Debuncher Stochastic Cooling

Paul Derwent November 30, 2020

Debuncher sequence

- Bunch rotation: ~100 msec
 - > Exchange
 - large momentum spread (~4%)
 - short time spread (~2 nsec)
 - > For
 - Small momentum spread (0.4% or 36 MeV)
 - DC beam
- Stochastic cooling
 - > Momentum and transverse
 - \triangleright Liquid He front end ($T_{eff} = 30 \text{ K}$)
 - > 4-8 GHz in 4 bands
 - 2400 W/plane (transverse), 4800 W (longitudinal)
 - Cooling Specifications:
 - Momentum: 60 MeV to 6 MeV in 1.9 seconds
 - Transverse: 320 π mm mr to 45 π mm mr in 1.9 seconds

Bunch Rotation

- Large initial momentum distribution after Bunch Rotation
 - Large time spread from MI ~ 2 nsec
- Energy offset contributes to width and produces high energy tail
 - Hardware in place (B. Ashmanskas, Cornell) to fix energy offset
 - Implementation in operations in coming weeks

Measurement technique

- Measure cooling rate and asymptotic width
- Use 95% width
 - How far stacktail has to move beam to get 97.5% efficiency
- Look at one Schottky band
 - > 5.2 GHz
 - > 8813th harmonic
 - Uses Debuncher
 Momentum Band 2

- Spectrum Analyzer:
 - Center 5.2 GHz
 - > Span 0 Hz
 - > Resolution Bandwidth 1 MHz
 - Use 21.4 MHz IF output
- Vector Signal Analyzer
 - > Center 21.4 MHz
 - > Span 350 KHz
 - ~100 MeV/c at 8813th harmonic
 - > 7 averages
 - > Traces every 0.22 seconds
 - Start at end of bunch rotation
 - > 5 Pulses

Sample pulse

Initial Width

- Initial beam distribution > 100 MeV
- Function of bunch rotation performance
- Beam outside of span move into span
 - Cooling reach ~110 MeV
 - Beam outside of cooling reach heated, N+1 harmonic overlap
 - Can affect 95% width calculations

Performance

- 5 Pulses: plot average and RMS of the 95% width
- Fit to exponential + constant
- Reworked Medium level
 - Installed variable gain attenuators
 - Variable gain amps run at constant gain
 - > New equalizers
- Optical Notch filters coming!

Desired Performance

- Debuncher 95% Width:
- Stacktail Cooling sets cycle time
- p hashed to detail.

With DRF2 on:

Solution: t = 2.42, W = 7.28 MeV/c

- Future?
 - > Optical notch filters: more gain and smaller asymptotic width
 - Bunch length on target and Bunch rotation alignment: initial width

Solution: t=1.5, W=4.5 MeV/c

Transverse Systems

- Bands 1 & 2 have large common mode signals, which limit gain (as total power is limited)
- Notch filters under design to minimize impact of common mode
- Installed in Fall 03 shutdown
- Working on similar measurements of transverse performance

