Index

Accelerator model 8
Adiabatic damping 32, 141
Air-bag model 338
Alternating explicit time scheme 112
Azimuthal modes, see Modes
Beam breakup in linacs
dipole mode 136
higher modes 160
quadrupole mode 153
with solenoid focusing 149
Beam signal spectrum
betatron oscillation 174
bunch spectrum 81, 117
finite bunch length 166
fm sidebands 168
multiple bunches 207
point bunch 165
synchrotron oscillation 168
Beam transfer function (BTF)
transverse
bunched beams 265
unbunched beams 267
various spectral distributions,
see Landau damping
zero beam intensity
with external focusing 231
without external focusing 256
Bessel function, properties 297
β -functions 9
BNS damping
dipole beam breakup in linacs
general bunch distribution 144
multiple bunches 144

two-particle model 142

quadrupole beam breakup 156, 159 strong head-tail 188

Boussard criterion 249, 262

Broad-band resonator model, see Impedance

Bunch lengthening mode coupling instability 329 potential-well, see Potential-well distortion scaling law 330

Chebyshev modes, see Sacherer formalism
Chromaticity 143
Classical radius of particles 4
Condon method of mode expansion application to two parallel plates 102 formalism 99
Conductivity definition 42 values 43

Decoherence effect 223
Diffraction model 92
Dispersion relation
longitudinal
bunched beams 241
unbunched beams 253, 255, 256, 362
transverse
bunched beams 235
unbunched beams 244, 246, 364

transverse 69

Effective impedance	diffraction model 96
longitudinal 320	effective, see Effective impedance
Gaussian model 321	free space 4, 69
parabolic model 320	frequency-domain calculation,
transverse 345	see Condon method
Gaussian model 346	infinite cavity array
uniform model 346	
Emittance 14, 36	analytical extension 109
•	optical resonator model 109
Energy depression 27	measurement, using beam in
Energy extraction efficiency in lines 130	accelerator
Energy spread, wake induced in linacs resistive-wall 133	by beam transfer function, see Beam
	transfer function
resonator impedance 133	by betatron frequency shift 186
rf phase offset 135	by head-tail instability growth rate
space charge 131	201, 203, 348
two parallel plates 134	by parasitic loss 120, 283
Envelope equation	by strong head-tail threshold 186
Gaussian distribution 37	by transverse kick to beam 184, 266
KV distribution 30	optical resonator model 109
second moments 36	properties 76
	resistive-wall 70
Faraday's law 21	resonator 72, 75
Fast wave 245	broad-band, $m = 0.87$
Fokker-Planck equation 278	broad-band, $m = 1 90$
Fourier transform, pairs 45	generalized 79
Fresnel integrals 94	$Q = \frac{1}{2} 78$
Fundamental theorem of beam	sharply peaked, longitudinal 75
loading 50, 61	sharply peaked, transverse 75
	small hole on beam pipe 91
Gamma function, properties 46	space charge 71
Gaussian model 315	stripline monitor 83
	time-domain calculation 115
Harmonic number 162	Isochronous accelerator 139
Head-tail instability	
air-bag model 350	Jacobi polynomials, properties 310
head-tail phase 199, 339	
longitudinal head-tail instability 358	Keil-Schnell criterion 259
strong, see Strong head-tail instability	KV distribution 28
two-particle model, see Macroparticle	
models	Laguerre polynomials, properties 316
Hermite modes, see Sacherer formalism	Landau damping
,	bunched beams, one-particle model
Impedance	233
careless limit 88	unbunched beams
cavity structure, rough estimates 84	longitudinal 251
definition	transverse 242
longitudinal, $m = 0.68$	various spectral distributions 228, 257
longitudinal, $m \neq 0$ 69	Laslett tune shift, see Tune shift

