SAMM: Simple Accelerator Modelling in Matlab

A. Wolski

Version 2.5: April 27, 2013

Abstract

SAMM is a set of Matlab routines for modelling beam dynamics in particle accelerators. This note explains the installation, general features and overall structure. The use of SAMM is discussed, and illustrated with some simple examples.

Contents

1	\mathbf{Get}	ting started 4
	1.1	Introduction to SAMM
	1.2	Installation
	1.3	Structure
	1.4	A simple example: tracking a beam through a beam line 5
		1.4.1 Defining the components in the beam line 5
		1.4.2 Defining the beam line
		1.4.3 Defining the beam 6
		1.4.4 Tracking the beam through the beam line 8
	1.5	More about beam lines
		1.5.1 Apertures and collimation
		1.5.2 Parser for MAD8 lattice files
	1.6	More about beams
		1.6.1 Reference energy
		1.6.2 Reference momentum
		1.6.3 Beam rigidity
		1.6.4 Dynamical variables
		1.6.5 Spin
2	Acc	elerator components 16
	2.1	Marker
		2.1.1 Properties
		2.1.2 Methods
	2.2	Drift space
		2.2.1 Properties
		2.2.2 Methods
	2.3	Solenoid
		2.3.1 Properties
		2.3.2 Methods
	2.4	Orbit corrector
		2.4.1 Properties
		2.4.2 Methods
	2.5	Dipole
		2.5.1 Properties
		2.5.2 Methods
	2.6	Quadrupole
		2.6.1 Properties
		2.6.2 Methods
	2.7	Sextupole
		2.7.1 Properties
		2.7.2 Methods
	20	DE aggitu

		2.8.1	Pr	ope	ertie	es															23
		2.8.2	Μ	eth	ods																23
	2.9	RF acc	$cel\epsilon$	erat	ing	st	ru	ct	ur	e											23
		2.9.1	Pr	ope	ertie	es															24
		2.9.2	Μ	eth	ods																24
	2.10	Master	r os	scill	atoı	r															25
	2.11	Beam	pos	sitic	n n	no	nit	oı													25
		2.11.1	Pr	ope	ertie	es															25
		2.11.2	Μ	eth	ods																25
3	Acc	elerato	or p	ohy	sic	\mathbf{s}															26
	3.1	Particl	le t	racl	king	r															26
	3.2	Transf																			28
	3.3	Closed	l or	bits	s an	d	di	sp	er	sic	n										28
	3.4	Lattice	e fu	ınct	ions	S															29
	3.5	Synchr																			31
	3.6	Spin tı									_										32
1	Exa	mples																			33
<	Som	e usef	1	rof	oro	nc	200	,													33

1 Getting started

In this section, we give a brief explanation of the purpose and capabilities of SAMM, describe how to install it, and discuss some simple examples.

1.1 Introduction to SAMM

SAMM is a set of Matlab [1] routines for modelling beam dynamics in high energy particle accelerators. To develop an application, the user writes Matlab scripts that call classes and functions defined in SAMM. In other words, SAMM consists of a library from which an accelerator simulation may be developed. The intentions behind SAMM are: for the physics to be as accurate as possible; for the code to be as short and simple as possible; and for the structure of the code to reflect as closely as possible the structure of a real accelerator. It is also intended that the code be structured to make it as easy as possible to extend its capabilities: that is, it should be straightforward for the user to add new beamline components, dynamical effects, and analysis procedures, as required.

Since simplicity and brevity are prioritised over performance, SAMM is unlikely to be the best code for large-scale simulations of complex accelerator systems. However, some effort has been made to make the code reasonably efficient, so for relatively simple systems, the speed of computation should be acceptable.

To achieve a logical and clear structure in SAMM, extensive use is made of object-oriented programming features in Matlab. Users are recommended to familiarise themselves with the section on "Object-Oriented Programming" in the Matlab documentation [2], before working with SAMM.

The latest version of SAMM has been tested with Matlab Release 2012a. Compatibility with earlier versions of Matlab is not guaranteed.

1.2 Installation

Installation of SAMM is accomplished in three steps.

1. Download the archive SAMM2.5.zip from:

http://pcwww.liv.ac.uk/~awolski/main_links_computercodes.htm

- 2. Extract the contents of the archive to any convenient location on your hard drive.
- 3. Launch Matlab, and from the "File... Set Path..." menu option, add the main SAMM directory and all subdirectories to the Matlab path. It is recommended that the path be saved for future sessions.

1.3 Structure

The overall structure of SAMM is best understood through the directory structure. There are three important subdirectories within the main SAMM directory:

SAMMlab contains class definitions for a beam, an accelerator beam line, some useful physical constants, physical units and utilities.

Particles contains class definitions that specify the properties of particles that can constitute a beam.

Components contains class definition for accelerator components. An accelerator beam line consists of a sequence of components.

Physics contains a set of functions for performing analysis of the beam dynamics in a beam line.

Additionally, there are subdirectories for documentation and examples. Also within the main directory is a file SAMM.m; the only functionality of this file is to provide text in response to the user command:

```
>> help SAMM
```

1.4 A simple example: tracking a beam through a beam line

In this section, we present a simple example that shows how to set up a beam line, how to define a beam, and how to track the beam through the beam line.

1.4.1 Defining the components in the beam line

The first step is to define the components that comprise the beam line. For example, the commands:

```
>> drift1 = Drift;
>> drift1.length = 1.5;
```

define a drift of length 1.5 m; and the commands:

```
>> quad1 = Quadrupole;
>> quad1.length = 0.3;
>> quad1.gradient = 0.8;
```

define a quadrupole magnet of length $0.3\,\mathrm{m}$, and field gradient $0.8\,\mathrm{T/m}$.

1.4.2 Defining the beam line

The second step is to define the beam line as a sequence of components. For example, the commands:

- >> beamline1 = Beamline;
- >> beamline1.componentlist = {quad1,drift1};

define a beam line consisting of the quadrupole followed by the drift space previously defined. More information on constructing a beam line is given below, in Section 1.5

1.4.3 Defining the beam

To track particles through the beam line, we need to define a beam. A beam consists of a set of particles of specified type. All particles in the beam are of the same type. For example, a beam of positrons can be defined with the assignment:

Note that Positron is a class name. Since the particle properties (mass, charge, etc.) are defined as Constant within the class, it is not necessary to define an object of that class: the class itself can be passed as a parameter to the beam definition.

Each particle in the beam has coordinates and momenta specified with respect to a local coordinate system (see Section 1.6). The energy of each particle is expressed as a deviation from some nominal reference energy, E_0 . The reference energy should be specified after defining the beam; for example, following the above definition of a beam of positrons, the reference energy of the beam can be specified by:

Note that the value of the energy specified in the beam definition must be given in joules: the class PhysicalUnits in SAMM defines a conversion factor GeV that converts a quantity given in GeV to units of joules.

Associated with the reference energy are a reference momentum P_0 , defined so that:

$$E_0^2 = P_0^2 c^2 + m^2 c^4,$$

where m is the rest mass of each particle in the beam; and a beam rigidity $B\rho$, defined by:

$$B\rho = \frac{P_0}{q},$$

where q is the electric charge of each particle in the beam. The reference momentum and beam rigidity are explained further in Section 1.6. But

for now, note that for a given particle species, defining any one of these quantities (reference energy, reference momentum, beam rigidity) allows the other two to be calculated. In SAMM, the user can specify any of these quantities for a beam; and SAMM will then return the value (when asked) for any of them. For example:

```
>> beam1.energy = 1.20*PhysicalUnits.GeV;
>> beam1.rigidity
ans = 4.0028
>> beam1.momentum
ans = 6.4131e-019
```

The beam rigidity has units of T m (tesla metres), and the momentum has units of $kg m s^{-1}$.

