

Handbook of
Accelerator Physics
and **Engineering**

3rd Printing

edited by

Alexander Wu Chao

Stanford Linear Accelerator Center

Maury Tigner

Cornell University

 World Scientific

NEW JERSEY • LONDON • SINGAPORE • BEIJING • SHANGHAI • HONG KONG • TAIPEI • CHENNAI

Table of Contents

Preface

1 INTRODUCTION	1
1.1 HOW TO USE THIS BOOK	1
1.2 NOMENCLATURE	1
1.3 FUNDAMENTAL CONSTANTS	3
1.4 UNITS AND CONVERSIONS	4
1.4.1 Units <i>A.W. Chao</i>	4
1.4.2 Conversions <i>M. Tigner</i>	4
1.5 FUNDAMENTAL FORMULAE <i>A.W. Chao</i>	5
1.5.1 Special Functions	5
1.5.2 Curvilinear Coordinate Systems	6
1.5.3 Electromagnetism	6
1.5.4 Kinematical Relations	7
1.5.5 Vector Analysis	8
1.5.6 Relativity	8
1.6 GLOSSARY OF ACCELERATOR TYPES	8
1.6.1 Antiproton Sources <i>J. Peoples, J.P. Marriner</i>	8
1.6.2 Betatron <i>M. Tigner</i>	10
1.6.3 Colliders <i>J. Rees</i>	11
1.6.4 Cyclotron <i>H. Blosser</i>	13
1.6.5 Electrostatic Accelerator <i>J. Ferry</i>	16
1.6.6 FFAG Accelerators <i>M.K. Craddock</i>	18
1.6.7 Free-Electron Lasers <i>C. Pellegrini</i>	21
1.6.8 High Voltage Electrodynamic Accelerators <i>M. Cleland</i>	25
1.6.9 Induction Linacs <i>R. Bangerter</i>	28
1.6.10 Industrial Applications of Electrostatic Accelerators <i>G. Norton, J.L. Duggan</i>	30
1.6.11 Linear Accelerators for Electron <i>G.A. Loew</i>	31
1.6.12 Linear Accelerators for Protons <i>S. Henderson, A. Aleksandrov</i>	34
1.6.13 Livingston Chart <i>J. Rees</i>	38
1.6.14 Medical Applications of Accelerators <i>J. Alonso</i>	38
1.6.14.1 Radiation therapy	38
1.6.14.2 Radioisotopes	40
1.6.15 Microtron <i>P.H. Debenham</i>	41
1.6.16 $\mu^+\mu^-$ Colliders <i>R. Palmer</i>	42
1.6.16.1 Collider	42
1.6.16.2 Muon Storage Ring Neutrino Factories	44
1.6.17 Pulsed High Voltage Devices <i>J. Nation</i>	46
1.6.18 Radio Frequency Quadrupole Accelerator <i>J. Staples</i>	47
1.6.19 Recirculating and Energy Recovery Linacs <i>L. Merminga</i>	51
1.6.19.1 Recirculating linacs	51
1.6.19.2 Energy recovery linacs	51

