

Optical Photons

- 1. Optical Processes in Geant4
- 2. Photon Production Mechanisms
 - Cerenkov
 - Scintillation
- 3. Transportation of photons
 - Bulk Processes
 - Boundary Processes
- 4. Code implementation of optical processes
- 5. "Idiosyncrasies"
 - Birk's Effect
 - Photon arrival times
 - Some "tricks"
- 6. Examples
- 7. Hands-on

Alexander Howard, Imperial College (Documentation Co-ordinator)

Optical Processes in Geant4

More info:

Geant4 User's Guide for Application Developers (chap. 5: Physics Processes)

- Processes:
 - Cerenkov
 - Scintillation
 - Transition Radiation
- Classes in: /processes/electromagnetic/xrays!
- Warning: Energy not conserved in the first 2 processes

Optical Photons in Geant4

- Photons are treated the same as any other particle in Geant4
 - Discrete steps
 - Random (Monte Carlo) generation, transportation and interaction
 - Physics processes applied as with any other particle
- Differences:
 - Secondary process (created after energy deposit)
 - edep and photon creation are recorded (risk of double counting)
 - Boundary processes significant
 - Skin surfaces can be shared between volumes
- For a typical optical simulation (especially scintillation) the CPU load can become quite heavy
 - 1 primary particle could give >10000 photons/MeV of energy deposit!

What is a photon (in Geant4)?

- Optical photon in Geant4: $\lambda >>$ Atomic spacing
- Treated as waves: subject to reflection, refraction...
- Polarization plays a role
- G4OpticalPhoton ≠ G4Gamma, and there is no smooth transition between one and the other.

The G4Scintillation Process

- Number of photons generated is proportional to the energy lost during the step..., unless a value for the Birk's constant of a material is given
- Emission spectrum defined by the user. Random polarization!
- Isotropic emission, uniform along the step!
- Emission time with one or two exponential decay components (allows for fast and slow decay constants)!

The G4Scintillation Process

- A scintillation material has a characteristic light yield per unit energy (→SCINTILLATIONYIELD)
- For memory optimization and computing reasons, the track of the primary is suspended and scintillation photons are tracked first (optional, inherited from Geant3)!
- It allows for different scintillation yields depending on the particle type (→ YIELDFACTOR)!
- The number of photons produced fluctuates around a mean number with a width given by its square root. This can be broadened due to impurities for doped crystals or narrowed due to a Fano factor < 1 (→ RESOLUTIONSCALE).

Transport of Optical Photons

- Bulk processes:
 - Rayleigh Scattering
 - MIE Scattering
 - Bulk Absorption
- Boundary processes:
 - Reflection
 - Refraction
 - Absorption
- Classes in: /processes/optical

Bulk Processes

 Bulk Absorption: kills the particle after a certain distance travelled within a particular material (→ ABSLENGTH)

Rayleigh Scattering:

- cross section proportional to $cos(2\theta)$, where θ is the angle between the initial and final photon polarization
- Rayleigh scattering attenuation coefficient provided by the user (→ RAYLEIGH)
- Mie Scattering: significant only when the radius of the scattering object (spherical) is of order of the wave length
 - Analytical solution of Maxwell's equations for scattering of optical photons by spherical particles.
 - Significant only when the radius of the scattering object is of order of the wave length.

Boundary Processes

Dielectric – Dielectric:

depending on photon's wave length, angle of incidence, polarization, and refractive index on both sides of the boundary:

- Reflection
- Refraction
- Tot. Int. reflection!
- Dielectric Metal:
 - Reflection
 - Absorption

Optical Surfaces

http://geant4-userdoc.web.cern.ch/geant4-userdoc/UsersGuides/ForApplicationDeveloper/html/ TrackingAndPhysics/physicsProcess.html#parameterization

Boundary Processes

Surface finish:

- Polished: the normal used by the G4BoundaryProcess is the geometrical normal to the surface.
- Ground: the normal is calculated based on microfacets that appear at angle a with the average surface!
- Two models:
 - GLISUR (Geant3)
 - UNIFIED (DETECT code @ TRIUMF)!
- GLISUR only allows **POLISH** and **GROUND**. UNIFIED has some other variations but depends on 4 parameters...

