

Proton Beam Inter-Bunch Extinction and Extinction Monitoring for the Mu2e Experiment

Eric Prebys, FNAL
HB2012, Beijing, China

HB2012

Institute of High Energy Physics, Beijing
September 17-21, 2012

Acknowledgments

- Representing the Mu2e Collaboration

- 24 Institutions
- ~120 Collaborators

- This talk has direct contributions from

- Alexander Drozhdin, FNAL
- Andrei Gaponenko, FNAL
- Carol Johnstone, FNAL
- Vladimir Kashikhin, FNAL
- Peter Kasper, FNAL
- Sasha Makrarov, FNAL
- Bill Molzon, UCI
- Igor Rakhno, FNAL
- Zhengyun You, UCI

The Physics of Mu2e: $\mu + N \rightarrow e + N$

- Nearly all models beyond the Standard Model predict the interaction:

- If captured on the nucleus, a muon will have an enhanced probability of exchanging a virtual neutral particle
 - Could be a γ or heavy boson.
 - Two body decay \rightarrow mono-energetic electron!
- Similar to $\mu \rightarrow e\gamma$, with important advantages:
 - No combinatorial background
 - Because the virtual particle can be a photon or heavy neutral boson, this reaction is sensitive to a broader range of BSM physics
- Goal: measure

$$R_{\mu e} = \frac{\mu^- + A(Z, N) \rightarrow e^- + A(Z, N)}{\mu^- + A(Z, N) \rightarrow \nu_\mu + A(Z - 1, N)}$$

with a single event sensitivity of $< 10^{-16}$

Experimental Technique and Extinction

- A proton beam will be used to create muons, which will be transported and captured on an Aluminum target.
- Most backgrounds are prompt with respect to the parent protons, so a pulsed beam will be used.
 - Detection window will be after backgrounds have died away
- Out of time protons would limit sensitivity and must be suppressed at the 10^{-10} level (“Extinction”)

Muon Beam Line and Mu2e Detector

- Production Target
 - Proton beam strikes target, producing mostly pions
- Production Solenoid
 - Contains backwards pions/muons and reflects slow forward pions/muons
- Transport Solenoid
 - Selects low momentum, negative muons
- Capture Target, Detector, and Detector Solenoid
 - Capture muons on Aluminum target and wait for them to decay
 - Detector blind to ordinary (Michel) decays, with $E \leq \frac{1}{2} m_\mu c^2$
 - Optimized for $E \sim m_\mu c^2$

Overview: Proton Delivery at Fermilab

- One Booster batch (4×10^{12} protons) is injected into the Recycler.
- It is divided into 4 bunches of 10^{12} each
- These are extracted one at a time to the Delivery Ring
 - Period = $1.7 \mu\text{sec}$
- As a bunch circulates, it is resonantly extracted to produce the desired beam structure.
 - Bunches of $\sim 3 \times 10^7$ protons each
 - Separated by $1.7 \mu\text{sec}$

Extinction Systems

- Extinction will be achieved in two phases:
 - In ring
 - Beam delivery technique automatically gives good extinction < 10^{-5} going into the Delivery Ring
 - May degrade to 10^{-4} during the spill
 - In beam line
 - System of AC dipoles and collimators
 - Factor of 10^{-7} should be possible
- Monitoring
 - Need to show that 10^{-10} has been achieved

Delivery Ring

- Start with $< 10^{-5}$ level of extinction going into the Delivery Ring, so the issue is how will it grow during the spill.
- Effects considered
 - RF noise
 - Intrabeam scattering
 - Beam loading
 - Beam-gas interaction
 - Scattering off of extraction septum
- Simulation still ongoing, but it looks like it should be possible to maintain a 10^{-5} level of extinction.

Extinction on the Proton Beam Line

- The proton delivery beam line will contain a system of resonant dipoles (“AC dipoles”) and collimators to eliminate out of time beam

Generic Beamline Extinction Analysis

Assumptions:

- Beam occupies entire admittance
- Beam line admittance is equal to the collimation channel's admittance
- Resonant dipole that deflects out-of-time beam into a collimation system

At collimator:

$$x = \sqrt{\frac{A\beta_c}{\beta\gamma}}$$

At dipole:

