

HBS

The **HBS** Project for a **High Brilliance Neutron Source**

Paul Zakalek, Jülich Centre for Neutron Science JCNS

Mitglied der Helmholtz-Gemeinschaft

European Neutron Landscape

Recipe for success: network of sources & peer review access

- **ILL & ESS** for flux hungry experiments
- **medium flux** sources for
 - method development
 - capacity & capability
 - user training
- **low flux** sources
 - at universities
(e.g. Delft, Mainz, Wien)

European Neutron Landscape

Science with neutrons

The requirements:

- provide easy access
- allow proof of principle
- optimize for small samples

European Neutron Landscape

From table-top to flagship

Mitglied der Helmholtz-Gemeinschaft

Seite 4

HBS project:

**Development of a
scalable accelerator
driven neutron source**

High Brilliance Neutron Source Project

Realizations

Laboratory facility: NOVA ERA

**Neutrons Obtained Via Accelerator
for Education and Research Activities**

- small accelerator (≈ 10 MeV)
commercial tandemron
- single target station
- basic instruments for
research, education and training

Mitglied der Helmholtz-Gemeinschaft

Large-scale facility: HBS

High Brilliance neutron Source

- linear accelerator ($\approx 30 - 80$ MeV)
- several target stations
- full suite of instruments with competitive
performance
(ISIS, MLZ)

Seite 5

High Brilliance Neutron Source Project

Realizations

- Accelerator driven pulsed neutron source
- Optimized for neutron scattering on small samples
- Low- or medium flux neutron laboratories
- Reasonable costs (~10 to ~300 MEUR)

High Brilliance Neutron Source Project

Realizations

High Brilliance Neutron Source Project

Realizations

High Brilliance Neutron Source Project

Realizations

High Brilliance Neutron Source Project

Realizations

High Brilliance Neutron Source Project

Realizations

Instrument Performance

Large Scale Structure & Diffraction

Reflectometer

Slow target station: **48 Hz** rep.rate
Para H₂ cold moderator
Wavelength range $\lambda = 1.2 \dots 5.7 \text{ \AA}$
Resolution: 5% at $\lambda = 4 \text{ \AA}$
Flux: $1.3 * 10^8 \text{ n/cm}^2\text{s}$ at 3 mrad div.

compare MARIA @ MLZ

Powder diffractometer

Medium target station: **96 Hz** rep.rate
 $40 \mu\text{s}$ chopper opening $\rightarrow 3 * 10^{-3} \Delta d/d$
Wavelength range $\lambda = 1.1 \dots 2.0 \text{ \AA}$ or
 $\lambda = 2.15 \dots 3.05 \text{ \AA}$
Flux: $6 * 10^6 \text{ n/cm}^2\text{s}$ at 10 mrad div.

compare POWTEX @ MLZ

Instrument Performance

Spectrometer

For a medium flux HBS with 100 kW beam power, 100 mA peak current and 50 MeV deuteron energy

	Backscattering	Cold ToF	Thermal ToF
$E_{i,f}$ (meV)	1.84	5	45
$\frac{\Delta E_i}{E_i}$ (%)	1	2	5
$\Delta\theta(^{\circ})$	4	2	0.75
$\Delta t(\mu s)$	120	50	18
Rep. rate (Hz)	200	100	400
Flux ($\text{cm}^{-2}\text{s}^{-1}$)	2.5×10^7	1.3×10^5	1×10^5
Reference instrument	OSIRIS	LET	MERLIN
Flux reference ($\text{cm}^{-2}\text{s}^{-1}$)	2.7×10^7	5×10^4	6×10^4

Spectrometers for compact neutron sources

J. Voigt, S. Böhm, J.P. Dabrück, U. Rücker, Th. Gutberlet and Th. Brückel

Nuclear instruments & methods in physics research / A 884, 59-63 (2018) [10.1016/j.nima.2017.11.085]

High Brilliance Neutron Source Project

Realizations

From Proton to Neutron

Basic principle

- **Nuclear reactions → neutrons**
- **Pulsed** proton or deuteron beam
- Energies about **10 MeV** (**NOVA ERA**) / up to **80 MeV** (**HBS**)
- Metal **target** material with high (p, n) cross section
(e.g. beryllium for NOVA ERA)
- **Simulations and experimental validation**

From Proton to Neutron

Neutron Yield

Use of intermediate
energy

From Proton to Neutron

Neutron Yield

Target choice:
High Z material

Primary particle choice:
Proton

From Proton to Neutron

Neutron Yield

**Target choice:
High Z material**

**Primary particle choice:
Proton**

Tantalum

High neutron yield $\sim 10^{15} \text{ s}^{-1}\text{mA}^{-1}$
Good machinability and
thermo / mechanical properties
Hydrogen storage material

From Proton to Neutron

Experimental Validation @COSY

From Proton to Neutron

Neutron production

Engineering challenges
manageable

Target / Moderator / Shielding assembly

Compact design

- Low energy enables design of **compact** target / moderator assembly
- Optical elements can be placed **close to target / moderator**

Large phase space volume
can be transferred to the
instruments

- produce less (cost!)
- waste less (max. brilliance!)

From fast/thermal Neutrons to cold Neutrons

Thermal and cold moderators

- **Moderation of fast** neutrons to **thermal** and **cold** energies
- “one”-dimensional
“finger-”moderators
with high brilliance!
- e.g. para-hydrogen

Change of paradigm:
every instrument has its own
adapted neutron source:
no “one fits all”
➤ produce less (cost!)
➤ waste less (max. brilliance!)