Dielectric Metal Surfaces

- Dielectric-metal surfaces are a bit special:
 - Specular reflectors
 - Photocathodes (sensitive detectors)
- Efficiency applied to represent the true quantum efficiency

```
G4LogicalVolume* volume log;
G4OpticalSurface * OpSurface = new G4OpticalSurface ("name");
G4LogicalSkinSurface* Surface = new
  G4LogicalSkinSurface("name", volume log, OpSurface);
OpSurface -> SetType(dielectric_metal);
OpSurface -> SetFinish(ground);
OpSurface -> SetModel(glisur);
G4double polish = 0.8;
G4MaterialPropertiesTable * OpSurfaceProperty = new G4MaterialPropertiesTable();
OpSurfaceProperty -> AddProperty ("REFLECTIVITY", pp, reflectivity, NUM);
OpSurfaceProperty -> AddProperty ("EFFICIENCY", pp, efficiency, NUM);
OpSurface -> SetMaterialPropertiesTable (OpSurfaceProperty);
```


UNIFIED MODEL FOR OPTICAL SURFACES

probabilities

Fresnel Reflection

LUT: Unified Model Surfaces


```
polishedlumirrorair.
 // mechanically polished surface, with lumirror
polishedlumirrorglue,
 // mechanically polished surface, with lumirror & meltmount
polishedair,
 // mechanically polished surface
polishedteflonair.
 // mechanically polished surface, with teflon
polishedtioair.
 // mechanically polished surface, with tio paint
polishedtyvekair,
 // mechanically polished surface, with tyvek
polishedvm2000air,
 // mechanically polished surface, with esr film
polishedvm2000glue.
 // mechanically polished surface, with esr film & meltmount
 // chemically etched surface, with lumirror
etchedlumirrorair,
 // chemically etched surface, with lumirror & meltmount
etchedlumirrorglue,
etchedair,
 // chemically etched surface
etchedteflonair,
 // chemically etched surface, with teflon
etchedtioair.
 // chemically etched surface, with tio paint
etchedtyvekair,
 // chemically etched surface, with tyvek
 // chemically etched surface, with esr film
etchedvm2000air,
etchedvm2000glue,
 // chemically etched surface, with esr film & meltmount
groundlumirrorair,
 // rough-cut surface, with lumirror
groundlumirrorglue,
 // rough-cut surface, with lumirror & meltmount
groundair,
 // rough-cut surface
groundteflonair,
 // rough-cut surface, with teflon
groundtioair,
 // rough-cut surface, with tio paint
groundtyvekair,
 // rough-cut surface, with tyvek
 // rough-cut surface, with esr film
groundvm2000air,
 // rough-cut surface, with esr film & meltmount
groundvm2000glue
```

To use a look-up-table, all the user needs to specify for an G4OpticalSurface is: SetType(dielectric_LUT), SetModel(LUT) and for example, SetFinish(polishedtyvekair).

LUT: More precise data

- A newly implemented model is called the LUT Davis model
 - The model is based on measured surface data
 - Choose from a list of available surface finishes
 - Provided are a rough and a polished L(Y)SO surface that can be used without reflector, or in combination with a specular reflector (e.g. ESR) or a Lambertian reflector (e.g. Teflon)
 - Specular reflector can be coupled to the crystal with air or optical grease. Teflon tape is wrapped around the crystal with 4 layers.
- To enable the LUT Davis Model, the user needs to specify for a G4OpticalSurface:
 - SetType (dielectric_LUTDAVIS), SetModel (DAVIS) and also, for example, SetFinish (Rough_LUT)
 - Note the underscores they're real (!)