Note that the momenta of particles in the beam are defined with respect to the reference momentum (see Section 1.6). If you redefine the reference energy, reference momentum, or beam rigidity of a beam, then if the beam contains any particles, the relative momenta of these particles will be scaled, so that the absolute momenta remain the same.

The coordinates and momenta of the particles in the beam are contained in a $6 \times N$ matrix, where N is the number of particles in the beam. Each column of the matrix corresponds to a different particle; each row corresponds to a different dynamical variable. The dynamical variables describe the position and momentum of a particle: more information is given in Section 1.6. As an example, the commands:

```
>> ptcle1 = [0.001,0,0,0,0,0]';
>> ptcle2 = [0,0,0.001,0,0,0]';
```

define two particles: the first with x coordinate 0.001 m, and the second with y coordinate 0.001 m. Particles are added to the beam as follows:

```
>> beam1.particles = [ptcle1 ptcle2];
```

Particle spins can be specified in a similar way to the dynamical variables. The spin of a particle is defined in terms of the orientation of its spin axis with respect to the reference trajectory in the instantaneous rest frame of the particle. For example:

```
>> beam1.spins = s;
```

would specify the orientation of the spin of each particle in beam1. s must be a $2 \times N$ matrix, where N is the number of particles in the beam. The first row of s gives the polar angle θ (the angle of the spin axis of each particle, with respect to the reference trajectory); the second row of s gives the azimuthal angle ϕ (the angle of the projection of the spin axis on the x-y plane, with respect to the x axis). For more information, see Section 1.6.5.

1.4.4 Tracking the beam through the beam line

The command:

```
>> beam2 = beamline1.Track([1 2],beam1);
```

will track the beam previously defined through the first two components in the beam line beamline. For the beam line defined in the example in step 3 above, there are only two component: a quadrupole, followed by a drift. In this case, the 6×2 matrix beam2.particles will be:

$$\mathtt{beam2} = \begin{bmatrix} 0.00090135149 & 0 \\ -0.00005977817 & 0 \\ 0 & 0.0010992147 \\ 0 & 0.000060138318 \\ -2.8592354 \times 10^{-9} & -2.8928612 \times 10^{-8} \\ 0 & 0 & 0 \end{bmatrix}$$

1.5 More about beam lines

As explained in Section 1.4, a beam line is defined as a sequence of components. The components must first be individually defined, then added to the beam line. An important feature of SAMM is that an individual element can be added multiple times to a beam line. Changing the parameters of the component will then change the parameters for every instance of that component in the beam line. For example, consider the following beam line definition:

```
>> drift1 = Drift;
>> drift1.length = 0.5;
>> quad1 = Quadrupole;
>> quad1.length = 0.25;
>> quad1.gradient = -0.3;
>> beamline1 = Beamline;
>> beamline1.componentlist = {drift1,quad1,drift1};
```

The length of the first instance of drift1 can be found by issuing the Matlab command:

```
>> beamline1.componentlist{1}.length
```

which will return:

ans =
$$0.5$$

The length of the drift can be changed:

```
>> drift1.length = 0.55;
```

Issuing the same command as before will now produce the result:

```
>> beamline1.componentlist{1}.length
ans = 0.55
```

We can also modify the length of the drift by addressing the beam line component list directly:

```
>> beamline1.componentlist{1}.length = 0.65;
```

The third element in the beam line is another instance of the same drift; so asking for the length of this drift now gives:

```
>> beamline1.componentlist{3}.length ans = 0.65
```

Note that for a dipole, the three parameters specifying its geometry (the length L, curvature $1/\rho$, and bending angle θ) are related by:

$$\theta = \frac{L}{\rho}$$
.

The geometry of a dipole is defined in SAMM by setting the length, and either the curvature or the bending angle. Once a dipole is defined, a subsequent change in the length will change the curvature, but leave the bending angle fixed. Changing the curvature will change also the bending angle, leaving the length fixed. Similarly, changing the bending angle will change also the curvature, again leaving the length fixed. SAMM does not impose any constraints on the overall geometry of the beam line. If the beam line is intended to represent a closed storage ring, it is up to the user to ensure that the geometry is properly closed.

The Beamline class has a method ComputePositions, which will return a list of distances along the beam line, corresponding to the points between elements, starting with the entrance of the first element (position $0\,\mathrm{m}$), and ending with the exit of the last element (the total length of the beam line). Continuing the above example:

```
>> beamline1.ComputePositions()
ans = 0 0.65 0.9 1.55
```

The Track method of the Beamline class will track particles through any specified section of a beam line. For example:

```
>> beam2 = beamline1.Track([n1 n2],beam1);
```

will track the beam beam1 from the entrance of component n1 to the exit of component n2, where n1 = 1 for the first component in the beam line, n1 = 2 for the second component, and so on.

1.5.1 Apertures and collimation

Most components will have an aperture property, which should be either an empty vector (unlimited aperture), or a 1×2 vector. If this property is set to a 1×2 vector [a b], then any particles that satisfy the condition:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} \ge 1$$

are "removed" from the beam. That is, the aperture property specifies the lengths of the half-axes of an elliptical aperture.

The Track method records the total distance travelled by each particle in the beam; this can be accessed by the distance property of the Beam class. distance is a $2 \times N$ matrix, where n is the number of particles in the beam. The first row of the matrix records the total distance travelled along the reference trajectory by each particle. Each element in the second row of distance is a flag which is initialised to 1; and set to 0 if the corresponding particle exceeds the aperture of a component when it reaches the exit of that component. Thus, after tracking a Beam of particles along a beam line, the distance property of the Beam contains information on which particles have survived to the end of the beam line, and at which points the particles that have been lost have hit an aperture.

1.5.2 Parser for MAD8 lattice files

For convenience, a parser is included in SAMM to read a beam line defined in a file in MAD8[3] input format. For example:

```
>> beam1 = Beam(Positron);
>> beam1.energy = 5.0*PhysicalUnits.GeV;
>> [cptlist, svals, evals] = ParseMAD('madfile.mad8', 'ring',
beam1, 'frequency');
>> beamline1 = Beamline;
>> beamline1.componentlist = cptlist;
```

'madfile.mad8' is a file in MAD8 format with a set of component and beam line definitions. 'ring' is a particular beam line defined within the MAD8 file. 'frequency' is an optional parameter, and is a flag used to indicate that the frequency of the rf cavities should be set from the frequency parameter specified in the MAD8 file; if 'frequency' is omitted from the call to ParseMAD, then the harmonic number of the cavity is set instead (see Section 2.8).

The parameters of the various components are defined in terms of normalised quantities (for example, the field of a quadrupole is specified as the field gradient divided by the beam rigidity). Thus, it is necessary to define a beam with a specific energy that is passed to the ParseMAD routine, so

that normalised field strengths in the MAD8 lattice file can be converted to real field strengths (in tesla) for SAMM.

