

Commissioning Results from FRIB

Qiang Zhao

Facility for Rare Isotope Beams, Michigan State University

IBIC2018, Shanghai, Sept. 10, 2018

MICHIGAN STATE
UNIVERSITY

U.S. DEPARTMENT OF
ENERGY

Office of
Science

Outline

- Introduction
- Front-End commissioning
 - Front-End beam commissioning completed
 - Front-End in operation
- FRIB linac commissioning
 - Beam commissioning through $\beta=0.041$ cryomodules completed
 - » Beam measurement results
 - Preparing for commissioning of $\beta=0.085$ cryomodules & transport lines
- Summary

Facility for Rare Isotope Beams (FRIB)

A Future DOE-SC National User Facility

- Funded by DOE-SC Office of Nuclear Physics with contributions and cost share from Michigan State University
- Serving over 1,300 users
- Key feature is 400 kW beam power for all ions (e.g. $5 \times 10^{13} {}^{238}\text{U}/\text{s}$)
- Separation of isotopes in-flight provides
 - Fast development time for any isotope
 - All elements and short half-lives
 - Fast, stopped, and reaccelerated beams

FRIB Project Timeline

\$730.0M (\$635.5M DOE + \$94.5 MSU)

- Dec. 2008: DOE selected MSU to establish FRIB
- June 2009: DOE and MSU signed corresponding Cooperative Agreement
- Sept. 2010: CD-1 approved (Alternative Selection and Cost Range)
- Aug. 2013: CD-2/3A granted (Performance Baseline and Start of Civil Construction)
- Aug. 2014: CD-3B approved (Start of Technical Construction)
- Sept. 2016: Existing Artemis ECR ion source recommissioned
- Sept. 2017: LEBT commissioned with beam
- Oct. 2017: RFQ accelerated beam
- Feb. 2018: Front-End commissioning completed
- July 2018: Beam commissioning of first three cryomodules

- Feb. 2019: Beam commissioning of entire Segment 1 and transport line
- ...
- Jan. 2021: Early Project Completion Goal
- June 2022: CD-4 approval (accomplish Key Performance Parameters)

FIRIB Project Timeline

\$730.0M (\$635.5M DOE + \$94.5 MSU)

Facility for Rare Isotope Beams
U.S. Department of Energy Office of Science
Michigan State University

FRIB Among High-Intensity Ion Accelerators

- Proton accelerators raised beam power >1 MW
 - SNS: >1 MW pulsed; SRF linac/accumulator
 - J-PARC: 0.3 MW pulsed; warm linac/RCS
 - PSI: 1.4 MW CW; cyclotron
- FRIB is in the same energy and power category (400 kW)
 - From proton to ^{238}U
 - SRF linac above 200 MeV/u
- Operational flexibility requires 10^5 - 10^8 dynamic range in beam intensity; CW and pulsed modes
 - Challenging conditions for beam diagnostics and MPS

FRIB Technical Components

- Option for energy upgrade to >400 MeV/u
- Option for Isotope Separation On-Line (ISOL)
- Upgradable to multi-user simultaneous operation of light / heavy ions with addition of a light-ion injector

FRIB Accelerator Commissioning Plan

- FRIB beam commissioning is organized into 5 stages
 - Each stage is accomplished with an Accelerator Readiness Review followed by commissioning activities to demonstrate Key Performance Parameters
 - Stage 1 and 2 completed

Stage	Area with beam	ARR	KPP, Ar and Kr beam energy & current
1	Front End	08/2017	0.5 MeV/u, >25 euA
2	3 $\beta=0.041$ cryomodules in Linac Segment (LS) 1	05/2018	≥ 1.46 MeV/u
3	Rest of LS1 and part of Folding Segment (FS) 1	02/2019	≥ 16 MeV/u
4	Rest of FS1, LS2	04/2020	≥ 200 MeV/u for Ar Linac KPP
5	FS2, LS3, Beam Delivery System, Target, and Fragment Separator	TBD	≥ 200 MeV/u, ≥ 20 pnA

Front-End Layout and Its Major Systems

- Two ECR ion sources
 - ARTEMIS – 14 GHz, RT
 - VENUS type – 28 GHz, SC

- LEBT (12keV/u)
 - Electrostatic quads
 - Solenoids
 - Chopper
 - MHB
 - Emittance meters
 - Wire scanners/viewers
 - Faraday cups

- RFQ (next slide)

