AT and beam dynamics course

Tuesday, March 27, 2012 ESRF B. Nash

Morning session Objectives

- Getting set up: download and compile code, set path
- Components of a storage ring and how they are represented. Track a particle through an element. Read in ESRF lattice.
- Linear dynamics. Transfer matrix. Symplecticity.
 Lattice functions. Tunes.
- Non-linear dynamics. Dynamic aperture.
- If time: add an insertion device via a kick map.
 Compute tune shift.

Afternoon Session

- Equilibrium emittance and OhmiEnvelope
- Load model machines for different days with different coupling corrections.
- Compute vertical emittance
- Plot coupling angle

Getting AT software ready

- Log in to rnice
- log in to oar cluster
- oarsub -I -I nodes=1/core=3 -p "mem>4000 and cpu_vendor='INTEL '"
- start Matlab
- Set proxy settings in .subversion/servers file:
- [global]
- http-proxy-exceptions = *.esrf.fr, localhost
- http-proxy-host = proxy2.esrf.fr
- http-proxy-port = 3128

Download software:

 svn co https://atcollab.svn.sourceforge.net/svnroot/atcollab atcollab

Setting up in Matlab

Go to Set Path under File menu

Select: Add with Subfolders:

choose:

~/atcollab/trunk

In Matlab, type:

atmexall

This should compile all the c files into mex files that can be called from Matlab.

That should be it!

Additional files for this course

create a folder called atcourse

add it to your path

 copy files from ~nash/atcourse to your atcourse folder.

How to store a high energy electron

- Accelerate to high energy (E=6.04 GeV for ESRF) in linac and booster, then inject into ring.
- Use dipole magnets to create circular trajectory.
- Use quadrupoles to confine the beam transversely.
- Use sextupoles to fix chromatic aberration caused by the quadrupoles.
- Use an RF cavity to replenish energy and confine longitudinally.

Components needed to store electrons

dipole

sextupole

quadrupole

RF cavity

Load the ESRF lattice

>> load esrf.mat

ans=...

This is a cell structure with 1648 elements

```
>> esrf{10}
>> esrf{1}
 ans =
 FamName: 'S6'
ans =
 Length: 0.4000
 PolynomB: [0 0 -4.1054]
 FamName: 'SDHI'
 PolynomA: [0 0 0]
 Length: 3.0526
 MaxOrder: 2
  PassMethod: 'DriftPass'
 NumIntSteps: 10
 BetaCode: 'SD'
 PassMethod:
 Energy: 6.0400e+09
 'StrMPoleSymplectic4Pass'
 BetaCode: 'SX'
 Energy: 6.0400e+09
 >> findcells(esrf,'FamName','S6')
```

Electrons move through elements

$$\vec{z} = \begin{pmatrix} x \\ x'(1+\delta) \\ y \\ y'(1+\delta) \\ \delta \\ cT \end{pmatrix}$$

6-D phase space for Electron or 'ray' entering Plane at element

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

Integrators

AT has the following integrators:

AperturePass.c

BendLinearPass.c

BndMPoleSymplectic4E2Pass.c

BndMPoleSymplectic4E2RadPass.c

BndMPoleSymplectic4Pass.c

BndMPoleSymplectic4RadPass.c

CavityPass.c

CorrectorPass.c

DriftPass.c

EAperturePass.c

IdTablePass.c

IdentityPass.c

Matrix66Pass.c

QuadLinearPass.c

SolenoidLinearPass.c

StrMPoleSymplectic4Pass.c

WiggLinearPass.c

element

In-coming phase-space point /

Calling syntax:

>>StrMPoleSymplectic4Pass(QF2,[.001 0 0 0 0]')

Drift space

 The simplest example is the electron just passing through empty space.

$$\Delta \vec{Z} = \begin{pmatrix} x'L \\ 0 \\ y'L \\ 0 \\ 0 \\ \frac{L}{2}(x'^2 + y'^2) \end{pmatrix}$$

path length effect note this is non-linear!