Rather than returning a beamline object directly, the ParseMAD routine returns a list of components. For convenience, the routine also returns a vector (svals) with the entrance and exit position along the beam line of each component, and a vector (evals) giving the beam energy at the corresponding locations. The ParseMAD routine also generates a log file (in text format) with a list of the components in the beam line.

Note that MAD8 had many sophisticated features for the definition of accelerator beam lines, not all of which are implemented in the ParseMAD routine in SAMM. It cannot be guaranteed that a lattice definition file that can be read correctly by MAD8 will also be read correctly by the ParseMAD routine in SAMM. To improve the reliability, it is recommended first to save a lattice definition in a new file using the save command in MAD8, and then pass the new (machine-generated) file to the ParseMAD routine in SAMM rather than the original (user-generated) file.

1.6 More about beams

1.6.1 Reference energy

The reference energy (or rather, the *reference momentum*) is used to normalise the momentum of each particle, when specifying the values of the dynamical variables (see below). When defining a beam, it is necessary initially to give just the type of particle in the beam, for example:

```
>> beam1 = Beam(Positron);
```

The reference energy can then be specified, e.g.:

Alternatively, one can specify the reference momentum or beam rigidity; in either case, SAMM will calculate the reference energy.

The reference energy has units of joules; a value can be converted from GeV to joules by multiplying by PhysicalUnits.GeV.

1.6.2 Reference momentum

The reference momentum P_0 is related to the reference energy E_0 by the usual relativistic formula:

$$E_0^2 = P_0^2 c^2 + m^2 c^4,$$

where m is the mass of a particle in the beam, and c is the speed of light in vacuum. If the reference energy of a beam has been defined, one can obtain directly the reference momentum, for example:

```
>> beam1 = Beam(Positron);
>> beam1.energy = 1.20*PhysicalUnits.GeV;
>> beam1.momentum
ans = 6.4131e-019
>> ans*PhysicalConstants.SpeedOfLight/PhysicalUnits.GeV
ans = 1.2000
```

In this example, because a particle with the reference energy is ultra-relativistic $(E_0 \gg mc^2)$, the reference momentum is very close to the reference energy divided by the speed of light, i.e. $P_0 \approx E_0/c$.

In SAMM, the reference momentum is measured in SI units, i.e. kg ms⁻¹. A value in these units may be converted to GeV/c by multiplying by PhysicalConstants.SpeedOfLight/PhysicalUnits.GeV.

1.6.3 Beam rigidity

A further convenient and useful quantity associated with the beam energy is the beam rigidity, $B\rho$. The rigidity is essentially the ratio of the reference momentum P_0 to the charge q of a particle in the beam:

$$B\rho = \frac{P_0}{q}. (1)$$

The rigidity is used, together with the dynamical variables for each of the particles in the beam, to compute the trajectories of the particles through the components in the beam line. For example, in a uniform magnetic field B, a particle will follow the arc of a circle with radius:

$$\rho = \frac{1}{B} \frac{P_0}{q} (1 + \delta),$$

where δ is the *energy deviation* of the particle (the sixth component of the vector representing the dynamical variables of the particle).

Since, for a given particle species, the beam rigidity is directly related to the reference momentum, the beam rigidity can be specified for a beam instead of the reference momentum or reference energy: each of the two latter quantities may be calculated from the former. For example:

```
>> beam1 = Beam(Positron);
>> beam1.rigidity = 4.0;
>> beam1.energy/PhysicalUnits.GeV
ans = 1.1992
>> beam1.momentum*PhysicalConstants.SpeedOfLight/PhysicalUnits.GeV
ans = 1.1992
```

Note that, since the reference momentum must be positive, from Eq. (1) the beam rigidity for particles with a negative charge (e.g. electrons) must be negative. If you try to set a positive rigidity for a beam with negative charge, SAMM will automatically correct the sign:

```
>> beam1 = Beam(Electron);
>> beam1.rigidity = 4.0;
>> beam1.rigidity
ans = -4
```

1.6.4 Dynamical variables

The particles property of a Beam is a $6 \times N$ matrix, where N is the number of particles in the beam. Each row in the matrix corresponds to one of the dynamical variables that define the position and momentum of the particle. Specifically, the dynamical variables are:

x horizontal coordinate

 p_x normalized horizontal canonical momentum

y vertical coordinate

 p_y normalized vertical canonical momentum

z longitudinal coordinate

 δ energy deviation

The coordinates are referred to the *reference trajectory*, which consists of a sequence of straight lines, joined by arcs of circles, each with a specified radius. In SAMM, the reference trajectory is straight in all components except dipoles. In a dipole, the reference trajectory is the arc of a circle; the radius of curvature is determined when the dipole is defined. Note that the curvature of the reference trajectory in a dipole is specified separately from the dipole field: this means that the reference trajectory is not necessarily the physical trajectory of a particle.

Particle positions are specified in a *local* cartesian coordinate system. The distance along the reference trajectory is denoted s. At any point along the reference trajectory, x = y = 0, and the x and y axes are perpendicular to the local direction of the reference trajectory, and to each other.

The z coordinate is the longitudinal position along the reference trajectory relative to a particle travelling along the reference trajectory with the reference momentum. A positive value for z means that the particle is ahead of the reference particle.

The normalized horizontal canonical momentum is defined by:

$$p_x = \frac{1}{P_0} \left(\gamma m v_x + q A_x \right),$$

where P_0 is the reference momentum used in specifying the beam rigidity, γ is the relativistic factor corresponding to the particle's velocity, m is the

Figure 1: Reference trajectory and coordinate system in an accelerator beam line. The vertical y coordinate is directly out of the page at each location.

mass of the particle, v_x is the horizontal component of the particle's velocity, q is the electric charge on the particle (which should be the same as used in specifying the beam rigidity), and A_x is the horizontal component of the vector potential for the magnetic field through which the particle is moving. The normalized vertical canonical momentum is defined in the same way, but with the vertical velocity v_y and vertical component of the vector potential A_y replacing v_x and A_x .

The final dynamical variable, the energy deviation δ , is defined by:

$$\delta = \frac{E}{P_0 c} - \frac{1}{\beta_0},$$

where E is the total energy of the particle, P_0 is the reference momentum, c is the speed of light, and β_0 the speed of a particle moving with the reference momentum, normalised by the speed of light.

The above definitions for the dynamical variables are used in accelerator physics because, in most cases, their values remain small as particles move along a beam line. This allows some useful approximations to be made when writing the equations defining how particles move through particular components. For ultra-relativistic particles with momenta close to the reference momentum P_0 , we can write:

$$p_x \approx \frac{dx}{ds}$$
, and $p_y \approx \frac{dy}{ds}$.

That is, the transverse normalised momenta are approximately equal to the angle of the particle's trajectory with respect to the reference trajectory. Also:

 $\delta \approx \frac{E - E_0}{E_0}$

where E is the energy of the particle, and E_0 is the reference energy of the beam. While these approximations are useful for visualising the dynamics of a particle, it should be remembered that they are only approximations valid for small values of the variables.

