

Macroparticle Models

Eric Prebys, FNAL

A common approach to understanding simple instabilities is to break a bunch into two "macrobunches"

As an example, we will apply this to an electron linac. At high γ , $v_s \rightarrow 0$ (ie, no synchrotron motion) , so the longitudinal positions of the particles remain fixed

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015

From the last lecture, we have

$$F_r = eQ_m mr^{m-1} \cos(m\theta) W_m(s)$$

Consider the lowest order (transverse) mode due to the leading macroparticle

$$Q_{1} = \int \rho(r, \theta, z) r \cos \theta r \, dr \, d\theta \, dz$$

$$= \int \frac{Ne}{2} \delta(x - x') \delta(y) \delta(z - ct) x \, dx \, dy \, dz$$

$$= \frac{Ne}{2} x_{1}$$

The force on the second macroparticle will then be

$$F_x = F_r(\cos \theta = 1)$$

$$= eQ_1W_1(s)$$

$$= \frac{Ne^2}{2}W_1(s)x_1$$

Macroparticle Models

JSPAS, Hampton, VA. Jan. 26-30, 2015

3

If x_1 is executing B oscillations, then

$$x_1 = A_1 \cos \omega_{\beta} t$$

so the second particle sees

$$\ddot{x}_2 + \omega_\beta^2 = \frac{F_z}{m\gamma}$$

$$= \frac{Ne^2}{2m\gamma} W_1(s) x_1$$

$$= \frac{Ne^2}{2m\gamma} W_1(s) A_1 \cos \omega_b t$$

If the two have the same betatron frequency, then the solution is

$$x_2(t) = A_2 \cos \omega_\beta t + p(t)^{\text{particular solution}} \\ \kappa_{\text{homogeneous solution}}$$

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015

Try
$$p(t) = kt \sin \omega_{\beta} t$$

$$\dot{p}(t) = k \sin \omega_{\beta} t + kt \omega_{\beta} \cos \omega_{\beta} t$$

$$\ddot{p}(t) = 2k\omega_{\beta} \cos \omega_{\beta} t - kt \omega_{\beta}^{2} \sin \omega_{\beta} t$$

Plug this in and we find

$$\ddot{x} + \omega_b^2 x = 2k\omega_\beta \cos\omega_\beta t - kt\omega_\beta^2 \sin\omega_\beta t$$
$$+kt\omega_\beta^2 \sin\omega_\beta t$$
$$= A_1 \frac{Ne^2}{2m\gamma} W_1 \cos\omega_\beta t$$

This is a problem in linacs, which can cause beam to break up in a length

$$\frac{Ne^2}{4\omega_{\beta}m\gamma}W_{\rm l}t\sim 1 \rightarrow L_{\rm max} = ct \sim \frac{4c\omega_{\beta}m\gamma}{Ne^2W_{\rm l}(l_{_b}/2)}$$
 wake function -half a bunch length behind

Must keep wake functions as low as possible in design!

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015

5

Strong Head-Tail Instability

In a machine undergoing synchrotron oscillations, this problem is alleviated somewhat, in that the leading and trailing macroparticles change places every -half synchrotron period

$$\begin{array}{ccc}
 & 1 & 0 < t < T_s / 1 \\
\hline
 & 1 & 2 & T_s / 2 < t < t \\
\hline
 & 0 < t < \frac{T_s}{2} : \quad \ddot{x}_1 + \omega_{\beta}^2 x_1 = 0 \\
& \ddot{x}_2 + \omega_{\beta}^2 x_2 = \frac{Ne^2}{2m\gamma} W_1 x_1 \\
& \frac{T_s}{2} < t < T_s : \quad \ddot{x}_1 + \omega_{\beta}^2 x_1 = \frac{Ne^2}{2m\gamma} W_1 x_2 \\
& \ddot{x}_2 + \omega_{\beta}^2 x_2 = 0
\end{array}$$

In and unperturbed system

$$x(t) = x_0 \cos \omega_{\beta} t + \frac{\dot{x}_0}{\omega_{\beta}} \sin \omega_{\beta} t$$

$$\dot{x}(t) = \dot{x}_0 \cos \omega_{\beta} t - x_0 \omega_{\beta} \sin \omega_{\beta} t$$

$$\ddot{x}(t) \equiv x + \frac{i}{\omega_{\beta}} \dot{x} = \tilde{x}_0 e^{-i\omega_{\beta} t}$$

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015

For the first half period, we plug in the term from the linac case

$$x_{1}(t) = A_{1} \cos \omega_{\beta} t$$

$$x_{2}(t) = A_{2} \cos \omega_{\beta} t + \frac{Ne^{2}}{4\omega_{\beta}m\gamma} W_{1}A_{1}t \sin \omega_{\beta} t$$

$$\tilde{x}_{1}(t) = \tilde{x}_{1}(0)e^{-i\omega_{\beta} t}$$

$$\tilde{x}_{2}(t) = \tilde{x}_{2}(0)e^{-i\omega_{\beta} t} + i\frac{Ne^{2}}{4\omega_{\beta}m\gamma} W_{1}\tilde{x}_{1}(0)e^{-i\omega_{\beta} t}$$
pull out sin() term

