

ERL High-Current Technology

Dmitry Kayran
for BNL ERL team

Collider-Accelerator Department,
Brookhaven National Laboratory

COOL'15 Workshop, Newport News, VA,
September 29, 2015

a passion for discovery

Overview

- Motivation
- Specific issues
- R&D ERL at BNL design
- Status and plans

Motivation.

- High luminosity Electron Ion Collider projects (eRHIC, MEIC or other) fully depends on very intense electron cooling at high energy.
- Electron coolers with very good cooling rate is needed.
- Electrostatic coolers are limited by 5-10 MeV.
- Bunched beam, RF linac based acceleration is required.

Typical parameters:

	MEIC	eRHIC/Mag	eRHIC/CEC.
Energy:	20-55 MeV	14-55, 136 MeV	136 MeV
Average current:	200 mA	150-300, 400 mA	50 mA
Max. power	11 MW	54 MW	7 MW

High energy, very high current and good quality beam accelerator required

Why ERLs?

- Energy-Recovery-Linacs provides Linac Quality Beams with Storage Ring Beam Currents
- Reduce RF power consumption
- Reduced beam dump energy and power
- More recirc. passes => fewer cavities. Merge different energy could be the challenging.

ERLs

- High rep. rate. Match to RF frequency. Merger different energy.

- Same energy optics. Timing carefully to avoid bunch colliding

- No merger. Linac beam quality. Double cavity quantity for the same maximum energy

ERL design consideration

- Beam Break Up; Limit the average beam current in an ERL. For single cavity and single pass the threshold current.¹⁾
- Low RF frequency and optics with low m_{12} should help
- HOM dumpers required
- Monopole mode HOM dumper power:

$$I_{\text{th}} = - \frac{2pc}{Q_c \omega \left(\frac{R_d}{Q} \right) Q m_{12}^* \sin(\omega T_r)}.$$

- **Emittance preservation at low energy injection**
- **Larger aperture pipes , strong optics, small dispersion for large longitudinal and transvers acceptance.**

$$P \sim k * I^2$$

loss factor $k \sim Q$
For new design 422 MHz cavities
 $k=1.4-1.9 \text{V/pC}$

warm pipe absorbers~10kW

¹Pozedev E., PRST-AB 8, 074401(2005).

Loss factor in HOM. Example BNL 422MHz cavity

Electron beam bunch length: RMS 4 mm
Frequency range: 0.5 to 30 GHz

Fewer cells smaller loss factor per cavity.
Required more cavities and more space.

Courtesy Wencan Xu

Looking for good merger at low energy:

Result of three different injection systems comparison

Evolution of horizontal and vertical normalized emittances in the four systems: the axially symmetric system (non shown), the Zigzag, the chicane and the Dog-leg.*

A Methode of Emittance Preservation in ERL merger System, D.Kayran, V.N. Litvinenko
proceedings FEL2005

R&D ERL at BNL

In order to address issues related to high current operation ERL R&D ERL has been built and now under commissioning at BNL

R&D ERL serves as a test-bed for future RHIC projects

Test concepts relevant for electron-ion colliders and high-energy electron cooling (coherent and conventional)

- High average current
- SRF injector
- BBU
- e-dump
- Stability criteria for CW beam current
- Halo/losses control
- Specifically for e-cooler
 - High charge per bunch
 - Conservation of beam parameter in merger at low energy (Z-bend test will give an answer)
 - Ion bunch much longer than electron one (could use 703.75 MHz train of e-bunches, will split laser beam to 2, 4 or 8)

BNL ERL layout. ~20m circumference

BNL R&D ERL SRF Injector layout

D. Kayran, COOL'15, JLAB

ERL loop lattice is very flexible

Lattice β and D functions of the ERL for the different cases longitudinal dispersions ($D_s=M56$):

Zero longitudinal dispersion

Transverse normalized emittances
from cathode to dump $Q=0.7$ nC

(PARMELA simulation)

Positive longitudinal dispersion

Negative longitudinal dispersion

D. Kayran, COOL'15, JLAB

704 MHz SRF Gun: 2 MV CW operation

$\frac{1}{2}$ cell SRF gun

1MW CW Klystron

Dummy load

SRF gun before installation into the cryomodule. March 2011

1-2 MV CW operation of 704 MHZ SRF gun at BNL

$$F = 703.75 \text{ MHz}, \delta E = 20 \text{ MeV}$$

$$Q_0 \sim 10^{10}, Q_{\text{HOM}} \sim 10^3$$

5 Cell SRF Cavity inside the cryomodule in ERL cave

In cry module horizontal test results 2010.

