

Asian Regional Efforts about ILC

IHEP, Beijing

February 7, 2007

Won Namkung, PAL

*ALCSC, an Ad hoc Committee under ACFA,
represents ACFA to*

ILCSC and coordinating to ILC-Asia Regional Office.

ACFA LC/GDE, Beijing, W. Namkung, Feb. 7, 2007

ALCSC Mandate: the 2nd Phase (2006 ~2008)

The ALCSC will:

- *On behalf of ACFA, foster the growth of LC activities in ACFA member region.*
- *Promote the International Linear Collider and make every effort to host the project in Asia.*
- *Interface/coordinate/monitor and advice ILC-Asia on accelerator and detector R&D as well as physics studies in the region.*
- *Communicate and liaise with American and European LCSC's and represent ACFA views to the ILCSC.*

ALCSC: regional representatives (2006 ~ 2008)

W. Namkung (PAL, Pohang), Chair

G. Taylor (U. Melbourne, Melbourne)

Jie Gao (IHEP, Beijing)

Rohini Godbole (IISc, Bangalore)

Satoru Yamashita (U. Tokyo, Tokyo)

H. B. Park (KNU, Daegu)

Y. B. Hsiung (NTU, Taipei)

L.H. Khiem (IOP, Hanoi)

Angelina Bacala (MSU-IIT, Mindanao)

ILC-related Collaboration Agreements

(1) GDE-MOU (2005)

CAT, CHEP, IHEP, KEK, PAL

(2) ILC-Asia MOU (2005)

CAT (Indore, India)

CHEP (Daegu, Korea)

IHEP (Beijing, China)

KEK (Tsukuba, Japan)

PAL (Pohang, Korea)

TIFR (Mumbai, India)

(3) ATF-MOU (2005)

IHEP, PAL, Tokyo, Kyoto, Nagoya, Waseda, KEK

SLAC, FNAL, LBNL, Cornell,

CERN, DESY, Q.M.U.L., R.H.U.L, Oxford, U.C.L,

ILC-Asia Collaboration:
Arrangements at KEK in March, 2006

(For details, Ref. to M. Nozaki, GDE Plenary, Feb. 4)

- (1) China: IHEP, Peking Univ.
ATF2 magnets, DR design,
SC Cavity, and others

- (2) Korea: PAL, CHEP
ATF2 QBPM (11 sets in Mar. 2006, 28 sets in Mar. 2007)
SC Cavity, DR and RTML design, and others

ATF2 Cavity BPM under ILC-Asia & ATF-MoU (PAL)

韓国 Pohang Accelerator Laboratory 製

ビームポジションモニター
型式：PAL-BPM0001

《外観》

《図面》

仕様

dent 無し	<ul style="list-style-type: none"> ・ 内径 20mm、厚さ 12mm の真空空洞。 ・ 真空リーク量：3×10^{-10} Pa · m³/秒以下 ・ ダイポール共鳴周波数：$f=6420 \pm 1$ MHz(空气中) ・ loaded-Q (= $f/\Delta f$)：QL > 5000 ・ カップリング：$\beta > 0.3$ ・ x-y アイソレーション：-20dB 以下
dent 有り	<ul style="list-style-type: none"> ・ 対向する 2 つのシグナルポート付近の空洞内に dent 構造。 ・ dent によるダイポール共鳴周波数の変化：-700KHz 程度 ・ その他：dent 無しと同様

製造元 韓国 Pohang Accelerator Laboratory 製

販売元 豊田通商株式会社 東京本社
東京機械部 プロジェクトマネージメントグループ
TEL. 03 (3242) 8403
FAX. 03 (3242) 8535

Catalog for the Prototype Cavity BPM

Photo of
Prototype
Cavity BPM

Photo of Production Cavity BPM
with Beam Pipe

ACFA LC/GDE, Beijing, W. Namkung, Feb. 7, 2007

Core University Program (CUP) in Accelerator Science

- (1) Before 2005: Bilateral Program

Japan (JSPS)-China (CAS) and Japan (JSPS)-Korea (KOSEF)

- (2) After 2005: Multi-lateral Program for 4 countries

Man-power training, exchange, schools and Seminars on 4-Subjects

China (IHEP, C. Zhang)

India (RRCAT, S. Krishnagopal)

Japan (KEK, S. Kurokawa)

Korea (PAL, I. S. Ko)

Subcommittee on Strategy for Asian HEP

JAHEP published “Prospects for Elementary Particle Physics” in October 2006. ACFA may need the same kind of the Asian strategy for accelerator science in Asian region.

C. Zhang (IHEP)

D. Son (CHEP)

M. Nozaki (KEK), Chair

Y. B. Hsiung (NTU, Taipei)