CERN Accelerator School and Aarhus University will organise a course on RF for Accelerators


This course will mainly be of interest to staff in accelerator laboratories, university departments and companies involved in producing RF equipment for accelerators.

The course will present a review of the RF technology presently used in the field of particle accelerators. As well as a review of the theoretical fundamentals, the different pieces of equipment will be discussed along with their practical applications in terms of RF diagnostics, measurements and RF gymnastics.

Dedicated hands-on exercises and seminars will complete the programme.


8-17 June 2010

Hotel Ebeltoft Strand, Ebeltoft, Denmark


Contact: CERN Accelerator School CH-1211 Geneva 23 - Switzerland Fax: +41 22 767 5460 - www.cern.ch/schools/CAS