Note that if a Beam contains some particles, then the normalised momenta will automatically be adjusted if the reference momentum (or reference energy, or beam rigidity) is changed. The adjustments are made so that the absolute physical quantities $\gamma m v_x + q A_x$, $\gamma m v_y + q A_y$, and E remain unchanged if the reference momentum is change. For example:

```
>> beam1 = Beam(Electron);
>> GeVdivc = PhysicalUnits.GeV/PhysicalConstants.SpeedOfLight;
>> beam1.momentum = 1.0*GeVdivc;
>> beam1.particles = [0 0.001 0 0.001 0 0.01]';
>> beam1.momentum = 1.1*GeVdivc;
>> beam1.particles'
ans = 0 0.0009 0 0.0009 0 -0.0818
```

An unusual feature of SAMM compared with other codes is that a Beam keeps track of the time elapsed since the start of the beam line. The elapsed time is stored in the globaltime property of the Beam class. This makes it possible for SAMM to determine the electromagnetic field seen by the beam when it arrives at components with time-dependent fields (for example, radio-frequency cavities; see Sections 2.8 and 2.10).

1.6.5 Spin

As well as tracking the coordinates and momenta of particles along a beam line, SAMM can track the spins of particles. Particle spins can be specified in a similar way to the dynamical variables. The spin of a particle is defined in terms of the orientation of its spin axis with respect to the reference trajectory in the instantaneous rest frame of the particle. For example:

```
>> beam1.spins = s;
```

would specify the orientation of the spin of each particle in beam1. s must be a $2 \times N$ matrix, where N is the number of particles in the beam. The first row of s gives the polar angle θ (the angle of the spin axis of each particle, with respect to the reference trajectory); the second row of s gives the azimuthal angle ϕ (the angle of the projection of the spin axis on the x-y plane, with respect to the x axis). Note that $0 \le \theta \le \pi$, and $-\pi < \phi \le \pi$.

For further information, see Section 3.6.

2 Accelerator components

Generally, the class definition for an accelerator component will appear as follows:

```
classdef AcceleratorComponent < handle
 % AcceleratorComponent class

properties
 length = 0; % in metres
 aperture = []; % half-axes of elliptical aperture, in metres
end % properties

methods

function beam = Track(acceleratorcomponent, beam)
 % Apply transfer map for an accelerator component

 % Transfer map will be coded here

 beam.globaltime = ...
 beam.globaltime + ds/PhysicalConstants.SpeedOfLight;
end % function Track
end % methods

end % classdef AcceleratorComponent</pre>
```

The handle specification in the first line allows different variables to refer to a single instance of the class: this enables the feature described above, where the value of a property of all instances of a component in a beam line can be changed just by changing the value of that property for *any* instance of that component.

Most components will have a number of properties, including (in general): a name; a length; an aperture (see Section 1.5.1); and a number of other properties specific to the type of component (e.g. a field gradient for a quadrupole magnet).

Every component should have a Track method, that determines the trajectories of particles through the component. These are described in more detail for standard components, in the following sections. There may be further methods, depending on the type of component.

2.1 Marker

A marker is a component that has zero length, and has no effect on the beam. Markers are provided simply as a convenient way to identify particular locations in a beam line.

2.1.1 Properties

name		Name of the marker.
length = 0	metres	Length of the marker. (Constant)
aperture = []	metres	Half-axes of elliptical aperture. (Constant)

Note that when the aperture is specified as an empty vector [], the component is treated as having unlimited aperture.

2.1.2 Methods

Track(beam) Tracks a beam through the marker.

2.2 Drift space

A drift space is a field-free section of the beam line. It has a straight reference trajectory.

2.2.1 Properties

name		Name of the drift.
length	metres	Length of the drift.
aperture	metres	Half-axes of elliptical aperture.

2.2.2 Methods

Track(beam)	Tracks a beam through the drift.
-------------	----------------------------------

2.3 Solenoid

A field in a solenoid is given by:

$$B_x = \frac{B_0 gx}{2(1+gs)^2}, \quad B_y = \frac{B_0 gy}{2(1+gs)^2}, \quad B_s = \frac{B_0}{1+gs}.$$

A solenoid has a straight reference trajectory. B_0 is the field strength at the entrance of the solenoid, and g (units m⁻¹) is a constant taper parameter that characterises a reduction in field strength along the length of the

solenoid. Note that if g = 0, the field is uniform, and there are no transverse components.

The above components are only an approximation to the field in a tapered solenoid: although Maxwell's equation $\nabla \cdot \vec{B} = 0$ is exactly satisfied (for constant g), $\nabla \times \vec{B}$ has non-zero transverse components, implying the existence of either a conduction or a displacement current. Usually, there are no currents (apart from the beam current) within the solenoid.

SAMM includes the fringe fields for a solenoid in the *hard edge* approximation. That is, at the entrance to the solenoid, the particles in the beam receive a kick equivalent to that generated by a field with integrated components:

$$\int B_x ds = -B_0 x, \quad \int B_y ds = -B_0 y, \quad \int B_s ds = 0,$$

and similarly at the exit of the solenoid. However, in an appropriate gauge, the change in the vector potential on entering the solenoid has the same magnitude but opposite sign to the change in the mechanical momentum resulting from the fringe field. Thus, the change in the *canonical* momentum of a particle on crossing the fringe field is zero.

2.3.1 Properties

name		Name of the solenoid.
length	metres	Length of the solenoid.
field	tesla	Longitudinal field strength at $s = 0$ (B_0).
taper	$ m metre^{-1}$	Taper parameter (g) .
aperture	metres	Half-axes of elliptical aperture.

2.3.2 Methods

Track(beam)	Tracks a beam through the solenoid.
TrackSpin(beam)	Tracks particle spins through the solenoid.

2.4 Orbit corrector

An orbit corrector has a dipole field with horizontal and vertical components (the longitudinal component is zero). The reference trajectory is a straight line: therefore, the effect of an orbit corrector will be to deflect a particle initially following the reference trajectory onto a trajectory at some angle to the reference trajectory. The deflection angle depends on the field and length of the orbit corrector, and the charge and momentum of the particle.

2.4.1 Properties

name		Name of the orbit corrector.
length	metres	Length of the orbit corrector.
field	tesla	A two-component vector $[B_x, B_y]$.
aperture	metres	Half-axes of elliptical aperture.

2.4.2 Methods

Track(beam)	Tracks a beam through the orbit corrector.
TrackSpin(beam)	Tracks particle spins through the orbit corrector.

2.5 Dipole

A dipole generally has a curved reference trajectory. In SAMM, the radius of curvature of the reference trajectory is specified separately from the strength of the dipole field. However, in the case that:

a particle travelling with the reference momentum P_0 will remain on the (curved) reference trajectory, if it enters the dipole travelling on the reference trajectory.

The length of the dipole is the distance along the reference trajectory within the body of the dipole.

As well as a main field, a field gradient (quadrupole component) can be specified. In the case that the field gradient is non-zero, the field on the reference trajectory will equal the main dipole field: however, this does not reflect the way that most "combined function" dipoles are constructed.

Fringe fields at the entrance and exit of a dipole have a significant effect on the dynamics of particles passing through them. The fringe fields are specified by the "pole face rotations" e1 and e2 (see Fig. 2), together with the dipole "aperture" hgap, and entrance and exit field integrals fint1 and fint2.

Figure 2: Geometry of a dipole magnet. If e1 = 0, then the entrance face is perpendicular to the reference trajectory; and similarly if e2 = 0, then the exit face is perpendicular to the reference trajectory.