- MEBT

- Triplets, 45deg-dipole
- Rebunchers
- BPMs

Front End Beam Instrumentation

- Array of diagnostics devices were available for beam tuning and finding setpoints of optical devices and accelerating cavities
 - 4-Jaw Charge selection slits
 - Allison emittance scanner
 - Pepper Pot
 - Image viewers
 - Wire Profile Monitors
 - Faraday cups
 - Electrostatic Chopper
 - Intensity attenuators
 - 4-button electrostatic Beam Position Monitors (BPMs)
 - Beam current monitors (BCM) (transformers)
 - Fast Faraday Cups

Beam Measurements in LEBT – Samples

- Each device provides multiple beam information

Allison scanner

Horizontal
Vertical

View plate

U.S. Department of Energy Office of Science
Michigan State University

3-wire scanner

Horizontal, vertical, 45deg diagonal

Beam Envelopes Reconstructed from Profile Measurements Along LEBT

- $^{40}\text{Ar}^{9+}$, 65 euA
- Beam parameters obtained by fitting to match measured rms beam sizes from all profile monitors
- Simulations agree with measurements

Kr¹⁷⁺ and Kr¹⁸⁺ Simultaneously Transported in LEBT and Accelerated in RFQ

- Both ⁸⁶Kr¹⁷⁺ (33uA) and ⁸⁶Kr¹⁸⁺ (27uA) transported to the entrance of the RFQ
 - Set electrostatic elements for 17+, scale magnetic elements for 17.5+
 - ~100% transmission achieved, beam profiles measured

Optimized for 17.5+ with 100x attenuation

86Kr	RFQ FC0998 (uA)	MEBT FC1102 (uA)	Efficiency (%)
17+	0.2	0.056	28
18+	0.16	0.07	44
17+&18+	0.36	0.122	34

DC Beam Transmission through RFQ

- DC beam (MHB off) Transmission (accelerated) through RFQ as function of vane voltage
 - Measurement agrees with simulation

Beam Transmission in RFQ Increased with Multi-Harmonic Buncher in LEBT

- Bunching phase is found for each harmonic at some power level
- Combined level of RF power in all 3 harmonics optimized by iteration after phase setting for all harmonics

Chopper in LEBT is in Operation

- Reduce average beam current
- Create beam notch
- Deflect/dump beam

Chopper_Overview.opi 100%

EPICs write permission
Control room only

Chopper Overview -- Commissioning

GTS Schedule PS Main Chopper Monitor MPS Overview

Quick Start -- Chopper

Step 1: Power Supply On (Green)

Step 2: Setup GTS Default mode O8, 1% duty
--> Change pulse width, to the right, before Step 3

Step 3: Start Chopper With MPS: ON (Green)

Step 4: Stop Beam

Note: Idle

GTS Beam Scheduler

Beam Mode: O8 Front-End Commis.
Beam: Enable Disable
Current Beam Sub Mode: 1

Repetition Rate: 100 Hz
Pulse Width: 500 us
Duty Factor %: 5.00 %

GTS changes take
Stop Beam before GTS changes.

Chopper State Control

Set State: Enable Current State: Enable Chopper Status: Chopper Running
Chopper Mon OK? OK OK MPS State: Enable
Ion source 1: Enabled MPS Beam Status: Beam Permit

Chopper Power Supply

LEBT	PSCH1 D0792	Off	On	Rst	2400.000 V	2400.120 V	ENABLE
LEBT	PSCH2 D0792	Off	On	Rst	-2400.000 V	-2400.030 V	Details

HV Switch Monitor

V0 (+HV)	Max: 10233	Min: 7813
----------	------------	-----------

Pulse Timing Monitor

Pulse Width (tics)	EVR: 40250	EVN: 804991
Cycle Count (tics)		

BPMs after RFQ Validated with Chopped Beam

S. Cogan, TUPC07, First Results of FRIB Button BPMs

- Global timing systems and frequency feedback to the RFQ and warm RF systems were established
- RFQ can be run in either locked, closed-loop or self-excited loop modes
- In closed-loop the beam is modulated at 80.5 MHz
- Narrowband BPMs can detect 161 MHz

MEBT Beam Energy Measured using BPMs

- Beam arrival time in first 3 BPM were measured, respectively, with respect to the rf reference clock
 - Signal delays for each BPM were calibrated
- Set Buncher1 for maximum acceleration phase
 - Measured beam energy of 0.520 MeV/u
- Set Buncher1 for maximum deceleration phase
 - Measured beam energy of 0.492 MeV/u
- Obtained Buncher1 voltage of 61.6 kV, consistent with the measurements downstream of the bending magnet

