

Mike Poole

Career Highlights and (a few) Disappointments

Early Years

1966 Graduated and joined DNPL, employed by SRC

Early Years

1966 Graduated and joined DNPL, employed by SRC

Beam Physics Section (NINA 5GeV synchrotron e- and photon beams) (Tom Aitken)

1st project – beam loss monitoring ‘glass bombs’ !

Early Years

1966 Graduated and joined DNPL, employed by SRC

Beam transport codes (dropped card: 1 in 2000 identified in wrong place! 4 weeks to find!)

Self taught beam dynamics

Compton Backscatter feasibility studies (not pursued)

High power Faraday Cup designed/built

Hydrogen target venting simulation

Few external links/collaborations mean low profile
Daresbury !

Accelerator publications almost non-existent

NB Vic Suller joined 1 month later

Specialisation (1969 onwards)

Design, construction and testing of electromagnets
(later: superconducting and permanent magnets too)

NINA Programmed Quadrupoles (N Marks)

- Tune control in energy ramp

- 50Hz AC cycle

- Air cooled, laminated

- High silicone steel, epoxy/glass coils etc

- Successful project – skills boost

 - (industrial and contractual skills training too)

SRS Design Study published and Project approved 1975

My big chance !

Mike & Neil Marks at the NINA control desk

Richard Walker can also be seen assisting – which puts this photo at 1977.

SRS Construction (1975-81)

Responsible for delivery of all magnet systems on
booster and storage ring

10 Hz Booster Combined Function/Alternating Gradient

Slow ramped main ring dipoles, quadrupoles, sextupoles and multipole
correctors (RPW)

Laminated magnets: glued (epoxy) + glass Major contracts

Magnet measurement facilities, fully computer controlled (RPW)
(world first ?) Hall plate calibration

SRS Construction (1975-81)

Major role in SRS Commissioning
Broad learning experience (AP)
Established publication habit

International profile and improved publications (self + DL)
Promoted to Head of New Accelerator Projects Group (1980)

ESRF design contributions (Blue Book)

SRS Upgrades

SCW 5T

RAL collaboration. V expensive !

Installed 1982

SCW 6T

Commercial contract (OI) – Project Leader

Installed 1992

SRS Upgrades

PMU

Design/deliver R&D PMU on SRS (1985) RPW

Appointed Daresbury Accelerator Physics Group Leader (1984)

SRS Upgrades

HBL (SRS2) Major lattice evolution – high brightness
New ring magnet systems
Headed SRS-2 commissioning (1986)

Later: project leader 2T MPW additions (1996-98) JAC

Compact Source Development

AP leader OI contract development of HELIOS (1985-94)
700MeV SC dipoles

Assisted sale to IBM and later lead commissioning

Substantial Royalties earned for SERC (and staff)

2001 CLRC Inventors Award

HELIOS 2 sold to Singapore university

No more Almost a gold strike !

Note: some OI staff took their new skills to DIAMOND !

Diagram of a superconducting synchrotron capable of

Free Electron Lasers

Long term advocate (since 1979) !

Failed Daresbury proposal (1980) despite international support HEI work ?
Funding later awarded to UKFEL collaboration (1982) DL/Glasgow/Heriot Watt

Advanced 5m 4 stage undulator magnet from DL (RPW) Technology mastery

Useful gain achieved (1985) but no oscillation - terminated 1986 (bad linac)

Negotiated transfer of undulator (split in 2) to FELIX project Nieuwegein (NL)
FELIX international advisor 1988-95 Lased 1992

Oxford electrostatic FEL proposal (1990) not funded

Collaboration in World record 190nm SRFEL at Trieste 1999-2002 (RPW)

ALICE FEL delivery - after 30 year wait !!!

Other Roles and Challenges

ESRF Purchasing Committee (UK Rep) 1988-92

Vice-Chair, SOLEIL Intl Advisory Committee 2001-08

MAC: Sincrotrone Trieste 2002-2010

SAC: FOM Plasma Physics Institute 2004-10

Chair, ESFRI FEL Working Group 2001-05

Leader, Technology WP, LC-ABD 2004-07

Elected to EPS Inter-Divisional Group on Accelerators 1996-2002

Associate Editor, Phys Rev ST-AB 2002-08

Elected to IOP Council 2008

Elected PAB Chair 2008-12

Lecturer: CAS(4) JUAS Nordic School ERICE CI

Director, SERC Career Development Scheme for Scientists 1992-94

1992: Joint UK Research Councils Individual Merit Promotion (3 knights !)

Major Project Proposals

DAPS AP Leader 1989-93

4GLS and ERL Prototype (ALICE) 2002

SRS-X 1991 Early next generation studies

Diamond 1993-2003 Green Book

NLS Proposal 2007-2010

Final Contributions

ASTeC Director (2003-10)

Visiting Professor, Liverpool Physics Dept (2003-16)

Honorary Scientist, STFC Daresbury Lab

Distinguished Affiliate, Cockcroft Institute

Fellow, European Physical Society

Fellow, Inst of Physics

Cockcroft Institute co-founder

*ASTeC Group Photo
Monday 10th May 2010*

Thanks for your attention

