

BEAM DIAGNOSTICS CHALLENGES IN PLASMA WAKEFIELD ACCELERATION

Seminar

Jens Osterhoff

FLASHFORWARD Project Leader | Head, Research Group for Plasma Wakefield Accelerators
Deutsches Elektronen-Synchrotron DESY, Particle Physics Division, Hamburg, Germany

Helmholtz Association of German Research Centres, Berlin, Germany

Outline

- > Introduction to plasma wakefield acceleration (...and why we should care)
- > *Example simulation:* expected beam parameters from wakefield-induced ionization injection
- > *Example measurements:* state-of-the-art electron beams from plasma accelerators
- > Advanced detection techniques
 - Bunch length
 - Transverse emittance
- > What's next and summary

Plasma wakefield accelerator
70 mm

delivers up to 1 GeV, a similar energy as FLASH
→ Leemans et al., Nature Physics 2, 696 (2006)

Plasma wakefield acceleration in a nutshell

Plasma wakefield acceleration in a nutshell

*Interesting for
photon-science applications*

High-intensity **laser pulse**
“Laser wakefield acceleration”

Plasma cell

few cm length

Witness

~GeV energy < μm emittance
~fs duration ~kA current

Driver

Particle beam of high current density
“Plasma wakefield acceleration”

Plasma wakefield acceleration in a nutshell

*Interesting for
photon-science applications*

High-intensity **laser pulse**
“Laser wakefield acceleration”

Plasma cell

few cm length

Witness

~GeV energy < μm emittance
~fs duration ~kA current

Driver

Particle beam of high current density
“Plasma wakefield acceleration”

Plasma wakefield acceleration in

Plasma wakefield acceleration in

Plasma wakefield acceleration in

Bunch duration: fs

- O. Lundh *et al.*,
Nature Physics 7, 219 (2011)
- A. Buck *et al.*,
Nature Physics 7, 543 (2011)

Size of structure

$$\lambda_p \approx \frac{2\pi c}{\omega_p} \approx (33 \text{ km}) \sqrt{n_e^{-1} [\text{cm}^{-3}]}$$

typically $\lambda_p \approx 33 \mu\text{m}$ (for $n_e \approx 10^{18} \text{ cm}^{-3}$)

GeV energy gain over cm

- W.P. Leemans *et al.*,
Nature Physics 2, 696 (2006)

Electric field strength

$$E \approx \frac{mc\omega_p}{e} \approx (96 \text{ V/m}) \sqrt{n_e [\text{cm}^{-3}]}$$

typically $E \approx 100 \text{ GV/m}$ (for $n_e \approx 10^{18} \text{ cm}^{-3}$)

Low-emittance, ultra-short witness generation in plasma

➤ Wakefield-induced ionization injection

A. Martinez de la Ossa et al., Physical Review Letters 111, 245003 (2013)
 A. Martinez de la Ossa et al., Phys Plasmas 22, 093107 (2015)

Driver: $E_b = 1 \text{ GeV}$, $I_b = 10 \text{ kA}$, $Q_b = 574 \text{ pC}$
 $\sigma_z = 7 \mu\text{m}$, $\sigma_{x,y} = 4 \mu\text{m}$, $\epsilon_{x,y} = 1 \mu\text{m}$

Low-emittance, ultra-short witness generation in plasma

➤ Wakefield-induced ionization injection

A. Martinez de la Ossa et al., Physical Review Letters 111, 245003 (2013)

A. Martinez de la Ossa et al., Phys Plasmas 22, 093107 (2015)

- Duration: 770 as rms
- Normalized emittance: 300 nm
- Peak current: 5 kA
- Uncorrelated energy spread: < 1%

Driver and witness bunch after 14.6 mm in plasma

Goal: generate and fully characterize such beams

> Standard measurements:

- Energy spectrum
- Total charge
- Transverse beam-profile

> Challenging measurements:

- Pulse length, average current
- Transverse emittance

> Unmeasured properties:

- Longitudinal phase-space
- Slice emittance

State-of-the-art in beam-driven plasma wakes: efficient witness acceleration at FACET

FACET
SLAC

- Driver bunch**
 - 20.35 GeV energy
 - 4.9 kA peak current
 - 1 nC charge
- Witness bunch**
 - accelerated by 1.7 GeV with gradient of 5 GV/m
 - energy transfer efficiency from driver to witness exceeding 30%
 - down to 0.7% rms energy spread
- Not detected**
 - witness emittance
 - longitudinal properties

State-of-the-art in laser-driven plasma wakes: energy record at BELLA

Capillary discharge waveguide, 9 cm

→ W.P. Leemans et al., Phys. Rev. Lett. 113, 245002 (2014)