1.6.20	Spallation Neutron Sources <i>H. Lengeler, J. Wei</i>	55
1.6.21	Synchrotrons and Storage Rings <i>E.J.N. Wilson</i>	57
1.6.22	Two-Beam Accelerators <i>A. Sessler, G. Westenskow, I. Wilson</i>	59
1.6.23	Wakefield Accelerators <i>J. Simpson, ANL</i>	61
2	BEAM DYNAMICS	65
2.1	PHASE SPACE	65
2.1.1	Linear Betatron Motion <i>D.A. Edwards, M. Syphers</i>	65
2.1.2	Longitudinal Motion <i>D.A. Edwards, M. Syphers</i>	67
2.1.3	Linear Coupled Systems <i>D.A. Edwards, M. Syphers</i>	68
2.1.4	Orbital Eigen-analysis for Electron Storage Rings <i>J.A. Ellison, H. Mais, G. Ripken</i>	69
2.2	OPTICS AND LATTICES	71
2.2.1	Single Element Optics <i>K. Brown</i>	71
2.2.2	Cylinder Model of Multipoles <i>M. Bassetti, C. Biscari</i>	75
2.2.3	Lattices for Collider Storage Rings <i>E. Keil</i>	76
2.2.4	Lattices for Low-Emittance Light Sources <i>A. Jackson</i>	78
2.2.5	Möbius Accelerators <i>R. Talman</i>	81
2.2.6	Alpha Magnet <i>H. Wiedemann</i>	82
2.2.7	Lattice Design and Simulation Codes <i>E. Keil, W. Decking</i>	83
2.3	NONLINEAR DYNAMICS	83
2.3.1	Hamiltonian <i>K. Symon</i>	83
2.3.1.1	General case	83
2.3.1.2	Transverse motion	85
2.3.1.3	Longitudinal motion	86
2.3.1.4	Synchrobetatron coupling	86
2.3.2	Tune Dependence on Momentum and Betatron Amplitudes <i>D.A. Edwards, M. Syphers</i>	87
2.3.3	Nonlinear Resonances <i>D.A. Edwards, M. Syphers</i>	88
2.3.4	Synchro-Betatron Resonances <i>A. Piwinski</i>	89
2.3.5	Taylor Maps <i>J. Irwin, A. Dragt</i>	91
2.3.6	Lie Maps <i>A. Dragt</i>	92
2.3.7	Differential Algebraic Techniques <i>M. Berz</i>	98
2.3.8	Symplectic Integration Methods <i>H. Yoshida</i>	101
2.3.8.1	Methods of realization	102
2.3.8.2	Symplectic method vs. nonsymplectic method	103
2.3.9	Dynamic Aperture <i>J. Irwin, Y.T. Yan</i>	104
2.3.10	Decoherence <i>M.A. Furman</i>	107
2.3.11	Momentum Compaction and Phase Slip Factor <i>K.Y. Ng</i>	108
2.3.12	Nonlinear Dynamics Experiments <i>S. Peggs</i>	109
2.3.13	Echo <i>G.V. Stupakov</i>	112
2.3.14	Transverse Beam Shaping <i>J. Irwin</i>	114
2.3.15	Hénon Map and Standard Map <i>Y.T. Yan</i>	115
2.4	ELECTRON GUNS AND PRE-INJECTORS <i>H.G. Kirk, R. Miller, D. Yeremian</i>	115
2.4.1	Brightness	115
2.4.2	DC High Voltage Guns and Bunching Systems	116
2.4.2.1	Gun characteristics	116
2.4.2.2	Longitudinal dynamics	116
2.4.2.3	Radial dynamics	117
2.4.3	RF Guns	118
2.4.4	Compensation of Space-Charge Effects	119
2.5	COLLECTIVE EFFECTS	120

