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

High Intensity and High Power

High intensity: accelerator matching and tuning is delicate

High power: keep the beam losses have to be kept as low as possible

The combination of high beam intensity and high beam power leads to a very challenging situation

For a more detailed view on the subject:

P.A.P. Nghiem *New Methods and Concepts for Very High Intensity Beams*
WEO4LR01

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

High Intensity and High Power

High intensity: accelerator matching and tuning is delicate

High power: keep the beam losses have to be kept as low as possible

Halo Matching

Issues &
Challenges

HE/HP Issues

Matching & Tuning

Linac Halo
Matching

PSO Algorithm

Halo Matching with
PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

For a more detailed view on the subject:

P.A.P. Nghiem *New Methods and Concepts for Very High Intensity Beams*
WEO4LR01

Accelerator Matching and Tuning

Considerations on Matching High Intensity Linacs

- If the beam is sent to a target, the emittance growth **in not** the primary figure of merit
- To keep a hands-on maintenance, minimizing the machine activation **is mandatory**
- Accelerator matching method achieved by beam dynamics simulations should be **transposed directly** to the real machine tuning phase.

Linac Matching

- Minimization of beam extent
 - Directly minimization of the halo
- ⇒ **Halo Matching**

Real Machine tuning

- Minimization of beam losses
 - Loss detection at 10^{-6} of the beam: micro losses
- ⇒ **μloss Monitors**

Halo Matching

Issues &
Challenges

HE/HP Issues
Matching & Tuning

Linac Halo
Matching

PSO Algorithm
Halo Matching with
PSO

Emittance vs Halo

μloss Monitors
Diamonds
Characterisation
FEE/Implantation

Accelerator Matching and Tuning

Considerations on Matching High Intensity Linacs

- If the beam is sent to a target, the emittance growth **in not** the primary figure of merit
- To keep a hands-on maintenance, minimizing the machine activation **is mandatory**
- Accelerator matching method achieved by beam dynamics simulations should be **transposed directly** to the real machine tuning phase.

Linac Matching

- Minimization of beam extent
 - Directly minimization of the halo
- ⇒ **Halo Matching**

Real Machine tuning

- Minimization of beam losses
 - Loss detection at 10^{-6} of the beam: micro losses
- ⇒ **μloss Monitors**

Halo Matching

Issues & Challenges

HE/HP Issues Matching & Tuning

Linac Halo Matching

PSO Algorithm Halo Matching with PSO Emittance vs Halo

μloss Monitors Diamonds Characterisation FEE/Implantation

Overview

1 Issues & Challenges for High Power Accelerators

2 Linac Halo Matching

- PSO Algorithm
- Linac Halo Matching Using Particle Swarm Optimisation
- Emittance Matching vs Halo Matching

3 Micro Loss Monitors

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

7 Linac Halo Matching

PSO Algorithm
Halo Matching with PSO
Emittance vs Halo

Micro Loss Monitors

Diamonds
Characterisation
FEE/Implantation

Introduction

Halo Matching

- Multi-particle optimisation
- Numerous parameters (solenoids, quads,...)
- Non-linear problem
- Possible local minima

The Particle Swarm Optimisation algorithm has been chosen

PSO for Halo Matching

- Explore a wide range in the space of solutions
- These kind of algorithms becomes more efficient with a high number of parameters.
- Efficient to avoid local minima
- Algorithm can be easily run in parallel on a cluster

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

8

Linac Halo Matching

PSO Algorithm
Halo Matching with PSO
Emittance vs Halo

Loss Monitors

Diamonds
Characterisation
FEE/Implantation

Introduction

Halo Matching

- Multi-particle optimisation
- Numerous parameters (solenoids, quads,...)
- Non-linear problem
- Possible local minima

The Particle Swarm Optimisation algorithm has been chosen

PSO for Halo Matching

- Explore a wide range in the space of solutions
- These kind of algorithms becomes more efficient with a high number of parameters.
- Efficient to avoid local minima
- Algorithm can be easily run in parallel on a cluster

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

8

Linac Halo Matching

PSO Algorithm
Halo Matching with PSO
Emittance vs Halo

Loss Monitors

Diamonds
Characterisation
FEE/Implantation

The PSO basic principle

Particle Swarm Optimization
A population based stochastic optimization technique

- ➊ Each individual (i.e. particle) of the population is a candidate solution of the problem
A particle represents a set of parameters: solenoid field, quadrupoles, sextupoles, gradients ...
- ➋ The particles are initially randomly generated in the hyperspace of solution
Each parameter can vary in a given range.
- ➌ The particles are evaluated by the function to minimize
For each set of parameters, the a fitness value is calculated

Kennedy, J. & Eberhart, R. *Particle swarm optimization.*
Proc. of IEEE Int. Conf. on Neural Networks (1985).

