
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 1

Status and Prospects

for the CLIC DDS

Roger M. Jones

Cockcroft Institute and

The University of Manchester

International Workshop on Linear Colliders (IWLC), 18-22 Oct 2010, CERN, Geneva

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 2

Roger M. Jones (Univ. of Manchester faculty)

Alessandro D’Elia (Dec 2008, Univ. of Manchester PDRA based at CERN)

Vasim Khan (PhD student, Sept 2007)

Nick Shipman (PhD student Sept 2010, largely focused on breakdown studies)

Part of EuCARD (European Coordination for Accelerator Research and

Development) FP7 NCLinac Task 9.2

Major Collaborators: W. Wuensch, A. Grudiev, I. Syrachev, R.

Zennaro, G. Riddone (CERN)

2. FP420 –RF StaffWake Function Suppression

for CLIC -Staff

V. Khan, CI/Univ. of

Manchester Ph.D. student

Finishing 2011!?

A. D’Elia, CI/Univ. of

Manchester PDRA based

at CERN (former CERN

Fellow).

N. Shipman,

NEW! CERN/CI/Univ. of

Manchester Ph.D. student

http://www.facebook.com/photo.php?op=1&view=global&subj=18690250653&pid=288690&id=1119381250&oid=18690250653

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 3

Overview

Three Main Parts:

1. Review of salient features of manifold damped and detuned

linacs.

2. Initial designs (three of them).  CLIC_DDS_C.

3. Further surface field optimisations  CLIC_DDS_E(R).

4. Finalisation of current design. Based on moderate damping

on strong detuning. Single-structure based on the eight-fold

interleaved for HP testing  CLIC_DDS_A

5. Concluding remarks and future plans.

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 4

1. Introduction –Present CLIC baseline vs.

alternate DDS design

The present CLIC structure relies on linear tapering of cell

parameters and heavy damping with a Q of ~10.

Wake function suppression entails heavy damping through

waveguides and dielectric damping materials in relatively close

proximity to accelerating cells.

Choke mode suppression provides an alternative, but may negatively

impact Rsh

 A viable alternative is presented by our CLIC_DDS design -

parallels the DDS developed for the GLC/NLC, and entails:

1. Detuning the dipole bands by forcing the cell parameters to

have a precise spread in the frequencies –presently Gaussian

Kdn/df- and interleaving the frequencies of adjacent

structures.

2. Moderate damping Q ~ 500-1000

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 5

High power

rf coupler

HOM coupler

Beam tube

Acceleration

cells

Manifold

1. Features of CLIC DDS

Accelerating Structure

 SLAC/KEK RDDS structure (left)

illustrates the essential features of

the conceptual design

 Each of the cells is tapered –iris

reduces (with an erf-like

distribution –although not unique)

 HOM manifold running alongside

main structure removes dipole

radiation and damps at remote

location (4 in total)

 Each of the HOM manifolds can be

instrumented to allow:

1) Beam Position Monitoring

2) Cell alignments to be inferred

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 6

1. Features of DDS

Accelerating Structure –GLC/NLC

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 7

1. Determination of Cell Offset From Energy Radiated

Through Manifolds –GLC/NLC

Dots indicate power minimisation

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 8

DS

Qcu

RDDS1

ASSET

Data

Conspectus of GLC/NLC Wake Function Prediction

and Exp. Measurement (ASSET dots)

DDS3

(inc 10MHz rms errors)DDS1

RDDS1
H60VG4SL17A/B

-2 structure interleaved

Refs: 1. R.M. Jones,et al, New J.Phys.11:033013,2009.

2. R.M. Jones et al., Phys.Rev.ST Accel. Beams 9:102001, 2006.

3. R.M. Jones, Phys.Rev.ST Accel. Beams, Oct.,2009.

1. GLC/NLC Exp vs Cct Model Wake

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 9

1) RF breakdown constraint

2) Pulsed surface temperature

heating

3) Cost factor

Beam dynamics constraints

1) For a given structure, no. of

particles per bunch N is decided by the

<a>/λ and Δa/<a>

2) Maximum allowed wake on the first

trailing bunch

Wake experienced by successive

bunches must also be below this

criterion

260
max

/
sur

E MV m

56
max

T K 

33 18
in p in

P C MW ns mm 

9

1

6.667 4 10
(/[. .])

