JLAB-TN-05-036

Magnet Modifications and Design of the Spreader and Recombiner Regions for the 12 GeV Upgrade

R. Wines

Abstract:

The CEBAF beam transport magnets were designed to support 6 GeV operation of the accelerator. Design studies have been done to determine the changes required to facilitate operation of the five pass machine at 11 GeV and the addition of a sixth-pass for 12 GeV beam delivery. Each dipole magnet of the East and West Spreaders and Recombiners (S/R) is reviewed using finite element analysis (FEA) modeling. The designs are constrained by the power supply system and minimizing the changes to the existing support and structural system. The requirements of many of these magnets are met through mechanical modification of the magnets.

12 GeV Magnet Specifications [1]
The magnetic performance is based on field strength and field uniformity, both of which are affected as the magnet’s steel core becomes saturated. The term Amp Factor, shortened to AmpFac, is used in the subsections below to quantify the nonlinear changes in the field strength as the steel saturates. AmpFac is the ratio of the field calculated using infinite permeability to the observed field.
	
[image: image1.wmf]observed

B

B

AmpFac

¥

=

=

m

In the case of a dipole with N coil turns, at a current of I A, and a gap width of g cm, the field for infinite permeability in gauss is :
	
[image: image2.wmf]g

NI

B

80

.

0

=

¥

=

m

The field uniformity for a dipole is specified in terms of the transverse profile of the longitudinal gradient integral. The longitudinal integral is defined along the curved beam-following path.

	
[image: image3.wmf]1

4

cm

10

5

.

3

)

(

)

(

-

-

±

á

¢

D

x

BL

L

B

C-Style Dipoles

Many of the CEBAF S/R dipoles are C-shaped iron core magnets. Two common core designs were used for these magnets; a 4 inch pole and a 5 inch pole. The amp-turn requirements of each magnet were met by varying the use of 8 and 10 turn coil packs. The upgraded machine requires operation at higher magnetic fields and thus greater amp-turn requirements. At these field levels saturation of the iron plays a significant role. The FEA modeling aided in finding solutions to these magnet requirements with the following modifications.

Addition of return leg H-steel

By adding a U-shaped steel bracket to the open end of the C-magnet a modified H-frame magnet is created. The addition of this second return leg increases the flux path area and thus reduces the saturation in the iron. This allows for higher field in the gap without degrading the field uniformity.

[image: image4.wmf]
Figure 1. Half cross-section AI magnet with U-bracket
[image: image5.emf]AI Magnet comparison with H steel (same NI)

11200

11400

11600

11800

12000

12200

12400

12600

12800

18 19 20 21 22 23 24 25 26 27 28

x position along pole width (cm)

field (Gauss)

aih

ai

Figure 2. Comparison of By across pole width for AI magnet with and without U-bracket
Varying turn count of coils

By using a common core design the coil pocket areas are larger than required for some of the lower amp-turn magnets, as shown in figure 4. This allowed for the addition of extra coils to meet the field requirements. Variation in turn count between 8 and 10 turn coil packs is also utilized to match the limitations of the power supplies.

[image: image6.emf]AH magnet with H steel and additional turns

452A

13000

13200

13400

13600

13800

14000

14200

14400

14600

18 19 20 21 22 23 24 25 26 27 28

X position along pole (cm)

By (Gauss)

By 64t

By 72t

Figure 3. AH magnet (By across pole width) comparison with additional turns and H-steel
Coil placement

The larger coil pocket areas allow for varying the placement of the coil packs. By placing the coils flush with the pole edge, saturation in the pole root is reduced and field uniformity in the gap is maintained.

[image: image7.wmf] [image: image8.wmf]
Figure 4. AC magnet half cross-section Figure 5. AC magnet field plot
 [image: image9.wmf] [image: image10.wmf]
Figure 6. AC magnet coils moved to pole edge Figure 7. AC magnet field plot with coils
 Moved to pole edge

Addition of return leg shim

The maximum power supply shunt used is 20A. To match the ampere requirements of the upgraded magnets to this limit a shim is added to the return leg. This increases the magnet gap thus reducing the field in the gap where the turn count produces too large a field. This shim addition is easily facilitated by the existing split design of the cores.

[image: image11.emf]AC magnet - optimization of gap

ACH, 452A, 56turns, +1gap=1/16" shim

6000

6500

7000

7500

8000

8500

9000

9500

10000

10500

11000

15 16 17 18 19 20 21 22 23 24 25

X along pole (cm)

By (Gauss)

By +2gap

By +3gap

By +1gap

Figure 8. AC magnet By comparison of shimming return leg by 1/16” increments
Chamfering pole profile

Saturation in the pole corners, caused by the coupling of the flux in the coil slot and the gap, is reduced by chamfering the pole edges. This facilitates a more uniform field in the useful gap region.