Halo Matching

Issues &
Challenges

HE/HP Issues
Matching & Tuning

Linac Halo
Matching

9 PSO Algorithm
Halo Matching with
PSO
Emittance vs Halo
Jloss Monitors
Diamonds
Characterisation
FEE/Implantation

The PSO basic principle

Particle Swarm Optimization

A population based stochastic optimization technique

- ① **Each individual (i.e. particle) of the population is a candidate solution of the problem**
A particle represents a set of parameters: solenoid field, quadrupoles, sextupoles, gradients ...
- ② **The particles are initially randomly generated in the hyperspace of solution**
Each parameter can vary in a given range.
- ③ **The particles are evaluated by the function to minimize**
For each set of parameters, the a fitness value is calculated

Kennedy, J. & Eberhart, R. *Particle swarm optimization.*
Proc. of IEEE Int. Conf. on Neural Networks (1985).

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

- 9 PSO Algorithm
Halo Matching with PSO
Emittance vs Halo
- plloss Monitors
Diamonds
Characterisation
FEE/Implantation

The PSO basic principle

Particle Swarm Optimization

A population based stochastic optimization technique

- ① **Each individual (i.e. particle) of the population is a candidate solution of the problem**
A particle represents a set of parameters: solenoid field, quadrupoles, sextupoles, gradients ...
- ② **The particles are initially randomly generated in the hyperspace of solution**
Each parameter can vary in a given range.
- ③ **The particles are evaluated by the function to minimize**
For each set of parameters, the a fitness value is calculated

Kennedy, J. & Eberhart, R. *Particle swarm optimization.*
Proc. of IEEE Int. Conf. on Neural Networks (1985).

Halo Matching

Issues &
Challenges

HE/HP Issues
Matching & Tuning

Linac Halo
Matching

9 PSO Algorithm
Halo Matching with
PSO
Emittance vs Halo
Loss Monitors
Diamonds
Characterisation
FEE/Implantation

The PSO Basic Principle

Halo Matching

Issues &
Challenges

HE/HP Issues
Matching & Tuning

Linac Halo
Matching

10 PSO Algorithm
Halo Matching with
PSO
Emittance vs Halo

Loss Monitors
Diamonds
Characterisation
FEE/Implantation

Particle Swarm Optimization

A population based stochastic optimization technique

- ④ The particles are set in motion in the space of solutions. At each time step their velocity is change toward its best location and toward the global best (best particle of the swarm). Acceleration is weighted by a random term.

$$\mathbf{V}_i(t) = \mathbf{r}_1(\hat{\mathbf{g}} - \mathbf{x}_i(t)) + \mathbf{r}_2(\hat{\mathbf{x}}_i - \mathbf{x}_i(t))$$

$$\mathbf{x}_i(t+1) = \mathbf{x}_i(t) + \mathbf{V}_i(t)$$

where $\hat{\mathbf{g}}$ and $\hat{\mathbf{x}}_i$ are the global and local best and \mathbf{r}_1 and \mathbf{r}_2 are random vector $U[0, 1]$.

PSO Example

Function to minimize:

$$f(x, y) = x^2 + 2y^2 - 0.3\cos(3\pi x) - 0.4\cos(4\pi y) + 0.7$$

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

11

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

PSO example

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

12 PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

Function to minimize :

$$f(x, y) = x^2 + 2y^2 - 0.3\cos(3\pi x) - 0.4\cos(4\pi y) + 0.7$$

PSO conditions

- 20 particles
- $-1 \leq x_i \leq 1$

Step 0

PSO example

Function to minimize :

$$f(x, y) = x^2 + 2y^2 - 0.3\cos(3\pi x) - 0.4\cos(4\pi y) + 0.7$$

PSO conditions

- 20 particles
- $-1 \leq x_i \leq 1$

Step 2

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

12 PSO Algorithm
Halo Matching with PSO
Emittance vs Halo

Loss Monitors

Diamonds
Characterisation
FEE/Implantation

PSO example

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

12 PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds
Characterisation
FEE/Implantation

Function to minimize :