2.5.1	Collective Effects in High Energy Electron Linacs	<i>K. Thompson, K. Yokoya</i>	120
2.5.1.1	Single bunch effects		120
2.5.1.2	Multibunch Effects		122
2.5.2	Beam Loading	<i>D. Boussard</i>	124
2.5.2.1	Single-bunch passage in a cavity		124
2.5.2.2	Cavity equivalent circuit		125
2.5.2.3	Transmission of small modulations (AM and PM) through a cavity with beam loading		126
2.5.2.4	Periodic beam loading at multiples of f_0		126
2.5.2.5	Rf power needed for transient beam-loading correction		127
2.5.2.6	Traveling-wave cavities		128
2.5.3	Space Charge Effects in Circular Accelerators	<i>B. Zotter</i>	128
2.5.3.1	Direct space charge effects		128
2.5.3.2	Betatron frequency shifts		129
2.5.4	Vlasov and Fokker-Planck Equations	<i>B. Zotter</i>	131
2.5.5	Potential Well Effect	<i>B. Zotter</i>	132
2.5.6	Single-Bunch Instabilities in Circular Accelerators	<i>B. Zotter</i>	134
2.5.7	Sacherer Formulae	<i>B. Zotter</i>	136
2.5.8	Landau Damping	<i>A.W. Chao, B. Zotter</i>	139
2.5.9	Touschek Effect and Intrabeam Scattering	<i>A. Piwinski</i>	141
2.5.10	Ion Trapping, Beam-Ion Instabilities, and Dust	<i>F. Zimmermann</i>	144
2.5.10.1	Ion Trapping		144
2.5.10.2	Dust particles		145
2.5.10.3	Single-pass ion effects in storage rings and linacs		146
2.5.11	Electron-Cloud Effect	<i>M.A. Furman</i>	148
2.5.12	Coherent Synchrotron Radiation Instability	<i>G. Stupakov</i>	151
2.6	BEAM-BEAM EFFECTS		153
2.6.1	Beam-Beam Effects in Storage Rings	<i>K. Hirata</i>	153
2.6.1.1	Infinitely short bunches		153
2.6.1.2	Long bunches		157
2.6.1.3	Dispersion at IP, Crossing Angle		157
2.6.2	Beam-Beam Effects in Linear Colliders	<i>P. Chen</i>	159
2.6.2.1	Disruption with negligible beamstrahlung		159
2.6.2.2	Beamstrahlung with negligible disruption		160
2.6.2.3	QED and QCD backgrounds		161
2.6.3	Parasitic Beam-beam Effects and Separation Schemes	<i>J.M. Jowett</i>	163
2.6.3.1	Separation schemes		163
2.6.3.2	Long-range beam-beam effects		163
2.6.4	Beam-Beam Compensation Schemes	<i>S. Peggs</i>	166
2.7	POLARIZATION		167
2.7.1	Thomas-BMT Equation	<i>T. Roser</i>	167
2.7.2	Spinor Algebra	<i>T. Roser</i>	168
2.7.3	Spin Rotators and Siberian Snakes	<i>T. Roser</i>	168
2.7.4	Ring with Spin Rotators and Siberian Snakes	<i>T. Roser</i>	169
2.7.5	Depolarizing Resonances and Spin Flippers	<i>T. Roser</i>	169
2.7.6	Polarized Hadron Beams and Siberian Snakes	<i>A.D. Krisch, V.S. Morozov</i>	170
2.7.7	Radiative Polarization in Electron Storage Rings	<i>D.P. Barber, G. Ripken</i>	174
2.7.8	Computer Algorithms and Spin Matching	<i>D.P. Barber, G. Ripken</i>	178
2.7.9	Lie Algebra for Spin Motion	<i>K. Yokoya</i>	186
2.8	BEAM COOLING		187
2.8.1	Stochastic Cooling	<i>J. Murriner</i>	187
2.8.1.1	Cooling rates		187

2.8.1.2	Hardware	189
2.8.2	Electron Cooling <i>F. Krienen</i>	190
2.8.3	Laser Cooling in Storage Rings <i>J.S. Hangst</i>	194
2.8.4	Ionization Cooling <i>D. Neuffer</i>	197
2.8.5	Crystalline Beams <i>J. Wei</i>	200