We can express this as a matrix. For the first half period, we have

$$\begin{pmatrix} \tilde{x}_1(t) \\ \tilde{x}_2(t) \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ i \frac{Ne^2}{4\omega_{\beta}m\gamma} W_1 t & 1 \\ \end{pmatrix} \begin{pmatrix} \tilde{x}_1(0) \\ \tilde{x}_2(0) \end{pmatrix} e^{-i\omega_{\beta}t}$$

After half a synchrotron period, we have

$$\begin{pmatrix} \tilde{x}_{1}(T_{s}/2) \\ \tilde{x}_{2}(T_{s}/2) \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ i\kappa & 1 \end{pmatrix} \begin{pmatrix} \tilde{x}_{1}(0) \\ \tilde{x}_{2}(0) \end{pmatrix} e^{-i\omega_{\beta}(T_{s}/2)}; \quad \kappa \equiv \frac{Ne^{2}W_{1}T_{s}}{8\omega_{\beta}m\gamma}$$

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015

-

For the second half of the synchrotron period, we get.

$$\begin{pmatrix} \tilde{x}_1(T_s) \\ \tilde{x}_2(T_s) \end{pmatrix} = \begin{pmatrix} 1 & i\kappa \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \tilde{x}_1(T_s/2) \\ \tilde{x}_2(T_s/2) \end{pmatrix} e^{-i\omega_\beta(T_s/2)}$$

For the second half of the synchrotron period, we get.

$$\begin{pmatrix} \tilde{x}_{1}(T_{s}) \\ \tilde{x}_{2}(T_{s}) \end{pmatrix} = \begin{pmatrix} 1 & i\kappa \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ i\kappa & 1 \end{pmatrix} \begin{pmatrix} \tilde{x}_{1}(0) \\ \tilde{x}_{2}(0) \end{pmatrix} e^{-i\omega_{\beta}T_{s}}$$
$$= \begin{pmatrix} 1 - \kappa^{2} & i\kappa \\ i\kappa & 1 \end{pmatrix} \begin{pmatrix} \tilde{x}_{1}(0) \\ \tilde{x}_{2}(0) \end{pmatrix} e^{-i\omega_{\beta}T_{s}}$$

We proved a long time ago that after many cycles, motion will only be stable if

$$\left| \operatorname{Tr}(M) \right| = \left| 2 - \kappa^2 \right| \le 2 \rightarrow \frac{Ne^2 W_1 T_s}{16\omega_\beta m \gamma} \le 1$$
 "strong head-tail instability" threshold

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015

We now consider the tune differences cause by chromaticity

$$\omega_{\beta} = 2\pi v f$$

revolution frequency tune

If the momentum changes by $\delta = \frac{\Delta p}{p}$

$$= 2\pi v_0 f_0 + 2\pi f_0 \xi \delta - 2\pi f_0 v_0 \eta \delta + \mathcal{O}(\delta^2)$$

$$\approx \omega_\beta + \omega_0 \xi \delta$$
To revolution angular frequency.

Now we write the positions of our macroparticles as

$$\Delta t_1 = \Delta t_0 \sin \omega_s t$$

$$\Delta t_2 = -\Delta t_0 \sin \omega_s t$$

Make s the independent variable

$$\Delta t_1 = \Delta t_0 \sin \omega_s \frac{s}{c}$$
$$\Delta t_2 = -\Delta t_0 \sin \omega_s \frac{s}{c}$$

$$\Delta t_2 = -\Delta t_0 \sin \omega_s \frac{s}{c}$$

$$\frac{\Delta E}{E} \approx \frac{\Delta p}{p} = \delta$$

$$\delta_{max} = \frac{\Delta t_{max}}{p}$$

We calculate the accumulated phase angle

$$\phi = \int_{c}^{t} \omega_{\beta}(\delta) dt' = \frac{1}{c} \int_{c}^{s} \omega_{\beta}(\delta) ds'$$
$$= \frac{1}{c} \int_{c}^{s} \omega_{\beta} ds' + \omega_{0} \xi \frac{1}{c} \int_{c}^{s} \delta ds'$$
$$= \frac{\omega_{\beta} s}{c} - \frac{\omega_{0} \xi}{\eta} \Delta t_{0} \sin\left(\frac{\omega_{\beta} s}{c}\right)$$

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015

So we can write

$$x_1(s) = \tilde{x}_1(0)e^{-i\left(\frac{\omega_{\beta^s} + \xi\omega_0}{c} \frac{\Delta t_0 \sin \frac{\omega_s s}{c}\right)}{\eta \Delta t_0 \sin \frac{\omega_s s}{c}\right)}$$
$$x_2(s) = \tilde{x}_2(0)e^{-i\left(\frac{\omega_{\beta^s} + \xi\omega_0}{c} \frac{\Delta t_0 \sin \frac{\omega_s s}{c}\right)}{\eta \Delta t_0 \sin \frac{\omega_s s}{c}\right)}$$

