

RF phase shaking for bunch distribution modification

Alexey Burov

June 11, 2010

Motivation

- Tevatron bunches are known to demonstrate longitudinal instability sometimes called as "dancing bunches" [1]. Similar phenomena happen at other machines as well.
- There are some theoretical indications showing that this instability is sensitive to a derivative of the phase space density f'(J)=df/dJ at small actions, $f'(J\rightarrow 0)$.
- Distributions with flat or even positive slope of the distribution density at small actions appear to be more beneficial [2].
- However, IBS always tries to make this derivative negative, df/dJ2- f/J_{rms} . Thus, the problem emerges is it possible to zero this derivative or even change its sign by one or another meaning?

RF phase shaking

- It is known that the distribution function tends to flatten inside resonance separatrices. Thus, the desired change of the distribution may be achieved by introducing a proper resonance for small amplitude particles. Due to nonlinearity of the synchrotron motion, large amplitude particles could be only slightly disturbed by that.
- Technically, easiest way for that would be modulation of the RF phase with a synchrotron frequency for small amplitude particles. Then, a width of the affected area is determined by an amplitude of that phase modulation φ_0 .

$$z_{n+1} = z_n + \Delta t \cdot p_n$$

$$p_{n+1} = p_n - \Delta t \cdot \sin(z_{n+1} - \varphi_0 \sin(t_n))$$

$$t_{n+1} = t_n + \Delta t$$

$$\Delta t = 2\pi v_s$$

Simulations

To see how this mapping changes the distribution function, tracking of $N=10^4$ particles was simulated on a base of *Mathematica*. Original distribution over unperturbed actions J was taken as

$$f(J) \propto (1 - J/J_{\text{lim}})^2, J \leq J_{\text{lim}}$$
,

with the total emittance $J_{\rm lim}$ = 2, close to the bucket acceptance $J_{\rm max} = 8/\pi \approx 2.55 \quad .$

• The amplitude of the RF phase modulation was taken $\varphi_0 = 0.05$. The synchrotron phase advance was taken as , and the simulation time Tsim=500 synchrotron radians = 80 synchrotron periods.

Simulation results: action distribution

Fig. 1. Initial (blue) and final (pink) distributions over action. Overlapping area is violet.

Excited centroid motion

Phase distribution shows some coherent excitation.

$$\overline{H}(,) \approx 0.01 H_{\rm lim}$$

$$H_{\text{lim}} = H(J_{\text{lim}}) = H(2) = 1.7$$

First studies (C.Y. Tan)

RF phase shaking at Tevatron: 4.52 (at ~ 50-75 s) and 12 (at 225 s) at 87.47 Hz (measured synchrotron frequency).

Conclusions

- RF phase modulation is clearly working tool for flattening of the distribution function. From this point of view, it should help to stabilize longitudinal instability [2].
- Although RF phase modulation itself excites coherent motion at some level, it should not make a significant problem. Indeed, this RF modulation is needed only for ~ 100 synchrotron revolutions or so, and after that it has to be switched off. The provided distribution should be stable, so any coherent motion should decay.
- The simulation mapping does not take into account the wake field. Wakes lead to potential well distortion, depressing synchrotron frequencies, so slightly reducing the required frequency of the RF modulation.
- Continuing beam studies are needed with the bunch profile measurements.

Referencies

- 1. R. Moore et al., "Longitudinal bunch dynamics in the Tevatron", Proc PAC 2003, p. 1751.
- 2. A. Burov, to be published.

I am thankful to V. Lebedev for multiple discussions.