Experimental and Computational Investigations of a High-Power, Long-Pulse Relativistic Klystron Oscillator (Postprint)

Kyle Hendricks, Jack Watrous, and John Luginsland

30 October 2006

Conference Paper

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED.


AIR FORCE RESEARCH LABORATORY
Directed Energy Directorate
3550 Aberdeen Ave SE
AIR FORCE MATERIEL COMMAND
KIRTLAND AIR FORCE BASE, NM 87117-5776

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE	3. DATES COVERED (From - To)
30-10-2006	Conference Paper	Oct 2005 - Sep 2006
Experimental and Computati	5a. CONTRACT NUMBER DF406254 (In-House)	
Long-Pulse Relativistic Klystron Oscillator (Postprint)		
		5b. GRANT NUMBER
		5c. PROGRAM ELEMENT NUMBER
S. AUTHOR(S)		5d. PROJECT NUMBER
Kyle Hendricks, Jack Watrous*, and John Lunginsland*		2301
,	3	5e. TASK NUMBER
		HJ
		5f. WORK UNIT NUMBER
		17
7. PERFORMING ORGANIZATION NAME	(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER
AFRL/DEHP	*NumerEx	
3550 Aberdeen Ave SE	Renard Place, SE Suite 220	
Air force Materiel Command	Albuquerque, NM 87105-4259	
Kirtland AFB, NM 87117-577	76	
9. SPONSORING / MONITORING AGENC	Y NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)
Air Force Research Laboratory		AFRL/DEHP
Directed Energy Directorat	ce	
3550 Aberdeen Ave SE		11. SPONSOR/MONITOR'S REPORT
Air Force Materiel Command	A	NUMBER(S)
Kirtland AFB, NM 87117-577	76	AFR1-DE-PS-TP-2007-1011
2. DISTRIBUTION / AVAIL ABILITY STAT	FMFNT	

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for Public Release; Distribution is Unlimited

13. SUPPLEMENTARY NOTES

Author's final manuscript. Published in Bulletin of the American Physical Society, 48th Annual Meeting of the Division of Plasma Physics, 30 Oct 2006, Vol 51(7), American Physical Society. GOVERNMENT PURPOSE RIGHTS

14. ABSTRACT

A high-power, long-pulse source of high-power microwaves has been investigated experimentally and through a variety of modeling and simulation efforts at the Air Force Research Laboratory. The relativistic klystron oscillator (RKO) is an injection-locked oscillator capable of producing 200ns duration pulses exceeding 1 GW output power at 1270-1275 MHz. Extensive experiments have been closely coupled with computational modeling and simulation to explore a wide range of issues encountered in the operation and diagnostics of the device. The experiment uses coupled ¾λ cavities to modulate the electron beam. Calculations using both HFSS and ICEPIC have been used to reproduce cold test frequency characteristics of the isolated and of the coupled cavities, including the finite conductivity of the RKO walls. Calculations using reduced physics models and ICEPIC have been used to explore the coupling between the beam and the cavities. A highlight of the modeling efforts is a series of calculations, which for the first time predict cavity saturation voltages at sub-virtual-cathode levels. Previous calculations were either restricted to ¼λcavities, or showed saturation voltages at the virtual cathode levels. Comparisons between experiment and computation will be presented.

15. SUBJECT TERMS

Microwave, HPM, Experiment, Simulation, RKO

16. SECURITY CLASSIFICATION OF:		17. LIMITATION	18. NUMBER	19a. NAME OF RESPONSIBLE PERSON	
		OF ABSTRACT	OF PAGES	Kyle Hendricks	
a.REPORT Unclassified	b. ABSTRACT Unclassified	c.THIS PAGE Unclassified	SAR	15	19b. TELEPHONE NUMBER (include area code) 505-853-3915


EXPERIMENTAL AND COMPUTATIONAL INVESTIGATIONS OF A HIGH-POWER, LONG-PULSE RELATIVISTIC KLYSTRON OSCILLATOR 30 OCTOBER 2006


Dr. Kyle Hendricks(AFRL)

Dr. Jack Watrous(NumerEx)

Dr. John Luginsland(NumerEx)


Abstract


A high-power, long-pulse source of high-power microwaves has been investigated experimentally and through a variety of modeling and simulation efforts at the Air Force Research Laboratory. The relativistic klystron oscillator (RKO) is an injection-locked oscillator capable of producing 200ns duration pulses exceeding 1 GW output power at 1270-1275 MHz. Extensive experiments have been closely coupled with computational modeling and simulation to explore a wide range of issues encountered in the operation and diagnostics of the device. The experiment uses coupled ³/₄λ cavities to modulate the electron beam. Calculations using both HFSS and ICEPIC have been used to reproduce cold test frequency characteristics of the isolated and of the coupled cavities, including the finite conductivity of the RKO walls. Calculations using reduced physics models and ICEPIC have been used to explore the coupling between the beam and the cavities. A highlight of the modeling efforts is a series of calculations, which for the first time predict cavity saturation voltages at sub-virtual-cathode levels. Previous calculations were either restricted to ¼λcavities, or showed saturation voltages at the virtual cathode levels. Comparisons between experiment and computation will be presented.


ETDL Pulser:

550 kV

20 Ω


560 nsec (FWHM)


Radial Ballast Resistor


Cold Test Results


Coupled Cavity Modes


0-mode= 1.264 GHz


 π -mode= 1.281 GHz


HFSS Single Cavity Simulations


13 Jun 2006	Ansoft Corporation 11:44:57 XY Plot 2 Cavity1_driven_walls_modifieddimensions1			dB(S(input:1,input:1)) [db] Setup1: Sweep1	
0.00					dB(S(input:1,input:1)) [db] Setup1: Sweep2
-10.00					Y1 dB(S(input:1,upstream:2)) Setup1 : Sweep1
-20.00					dB(S(input:1,downstream:: Setup1 : Sweep1
-30.00					Y1 — ▽ dB(S(input:1,upstream:2)) Setup1 : Sweep2
-40.00					Y1dB(S(input:1,downstream:: Setup1 : Sweep2
-50.00 1,2500	1,2600	1,2700	1,2800	1,2900 1,3000	
1.2500	1.2000	1.2700 Freq		1.2900 1.3000	'


2 nd Cavity Eigenmode	freq	Q
λ/4	0.4218 GHZ	2002
3λ/4	1.274 GHz	3061


Using σ for 304L stainless steel


HFSS Coupled Cavity Simulation


ICEPIC Single Cavity


ICEPIC Coupled Cavity


Pspice Models


The perveance value (α) is based on previous experiments and simulations, for the 3.7 cm AK gap used in the recent experiments


Pulsed Power Data


ICEPIC Diode Simulation


Diode Voltage/Current Comparison


Summary


- HFSS and ICEPIC have been used to successfully simulate various aspects of the RKO
- Simulation dimensions must be adjusted from measured experimental values to obtain successful comparison
 - Adjustment is << 10% of the measured value</p>
- The upstream boundary condition is critical to account for the various impedance discontinuities in the experiment.