

PART V: Accelerators for industrial applications

Defining Industrial Applications of Accelerators?

- Generally, high energy particle beams induce nuclear reactions and activation
- In contrast, in industrial applications, nuclear reactions and activation are undesirable and avoided, but other effects of ionizing radiations are searched for
- These desired effects include:
 - Sterilization
 - Cross linking of polymers
 - Curing of composite materials
 - Modification of crystals
 - Improvement of semi conductors
 - Beam aided chemical reactions

What beams are used?

- The choice of particle beams used in industrial applications is defined, to a large extent, by the desire to avoid nuclear reactions and activation.
- Commonly used beams include:
 - Electron beams below 10MeV.
 - X-Rays from e-beams below 7.5MeV.
 - Intense, low energy proton beams.
 - Low energy heavy ion beams (well below the Coulomb barrier).
- Also, for industrial applications, large beam currents/powers are needed to reach industrial scale production rates. Beam powers from 50 kW to 1 MW are common.

Key E-beam and X-ray Industrial Applications

□ Sterilization

- Sterilization of Medical Devices
- Surface Sterilization
- Food Pasteurization

□ Cargo screening

□ E-beam induced chemistry

- Cross linking of Polymers
- Curing of composites
- Environment remediation

□ E-Beam induced crystal defects

- Improvement of Semiconductors
- Coloring of Gemstones

IBA Industrial's Product Portfolio

Dynamitron
0.5 -> 5 MeV | 160 mA
Electron beam

Main application
E-beam Crosslinking

Rhodotron
3 -> 10 MeV | 42 mA | 420 kW
Electron beam and X-rays

Main application
E-beam box sterilization

eXelis
5 – 7 MeV | 80 mA | 560kW
X-rays

Main application
X-ray pallet sterilization

Linac's reach about 40-60 kW

Protect, Enhance, and Save Lives

2. INDUSTRIAL E-BEAM ACCELERATORS: THE RHODOTRON

Brief explanation of the Rhodotron:

A short history

- 1989: First design by Pottier at French Atomic Energy Agency (CEA) → Patent for 20 yrs
- 1990: Prototype by CEA, at 3.5 MeV and 20 kW
- 1991: IBA/CEA collaboration gave IBA exclusive rights to industrialize the Rhodotron
- 1991-1994: First industrial unit designed: 5 & 10 MeV with CW power up to 100 kW
- 1995: First sale of a Rhodotron (Studer)
- 2012: First X-Ray TT 1000 in operation (Studer too) !
- 2015: Different models available (TT100-200/300-1000)

Brief explanation of the Rhodotron:

The main components

RF Cavity
E-Gun
Magnets
Final Power Amplifier
RF tube (Tetrode)
Vacuum system

iba

Protect, Enhance, and Save Lives

Brief explanation of the Rhodotron:

Basic acceleration and re-circulation

Electrons are generated by the e-gun, then accelerated by the electric field in the cavity:

$$\Delta E_c = F.x = q.E.x = q \cdot \frac{V}{x} \cdot x$$

After the first acceleration pass, the electron path is curved by a magnetic field:

$$F = q.(E + v.B) = \frac{m \cdot v^2}{r} \Rightarrow B.r = \frac{m}{q} \cdot v$$

Important: electrons are relativistic after first pass: $v = \text{constant}$!

E (eV)	50keV	1MeV	10MeV
β	0.41	0.94	0.99
γ	1.098	2.956	20.56

Protect, Enhance, and Save Lives

- 10 -

The Rhodotron: Basic acceleration and pre-circulation

time in $[0, T/4]$

- Electric field outward facing
- Electrons injected and travel first half crossing

Electron bunch

E_r

Cavity border Central pillar Cavity border Central pillar Cavity border

T t

Protect, Enhance, and Save Lives - 11 -

iba

The Rhodotron: Basic acceleration and pre-circulation

time in $[T/4, T/2]$

- Electrons cross inner cylinder holes (pillar)
- Electric field polarity reversing

