

ESRF developments of the Accelerator Toolbox

Nicola Carmignani, ESRF on behalf of the Beam Dynamics group of the ESRF

Accelerator Toolbox collaboration meeting
May 17 2017

OUTLINE

- Pass methods
- Turn number and RFCavityPass
- Physical apertures and losses
- Atplot
- Quantum diffusion
- Atfastring
- Atmatch
- Touschek lifetime


PASS METHODS

Each PassMethod file has three functions:

- The integrator => it does the tracking
- The passFunction (or trackFunction) => it is called by atpass and it calls the integrator
- The mexFunction => it is used to call the integrator from the matlab command window

With the new AT, both passFunction and the trackFunction can be used, but the trackFunction is faster.

```
ExportMode int* passFunction(const mxArray *ElemData,int *FieldNumbers, double *r_in, int num_particles, int mode)

ExportMode struct elem *trackFunction(const atElem *ElemData,struct elem *Elem, double *r_in, int num_particles, struct parameters *Param)
```


PASS METHODS

The matlab structure of each element is copied to a C structure at turn 0, then the access is faster.

The tracking results in being about 20% faster.

The turn number is passed to all the integrators through the parameter structure.

```
5 struct parameters
6 {
7 int nturn;
8 double RingLength;
9 double TO;
10 };
```


Element structure for StrMPoleSymplectic4Pass


```
10
 struct elem
11
12
13
 double Length;
 double *PolynomA;
14
 double *PolynomB;
15
16
 int MaxOrder:
17
 int NumIntSteps;
 /* Optional fields */
18
19
 int FringeQuadEntrance;
 int FringeQuadExit;
20
 double *fringeIntMO;
21
 double *fringeIntP0;
22
 double *R1:
23
 double *R2:
24
 double *T1:
25
 double *T2:
26
27
 double *RApertures;
28
 double *EApertures;
29
 };
30
```

TURN NUMBER AND RFCAVITYPASS

With the turn number, the cavity passmethod can be improved. With the new RFCavityPass, changing the RF frequency we change the closed orbit.

```
if(!atIsNaN(r_in[c6]))
r_in[c6+4] += -nv*sin(TWOPI*freq*((r_in[c6+5]-lag)/C0 - (h/freq-T0)*nturn ));
```


PHYSICAL APERTURES AND BEAM LOSSES

Most of the pass methods have two additional optional fields: RApertures and EApertures, for rectangular and elliptical physical apertures.


RApertures=[xlim -xlim ylim -ylim];


EApertures=[xlim ylim];

[ROUT, LOSS, NTURNS, LOSSINFO]=ringpass(..., 'nhist', NHIST,...) Return additional information on lost particles number elements before the loss to be traced (default: 1)

1x1 structure with the following fields: LOSSINEO

1xN vector, turn number where the particle is lost turn 1xN vector, element number where the particle is lost element coordinates 6xNxNHIST array, coordinates at the entrance of the LHIST elements before the loss


See R. Versteegen, "Modeling of Beam Losses at ESRF", IPAC 15


NHTST

ATPLOT

atplot(arc)


atplot(arc,@plotRDT)


Further examples of plotting functions: curly H, beam sizes, closed orbit, physical apertures, W functions, second order dispersion


QUANTUM DIFFUSION

>> help atQuantDiff

atQuantDiff creates a quantum diffusion element

ELEM=atQuantDiff(FAMNAME,DIFFMAT) uses the given diffusion matrix

FAMNAME: family name

DIFFMAT: Diffusion matrix

ELEM=atQuantDiff(FAMNANE,RING) computes the diffusion matrix of the ring


FAMNAME: family name

RING: lattice without radiation

The optional field Seed can be added. In that case, the seed of the random number generator is set at the first turn.

ELEM=atQuantDiff(FAMNANE,RING,'Seed',4)

See also quantumDiff


Quantum Diffusion Element in AT

B. Nash, N. Carmignani
July 24, 2014

Abstract

This document explains the implementation of a quantum diffusion element in the Accelerator Toolbox.


ATFASTRING


atfastring creates a lattice with only a few elements:

- Linear matrix;
- Nonlinear element (chromaticity and detuning with amplitude);
- RF cavity;
- Quantum diffusion.

>> [FASTRING,FASTRINGRAD]=atfastring(ring)

The fast ring can be used for impedance studies and for harmonic cavity studies.


Simulation done with the atfastring 300000 particles 200000 turns


The European Synchrotron

ATMATCH

AT has now a function for general matching, written by Simone Liuzzo: atmatch


Figure 3: Bump in DBA cell.

Page 10 Accelerator Toolbox collaboration meeting I 17 May 2017 I Nicola Carmignani


Matching of longitudinal gradient dipoles


TOUSCHEK LIFETIME

The function
TouschekPiwinskiLifetime
computes the Touschek
lifetime for a lattice, given
the momentum acceptance

Momentum acceptance


CONCLUSION

The version of AT in the sourceforge repository has many new features:

- physical apertures and losses information;
- atplot;
- quantum diffusion;
- atfastring;
- atmatch;
- Touschek lifetime;

It is backwards compatible, it is compatible with the python AT and it is 20% faster!