Laser

- > 300 TW peak power, 16 J, 40 fs FWHM
- > Ti:sapphire

Electron bunch

- > acceleration with 47 GV/m
- > here: 4.2 GeV, 6% rms energy spread, 6 pC charge
- > up to 180 pC at 3 GeV

Not detected

- witness emittance
- longitudinal properties

Beam emittance measurement by quadrupole scan

→ R. Weingartner et al., PRSTAB 15, 111302 (2012)

Betatron-radiation based source-size detection

→ G.R. Plateau et al., PRL 109, 064802 (2012)

$$\epsilon_{0,x} \approx \beta\gamma\sigma_x\sigma_\theta \sim 0.1 \text{ mm mrad}$$

Assumptions

- > Insignificant influence of plasma transition on beam divergence
- > Beam matched to plasma wake (is at waist)

$$\sigma_x = 0.1 \mu\text{m}$$

error ~50%

Spectral shape determined by betatron strength parameter

$$a_\beta \propto \sqrt{\gamma n_e} r_\beta$$

Form factor measurements by coherent transition radiation spectroscopy

Longitudinal bunch properties

- 1.4 to 1.8 fs rms bunch length
- 3 to 4 kA peak current

→ O. Lundh et al., Nature Physics 7, 219 (2011)

$$\frac{d^2 W}{d\omega d\Omega} = [N + N^2 F(\omega, \theta)] \frac{d^2 w}{d\omega d\Omega}$$

From factor contains information about bunch length and shape

- Form factor is squared amplitude of Fourier transform of electron bunch distribution
- Exact bunch shape reconstruction requires solution to 1D phase-retrieval problem
 - Not solvable!
 - E. J. Akutowicz, Trans. Am. Math. Soc. 83,234 (1956)
- Phase retrieval algorithms (e.g. Kramers Kronig) give idea about bunch duration, sub-structure, but are ambiguous
- Thus, time-domain measurements preferable
 - transverse RF-deflector with sub-fs resolution
 - has not been done yet

Form factor measurements by coherent transition radiation spectroscopy

→ O. Lundh et al., Nature Physics 7, 219 (2011)

$$\frac{d^2W}{d\omega d\Omega} = [N + N^2 F(\omega, \theta)] \frac{d^2w}{d\omega d\Omega}$$

Longitudinal bunch properties

- 1.4 to 1.8 fs rms bunch length
- 3 to 4 kA peak current

Talk by I. Dornmair,
on Wednesday 2:30pm

From factor contains information
about bunch length and shape

- Form factor is squared amplitude of Fourier transform of electron bunch distribution
- Exact bunch shape reconstruction requires solution to 1D phase-retrieval problem

Not solvable!

→ E. J. Akutowicz, Trans. Am. Math. Soc. 83, 234 (1956)

- Phase retrieval algorithms (e.g. Kramers Kronig) give idea about bunch duration, sub-structure, but are ambiguous

Thus, time-domain measurements preferable
→ transverse RF-deflector with sub-fs resolution
→ has not been done yet

In-plasma bunch duration measurements by transverse laser probing

LWS-20 parameters:

$E_{\text{laser}} = 80 \text{ mJ}$, $\tau_{\text{laser}} = 8.5 \text{ fs}$,
 $f/6 \text{ OAP}$, $I_{\text{laser}} \approx 6 \times 10^{18} \text{ W/cm}^2$

probe pulse:

$\tau_{\text{probe}} = 8.5 \text{ fs} @ 1\omega$

$$\varphi_{\text{rot}} = \frac{e}{2m_e c n_c} \int_l n_e \mathbf{B}_\varphi \cdot d\mathbf{s}$$

→ A. Buck et al., Nature Physics 7, 543 (2011)

M. Schnell et al., Nat. Comm. 4, 2421 (2013)

In-plasma bunch duration measurements by transverse laser probing

$$\varphi_{\text{rot}} = \frac{e}{2m_e c n_c} \int_l n_e \mathbf{B}_\varphi \cdot d\mathbf{s}$$

Longitudinal bunch properties

- 2.5 fs rms bunch length
- 1 kA average current

The next-generation beam-driven plasma accelerator: **FLASHFORWARD**► at DESY

→ A. Aschikhin et al., NIM A 806, 175 (2016)

FLASHForward is

- an extension to the FLASH 1.2 GeV superconducting RF FEL facility
- a new *experiment for beam-driven plasma wakefield accelerator research*

Scientific mission

- to demonstrate beam quality from a plasma-based wakefield accelerator suitable for first *applications in photon science* as a stepping stone towards *high-energy physics* applications

