

Vertical Emittance Measurements using a Vertical Undulator

K.P. Wootton, G.N. Taylor, R.P. Rassool

The University of Melbourne

M.J. Boland, B.C.C. Cowie, R. Dowd, Y.-R.E. Tan

Australian Synchrotron

Y. Papaphilippou

CERN

Motivation

- Collider damping rings and Super B-factory storage rings demand ε_v = 0.5-2.0 pm rad
- Collective effects lead to growth
 - Intra-beam scattering, electron cloud
- Storage ring light sources as test accelerators
 - SLS, ATF2, CESR, ASLS, Diamond, ...
- Need measurements of vertical emittance

Synchrotron light vertical emittance monitors

- Three main approaches:
 - Imaging
 - Interferometry
 - Projection
- Quick diagnostic of storage ring
- Typically bending magnet
 - \$\$\psi, $\beta_y \uparrow$, $\eta_x \downarrow$
- Visible light, hard x-ray

Undulator diagnostics

- Focus on odd (useful!) harmonics
- Horizontal undulators
 - Imaging
 - Projection
 - Absolute spectral brilliance (pinhole flux)
- Energy spread, dispersion, 'large' emittance

Moreno JSR, 19 179-84 (2012)

Hahn JSR 4, 1-5 (1997)

Undulator beam projection

Undulator projection measurements

Horizontal undulator

Undulator 25 periods 75 mm period K = 3.85

Vertical undulator

Electron beam

$$\varepsilon_{x} = 10 \ nm$$
 $\varepsilon_{y} = 100 \ pm$
 $\sigma_{E} = 0.11\%$

Photon beam brilliance

- Horizontal undulator
 - No contrast

- Vertical undulator
 - Even harmonics

Fitting spectra

- 'It is evident that the second-harmonic brightness is proportional to the beam emittance ...' Dattoli PRE 52(6) 6809-17 (1995)
- I add to this: ... the emittance in the direction of undulations
 - How do we measure photon beam brilliance?

FIG. 1. First-harmonic brightness vs frequency parameters

Dattoli PRE 52(6) 6809-17 (1995)

Pinhole flux ratio

- Electron wakefield accelerator
- Flux ratio F_{n-1} / F_n

Flux Ratio vs. Emittance

- M. Bakeman et al., PAC 2009, WE6RFP074
- M. Bakeman, et al., PAC 2011, MOP161

Advanced Planar Polarised Light Emitter-II Modes of operation

Sasaki, Nucl. Instrum. Methods A 347, 83 (1994)

Soft x-ray undulator beamline

Soft x-ray undulator beamline

- APPLE-II undulator
- White beam slits first optical element
- All focussing, monochromator downstream

Detector

- Measuring vertical emittance with one large pixel!
- Beamline optics
 - Grating monochromator
 - Au-coated mirrors
 - Energy-defining slit
 - Photodiode (GaAsP, Si)

B.C.C. Cowie, et al., AIP Conf. Proc. 1234, 307 (2010)

- Au-coated mirrors
 - Transmission varies with photon energy

Beamline optics reflectivity

Photodiode choice

- Early experiments
 - Hamamatsu GaP/Au
- Ratio of peaks
- Absorption edges
 - Silicon photodiode
- Keithley picoammeter
 - Spans many orders of magnitude in current

FIG. 2. Spectral responsivity of a Si n on p diode and a GaAsP/Au diode

Krumrey, Tegeler (1992) Rev Sci Instrum 63 (1), p. 797-801

Measured undulator spectrum

Modelled

Undulator projection measurements

Vertical undulator

Undulator 25 periods 75 mm period K = 3.85

Electron beam

$$\varepsilon_{x} = 10 \ nm$$
 $\varepsilon_{y} = 100 \ pm$
 $\sigma_{E} = 0.11\%$

Even harmonics

Even harmonics

Where to?

- Fixed pinhole diameter
- SOLEIL DiagOn (fixed energy 367.5 eV)
- SPring-8 BL45XU (vertical IVU)
- Higher undulator K

Moreno JSR, 19 179-84 (2012)

Tanaka JSR 5, 414 (1998)

Summary

- Undulator measurement of emittance is an old technique
 - Usually use horizontal undulator, horizontal emittance
 - Introduce vertical undulator, vertical emittance
- Measure pinhole spectra for different emittances
 - Pinhole much smaller than $1/\gamma$ undulator cone.
- Evaluate ratios of adjacent harmonics
 - Simulations of undulator flux
 - Knowing pinhole size, would fit for beam emittance
- New vertical emittance measurement for many electron storage rings

Thank-you!

k.wootton@student.unimelb.edu.au

References

- Åndersson, NIMA 591, 437-446 (2008)
- Bakeman, et al., PAC 2009, WE6RFP074
- Bakeman, et al., PAC 2011, MOP161
- Boogert PRSTAB 13, 122801 (2010)
- Cowie, et al., AIP Conf. Proc. 1234, 307 (2010)
- Dattoli PRE 52(6) 6809-17 (1995)
- Dowd, et al., PRSTAB 14, 012804 (2011)
- Flanagan PAC09, TH5RFP048
- Hahn JSR 4, 1-5 (1997)
- Krumrey, Tegeler Rev Sci Instrum 63 (1), 797 (1992)
- Masaki DIPAC01, PS17
- Moreno JSR, 19 179-84 (2012)
- Nakamura PAC01, TPAH307
- Sasaki, NIM:A 347, 83 (1994)
- Scheidt, DIPAC05 CTWM01
- Shintake NIM:A 311, 453-464 (1992)
- Tanaka, et al., JSR 5, 414 (1998)
- Tanaka & Kitamura, JSR 8 1221 (2001)

Extra slides

Indirect measurement

- Orbit response matrix fitting
- Touschek lifetime
 - Eigen as opposed to projected emittances
- Beam ellipse tilt (bending magnet)

Dowd PRSTAB 14, 012804 (2011)

Direct measurement Laser wire scanner

- Scanning laser waist through electron beam
 - Inverse Compton gamma rays
- Shintake monitor
 - Interference pattern narrower than laser waist

Boogert PRSTAB 13, 122801 (2010)

Shintake NIMA 311, 453-464 (1992)