[image: image12.wmf]
Figure 9. AA magnet pole corner saturation
[image: image13.wmf]
Figure 10. AA magnet half cross-section with pole corners chamfered
H-Style Dipoles

The CEBAF machine utilizes two H-style magnet designs; rectangular pole and trapezoidal pole. The trapezoidal pole magnets also have a thinner upper return leg to allow clearance for an adjacent beamline. FEA modeling determined an addition of 6” of iron to this return leg produces magnets that meet the upgraded field requirements. This additional iron will be bored out to accommodate the adjacent beamline. Two of the rectangular pole H-style magnets will have the gap increased with a shim to meet the power supply constraints for these regions. The other two rectangular pole magnets meet the upgrade requirements with just the additional current.

	Magnet

Family
	Line
	Quantity
	Pole Shape
	Coil Turn Count
	Required Field (kG)
	Arc Bus (A)

	AQ
	1S & 1R
	2
	Rectangle
	104
	12.891
	411

	AS
	3S & 3R
	2
	Trapezoid
	84
	11.900
	545

	AW
	2S, 2R, 2T
	3
	Rectangle
	120
	14.395
	385

	AX
	4S, 4R, 4T
	3
	Trapezoid
	124
	11.821
	363

Figure 11. H-style dipole summary
[image: image14.wmf]AmpFac and Central Field vs. Current

1.00

1.05

1.10

1.15

1.20

1.25

1.30

1.35

100

150

200

250

300

350

400

450

500

550

600

Current (Amps)

AmpFac (units)

0

2

4

6

8

10

12

14

Central Field (kG)

Baseline Dipole

With 6" steel added to return leg

With added steel and coils inverted

Central Field Data

AmpFac Data

Figure 12. AS magnet saturation curve
New Dipoles

Curved 2 meter dipoles

Four new dipole designs are needed to replace the CEBAF AM, AN, AU and AV magnets. Due to space restrictions and required bend angle, the AU and AV are curved magnets with the coils having to be placed on the return iron rather than centered on the poles. Through FEA iterations modifications to the CEBAF designs of the AU and AV resulted in solutions for the upgrade. The existing designs were modeled with additional width to the poles and return legs and a machined step in the pole. The replacements for the AM and AN magnets have similar stepped pole profiles as well as the requirement of being curved.to follow the beam trajectory.

[image: image15.wmf]
Figure 13. AU magnet half cross-section with modifications
AL replacement

The AL magnet is restricted by space similar to the AU magnet. The existing magnet utilizes the placement of the coils on the return leg also. FEA modeling of this magnet results in using the same cross-section with the length increased to 1.5 meters.

Additional C-style dipole

A new magnet needs to be added to the East Spreader Region to facilitate the upgrade. The analysis resulted in a design that is modeled after the common arc dipole with a pole width of 4.625” and 40 turn coil.

Septa Magnets

The proximity of the beamlines in the Spreader and Recombiner regions requires the use of septa magnets. The optics of the upgraded machine requires all of the existing septas (YR) to be replaced or modified to avoid beamline interferences. Each Spreader and Recombiner region requires a new 3 meter YR with a wider pole and straight outside pole edge. The east S/R will require modifying the existing core of the 2 meter YR for new coils to match the power supply restrictions. The second septa in the west S/R is based on the existing YR with the core machined to accept 48 turns rather than 24 turns. The east Spreader will require a third septa with 20 turns and a thinner septum to allow beam clearance.

[image: image16.wmf] [image: image17.wmf]
Figure 14. 3 meter YR septa magnet Figure 15. 3 meter YR field deviation along gap
Summary
The following tables summarize the design parameters and modifications to the Spreader and Recombiner regions. Note the east spreader is mirrored in the recombiner (same for west S/R) to minimize setup time in machine operation.