$$f(x, y) = x^2 + 2y^2 - 0.3\cos(3\pi x) - 0.4\cos(4\pi y) + 0.7$$

PSO conditions

- 20 particles
- $-1 \leq x_i \leq 1$

Step 5

PSO example

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

12 PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

plloss Monitors

Diamonds

Characterisation

FEE/Implantation

PSO conditions

- 20 particles
- $-1 \leq x_i \leq 1$

Step 8

PSO example

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

12 PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds
Characterisation
FEE/Implantation

Function to minimize :

$$f(x, y) = x^2 + 2y^2 - 0.3\cos(3\pi x) - 0.4\cos(4\pi y) + 0.7$$

PSO conditions

- 20 particles
- $-1 \leq x_i \leq 1$

Step 10

PSO example

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

12 PSO Algorithm

Halo Matching with PSO
Emittance vs Halo

plloss Monitors

Diamonds
Characterisation
FEE/Implantation

Function to minimize :

$$f(x, y) = x^2 + 2y^2 - 0.3\cos(3\pi x) - 0.4\cos(4\pi y) + 0.7$$

PSO conditions

- 20 particles
- $-1 \leq x_i \leq 1$

Step 15

PSO example

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

12 PSO Algorithm

Halo Matching with PSO
Emittance vs Halo

plloss Monitors

Diamonds
Characterisation
FEE/Implantation

Function to minimize :

$$f(x, y) = x^2 + 2y^2 - 0.3\cos(3\pi x) - 0.4\cos(4\pi y) + 0.7$$

PSO conditions

- 20 particles
- $-1 \leq x_i \leq 1$

Step 20

Linac Halo Matching Using Particle Swarm Optimisation

Halo Matching

- Parameters to be optimized: solenoids fields, quadrupoles, sextupoles gradients...
- Fitness function to be minimized:

$$Fitness = \sum_{i=1}^{N_p} C_n(if(r_i > r_n))$$

where C_n are constants that can be increased as r_n increase. For example, $r_{15} = 15$ mm, $C_{15}=1$, $r_{16} = 16$ mm, $C_{16}=10$...

- Code used: TraceWin
- Number of beam particles in TraceWin: 10^5
- Number of PSO particles: ≈ 50

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

PSO Algorithm
Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds
Characterisation
FEE/Implantation

IFMIF Accelerator Layout and Main Parameters

IFMIF Main Parameters

- Deuteron beam
- Continuous beam
- Intensity: 125 mA
- Frequency: 175 MHz
- Final energy: 40 MeV
- Hands-on maintenance
- Linac: 4 cryomodules
- Linac: solenoids and HWR cavities

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

IFMIF Linac Layout

IFMIF Main Parameters

- Deuteron beam
- Continuous beam
- Intensity: 125 mA
- Frequency: 175 MHz
- Final energy: 40 MeV
- Hands-on maintenance
- Linac: 4 cryomodules
- Linac: 21 solenoids and 42 HWR cavities