2.5.1 Properties

name		Name of the dipole.
length	metres	Length.
curvature	$ m metre^{-1}$	Reciprocal of the radius of curvature
		of the reference trajectory.
field	tesla	Field strength.
gradient	tesla/metre	Strength of quadrupole component.
hgap	metre	Height of gap between pole faces
		(for calculation of fringe field).
e1	radians	Rotation angle of entrance face.
fint1		Entrance fringe field integral.
e2	radians	Rotation angle of exit face.
fint2		Exit fringe field integral.
aperture	metres	Half-axes of elliptical aperture.

2.5.2 Methods

Track(beam)	Tracks a beam through the dipole.
TrackSpin(beam)	Tracks particle spins through the dipole.

2.6 Quadrupole

A quadrupole is a magnet in which the strength of the field increases linearly with distance from the center. Conventionally, the *normalised quadrupole*

gradient k_1 is defined by:

$$k_1 = \frac{1}{B\rho} \frac{\partial B_y}{\partial x},$$

where $B\rho$ is the beam rigidity. Then, in a "normal" quadrupole, the field is given by:

$$B_x = k_1 B\rho y$$
, $B_y = k_1 B\rho x$, and $B_z = 0$,

where k_1 is a constant, i.e. k_1 is independent of position within the magnet. (A "skew" quadrupole is obtained by rotating a normal quadrupole around the reference trajectory; skew quadrupoles are not presently implemented in SAMM.) In SAMM, a quadrupole is specified by its length and the *absolute* gradient $(\partial B_y/\partial x)$ in tesla/metre. SAMM does not use the normalised gradient.

A particle passing through a quadrupole receives a transverse deflection that is proportional to the distance of the particle from the reference trajectory: this results in a focusing (or defocusing) effect on the beam.

2.6.1 Properties

name		Name of the quadrupole.
length	metres	Length.
gradient	tesla/metre	Field gradient.
aperture	metres	Half-axes of elliptical aperture.

2.6.2 Methods

Track(beam)	Tracks a beam through the quadrupole.
TrackSpin(beam)	Tracks particle spins through the quadrupole.

2.7 Sextupole

A sextupole is a magnet in which the strength of the field increases non-linearly with distance from the center. Conventionally, the *normalised sextupole gradient* k_2 is defined by:

$$k_2 = \frac{1}{B\rho} \frac{\partial^2 B_y}{\partial x^2},$$

where $B\rho$ is the beam rigidity. Then, in a "normal" sextupole, the field is given by:

$$B_x = k_2 B \rho xy$$
, $B_y = \frac{1}{2} k_2 B \rho (x^2 - y^2)$, and $B_z = 0$,

where k_2 is a constant, i.e. k_2 is independent of position within the magnet. (A "skew" sextupole is obtained by rotating a normal sextupole around

the reference trajectory; skew sextupoles are not presently implemented in SAMM.) In SAMM, a sextupole is specified by its length and the *absolute* gradient $(\partial^2 B_y/\partial x^2)$ in tesla/metre². SAMM does not use the normalised gradient.

Sextupoles are generally used for correcting the variation in focusing strength of quadrupoles with particle energy (chromaticity).

2.7.1 Properties

name		Name of the sextupole
length	metres	Length.
gradient	tesla/metre ²	Field gradient.
aperture	metres	Half-axes of elliptical aperture.

2.7.2 Methods

Track(beam)	Tracks a beam through the sextupole.
TrackSpin(beam)	Tracks particle spins through the sextupole.

2.8 RF cavity

A radio-frequency (rf) cavity contains an oscillating electromagnetic field, such that the longitudinal component of the electric field is given by:

$$E_z = \frac{V_0}{L} \sin\left(2\pi f t + \phi\right),\,$$

where V_0 is the peak voltage across the cavity (in volts), L is the length of the cavity (in metres), f is the frequency of oscillation of the field (in hertz), and ϕ is the phase angle of the cavity. t is the time (in seconds), given by the globaltime property of a Beam object.

Real accelerators generally contain many rf cavities. To ensure that a fixed phase relationship is maintained between the different cavities, the fields are controlled by a common master oscillator. SAMM reflects this arrangement by providing an abstract class that represents the master oscillator (Section 2.10); the frequency of the master oscillator is set by a call to the SetFrequency (static) method of this class. The frequency of each cavity in a beam line is then specified as an harmonic of the master oscillator frequency. The advantage of this implementation is that the frequencies of all the cavities in a beam line can be adjusted simultaneously simply by adjusting the frequency of the master oscillator; the synchronisation between the different cavities is automatically maintained.

Note that the frequency of the field in an rf cavity can be set in one of two ways. If the harmonic property is specified, then the frequency will

be the specified harmonic of the master oscillator frequency (see Section 2.10). If a change is subsequently made to the master oscillator frequency, the frequency of the cavity is also changed, so the harmonic relationship is maintained.

Alternatively, the **frequency** property of the cavity can be set directly. If this is done, then the frequency of the master oscillator will be changed, so that the harmonic relationship between the frequency of the cavity and the master oscillator frequency is maintained. Note that this will have an effect on the frequencies of all other cavities in the beam line.

When setting up the rf cavities in a beam line, it is recommended to set a value for the master oscillator frequency, and then set the harmonic properties of the cavities.

2.8.1 Properties

name		Name of the cavity.
length	metres	Length.
voltage	volts	Peak voltage across the cavity.
harmonic		Frequency of the cavity, in units
		of the master oscillator frequency.
frequency	hertz	Frequency of the cavity.
phase	radians	Phase angle of the cavity.
aperture	metres	Half-axes of elliptical aperture.

2.8.2 Methods

Track(beam) Tracks a beam through the cavity.

2.9 RF accelerating structure

An rf accelerating structure has a same effect on the beam as an rf cavity: the main difference is that in SAMM, an rf cavity has no effect on the reference momentum, whereas when the beam passes through an rf accelerating structure, the reference momentum is changed by an amount corresponding to the change in momentum of the reference particle. The values of the dynamical variables of all the particles in the beam are changed to reflect the change in reference momentum. For example, if P_0 is the initial reference momentum and P_1 is the final reference momentum, then the transverse momenta p_x and p_y are multiplied by P_0/P_1 .

An rf accelerating structure has a number of additional properties compared to an rf cavity. The structuretype property should be set to either 'StandingWave' or 'TravellingWave': this will affect the transfer map used to track particles through the cavity. For both types of structure, the

number of cells should be specified by setting the ncell property. In the case of a standing-wave structure, the total length L should be:

$$L = n_{\text{cell}} \frac{c}{2f},$$

where n_{cell} is the number of cells, f the frequency, and c is the speed of light.

Finally, the globalclock property should be set to true or false (the default is true). In general, each particle in the beam will see an electric field in the rf accelerating structure given by:

$$E_z = \frac{V_0}{L}\cos(2\pi f t + \phi_0),$$

where V_0 is the voltage of the structure; L is the length; f is the frequency; and ϕ_0 is the phase. If the globalclock property is set to true, then the phase of the cavity is locked to the global clock, so that t = T - z/c, where T is the time elapsed on the global clock (the time taken for the reference particle to move along the beam line to the accelerating structure) and z is a dynamical variable (the longitudinal co-ordinate of the particle). If the globalclock property is set to false, then t = -z/c, i.e. the time elapsed on the global clock is ignored.

The properties harmonic and frequency can be set in the same way, and have the same effect, as the corresponding properties for an rf cavity (Section 2.8).

