

The editorial series on accelerator science: overview and perspectives

Editors: Maurizio Vretenar and Ryszard Romaniuk

2nd EuCARD Annual Meeting, ALBA Synchrotron, UAB, 21-24 April 2015

EuCARD-2 is co-funded by the partners and the European Commission under Capacities 7th Framework Programme, Grant Agreement 312453

Why we publish?

- It was a great and quite novel idea (at the time of birth) to supplement European Accelerator Infrastructure Projects with publication of MONOGRAPHS apart from regular papers
- The idea was born during CARE, supported by TIARA, realized successfully by EuCARD, and is continued actively by EuCARD²
- Idea accepted not without some hesitation, as the topical projects are transient, and short lasting.

- Research & Technical Monographs
- Ph.D. Theses
- Very good M.Sc. Theses
- Ordered/polished laboratory reports
- Interim TDRs
- WP results summaries
- What else?

How it was in EuCARD?

Publications

more than **500** publications in CDS

250 conference papers

76 journal publications

18 monographs

46 PHD theses

Accelerating News

17 issues published, featuring all WPs

up to **3750** monthly visits to the website

more than **1060** subscribers

Accelerator Science Networks

50 topical workshops/ meetings organized or co-organized

108 documents produced

66 exchanges of experts sponsored

Transnational Access

38 users received financial support

HiRadMat@SPS

19 users

9 projects

MICE@STFC

19 users

131 visits

Where we are?

- **Results**
- **Publications**: Scientific publications associated with EuCARD-2 work are stored in the CDS database. These publications include: journal publications, conference papers, scientific reports, notes, academic dissertations, presentations and books.
- **Deliverables**: As a contractual commitment to the European Union, the project has committed to a number of reports known as deliverables, which will be written and publicly accessible from the deliverables page.
- **Milestones**: Throughout the project, milestones or checkpoints indicate the success of the project's progress. The full list of milestones is available on the milestones page, including reports where relevant.
- **Monographs**: The Editorial Series on Accelerator Science and Technology was started in 2008 as a joint initiative of the EU FP6 project **CARE** and its successor, the EU FP7 project **EuCARD**. Copies from the Series up to Vol.18 volumes can be ordered **here** free of charge. From Vol 18 copies can be ordered **here**.

- **WP1: Management and Communication (MANCOM)**
- **Objectives**
- Effectively manage and steer the whole project
- Monitoring and reporting of scientific and technical progress
- Contractual and financial follow-up
- Establish a communication network within the project to disseminate information inside and outside the consortium to scientists and the public
- Coordinate the **publication efforts** of the project community
- Coordinate the activities of the five accelerator networks within EuCARD-2

- **Tasks**
- Management
- Communication, dissemination and outreach
- **Scientific publications and monographs**
- Coordination of Accelerator Networks (EUCAN)

Bartłomiej Juszcyk
Grzegorz Kasprówicz

MicroTCA Based Platform for Advanced Particle Accelerators Diagnostics

Editorial Series on ACCELERATOR SCIENCE

Institute of Electronic Systems
Warsaw University of Technology

José Luis Abelleira Fernández

Optics Designs of Final-Focus Systems for Future LHC Upgrades

Editorial Series on ACCELERATOR SCIENCE

Institute of Electronic Systems
Warsaw University of Technology

César Octavio Domínguez Sánchez de la Blanca

Electron Cloud Studies for the LHC and Future Proton Colliders

Editorial Series on ACCELERATOR SCIENCE

Publications of the Warsaw University of Technology Publishing House (OWPW — Ołcyna Wydawnicza Politechniki Warszawskiej) and its publication catalogues are available in most technical-scientific bookshops in Poland, as well as in reading rooms and libraries of universities.

The full offer of our publications is presented on the Internet at <http://www.wydawnictwopw.pl>

The Warsaw University of Technology Publishing House offers also mail-order sale (national and international deliveries)

phone 48 22-234-75-03
fax 48 22-234-70-60
e-mail: oflcyna@wpw.pw.edu.pl

Hardware Implementation of the Track Identification Algorithm in the Scalable Readout System for the TOTEM Experiment

Adrian Fiergolski

Hardware Implementation of the Track Identification Algorithm in the Scalable Readout System for the TOTEM Experiment

Editorial Series on ACCELERATOR SCIENCE

ISSN 978-83-7814-353-6

9 788378 173536

Institute of Electronic Systems
Warsaw University of Technology

Institute of Electronic Systems
Warsaw University of Technology

- Vol.28 – Adrian Fiergolski, Hardware Implementation of the Track Identification Algorithm in the Scalable Readout System for the TOTEM Experiment
- Vol.27 – Bartek Juszczak, Grzegorz Kasproicz, MicroTCA Based Platform for Advanced Particle Accelerators Diagnostics
- Vol.26 – Michal Koziel, Development of Radiation Hardened Pixel Sensors for Charged Particle Detection
- Vol.25 – Ben Hall, Designing the Four Rod Crab Cavity for the High-Luminosity LHC Upgrade
- Vol 24 – Jose L.A.Fernandez, Optics Designs of Final-Focus Systems for Future LHC Upgrades
- Vol 23 – Cesar O. D. Sanchez, Electron Cloud Studies for the LHC and Future Proton Colliders
- Vol 22 – Jean-Pierre Koutchouk, Agnes Szeberenyi, EuCARD Final Project Report
- Vol 21 – Tomasz Plawski, Digital RF Control System for Superconducting Cavity with Large Lorentz Force Detuning Coefficient
- Vol 20 – Maciej Kwiatkowski, Methods for the Application of Programmable Logic Devices in Electronic Protection Systems for High Energy Particle Accelerators
- Vol.19 – Gianluca Valentino, Fast Automatic Beam Based Alignment of the LHC Collimator Jaws

Most of the EuCARD² Booklets are PhD Theses

- Marija Cauchi, Univ., Malta (Prof.N.J.Sammut)
- MSc thesis on HTS (WP10), CERN (Prof.L.Rossi)
- Accelerator Applications in protection of the EU boundaries (NCNR, Swierk)
- Novel RF technologies
- Proceedings of some EuCARD-2 Networking Workshops?
- More PhD Theses associated with EuCARD and EuCARD²
- APAE Initiative ; Related: ESS, new detectors planned

Do not wait till the end of the Project. Think of publishing the EuCARD booklet now

- **23 Apr 2015 to 24 Apr 2015**
- 1st Workshop on Low Emittance Lattice Design
Alba, Barcelona

- **10 May 2015 to 15 May 2015**
- Laser and Plasma Accelerators Workshop 2015
Guadeloupe

- **1 Jun 2015 to 2 Jun 2015**
- LLRF and Beam Dynamics Mutual Needs in Hadron Linacs
ESS, Lund

- Booklets (printed copies) sent to all institutional EuCARD² Members (and Authors)
- Booklets available in pdf format via CERN-CDS
- EuCARD² results webpage:
<http://eucard2.web.cern.ch/science/monographs>
- Print on demand: available via the WUT Publisher

- Please think of publishing a booklet within the EuCARD-2 Editorial Series on Accelerator Science
- Booklets/monographs add a new and nice dimension to the project achievements and reporting – internal and external
- If successful, this idea may be adopted by some other projects
- Ryszard.Romaniuk@cern.ch

Thank you

Publishing EuCARD²
Monographs
is a great idea