From fast/thermal Neutrons to cold Neutrons

Thermal and cold moderators

From fast/thermal Neutrons to cold Neutrons

Design, construction and experiment for a finger moderator @AKR-II

High Brilliance Neutron Source Project

Realizations

Distributing the protons

Multiplexer

- Separate proton beam to 3 different target stations
- Duty cycle of 2%
- $T_{384} = 2.6 \text{ ms}$ $t_{384} = 52 \mu\text{s}$
- $T_{96} = 10.4 \text{ ms}$ $t_{96} = 208 \mu\text{s}$
- $T_{24} = 41.7 \text{ ms}$ $t_{24} = 833 \mu\text{s}$

Distributing the protons

Multiplexer

- Separate proton beam to 3 different target stations
- Duty cycle of 2%
- $T_{384} = 2.6 \text{ ms}$ $t_{384} = 52 \mu\text{s}$
- $T_{96} = 10.4 \text{ ms}$ $t_{96} = 208 \mu\text{s}$
- $T_{24} = 41.7 \text{ ms}$ $t_{24} = 833 \mu\text{s}$

High Brilliance Neutron Source Project

Realizations

HBS: Pushing Accelerators to the Limit

H. Podlech, O. Meusel, M. Schwarz (Univ. Frankfurt)

Parameter	Value	Unit
Particles	Protons	
Energy	70	MeV
Current	100	mA
Pulse length	52/208/833	μs
Rep rate	384/96/24	Hz
Duty cycle	6	%
Frequency	176.1	MHz
Beam power	420	kW

HBS: Pushing Accelerators to the Limit

Transition Energy RT-SC vs Duty factor and Peak Current

HBS: Pushing Accelerators to the Limit

Room Temperature Solution

- ✓ Much simpler technology
- ✓ Easy access to all components
- ✓ No cryo-plant: less cost
- ✓ No cryo-modules: less operation cost
- ✓ Beam losses less severe (quenches): more reliable...
- ✓ Easier beam dynamics
(no additional drifts due to cold-warm-transitions)
- ✓ Already available technology

Peak beam power: 7 MW

Peak RF power: ≈12 MW

HBS: Pushing Accelerators to the Limit

Room Temperature Solution

- ✓ Much simpler technology
- ✓ Easy access to all components
- ✓ No cryo-plant: less cost
- ✓ No cryo-modules: less operation cost
- ✓ Beam losses less severe (quenches): more reliable...
- ✓ Easier beam dynamics
(no additional drifts due to cold-warm-transitions)
- ✓ Already available technology

Peak beam power: 7 MW

Peak RF power: \approx 12 MW

A room temperature linac is the most reasonable and safe solution

HBS: Pushing Accelerators to the Limit

Concept of the HBS-Accelerator

- ✓ Modular
- ✓ Accessibility
- ✓ Identical parts (power coupler, tuner, quadrupoles)

HBS: Pushing Accelerators to the Limit

Concept of the HBS-Accelerator

- ✓ Modular
- ✓ Accessibility
- ✓ Identical parts (power coupler, tuner, quadrupoles)

Timeline

Mitglied der Helmholtz-Gemeinschaft

HBS Team

J. Baggemann
T. Cronert
P.-E. Doege
J. Li
E. Mauerhofer
U. Rücker
J. Voigt
P. Zakalek
T. Gutberlet
Th. Brückel

*Experimental verification
Instrumentation*

ZEA-1:
Y. Bessler
M. Butzek

IKP-4:
D. Prasuhn
O. Felden
R. Gebel
C. Li
M. Bai (→ GSI)
M. Rimmler

*Nuclear physics
Engineering (cold source)*

S. Böhm
J.P. Dabruck
A. Nalbandyan
R. Nabbi
- *Nuclear simul.*

TECHNISCHE UNIVERSITÄT DRESDEN
C. Lange
T. Langnickel
M. Klaus
- AKR-2, *liquid H₂*

IAP Institut für Angewandte Physik
H. Podlech
O. Meusel
M. Schwarz
- *Accelerator*

HBS Team

J. Baggemann
T. Cronert
P.-E. Doege
J. Li
E. Mauerhofer
U. Rücker
J. Voigt
P. Zakalek
T. Gutberlet
Th. Brückel

*Experimental
verification
Instrumentation*

ZEA-1:
Y. Bessler
M. Butzek

*Nuclear physics
Engineering (cold
source)*

S. Böhm
J.P. Dabrück
A. Nalbandyan
R. Nabbi

*IAP Institut für Angewandte Physik
H. Podlech
O. Meusel
M. Schwarz
- Accelerator*

HBS Present Design Parameters

Accelerator		Beam extraction & transp.	
particles	protons	beam extraction	cold or thermal “finger”
particle energy	70 MeV	neutron optics	solid state lenses / focusing neutron guide
Target		Instruments	
Ta slap	5 mm thickness	large scale structures	SANS & reflectometers,...
cooling	water (gallium)	diffractometers	single x-tal & powder,...
average power	100 KW per target station	inelastic	Cold / thermal chopper,...
Moderator & Reflector		Instrument performance	
thermal moderator	polyethylene	e.g. cold chopper	$\sim 1 \cdot 10^5 \text{ n/cm}^2 \cdot \text{s}$ @ 3 meV
cold moderator	para-/ortho hydrogen & solid methane	Price tag	
reflector	beryllium / graphite	full facility (HBS)	200 M€ - 300 M€ (e.g. 3-4 target stations, 2-4 instruments each)