3 ELECTROMAGNETIC AND NUCLEAR INTERACTIONS 205

3.1	SYNCHROTRON RADIATION	205
3.1.1	Radiation of a Point Charge <i>H. Wiedemann</i>	205
3.1.2	Coherent Radiation <i>H. Wiedemann</i>	206
3.1.3	Bending Magnet Radiation <i>H. Wiedemann</i>	207
3.1.4	Synchrotron Radiation in Storage Rings <i>H. Wiedemann</i>	209
3.1.4.1	Radiation integrals	209
3.1.4.2	Radiation damping	210
3.1.4.3	Quantum excitation	211
3.1.4.4	Equilibrium beam emittances	211
3.1.4.5	Damping wigglers	211
3.1.4.6	Quantum lifetimes	212
3.1.5	Undulator and Wiggler Radiation <i>H. Wiedemann</i>	212
3.1.6	Other Radiation Sources <i>R. Carr, H. Wiedemann</i>	214
3.1.6.1	Transition radiation	215
3.1.6.2	Free electron laser	215
3.1.6.3	Cherenkov radiation	215
3.1.6.4	“Short” magnet and edge radiation	215
3.1.6.5	Bremsstrahlung	216
3.1.6.6	Coherent bremsstrahlung	216
3.1.6.7	Channeling radiation	217
3.1.6.8	Compton backscattering radiation	217
3.1.6.9	Diffraction radiation	217
3.1.6.10	Parametric radiation	218
3.1.6.11	Smith-Purcell radiation	218
3.2	IMPEDANCES AND WAKE FUNCTIONS	219
3.2.1	Definitions and Properties of Impedances and Wake Functions <i>T. Suzuki</i>	219
3.2.2	Impedance Calculation, Frequency Domain <i>R.L. Gluckstern, S.S. Kurennoy</i>	220
3.2.3	Impedance Calculation, Time Domain <i>T. Weiland</i>	225
3.2.4	Special Impedances for Lossy Smooth Pipes <i>A. Piwinski</i>	229
3.2.5	Explicit Expressions of Impedances and Wake Functions <i>K.Y. Ng, K. Bane</i>	229
3.2.6	Effective impedance <i>T. Suzuki</i>	238
3.2.7	Parasitic Loss <i>P. Wilson, B. Zotter</i>	239
3.2.8	Trapped Modes <i>S.S. Kurennoy</i>	241
3.3	PARTICLE-MATTER INTERACTION	242
3.3.1	Basic Formulae <i>M. Tigner, A.W. Chao</i>	242
3.3.2	Beam and Luminosity Lifetime	244
3.3.2.1	Protons <i>N.V. Mokhov, V.I. Balbekov</i>	244
3.3.2.2	Electrons <i>M.S. Zisman</i>	247
3.3.3	Bhabha Scattering ($e^+e^- \rightarrow e^+e^-$) <i>J.E. Spencer</i>	248
3.3.4	Compton Scattering ($e^\pm\gamma \rightarrow e^\pm\gamma$) <i>J.E. Spencer</i>	250
3.3.5	Limit of Focusing of Electron Beam due to Synchrotron Radiation <i>K. Oide</i>	252
3.3.6	Thermal Outgassing and Beam Induced Desorption <i>A.G. Mathewson, O. Gröbner</i>	253
3.3.7	Ionization Processes <i>F. Zimmermann</i>	257

3.3.8	Beam Induced Detector Backgrounds and Irradiation in e^+e^- Colliders <i>S.D. Henderson</i>	258
3.3.8.1	Sources of detector backgrounds	258
3.3.8.2	Detector and IR radiation tolerance and budget	261
3.3.8.3	Detector background shielding	261
3.3.8.4	Detector background and radiation estimation	262
3.3.9	Particle Interactions and Beam-Induced Backgrounds and Radiation <i>N.V. Mokhov, S.I. Striganov</i>	263
3.3.10	Beam Collimation <i>P. Bryant</i>	270
3.3.11	Atomic and Nuclear Properties of Materials	274
4	OPERATIONAL CONSIDERATIONS	277
4.1	LUMINOSITY <i>M.A. Furman, M.S. Zisman</i>	277
4.2	BRIGHTNESS <i>K.-J. Kim</i>	281
4.2.1	Particle Beam	281
4.2.2	Radiation Beam	282
4.3	OPERATION OF HIGH ENERGY ELECTRON LINACS <i>T.O. Raubenheimer</i>	282
4.4	OPERATION OF FINAL FOCUS SYSTEMS IN LINEAR COLLIDERS <i>T.O. Raubenheimer, F. Zimmermann</i>	287
4.5	OPERATION OF CIRCULAR ACCELERATORS	294
4.5.1	Error Sources and Effects <i>D. Rice</i>	294
4.5.2	Orbit and Lattice Function Measurements <i>D. Rice</i>	295
4.5.3	Orbit Correction <i>S. Krinsky</i>	297
4.5.3.1	Global orbit correction	297
4.5.3.2	Local orbit bump	298
4.5.4	Measurement and Diagnosis of Coupling and Solenoid Compensation <i>D. Rubin</i>	299
4.5.4.1	Sources of transverse coupling	299
4.5.4.2	Solenoids	299
4.5.4.3	Coupling matrix analysis	300
4.5.4.4	Measurement of coupling	301
4.5.4.5	Solenoid compensation	302
4.5.5	Modeling and Control of Storage Rings Using Orbit Measurements <i>J. Safranek</i>	304
4.5.6	Emittance Dilution Effects <i>M. Syphers</i>	306
4.5.6.1	Injection mismatch	306
4.5.6.2	Diffusion processes	308
4.6	TEMPORAL AND SPATIAL CORRELATIONS IN BPM MEASUREMENTS	309
4.6.1	Non-invasive Measurement for Linacs <i>J. Irwin, Y. Yan</i>	309
4.6.2	Invasive Measurement for e^+, e^- Circular Accelerators <i>J. Irwin, Y. Yan</i>	311
4.7	TRANSITION CROSSING <i>J. Wei</i>	314
4.8	RF GYMNASTICS IN A SYNCHROTRON <i>R. Garoby</i>	316
4.8.1	Adiabaticity	316
4.8.2	Single Bunch Manipulations	317
4.8.3	Multi-bunch Manipulations	317
4.8.4	Debunched Beam Manipulations	320
4.9	ENERGY MEASUREMENT WITH ELECTRON BEAMS <i>J. Seeman</i>	321
4.10	SLOW EXTRACTION <i>P.J. Bryant</i>	322
5	MECHANICAL CONSIDERATIONS	325
5.1	MECHANICAL AND THERMAL PROPERTIES OF STRUCTURAL MATERIALS <i>M. Kuchnir</i>	325
5.2	MECHANICAL AND THERMAL PROPERTIES OF COMPOSITE SUPERCONDUCTORS <i>R.M. Scanlan</i>	330