Environment Variables

- export G4REALSURFACEDATA=XXX/data/RealSurface2.1.1/
- A parametrised model for surface reflectivity, e.g. painted plastic scintillator
- For precise simulations be aware of your electromagnetic physics model selection
 - Need G4LEDATA set
 - But this will not affect the optical physics and ray-tracing which are considered secondarily and independently

- DetectorConstruction class:
 - 1st we define a material

```
// LaBr3
density = 5.08*g/cm3;
G4Material* LaBr3 = new G4Material(name="LaBr3", density, ncomponents=2);
LaBr3->AddElement(Br, natoms=3);
LaBr3->AddElement(La, natoms=1);
```


- DetectorConstruction class:
 - 2nd we give it optical properties

```
const G4int nEntries = 2:
G4double PhotonEnergy[nEntries] = {1.0*eV.7.0*eV}:
// LaBr3
G4double LaBr3RefractionIndex[nEntries] = {1.9.1.9}:
G4double LaBr3AbsorptionLength[nEntries] = {50.*cm.50.*cm}:
G4MaterialPropertiesTable* LaBr3MPT = new G4MaterialPropertiesTable();
LaBr3MPT->AddProperty("RINDEX".PhotonEnergy.LaBr3RefractionIndex.nEntries):
LaBr3MPT->AddProperty("ABSLENGTH", PhotonEnergy, LaBr3AbsorptionLength, nEntries);
G4double ScintEnergy[nEntries] = {3.26*eV.3.44*eV}:
G4double ScintFast[nEntries] = {1.0.1.0}:
LaBr3MPT->AddProperty("FASTCOMPONENT", ScintEnergy, ScintFast, nEntries);
LaBr3MPT->AddConstPropertv("SCINTILLATIONYIELD".63./keV):
LaBr3MPT->AddConstProperty("RESOLUTIONSCALE", 1.);
LaBr3MPT->AddConstProperty("FASTTIMECONSTANT", 20.*ns);
LaBr3MPT->AddConstProperty("YIELDRATIO", 1.);
LaBr3->SetMaterialPropertiesTable(LaBr3MPT);
```


- DetectorConstruction class:
 - 2nd we give it optical properties

```
const G4int nEntries = 2:
G4double PhotonEnergy[nEntries] = {1.0*eV.7.0*eV}:
// LaBr3
G4double LaBr3RefractionIndex[nEntries] = {1.9.1.9}:
G4double LaBr3AbsorptionLength[nEntries] = {50.*cm.50.*cm}:
G4MaterialPropertiesTable* LaBr3MPT = new G4MaterialPropertiesTable();
LaBr3MPT->AddProperty("RINDEX".PhotonEnergy.LaBr3RefractionIndex.nEntries):
LaBr3MPT->AddProperty("ABSLENGTH", PhotonEnergy, LaBr3AbsorptionLength, nEntries);
G4double ScintEnergy[nEntries] = {3.26*eV,3.44*eV};
G4double ScintFast[nEntries] = {1.0.1.0}:
LaBr3MPT->AddProperty("FASTCOMPONENT", ScintEnergy, ScintFast, nEntries);
LaBr3MPT->AddConstPropertv("SCINTILLATIONYIELD".63./keV):
LaBr3MPT->AddConstProperty("RESOLUTIONSCALE", 1.);
LaBr3MPT->AddConstProperty("FASTTIMECONSTANT", 20.*ns);
LaBr3MPT->AddConstProperty("YIELDRATIO",1.);
LaBr3->SetMaterialPropertiesTable(LaBr3MPT);
```


- DetectorConstruction class:
 - 3rd the material fills a volume

- DetectorConstruction class:
 - 4th we define boundaries

```
// Reflector - sintillator surface

G40pticalSurface* OpRefCrySurface = new G40pticalSurface("RefCrySurface");

OpRefCrySurface->SetType(dielectric_metal);
OpRefCrySurface->SetModel(glisur);
OpRefCrySurface->SetFinish(polished);

G4LogicalBorderSurface* RefCrySurface = new G4LogicalBorderSurface("RefCrySurface",physiCrystal,physiReflector,OpRefCrySurface);
```