BNL 5 Cell SRF Linac

- The 5-cell cavity was specifically designed for high current, high bunch charge applications such as eRHIC and high energy electron cooling.
- The loss factor of the cavity was minimized.
- The number of cells was limited to 5 to avoid HOM trapping.
- Additionally, HOM power is effectively evacuated from the cavity via an enlarged beam pipe piece 24 cm diameter.
- The simulated RRI threshold is of the order of 20 A**

D. Kayran, COOL'15, JLAB

We find that by adopting a duty cycle of ~1:15 (on:off), we can safely turn the cavity up to an accelerating gradient of 18 MV/m. We demonstrated continuous running for 30 minutes with a pulse length of 2 seconds, and an off time of 30 seconds. During the “off” phase, the gradient is held at 3 MV/m. The longest pulse achieved before quenching was 5 seconds..

5cell cavities HOM's studies

Beam Break-Up BBU Limit for Dipoles in the ERL

Data				Simulations					
f_{2-12} [MHz]	f_{6-6} [MHz]	Q_{NC}	Q_{SC}	f [MHz]	R / Q_{lem} $\times 10^3$ [Ω]	R / Q [Ω]	Q_{ext} [Ω]	Q_{FRT} [Ω]	R_\perp [Ω]
770				752	3.2	0.13	174	382	49
780				755	3.6	0.14	18	322	46
808	808.4	900	874	806	1.4	0.05	611	586	28
826	825.9	370	386	825	20.8	0.70	174	335	233
850	849.6	130	141	852	432.1	13.6	89	605	8,225
878				875	1777.8	52.9	18	433	22,921
894				890	1593.3	45.6	15	176	8,020
959	960.2	9,500	47,800	958	2.0	0.1	2,820	44,391	2,216
966	966.4	3,350	4,720	964	103.9	2.6	927	6,683	17
978	978.3	630	730	976	317.6	7.6	379	2,288	17,392
998	995.6	205	326	993	98.9	2.3	9	1,735	3,969
				1026	4.0	0.1	9	67	6

First two bands dipole modes

Comprehensive HOMs

ECX HIGHER-ORDER MODE MEASUREMENTS

table measurements

T = 4K		Q		
f (GHz)	Q	f (GHz)	40 K	4 K
				2 K
3.1909288	14,795	3.1909	15300	16100
3.1892557	85,800	3.1893	76250	87000
3.1047588	198,890	3.0839	7600	10500
3.0839482	10,416	3.0766	?	
3.0343727	161,210	3.0477	7100	7800
3.0309558	39,117	3.0339	49300	155000
2.9082883	406,090	3.0309	?	32700
2.8816734				
2.8135653	2.4557841	1,025,400		
2.8126115	2.3442109	908,180		
2.8105031				
2.8104571				
2.8057008	2.3298363	2,291,800		
2.8056655				
2.7746209	2.2138057	216,980		
2.7745637				
2.7744048	2.1483130	1,306,900		
2.7432423				
2.6412766	2.1476379	5,503,500		
2.5160386				
2.5160032				
2.5160000				
2.5057749	44,610	1.8959	2970	
2.4557841	1,025,400	1,8949	10860	12250
2.3442109	908,180	1,8942	4940	
2.3298363		1,8909	2430	
2.2138057		1,869	540	
2.1483130		1,8384	1250	
2.1476379	5,503,500	1,8347	1640	
2.1235600	1300	1,7297	16300	16400
2.1181500	940	1,7044	1800	
2.1017400	2270	1,6977	850	
1.9424900	460	1,6884	860	
1.9243800	640	1,677	665	
1.9108700	160	1,6619	307	
1.8858500	200	1,6472	244	240
1.8649374	870	1,6321	80	
1.8447524	870	1,6251	12	
1.8245674	870	1,6175	12	
1.8043824	870	1,6095	872	

und hundreds of HOMs have been measured.

Hundreds of HOMs have been measured.

D. Kayran, COOL'15, JLAB

Gun to FC beam test start June 2014

D. Kayran, COOL'15, JLAB

First beam, old cathode Nov 2014.

