

MONALISA

David Urner
Oxford University

Straightness Monitor Build from Distance Metres

- Decision taken this workshop to move from existing extraction line to ATF2.
- Start of installation as soon as magnets are in place.
- Detailed schedule has to be worked out and will be presented in May ATF2 meeting.
 - We would like to ask for I beam across ATF2 tunnel to hold our ceiling nodes. Is the next ATF2 meeting in May early enough to incorporate this into the civil engineering process?

Compact Straightness Monitor (CSM) to Monitor IP

- CSM development and deployment at ATF2 depends on funding success. We should know by March.
- Need to solve how to attach CSM to Shintake Monitor.
 - Difficult because we do not know yet how CSM will work (e.g. Do we need just one Retro reflector, or several, or cameras maybe?)
 - We will need to connect with a vacuum system -> Double bellow system ok?
 - Would be prudent to find 3 possible spots on Shintake Monitor board to which we can attach a vacuum node.
- Plan to work out this by May meeting
- Need to know when after what date attachment of vacuum node to Shintake monitor becomes difficult.

Compact Straightness Monitor (CSM) to Monitor IP

- Attachment of CSM to FF quadrupole
 - Propose attachment system by May meeting.
- Big unknown: When will we have working prototype in Lab. This is true R&D item.
 - Maybe we can make a schedule by May meeting.