

A Quantum Gas Jet for Non-Invasive Beam Profile Measurement

Adam Jeff

CERN & University of Liverpool

International Beam Instrumentation Conference
Monterey, California, USA September 14–18, 2014

Contents

- The CLIC Drive Beam
- Jet monitor principle
- Jet generation & shaping
- Test Stand @ the Cockcroft Institute
- Experimental Results
- Quantum focusing
- Prospects (sieve)

- Generate thin atom gas curtain,
- Ionize atoms with primary particle beam,
- Extract ions via electric field,
- Monitor on MCP, P screen.

Thanks to M. Putignano

Thanks to M. Putignano

Thanks to M. Putignano

Thanks to M. Putignano

Thanks to M. Putignano

e^-

10 / 17

adam.jeff@cern.ch

- Planar jet suitable for large beams only
 - Difficult to make the jet thin enough for CLIC Drive Beam
 - Space Charge also a problem
- Solution: Gas Jet Scanner
 - Generate a thin pencil jet and scan it through the beam
 - Like a wire scanner but non-interceptive
 - Still collect ions but position not important: not affected by space charge
 - Need a way to generate a thin jet...

Matter-Wave Focusing for a Thin Neutral Jet

T. Reisinger, S. Eder, M.M. Greve, H.I. Smith, B. Holst, "Free-standing silicon nitride zoneplates for neutral-helium microscopy", Microelectronic Engineering **87** (2010)

Matter-Wave Focusing for a Thin Neutral Jet

FWHM at focus $2\mu\text{m}$!

T. Reisinger, S. Eder, M.M. Greve, H.I. Smith, B. Holst, "Free-standing silicon nitride zoneplates for neutral-helium microscopy", Microelectronic Engineering **87** (2010)

- The path difference between each successive light ring is equal to 1 wavelength (at the focal point) constructive interference.
- Each zone is equal in area
- Focal spot size is roughly the width of the narrowest (outer) zone
- Compared to traditional lens: no spherical aberration, large chromatic aberration

DeBroglie wavelength ≈ 0.05 nm
for room temperature Helium

$$\text{Focal length of zone plate } f = \frac{2r_N \Delta r_N}{\lambda}$$

radius of outer zone
width of outer zone

Resolution \approx width of smallest zone (ignoring chromatic effects)

Photon Sieve replaces clear zones of an FZP with a series of holes

- + Sharper focusing
- Lower transmission
- + Easier to manufacture

Apodised Photon Sieve reduces higher order diffraction, increases central maximum

L. Kipp et al, "Sharper images by focusing soft X-rays with photon sieves", Nature **414** (2001)

The Atomic Sieve

Conclusions

- The test setup at the Cockcroft Institute has demonstrated reliable gas jet operation, and can be used for profile measurement in both continuous and pulsed mode.
- Thanks to efficient dumping of the jet and differential pumping in the jet generator, the effect on the beam vacuum system is small.
- For measurement of smaller beams with intense space charge, a new gas jet scanner is proposed.
- A focusing method based on the deBroglie wavelength of the neutral gas atoms will be tested.
- The ‘atomic sieve’ is under production and will be tested later this year.

Thank you for your Attention

Adam Jeff^{1,2}, Barbara Holzer¹, Thibaut Lefèvre¹,
Vasilis Tzoganis^{2,3}, Carsten Welsch^{2,3} and Hao Zhang^{2,3}

¹CERN ²University of Liverpool ³Cockcroft Institute

