

THE UNIVERSITY OF
MELBOURNE

Direct Observation of Ultralow Vertical Emittance Using a Vertical Undulator

Kent P. Wootton

The University of Melbourne

THE UNIVERSITY OF
MELBOURNE

Australian
Synchrotron
Turning bright ideas into brilliant outcomes

ACAS Australian Collaboration
for Accelerator Science

Undulator radiation – horizontal

Wootton, et al., PRSTAB 17, 112802 (2014)

Undulator radiation – horizontal

Wootton, et al., PRSTAB 17, 112802 (2014)

Andersson, NIMA 591,
437-446 (2008)

Masaki PRSTAB 18,
042802 (2015)

Masaki DIPAC01,
PS17 (2001)

Alexander, NIMA 748,
96 (2014)

Motivation

- Calibration of a vertical undulator for direct measurement of pm rad vertical emittance in a storage ring
- Previous experiments, simulations show undulator radiation sensitive to pm rad emittance
- Upcoming DLSRs, also pm rad horizontal emittances

Undulator spectra and emittance

- ‘It is evident that the second-harmonic brightness is proportional to the beam emittance ...’
 - Dattoli PRE 52, 6809-17 (1995)
- Where does this emittance dependence come from?

Dattoli PRE 52, 6809-17 (1995)

Undulator beam projection

Horizontal
Undulator
25 periods
75 mm period
 $K = 3.85$

Pinhole
50 x 50 μm
15m distance

Electron beam
 $\varepsilon_x = 10 \text{ nm}$
 $\varepsilon_y = 100 \text{ pm}$
 $\sigma_E = 0.11\%$

How do we
measure photon
beam brilliance?

Vertical undulator diagnostic

- First simulations S. Takano, 1997

Takano, KEK Proc. 97-20, p. 18 (1997)

Vertical undulator diagnostic

- First simulations S. Takano, 1997

Takano, KEK Proc. 97-20, p. 18 (1997)

Vertical undulator diagnostic

- First simulations S. Takano, 1997

F₁

Takano, KEK Proc. 97-20, p. 18 (1997)

Vertical undulator diagnostic

- First simulations S. Takano, 1997

Takano, KEK Proc. 97-20, p. 18 (1997)

Vertical undulator diagnostic

- First simulations S. Takano, 1997

Takano, KEK Proc. 97-20, p. 18 (1997)

Vertical undulator diagnostic

- First simulations S. Takano, 1997

Takano, KEK Proc. 97-20, p. 18 (1997)

Vertical undulator diagnostic

- First simulations S. Takano, 1997

Takano, KEK Proc. 97-20, p. 18 (1997)

Vertical undulator diagnostic

Wootton, et al., PRSTAB 17, 112802 (2014)

Very similar to:
Bahrdt, et al., PRL 111, 034801 (2013)

Advanced Planar Polarised Light Emitter-II Modes of operation

1. mode: linear horizontal polarization

Linear: $S_1=1$ Shift=0

2. mode: circular polarization

Circular: $S_3=1$ Shift= $\lambda/4$

3. mode: vertical linear polarization

Linear: $S_1=-1$ Shift= $\lambda/2$

4. mode: linear polarization under various angle shift of magnetic rows antiparallel

Sasaki, NIM A 347, 83 (1994)

Soft x-ray undulator beamline

Measured undulator spectrum

- Measured

Flux ratio
 F_{n-1} / F_n

$$\boxed{F_7}$$

$$\boxed{F_6}$$

- Modelled

Wootton, et al. PRL 109, 194801 (2012)

Emittance envelopes

- Measured ratio of adjacent peaks
- F_{n-1}/F_n
- Envelopes of emittance from LOCO measurements
 - Fitted pinhole size of $260 \times 260 \mu\text{m}^2$
- Sensitive to emittance, want emittance measurement

Wootton, et al. PRL 109, 194801 (2012)

Undulator projection measurements

Vertical undulator

- Ideal model for undulator magnetic field
- Ideal distribution of undulator radiation
- Pinhole dimension fitted
- How can this be refined?

Time averaging

- n acquisitions, mean μ
- $$\delta\mu = \frac{\sigma}{\sqrt{n}}$$
- Minimises statistical uncertainty
 - Systematic uncertainty (pinhole position) remains
 - Assumes beam not changing with time

Wootton, et al. IBIC13, TUPF18 (2013)

Wootton – IBIC’15, TUCLA01 – 15/09/2015

20

Refined magnetic model

Measured magnetic field

Simulated trajectory

Ostenfeld, et al., PAC 2007, TUPMN006 (2007).

