Extraction kicker Impedance Measurement in CSNS/RCS

Liangsheng Huang

Y. Liu, S. Wang, Y. Irie, Y. Li

huangls@ihep.ac.cn

13th. Nov. 2014

Outline

- Introduction
- Impedance measurement
 - Longitudinal measurement
 - > Transverse measurement
- Summary

Introduction: CSNS&RCS

Parameters	Values		
Circumference/m	227.92		
Eneregy/GeV	0.08-1.6		
Repeat Rate/Hz	25		
Average beta (H/V)/m	9.5/10.5		
Nominal tune(H/V)	4.86/4.78		
Natural chromaticity(H/V)	-4.64/-8.27		
Particles per bunch/e13	0.78/3.9		
Trans. acceptance /πmm.rad	540		
Bunch number	2		
Bunch length/ns	460/80		

Extraction kick parameters

Туре	Rise time	Total strength	Flat – top time	Kicker number	inductance
Lumped, twin-C	265 ns	20 mrad	600 ns	8	0.92nH

Introduction: Extraction kicker

No. 2 kicker is measured.

Mag. Field	Bend angle	Effective length	Mag. Width	Mag. Gap	Field uniformity
0.0582 T	2.3675 mrad	320 mm	163 mm	220 mm	1.5 %

Impedance Measurement

- Assignment (Kicker No. 2)
 - Obtain total impedance of extraction kickers, and improve design.
 - Bunch length:460ns-80ns, spectrum:2-12.5MHz, 1-100MHz,

(<100MHz)

- Longitudinal measurement
- Transverse measurement
- Two parts: Naked Kicker (kicker without cable (130 m length), PFN and termination) and Kicker with cable, PFN and termination.

Impedance measurement — measured method

- Longitudinal: Coaxial-line method (S_{21}) , Dual-wire method (common-mode, S_{21})
- Transverse: Dual-wire method (differential-mode, S₂₁), Loop method (input impedance)
- VNA: E5071C

$$Z_{\parallel,Log}^{1}(\omega) = -2 Z_{c} \ln(\frac{S_{21,DUT}}{S_{21,REF}}) \qquad Z_{T}^{2} = \frac{c}{\omega} \overline{Z}_{x} = \frac{cZ}{\omega(2a)^{2}}. \qquad Z_{T}^{3} = \frac{c}{w} \frac{Z^{DUT} - Z^{REF}}{N^{2} \Delta^{2}}.$$

- wire: 0.5mm diameter, space: 40mm
- Signal generator: hybrid (ZFSCJ-2-1-N) and splitter(ZFRSC-42-S+)

^{3.}A. Mostacci, F. Caspers, and U. Iriso, BENCH MEASUREMENTS OF LOW FREQUENCY TRANSVERSE IMPEDANCE, Proceedings of the 2003 Particle Accelerator Conference.

^{1.}L. S. Walling, D. E. McMurray, et al., Transmission-line Impedance Measurement for an Advanced Hadron Facility, Nucl. Instr. & Meth. A (281) 433 (1987).

^{2.} W. K. H. Panofsky and W. A. Wenzel, Rev. Sci. Instrum. 27, 967 (1956).

Impedance measurement—Impedance match

Match section

Resistors are used to match

VNA

35 mm SUCOBOX

Longitudinal measurement (Naked kicker)

Busbar gap

Longitudinal measurement (Kicker with cable, PFN and termination)

the first point of resonance frequency is not found.

The resonance is considered the reflection of cable.

⊿f: 0.72M=3e8/(130*2*1.6)

Longitudinal measurement (common-mode measurement *)

^{*:} Takeshi Toyama, et al., COUPLING IM PEDANCE OF THE J-PARC KICKER MAGNETS, Proceedings of HB2006, Tsukuba, Japan, pp. 140.

 $[\]hbox{\it\#:}\ L.\ Huang, Mode\ Error\ Analysis\ of\ Im\ pedance\ Measurement\ using\ Twin\ Wires,\ Chinese\ Physics\ C.$

Simulation on longitudinal impedance

CST Setting

Meshcells: 2,667,168

Boundary conditions

x/y: electric

Z: open

Wakefield solver length: 40m

Transverse measurements (Dual-wire, differential-mode)

- ➤ The measured impedance below 10 MHz, even 20MHz is inaccuracy because of the two-wires method.
- ➤ Impedance peak caused by busbar gap and window ferrite is observed in transversely without connection with cable. The oscillation from the mismatch between cable and PFN appears with cable and PFN on
- ➤ A wire loop will substitute the dual-parallel wire to get more accuracy signal.

Hybrid, one loop, space: 40mm, input impedance

Transverse measurement (Loop)

 Measured impedance is valid below 60 MHz as the inductance.

 Horizontal impedance is same for naked kicker and kicker with cable, PFN and termination, but vertical impedance is different.

The oscillation, start point:0.36
 MHz,.space:0.72 MHz.

Pluse Form Network (PFN), 6.25 Q

Cable open

Frea(MHz)

Restrict the oscillation

Ferrite ring: 8C12 of Ferroxcube INC.

Transverse measurement—CST simulation

Bunch length: 600mm, β=1

wakefield: 30m

Meshcells: 1.236 million

CST simulation-different velocity

Ultrorelativistic impedance is smaller than relativistic one.

Re

Im

50

The total Impedance for Kicker System (8kickers)

$$Z_{measured} \frac{S_{measured}}{L_{measured}} = Z_{i\parallel} \frac{S_i}{L_i}$$

$$Z_{measured\perp} = \left(\frac{h_i}{h_{measured}}\right)^2 Z_{i\perp}$$

Longitudinal total average impedance: 53+*j*47Ω

Horizontal total impedance: $5+j10k\Omega/m$

Vertical: 3+j22kΩ/m.

Summary

- ✓ In impedance measurement system, a series of resistors is used as matching section which is proved to be reliable for vacuum component with big size.
- ✓ Longitudinal impedances for kicker with and without cable are measured by coaxial transmission line and dual-wire (common mode), and two methods results agree well. Measured impedance is consistent with CST simulation result.
- ✓ For transverse impedance, because of the low measurement accuracy for impedance below 20MHz with dual-wire, Loop method is used to measure transverse impedance. Measured impedance also agrees well with CST simulation result.
- ✓ The mismatch among cable, PFN and termination is a serious oscillation source in the kicker system which may become the restriction for beam stability. Ferrite ring is useful to restrict it, but more experiment should be done before the ring is applied.
- ✓ The average total impedance of kicker system (with 8 kickers) can be estimated about $Z_{I/}$ ~53+j47Ω; Z_{H} ~5+j10kΩ; Z_{V} ~3+j22kΩ. The total impedance should be further study.
- ✓ The scaling law of total impedance should be more studied.
- ✓ The influence of beam for extraction kicker is estimating.

Acknowledgement

We would like to acknowledge the discussion with prof. Fritz Caspers in the measurement.

Thank you for your attention!