Electron Cloud Detectors

Angel H. Angelov

Institute for Nuclear Research and Nuclear Energy

Bulgarian Academy of Sciences, Sofia

Abstract

A review on the detectors designed for the measurement of the parameters of the electron cloud formatted in the accelerator chambers is proposed. The paper considers the achievements and problems referring to this type of vacuum electronics.

1. [image: image1.png]

Introduction

Some accelerators have an unstable or limited performance because of the large amount of non-beam electrons that have emerged in the accelerator vacuum chamber. This electron formation is known as an electron cloud (EC) [1]. A simple model of the electron cloud build-up scenario is illustrated in fig.1.

In the accelerator vacuum chamber (the beam-pipe) a number of primary electrons is created by a residual gas ionization (PRGE), a photoelectron emission from the walls (PPE) or by other processes. The electric field generated by the charge of the bunched beam NB accelerates these primary electrons and they hit the wall of the chamber. Some secondary electrons (SE) are produced. Their number depends on the secondary electron yield of the chamber wall surface (SEY). The secondary electrons are multiplied due to the same reason and this continues until the process saturation. The electron cloud parameters are also relevant to the chamber-beam geometry and to the parameters of the beam.

The good knowledge of the EC parameters is important for the explanation and modeling of the electron cloud influence on the acceleration process. It appeared not to be possible to simulate the build-up process without experimental data [2]. At the beginning of the investigation of the EC the measurements of its parameters were performed by the existing beam diagnostics tools – pick-ups, strip lines, etc. As they are not very suitable for these purposes special devices for electron cloud detection have been designed.

The main EC parameters that have to be detected will be considered and some examples of the electron cloud detectors designed in different accelerator laboratories will be discussed.

2. EC parameters and detectors

In many cases the investigation of the EC was performed by the measurement of some parameters, which are related to the basic parameters. For example, the variable aperture strip detector (VASD) (fig.2) makes it possible to understand how the vertical dimension of the chamber takes part in the EC formation [3].

[image: image2.png]MOVABLE COLLECTING STRIPS

i

=

BEAM

N7

SHIELDING

VACUUM CHAMBER

The data obtained by this type of detector can be important for simulation verifications but they do not represent the basic EC parameters. The electron flux on the wall measured by VASD and the EC spatial distribution are influenced by a changeable geometry, corresponding wake fields, etc.

These basic parameters can be measured with precision by a detector designed as shown on fig.3. The openings on the wall should be small enough to keep the EC build-up process close to the norm. At the same time they have to be transparent for the EC electrons in order to provide a measurable charge to the collecting strips. This detector configuration is suitable for measurements in the field of a dipole magnet.
The strip plane should be positioned normally to the magnetic field. The cyclotron electron radius must be smaller than the opening radius to permit penetration of the electrons to the strips. The roughness of the spatial distribution data depends on the number of the strips. The same design can be applied for the EC investigation in the quadrupole field, where parts of the wall circumference should be covered by strips.

A very important EC parameter is the electron energy distribution [2]. This parameter can be measured by biasing the strips with variable voltage. The information will be distorted by the variation in the collecting conditions, i.e. non-permanent secondary electron yield or optics variations, etc. The detector design shown on fig.4 makes it possible to apply a retarding electric field without changing the accepting conditions [3]. The electron energy analysis is made by variation of the grid-collector voltage. A shielding electrode is positioned in front of the collector to decrease the external noises induced by the beam field and to prevent the acceleration of the secondary electrons from the retarding field.

[image: image3.png]BEAM PIPE

OPENINGS

STRIPS

A more sophisticated retarding field detector was elaborated first in LANL [4] and copied in KEK [5]. Its main function is to cut out a “picture” at a fixed moment of the EC formation process. This can be done by using an additional sweeping electrode (fig. 5). By applying a short negative pulse to this electrode one can detect the number of the electrons at different moments of the bunch passage. The electron energy is measured again by the variation of the voltage applied between the grid and the collector. A possible problem in this detector type can be the production of secondary ions when the residual gas ions hit the surface of the collector or the sweeping electrode. The voltage applied on this electrode is about 1 KV and secondary ions will be generated.