Bend

ans =

L, theta, theta_i, theta_f

rho=L/theta

```
>> esrf{14} >> esrf{15}
```

ans = hard bend

soft bend

FamName: 'B1H'
Length: 2.1573
BendingAngle: 0.0923
EntranceAngle: 0.0491
ExitAngle: 0.0432

PassMethod: 'BndMPoleSymplectic4E2Pass'

K: 0

PolynomA: [0 0 0] PolynomB: [0 0 0]

MaxOrder: 2 NumIntSteps: 10 BetaCode: 'DI' FringeInt: 0

FullGap: 0

Energy: 6.0400e+09

FamName: 'B1S'
Length: 0.2927
BendingAngle: 0.0059
EntranceAngle: -0.0432
ExitAngle: 0.0491

PassMethod: 'BndMPoleSymplectic4E2Pass'

K: 0

PolynomA: [0 0 0] PolynomB: [0 0 0] MaxOrder: 2

NumIntSteps: 10
BetaCode: 'DI'

FringeInt: 0 FullGap: 0

Energy: 6.0400e+09

Cavity

```
>> esrf{end}
 cavity turned off in model
 by default
ans =
 FamName: 'CAV'
 >> findcells(esrf,'FamName','CAV')
 Length: 0
  PassMethod: 'IdentityPass'
 ans =
 Voltage: 562500
 Frequency: 3.5220e+08
 Columns 1 through 9
  HarmNumber: 992
 BetaCode: 'CA'
 103
 206
 309
 412
 Energy: 6.0400e+09
 824
 515
 618
 721
 927
 cavity in long
 Columns 10 through 16
 straights: distributed
 model. Note reduced
 1030
 1133
 1236
 1339
 RF voltage to give total
 1442
 1545
 1648
 correct value.
```


Linear Optics: Quadrupole

$$x''+k_x(s)x=0$$

$$z''+k_z(s)z=0$$

$$k_x = \frac{1}{\rho^2} - \frac{B_1}{B\rho}$$
 $k_y = \frac{B_1}{B\rho}$ $B_1 = \frac{\partial B_y}{\partial x}$

>>QF2=esrf{6}

QF2

FamName: 'QF2'

Length: 0.9434

K: 0.3910

PassMethod: 'StrMPoleSymplectic4Pass'

PolynomA: [0 0 0]

PolynomB: [0 0.3910 0]

MaxOrder: 2

NumIntSteps: 10

$$B\rho[Tm] = 3.3357 p[GeV/c]$$

=20.15 for 6.04 GeV, ESRF

(Hill's equation)

$$\frac{B_{y} + iB_{x}}{B\rho} = \sum_{n=1}^{N+1} (iA_{n} + B_{n})(x + iy)^{n}$$

Multipole expansion

Harmonic oscillator in phase space Twiss Parameters

measuring the position over time, it will oscillate

$$\varepsilon = \gamma x^2 + 2\alpha x x' + \beta x'^2$$

tune is defined by number of oscillations about closed orbit over 1 turn

This is at one position in the ring.

Linear Dynamics, continued

All this can found from one-turn map matrix.

In uncoupled case, beta functions from eigenvectors of M

 $M_{v_{j}}^{\dagger} = \lambda_{j} v_{j} j \qquad \vec{v}_{x} = \begin{pmatrix} \sqrt{\beta_{x}} \\ \frac{i - \alpha_{x}}{\sqrt{\beta_{x}}} \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix} \qquad \vec{v}_{y} = \begin{pmatrix} 0 \\ 0 \\ \sqrt{\beta_{x}} \\ \frac{i - \alpha_{y}}{\sqrt{\beta_{y}}} \\ 0 \\ 0 \end{pmatrix} \Rightarrow \text{eigs(M)}$

This matrix satisfies a property called symplecticity:

$$M^{T}JM = J$$

Verify this property for ESRF lattice.