We identify the angular term and $\boldsymbol{\omega}$ and write out equation

$$\ddot{x_2} + \omega^2 x_2 = \frac{F}{m\gamma}$$

$$c^2 \frac{d^2 x_2}{ds^2} + \left[\omega_\beta + \frac{\xi \omega_0 \Delta t_0 \omega_s}{\eta} \cos \frac{\omega_s s}{c}\right]^2 x_2 = \frac{Ne^2 W_1}{2m\gamma} x_1$$

Assume that the amplitude is changing slowly over time, we look at the first term $% \left(1\right) =\left(1\right) +\left(1\right) +$

$$x_{2}(s) \approx \tilde{x}_{2}e^{-i\left(\frac{\omega_{\beta}s_{+}\xi\omega_{0}}{c}\Delta t_{0}\sin\frac{\omega_{s}s}{c}\right)}$$

$$c^{2}\frac{dx_{2}}{ds} = c^{2}\left[\frac{d\tilde{x}_{2}}{ds} - i\left(\frac{\omega_{\beta}s_{+}+\xi\omega_{0}}{c}\Delta t_{0}\frac{\omega_{s}}{c}\cos\frac{\omega_{s}s_{-}}{c}\right)\tilde{x}_{2}\right]e^{-i\left(\frac{\omega_{\beta}s_{+}+\xi\omega_{0}}{c}\Delta t_{0}\sin\frac{\omega_{s}s_{-}}{c}\right)}$$

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015

11

assume $\frac{d^2}{ds^2}\tilde{x}_2 \approx 0$

will cancel "spring constant" term

If we assume $\omega_s \ll \omega_b$

$$\begin{split} \frac{d\tilde{x}_{2}}{ds} &= i \frac{Ne^{2}W_{1}}{4m\gamma\omega_{o}c} \, \tilde{x}_{1}e^{2i\left(\frac{\xi\omega_{0}}{\eta}\Delta t_{0}\sin\frac{\omega_{s}s}{c}\right)} \\ &\approx i \frac{Ne^{2}W_{1}}{4m\gamma\omega_{o}c} \, \tilde{x}_{1}\Bigg(1 + 2i\bigg(\frac{\xi\omega_{0}}{\eta}\Delta t_{0}\sin\frac{\omega_{s}s}{c}\bigg)\Bigg) \end{split}$$

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015

Integrate

$$\tilde{x}_2(s) = \tilde{x}_2(0) + i \frac{Ne^2 W_1}{4m\gamma\omega_b c} \tilde{x}_1 \left(s + 2i \frac{\xi\omega_0}{\eta\omega_s} c\Delta t_0 \left(1 - \cos\frac{\omega_s s}{c} \right) \right)$$

Now we can obtain the evolution over half a period with

$$s = \frac{T_s}{2}c = \pi \frac{c}{\omega_s}$$

$$\tilde{x}_2(T_s/2) = \tilde{x}_2(0) + i \frac{Ne^2 W_1}{4m\gamma\omega_b c} \tilde{x}_1 \left(\frac{T_s}{2}c + i \frac{4\xi\omega_0 c\Delta t_0}{\eta\omega_s}\right)$$

$$= \tilde{x}_2(0) + i \frac{T_s Ne^2 W_1}{8m\gamma\omega_b c} \tilde{x}_1 \left(1 + i \frac{4\xi\omega_0 c\Delta t_0}{\pi\eta}\right)$$

$$\equiv \tilde{x}_2(0) + i\kappa$$

Compare to our simple case where

$$|2-\kappa^2| \leq 2$$

$$\kappa = \frac{T_s N e^2 W_1}{8 m \gamma \omega_b c}$$

We have added an imaginary part due to the chromaticity

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015

13

We look at our previous matrix

$$\begin{pmatrix} \tilde{x}_1(T_s) \\ \tilde{x}_2(T_s) \end{pmatrix} = \begin{pmatrix} 1 - \kappa^2 & i\kappa \\ i\kappa & 1 \end{pmatrix} \begin{pmatrix} \tilde{x}_1(0) \\ \tilde{x}_2(0) \end{pmatrix} e^{-i\omega_\beta T_s}$$

Once more, stability requires $|2-\kappa^2| \le 2$

Define eigenvalues

$$\lambda_{\pm} = e^{\pm \mu}$$
 $\mathrm{Tr}(\mathbf{M}) = 2\cos\mu = 2 - \kappa^2$ For low intensity

 $\mu = \pm \kappa$

So any the imaginary part of κ will give rise to growth

$$\tilde{x}(t) = \tilde{x}(0)e^{\pm \frac{T_s Ne^2 W_1 \xi \omega_0 \Delta t_0}{2m\gamma \omega_b \pi \eta} \frac{t}{T_s}} = \tilde{x}(0)e^{\pm \frac{Ne^2 W_1 \xi \omega_0 \Delta t_0}{2m\gamma \omega_b \pi \eta} t}$$

In fact, we'll see that other factors, make adding chromaticity important, particularly above transition.

Macroparticle Models

USPAS, Hampton, VA, Jan. 26-30, 2015