Faraday cup signal ($1M\Omega$ termination)

Set up

- Laser: 6.1 Watt, green,
Pulse structure 7 μ sec, every 500 μ sec; 9.38MHz rep rate.
- RF: 1.2 MV, 500 ms;
- Beam:
bunch charge: 7.7 pC,
Average per RF pulse
photocurrent 1 μ A, dark current 38 nA;
- Photocathode cold QE=2.7e-5 Very low!!!

D. Kayran, COOL'15, JLAB

New cathode stalk with Ta tip

Multipacting in the choke-joint cathode stalk

Courtesy Wencan Xu,,

C-AD Machine Advisory Committee Meeting

14

Conditioning Gun with new cathode stalk.

1.25MV CW
Good vacuum,
No radiation

QE with new Ta cathode

ERL Cathode deposition system at BLD912

- We tested 3.8% QE K_2CsSb cathode in the 704MHz SRF gun.
- The cathode survives well the gun and stalk RF conditioning.
- The cathode QE inside the gun (cold) is 1%. We didn't see any QE degradation after two days of high bunch charge operation. The vacuum at the gun exit is at 10^{-9} scale during gun operation.
- After extracting the cathode out of the gun, the QE is still at 3.8%.

Peak current 1.65A, Gradient 10 MV/m
At high voltage QE enhanced Schottky effect

Courtesy Erdong Wang

D. Kayran, COOL'15, JLAB

Beam commissioning with new cathode June 2015.

Faraday cup signal ($1M\Omega$ termination)

Set up

- Laser: 0.044 mWatt, green,

Pulse structure 5 μ sec, every 500 μ sec; 9.38MHz rep rate.

- RF: 0.65 MV, 3 ms;
- eBeam:

charge per macro bunch 0.8nC/47bunches=17pC
dark current 4 μ A;

- Photocathode cold QE=1e-2 very Good!!!

Laser shutter closed

Beam charge measurements

Faraday cup

Integrating Current Transformer

FC vs ICT. ICT signal 0.85 nC , FC signal 0.8 nC

D. Kayran, COOL'15, JLAB

Charge per bunch 0.55nC

ICT signal for 9 pulses ($4.4 \text{ nC} > 4\text{nC}$ ICT saturation)

Reduce back to 2 laser pulses (1.1 nC) 0.55nC each.

Charge is enough to generate 386mA at 704MHz

2 laser pulses, 2 e-bunches at FC
0.39uJ each observed

Solenoid scan to measure gun astigmatism (preliminary)

Ninja star shape

2 FPCs

Axial symmetric system or not?

Preliminary result focus length 64cm!!!. Required more investigation.

Courtesy V. Litvinenko

D. Kayran, COOL'15, JLAB

Dark current and photocurrent

Dark current and photocurrent respond similar to solenoid and corrector change.

Photocurrent 0.8 nC /2 laser pulses

Dark current @ .85MV 4uA per 3 msec

D. Kayran, COOL'15, JLAB

Try Solenoid scan, Q=133pC (preliminary)

Very Preliminary results

June 29

File Window Markers Analysis

- Maximum average current from the gun 20 uA.
- Confirmed charge per laser pulse 49 pC.
- We were limited by 5msec 10 Hz operation . Average current in 5 msec RF pulse $I=400\mu A$

Beam for conducting fault studies.

Radiation Safety Requirement.

me = Tue Jun 30 12:07:03 2015+578ms. Average_current[uA] = 0.000790689

me = Tue Jun 30 13:58:30 2015+656ms. Average_current[uA] = 0.00109987

mail address set to send print selections to email_dkayran@bnl.gov

D. Kayran, COOL'15, JLAB

Goals of Gun to Dump commissioning stages (ARR stage I)

- Injection line commissioning (low current)
 - *transport beam through the ERL injection line (ZigZag)*
 - *calibrate beam loss monitors*
 - **establish routine and fault dose rates external to the shielding**
- Extraction and beam dump commissioning (low current)
 - *transport beam through 5cell cavity and the ERL extraction line to beam dump*
 - *calibrate beam loss monitors and DCCTs*
 - *establish close to 100% beam to dump transport line propagation*
 - *carry out beam measurements*
 - **establish routine and fault dose rates external to the shielding**
- High Intensity Studies (final stage)
 - *demonstrate stable gun operation at minimum 30 mA average current*
 - *conduct cathode life time studies*
 - *beam dump commissioning*
 - **establish routine dose rates external to the shielding**

Learning the machine performance during previous commissioning phases allows proceeding with smooth transition to loop commissioning.