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

15
Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

IFMIF Linac Halo Matching

TraceWin - CEA/DSM/Irfu/SACM

16

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

Step 0

IFMIF Linac Halo Matching

TraceWin - CEA/DSM/Irfu/SACM

16

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

Step 1

IFMIF Linac Halo Matching

TraceWin - CEA/DSM/Irfu/SACM

Step 4

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

IFMIF Linac Halo Matching

TraceWin - CEA/DSM/Irfu/SACM

Step 8

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

IFMIF Linac Halo Matching

TraceWin - CEA/DSM/Irfu/SACM

Halo Matching

Issues & Challenges

- HE/HP Issues
- Matching & Tuning

Linac Halo Matching

- PSO Algorithm
- Halo Matching with PSO
- Emittance vs Halo

Loss Monitors

- Diamonds
- Characterisation
- FEE/Implantation

16

Step 10

IFMIF Linac Halo Matching

TraceWin - CEA/DSM/Irfu/SACM

Step 15

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

PSO Algorithm
Halo Matching with PSO
Emittance vs Halo

Loss Monitors
Diamonds
Characterisation
FEE/Implantation

IFMIF Linac Halo Matching

TraceWin - CEA/DSM/Irfu/SACM

Halo Matching

Issues & Challenges

- HE/HP Issues
- Matching & Tuning

Linac Halo Matching

- PSO Algorithm
- Halo Matching with PSO
- Emittance vs Halo

Loss Monitors

- Diamonds
- Characterisation
- FEE/Implantation

16

Step 25

IFMIF Linac Halo Matching

TraceWin - CEA/DSM/Irfu/SACM

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

16

Step 35

IFMIF Linac Halo Matching

TraceWin - CEA/DSM/Irfu/SACM

Halo Matching

Issues & Challenges

- HE/HP Issues
- Matching & Tuning

Linac Halo Matching

- PSO Algorithm
- Halo Matching with PSO
- Emittance vs Halo

Loss Monitors

- Diamonds
- Characterisation
- FEE/Implantation

16

Step 45

IFMIF Linac Halo Matching

TraceWin - CEA/DSM/Irfu/SACM

Step 60

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

PSO Algorithm
Halo Matching with PSO
Emittance vs Halo

Loss Monitors
Diamonds
Characterisation
FEE/Implantation

Emittance Matching vs Halo Matching

Emittance/RMS matching

Halo matching

17

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

The SNS Sxperience

"Perhaps it is better to mismatch the core of the beam to allow better transmission (lower beam loss) for the part of the distribution that causes beam loss (i.e. the tails or halo of the beam)."

M.A. Plum

Low-loss tune is mis-matched at beginning of SNS SCL

This is a doublet lattice

The low-loss tune is mis-matched

18

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

**M.A. Plum Challenges Facing High Power Proton Accelerators IPAC2013,
MOXBB101**

Overview

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

19 Micro Loss Monitors

Diamonds

Characterisation

FEE/Implantation

1 Issues & Challenges for High Power Accelerators

2 Linac Halo Matching

3 Micro Loss Monitors

- Diamonds as Micro Loss Monitors
- Characterization of the diamond crystals
- Front End Electronics and Implantation

Micro Loss Monitor Choice

The ideal loss monitor

- Sensitive to beam losses better than 10^{-6} of the beam power
- Fast counting rate to be used for beam tuning (several tens of seconds per each tuning step)
- Sensitive to neutrons but less to X-rays and γ produced by sc cavities
- Can be operated at 4.5K (and be stable at cryogenic temperature)
- Very good reliability (no possibility of dismounting)
- High radiation hardness
- Reasonable price

Some compromises have to be done...

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

20

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

Micro Loss Monitor Choice

The ideal loss monitor

- Sensitive to beam losses better than 10^{-6} of the beam power
- Fast counting rate to be used for beam tuning (several tens of seconds per each tuning step)
- Sensitive to neutrons but less to X-rays and γ produced by sc cavities
- Can be operated at 4.5K (and be stable at cryogenic temperature)
- Very good reliability (no possibility of dismounting)
- High radiation hardness
- Reasonable price

Some compromises have to be done...

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

20

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

Micro Loss Monitor Choice

The ideal real μ loss monitor

- Sensitive to beam losses better than 10^{-6} of the beam power
- Fast counting rate to be used for beam tuning (several tens of seconds per each tuning step)
- Sensitive to neutrons but less to X-rays and γ produced by sc cavities
- Can be operated at 4.5K (and be stable at cryogenic temperature)
- Very good reliability (no possibility of dismounting)
- High radiation hardness
- Reasonable price

~~Some compromises have to be done...~~

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

21 **μ loss Monitors**

Diamonds

Characterisation

FEE/Implantation

Micro Loss Monitor Choice

Diamonds as μ loss monitor

Single Crystalline CVD Diamonds can be used as μ LoM

Parameter	Value
Size	$4 \times 4 \times 0.5 \text{ mm}^3$
Density	3.52 g/cm^3
Resistivity	$10^{13} - 10^{16} \Omega \text{ m}$
ϵ_r	5.7
e ⁻ /hole production	13.2 eV
Band-gap	5.5 eV
Radiation hardness	500 Mrad (24 GeV H ⁺)

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

PSO Algorithm
Halo Matching with PSO
Emittance vs Halo

μ loss Monitors

22
Diamonds
Characterisation
FEE/Implantation

J. Marroncle
(and his team)

Micro Loss Monitor Choice

Diamonds as μ loss monitor

Single Crystalline CVD Diamonds can be used as μ LoM

Parameter	Value
Size	$4 \times 4 \times 0.5 \text{ mm}^3$
Density	3.52 g/cm^3
Resistivity	$10^{13} - 10^{16} \Omega \text{ m}$
ϵ_r	5.7
e^-/hole production	13.2 eV
Band-gap	5.5 eV
Radiation hardness	500 Mrad (24 GeV H ⁺)