 


t
W V pC mm m

N

Ref: Grudiev and Wuensch, Design of an x-band accelerating structure for the CLIC main linacs, LINAC08

1. CLIC Design Constraints

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 10

2.0 Initial CLIC_DDS Designs

Three designs

1. Initial investigation of required bandwidth to damp all bunches

(~3GHz) –succeeds to suppress wakes, fails breakdown criteria!

2. New design, closely tied to CLIC_G (similar iris a), necessitates

a bandwidth of ~ 1 GHz. Geometry modified to hit bunch zero

crossings in the wakefield -succeeds from breakdown

perspective, tight tolerances necessary to suppress wakes!

3. Relaxed parameters, modify bunch spacing from 6 to 8 rf cycles

and modify bunch population. Wake well-suppressed and seems

to satisfy surface field constraints. CLIC_DDS_C (f ~ 3.6,

13.75%) –SUCCESS (on suppressing wakes and meeting

breakdown criteria)

Three designs

1. Initial investigation of required bandwidth to damp all bunches

(~3GHz) –succeeds to suppress wakes, fails breakdown criteria!

2. New design, closely tied to CLIC_G (similar iris a), necessitates

a bandwidth of ~ 1 GHz. Geometry modified to hit bunch zero

crossings in the wakefield -succeeds from breakdown

perspective, tight tolerances necessary to suppress wakes!

Three designs

1. Initial investigation of required bandwidth to damp all bunches

(~3GHz) –succeeds to suppress wakes, fails breakdown criteria!

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Structure CLIC

_G

Frequency (GHz) 12

Avg. Iris

radius/wavelength

<a>/λ

0.11

Input / Output iris radii

(mm)

3.15,

2.35

Input / Output iris

thickness (mm)

1.67,

1.0

Group velocity (% c) 1.66,

0.83

No. of cells per cavity 24

Bunch separation (rf

cycles)

6

No. of bunches in a

train

312

Lowest dipole

∆f ~ 1GHz

Q~ 10

2.1 Initial CLIC_DDS Design –f determination

CLIC_DDS Uncoupled Design

  
 

Re erf n 4i t / 2 2
where : (t, f)

erf n / 2 2





   
  

 
2

2 t

t

Truncated Gaussian :

W 2Ke (t, f)
 

  

Bandwidth Variation  Variation

CLIC_G 

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 12

Uncoupled parameters

• Iris radius = 4.0 mm

• Iris thickness = 4.0 mm ,

• ellipticity = 1

• Q = 4771

• R’/Q = 11,640 Ω/m

• vg/c = 2.13 %c

• Iris radius = 2.13 mm

• Iris thickness = 0.7 mm,

• ellipticity = 2

• Q = 6355

• R’/Q = 20,090 Ω/m

• vg/c = 0.9 %c

Cell 1 Cell 24

(f/<f> = 13.75 %)

2.3 Relaxed parameters

tied to surface field constraints

Cct Model Including Manifold-

Coupling

Employed spectral function and

cct model, including Manifold-

Coupling, to calculate overall

wakefunction.

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

b

Rc

a

a+a1

R

13

Structure Geometry
Cell parameters

a1

t/2

a

L

Iris radius
Iris radius

Cavity radius Cavity radius

Sparse Sampled HPT

(High Power Test)

Fully Interleaved

8-structures

amin, amax= 4.0, 2.13

bmin, bmax= 10.5, 9.53

2.3 Structure Geometry:

Cell Parameters

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva 14

Avoided crossing

Uncoupled 2nd mode

Uncoupled
1st mode

Uncoupled manifold
mode

Coupled 3rd

mode

Light
line

2.3 Relaxed parameters –full cct model

Avoided crossing

Uncoupled 2nd mode

Uncoupled
1st mode

Uncoupled manifold
mode

Coupled 3rd mode

Light line

Dispersion curves for select cells are

displayed (red used in fits, black reflects

accuracy of model)

