

NuFact2016

WG3 Program

(for SPC meeting April 22)

Chris Densham, STFC, UK

Ben Freemire, IIT, US

Jingyu Tang, IHEP, China

Summary of WG3 program (in working)

- 4 plenary talks
 - Status and prospects for multi MW accelerators (Tadashi Koseki, Steve Holmes)
 - Towards high intensity neutrino beams (Takeshi Nakadaira, ?)
 - Muon collider status (Someone from Europe)
 - Towards high precision neutrino beams (MICE or + Nufact+New idea?) (Ken Long)
- 10 parallel sessions
 - 5 dedicated sessions for talks (PD + targetry, MICE, NF+MC, 2 for neutrino beamlines)
 - 3 joint sessions with other WGs (WG1+2+3, WG3+4, WG4+5)
 - 1 summary session

Potential talks

- Proton drivers and targetry (PS1)
 - Future upgrade plan of J-PARC accelerators (KEK, T. Koseki, Conf.)
 - R&D of superconducting Half-Wave Resonators for high intensity proton driver (G. T. Park, KEK, Conf.)
 - Latest results on in-beam W powder target at CERN
 - RaDIATE collaboration
- Proton drivers and targetry (PS2)
 - LBNF target optimization (?)
 - HyperK target operation (?)
 - MOMENT target optimization (Nikos, Vassilopoulos, IHEP, Conf.)

Potential talks

- MICE (PS3)
 - MICE Construction Progress (magnets included)
 - MICE Step IV
 - Beam dynamics optimization
 - MICE Cooling Demonstration
- Neutrino Factories + Muon Collider (PS4)
 - What is required for a Neutrino Factory - ?
 - **What is required for a Higgs Factory – Dan Kaplan**
 - What is required for a multi-TeV Muon Collider –Mark Palmer
- New neutrino beamline (PS5)
 - Neutrino beams optimization for Physics (Alberto Marchionni)
 - High Energy Tau Neutrino Physics – Dave Neuffer
 - **DUNE as a Way to NuSTORM - Milorad Popovic**

- Neutrino beamline (PS6)
 - LBNF and other FNAL neutrino beamlines
 - ESSnuSB
 - Japanese Neutrino Beamlines
- J123 (PS7)(Talks almost agreed)
 - NuPIL overview (Alan Bross)
 - MOMENT overview (Jingyu Tang)
 - Hadron production measurements [WG1, speaker]
 - EMuS for MOMENT R&D and neutrino cross-section measurements (Ye Yuan, IHEP, Conf.) [WG3]

- J34 (PS8)
 - Targets for high-intensity muon sources
 - Muon sources for Mu2e/MUG/COMET
 - Muon beamlines for COMET and Mu2e
- J35: Search for heavy neutrinos (PS9)(talks agreed)
 - A theory talk motivating these searches (a talk on the ν MSM model, for instance)
 - A talk on recent beam developments for SHiP (more on the accelerator side, ie, WG3- related)
 - A talk on physics reach of SHiP and possibly other experiments (DUNE near detector?).