>>M=findm66(esrf)

Tunes from eigenvalues

$$\lambda_i = e^{2\pi i v_j}$$

Find tunes!

$$J = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 \\ -1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & -1 & 0 \end{pmatrix}$$

Compute the lattice functions around the ring: atlinopt function

>>[lindata,tunes,xsi]=atlinopt(esrf,0,1:length(esrf)+1);

Plotting the results of atlinopt

because the result is an array of arrays, one needs to use the cat function to pull out the individual fields.

```
>>beta = cat(1,lindata.beta);
>>betax= beta(:,1);
>>betay=beta(:,2);
>>disp = cat(2,lindata.Dispersion);
>>dispx=disp(1,:);
small inconsistency in the array orientation!
use 'hold on' so that later plots don't replace earlier
```

>>spos=cat(1,lindata.SPos)

Note that there are 32 super-periods, and a total circumference of 844.39 m Each cell is 26.38 m long. Note mirro symmetry of adjacent cells.

Add Radiation

>>[esrfrad,radindex,cavindex]=atradon(esrf);

What changed?

Check symplecticity condition for esrfrad.

Sextupole element

```
>>S6 = esrf{10}
S6 =
 FamName: 'S6'
 Length: 0.4000
 PolynomB: [0 0 -4.1054]
 PolynomA: [0 0 0]
 MaxOrder: 2
  NumIntSteps: 10
  PassMethod:
'StrMPoleSymplectic4Pass'
 BetaCode: 'SX'
 Energy: 6.0400e+09
```

Note that the element here comes directly from the PolynomB.

From multipole expansion, work out the form for the magnetic field for the sextupole.

Non-linear dynamics

Sextupoles result in non-linear dynamics. Many new phenomena arise.

Motion can now be unstable at large amplitudes.

Motion is chaotic. Accurate tracking for large number of turns: need to be sophisticated in tracking algorithm. Symplectic integrators.

Non-linear dynamics continued

Compute dynamic aperture for ESRF lattice using atdynap function: Vary the number of tracking turns and see how the dynamic aperture varies.

Change the value of a sextupole setting: esrf{10}.PolynomB=[0 0 -2], and recompute dynamic aperture.


```
>>[xm100,ym100]=atdynap(esrf,100)

>>[xm200,ym200]=atdynap(esrf,200)

>>[xm300,ym300]=atdynap(esrf,300)

>>[xm400,ym400]=atdynap(esrf,400)

>>plot(xm100,ym100,'.-b',xm200,ym200,'.-g',xm300,ym300,'.-r',xm400,ym400,'.-y')
```

Modelling Undulator impact on beam

1.6 m undulator B_max= 0.76 T, lam= 35 mm.

Model in Radia. U35.mat contains this kick map in a Matlab variable.

Z[mm] 0 -10 -20 S[mm] >> U35elem=atidtable('U35',1,'U35.mat',6.04,'IDTablePass')

```
U35elem =
 FamName: 'U35'
 Nslice: 1
 MaxOrder: 3
  NumIntSteps: 10
 R1: [6x6 double]
 R2: [6x6 double]
 T1: [0 0 0 0 0 0]
 T2: [0 0 0 0 0 0]
 PassMethod: 'IDTablePass'
 Length: 1.6000
 NumX: 81
 NumY: 21
 xtable: [1x81 double]
 ytable: [1x21 double]
 xkick: [21x81 double]
 ykick: [21x81 double]
 xkick1: [21x81 double]
 ykick1: [21x81 double]
 PolynomA: [0 0 0 0]
 PolynomB: [0 0 0 0]
```


Plot the kick maps

```
>> xtable=U35elem.xtable;
>> ytable=U35elem.ytable;
>>xkick = U35elem.xkick;
>> surf(xtable,ytable,xkick)
>> ykick = U35elem.ykick;
```

