

Simulation and reconstruction of CLAS12 Electromagnetic Calorimeter in GSIM12

S. Stepanyan (JLAB), N. Dashyan (YerPhI)

CLAS EC at high energies

Two problems will arise at high energies

Diminishing energy resolution due to leakage from the back

Separation of clusters from high energy p⁰' gg decay

Both are important for successful execution of the CLAS12 physics program

GEANT simulation of the PCAL

N. Dashyan (YerPhI), K. Whitlow (SULI)

Goals:

- establish design parameters of PCAL
- □ determine characteristics of electromagnetic shower and p⁰′ gg reconstruction in the CLAS12 forward electromagnetic calorimeter

Tools:

- GEANT simulation package for the CLAS detector, GSIM, with PCAL positioned in front of EC
- CLAS event reconstruction package, RECSIS. Modified EC package for cluster reconstruction

GSIM12 - CLAS12 FC (N. Dashyan)

CC – Low threshold Cerenkov counter

SC, SC2 - Time -of-flight scintillator arrays (FTOF)

PCAL – Pre-shower electromagnetic calorimeter

EC – CLAS forward electromagnetic calorimeter

PCAL- status of simulation

The model of PCAL in GSIM12 based on results of earlier simulations and the engineering design.

Currently it has:

- final dimensions of the PCAL,
- final dimensions and materials of the PCAL layers,
- cover plates (end plates of the container that will be contain scintillators, lead and support elements),
- correct position relative to EC

Pre-shower in GSIM12

Internal geometry of the PCAL:

- alternating layers of scintillators and lead
- 10 mm thick scintillator, 2.2 mm thick lead
- triangular shape layers to match the geometry of the EC
- three stereo readout views (U, V, and W)
- 15 layers of scintillators (5 per view) and 14 layers of lead
- the whole stack was sandwiched between two end plates, constructed from composite foam and 2mm thick SS sheets
- scintillator layers were sliced into 108 strips of equal width

CLAS forward electromagnetic calorimeter (EC)

- Lead-scintillator sandwich, 16 radiation lengths
- 39, 10mm thick scintillator and 38, 2.3 mm thick lead layers, each - almost an equilateral triangle, with 8 m² coverage
- □ Three stereo readout planes (13 layers per view), each following scintillator layer have strips rotated to 120 degrees relative to the orientation of the previous layer
- □ Projected geometry, 36 strips per layer, scintillator strip width 10 to 12 cm, readout from one end via bundle of clear optical fibers
- □ In the direction of the shower, readout is segmented into 2 parts: 5 layers per view for "Inner" and 8 layers "Outer" parts

FEC Cluster reconstruction algorithm

PCAL reconstruction

- The same algorithm as for EC, just one more layer ("Cover")
- New BOS bank, EC2
- Layer "Cover" switches on if EC2 exists in the input data stream
- Uses different layer segmentation for position and moments calculations
- Allows use of variable width for layer segments

New vs. old algorithm for peak finding

Old - reconstruction of high energy p0' gg

New - the same event

- Search for peaks on each view by analyzing the line shape of the energy distribution for strips with $E > E_{thr}$, # strips for separation =0
- Energy shearing for strips that belong to two groups

	ECPI bank count: 4									
sect	lay	nhit	hit	iloc	jloc	di	dj	R	Ε	
1	both	101	0	21,496	1.712	9,416	7.215	12,294	1,438	
1	inner	201	0	30.786	3.904	7.140	5.701	9.137	0.628	
1	inner	202	0	11.321	-4.216	4.137	3.561	5.458	0.299	
1	outer	101	0	19,424	0.916	9,456	7,212	12.325	0.501	

Comparison with simulated data

- p°'s were generated in the momentum range from 0.1 to 6 GeV/c, in the polar angular range of 24° to 27° in the middle of the sector 1
- Standard GSIM version was used to simulate CLAS
- Reconstruction:
 - 1. user_ana linked with old EC library and number of strips for separation of peaks on the edges =1, blue
 - 2. User ana linked with new EC reconstruction algorithm and the separation parameter =0, black

Reconstruction of 2 clusters

Simulations, $\pi^0 \rightarrow \gamma \gamma$, $\theta = 24^\circ$ to 27° , $\phi = 0^\circ$

PCAL+EC simulations (15 layers and 108 strips)

Energy resolution for electrons thrown in the center of the of the calorimeter

$$\frac{\sigma_E}{E} \approx \frac{0.1}{\sqrt{E}}$$

Efficiency of two photon cluster reconstruction from high energy p⁰' gg decays

Configurations with 9, 12, and 15 layers

- p⁰ reconstruction efficiency decreases at high energies for 12 and 9 layer modules
 - not enough radiator thickness and some of high energy photons do not convert
- 12 layers configuration with first 3 layers of lead with double thickness had comparable efficiency but ~10% worse energy resolution

 π^0 generated at $\Theta=24^{\circ}-27^{\circ}$ and $\phi=-3^{\circ}-3^{\circ}$

Different readout segmentations

Simulations with 15 layers of scintillators and 14 layers of lead

- Efficiency of reconstruction of two clusters from p0' gg decay decreases for small number of readout segments
- ☐ For p⁰ energies up to 10 GeV efficiency of two cluster separation is reasonably high for 4.5 cm wide segmentation

Readout with variable segmentation

Variable segmentation with 196PMTs/sector

- ☐ Total of 86x4.5 cm wide strips in each readout view (U, V, and W)
- ☐ Finer segmentation (4.5 cm) of short U strips and long V and W strips will allow to achieve desired results with smaller number of readout channels
- Final number of strips per layer and arrangement of the readout will be performed after design is completed

Simulations with 15 layers, 4.5 cm strip width

Summary of simulations

- Design parameters of the pre-shower have been established using a full GEANT simulation of the CLAS12 electromagnetic calorimeter system
- Proposed configuration for the pre-shower:
 - 15 layers of the lead and scintillator, 2.2mm lead, 10mm scintillator
 - three stereo readout views, UVW (5 layers per readout view)
 - 4.5 cm segmentation of the scintillator layers in the forward region for all three UVW views. In the backward region, double-strip (9 cm) readout for U view (perpendicular to the beam direction) and single- or double-strip readout for V or W
- Simulations and reconstruction will continue -
 - final arrangement of the readout segmentation
 - photoelectron statistics
 - realistic attenuation of light in the fibers and photoelectron statistics
 - digitization fADC
 - integration of the PCAL+EC configuration into the CLAS12 simulation and reconstruction packages