Angle to extinguish beam:

$$\Delta\theta = 2\sqrt{\frac{A}{\beta_x\beta\gamma}}$$

Magnet Considerations

Bend strength to extinguish:

$$(Bl) = 2(B\rho) \sqrt{\frac{A}{\beta_x \beta_y}}$$

Stored Energy:

$$U \propto B^2 L w g = \frac{(BL)^2}{L} w g \propto \frac{1}{\sqrt{\beta_x L}}$$
$$\propto \beta_x^{-1/2} \quad \propto L^{1/2}$$

⇒ Large β_x , long weak magnets

- Assume $\beta_x = 250\text{m}$, $L = 6\text{m}$

- Factor of 4 better than $\beta_x = 50\text{m}$, $L = 2\text{m}$

Features of the Extinction Beam Line

- Upstream of extinction dipole
 - Collimation to define beam line admittance to $50 \pi\text{-mm-mm}$
- AC dipole region
 - Bend plane: $\beta=250\text{m}$
 - Non-bend plane: waist
- Extinction collimation
 - Minimize transmission of scraping particles
- Post-extinction
 - High dispersion region for momentum collimation.

Wave Forms Analyzed

Of the options considered:

$\frac{1}{2}$ harmonic - $(2/17) * 17/2$ harmonic seems most promising

Wave Form Optimization

- Transmission efficiency was simulated with more realistic bunch shapes
 - Harmonic number and amplitude of high frequency component was varied

- This study produced the final parameters for the two harmonic system

Component	Length	Frequency	Peak Field
Low Frequency	3 m	300 kHz	108 Gauss
High Frequency	3 m	3.8 MHz	13 Gauss

AC Dipole Prototype*

- 1 .5m prototype has built and tested
 - Successfully operated at both frequencies
- Plan is to build final system out of identical 1m segments

Extinction Simulation

- The extinction beam line was simulated using STRUCT and MARS*

Monitor Requirements

- Demonstrate 10^{-10} extinction

- Assume $\approx 3 \times 10^7$ protons/bunch
- Not possible measure 10^{-10} with a single bunch
 - \Rightarrow Integrate over many bunches
- Integration time should be $< \approx 1$ hour

- Only protons hitting the target can cause backgrounds

- Monitoring beam itself will lead to a potentially large over estimate of the background to the experiment
- \Rightarrow Monitor target interaction product and integrate a statistical profile of out of time beam.

Statistical Filter + Detector Strategy

○ Filter

- Selects a sample of suitable secondaries and delivers them to the detector
- Sets the per proton detector signal rate
- Shields the detector from unwanted interaction products

○ Detector

- Measure “in-time” and “out-of-time” signal rates with equal or known relative efficiency
- Must have LOW “out-of-time” backgrounds compared to signal rate

Precision Monitor Options

Pixel Tracker

- Located above and behind the proton absorber
- Samples 3 to 4 GeV/c positive charged secondaries
- Pixel detectors reconstruct and count straight tracks with a well defined direction in 25ns time bins

Mini Spectrometer

- Located beside the proton absorber
- Samples ~ 1 GeV/c positive charged secondaries
- Magnetic spectrometer with 4 scintillator stations measures dE/dx , time of flight, and momentum of identified particle tracks

Requirements

○ Signal Rate

- Determined from beam intensity
 - 3×10^7 protons/bunch
 - Bunch rate: 0.6 MHz @ 33% duty factor
 - $\Rightarrow 2 \times 10^{16}$ in-time p.o.t./hr
 - 10^{-10} extinction $\Rightarrow 2 \times 10^6$ out-of-time p.o.t./hr
- To set a 90% C.L.
 - Need 2.3 expected out-of-time signal/hr
 - $\Rightarrow 1.2 \times 10^{-6}$ signal events per p.o.t.

○ Background

- << 1 event/hr

○ Both approaches seem to satisfy these requirements

- Down selection committee formed.
- Recommendation in November

What's Next

● In ring extinction

- Complete calculations and simulations to determine the likely level of out of time beam.
- Work in mitigation, such as in ring momentum collimation, if it's insufficient.

● Beam line extinction

- Magnet design appears sound
- Continue modeling effort to optimize collimation design.

● Monitoring

- Down select between two precision monitor options
- Develop fast monitor to measure extinction at the 10^{-5} level monitor beam coming out of the ring before the AC dipole
 - Hope to combine with precision intensity measurement for slow extraction feedback.

Mu2e Schedule

Conclusions

- Extinction and extinction monitoring are a critical part of the Mu2e schedule
- We have developed a plan for beam line extinction and have two apparently viable options for precision monitoring
- More analysis is required to determine what, if any, further mitigation will be required in Delivery Ring to achieve the required 10^{-5} level of extinction.