

HTc-SQUID Beam Current Monitor at the RIBF

HTc: High Critical Temperature
SQUID: Superconductive Quantum
Interference Device

T. Watanabe*, N. Fukunishi, M. Kase
RIKEN Nishina Center
S. Inamori, K. Kon
TEP Corporation

IBIC 2015
16 September 2015
MCEC MELBORNE

Preview

Preview

- Purpose and Importance
- How to measure?
- What Can the HTc SQUID Monitor Do?
- Improvement of Magnetic Shield
- Conclusion

Purpose and Importance of High-Tc SQUID Monitor

Purpose and Importance of High-Tc SQUID Monitor

- What do we measure?
 - The current (position) of the DC beam
- What are the advantages of measuring a beam using a SQUID?
 - (1) Nondestructively, (2) Accurately, (3) In real time
- Why do we need a SQUID monitor?
 - ◆ For high-energy heavy-ion beams,
 - If a beam is stopped by a Faraday cup,
 - (1) the beam can no longer be used;
 - (2) there is a danger of melting and activating of cup;
 - (3) it is difficult to completely suppress secondary electrons.
- HTc SQUID monitor can address all these problems !

Why ?

Motivation

– Why we decided to conduct present work –

Motivation

– Why we decided to conduct present work –

■ Why SQUID?

- ◆ DC Current Transformer => Sensitivity $\sim 1\mu\text{A}$

T

Motivation

– Why we decided to conduct present work –

■ Why SQUID?

- ◆ DC Current Transformer => Sensitivity $\sim 1\mu\text{A}$

Earth's
magnetic field

10^{-5}

T

Motivation

– Why we decided to conduct present work –

■ Why SQUID?

- ◆ DC Current Transformer => Sensitivity $\sim 1\mu\text{A}$
Environmental

10^{-5}

10^{-6}

T

Motivation

– Why we decided to conduct present work –

■ Why SQUID?

- ◆ DC Current Transformer => Sensitivity $\sim 1\mu\text{A}$

Environmental

Earth's
magnetic field

Noise

Heart

10^{-5}

10^{-6}

10^{-10} **SQUID**

T

Motivation

– Why we decided to conduct present work –

■ Why SQUID?

- ◆ DC Current Transformer => Sensitivity $\sim 1\mu\text{A}$
Environmental

Motivation

– Why we decided to conduct present work –

■ Why SQUID?

- ◆ DC Current Transformer => Sensitivity $\sim 1\mu\text{A}$
Environmental

1 nA Beam
@10 cm

10^{-5}

10^{-6}

10^{-10} **SQUID**

10^{-13}

10^{-15} T

Motivation

– Why we decided to conduct present work –

■ Why SQUID?

- ◆ DC Current Transformer => Sensitivity $\sim 1\mu\text{A}$
Environmental

1 nA Beam
@10 cm

Motivation

– Why we decided to conduct present work –

■ Why SQUID?

- ◆ DC Current Transformer => Sensitivity $\sim 1\mu\text{A}$
Environmental

1 nA Beam
@10 cm

Motivation

– Why we decided to conduct present work –

■ Why SQUID?

- ◆ DC Current Transformer => Sensitivity $\sim 1\mu\text{A}$

Environmental
Earth's magnetic field
Noise

1 nA Beam
@10 cm

■ Why High-Tc superconductor?

Superconductor

Operation
Temperature
 $\text{Liq. He} \Rightarrow \text{Liq. N}_2$
 $4.2 \text{ K} \Rightarrow 77.3 \text{ K}$

SQUID

Downsizing System

Reduction of running costs

Motivation

– Why we decided to conduct present work –

■ Why SQUID?

- ◆ DC Current Transformer => Sensitivity $\sim 1\mu\text{A}$

Environmental
Earth's magnetic field
Noise

1 nA Beam
@10 cm

■ Why High-Tc superconductor?

