

ALICE PHYSICS WEEK
SPECIAL

ALICE IDEAS in
MOTION (AIM)
second edition

GUY PAIĆ & KAREL ŠAFAŘÍK
PRODUCTION

AIM prizes

Specially elected committee (i.e. Guy, Karel & others) attributed special prizes:

- for the youngest proponent

Asako TSUJI (Hiroshima University)

- for the best proposal

Marek Bombara (Safarik University, Kosice)

We are eagerly waiting for next AIM-3 !

Guy & Karel

APW Padova, May 2013

- 200 participants from 24 countries → absolute record!

in total:
53 Juniors!

- ... who consumed a total of 335 litres of spritz
 - 70% with Campari, 30% with Aperol

- ... plus some additional stuff... →

The buzzwords...

- what was hot...
 - colour reconnection
 - systematic errors
 - HIC magnetic fields
 - Galileo!
- ...what was not...
 - Ncoll
 - MPIs
 - isospin symmetry
 - the QGP!

By the way...

- the mailing list for discussions on uncertainties has been set up: alice-forum-uncertainties@cern.ch
- to join, please visit: <https://groups.cern.ch/group/alice-forum-uncertainties/default.aspx>

ALICE Physics Week

May 2013 - Padova -

Special thanks to:

Andrea, Rosario

Adriana, Helena, Rossana

Alberica, Andrea F, Beppe, Chiara, Chitrasen, Davide, Dainela,
Francesca, Marcello, Maurizio, Sandra, Sandro

Silvia, Mateusz, Karel, Guy, Jan Fiete, Andrea R

all the PWG conveners and PAG Coordinators

all the speakers

all the participants

Where is Wuhan?

Many flights every day
from Beijing or Shanghai,
or Guangzhou or
Hong Kong to Wuhan

Activities in China

- 1) About 120 people involved in both theoretical and experimental researches**
- 2) Experiments: CRS (LanZhou, China), FAIR, STAR, ALICE**
- 3) NSFC, MoST, MoE funded projects including ALICE, STAR**
- 4) Wuhan – Central China Normal University – Institute of Particle Physics (IOPP):
30 faculties and ~ 90 students for high energy collisions**

Logistics

1) Date of the Meeting: *Oct. 10-18, 2013*

Oct. 10-11: DAQ/HLT/Offline Meeting

Oct. 12-15: ALICE Physics Week

Oct. 17: PB(AM), TB(PM)

Oct. 18: MB(AM), CB(PM) Collaboration Board meetings

2) Funds: *CCNU, CERN, NSFC, MOST, MOE, CCAST*

3) Support: *40-50 young participant/student's hotel cost*

4) Hotel: (a) *EURO 35/night (***)*; (b) *EURO 90/night (*****)*

5) Registration fee: *~EURO 450 for 9 days to cover tea breaks, lunches and dinners, reception and Banquet, ½ day Excursion, poster, conf. room cost, single pick up to airport*

6) Excursion in City to: (a) *Yellow Crane Tower*
and (b) *Hubei Museum*

7) Excursion to Three Gorges: *provide help*

Campus of Central China Normal University

Scientific hall at CCNU

Yellow Crane Tower

Hubei Museum

Ancient Bell: > 2000 years
Chimes originated in Spring and
Autumn Warring States Period

Three Gorges Dam

Three Gorges Dam Night View

**Three
Gorges
5 days tour**

中國歡迎您

Welcome to China

武漢歡迎您

Welcome to Wuhan

華中師範大學歡迎您

Welcome to Central China Normal University

Grazie!