Provided the fits to the lower dipole are

accurate, the wake function will be well-

represented

Spacing of avoided crossing (inset)

provides an indication of the degree of

coupling (damping Q)

End Cell

Mid-CellAvoided crossing

Uncoupled
1st mode

Uncoupled manifold
mode

Coupled 3rd mode

Light line

Uncoupled 2nd mode

First Cell

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

192 cells

8-fold interleaving

24 cells

No interleaving
192 cells

8-fold interleaving

Manifold

Coupling slot

Dipole mode Manifold mode

∆fmin = 65 MHz

∆tmax =15.38 ns

∆s = 4.61 m

∆fmin = 8.12 MHz

∆tmax =123 ns

∆s = 36.92 m

∆f=3.6 σ

=2.3 GHz

∆f/fc=13.75%

2.3 Summary of CLIC_DDS_C

Meets

design

Criterion?

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

3. CLIC_DDS_E

Enhanced H-field on various cavity contours

results in unacceptable T (~65° K).

Can the fields be redistributed such that a

~20% rise in the slot region is within acceptable

bounds?

Modify cavity wall

Explore various ellipticities (R. Zennaro, A.

D’Elia, V. Khan)

17
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

4.14ε  2.07ε 

1.38ε 

Circular

Square Elliptical

Convex

Concave

3. CLIC_DDS_E Elliptical Design

b

a

 
b

a
12ε 

18
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

14.4ε  2.07ε 

Circular Square

ε=-8.28
ε=-4.14

ε=-2.07

Convex ellipticity

Concave ellipticity

Single undamped cell

Iris radius=4.0 mm

3. CLIC_DDS_E Elliptical Design –E Fields

1ε  ε

1.38ε 

19
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Circular Rectangular Elliptical

(Convex)

Elliptical

(Concave)

 of cavity 1 ∞ 4.14 2.07 1.38 0.82 0.41 -8.28 -4.14 -2.07

facc(GHz) 12.24 12.09 11.98 12.0 11.99 11.98 11.98 11.9911 11.9919 11.9935

Eacc(V/m) 0.43 0.43 0.42 0.43 0.43 0.42 0.42 0.43 0.43 0.42

Hsur
max /Eacc

(mA/V)

3.64 4.86 4.71 4.54 4.29 3.75 3 4.94 4.99 5.11

Esur
max /Eacc 2.27 2.27 2.33 2.28 2.28 2.33 2.33 2.27 2.27 2.33

Iris radius = 4. 0 mm

Iris thickness = 4.0 mm

3 CLIC_DDS_E Elliptical Design, Single

Undamped Cell Dependence of Fields on 

Chosen design

20
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Optimisation of cavity shape for min

Circular

( =1)

Rectangular

( =∞)

ε=4.14

ε=2.07

ε=1.38

ε =0.82

ε=0.41

Undamped cell

Optimised parameters

for DDS2

Circular cell

ε=0.82

ε=1.38

Manifold-damped

single cell

3. CLIC_DDS_E Single-Cell Surface Field

Dependence on ε

Iris radius ~4mm. For both geometries

Averaging surface H over contour  =1.38

max
sH

21
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Efficiency

∆f dipole

∆T

Pin

Optimisation of parameters

based on manifold damped

structures.

Vary half-iris thickness.

 3-cell simulations, with

intermediate parameters

obtained via interpolation.

Choose parameters with

minimal surface E-field,

pulse temperature rise, and

adequate efficiency.