The designs of many vacuum electronics devices consider the possible ion currents. In many cases the problem can be resolved by supporting a high quality vacuum. The other devices need special improvements to neutralize the effects, caused by an ion generation in the electronic device volume. For example, some photo-multiplier tubes have an ion defocusing optics in the input chamber.

The role of the ion component in the interplay of ionization and sputtering with the EC in the accelerator chamber has been discussed elsewhere [6]. In the EC detector volume the processes are quite similar. The main difference comes from the value of the ion accelerating voltage. As estimated by the authors of [6], the production of secondary ions will be substantial if this voltage is higher than some hundred volts. The issue on the ion component in the retarding field of the EC detectors has not been specially discussed in the observed publications.

The beam losses can also influence the measurements made by the EC detectors. For LHC it was calculated that the value of the lost beam particles could be about 109 p/m.s in some areas of the accelerator [7]. This can produce ions around the same areas. The collected electric charges, caused by the ionizing activity of the beam losses can be close to the collected EC electric charge.

Kroyer and co-authors [1] point out another source of unwanted electric charges that can be collected by the EC detector. The dust hypothesis proposed by them should be carefully estimated as a source of additional noises in the EC detector signals.

3. Conclusions

The discussion of the real design of the EC detectors can reveal many sources disturbing the measured electron cloud characteristics. We tried to look at the EC detector as an electronic vacuum device. This gives some advantage for the understanding of its functioning if one tries to make a comparison with the known problems of well investigated vacuum electronic devices. The ion currents, existing always in this type of devices, the induced charges by external sources and the intrinsically defined perturbations are possible objects for future investigations, which are of importance for the full understanding of the electron cloud effects.

References

[1]
ECLOUD’04: 31st Advanced ICFA Beam Dynamics Workshop on Electron-Cloud Effects, 19 - 23 Apr 2004, Napa, CA, USA. Furman, M (ed.); Henderson, S (ed.); Zimmermann, F. (ed.), CERN 2005-001.

[2]
R. Cimino et al., Can low energy electrons affect high energy physics accelerators?

Phys. Rev. Lett. v. 93, No 1, 014801(2004).

[3]
J.M. Jimenez, B. Henrist, J.-M. Laurent, K. Weiss, Electron cloud heat load estimations for the LHC using strip and retarding field detectors. CERN, LHC Project Report 677.
[4]
R. J. Macek† et al., Electron proton two-stream instability at the PSR. LANL, Los Alamos, NM 87545.
[5]
T. Toyama and EC study team, Electron cloud effects in the J-PARC rings and related topics KEK , ECLOUD'04, p.77.

[6]
G. Rumolo and F. Zimmermann, Interplay of Ionization and Sputtering with the Electron Cloud. CERN-SL-2001-014 AP.

[7]
B. Dehning, E.B. Holzer, Longitudinal Beam Loss Distribution along the LHC ring. CERN-LHC Project Report 780.
� EMBED PBrush ���

 Fig. 3

� EMBED PBrush ���

 Fig. 4

� EMBED PBrush ���

� EMBED PBrush ���

 Fig. 2

 Fig. 1

 Fig. 5

PAGE
55

[image: image4.png]SHIELDING

GRID

COLLECTOR

/ACUUM CHAMBER

[image: image5.png]

[image: image6.png]coLLECTOR

SWEEPING ELECTRODE

[image: image7.png]BEAM PIPE

OPENINGS

STRIPS

[image: image8.png]MOVABLE COLLECTING STRIPS

i

=

BEAM

N7

SHIELDING

VACUUM CHAMBER

[image: image9.png]SHIELDING

GRID

COLLECTOR

/ACUUM CHAMBER

_1190015132

_1190114020

_1180165946

_1180170640

