

e-Cloud Simulations for LHC LPA upgrade scheme

C. M. Bhat and F. Zimmermann

e-cloud simulation meeting
September 30, 2011

Motivation

● Recent studies in the LHC showed that

- LHC beam-beam tune shift can be $> 0.015/\text{IP}$ (LHC design limit $< 0.015/2\text{IPs}$)
- Acceptable pileup events at IP < 200 (from experimenters)

In view of these the LHC LPA parameter list is revised ← **Next Table**

Here we address the e-cloud issues for new parameters using realistic bunch profiles

- Longitudinal bunch profiles are derived from ESME simulations
 - ◆ HP distribution ← Initial distribution
 - ◆ $LE(4\sigma) = 2 - 2.5 \text{ eVs}$
 - ◆ Various bunch profiles are generated with $h=1$ (400MHz rf) and $h=2$ rf (800MHz rf) systems
 - ◆ BSM and BLM ; $V2/V1 = 0.25$, and 0.5
- Bunch Intensity $1E11 - 4E11\text{ppb}$, Simulations for Dipoles and Drift sections
- Bunch Spacing 25 nsec and 50 nsec
- Assuming
 - ◆ $SEY = 2.3 - 1.5$ (← Only the 1.5 results will be presented)
 - ◆ $R = 0.25$

New Parameter List for LPA scheme

LHC at 7 TeV: "BLMpt5" and "BSMpt5" represent the rf voltage ratio of 0.5 with 180 deg phase apart for 1st and 2nd harmonic rf cavities. (IPAC2011)

Parameters		Nominal	Ultimate	LPA (200MHz+400MHz RF) BLMpt5 (A)	LPA (200MHz+400MHz RF) BSMpt5 (B)	LPA (400MHz+800MHz RF) BLMpt5 (C)	LPA (400MHz+800MHz RF) BSMpt5 (D)
Number of Bunches		2808	2808	1404	1404	1404	1404
Protons/bunch	$N_b(10^{11})$	1.15	1.7	3.9	3.3	3.5	3.1
Beam Current [A]		0.58	0.86	1	0.84	0.88	0.78
Norm. Transv. Emit	μm	3.75	3.75	3.0-3.75	3.0-3.75	3.0-3.75	3.0-3.75
σ_z	cm	7.55	7.55	16	11	9	6
Bunch Spacing	nsec	25	25	50	50	50	50
β^* at IP1 and IP5	m	0.55	0.5	0.25	0.25	0.36	0.36
θ_c	μrad	285	315	380	380	380	380
Piwinski Angle		0.64	0.75	3.03-2.71	2.08-1.86	1.42-1.22	0.963-0.862
$\Delta Q_{bb}/2IPs$		0.006	0.009	0.01-0.009	0.012-0.01	0.016-0.014	0.018-0.015
Peak and Average Lum. (10 hr turn around)	$10^{34}\text{cm}^{-2}\text{s}^{-1}$	1	2.3	6-5.3	5.9-5.2	6.1-5.3	6.0-5.0
Event Pileup		19	44	201-227	224-196	232-200	227-192

LHC Bunch Profiles for 2 eVs beam with $V2/V1=0.5$, BLM (400MHz \oplus 800MHz rf)

Hoffmann-Pedersen Dists.

LE(4 σ)=2 eVs
($\Delta E, \Delta t$) Distributions

LHC7TeV:BL,V(200MHz,800MHz)=16,8.5MV,4sigLE=2eVs

H_y (Mev)	S_y (eV a)	Iter	E_0 (MeV)	h	V (MV)	ψ (deg)
2.4908E+03	7.9108E+00	0	7.0009E+06	****	1.800E+01	1.800E+02
μ_y (um ⁻¹)	pdot (MeV a ⁻¹)		η	****	0.000E+00	0.000E+00
2.0448E-03	0.0000E+00		3.2254E-04	****	0.000E+00	1.800E+02
r (a)	S_x (eV a)	N				
8.8924E-05	4.9889E-01	50000				

Longitudinal Profiles of the LHC Bunches from ESME 2eVs

400MHz \oplus 800MHz rf

200MHz \oplus 400MHz rf

Longitudinal Profiles of the LHC Bunches from ESME 2.5eVs

400MHz \oplus 800MHz rf

The presented simulations are for 2.5 eVs

Linear e-Density from E-CLOUD: Dipole Section (50 nsec)

Linear e-Density from ECLLOUD: Dipole Section (25 nsec)

LHC7TeV e-Cloud:25ns (72x4 bunch), Photoelectron,,B=8.39Tesla idistr=7, (CBhat)

Linear e-Density from ELOUD: Dipole Section (25ns & 50 ns)

**Same Beam
Current in
the LHC**

0.605172. 6.11723e+09

Heat load: Bunch Intensity Dependence (dipole section)

Heat load: Profile Dependence (dipole section)

Summary

- e-Cloud simulations have been carried out for LHC LPA upgrade beam parameters using realistic bunch profiles.
 - The heat load for 25 nsec bunch filling pattern is about six times larger than that for 50 nsec filling in the range of $1E11$ to $4E11$ ppb for Dipole section.
 - From e-cloud point of view, 50 ns filling pattern is 3.5 times better than 25 ns filling pattern for the same beam current (dipole section).
 - For a given intensity the BSM has about 30% larger heat load as compared to BLM profiles.
-
-

LHC Bunch Profiles for 2 eVs beam with $V2/V1=0.5$, BLM (400MHz \oplus 800MHz rf)

LE(4σ)=2 eVs
($\Delta E, \Delta t$) Distributions

LHC7TeV:BL,V(200MHz,800MHz)=16,8.5MV,4sigLE=2eVs

Iter 14620 1.300E+00 sec

H_0 (MeV)	S_0 (eV s)	E_0 (MeV)	h	V (MV)	ψ (deg)
2.4916E+03	9.1444E+00	7.0009E+06	****	1.600E+01	1.800E+02
ρ_0 (turn $^{-1}$)	ρdot (MeV s $^{-1}$)	η	****	8.500E+00	0.000E+00
2.0448E-03	2.2035E-11	3.2254E-04	****	0.000E+00	1.800E+02
τ (s)	S_0 (eV s)	N			
8.8924E-05	5.0339E-01	50000			

LHC Bunch Profiles for 2 eVs beam with $V2/V1=-0.5$, BSM (400MHz \oplus 800MHz rf)

LE(4σ)=2 eVs
($\Delta E, \Delta t$) Distributions

LHC7TeV:BS,V(200MHz,800MHz)=16,8.5MV,4sigLE=2eVs

N_b (Mev)	S_b (eV s)	E_b (MeV)	n	V (MV)	ψ (deg)
2.4978E+03	6.0560E+00	7.5008E+06	****	1.800E+01	1.800E+02
n_b (turn ⁻¹)	pdot1 (MeV a ⁻¹)	η	****	8.200E+00	1.800E+02
2.0448E-03	3.3741E-11	3.2254E-04	****	0.000E+00	1.800E+02
r (s)	S_b (eV s)	N			
8.8924E-06	5.5385E-01	50000			

Linear Density from ECLLOUD: Drift Section (50 nsec)

0.649138. 8.64447e+09

Linear Density from ECLLOUD: Drift Section (25 nsec)

6.14741. 7.05189e+07

Linear Density from ECLLOUD: Drift Section (25ns & 50 nsec)

Same Beam
Current in
the LHC