- PhysicsList class:
 - Just use the Optical Physics constructor...

```
// Optical Physics
G40pticalPhysics* opticalPhysics = new G40pticalPhysics();
RegisterPhysics(opticalPhysics);

opticalPhysics->SetScintillationYieldFactor(1.);
opticalPhysics->SetScintillationExcitationRatio(0.);

opticalPhysics->SetTrackSecondariesFirst(kScintillation,true);
```


- PhysicsList class:
 - Just use the Optical Physics constructor...
 - More sophisticated extension:

```
G4VModularPhysicsList* physicsList = new FTFP_BERT;
physicsList->ReplacePhysics(new G4EmStandardPhysics_option4());
G4OpticalPhysics* opticalPhysics = new G4OpticalPhysics();
opticalPhysics->SetWLSTimeProfile("delta");

opticalPhysics->SetScintillationYieldFactor(1.0);
opticalPhysics->SetScintillationExcitationRatio(0.0);

opticalPhysics->SetMaxNumPhotonsPerStep(100);
opticalPhysics->SetMaxBetaChangePerStep(10.0);

opticalPhysics->SetTrackSecondariesFirst(kCerenkov, true);
opticalPhysics->SetTrackSecondariesFirst(kScintillation, true);
physicsList->RegisterPhysics(opticalPhysics);
```

"Birks" Effect

- Most real scintillators suffer from a reduction in observable light yield
 - called "Birks Effect" (or "law")
- This is an empirical fit to the correlation between LET and scintillation yield

874

Scintillations from Organic Crystals: Specific Fluorescence and Relative Response to Different Radiations

By J. B. BIRKS
Department of Natural Philosophy, The University, Glasgow*

MS. received 12th April 1951

ABSTRACT. The sentillation response S of organic crystals depends on the nature and energy E of the incident ionizing particle, of residual range r. The specific fluorescores of S/dr is not in general proportional to the specific energy loss dE/dr. By considering the quenching effect of the molecules damaged by the particle on the 'excitons' produced by it, it is shown that $dS/dr = (A \ dE/dr)/(1+B \ dE/dr)$. A and kB are constants, which have been evaluated for anthracene from observations of S and E, and the range-energy data. Curves are computed for the relative response S of anthracene to electrons, protons, deuterons and operaticles of E up to E set, and the range-energy data curves are computed for the relative response E of anthracene to electrons, protons, deuterons and operaticles of E up to E set, and the range energy data curves are computed for the relative response is applicable to ionizing particles of any nature or energy, and also to the other organic scintillation crystals

§1. INTRODUCTION

I onizing radiations impinging on a fluorescent material produce short individual light flashes, or scintillations. These scintillations can be detected with a photo-multiplier tube, and converted into electrical pulses, which can be counted and measured by standard electronic methods. This technique of scintillation counting is being widely applied for the detection and measurement of nuclear radiations. The fluorescent organic crystals are of particular interest for scintillation counting, since they combine a reasonable fluorescent efficiency with a high transparency and a very short luminescent decay time, of the order of 10⁻⁴ second. These properties make them suitable for the detection of the more penetrating nuclear radiations, and for studies of fast nuclear and meson decay processes, and much of the previous work in this field has been primarily concerned with such applications. The nature of the scintillation process has received rather less attention, and it is, therefore, proposed in this and subsequent papers to consider various fundamental aspects of the fluorescence produced in organic crystals by ionizing radiations.

§ 2. RESPONSE TO DIFFERENT RADIATIONS

The intensity of the scintillations produced in anthracene and other organic florescent crystals depends both on the energy and on the nature of the incident ionizing particle. The amplitude S (volts) of the voltage pulse from a photomultiplier, operating under constant conditions and observing the crystal, is proportional to the number of fluorescent quanta produced, and hence S may be used as an arbitrary measure of the scintillation intensity. For electrons of energy greater than 125 kev., the scintillation intensity S from an anthracene crystal increases linearly with the energy E (Hopkins 1951), so that the fluorescent efficiency 45/4E(volts/kev.) is constant. For electrons of lower energy, however,