Front-End Commissioning (Stage 1) Completed

- Front-End has been in operation for about seven months
 - Major hardware systems are running reliably and stably
 - Beam test studies were performed to improve understanding of beam parameters, beam optics and transport, and to develop high level software
- Front-End is used to commission diagnostics, instrumentation, Machine Protection System and Run Permit System
- Front-End operation also provides opportunity to test and improve operational procedures

Objective Measures	Date
Beams from FRIB RT ion source	10/2016 ✓
Beams through end of upper LEBT	4/2017 ✓
Beams through end of LEBT	6/2017 ✓
Beams accelerated through RFQ	9/2017 ✓
Deliver all Key Performance Parameters	2/2018 ✓

Commissioning of the First 3 Cryomodules

- First three beta=0.041 QWR cryomodules
 - Cryomodules cooled down in late May
 - All 12 resonators conditioned to designed gradient in early June
 - Superconducting solenoids with X-Y steerers tested in middle June
 - commissioning diagnostics station ready for beam in June
 - Accelerator readiness review completed early June
 - Beam commissioning started in middle of July and completed in early August

First Three Cryomodules and the Commissioning Diagnostics Station Installed

- All beam line elements installed in a portable clean room
 - Stringent SRF cleaning/assembly procedures followed

Beam Measurements with D-station

S. Lidia, OPA08, Design and Implementation of the FRIB 0.041 Cryomodule Diagnostics

- Beam position and bunch phase
- Transverse profile, rms emittance reconstruction
- Absolute energy, energy spread, contaminant ions and their relative intensity
- Beam halo signal
- Absolute beam current (pulsed) and differential signal
- Bunch longitudinal profile, longitudinal rms emittance reconstruction

Installed Electronics

ability for
U.S. Department of Energy
Michigan State University

100% Beam Transmission through Cryomodules

- 100% beam transmission from MEBT to D-station measured by BCMs
 - BCMs work well with chopper (100 Hz, 1% Duty Factor)

Pulsed Beam Transport Established Using BPMs

S. Cogan, TUPC07, First Results of FRIB Button BPMs

- Beam position within ± 2 mm from MEBT through to the LS1
- No beam center correction is required; Beam halo monitors read only noise
 - Halo monitor signal indicative of tuning errors – orbit or envelope

BPMs Used for On-Line, Time-Of-Flight Energy Measurement

Cold BPM and Fast Thermometry Sensors (RTDs) installed on FRIB-1 cryomodule

Beam Measurements with Silicon Detector

Longitudinal Emittance Measured at D-Station

- Longitudinal rms emittance is consistent with simulations
 - $0.14 \pi \text{ keV/u}\times\text{ns}$ (low emittance)
 - $0.19 \pi \text{ keV/u}\times\text{ns}$ (high transmission)
- MHB in LEBT can be set differently
 - Highest transmission
 - Lower transmission but smaller longitudinal emittance

Beam Contaminants Observed with SiD

- Two beam contaminants are observed by the silicon detector during cavity tuning
 - The contaminants are also accelerated as beam ions
 - A few percent fraction of beam ions

Beam Quality Maintained from MEBT to D-Station

Accelerated 230 W Beam to 1.5 MeV/u

- 33 uA Ar⁹⁺ accelerated to 1.5 MeV/u with 30% duty factor
- 3 msec pulse at 100 Hz repetition rate
- Further increase of duty factor was limited by outgassing from Faraday cup

If further accelerated to linac exit, it would be ~38 kW on target with energy of 250 MeV/u as designed

Fast Differential Current Monitoring Established

- Observed current monitors upstream and downstream of cryomodules
- 2 different averaging timescales
 - 15 us – fast losses
 - 150 us – more averaging to reduce noise influence
- Beam mitigated within 35 us, e.g.
 - » BCM → MPS: 8 us
 - » MPS → Chopper 12 us

- 1.5 MeV/u case
- MPS trip setpoint at ΔI
~ 1.5 uA
- ~4.5% difference

Postmortem buffer demonstrates time sequence of MPS mitigation

Chronic Beam Loss Monitors Commissioned

■ Halo Monitor Rings

- Very sensitive to low losses, but somewhat noisy at ~1 us time scale
- Added averaging can detect nA-scale losses