5.3	FABRICATION OF NIOBIUM RF STRUCTURES	<i>T. Hays, H. Padamsee, D. Proch</i>	332
5.4	THERMODYNAMIC & HYDRODYNAMIC PROPERTIES OF COOLANTS & CRYOGENS	<i>M. McAshan</i>	337
5.5	CREEP AND STRESS RELAXATION IN ACCELERATOR COMPONENTS	<i>F. Markley</i>	340
5.6	ELECTRIC AND MAGNETIC FORCES	<i>M. Tigner</i>	342
5.7	DEFLECTIONS AND BUCKLING	<i>M. Tigner</i>	343
5.8	PRACTICAL HEAT TRANSFER AND FLUID FLOW	<i>M. McAshan, M. Tigner</i>	345
5.9	REFRIGERATION SYSTEMS	<i>C. Rode, R. Ganni</i>	350
	5.9.1 Refrigerators		350
	5.9.2 Storage and Utilities		354
	5.9.3 Transfer Lines		354
5.10	VACUUM SYSTEMS		356
	5.10.1 Requirements for Vacuum Systems	<i>N.B. Mistry, Y. Li</i>	356
	5.10.2 Units, Conversions and Some Useful Formulae	<i>N.B. Mistry, Y. Li</i>	357
	5.10.3 Conductance and Pressure Profiles	<i>N.B. Mistry, Y. Li</i>	358
	5.10.4 Pumping Methods	<i>N.B. Mistry, Y. Li</i>	360
	5.10.5 Instrumentation	<i>N.B. Mistry, Y. Li</i>	364
	5.10.6 Vacuum Chamber Design and Fabrication	<i>N.B. Mistry, Y. Li</i>	365
	5.10.7 Special Components in the Vacuum System	<i>N.B. Mistry, Y. Li</i>	370
	5.10.8 Ceramic Vacuum Chamber Design	<i>H. L. Phillips</i>	371
5.11	ALIGNMENT	<i>R. Ruland</i>	373
5.12	MAGNET SUPPORTS AND ALIGNMENT	<i>G. Bowden</i>	376
5.13	GROUND VIBRATION	<i>C. Montag, J. Roszbach</i>	377
	5.13.1 Basics		378
	5.13.2 Measurements		379
	5.13.3 Instruments		379
	5.13.4 Linacs		380
	5.13.5 Circular Accelerators		381
5.14	VIBRATION CONTROL IN ACCELERATORS	<i>D. Mangra, R. Merl, S. Kim, S. Sharma, J. Galayda</i>	383
5.15	PROCESS CONTROL	<i>R. Carcagno</i>	386
6	ELECTRICAL CONSIDERATIONS		391
6.1	PROPERTIES OF DIELECTRICS	<i>M. Tigner</i>	391
6.2	PROPERTIES OF CONDUCTORS, NORMAL AND SUPERCONDUCTING	<i>R.M. Scanlan</i>	393
6.3	PROPERTIES OF FERROMAGNETIC MATERIALS	<i>M. Tigner</i>	397
6.4	PERMANENT MAGNET MATERIALS	<i>R.D. Schlueter</i>	398
6.5	PROPERTIES OF LOSSY MATERIALS	<i>M. Tigner</i>	399
6.6	COMMON TRANSMISSION LINES AND CAVITIES	<i>M. Tigner</i>	400
6.7	RF PULSE COMPRESSION		407
	6.7.1 Passive Pulse Compression	<i>Z.D. Farkas</i>	407
	6.7.2 Active Pulse Compression	<i>S. Tantawi</i>	410
	6.7.3 Ultra-High-Power Multimoded RF Components	<i>S. Tantawi, C. Nantista</i>	412
6.8	RF WINDOWS AND CAVITY COUPLING	<i>R.M. Sundelin, H.L. Phillips</i>	416
6.9	MULTIPACTING	<i>D. Proch</i>	418
6.10	POWER CONVERTERS (SUPPLIES)	<i>H.W. Isch</i>	421
6.11	POLYPHASE POWER CIRCUITS	<i>M. Tigner</i>	427
6.12	HIGH-GRADIENT LIMITATIONS IN ROOM TEMPERATURE RF LINACS	<i>G.A. Loew, J.W. Wang</i>	428
6.13	HIGH VOLTAGE TECHNIQUE	<i>B. Goddard</i>	431