Electron bunch

E_r

Cavity border Central pillar Cavity border Central pillar Cavity border

T t

Protect, Enhance, and Save Lives - 12 -

iba

The Rhodotron: Cavity Design

Introduction to Rhodotrons e-beam accelerators

Electric (\vec{E}) and magnetic (\vec{B}) fields in Rhodotron coaxial cavity

- ① RF sinusoidal electrical field \rightarrow coaxial cavity !
- ② Frequency is 107 MHz (215 MHz for TT100). Depends on tube availability \rightarrow best is FM band
 - The size of the cavity is fixed by f :
 - Height = 0.5λ
 - Radius ideal is 0.35λ to allow transit in magnets
 - Fundamental mode (TEM 1):
 - Radial E-field and azimuthal B-field
 - E-field varies as $\cos(z) / r$
 - Electrical losses increase with $f^{1/2}$
 - Cost increase with size, small is complicated for beam optics: phase acceptance & transmission
- ↳ **Maximize energy gain vs losses & cost !**

Protect, Enhance, and Save Lives

- 15 -

Iba

The Rhodotron: Cavity Design

Introduction to Rhodotrons e-beam accelerators

• Interesting design notes:

- 70 kW to polarize the cavity, 5000 Amps in the walls
- Electrical field is max in the median plane and Magnetic field is max at top and bottom \rightarrow Easy magnetic coupling
- Rounded cavity's bottom is to reduce RF power and shift secondary modes
- Total flight of the electrons is ca. 28 meters
- Beam can be extracted at each magnet
- Cavity holes and space charge are critical
- **First pass is the most critical because of beam low energy (50 keV to 1 MeV)!**

Protect, Enhance, and Save Lives

- 16 -

Iba

Transverse focusing in the Rhodotron

- From the RF-fields
 - Electric \Rightarrow holes in the cavity walls
 - Magnetic \Rightarrow Perpendicular to the radially directed cavity passes
 - Note that the B and E-fields are 90° out of phase
- From the bend magnets
 - Pole face angles are chosen such as to provide weak horizontal and vertical focusing

Figure 3.7 : Effet alternativement focalisant et défocalisant du champ magnétique.

The Rhodotron: E-gun

Introduction to Rhodotrons e-beam accelerators

E-Gun Design:

- Low work function heated flat cathode with modulation grid
- Extraction at 40 kV
- Neg. Bias grid
- Driven by RF to avoid beam losses (pick up)
- Capture during 1.5ns (60° of phase)
- Peak current: 1A

The Rhodotron: deflection magnets

Introduction to Rhodotrons e-beam accelerators

- **Magnet Design:**

- Simple dipoles with adjusted pole face angles
- Fringe field has a strong impact on transmission
- Magnets are different for TT100, TT200, TT300 and T1000 to increase max current
- TT1000 has acromatic magnet 1 to increase max current to 100 mA: increase phase acceptance, control beam size and reduce fringe field

iba

The Rhodotron: RF Chain & Final Power Amplifier

Introduction to Rhodotrons e-beam accelerators

- **How to polarize the cavity at 680kV and 107 MHz ?**

- Cavity is a resonator ($Q > 40000$)
- Signal is created in the Low Level Rack (LLRF) and transmitted to the cavity through RF chain
- From 1W in LL-rack to 280kW in the cavity
- Phase is controlled and adjusted
- Power is coupled to cavity with a coupling loop in the coupler

iba

Dynamitron

Generalities

- Electron or proton beam, up to 160 mA of beam current
- Energy range : 500 keV to 5 MeV
- Applications - electron:
 - Cable insulation cross-linking
 - Sterilization (medical devices)
 - Improvement of the color of glass and gemstones
 - Electronic pasteurization
 - ...
- Applications - proton:
 - Photovoltaic silicon wafer slicing
 - Cancer treatment by Boron Neutron Capture Therapy (project)
 - ...

Dynamitron

High Voltage generation => similar to a Cockcroft-Walton

Dynamitron

Electron beam generation

- Parallel fed cascade voltage multiplier
- Accelerated from voltage drop from High Voltage (up to 5 MV DC) to ground.
- Beam in a long acceleration tube under ultra high vacuum (10e-8 mbar range)
- Beam = LVR – (BTD + HVD + CNA)

INDUSTRIAL UNVEILED

- 25 -

iba

Dynamitron

Main components

Power oscillator

RF transformer

Dome
Dees and rectifier stack

INDUSTRIAL UNVEILED

- 26 -

iba

Dynamitron

Main components

Electron gun

Beam tube

Scan Horn

INDUSTRIAL UNVEILED

- 27 -

iba

Dynamitron

Beam regulation – How to heat up the filament ?

