

A Study on the Improved Cavity Bunch Length Monitor for FEL

Q. Wang, Q. Luo, B. G. Sun, Y. L. Yang, Z. R. Zhou, P. Lu, F. F. Wu, L. L. Tang, T. Y. Zhou, X. Y. Liu, J. H. Wei

University of Science and Technology of China

The 60th ICFA Advanced Beam Dynamics Workshop on Future Light Sources

Shanghai, 2018

Outline

- Research Status
- Theoretical Basis
- Studies and Improvements
 - The design of a cavity bunch length monitor (CBLM) with high order mode for the NSRL IR-FEL (FELiChEM)
 - The design of the single cavity bunch length monitor
 - The influence of beam position offset
- Conclusion

Outline

- Research Status
- Theoretical Basis
- Studies and Improvements
 - The design of a cavity bunch length monitor (CBLM) with high order mode for the NSRL IR-FEL (FELiChEM)
 - The design of the single cavity bunch length monitor
 - The influence of beam position offset
- Conclusion

- Bunch length measurement methods and devices for Linac and FEL.
 - Coherent Radiation
 - Electro-optic Sampling
 - Transverse RF Deflecting Cavity
 - Harmonic Method

- Advantage of cavity monitors
 - Simple structure, wide application rage, and high signal to noise ratio

- Advantage of cavity monitors
 - Compared with the Transverse RF Deflecting Cavity, the resonant cavity is nondestructive

- Advantage of cavity monitors
 - Compared with the Transverse RF Deflecting Cavity, the resonant cavity is nondestructive

- Advantage of cavity monitors
 - The eigenmodes of cavities are used in combined measurement of bunch length, beam intensity, position and quadrupole moment so that the whole diagnostic system is simplified and compact.

Outline

- Research Status
- Theoretical Basis
- Studies and Improvements
 - The design of a cavity bunch length monitor (CBLM) with high order mode for the NSRL IR-FEL (FELiChEM)
 - The design of the single cavity bunch length monitor
 - The influence of beam position offset
- Conclusion

• Assume a Gaussian distribution in beam direction with beam size $\sigma_{\rm T}$, RF field is established when the bunch passes through a cavity. The power of the RF field can be expressed as

$$P = \left[I_0 \exp\left(-\frac{\omega^2 \sigma_{\tau}^2}{2}\right)\right]^2 R$$

Where I_0 is pulse current, ω is resonance frequency of the mode, and R/Q is shunt impedance.

 We need two cavities at least and the bunch length can be calculated by solving equation

$$\begin{cases} P_{1} = [I_{0} \exp(-\frac{\omega_{1}^{2} \sigma_{\tau}^{2}}{2})]^{2} R \\ P_{2} = [I_{0} \exp(-\frac{\omega_{2}^{2} \sigma_{\tau}^{2}}{2})]^{2} R \end{cases}$$

Both BEPCII and CERN utilize two cavities to determine the bunch length.

Outline

- Research Status
- Theoretical Basis
- Studies and Improvements
 - The design of a cavity bunch length monitor (CBLM) with high order mode for the NSRL IR-FEL (FELiChEM)
 - The design of the single cavity bunch length monitor
 - The influence of beam position offset
- Conclusion

System Chart

System Chart

System Chart

 The expression of the cavity bunch length monitor theoretical resolution equation

$$\Delta \sigma_{\tau r} = \frac{1}{(\omega_2^2 - \omega_1^2) \sigma_{\tau}} (10^{-SNR/20})$$

 In traditional cavity bunch length monitor, both the two cavities' work modes are TM010. The disadvantage of this type is that the beam pipe radius restricts working frequency of the cavity.

Improvement
 TM010 mode
 TM020 mode

 This design overcome the difficulty of working frequency restriction caused by beam pipe radius and get higher resolution.

Simulation Results 6000 bunches

The output signals in time domain and in frequency domain of the second harmonic cavity (0.952GHz).

$$Q_{ext} = \omega U / P_{out}$$

The output signals in time domain and in frequency domain of the thirtieth harmonic cavity (6.188GHz).

Simulation Results

bunch length	simulation results	relative error
/ps	/ps	/%
5	5.068	1.360
4.5	4.570	1.556
4	4.074	1.841
3.5	3.582	2.354
3	3.088	2.931
2.5	2.596	3.821
2	2.102	5.112

Outline

- Research Status
- Theoretical Basis
- Studies and Improvements
 - The design of a cavity bunch length monitor (CBLM) with high order mode for the NSRL IR-FEL (FELiChEM)
 - The design of the single cavity bunch length monitor
 - The influence of beam position offset
- Conclusion

- Compare with the traditional way, the new method do not need reference cavity. Two eigenmodes of a rectangular cavity are utilized to measure beam current and bunch length, so that the promoted monitor is simplified and compact.
- TM310 mode (2.856GHz) and TM130 mode (7.616GHz) are used to measure the bunch length.

- Technical Challenge
 - Couple independently.
- Solutions
 - Two coaxial antennas are penetrated at special points to couple out the signals.

Improved CBLM

• Probe 1

Improved CBLM

• Probe 2

Simulation Results

bunch length/ps	simulation results of	relative error of single	simulation results of	relative error of double
	single cavity/ps	cavity/%	double cavities/ps	cavities/%
2	5.070	1.403	5.068	1.360
2.5	4.572	1.603	4.570	1.556
3	4.075	1.871	4.074	1.841
3.5	3.579	2.245	3.582	2.354
4	3.084	2.806	3.088	2.931
4.5	2.594	3.741	2.596	3.821
5	2.098	4.882	2.102	5.112

According to the results obtained from the CST, this monitor shows good performance in bunch length measurements.

Outline

- Research Status
- Theoretical Basis
- Studies and Improvements
 - The design of a cavity bunch length monitor (CBLM) with high order mode for the NSRL IR-FEL (FELiChEM)
 - The design of the single cavity bunch length monitor
 - The influence of beam position offset
- Conclusion

 When passing through the cavity with a position offset, the bunch will excite dipole modes such as TM110. These modes may make an impact on the output signals.

 The red line is the output signal when the bunch moves on axis of the cavity, and the green line is the output signal when the beam offset is seven millimeters.

The experimental device

• The experimental device consists of two cavities. The first one is the reference cavity that works at TM010 mode with 0.476 GHz. The second one is the main cavity that works at TM010 mode as well.

 The father away the beam sets from the axis of the cavity, the greater the deviation is. It follows that the SNR and the resolution decline.

 The same beam position will introduce greater noise if working frequency is higher.

$$\Delta \sigma_{\tau r} = \frac{1}{(\omega_2^2 - \omega_1^2)\sigma_{\tau}} (10^{-SNR/20})$$

 Comparing with TM010 mode, TM020 mode can be excited in larger cavity whose quality factor Q is higher. Using TM020 mode is able to obtain the high SNR and the high resolution compared with the traditional cavity with TM010 mode.

Outline

- Research Status
- Theoretical Basis
- Studies and Improvements
 - The design of a cavity bunch length monitor (CBLM) with high order mode for the NSRL IR-FEL (FELiChEM)
 - The design of the single cavity bunch length monitor
 - The influence of beam position offset
- Conclusion

Conclusion

- The framework of the whole diagnostic system is designed.
- To remove the limitation that working frequency and resolution are restricted by the radius of beam pipe, the bunch length monitor based on high order mode cavity is proposed.
- A kind of new method to measure bunch length of FEL with single cavity is presented.
- The laws of resolution change caused by some decisive factors such as working frequency and electromagnetic mode are analyzed.
- Offers the theoretical support for the design and application of bunch length monitor in the future light sources.

Thank you!