

Performance of the ANL ECR Charge Breeder with Low Mass Beams

Richard Vondrasek, Sergey Kutsaev, Richard Pardo,

Robert Scott

Argonne National Laboratory

Pierre Delahaye, Laurent Maunoury

GANIL, France

- Review of charge breeder design
- Investigations with low mass species
- Injection simulations

CARIBU - Californium Rare Ion Breeder Upgrade

252Cf source, gas catcher, isobar separator

- 252Cf fission source provides radioactive species
 - $T_{1/2} = 2.6 \text{ a}$ 3.1% fission branch
 - 500 mCi source installed September 5, 2012
- High quality beam out of gas catcher
 - Energy spread of 1 eV
 - Emittance of 3 $\pi \text{ mm mrad}$
- Stopped beams and reaccelerated beams up to 15 MeV/u
- Highest yields are in the mid-mass species
 - Above Germanium, below Dysprosium

ECR charge breeder

- Multiple frequency operation
 - Klystron: 10.44 GHz, 2 kW
 - TWTA: 11 → 13 GHz, 0.5 kW
- Open hexapole structure
 - RF is injected radially
 - Uniform iron in the injection region for symmetrical fields
 - Improved pumping to the plasma chamber region
 - Base pressure: 2×10^{-8} mbar
 - Operation: 7×10^{-8} mbar
 - Extraction pressure: 4×10^{-8} mbar
- Movable grounded tube
 - 2.5 cm of travel
 - 50 kV high voltage isolation

	Design value	Running condition
B_{inj}	1.31 T	1.16 T
B_{min}	0.31	0.27
B_{ext}	0.85	0.83
$B_{(\text{radial})}$	0.86 T	0.61 T
Last closed surface		

Charge breeder and stable beam source

- Narrow tuning range for condensable elements, wide range for gases
- Stable and radioactive Cs peak at the same position
- For radioactive beams, have two separate 65 kV supplies

Charge breeding results

Ion	Charge State	Efficiency (%)		A/Q
		Efficiency (%)	A/Q	
^{23}Na	8+	3.6	2.87	
^{84}Kr	17+	15.6	4.94	
^{85}Rb	19+	13.7	4.47	
^{129}Xe	25+	13.4	5.16	
^{133}Cs	27+	13.0	4.93	
^{143}Cs (1+) ($t_{1/2} = 1.79$ s)	27+	11.7	5.30	
^{143}Ba (2+) ($t_{1/2} = 14.33$ s)	27+	14.7	5.30	

Interest in low mass species

- GANIL is upgrading the SPIRAL facility and they are interested in light ions ($A < 90$)
- The upgrade will extend the range of elements available for post-acceleration to condensable elements
- Charge breeder will be a modified Phoenix ECR ion source formerly at ISOLDE

Charge breeding results with low mass species

- Goals were to...
 - Verify previous results
 - Determine critical parameters for good breeding efficiency
 - Determine if the observed efficiencies for the mid-mass species could be extended to the low mass species
- Series of tests performed over one week with sodium, potassium, and rubidium

Ion	Charge State	Efficiency (%)	A/Q
^{23}Na	6+	6.6	3.83
	7+	10.1	3.29
	8+	8.6	2.87
	9+	3.4	2.56
^{39}K	7+	3.0	5.57
	8+	4.9	4.87
	9+	15.6	4.33
	10+	17.9	3.90

Rubidium performance

- Established **baseline performance** with rubidium beam
 - Not at the **highest achieved efficiency** but CSD was shifted higher
 - Oxygen plasma – operating pressure 6.1×10^{-8} mbar
 - Two-frequency heating
 - 85 W (10.44 GHz) + 323 W (11.77 GHz)
 - 30 kV extraction voltage

Sodium performance

- Sodium produced from surface ionization source
- Base pressure: 3.7×10^{-8} mbar
- Helium plasma: 8.8×10^{-8} mbar
 - First tried oxygen plasma before switching to helium plasma
 - Adding oxygen to helium plasma reduced $^{23}\text{Na}^{8+}$ efficiency from 6% to 5%
 - Changing support gas to He-3 versus He-4 made no difference

Potassium performance

- Potassium produced from surface ionization source
- Base pressure: 3.7×10^{-8} mbar
- Helium plasma: 9.5×10^{-8} mbar
 - Adding oxygen reduced breeding efficiency
 - Higher charge states were obscured by intense beams

Response of $39K^{10+}$ beam current to pulsing an incoming K^+ beam with an intensity of 17 enA. Beam is pulsed with electrostatic steerer immediately after the surface ionization source.

Mass scan of background plasma constituents and charge bred $39K$ beam showing peaks for $7+$, $8+$, $9+$, and $10+$.

Potassium performance

- The measured breeding time for $^{39}\text{K}^{9+}$ was 150 msec, and 160 msec for $^{39}\text{K}^{10+}$
 - Delay time of 116 msec between injection of $^{39}\text{K}^{+}$ and when $^{39}\text{K}^{10+}$ beam appears
 - Further 44 msec rise time to get to full value
- Reduced intensity of $^{39}\text{K}^{+}$ using 4-jaw slits
 - Affects the breeding efficiency presumably by reducing the beam emittance

Injected ion penetration

- $^{133}\text{Cs}^+$ ions, V_{1+} : 30 kV, ΔV : -10 V
- Simulations utilized running conditions for coils, hexapole, and potentials
- No plasma or collision effects included in simulation

Injected ion penetration

- $^{133}\text{Cs}^+$, $^{39}\text{K}^+$, $^{23}\text{Na}^+$ ions
- V_{1+} : 30 kV, ΔV : -10 V

Injected ion penetration

- $^{133}\text{Cs}^+$, $^{39}\text{K}^+$, $^{23}\text{Na}^+$ ions
- V_{1+} : 30 kV, ΔV : -10 V

Conclusion

- Have demonstrated high efficiencies for low mass species
 - Symmetric magnetic fields and source pressure
- Simulations need to be repeated with addition of plasma and collision effects
- CARIBU is on line with 500 mCi source
 - Recent commissioning experiment with $^{141,142}\text{Cs}^{27+}$