6.14	COATING RECIPES	434
6.14.1	Recipes for Coating Windows <i>R.M. Sundelin, H.L. Phillips</i>	434
6.14.2	Recipes for Coating Ceramic and Metal Vacuum Chambers <i>S.D. Henderson</i>	435
6.15	SUPERCONDUCTING WIRE AND CABLE <i>R.M. Scanlan</i>	440
6.16	CAVITY MEASUREMENTS <i>R. Rimmer, M. Tigner</i>	442
6.16.1	Field Maps by Perturbation Methods	442
6.16.2	Q and β Determination from Input Coupler	443
6.17	MAGNETIC MEASUREMENTS	444
6.17.1	Accelerator Magnets <i>A.K. Jain, P. Wanderer</i>	444
6.17.2	Insertion Device Measurement <i>S. Marks, R.D. Schlueter</i>	450
6.18	HIGH POWER SWITCHES	454
6.18.1	DC Switches <i>T. Tang, M. Gundersen, G. Roth</i>	454
6.18.2	Ultra-High-Power Rf Switches <i>S. Tantawi</i>	460
7	SUBSYSTEMS	463
7.1	PARTICLE SOURCES	463
7.1.1	Electron Guns and Preinjectors <i>A.D. Yeremian, R.H. Miller</i>	463
7.1.2	Polarized Particle Sources	466
7.1.2.1	Photoemission sources for polarized electrons <i>C. Prescott, J. Clendenin</i>	466
7.1.2.2	Protons and heavy ions <i>T.B. Clegg, W. Haeberli</i>	468
7.1.3	Antiproton Production <i>G. Dugan</i>	469
7.1.4	H^- Ion Sources <i>K.N. Leung</i>	472
7.1.5	Positron Sources	474
7.1.5.1	Tungsten targets <i>S. Ecklund</i>	474
7.1.5.2	Conversion of undulator radiation <i>K. Flöttmann</i>	477
7.1.6	Charge State Strippers <i>M.A. McMahan</i>	479
7.1.7	Lorentz Stripping of H^- Ions <i>M.A. Furman</i>	482
7.2	CONFINEMENT AND FOCUSING	483
7.2.1	Resistive Magnets <i>F.E. Mills</i>	483
7.2.2	Consequences of Saturation of High Permeability Material <i>K. Halbach</i>	488
7.2.3	Special Topics in Magnetics <i>K. Halbach</i>	489
7.2.3.1	Orthogonal and direct analog models	489
7.2.3.2	Properties of 3-D vacuum fields integrated along a straight line	490
7.2.3.3	Pole width necessary to obtain desired field quality in a 2-D magnet	491
7.2.3.4	Eddy currents	492
7.2.3.5	Magnetic forces	493
7.2.3.6	Power dissipation in the dipole coils of a storage ring with iron poles	494
7.2.4	$\cos\theta$ Superconducting Magnets <i>P. Schmüser</i>	494
7.2.5	Superferric Magnets <i>A. Zeller</i>	500
7.2.6	Pulsed Magnets <i>G.H. Schröder</i>	504
7.2.7	Permanent Magnet Elements <i>K. Halbach</i>	511
7.2.8	Electrostatic Separators <i>J.J. Welch</i>	517
7.2.9	Electrostatic Lenses <i>A. Faltens</i>	520
7.2.10	RF Separators <i>H. Lengeler</i>	521
7.2.11	Plasma Lens <i>P. Chen</i>	524
7.2.12	Lithium Lens <i>G. Dugan</i>	528
7.2.13	Orbit Feedback Control <i>S. Krinsky, O. Singh</i>	530
7.2.14	Feedback Systems for Coupled Bunch Instabilities <i>J.T. Rogers</i>	534
7.2.15	Beam Deflection with Channeling <i>R.A. Carrigan, Jr.</i>	540
7.2.16	Injection and Ejection <i>G. Rees</i>	542
7.2.17	Septum Devices <i>R. Keizer</i>	543