- boost FLASH to ~2 GeV with high efficiency (30%), conserve emittance and energy spread
- generate high-quality beams in plasma with low emittance (≤ 100 nm) at > 1.5 GeV
- characterize longitudinal phase-space and slice emittance properties

The next-generation beam-driven plasma accelerator: **FLASHFORWARD**► at DESY

→ A. Aschikhin et al., NIM A 806, 175 (2016)

FLASHForward is

- an extension to the FLASH 1.2 GeV superconducting RF FEL facility
- a new *experiment for beam-driven plasma wakefield accelerator research*

Scientific mission

- to demonstrate beam quality from a plasma-based wakefield accelerator suitable for first *applications in photon science* as a stepping stone towards *high-energy physics* applications

- boost FLASH to ~2 GeV with high efficiency (30%), conserve emittance and energy spread
- generate high-quality beams in plasma with low emittance (≤ 100 nm) at > 1.5 GeV
- characterize longitudinal phase-space and slice emittance properties

The next-generation beam-driven plasma accelerator: **FLASHFORWARD**► at DESY

→ A. Aschikhin et al., NIM A 806, 175 (2016)

FLASHForward is

- an extension to the FLASH 1.2 GeV superconducting RF FEL facility
- a new *experiment for beam-driven plasma wakefield accelerator research*

Scientific mission

- to demonstrate beam quality from a plasma-based wakefield accelerator suitable for first *applications in photon science* as a stepping stone towards *high-energy physics* applications

Probe/ionization/injection lasers

- boost FLASH to ~2 GeV with high efficiency (30%), conserve emittance and energy spread
- generate high-quality beams in plasma with low emittance (≤ 100 nm) at > 1.5 GeV
- characterize longitudinal phase-space and slice emittance properties

The next-generation beam-driven plasma accelerator: **FLASHFORWARD**► at DESY

→ A. Aschikhin et al., NIM A 806, 175 (2016)

FLASHForward is

- an extension to the FLASH 1.2 GeV superconducting RF FEL facility
- a new *experiment for beam-driven plasma wakefield accelerator research*

Scientific mission

- to demonstrate beam quality from a plasma-based wakefield accelerator suitable for first *applications in photon science* as a stepping stone towards *high-energy physics* applications

Summary

- > Plasma wakefield technology offers a promising path to compact accelerators with $> 10 \text{ GV/m}$ fields
- > Two alternative driver technologies: laser- and beam-excited plasma wakes
- > Both techniques may generate beams of extreme properties: sub-fs duration, kA currents, 100 nm emittance
- > **Existing diagnostic techniques have been adapted**
 - form-factor detection down to $\sim 1 \text{ fs}$ bunch length
 - quadrupole scans for emittance measurements
- > **Innovative diagnostic techniques have been developed**
 - ultra-short-laser imaging of electron beams in plasma by Faraday rotation
 - betatron-radiation-based source size measurements
- > **A full temporal characterization is challenging**
 - sub-femtosecond resolution required \rightarrow longitudinal phase space
 - diagnostics exist (X-band deflector), require accelerator know-how, and are expensive (comparable to complete laser-plasma accelerator!)

FLASHForward ➤ scientific project contributors

> Core FLASHForward team

Engineers and technicians

Make Dinter
Kai Ludwig
Sven Karstensen
Frank Marutzky
Amir Rahali
Andrej Schleiermacher

Postdocs

Richard D'Arcy
John Dale
Laura di Lucchio
Zhanghu Hu
Vladyslav Libov
Alberto Martinez de la Ossa
Timon Mehrling
Lucas Schaper
Stephan Wesch

Staff scientists

Jens Osterhoff
Bernhard Schmidt

PhD students

Alexander Aschikhin
Simon Bohlen
Jan-Hendrik Erbe
Lars Goldberg
Olena Kononenko
Sarah Schröder
Jan-Patrick Schwinkendorf
Gabriele Tauscher

Students

Dennis Borisenko
Gregor Indorf
Paul Pourmoussavi
Martin Quast
Jelto Thesinga
Stefan Weichert

> Collaborating institutes

Universität Hamburg, Germany

John Adams Institute, UK

Lawrence Berkeley National Laboratory, US

Stanford Linear Accelerator Center, US

James Cook University, Australia

Max Planck Institute for Physics, Bavaria

CERN, Switzerland

Laboratori Nazionali di Frascati, Italy

University of California Los Angeles, US

Instituto Superior Técnico Lisboa, Portugal

Friedrich-Schiller-Universität Jena, Germany

> DESY technical support groups