Chosen

optimisation

(CLIC_DDS_E)

3. CLIC_DDS_E, Optimisation of:

, ∆f and Efficiency

max
sE

max
sE

22
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

b

2b

2bemajor 

emajor3.0eminor 

Rc

h
r1

2*r2

r2

h1

r1+h+2r2

r1

a1

a2
g=L - t

L
a

t= 2a2

Radius = 0.5 mm

Variable

parameters

(mm)

Cell #1 Cell#24

a 4.0 2.3

b 11.01 10.039

a2 2.0 0.65

a1 a2 2a2

Rc 6.2 6.8

r2 3.25 2.3

Constant

parameters

(mm)

All cells

L 8.3316

r1 0.85

h 4.5

h1 1.25

Fillet @

cavity and

manifold joint

1.0

Rounding of

cavity edge

0.5

3. CLIC_DDS_E: Detailed Geometry

23
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Parameter DDS1_C DDS2_E Modified to

achieve

Shape Circular Elliptical Min. H-field

<Iris thickness> (mm) 2.35 2.65 Min. E-field

Rc 1to 24 (mm) 6.2-7.5 6.2-6.8 Critical coupling

DDS1_C

DDS2_E

3. Impact on Parameters:

CLIC_DDS_C to CLIC_DDS_E

DDS1_C

DDS2_E

24
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

3. CLIC_DDS_E

-Fundamental Mode Parameters

DDS_E

DDS1_C

DDS_E

DDS1_C

DDS1_C

DDS_E
DDS_E

DDS1_C
DDS1_C

DDS_E
Vg R/Q Q

Es Hs

Group velocity is

reduced due increased

iris thickness

R/Q reduced slightly

Surface field and T

reduced significantly

by using elliptical cells

25
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

DDS_C

DDS_E

3. Wake Function for CLIC_DDS_E

-Dipole Circuit Parameters

DDS_C

DDS_E

DDS_E

DDS1_C

∆f=3.5 σ

=2.2 GHz

∆f/fc=13.75%

a1=4mm

a24=2.3mm

 Cct 

Avoided

Crossing 

Avoided crossing x

is significantly

reduced due to the

smaller penetration of

the manifold.

 Some re-

optimisation could

improve this

26
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

DDS1_C

DDS2_E

3. Consequences on Wake Function

Spectral Function Wake Function

27
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Rounding necessitates

reducing this length

(moves up)

Rounding

To facilitate machining of indicated sections, roundings are introduced (A.

Grudiev, A. D’Elia).

In order to accommodate this, Rc needs to be increased  DDS2_ER.

Coupling of dipole modes is reduced and wake-suppression is degraded. How

much?

DDS2_E DDS2_ER

Rc

4. CLIC_DDS_E: Modified Design

Based on Engineering Considerations



28
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Light lineAvoided crossing

Uncoupled 2nd

Dipole ModeCell # 1

Cell # 24

4. CLIC_DDS_ER Dispersion Curves

Uncoupled

Dipole mode

Uncoupled manifold mode

Cell # 1

Cell # 24

Light

Line





29
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

CLIC_DDS_E :Rc=6.2 - 6.8 mm (optimised penetration)

CLIC_DDS_ER : Rc=6.8 mm const (a single one of these structures constitutes

CLIC_DDS_A, being built for HP testing)

Wakefield suppression is degraded but still within acceptable limits.

4. CLIC_DDS_E vs CLIC_DDS_ER Wakefield

Spectral Function Wakefunction

30
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Info. on the ability of the 8-fold interleaved

structure to sustain high e.m. fields and

sufficient T can be assessed with a single

structure.

Single structure fabricated in 2010/1st quarter

2011, CLIC_DDS_A, to fit into the schedule of

breakdown tests at CERN.

4. CLIC_DDS_A:

Structure Suitable for High Power Testing

Design is based on CLIC_DDS_ER

To facilitate a rapid design, the HOM couplers have been dispensed

with in this prototype.

Mode launcher design utilised

SRF design complete!

Mechanical drawings, full engineering design completed!

Qualification end cells fabricated. Recently received (Oct 15 2010!)!

31
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Cell # 1

Cell # 24

4. CLIC_DDS_A:

Structure Suitable for High Power Testing

Non-interleaved 24 cell

structure –first structure of

8-fold interleaved structure

chosen.