7.3	ACCELERATION	545
7.3.1	RF System Design for Stability <i>D. Boussard</i>	545
7.3.2	Klystron Power Amplifiers	549
7.3.2.1	Klystrons <i>G. Caryotakis</i>	549
7.3.2.2	Amplifier systems <i>H.D. Schwarz, M. Tigner</i>	552
7.3.3	Tetrode Amplifiers <i>J.M. Brennan</i>	554
7.3.4	Inductive Output Tube <i>J.M. Brennan</i>	558
7.3.5	Drift Tube Linacs <i>J.M. Potter</i>	558
7.3.6	Normal Conducting $v_p = c$ Linac Structures <i>G.A. Loew</i>	562
7.3.7	Beam Dynamics in Proton Linacs <i>S. Henderson, A. Aleksandrov</i>	565
7.3.8	Ferrite Loaded Cavities <i>J.M. Brennan</i>	570
7.3.9	Fixed Frequency Cavities	572
7.3.9.1	Multicell cavities <i>W. Schnell</i>	572
7.3.9.2	Single cell cavities <i>R.A. Rimmer</i>	574
7.3.10	Superconducting Cavities for $v_p = c$ Linacs, Storage Rings, & Synchrotrons <i>D. Proch</i>	576
7.3.11	Superconducting Cavities for $v_p < c$ Linacs <i>K. Shepard</i>	583
7.3.12	Superconducting Single Cell Cavities <i>J. Kirchgessner</i>	586
7.3.13	Millimeter-Wave Accelerators <i>D. Whittum</i>	591
7.3.14	Plasma Accelerators <i>E. Esarey</i>	593
7.4	BEAM INSTRUMENTATION AND DIAGNOSTICS	599
7.4.1	Composition - Ion Beams <i>P. Strehl</i>	599
7.4.2	Velocity Measurement - Ion Beams <i>P. Strehl</i>	600
7.4.3	Momentum Measurement - Ion Beams <i>P. Strehl</i>	602
7.4.4	Charge State - Ion Beams <i>P. Strehl</i>	602
7.4.5	Beam Current Measurement <i>J.A. Hinkson</i>	604
7.4.6	Beam Position Monitors <i>J.A. Hinkson, S. Smith</i>	606
7.4.7	Measuring Longitudinal Distribution of Electron Bunches with Coherent Radiation <i>R. Lai, G. Schneider, A.J. Sievers</i>	610
7.4.8	Transverse and Longitudinal Emittance Measurements <i>J.T. Seeman</i>	612
7.4.9	Streak Camera <i>E. Rossa</i>	614
7.4.10	Laser Wire <i>M. Ross</i>	617
7.4.11	Laser Interference Methods <i>T. Shintake</i>	618
7.4.12	Beam Size via Synchrotron Radiation <i>T. Shintake</i>	621
7.5	IMPEDANCE DETERMINATION	622
7.5.1	Bench Measurements <i>F. Caspers</i>	622
7.5.2	Beam-based Characterization of Coupled Bunch Instabilities <i>J. Byrd</i>	627
7.5.2.1	Passive techniques	627
7.5.2.2	Active techniques	628
7.5.3	Beam Transfer Functions <i>J.S. Berg, J. Gareyte</i>	629
7.5.4	Schottky Spectra <i>J.S. Berg, J. Gareyte</i>	633
7.5.5	Other Beam-based Methods to Measure Impedance <i>J. Gareyte, J.S. Berg</i>	636
7.5.6	Direct Wakefield Measurements <i>J. Simpson</i>	637
7.6	POLARIMETERS	639
7.6.1	Lepton Polarimeters <i>M. Placidi</i>	639
7.6.1.1	Compton polarimetry	639
7.6.1.2	Møller polarimetry	641
7.6.2	Proton Beam Polarimeters <i>T. Roser</i>	642
7.7	CONTROLS AND TIMING <i>K. Rehlich</i>	642