[image: image18.emf]modifications to East Spreader/Recombiner location magnet total # shape gap pole length

12 GeV arc current

field AmpFac

good field

(CEBAF) (cm) (cm) (cm)

turns

5.5 pass needed needed

12GeV kG cm

 shunt 1S01 AQ 2 H (BCOM) 3.81 29.21 93.90 104 411 12.89 1.02 16.36

add H, shunt 1S03 AI 2 C 2.57 12.70 96.09 72 411 13.06 1.066 1.20

add H, shunt 1S04 AI 2 C 2.57 12.70 96.09 72 411 13.21 1.066 1.20

add H, shunt 1S06 AI 2 C 2.57 12.70 96.09 72 411 13.21 1.066 1.20

add 6" steel, shunt 3S02 AS 2 H (BCOM) 4.75 32.3/44.8 92.41 84 545 11.90 1.027 28.24

new magnet 3S03 AM 2 C 2.62 12.70 198.12 52 545 12.47 1.118 1.20

add H,shim return leg, pole corners,shunt 3S04 AA 2 C 2.75 10.16 96.01 40 545 10.60 1.009 1.20

add H,shim return leg, pole corners,shunt 3S06 AA 2 C 2.75 10.16 96.01 40 545 10.60 1.009 1.20

new magnet 5S03 AN 2 C 2.54 10.16 198.12 60 452 12.42 1.074 1.20

add H, remove turns,shim return leg,shunt 5S04 AC 2 C 3.07 10.16 96.01 40 452 8.94 1.0095 1.20

add H, remove turns,shim return leg,shunt 5S06 AC 2 C 3.07 10.16 96.01 40 452 8.94 1.0095 1.20

remove turns,move coils 7S04 AC 2 C 2.59 10.16 96.01 36 432 7.07 1.003 1.40

remove turns,move coils 7S06 AC 2 C 2.59 10.16 96.01 36 432 7.07 1.003 1.40

remove 9S05 AO 0

new magnet (existing 4" pole design) 9S06 AG 1 C 2.59 10.16 96.01 40 540 9.84 1.08 1.20

new magnet(BB style) BS06 NEW 1 C 2.57 11.75 200.00 40 540 10.56 1.007 1.80

new magnet 7S03 YR 2 S 2.54 299.72 24 730 8.26 1.043 1.40

new coils, shim gap 9S04 YR 2 S 3.81 198.12 24 650 4.92 1.04 1.60

new coils, modify iron BS05 YR 1 S 2.54 198.12 20 610 5.64 1.015 1.80

Table 1. 12 GeV Parameters for East Spreader Magnets

[image: image19.emf]modifications to West Spreader/Recombiner location magnet total # shape gap pole length 12 GeV arc current field AmpFac good field

(CEBAF) (cm) (cm) (cm) turns 5.5 pass needed needed

12GeV kG cm

machine pole corners,shunt 2S01 AW 3 H (BCOM) 3.81 29.21 93.90 120 385 14.40 1.039 9.45

new magnet, shunt 2S03 AL 3 C-return coil 2.57 12.70 149.86 60 365 9.64 1.118 1.22

add H, shunt 2S04 AI 3 C 2.57 12.70 96.09 72 385 12.70 1.034 1.22

add H, shunt 2S06 AI 3 C 2.57 12.70 96.09 72 385 12.70 1.034 1.22

add 6" steel, shunt 4S02 AX 3 H (BCOM) 4.75 32.3/44.8 92.41 124 363 11.82 1.008 28.09

new magnet 4S03 AV 3 C-curve 2.59 8.86 194.49 76 363 13.16 1.032 1.24

add H, machine pole corners 4S04 AF 3 C 2.59 10.16 96.01 72 363 12.43 1.016 1.24

add H, machine pole corners 4S06 AF 3 C 2.59 10.16 96.01 72 363 12.43 1.016 1.24

new magnet 6S03 AU 3 C-curve 2.59 8.86 194.89 52 549 13.13 1.032 1.30

add H, machine pole corners, add turns 6S04 AB 3 C 2.59 10.16 96.01 52 549 13.32 1.057 1.30

add H, machine pole corner, add turns 6S06 AB 3 C 2.59 10.16 96.01 52 549 13.32 1.057 1.30

add H, move coil, shunt 8S04 AE 3 C 2.59 10.16 96.01 56 480 12.41 1.039 1.44

add H, move coil, shunt 8S06 AE 3 C 2.59 10.16 96.01 56 480 12.41 1.039 1.44

add H, shunt AS05 AY 3 C 2.57 12.70 96.88 52 452 11.83 1.003 1.66

add H, add turns AS06 AH 3 C 2.57 12.70 96.09 72 452 14.40 1.104 1.66

new magnet 8S03 YR 3 S 2.54 0.00 299.72 24 760 8.74 1.047 1.44

new magnet AS04 YR 3 S 2.54 0.00 193.04 48 650 13.11 1.171 1.66

Table 2. 12 GeV Parameters of West Spreader Magnets

References
[1] J. Karn, Interim Point Design for the CEBAF 12 GeV Upgrade, Chapter 5, Section 5.3, May 25, 1999.

_989064802.unknown

_989066833.unknown

_987246034.unknown