High power (~71MW I/P)

and high gradient testing

To simplify mechanical

fabrication, uniform

manifold penetration chosen

Illustration of extrema

of a 24 cell structure

32
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

4. CLIC_DDS_A Fundamental Mode

Parameters

33
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Max. Values

Esur=220 MV/m

∆T = 51 K

Pin= 70.8

Eacc_UL=131 MV/m

Sc=6.75 W/μm2

RF-beam-eff=23.5%

∆T

35*Sc

Esur

Eacc

Pin

Dashed curves : Unloaded condition

Solid curves: Beam loaded condition

CLIC_G Values

Esur=240 MV/m

∆T = 51 deg.

Pin= 63.8

Eacc_UL=128 MV/m

Sc=5.4 W/μm2

RF-beam-eff=27.7%

4. CLIC_DDS_A Parameters

34
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

24 cells

No

interleaving

24 cells

No interleaving

Undamped

Damped

Qavg ~1700

4. CLIC_DDS_A Wake

Wake of a non-interleaved 24 cell structure

–first structure of 8-fold interleaved structure

chosen.

Motivated by high gradient testing

Wake is measurable and provides a useful

comparison to simulations (but will not, of

course, meet beam dynamics criteria)

35

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

4. Matching CLIC_DDS_A

 Firstly, match-out either end of structure with regular cells:

 Structure for test will utilise a mode launcher

 Initially, simulate a structure with one regular cell and two matching cells at

either end and we study the minima in S11 as a function of the geometrical

parameters of the matching cells (a, L –adopt L variation, rather than b, from

space considerations)

 Add additional (2, then 3) identical standard cells (const. imp) and follow the

same procedure and modify parameters of matching cells to minimise S11

 The matching condition (on a, L) is that which coincident with all 3 simulations.

 Secondly, once complete, match-out the full, tapered structure based on this

match.

I/P

36

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Beam

Port11
Port 2

E-field

4. CLIC_DDS_A

 Match-out the full, tapered structure

 E-field and S11 shown

~198.6mm

Matching cell

Surface E-Field Axial E-Field

5.0

A. D’Elia

7.5

E
s
(V

/m
 x

1
0

4
)

E
z

(V
/m

 x
1

0
4
)

z (mm)
0 300

7

z (mm) 0 225

37

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

V26 [V]@Pin = 1 W 2678

G26 [V/m]@Pin = 1 W 13481

Pin

[MW]@<G26=100MV/m>
55.03

4. CLIC_DDS_A S Params

S12

S22

S11

-48.2dB@

11.9944GHz

1211.988

6165
@

11.9944G
Hz

Q

-50dB

0dB

/2 (GHz)

38

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Water pipes for cooling
Vacuum flange

Vacuum flange

Power input

Power output
Tuning holes

Cutaway-view

V.Soldatov

4. Mechanical Eng. Design of DDS_A

39

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

4. Cell Qualification of CLIC_DDS_A

 VDL (NL) have machined and measured several cells –end cells. New!(recvd by
CERN Oct 2010)

 Global profiles made with optical Zygo machine are illustrated for disk 24

 Design, tolerance bounds and achieved profile shown

 ETA of all cells –December 2010

 Bonding of complete structure by 1st quarter of 2011.

G. Riddone

Quarter cell

contours

Cell edge

contours

-1.60.3
x (mm)

0.5 mm

1.5mm

Measured

Measured

Specified

Specified

40

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

4. Cell Qualification of CLIC_DDS_A

 Local profile made
with an optical Zygo
machine

 Local profiles indicate
< 50nm variation in
surface flatness

 Cell 24 displayed

G. Riddone

-40 nm

+40 nm

41

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

I/P at

/2=15.9GHz

5. Work in Progress/R&D Opportunities

 CLIC_DDS_A is equipped with mode

launchers

 CLIC_DDS_B includes full HOM

ports

 Initial studies on matching the HOM

coupler for CLIC_DDS_B in progress

(dipole band ~ 15.9 GHz – 18 GHz)

Sic

Sic

 Moving to a high phase advance

(HPA) structure allows other

parameters to be optimised

 5/6 phase advance structure design in

progress (for initial design see

Linac2010)

 In the HPA design further features

being explored

 Additional manifold (8)

 Influence of SiC rods on overall Q

Enhanced

Coupling

Standard

DDS Manifold

Additional

Manifold

42
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

 CLIC_DDS_A : RF (including mode launcher matching cells) and

mechanical design has been completed.