Superconductor

SQUID

Operation Temperature
 $\text{Liq. He} \Rightarrow \text{Liq. N}_2$
 $4.2\text{ K} \Rightarrow 77.3\text{ K}$

Downsizing System

Reduction of running costs

Estimation using Japanese price

	Cooking system	Unit cost	Cooling cost (1 day)	Cooling cost (1 year)
Low-Tc SQUID monitor	Liq. He	\$22 /L	\$220 (10 L/day)	\$80,300
High-Tc SQUID monitor	Refrigerator	\$0.1 /kWh	\$4.6 (1.9 kW)	\$1,679

Where is the SQUID Monitor?

Where is the SQUID Monitor?

- ECR Ion Source Ar
- RRC A01 Ar
- IRC H11 (NOW) Ca, Zn, Kr, U

Where is the SQUID Monitor?

- ECR Ion Source Ar
- RRC A01 Ar
- IRC H11 (NOW) Ca, Zn, Kr, U

- Purpose and Importance
- How to measure

Principle of HTc SQUID monitor

Superconductor: $\text{Bi}(\text{Pb})_2\text{-Sr}_2\text{-Ca}_2\text{-Cu}_3\text{-O}_x$ (Bi2223)
Substrate: 99.9% MgO ceramic

Principle of HTc SQUID monitor

Irradiation of beam

Superconductor: $\text{Bi}(\text{Pb})_2\text{-Sr}_2\text{-Ca}_2\text{-Cu}_3\text{-O}_x$ (Bi2223)
Substrate: 99.9% MgO ceramic

Principle of HTc SQUID monitor

Irradiation of beam

Shielding current is produced
by Meissner effect

Superconductor: $\text{Bi}(\text{Pb})_2\text{-Sr}_2\text{-Ca}_2\text{-Cu}_3\text{-O}_x$ (Bi2223)
Substrate: 99.9% MgO ceramic

Principle of HTc SQUID monitor

Irradiation of beam

Shielding current is produced by Meissner effect

Designed to have a bridge circuit
Current is concentrated in bridge circuit
SQUID can detect Φ with high S/N ratio

Superconductor: $\text{Bi}(\text{Pb})_2\text{-Sr}_2\text{-Ca}_2\text{-Cu}_3\text{-O}_x$ (Bi2223)
Substrate: 99.9% MgO ceramic

Principle of HTc SQUID monitor

Irradiation of beam

Shielding current is produced by Meissner effect

Designed to have a bridge circuit
Current is concentrated in bridge circuit
SQUID can detect Φ with high S/N ratio

Superconductor: $\text{Bi}(\text{Pb})_2\text{-Sr}_2\text{-Ca}_2\text{-Cu}_3\text{-O}_x$ (Bi2223)
Substrate: 99.9% MgO ceramic

Principle of HTc SQUID monitor

Irradiation of beam

Shielding current is produced by Meissner effect

Designed to have a bridge circuit
Current is concentrated in bridge circuit
SQUID can detect Φ with high S/N ratio

Superconductor: $\text{Bi}(\text{Pb})_2\text{-Sr}_2\text{-Ca}_2\text{-Cu}_3\text{-O}_x$ (Bi2223)
Substrate: 99.9% MgO ceramic

- How to measure
- What can the HTc SQUID Monitor Do?

Measurement for heavy ion beams (2014)

Measurement for heavy ion beams (2014)

- HTc SQUID monitor installed in the IRC beam line

Measurement for heavy ion beams (2014)

- HTc SQUID monitor installed in the IRC beam line
- 2014/12/10 19:22

Measurement for heavy ion beams (2015)

Measurement for heavy ion beams (2015)

- Programmed by LabVIEW

Measurement for heavy ion beams (2015)

Beam: $^{78}\text{Kr}^{+60}$ (50.0 MeV/u)

- Programmed by LabVIEW
- 2015/ 6/19

FFT analysis

FFT analysis

Beam $^{40}\text{Ar}^{+15}$ (63 MeV/u)

FFT analysis

Beam $^{40}\text{Ar}^{+15}$ (63 MeV/u)

■ Discharge of ECR ion source

Close up

FFT analysis

Beam $^{40}\text{Ar}^{+15}$ (63 MeV/u)

■ Discharge of ECR ion source

Close up

■ Amplitudes of ripples in modulated beam

FFT analysis

Beam $^{40}\text{Ar}^{+15}$ (63 MeV/u)