■ Fast Thermometry Monitoring

- Exercised during beam tuning with sequential cavity energization
- Responsive to localized beam losses on 10s seconds time scale
- Sensitive to beam losses in cryomodule cold mass

■ Neutron monitors

- Personnel Protection and Diagnostics monitors used to validate onset of neutron production with beam energy
- Both monitors have sensitivity to gammas; respond to cavity emission
- Neutron signal strength larger and detector signal shows decay behavior (asymmetry)

First 3-Cryomodule Commissioning (Stage 2) Goals Met

Goal	Demonstration	Goal Met
Accelerate 40Ar beam up to 1.46 MeV/u and detect with Faraday Cup or BCM	>30 uA $^{40}\text{Ar}^{9+}$ accelerated to 2.3 MeV/u. 30% duty factor demonstrated	✓
Accelerate 86Kr beam with three $\beta=0.041$ cryomodules and detect with Faraday Cup or BCM	$^{86}\text{Kr}^{17+}$ accelerated to 2.0 MeV/u with scaled lattice and cavity settings	✓
Demonstrate RF phase and amplitude tuning of the second buncher in Medium Energy Beam Transport (MEBT)	Beam is longitudinally matched for acceleration with 100% transmission. Bunching and debunching recorded with BPM intensity signals.	✓
Evaluate accelerated beam properties including transverse and longitudinal RMS emittances of 40Ar and 86Kr beams with available diagnostic devices in D-Station.	Transverse and longitudinal emittances measured with profile monitor and silicon detector	✓
Verify Fast Machine Protection interlocks	Beam mitigated within 35 usec using Differential Beam Current Monitor	✓

Summary

- Commissioning of FRIB Front-End (Stage 1) and First Three-Cryomodule (Stage 2) have been successfully completed with both $^{40}\text{Ar}^{9+}$ and $^{86}\text{Kr}^{17+}$
 - Beam properties were measured, consistent with simulations
 - Diagnostics and MPS/RPS verified
- All accelerator components (Ion source, RFQ, RF, diagnostics, controls, vacuum, cryoplant, cryomodule, and machine protection systems) are operated as expected
- Commissioning of Stage 3 linac systems on track for successful completion
 - All cryomodules installed being cooled down
 - Superconducting resonators to be conditioned
 - All magnets and most diagnostics installed
- FRIB project is on track

Acknowledgements

- Co-authors: H. Ao, B. Barnes, J. Brandon, N. Bultman, F. Casagrande, S. Cogan, K. Davidson, E. Daykin, P. Gibson, W. Hartung, L. Hodges, K. Holland, M. Ikegami, S. Kim, M. Konrad, T. Larter, Z. Li, S. Lidia, S. Lund, G. Machicoane, I. Malloch, H. Maniar, F. Marti, T. Maruta, C. Morton, D. Morris, D. Omitto, P. Ostroumov, A. Plastun, J. Popielarski, E. Pozdeyev, H. Ren, K. Saito, J. Stetson, D. Victory, Y. Yamazaki, T. Yoshimoto, J. Wei, J. Wong, M. Xu, T. Xu, S. Zhao
- We thank our colleagues at MSU: S. Beher, E. Berryman, R. Bliton, C. Compton, J. Crisp, T. Embury, A. Facco, I. Grender, M. Holcomb, A. Hussain, G. Kiupel, G. Morgan, S. Nash, I. Nesterenko, J. Priller, L. Popielarski, X. Rao, R. Shane, M. Scherer, S. Rodriguez, T. Russo, A. Taylor, A. Villari, R. Webber, O. Yair, J. Yurkon and many others.
- We also thank A. Aleksandrov, J. Bisognano, H. Edwards, J. Galambos, S. Henderson, G. Hoffstaetter, N. Holtkamp, B. Laxdal,, S. Ozaki, R. Pardo, S. Peggs, J. Qiang, D. Raparia, T. Roser, J. Stovall, L. Young, etc. for their valuable advice, discussions, and collaborations.
- This material is based upon work supported by the U.S. Department of Energy Office of Science under Cooperative Agreement DE-SC0000661. Michigan State University designs and establishes FRIB as a DOE Office of Science National User Facility in support of the mission of the Office of Nuclear Physics.

Halo Monitor Rings

- Halo Rings and Current Monitors are complementary for beam tuning
 - Intercepted beam signals on HMRs anti-correlate with Faraday cup
 - Useful tool for optimizing transmission through cryomodules