J. Marroncle
(and his team)

Halo Matching

Issues &
Challenges

HE/HP Issues
Matching & Tuning

Linac Halo
Matching

PSO Algorithm
Halo Matching with
PSO

Emittance vs Halo

μ loss Monitors

22
Diamonds
Characterisation
FEE/Implantation

Tests at Cryogenic Temperature

Tests at 77 K (LN_2) in Saclay
 ^{252}Cf source radiating γ and fission neutrons

Tests at 4.5 K (L^4He) in Saclay
 ^{252}Cf source radiating γ and fission neutrons

These results demonstrate the diamond ability to work at cryogenic temperature

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

Counting Rate Estimation

Simulations

Expected counting rate were simulated for beam losses of 1 W/m in the SRF linac.

Incident n . and γ

n . deposited energy

γ deposited energy

Threshold (keV)	n (kHz)	γ (kHz)
70	3.7	1.2
100	3.2	1.1
200	1.8	0.9
300	1.3	0.8
600	0.7	0.6

- Background coming from the beam dump should contribute, but normally < 10% of the 1W/m losses
- Even with a duty cycle of 10^{-4} , with a 200 keV threshold, still 16 counts/mn

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

PSO Algorithm
Halo Matching with PSO
Emittance vs Halo

Loss Monitors

Diamonds
Characterisation
FEE/Implantation

Response of Diamond to Neutrons

Experiment

Response of diamonds to neutrons produced by a Van de Graaff

n/γ discrimination by
tof

Measured and simulated energy
deposition for n . of 0.6, 0.75, 1.2, 2.1 MeV.

- Good agreement between experiments and simulations: quite good confidence in simulated counting rates
- Missing/imprecise beam parameters for neutrons of higher energy, but low contribution to the signal

Halo Matching

Issues &
Challenges

HE/HP Issues
Matching & Tuning

Linac Halo
Matching

PSO Algorithm
Halo Matching with
PSO
Emittance vs Halo

Loss Monitors

Diamonds
Characterisation
FEE/Implantation

Front End Electronics

To keep a reasonable signal/noise ratio

- 1 fast amplifier close to the μ LoM (radiation hardened)
- 1 fast amplifier outside the vault

Halo Matching

Issues & Challenges

HE/HP Issues
Matching & Tuning

Linac Halo Matching

PSO Algorithm
Halo Matching with PSO
Emittance vs Halo

μ loss Monitors

Diamonds
Characterisation
FEE/Implantation

μ LoM Implantation in a Cryomodule

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

Loss Monitors

Diamonds

Characterisation

FEE/Implantation

Diamond μ LoM implantation in the IFMIF/LIPAc cryomodule

Three μ LoM on each solenoid

- beam losses localisation
- redundancy

Conclusions

Conclusions

- "Halo matching" of the IFMIF linac has been successfully simulated
- "Halo matching" has been experimentally observed and apply to reduce the losses at SNS
- μ loss monitors feasibility has been demonstrated
- The μ LoM are **mandatory** for IFMIF machine tuning

Remarks for discussion

- Beam dynamics matching with realistic beam diagnostics
- Is emittance conservation really mandatory ?
- Increase/improve interactions between beam physicists and diagnostics physicists

Halo Matching

Issues & Challenges

HE/HP Issues

Matching & Tuning

Linac Halo Matching

PSO Algorithm

Halo Matching with PSO

Emittance vs Halo

μ loss Monitors

Diamonds

Characterisation

FEE/Implantation

Conclusions

Conclusions

- "Halo matching" of the IFMIF linac has been successfully simulated
- "Halo matching" has been experimentally observed and apply to reduce the losses at SNS
- μ loss monitors feasibility has been demonstrated
- The μ LoM are **mandatory** for IFMIF machine tuning

Remarks for discussion

- Beam dynamics matching with realistic beam diagnostics
- Is emittance conservation really mandatory ?
- Increase/improve interactions between beam physicists and diagnostics physicists

Halo Matching

Issues &
Challenges

HE/HP Issues
Matching & Tuning

Linac Halo
Matching

PSO Algorithm
Halo Matching with
PSO

Emittance vs Halo

μ loss Monitors

Diamonds
Characterisation
FEE/Implantation

Thank you for your attention !