Legendre models, see Sacherer formalism

Liouville theorem 277	multiple bunches, see Multibunch
Loss factor	instabilities
definition 98	radial, longitudinal and transverse
mode expansion method 100, 102 two parallel plates 105	Hermite, Legendre, Chebyshev, see Sacherer formalism
two paraner plates 103	Momentum compaction factor 9
Macroparticle models	Multibunch instabilities
one-particle models	longitudinal
parasitic loss in linacs 129	general 359
rigid beam transverse instability 172	one-particle model 209
Robinson instability 162	Robinson, see Robinson instability
two-particle models	transverse
beam breakup in linacs 136	general 360
energy spread in linacs 129	one-particle model 203, 205
head-tail instability 198	resistive-wall, see Resistive wall
strong head-tail instability 179	resistive-wall, see Resistive wall
two-slice models	Negative mass
quadrupole beam breakup in linacs,	effect 10
see Beam breakup in linacs	instability 255
quadrupole mode strong head-tail	
instability 192	One-particle models, see Macroparticle
Maxwell equations	models
Coulomb gauge 98	Optical resonator model, see Impedance
differential form 40	
integral form 111	Panofsky-Wenzel theorem 59, 70
Metal, definition 42	Parabolic model 309
Method of the steepest descent 151	Parasitic loss
Microwave instabilities	definition 80, 117, 125
longitudinal	resistive wall 56, 118
bunched beams 262	resonator impedance 119
unbunched beams 259	two parallel plates 121
transverse	Phase space 11, 293, 334
bunched beams 249	Poisson sum formula 125
unbunched beams 247	Potential-well distortion
Mode coupling instabilities	capacitive impedance, protons and
longitudinal	electrons 289
Gaussian model 327	Gaussian beam 282
parabolic model 328	inductive impedance
water-bag model 323	for electrons 287
transverse, air-bag model 353	for protons 285
Mode expansion method, see Condon	resistive impedance 290
method	synchrotron frequency shift 165, 290,
Modes	302
azimuthal	multiple bunches 210
longitudinal 323	transverse potential-well distortion 358
transverse 353	Principal value 77

Q-value	interaction matrix 307
de-Q of higher order cavity modes	Legendre modes for parabolic
longitudinal 170	model 311
transverse 176	solution by factorizability 304, 327
rf cavity 110	transverse, $m = 1$
	Chebyshev modes for air-bag
Radial modes, see Sacherer formalism	model 339
Reactive feedback 188	Hermite modes for Gaussian
Resistive wall	model 345
conductivity, see Conductivity	integral equation 343
impedance, see Impedance	interaction matrix 344
longitudinal effects	Legendre modes for uniform
parasitic heating, see Parasitic loss	model 345
stability condition, unbunched	solution by factorizability 342
beams 261	Scaling law for mode coupling instabilities
synchrotron frequency shift 133	longitudinal, see Bunch lengthening
transverse effects	transverse 356
feedback 208	Simplified stability criteria
multiple bunches 208	longitudinal
single bunch 177	bunched beams 241, 262
stability condition 247	unbunched beams 261
unbunched beams 245	transverse
wake fields	bunched beams 239, 249
m = 0 44, 47	unbunched beams 248
$m \neq 0$ 54	Skin depth 42
wake function, see Wake functions	Slippage factor 9
Resonator model, see Impedance	Slow wave 245
rf bucket 280	Space charge effects
Rigid beam transverse instability,	longitudinal
see Macroparticle models	forces 21, 25
Robinson instability	impedance, see Impedance
longitudinal	mode frequency shift, parabolic
l = 1 mode, one-particle model 169	model 315
l > 1 modes, parabolic model 311	negative mass instability,
l > 1 modes, Gaussian model 317	see Negative mass
l > 1 modes, water-bag	tune shift, see Tune shift
model 302	wake function, see Wake function
multiple bunches 172, 210	transverse
transverse	forces 13, 19
l = 0 mode, one-particle model 175	impedance, see Impedance
l > 0 modes, air-bag model 349	instability in transport line 14
	tune shift, see Tune shift
Sacherer formalism	wake function, see Wake function
longitudinal, $m = 0$	Stability boundary diagrams
Chebyshev modes for water-bag	longitudinal
model 302, 308	bunched beams 237
Hermite modes for Gaussian	unbunched beams 260
model 316	transverse, bunched and unbunched

beams 237

integral equation 306

derivation 276

Strong head-tail instability,	linearized
see Macroparticle models	longitudinal 295
Synchro-betatron coupling effects	transverse 335
173, 342	multiple bunches 359
strong head-tail 189	unbunched beams 361, 363
Synchronous particle 8	Vlasov-Maxwell equation 273
Transition	Wake field
below, above, crossing 9	free space 4
Tunes, definitions	perfectly conducting smooth pipe 6
betatron 9	resistive-wall, see Resistive wall
synchrotron 10	space charge, see Space charge
Tune shift	Wake field accelerator 65
incoherent betatron 12	transformer ratio 66
space charge	Wake functions
direct 14	cavity structure, rough estimate 84
Laslett 18	definition 58, 70
longitudinal 24, 290	diffraction model 96
with boundary walls 17	mode expansion 98, 102
Turbulence instability, see Mode coupling	resistive-wall 59
instability	resonator model 73
Two-particle model, see Macroparticle	space charge 60
models	stripline monitor 83
Two stream instability 256	time-domain calculation 110
	Wake potentials 58, 63
Uniform model 344	Water-bag model 296
	azimuthal modes, see Modes
Vlasov equation	radial modes, see Sacherer formalism

unperturbed modes 299