2.9.1 Properties

name		Name of the accelerating structure.
structuretype		Type of structure: 'TravellingWave' or 'StandingWave'.
length	metres	Length.
ncell		Number of cells in the structure.
voltage	volts	Peak voltage across the structure.
harmonic		Frequency of the structure, in units
		of the master oscillator frequency.
frequency	hertz	Frequency of the structure.
phase	radians	Phase angle of the structure.
globalclock		Flag (true or false) to set synchronisation.
aperture	metres	Half-axes of elliptical aperture.

2.9.2 Methods

Track(beam) Tracks a beam through the cavity.

2.10 Master oscillator

A master oscillator cannot be included as a component in a beam line. The MasterOscillator class in SAMM is declared as an abstract class, which means it is not possible to define an object of that type. However, the MasterOscillator class has a method SetFrequency that is declared as static: thus the SetFrequency method can be called to define the value of the global variable MasterOscillatorFrequency without creating an instance of the class. That is, the command:

>> MasterOscillator.SetFrequency(500e6);

without any preceding definitions, will set the value of MasterOscillatorFrequency to 500 MHz.

To see the value of MasterOscillatorFrequency in the Matlab workspace, issue the command:

>> global MasterOscillatorFrequency

2.11 Beam position monitor

A beam position monitor (BPM) simply records the mean values of the x and y coordinates of all the particles in a Beam as the beam passes through the BPM. It makes no changes to the values of the dynamical variables for the particles. The mean values of the transverse coordinates are stored in a buffer (a property of the BeamPositonMonitor class), which is an array of limited size. Each time a Beam passes through a BPM, the mean coordinates are recorded in the next "column" of the buffer; once the end of the buffer array is reached, new values are recorded starting again from the beginning of the buffer array, with new values being overwritten.

2.11.1 Properties

<pre>type = 'beampositionmonitor'</pre>	Component type. (Constant)
length = 0	Length. (Constant)
bufferpointer	Column of buffer array where next
	position values will be recorded. (Private)
buffer	$2 \times b$ array of recorded mean x and y
	particle coordinates, where b is the buffer size.

2.11.2 Methods

Track(beam)	Tracks a beam through the BPM.
ResetBuffer(buffersize)	Clears buffer and resets to size buffersize.

3 Accelerator physics

3.1 Particle tracking

Tracking particles through components is achieved by applying transfer maps that relate values of the dynamical variables at the exit of the element to the values at the entrance to the element. For example, the transfer map for a drift of length L may be represented (in the ultra-relativistic limit, $\gamma \to \infty$) as:

$$x_{1} = x_{0} + \frac{p_{x0}L}{\sqrt{(1+\delta_{0})^{2} - p_{x0}^{2} - p_{y0}^{2}}},$$

$$p_{x1} = p_{x0},$$

$$y_{1} = y_{0} + \frac{p_{y0}L}{\sqrt{(1+\delta_{0})^{2} - p_{x0}^{2} - p_{y0}^{2}}},$$

$$p_{y1} = p_{y0},$$

$$z_{1} = z_{0} + \left(1 - \frac{1+\delta_{0}}{\sqrt{(1+\delta_{0})^{2} - p_{x0}^{2} - p_{y0}^{2}}}\right)L,$$

$$\delta_{1} = \delta_{0},$$

where a subscript "0" denotes the value of the dynamical variable at the start of the drift, and the subscript "1" denotes the value of the variable at the exit of the drift.

As described in Section 1.6, particle positions are specified in a local cartesian coordinate system. At any point along the reference trajectory, x = y = 0, and the x and y axes are perpendicular to the local direction of the reference trajectory, and to each other (see Fig. 1). The z coordinate is the longitudinal position along the reference trajectory relative to a particle travelling along the reference trajectory with the reference momentum. A positive value for z means that the particle is ahead of the reference particle.

The normalized horizontal canonical momentum is defined by:

$$p_x = \frac{1}{P_0} \left(\gamma m v_x + q A_x \right),$$

where P_0 is the reference momentum used in specifying the beam rigidity, γ is the relativistic factor corresponding to the particle's velocity, m is the mass of the particle, v_x is the horizontal component of the particle's velocity, q is the electric charge on the particle (which should be the same as used in specifying the beam rigidity), and A_x is the horizontal component of the vector potential for the magnetic field through which the particle is moving. The normalized vertical canonical momentum is defined in the same way, but with the vertical velocity v_y and vertical component of the vector potential A_y replacing v_x and A_x .

The energy deviation δ is defined by:

$$\delta = \frac{E}{P_0 c} - \frac{1}{\beta_0},$$

where E is the total energy of the particle, P_0 is the reference momentum, c is the speed of light, and β_0 the speed of a particle moving with the reference momentum, normalised by the speed of light.

With the above definitions, the variables (x, p_x) , (y, p_y) and (z, δ) form three sets of *canonical conjugate pairs*; that is, the equations of motion may be expressed as Hamilton's equations:

$$\frac{dx}{ds} = \frac{\partial H}{\partial p_x}, \qquad \frac{dp_x}{ds} = -\frac{\partial H}{\partial x},$$

and similarly for (y, p_y) and (z, δ) . The function $H = H(x, p_x, y, p_y, z, \delta; s)$ is the Hamiltonian, which defines the dynamics of the system. For the present application, the Hamiltonian may be written as:

$$H = -(1+hx)\sqrt{\left(\frac{1}{\beta_0} + \delta - \frac{q\phi}{P_0c}\right)^2 - (p_x - a_x)^2 - (p_y - a_y)^2 - \frac{1}{\beta_0^2 \gamma_0^2}} - (1+hx)a_s + \frac{\delta}{\beta_0},$$

where $h = 1/\rho$ is the curvature of the reference trajectory, P_0 is the reference momentum, q the electric charge on the particle, β_0 and γ_0 the relativistic velocity and relativistic factor (respectively), and the components of the normalised vector potential are given by:

$$a_x = \frac{q}{P_0} A_x$$
, $a_y = \frac{q}{P_0} A_y$, and $a_s = \frac{q}{P_0} A_s$.

In general, the transfer map for any component is obtained by:

- 1. writing down the scalar and vector potentials for the electromagnetic fields in the component;
- 2. constructing the Hamiltonian using the expressions for the scalar and vector potentials;
- 3. integrating Hamilton's equations over the length of the component.

Exact solutions to Hamilton's equations can be written in closed algebraic form only for very simple accelerator components; in general, some approximations need to be made.

In SAMM, the transfer map for a given component is encoded in the Track method of the corresponding class. The Track method takes a Beam as a parameter, and applies the transfer map to each particle in the Beam;

the Track method then returns the new values of the dynamical variables for all the particles.

The Beamline class also has a Track method; this simply passes a Beam to the Track method for each of the components over a specified range of the Beamline in turn.

3.2 Transfer matrices

For small changes in the intial values of the dynamical variables, it is often possible to approximate the changes in the final values over a section of beam line by a linear map, that is:

$$\Delta \vec{x}(s_1) = \mathbf{M}(s_1, s_0; \vec{x}(s_0)) \cdot \Delta \vec{x}(s_0),$$

where: $\Delta \vec{x}(s_0)$ is a vector representing small changes in the values of the dynamical variables at a location s_0 on the reference trajectory; $\mathbf{M}(s_1, s_0; \vec{x}(s_0))$ is a matrix with elements that are determined by the parameters of the accelerator components between locations s_0 and s_1 on the reference trajectory; and $\Delta \vec{x}(s_1)$ is a vector representing small changes in the dynamical variables at a location s_1 , resulting from the small changes $\Delta \vec{x}(s_0)$. The matrix $\mathbf{M}(s_1, s_0; \vec{x}(s_0))$ is known as the transfer matrix from s_0 to s_1 , about the trajectory defined by the initial values of the dynamical variables $\vec{x}(s_0)$.