8	RADIATION EFFECTS AND PROTECTION	647
8.1	RADIOLOGICAL PROTECTION AT ACCELERATORS <i>R.H. Thomas</i>	647
8.1.1	Brief History	647
8.1.2	International Advisory Bodies: The ICRP and ICRU	647
8.1.3	National Advisory Bodies: The NCRP	648
8.1.4	A Brief Historical Review of the Quantities used in Radiological Protection	648
8.1.5	Definitions of Current Quantities in Current Use in Radiological Protection	649
8.1.6	Radiation Levels	650
8.2	RADIATION SOURCES <i>R.H. Thomas</i>	650
8.2.1	General Considerations	650
8.2.2	Electron Interactions	651
8.2.3	Proton Interactions	655
8.2.4	Ion Interactions	658
8.2.5	Radioactivity	660
8.3	RADIATION TRANSPORT AND SHIELDING <i>R.H. Thomas</i>	662
8.3.1	Specification of Shielding	662
8.3.2	Radiation Transmission through Shielding	663
8.3.3	Practical Accelerator Shielding	665
8.3.4	Shielding Materials	670
8.3.5	Ducts, Doors, Labyrinths and Tunnels	672
8.4	RADIATION MEASUREMENTS AT ACCELERATORS <i>R.H. Thomas</i>	674
8.4.1	General Considerations	674
8.4.2	Special Considerations for Radiation Dosimetry in Accelerator Environments	674
8.4.3	Neutron Dosimetry at Particle Accelerators	675
8.4.4	Photon Dosimetry at Accelerators	678
8.4.5	Universal Dose-Equivalent Instruments	679
8.4.6	Personal Monitoring	681
8.4.7	Environmental Monitoring	681
8.5	ENVIRONMENTAL ASPECTS OF ACCELERATOR OPERATION <i>R.H. Thomas</i>	682
8.5.1	Environmental Impact	682
8.5.2	Skyshine	683
8.5.3	Radioactivity of Environmental Concern Produced by Accelerators	685
8.5.4	Collective Exposure to the Population	686
8.5.5	Other Products	686
8.6	GLOSSARY OF TERMS USED IN RADIOLOGICAL PROTECTION <i>R.H. Thomas</i>	687
8.7	RADIATION DAMAGE THRESHOLDS <i>H. Schönbacher</i>	694
8.7.1	Organic Materials	694
8.7.2	Semiconductors and electronic devices	697
8.7.3	Ceramics	699
8.7.4	Vitreous Materials	700
8.7.5	Metals	701
8.7.6	Summary	702

Subject Index

Author index