- VFMG (Variable Frequency Motor Generator) to generate filament power at High Voltage terminal
- Filament heating voltage is generated by a variable frequency motor generator
 - Motor is at ground level
 - Insulated shaft to hold the high voltage
 - Generator in high voltage terminal

INDUSTRIAL UNVEILED

- 28 -

iba

Dynamitron
Electron beam generation

VFMG shaft Beam Tube

INDUSTRIAL UNVEILED - 29 -

iba

Some Dynamitrons...
Easy-E-Beam

- Self Shielded
- Compact
- Right angle
- 800 kV
- 100 mA

INDUSTRIAL UNVEILED - 30 -

iba

High power E-beam accelerators => the Linacs

Protect, Enhance, and Save Lives

- 31 -

iba

High power E-beam accelerators: 1) the Rhodotron

Typical applications:

- Modification of polymers
- Sterilization of medical devices
- Preservation of foods
- Treatment of waste materials
- Gemstones and semiconductors

32 Protect, Enhance, and Save Lives

- 32 -

iba

Options for the sterilization of medical devices

- Steam (incompatible with most polymers)
- Ethylene Oxyde
 - Inexpensive
 - EtO is explosive, toxic and harmful to the environment
 - EtO sterilization may leave harmful residues
- Irradiation
 - Cobalt
 - E-beam
 - X-ray

The options for sterilization by irradiation (1)

- **Gammas from Co60** ($T_{1/2}=5.2$ y; $\gamma_1=1.33$ MeV; $\gamma_2=1.17$ MeV)
 - Low investment cost, specially for low capacities
 - Simple and reliable, scalable from 100 kCuries to 6 MCuries (about 5 kg of Co-60)
 - Isotropic radiation > inefficiencies in use
 - Pallet irradiation, but low dose rate > slow process
 - Absolutely no activation
 - Cannot be turned OFF > inefficient if not used 24/7
 - Growing security concern: the cobalt from a sterilization plant could be used to make dirty bombs

The options for sterilization by irradiation (2)

□ Electron beams

- Directed radiation > Efficient use
- Lowest cost of sterilization for large capacities
- Can be turned OFF > safer
- Short range (4.5 g/cm^2 at 10 MeV) > 2-sided irradiation of boxes
- More complex dose mapping
- Minimal, hardly measurable, but non zero activation

The options for sterilization by irradiation (3)

□ X-Rays from E-beams

- Excellent penetration
- Simple dose mapping
- Pallet irradiation
- Directed radiation > Efficient use
- Loss of a factor 10 in energy when converting e-beams to photons
- Cost of sterilization higher than electrons
- Cost of sterilization is generally higher by X-Rays than Cobalt if used 24/7, excepted for very large capacities
- Can be turned OFF > safer
- Minimal, hardly measurable, but non zero activation

Food irradiation applications

□ Low Dose Applications (< 1kGy)

- **Phytosanitary** Insect Disinfection for grains, papayas, mangoes, avocados...
- **Sprouting Inhibition** for potatoes, onions, garlic...
- **Delaying of Maturation**, parasite disinfection.

□ Medium Dose Applications (1 – 10 kGy)

- **Control of Foodborne Pathogens** for beef, eggs, crab-meat, oysters...
- **Shelf-life Extension** for chicken and pork, low fat fish, strawberries, carrots, mushrooms, papayas...
- **Spice Irradiation**

□ High Dose Applications (> 10 kGy)

- **Food sterilization** of meat, poultry and some seafood is typically required for hospitalized patients or astronauts.