■ Discharge of ECR ion source

Close up

■ Amplitudes of ripples in modulated beam

0 hour (beam off)

FFT analysis

Beam $^{40}\text{Ar}^{+15}$ (63 MeV/u)

■ Discharge of ECR ion source

Close up

■ Amplitudes of ripples in modulated beam

0 hour (beam off)

0.7 h

FFT analysis

Beam $^{40}\text{Ar}^{+15}$ (63 MeV/u)

■ Discharge of ECR ion source

■ Amplitudes of ripples in modulated beam

0 hour (beam off)

0.7 h

3.8 h

FFT analysis

Beam $^{40}\text{Ar}^{+15}$ (63 MeV/u)

■ Discharge of ECR ion source

■ Amplitudes of ripples in modulated beam

0 hour (beam off)

0.7 h

3.8 h

- Measurements and analyses
- In real time
- Without interrupting beam user's experiments

FFT analysis

FFT analysis

Beam: $^{78}\text{Kr}^{+60}$ (50.0 MeV/u)

FFT analysis

Beam: $^{78}\text{Kr}^{+60}$ (50.0 MeV/u)

FFT analysis

Beam: $^{78}\text{Kr}^{+60}$ (50.0 MeV/u)

FFT analysis

Beam: $^{78}\text{Kr}^{+60}$ (50.0 MeV/u)

- What Can the HTc SQUID Monitor Do?
- Improvement of Magnetic Shield

Hybrid magnetic shielding system

■ Calculated result by Opera-3d

Hybrid magnetic shielding system

■ Calculated result by Opera-3d

1. HTc current sensor with
Ferromagnetic
shielding materials,
2: frame, 3:cap and 4: band.

Hybrid magnetic shielding system

■ Calculated result by Opera-3d

1. HTc current sensor with
Ferromagnetic
shielding materials,
2: frame, 3:cap and 4: band.

Hybrid magnetic shielding system

■ Calculated result by Opera-3d

Hybrid magnetic shielding system

Calculated result by Opera-3d

1. HTc current sensor with
Ferromagnetic
shielding materials,
2: frame, 3:cap and 4: band.

Hybrid magnetic shielding system

Calculated result by Opera-3d

1. HTc current sensor with Ferromagnetic shielding materials,
2: frame, 3:cap and 4: band.

External Magnetic Field
• $1.0 \times 10^{-5} \text{ T}$
• $3(4) \times 10^{-10} \text{ T}$

Active noise canceller system

Active noise canceller system

Active noise canceller system

Active noise canceller system

Specifications

Field attenuation	-40 dB
Max. compensation	6 μ T
Bandwidth	DC(0)~1,000 Hz
AD/DA converter	16 bit
Magnetic sensor	DC : 3 axis Flux gate Magnetometer

*JEOL Ltd. <http://www.jeol.co.jp/en/>

Active noise canceller system

Specifications

Field attenuation	-40 dB
Max. compensation	6 μ T
Bandwidth	DC(0)~1,000 Hz
AD/DA converter	16 bit
Magnetic sensor	DC : 3 axis Flux gate Magnetometer

*JEOL Ltd. <http://www.jeol.co.jp/en/>

Surface of Si [110]

Canceller OFF

Active noise canceller system

Specifications

Field attenuation	-40 dB
Max. compensation	6 μ T
Bandwidth	DC(0)~1,000 Hz
AD/DA converter	16 bit
Magnetic sensor	DC : 3 axis Flux gate Magnetometer

*JEOL Ltd. <http://www.jeol.co.jp/en/>

Surface of Si [110]

Canceller OFF

Canceller ON

Measurement for heavy ion beams

Beam $^{78}\text{Kr}^{+60}$ (50.0 MeV/u)

Conclusion

Conclusion

- To measure the DC current of heavy-ion beams non-destructively, we have developed a SQUID monitor for practical use in acceleration operation.
- We strongly reinforced the magnetic shielding system.

Thank you for your kind attention

* This work is supported
by JSPS KAKENHI Grant
Number 15K04749.

Tamaki Watanabe