 Qualifications cells fabricated (VDL)–all cells by last quarter 2010

 Structure will be subsequently bonded in the first quarter of 2011, --

ready for high power testing in 2011 at the CLIC test stand.

 CLIC_DDS_B: Includes HOM couplers and interleaving. HOM

coupler design in progress.

 New CLIC_DDS R&D in progress:

 HPA: High phase advance design is being studied. It Allows

optimisation of the remaining parameters –minimise surface fields,

wakefields at stipulated vg

 Further optimisation is being explored by implementing additional

manifolds and with the potential for the insertion of SiC rods to

reduce the Q further

5. Final Remarks

43
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

 I am pleased to acknowledge a strong and fruitful collaboration between many

colleagues and in particular, from those at CERN, University of Manchester,

Cockcroft Inst., SLAC and KEK.

 Several at CERN within the CLIC programme, have made critical contributions: W.

Wuensch, A. Grudiev, I. Syrachev, R. Zennaro, G. Riddone (CERN).

 Thanks to Walter for arranging this session!

Acknowledgements

1. R. M. Jones, et. al, PRST-AB, 9, 102001, 2006.

2. V. F. Khan and R.M. Jones, EPAC08, 2008.

3. V. F. Khan and R.M. Jones, LINAC08, 2008.

4. V. F. Khan and R.M. Jones, Proceedings of XB08,

2008.

5. R. M. Jones, PRST-AB, 12, 104801, 2009.

6. R. M. Jones, et. al, NJP, 11, 033013, 2009.

7. V. F. Khan and R.M. Jones, PAC09, 2009.

8. V. F. Khan, et. al, IPAC10, 2010.

9. V. F. Khan, et. al, LINAC10, 2010.

CLIC DDS Related Pubs.

44
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

ICFA X-Band UK Workshop

 On the near horizon,

December 2010, is the XB-

10 workshop on accelerator

structures, beam dynamics,

and sources.

 Cockcroft Inst., UK

 Peer reviewed papers will be

published in a NIMs A

special issue.

 Registration is still open and,

you are invited to attend!

45

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

5.RF parameters vs t

46

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

5.Kick factors for first six dipole

bands

47
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

Additional Slides!

48

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

CLIC_DDS_A Mechanical Eng. Design

49

R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

RF parameters Unit DDS_A DDS_HPA42 DDS_HPA32

Phase advance / cell Deg. 120 150 150

Iris thickness mm 4/1.47 3.2/2.8 3.2/2.8

Bunch population 109 4.2 4.2 3.2

Q (In / Out) - 5020 / 6534 6931/7045 6931/7045

R’ (In / Out) MΩ/m 51 / 118 72.4/102.4 72.4/102.4

vg/c (In / Out) % 2.07 / 1.0 2.1 / 0.45 2.1 / 0.45

Eaccmax (L./UnL.) MV/m 105 / 132 93 .3/ 143 90/ 138

Pin MW 71 68.2 63.6

∆Tmax
sur

oK 51 51 48

Emax
sur MV/m 220 234 225

Sc
max W/μm2 6.75 5.9 5.5

RF-beam efficiency % 23.5 29 23.3

5. Comparison 2π/3 vs 5 π/6

50
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

5. Spectral

function

Wake function

51
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

∆a

∆t

∆b

CLIC_DDS_A Parameter Variation

52
R.M. Jones, International Workshop on Linear Colliders, 18 – 22 Oct. 2010, CERN, Geneva

CLIC_DDS_A Surface Fields