Protect, Enhance, and Save Lives

- 39 -

E beam treatment of Tires

- Reduction in material hence in the weight of the tire
- Relatively low cost synthetic rubber can be used instead of costly natural rubber without a loss in strength
- The radiation pre-vulcanization of body ply is achieved by simply passing the body ply sheet under the scan horn of an electron accelerator to expose the sheet to high-energy electrons
- Higher production rates
- Construction of green tires
- Reduction of production defects

Protect, Enhance, and Save Lives

- 40 -

Polymer Cross-Linking

- **Wires** stand higher temperature after irradiation
- **Pipes** for central heating and plumbing
- **Heatshrink elastomers** are given a memory

iba

Protect, Enhance, and Save Lives

- 41 -

Composite curing: X-ray Cured Carbon Fiber

- Sports Car Fender made light, resistant and requiring less fuel

Protect, Enhance, and

Beam delivery options 1/3 : Rhodotron E-beam

1

Rhodotron E-beam

10 MeV E-beam
Boxes

eXelis

5 or 7 MeV X-ray
Pallets

Rhodotron Duo

10 MeV E-beam
+ 5 or 7 MeV X-ray
Boxes

INDUSTRIAL UNVEILED

- 45 -

Rhodotron 10 MeV E-beam

<http://www.iba-sterilization.com/rhodotron-e-beam-sterilization-solution>

Protect, Enhance, and Save Lives

- 46 -

Beam delivery options 1/3 : Rhodotron E-beam

Rhodotron E-beam

10 MeV E-beam Boxes

2

eXelis

5 or 7 MeV X-ray Pallets

Rhodotron Duo

10 MeV E-beam + 5 or 7 MeV X-ray Boxes

INDUSTRIAL UNVEILED

- 47 -

Irradiation Processing Comparison

E-beam

Key differences
Source: electricity vs Cobalt-60
Directive vs Isotropic
Switch on/off vs continuous radiation

X-ray

Gamma

INDUSTRIAL UNVEILED

- 48 -

Irradiation Penetration Properties

Beam delivery options 1/3 : Rhodotron E-beam

Rhodotron E-beam

10 MeV E-beam
Boxes

eXelis

5 or 7 MeV X-ray
Pallets

3

Rhodotron Duo

10 MeV E-beam
+ 5 or 7 MeV X-ray
Boxes

Rhodotron DUO

One irradiation, one conveyor, two technologies

- **Rhodotron DUO**
 - One accelerator
 - One conveyor
 - Two technologies
- **E-beam**
 - Beam overlapping
 - Double side
- **X-ray**
 - Product overlapping
 - Multipass processing

Protect, Enhance, and Save Lives
- 51 -
iba

Rhodotron DUO – E-beam mode

INDUSTRIAL UNVEILED
- 52 -
iba

Rhodotron DUO – X-ray mode

INDUSTRIAL UNVEILED

- 53 -

The Industrial Business needs ?

The dream machine

- **Electron beam accelerator with:**

- Fixed energy between 800 keV and 10 MeV (versatility with multiple BTLs)
- Low energy dispersion (few %)
- Fast beam current control for accurate dose control
- Continuous beam for scanning and higher throughput
- High electron beam power for X-ray generation (up to 700 kW)
- High efficiency for lower energy footprint (> 35%, Linacs < 20%)
- High robustness, high up time, easy tuning and maintenance
- Low cost

↳ Perfect competitor to Linacs !

INDUSTRIAL UNVEILED

- 54 -

Dynamitron

Working Principles

Water tower analogy

No enough pressure to water an unreachable flower

Water tower analogy

We invent a pressure multiplication device !!

Dynamitron

Working Principles

We pump...

Dynamitron

Working Principles

We pump...

Some Dynamitron ...

BGS 5 MeV

INDUSTRIAL UNVEILED

- 65 -

Some Dynamitron...

BGS – 5 MeV

- 5 MeV
- 50 mA
- 500 kW
- In line

INDUSTRIAL UNVEILED

- 66 -

Iba

Some Dynamitron projects

Yagami – How to make a protons out of a Dynamitron

1. Reverse polarity
2. Make the dome bigger
3. Replace the simple filament by a complex ion source system ☺

iba

INDUSTRIAL UNVEILED

- 67 -

Some Dynamitron projects

Sigen

iba

INDUSTRIAL UNVEILED

- 68 -