* Now at the Physics Department, Rhodes University, Grahamstown, South Africa.

$$\frac{dS}{dr} = \frac{A \, dE/dr}{1 + kB \, dE/dr} \, .$$

"Birks" Effect

- There is no fundamental law/model for Birks
- Geant4 allows the introduction of Birks corrections
 - energy loss corrections, or particle specific response yields e.g. dark matter detectors
- Birks was originally fitted to organic liquid scintillators (anthracene) and plastics
- Typically called "quenching" in terms of signal reduction for either the energy deposit (vs. energy loss) → Lindhardt and Hartree-Fock
- Some materials (e.g. liquid xenon) have greater than unity coefficients for highly densely ionising particles
 - If normalised by electrons/gammas
- Be aware that this needs to be taken into account in any simulation
 - Effects yield, normalisation, poission fluctuation/energy resolution, timing, discrimination

$$\frac{dS}{dr} = \frac{A \, dE/dr}{1 + kB \, dE/dr} \, .$$

Photon Arrival Times

 Scintillation Photons arrive according to the exponential time component(s)

Photon Arrival Times

 Scintillation Photons arrive according to the exponential time component(s)

Photon Arrival Times

To prove the hypothesis:
 Artificially remove cerenkov process (internal to Geant4)

Some "Tricks"

- Photons are CPU intensive (by nature)
 - Benefit from Multi-threading in Geant4!
- Can reduce input yield according to the Quantum Efficiency of your photodetector
 - NB: This is not direct, as QE is typically measured for normal incidence and you're correcting for the geometrical/optical acceptance of your set-up
 - Poisson will also be increased in this case depending upon observable this may be significant
- Optical properties are difficult to ascertain/define
 - Experimentally they are not precisely known
 - Wavelength dependence can also exacerbate the problem
 - There is no model to determine these properties (in general)
- Beware that MPT is filled by string value → name very important
 - If name mis-typed the property will not be loaded defaults to vacuum or non-reflectivity or zero-efficiency (for example)
 - Should change in the future to check the type
 - internally properties are converted to an index, so the "string" association is somewhat historical
- Very short (non-physical) absorption lengths can cause problems if close to safety

Examples

\$G4INSTALL/examples/extended/optical

OpNovice

- Simulation of optical photons generation and transport.
 - Defines optical surfaces and exercises optical physics processes (Cerenkov, Scintillation, Absorption, Rayleigh, ...).
 - Uses stacking mechanism to count the secondary particles generated.

OpNovice2

- Investigate optical properties and parameters.
 - Details of optical photon boundary interactions on a surface are recorded.
 - Details of optical photon generation and transport are recorded.

LXe

- Multi-purpose detector setup implementing:
 - (1) scintillation inside a bulk scintillator with PMTs
 - (2) large wall of small PMTs opposite a Cerenkov slab to show the cone
 - (3) plastic scintillator with wave-length-shifting fiber readout.

• ws

- Simulates the propagation of photons inside a Wave Length Shifting (WLS) fiber.

Hands-On

• \$G4INSTALL/examples/extended/optical

- LXe
 - Multi-purpose detector setup implementing:
 - (1) scintillation inside a bulk scintillator with PMTs
 - (2) large wall of small PMTs opposite a Cerenkov slab to show the cone
 - (3) plastic scintillator with wave-length-shifting fiber readout.

Hands-On - Tasks

- (1) Source: \$G4INSTALL/examples/extended/optical/LXe
- (2) Compile and load the example
- (3) What do you see?
- (4) Produce photons in the geometry → photon.mac
- (5) Observe ionising particle interaction → cerenkov.mac

Reduce number of events first!!!!

- (6) Look at the macro
 - → what should you do to see ONLY cerenkov photons?
 - → what should you do to see scintillation yield too?
- (7) What output do you observe?
- (8) Run in batch mode for 10000 (cerenkov) and 100 (incl. scint) events
- (9) Open the histograms in root
- (10) Test wave length shifting: first 10 events (interactive), then 1000 (batch)