- >> surf(xtable,ytable,xkick)
- >> surf(xtable,ytable,ykick)

horizontal kick

vertical kick

Find the tune shift and DA impact from this ID

Add the U35 to the ring:

>>esrf_U35=add_ID(esrf,U35elem)

For B=0.76 T
$$\lambda_0 = 3.5cm$$

$$\Delta v_y = \frac{\langle \beta_y \rangle L}{8\pi \rho^2} \qquad k = \frac{B_0[kG]\lambda_0[cm]}{10.7}$$

$$\rho = 26.51m \qquad k = 2.49$$

Compute the new tunes.
Compute the new dynamic aperture.
Try decreasing the energy when creating the element to give a stronger effect.

Afternoon

Equilibrium Emittance

- We saw that with radiation, the linear motion is not symplectic. It is damped. If you run enough turns, all particles go to 0. Is this the truth?
- There's another effect. The radiated energy has quantum fluccuations. This causes a diffusion effect. Causes a change in second moments of beam size.

$$P_{\gamma} = \frac{cC_{\gamma}}{2\pi} \frac{E^4}{\rho^2}$$
 $(C_{\gamma} = 8.85 * 10^{-5} meter - GeV^{-3})$

Second moments with Radiation

Mathematically, we write:

$$\vec{z}_2 = M\vec{z}_1 + \vec{\Delta}$$

One turn map, with radiation damping Deterministic (reversible)

Random fluccuation From quantum effect. Average (first moment) is zero, non-zero second moment.

Define

$$\Sigma_{ij} = \left\langle z_i z_j \right\rangle$$

Then,

Average over ensemble.

$$\Sigma_2 = M \Sigma_1 M^T + \bar{B}$$

$$\overline{B}_{ij} = \langle \Delta_i \Delta_j \rangle$$

Equilibrium beam

Equilibrium if:

$$\sum = M \sum M^T + \overline{B}$$

$$\overline{B}_j = \sum_i M_{i \to j}^{-1} B_j M_{i \to j}$$
 findm66(esrfrad)

findmpoleraddiffmatrix(B1Hrad,[0 0 0 0 0 0]') (esrfrad{14})

This is all combined together in

>>[env, rmsdp, rmsbl] = ohmienvelope(esrfrad,radindex,1:length(esrfrad)+1)

energy spread

bunch length

Envelope structure

```
env =

1x1649 struct array with fields:
Sigma
Tilt
R
```

```
 ENVELOPE is a structure with fields
 Sigma - [SIGMA(1); SIGMA(2)] - RMS size [m] along the principal axis of a tilted ellips
 Assuming normal distribution exp(-
(Z^2)/(2*SIGMA))
 Tilt - Tilt angle of the XY ellips [rad]
 Positive Tilt corresponds to Corkscrew (right) rotatiom of XY plane around s-axis
 R - 6-by-6 equilibrium envelope matrix R
```

OhmiEnvelope computation included in atx function lindata=atx(esrf,0); tilt=cat(1,lindata.tilt)*360/(2*pi); //Convert to degrees. spos=findspos(esrf,1:length(esrf)); tiltdat=[spos tilt]; plot(spos,tilt)

Connection to Emittances

To a good approximation, one can also write the Gaussian beam distribution in the form

$$f(z) = \frac{1}{N} e^{-\frac{g_1}{2\varepsilon_1} - \frac{g_2}{2\varepsilon_2} - \frac{g_3}{2\varepsilon_3}}$$

In the uncoupled case, the g's are the Courant-Snyder invariants. The eps's are the emittances.

Vertical emittance from coupling

 Try to add a skew quadrupole component to create non-zero vertical emittance.

Plot beam sizes around ring.

Real errors

- Measure a response matrix.
- Apply corrections.
- AT lattices are a part of this process.
- Find esrf08Nov2011.mat and

esrf27Sept2011.mat

In the atcourse folder.

Compute the vertical emittance, and beam sizes around ring for these two machines. Plot coupling angle and compare for the two.