
Mechanical Issues for the Target System

K. McDonald

Princeton U.

(June 14, 2011)

Target Studies Meeting

Baseline Concept

Present baseline concept is described in

http://www.hep.princeton.edu/~mcdonald/mumu/target/target_baseline_v3.pdf

Present Target Concept

Figures related to the baseline configuration are at

http://www.hep.princeton.edu/~mcdonald/mumu/target/baseline_figures.pptx

Figures by Phil Spampinato from Study 2 are at

http://www.hep.princeton.edu/~mcdonald/mumu/target/phil_figs.pptx

Overview of Mechanical Issues

1. Layout of final-focus (quads, x-y correctors, beam pipe/window).
2. Layout of superconducting magnets and their cryostats (+ quench-protection circuit).
3. Layout of tungsten-carbide (WC) shielding (+ cooling water).
4. Layout of the 6-T copper magnets (+ cooling water and electrical feeds).
5. Layout of the mercury system (nozzle, containment vessel, downstream window, mercury flow return,)

How do these items fit together? How can they be removed for repair? (Remote handling mandatory.)

No lubricants viable in high-radiation area!

Final Focus

Basic specs of final focus:

Proton beam energy = 8 GeV.

Transverse, geometric emittance = 5 μm (rms) = σ^2 / β^*

<https://www.ids-nf.org/wiki/FrontPage/Documentation?action=AttachFile&do=get&target=IDS-NF-020-v1.0.pdf> (p. 224)

Spot size, $\sigma = 1.2$ mm (rms).

$\beta^* = 30$ cm.

Beam divergence, $\sigma_\theta = \sigma / \beta^* = 4$ mrad

Air gap(?) in proton beam between end of final-focus system and target system. Can the radioactive air-handling system deal with the resulting activation of air?

Can this gap be long enough that the target system could be (dis)assembled with the final-focus system in place?

Example: if want last quad at $z = -10$ m, beam $\sigma = 4$ cm, so a $5\text{-}\sigma$ clearance requires the bore of the quad to be 40 cm. Is this large bore practical? [Could use a solenoid lens rather than a quad.]

Superconducting Magnets

How are the coils arranged inside cryostats?

Braces against the strong intermagnet forces are simpler if at 4K, \Rightarrow Many coils per cryostat, but then must replace many coils if one fails.

Where will the substantial quench protection system be located?

Will radiation compromise the superinsulation/magnet vacuum?

WC Shields

The WC shields are very massive, and their containment vessels must be reinforced to minimize deformations.

The shields must be assembled inside the magnet cryostat by some kind of sliding support system. However, lubricants must be avoided in the high-radiation environment of the target system.

The cooling-water flow paths must be defined.

6-T Copper Magnet

Can all services (electrical leads and cooling water connections) be on the upstream face of the coils (layer wound)?

How little shielding can there be inside the inner radius of the copper magnets?

N. Mokhov quotes limit of 10^{10} Gy = 100 mW/g for 10 "years" of 10^7 s each.

<http://www-ap.fnal.gov/users/mokhov/papers/2006/Conf-06-244.pdf>

How are the copper coils supported?

Mercury System

Needs both primary and secondary containment vessel.

Can the secondary containment vessel be the inner surface of the WC shield?

Need gas between primary and secondary vessel to permit monitor of possible Hg leak \Rightarrow No water cooling of the primary vessel, \Rightarrow Need substantial He gas flow!

What is the configuration of the Hg pool, including splash mitigation?

What is the Hg exit flow path?

What is the layout of entrance and exit beam windows?

Removable Target Module

Present thinking is that the mercury vessel must be removable replacement if necessary.

The tapered primary containment vessel is trapped by the copper magnet and WC shield.

⇒ Must be able to remove the mercury vessel, copper magnets, and some/all of the upstream WC shield as a unit, which I call the **target module**.

Could/should the upstream WC shield consist of concentric subunits, with only the inner subunit being part of the target module?

Could the target module be removed directly upstream, without interference with the final-focus system (which might be removed first)? Or, should some substantial portion of the target system be first movable transversely, followed by axial disassembly?

Should the target module include the entire mercury recirculation system (as at JPARC) or have mercury disconnects (as at SNS)?