Transfer matrices can be computed in SAMM using the ComputeTransferMatrix function. For example:

```
>> m = ComputeTransferMatrix(bl,[n1 n2],rigidity,[0 0 0
0 0 0]');
```

will compute the transfer matrices from the entrance of component n1 in the beam line b1, to the exit of each component up to component n2 (where n1 and n2 are integers), assuming beam rigidity given by rigidity (in units of tesla-metres), and trajectory starting on the reference trajectory. The result m is a three-dimensional array, in which m(:,:,n) is a 6×6 matrix representing the transfer matrix from the entrance of the first component in the range to the entrance of the nth component in the range (so that m(:,:,1) is the identity matrix).

3.3 Closed orbits and dispersion

If the beam in a storage ring is stable, then there must exist a trajectory that repeats (closes on) itself exactly after one turn around the storage ring. This trajectory is known as the *closed orbit*. Generally, in designing a storage ring, the reference trajectory is designed to close on itself after one turn. However, errors (for example, in dipole strength or the frequencies of rf cavities) usually mean that the reference trajectory is not a physical trajectory for a particle in the accelerator. The problem then is to compute the closed

orbit (with respect to the reference trajectory) with given components with specified parameters.

Closed orbits can be computed in SAMM using the ComputeClosedOrbit function. For example:

>> [closedorbit m] = ComputeClosedOrbit(bl,beam);

will return in closedorbit a $6 \times (N+1)$ matrix giving the values of the dynamical variables along the closed orbit at the exit/entrance of each component, where there are N components in the beam line, for a beam object of class Beam. Each row of m corresponds to a dynamical variable; the first column corresponds to the entrance of the beam line, and the last column represents the exit (for a closed storage ring, these points are the same). The 6×6 matrix m contains the transfer matrix about the closed orbit for one complete turn around the storage ring, starting at the entrance of the beam line.

In a storage ring, the closed orbit followed by a particle depends on the energy of the particle. The change in closed orbit with respect to the energy deviation is called the *dispersion*:

$$\eta_x = \frac{dx_{\text{co}}}{d\delta}, \qquad \eta_{px} = \frac{dp_{x,\text{co}}}{d\delta},$$

where the subscript "co" indicates the value of the dynamical variable on the closed orbit. SAMM does not compute the dispersion directly. However, the energy of particles on the closed orbit can be changed by changing the frequency of the master oscillator¹. Therefore, by computing the closed orbit in SAMM with small changes to the frequency of the master oscillator, the dispersion can easily be found.

3.4 Lattice functions

Lattice functions are used to describe the linear optics of a beam line. For example, if the horizontal motion is independent of the vertical and longitudinal motion, and the closed orbit coincides with the reference trajectory, then the distribution in horizontal phase space (that is, a plot of p_x vs x) of particles in a beam is given by:

$$\langle x^2 \rangle = \beta_x \varepsilon_x,$$

$$\langle x p_x \rangle = -\alpha_x \varepsilon_x,$$

$$\langle p_x^2 \rangle = \gamma_x \varepsilon_x,$$

where the brackets $\langle \rangle$ indicate an average over all particles in the beam, the lattice functions β_x , α_x and γ_x are functions of the position along the

¹The usual way of measuring the dispersion in a real storage ring is by changing the frequency of the rf cavities, and measuring the resulting change in beam position using the BPMs. It is worth thinking through how this works

reference trajectory, and the horizontal emittance ε_x , is constant as the beam moves along a beam line consisting of linear components (i.e. components for which the transfer map is linear in the dynamical variables). The lattice functions, also called the *Twiss parameters*, are defined so that they satisfy the condition:

$$\beta_x \gamma_x - \alpha_x^2 = 1,$$

from which it follows that:

$$\varepsilon_x = \sqrt{\langle x^2 \rangle \langle p_x^2 \rangle - \langle x p_x \rangle^2}.$$

In a storage ring, one can in principle inject a bunch of particles with any distribution at some point in the ring; then, in general, after one complete turn, the distribution will have changed. However, there will be a unique distribution that remains unchanged after one turn. The Twiss parameters describing this distribution are said to be *matched* to the storage ring.

Lattice functions are used routinely in the analysis of accelerator beam lines, and are extremely useful for describing a range of properties of a given beam line. In SAMM, the matched lattice functions in a storage ring can be computed using the function ComputeMatchedTwiss. For example:

>> [beta tune closedorbit] = ComputeMatchedTwiss(bl,beam);

will return the lattice functions in the 4-dimensional array beta, the phase advances (see below) in the array tune, and the closed orbit in the array closedorbit. bl is the beam line for the complete storage ring, and beam is an object of class Beam.

In general, there will be coupling between the degrees of freedom, so that the horizontal motion depends on the vertical and the longitudinal, the vertical depends on the horizontal and longitudinal, and the longitudinal motion depends on the horizontal and vertical. However, it is possible always to define three invariant quantities, the *beam emittances* $\varepsilon_{\rm I}$, $\varepsilon_{\rm II}$, and $\varepsilon_{\rm III}$, that describe the "volume" of the bunch in phase space. The beam distribution at any point along the beam line is then given by:

$$\langle x_i x_j \rangle = \sum_{k=\text{I.II.III}} \beta_{ij}^k \varepsilon_k,$$

where x_i is the i^{th} dynamical variable, and β_{ij}^k generalise the horizontal Twiss parameters β_x , α_x and γ_x to three degrees of freedom. For example, in the limit of weak coupling, we have $\beta_x = \beta_{11}^{\text{I}}$, and $\alpha_x = -\beta_{12}^{\text{I}}$. The 4-dimensional array beta returned by ComputeMatchedTwiss is indexed so that beta(i,j,k,n) gives the value of the lattice function β_{ij}^k at the entrance of the n^{th} component in the beam line.

As particles move along a beam line, their motion can be represented in terms of simple harmonic motion, with amplitude and frequency that varies with position along the beam line. For example, for uncoupled horizontal motion, and again assuming that the closed orbit coincides with the reference trajectory, we can write:

$$x(s) = \sqrt{2\beta_x J_x(s)} \cos(\phi_x(s)),$$

$$p_x(s) = -\sqrt{\frac{2J_x(s)}{\beta_x}} \left[\sin(\phi_x(s)) + \alpha_x \cos(\phi_x(s)) \right].$$

In this form, we represent the motion of a particle as it moves along the beam line, as an oscillation around the reference trajectory. The variables (ϕ_x, J_x) , known as action-angle variables, form a canonically conjugate coordinate and momentum pair of dynamical variables that can be used as an alternative to the pair (x, p_x) . In a linear approximation to the motion in the electromagnetic fields of accelerator components, the action J_x is constant, and the angle ϕ_x increases monotonically. In three degrees of freedom, there are three action and three angle variables; the change in each of the three angle variables from the start of the beam line to the exit of each component along the beam line is given by the $3 \times (N+1)$ array tune, returned by a call to the function ComputeMatchedTwiss. The total phase advance around a storage ring divided by 2π is called the tune of the storage ring: the tune is the total number of oscillations made by the particle around the reference trajectory (or, more generally, the closed orbit) in one complete turn around the ring. Transverse oscillations are known as betatron oscillations, and longitudinal oscillations are known as *synchrotron* oscillations.