QE changes

Due to limitation of leq. He supply. Cathode stalk retracted after each beam test and inserted before next beam test.

After first week of testing QE drops from from 1% to 0.4% (June 1-5)

Then it's recovered by cathode tip warming up (July 5).

By moving laser spot slightly around better QE area could be found (QE=3-6 e-4)

BNL R&D ERL: designed parameters, progress

Parameter	Units	High current	High Charge	Measured
Energy max/inject	MeV	20/2.5	20/3.0	?/1.2 (pulsed) Only gun measured
Charge per bunch	nC	0.5	5	0.55
Average Current	mA	350	50	0.020/ 0.4 in RF pulse
RMS Bunch length	psec	8-20	30	8.5; 22
Normalized emittance	10^{-6} m	1.4	5	20% core: 0.25 Full rms:5
RMS energy spread, dE/E	10^{-3}	3.5	10	?
Repetition rate	MHz	704	9.4	9.4
Beam dump power	kW	875	150	8e-3

Faraday Cup

Very preliminary

Laser pulse

ERL for LReC

LReC Phase-I: Gun-to-dump mode

electron beam energies 1.6-2MeV

After completed tests at R&D ERL. ERL components will be relocated to use in LReC

LReC Phase-II: ERL mode

electron beam energies 2-5MeV mode

Courtesy Jörg Kewisch.
ERL'15

D. Kayran, COOL'15, JLAB

BROOKHAVEN
NATIONAL LABORATORY

Office of
Science
U.S. DEPARTMENT OF ENERGY

July 24, 2014

Summary

- An ampere class 20 MeV superconducting Energy Recovery Linac (ERL) is presently under commissioning at Brookhaven National Laboratory (BNL) for testing of concepts relevant for high-energy electron cooling and electron-ion colliders.
- Commissioning with beam started on July, 2014
- The first photo current from ERL SRF gun has been observed in Nov. 2014 (1 uA per 500msec RF pulse)
- 2 new “multipactor free” Ta tip cathode stalks conditioned for CW March, 2015
- ERL returning loop components installation is completed in May, 2015
- QE with Ta cathode tip: room temperature 4% , in gun cold QE 1%. May, 2015.
- SRF GUN with new cathode starts June 1-2, 2015. Maximum Q=0.55nC, maximum average current 20uA.
- Start commissioning beam instrumentation with beam.
- After ERL commissioning in BLDG912 the ERL will be relocated to RHIC IP2 to be used as low energy RHIC electron cooler.

Acknowledgment for providing material

Ilan Ben-Zvi, Jörg Kewisch, Toby Allen Miller, Vadim Ptitsyn,
Brian Sheehy, Erdong Wang, Wencan Xu and R&D ERL team.

Thank you
for your attention!

-
- Back up
-

-
- Our current laser system:
 - without laser splitting can run 10 MHz
 - with laser pulse splitting it can run 40MHz.

Laser pulses matching RF pulse structure and ICT for start up test

Laser system

- **Lumera Laser:**
Specifications for the Laser System

Ability to lock and follow master RF clock	
Master RF Repetition Rate	703.75 MHz
Laser PRF (Phase I for ERL)	Sub multiple of 703.75 MHz
Laser PRF (Phase II for RHIC II)	9.383 MHz
Frequency tunability	+/- 1 MHz
Synchronization deviation to master oscillator	<1 ps
Pulse Length	5-12 ps
Jitter in pulse length	0.1 ps
Final Output wavelength	355 nm
Optional output wavelength	532 nm
Beam Quality @ 355 nm	TEM_{00} ; $M^2 \leq 1.5$
Optimized for a required power at 355 nm	>5 W
Average output power stability at 355 nm	< 1% rms
Amplitude noise	< 1% rms

Pulse Selector Performance

Commissioned and operational
since 2009

Laser pulses manipulation

Birefringent Method

Sharma et al
PRSTAB 2009

- No adjustable parameters
- Crystal length and quality issues

Interferometric Method

Tomizawa et al Quant Elec 2007

- Extremely sensitive to alignment
 - Stability

Used to increase pulse width by 4, 8 and pulse flat.

Tested with e-beam

D. Kayran, IEBW'15 Cornell University

Used to increase to increase rep. rate by 4. (to $4 \times 9.38\text{MHz}$)

Ready to test with e-beam