Refined magnetic model – results

Measured profile

Simulation, measured field map

Wootton, et al. IBIC13, TUPF19 (2013)

Blade scans

Wootton, et al. IBIC13, TUPF19 (2013)

Wootton – IBIC’15, TUCLA01 – 15/09/2015

23

Blade scans – results

- Not sufficiently sensitive to pm rad emittances

Orbit bumps – pinhole size

- Sensible pinhole size of $5 \mu\text{m}$

Wootton, et al. PRSTAB 17, 112802 (2014)

Orbit bumps

Wootton, et al. PRSTAB 17, 112802 (2014)

Emittance measurement

- Flux ratio measured using several approaches
- Simulated using measured field map

Wootton, et al. PRSTAB 17, 112802 (2014)

Emittance measurement

- Lattices with various vertical emittances
- Emittance measured using
 - Orbit bumps through undulator
 - LOCO and quantum limit
- Measurements agree within uncertainty, except lowest value
- $\varepsilon_y = 0.9 \pm 0.3 \text{ pm rad}$

Wootton, et al. PRSTAB 17, 112802 (2014)

Discussion – present result

Discussion – DLSRs

- Brilliance-optimised DLSRs
 - High undulator harmonics
 - Angular profile of undulator radiation departs significantly from typical Gaussian distributions
- Are photon beamlines prepared?

APS Report LS-334 (2014)

Discussion – self-dispersion

- Undulator self-dispersion leads to growth of vertical emittance

$\Delta\varepsilon_y = 0.012 \text{ pm rad}$

- Wiedemann (1988) NIM:A 266, 24
- Talman (2002) NIM:A 489, 519

- Negligibly small

- 1 pm rad?
- 6500 undulator poles
- 240 m

Discussion – Orbit steering

- Steering electron beam off-axis through sextupoles

Wootton, et al. PRSTAB 17, 112802 (2014)

- AT model
- $10 \mu\text{rad}$ steering
- $\Delta\varepsilon_y = 0.07 \pm 0.01 \text{ pm rad}$

Where to? Polarisation

- Fixed pinhole diameter
- Linear polarisation

Where to? Polarisation

- Fixed pinhole diameter
- Linear polarisation

- Need undulator shimmed for vertical polarisation

Summary

- Direct emittance measurement based on vertical undulator
- Emittance evaluated from peak ratios
 - Smallest measured, $\varepsilon_y = 0.9 \pm 0.3 \text{ pm rad}$
- Angular distribution of undulator radiation departs from Gaussian approximations
 - Diffraction-limited light sources should be aware

Thank-you!

wootton@slac.stanford.edu

References

- Alexander, et al., Nucl. Instrum. Methods A, 748, 96 (2014)
- Åndersson, et al., Nucl. Instrum. Methods A, 591, 437-446 (2008)
- APS Report LS-334, Argonne National Laboratory https://www1.aps.anl.gov/icms_files/lsnotes/files/AP_S_1438860.pdf
- Bahrdt, et al., Phys. Rev. Lett., 111, 034801 (2013)
- Dattoli, et al., Phys. Rev. E, 52, 6809-17 (1995)
- Masaki & Takano, Proc. DIPAC01, Grenoble, France, PS17 (2001)
- Masaki, et al., Phys. Rev. ST Accel. Beams 18, 042802 (2015)
- Moreno, et al., J. Synchrotron Radiat., 19 179-84 (2012)
- Ostenfeld, et al., Proc. PAC 2007, TUPMN006 (2007)
- Sasaki, Nucl. Instrum. Methods A, 347, 83 (1994)
- Takano, Proc. of the Workshop on Precise Measurements of Electron Beam Emittances, KEK Proceedings, Vol. 97-20, p. 18 (1997)
- Talman, Nucl. Instrum. Methods A, 489, 519 (2002)
- Tanaka & Kitamura, J. Synchrotron Radiat. 8 1221 (2001)
- Wiedemann, Nucl. Instrum. Methods A, 266, 24 (1988)
- Wootton, et al., Phys. Rev. Lett., 109, 194801 (2012)
- Wootton, et al., IBIC12, MOCB04 (2012)
- Wootton, et al., IBIC13, TUPF18 (2013)
- Wootton, et al., IBIC13, TUPF19 (2013)
- Wootton, et al., Phys. Rev. ST Accel. Beams, 17, 112802 (2014)