3.5 Synchrotron radiation integrals

Relativistic charged particles in an accelerator emit electromagnetic radiation, known as synchrotron radiation, as they move through electric and magnetic fields. The effect of the radiation on the motion of the particles is strongest for electrons moving through dipole magnets: in most other cases, (nearly always for proton or ion beams; and almost always for electrons moving in quadrupoles, rf cavities, etc.) the radiation effects are weak enough to be ignored.

In an electron storage ring, synchrotron radiation leads to the beam achieving an equilibrium distribution, corresponding to the matched lattice functions and particular values for the three beam emittances, after a sufficient number of turns. The strength of the radiation effects, and the equilibrium beam emittances, are characterised by a set of *synchrotron radiation integrals*. Assuming that the closed orbit coincides with the reference trajectory, these are defined in a planar storage ring by:

$$I_1 = \int \frac{\eta_x}{\rho} \, ds,$$

$$I_{2} = \int \frac{1}{\rho^{2}} ds,$$

$$I_{3} = \int \frac{1}{|\rho^{3}|} ds,$$

$$I_{4} = \int \frac{\eta_{x}}{\rho} \left(\frac{1}{\rho^{2}} + 2k_{1}\right) ds,$$

$$I_{5} = \int \frac{\mathcal{H}}{|\rho^{3}|} ds.$$

Here, ρ is the local radius of curvature of the reference trajectory; η_x is the dispersion; k_1 is the normalised quadrupole gradient. For calculating the equilibrium beam sizes in a storage ring, the integrals should be taken over the entire ring, but the integrals can, in principle, be computed over any section of any beam line.

The function \mathcal{H} appearing in the fifth radiation integral is given in terms of the dispersion and Twiss parameters:

$$\mathcal{H} = \gamma_x \eta_x^2 + 2\alpha_x \eta_x \eta_{px} + \beta_x \eta_{px}^2.$$

In SAMM, the synchrotron radiation integrals can be computed by a call to the function ComputeRadiationIntegrals. For example:

bl is a beam line, and beam is an object of class Beam. The values of the radiation integrals, over the complete beam line (assumed to be a complete storage ring) are returned in I1, I2, I3, I4, and I5.

3.6 Spin tracking

SAMM evolves the spin vector \vec{S} a particle through the field of a component using the Thomas-BMT equation [4]:

$$\frac{d\vec{S}}{dt} = \vec{\Omega} \times \vec{S},$$

where:

$$\vec{\Omega} = -\frac{q}{\gamma m} \left[(1 + G\gamma) \vec{B}_{\perp} + (1 + G) \vec{B}_{\parallel} - \left(G + \frac{1}{1 + \gamma} \right) \gamma \beta \times \frac{\vec{E}}{c} \right],$$

q is the charge of a particle, m the mass of a particle, γ the relativistic factor, β the speed of the particle divided by the speed of light, \vec{B}_{\perp} is the component of the magnetic field perpendicular to the velocity of the particle, \vec{B}_{\parallel} is the component of the magnetic field parallel to the velocity of the particle, and \vec{E} is the electric field. G is the gyromagnetic anomaly for the particle, given by:

$$G = \frac{g-2}{2},$$

where g (simply called the g-factor) gives the magnetic moment of the particle:

 $\vec{\mu} = \frac{g}{2} \frac{e\hbar}{2m} \hat{S},$

where \hat{S} is a unit vector in the direction of the spin axis. In the Dirac theory for point-like, spin- $\frac{1}{2}$ charged particles, g=2; quantum field theory leads to small corrections to this value ($g\approx 2.002319$ for positrons), which are measured by G.

In an accelerator, the magnetic fields are usually large compared to the magnitudes of the electric fields (divided by the speed of light). SAMM neglects the effects of any electric fields (e.g. from RF cavities) on the spins of particles in the beam.

4 Examples

SAMM is distributed with a number of examples, including:

DemoTracking demonstrates tracking particles multiple times through a beam line to produce phase space plots for the horizontal, vertical and longitudinal motion.

DemoBeamlineAnalysis demonstrates computation of the closed orbit, lattice functions and synchrotron radiation integrals.

DemoSpinTracking demonstrates tracking the spin of a particle through a solenoid.

All of these examples are scripts that can be invoked directly from the Matlab command line:

- >> DemoStorageRingAnalysis
- >> DemoBunchTracking
- >> DemoChromaticity

DemoTracking and DemoBeamlineAnalysis each calls DefineBeamline (another script) that defines the beam line used in each case.

5 Some useful references

There are many good books on accelerator physics. The difficulty is that there is a variety of different notations, conventions, and approaches used for the subject. However, the basic concepts of accelerator components (including dipoles, quadrupoles, rf cavities, BPMs etc.) and beam dynamics

(including closed orbit, dispersion, lattice functions, synchrotron radiation) are all widely discussed.

A good introduction is provided by the proceedings of the CERN Accelerator Schools, e.g. [5].

The books by Lee [6], Wiedemann [7] and Edwards and Syphers [8] provide useful introductions.

The particular approach taken by SAMM to particle tracking is described in more detail in a set of lecture notes [9, 10]. There are many different approaches taken towards coupling; the formalism used in SAMM is described in [11].

References

- [1] Mathworks, http://www.mathworks.co.uk/
- [2] http://www.mathworks.co.uk/access/helpdesk/help/techdoc/
- [3] Methodical Accelerator Design (MAD), http://mad.web.cern.ch/mad/
- [4] See, for example: J. Buon and J. P. Koutchouk, "Polarization of Electron and Proton Beams," CERN Accelerator School, 5th Advanced Accelerator Physics Course, Rhodes, Greece (20 September–1 October, 1993), CERN 95-06.
 - http://cdsweb.cern.ch/record/254747/files/CERN-95-06.pdf
- [5] CERN Accelerator School, 5th General Accelerator Physics Course, Jyväskylä, Finland (7–18 September, 1992), CERN-94-01. http://documents.cern.ch/cgi-bin/setlink?base=cernrep&categ=Yellow_Report&id=94-01_v1 http://documents.cern.ch/cgi-bin/setlink?base=cernrep&categ=Yellow_Report&id=94-01_v2 See in particular the articles by Rossbach and Schmüser, Wilson, and Le Duff.
- [6] S.Y. Lee, "Accelerator Physics," World Scientific, 2nd edition (2005).
- [7] H. Wiedemann, "Particle Accelerator Physics," Springer, 3rd edition (2007).
- [8] D.A. Edwards and M.J. Syphers, "An Introduction to the Physics of High Energy Particle Accelerators," Wiley (1993).
- [9] A. Wolski, "Linear Dynamics in Particle Accelerators," Cockcroft Institute Lecture Course (2007). http://pcwww.liv.ac.uk/~awolski/main_teaching_lineardynamics.htm

- [10] A. Wolski, "Nonlinear Dynamics in Particle Accelerators," Cockcroft Institute Lecture Course (2009). http://pcwww.liv.ac.uk/~awolski/main_teaching_nonlineardynamics.htm
- [11] A. Wolski, "Alternative Approach to General Coupled Linear Optics," Phys. Rev. ST Accel. Beams 9, 024001 (2006).