

Construction of the Rare RI Ring (R3) at the RIKEN RI Beam Factory

M. Wakasugi, and Rare RI Ring Collaborators
RIKEN, Nishina Center, Japan

Location of R3 in the RIKEN RI Beam Factory

Precision Mass Measurement for RIs around R-process pass

Principal of Isochronous Mass Spectrometry at R3, I

(R3: Cyclotron-Based Lattice Structure)

$$\text{Momentum } \frac{m_0}{q_0} \gamma_0 \beta_0 = \frac{m_1}{q_1} \gamma_1 \beta_1 \quad \text{Flight pass length } T_0 \beta_0 = T_1 \beta_1$$

$$\text{Mass } \frac{m_1}{q_1} = \left(\frac{m_0}{q_0} \right) \frac{1}{T_0} T_1 \sqrt{\frac{1 - \beta_1^2}{1 - \left\{ (T_1/T_0) \beta_1 \right\}^2}} = \left(\frac{m_0}{q_0} \right) \frac{T_{1corr}}{T_0}$$

$$\text{Uncertainty } \frac{\delta(m_1/q_1)}{m_1/q_1} = \frac{\delta(m_0/q_0)}{m_0/q_0} + \frac{\delta(T_1/T_0)}{T_1/T_0} + k \frac{\delta\beta_1}{\beta_1} \rightarrow \sim \text{ppm}$$

$$k = -\frac{\beta_1^2}{1 - \beta_1^2} + \left(\frac{T_1}{T_0} \right)^2 \frac{\beta_1^2}{1 - (T_1/T_0)^2 \beta_1^2}$$

Measurements of T_1 , T_0 and β_1 are essential

Mass Measurement Scheme in IMS at R3

Principal of Isochronous Mass Spectrometry at R3, II

- Many RIs are accepted in the given machine condition.
 - One of them (^{80}Zn) is reference for tuning of isochronism.
 - Some of them are references for mass determination.

Principal of Isochronous Mass Spectrometry at R3, III

Isochronous reference

Rare RI of interest

Relation between Mass and corrected revolution time

$$\frac{m_1}{q_1} = \frac{(m_0/q_0)}{T_0} T_{1corr}$$

Mass references

R3 Structure

R3 Structure

Isochronous Field Formed by 10 Trim Coils

Kicker Magnets

Fast Response Kicker System

(for establishing individual injection scheme)

Fast & Precision Charging and Full-Time Charging of Kicker System

for extraction of RI after 2000 turns (0.7ms)
for accepting RIs unpredictably produced

Hybrid Charging System

Main Charger : 90% charging

Sub-Charger : 10% charging & keep charging voltage $\pm 1\%$

Highly-Sensitive Beam Diagnostic Devices I

Cavity type Schottky pick-up

Highly-Sensitive Beam Diagnostic Devices II

C-Foil Timing Monitor

R3 Construction Status

R3 Construction Status

Optics of Injection Line and R3

High-Precision and Fast Mass Measurement

Methods

- ① Ion-Trapping Based Method
 - ② Schottky Mass Spectrometry
 - ③ Isochronous Mass Spectrometry →
- $\Delta m/m < 1 \text{ ppm}$
 $T_{\text{measure}} > 1\text{s}$
- ▲
- $\Delta m/m > 10 \text{ ppm}$
 $T_{\text{measure}} \sim \text{ms}$
- ▲ ○

Isochronous Mass Spectrometry at Cyclotron Type Storage Ring

for precision measurement

- ◆ Providing large momentum acceptance
- ◆ Velocity measurement

Calculation of Isochronous Field

Half of a sector

Averaged magnetic field

$$B_{av} = \frac{\int_s B_z ds}{\int_s ds}$$

Deviation of tuned B_{av} from ideal isochronous field

