Geant4 introduction: Materials, Geometry, Sensistive detector

R. Pestotnik Jožef Stefan Institute, Ljubljana

- Materials
- Solids
- Volumes
- Sensitive Volumes

Describe Your Detector

- Derive your own concrete class from G4VUserDetectorConstruction
- In the virtual method Construct(),
 - assemble all necessary materials
 - build the volumes of your detector geometry
 - construct sensitive detector classes and assign them to the detector volumes
- Optionally you may define:
 - regions for any part of your detector (for production ranges)
 - visualization attributes of detector elements
 - magnetic (or other) fields

Materials in Geant4

→ Three main classes in the Geant4 design

Isotopes

G4Isotope

Elements

G4Element

Molecules, compounds, mixtures

 $\leftarrow \rightarrow$

G4Material

- G4Isotope and G4Element describe the properties of the atoms:
 - Atomic number, number of nucleons, mass of a mole, shell energies
 - Cross-sections per atoms, etc...
- G4Material class
 - The only one visible to the rest of the toolkit: Used by tracking, geometry, physics
 - Contains all the information relative to the eventual elements and isotopes of which it is made

 temperature, pressure, state, density

 Radiation length, absorption length, (at the same time hiding implementation details)
- G4Material describes the macroscopic properties of the matter:

etc...

G4SUPERB:

Use NIST materials as much as possible.

Some materials are also defined in B4Master_MaterialFactory

Otherwise you can define your materials in B4XXX_MaterialFactory

NIST materials in Geant4

115

Elementary Materials from the NIST Data Base

ΖN	ame ChFor	mula	density(g/cm^3) I(eV)		
===	======	=====	=============		
1	G4_H	H_2	8.3748e-05		
2	G4_He		0.000166322		
3	G4_Li		0.534		
4	G4_Be		1.848		
5	G4_B		2.37		
6	G4_C		2		
7	G4_N	N_2	0.0011652		
8	G4_0	0_2	0.00133151		
9	G4_F		0.00158029		

- NIST Elementary Materials
 - $H \rightarrow Cf (Z=1 \rightarrow 98)$
- NIST compounds
 - E.g. "G4 ADIPOSE TISSUE ICRP"
- HEP and Nuclear Materials
 - E.g. liquid Ar, PbWO₄

	### Compound Materials from the NIST Data Base						
	== N	Name	======= ChFormula	======================================	== I(eV)		
19.2	==	======	=======	=========	==		
41.8	4	G4_Air		0.00120479	85.7		
63.7			6	0.000124			
76			7	0.755268			
-			8	0.231781			
81			18	0.012827			
82	2	G4_CsI		4.51	553.1		
95			53	0.47692			

Natural isotope compositions

55

0.52308

- More than 3000 isotope masses are used for definition of NIST elements
- It is possible to build mixtures of NIST and user-defined materials

How to use materials in Geant4

- Do not need anymore to predefine elements and materials
- Main new user interfaces:

```
G4NistManager* manager = G4NistManager::GetPointer();
 G4Element* elm = manager->FindOrBuildElement("symb", G4bool iso);
 G4Element* elm = manager->FindOrBuildElement(G4int Z, G4bool iso);
G4Material* mat = manager->FindOrBuildMaterial("name", G4bool iso);
G4Material * mat = manager->ConstructNewMaterial("name",
 const std::vector<G4int>& Z,
 const std::vector<G4double>& weight,
 G4double density, G4bool iso);
G4double isotopeMass = manager->GetMass(G4int Z, G4int N);
G4Material * mymaterial =
 new G4Material("mymaterial", density, ncomponents=2);
Aerog->AddMaterial(elm, fractionmass=60*perCent);
Aerog->AddElement (mat , fractionmass= 40*perCent);
```

UI commands

```
/material/nist/printElement ← print defined elements
/material/nist/listMaterials ← print defined materials
```

Detector geometry

- A detector geometry in Geant4 is made of a number of volumes.
- The largest volume is called the World volume(tsukuba_hall in g4superb).
 It must contain all other volumes in the detector geometry
- The other volumes are created and placed inside previous volumes, including the World.
- Each volume is created by describing its shape and its physical characteristics and then placing it inside a containing volume.
- The coordinate system used to specify where the daughter volume is placed is the one of the mother.

G4SUPERB: Define your detector/component region(boundary) in

B4XXX::buildVolume().

Volumes

- A Solid is used to describe a volume's shape. A solid is a geometrical object that has a shape and specific values for each of that shape's dimensions
- A Logical Volume is use for describing a volume's full properties. It starts from its geometrical properties (the solid) and adds physical characteristics, like the material, the sensitivity, the magnetic field, the color...
- What remains to describe is the position of the volume. For doing that, one creates a Physical volumes, which places a copy of the logical volume inside a larger, containing volume.

Define detector geometry

- Three conceptual layers
 - Solid -- shape, size
 - Logical Volume -- material, sensitivity, user limits, etc.
 - Physical Volume -- position, rotation

Solids

- Solids defined in Geant4:
 - CSG (Constructed Solid Geometry) solids
 - G4Box, G4Tubs, G4Cons, G4Trd, ...
 - Analogous to simple GEANT3 CSG solids
 - Specific solids (CSG like)
 - G4Polycone, G4Polyhedra, G4Hype, ...
 - BREP (Boundary REPresented) solids
 - G4BREPSolidPolycone, G4BSplineSurface,
 - Any order surface
 - Boolean solids
 - G4UnionSolid, G4SubtractionSolid, ...

G4Box*box = new G4Box("BoxName", x, y,z);

G4SUPERB:

G4LogicalVolume

```
G4LogicalVolume(G4VSolid* pSolid, G4Material* pMaterial,

const G4String& name, G4FieldManager* pFieldMgr=0,

G4VSensitiveDetector* pSDetector=0,

G4UserLimits* pULimits=0,


G4bool optimise=true);
```

- Contains all information of volume except position:
 - Shape and dimension (G4VSolid)
 - Material, sensitivity, visualization attributes
 - Position of daughter volumes
 - Magnetic field, User limits
 - Shower parameterisation
- Physical volumes of same type can share a logical volume.
- The pointers to solid and material must be NOT null
- Once created it is automatically entered in the LV store
- It is not meant to act as a base class

G4VPhysicalVolume

- G4PVPlacement
 1 Place
 - 1 Placement = One Volume
 - A volume instance positioned once in a mother volume
- G4PVParameterised 1 Parameterised = Many Volumes
 - Parameterised by the copy number
 - Shape, size, material, position and rotation can be parameterised, by implementing a concrete class of G4VPVParameterisation.
 - Reduction of memory consumption
 - Currently: parameterisation can be used only for volumes that either a) have no further daughters or b) are identical in size & shape.
- G4PVReplica

- 1 Replica = Many Volumes
- Slicing a volume into smaller pieces (if it has a symmetry)

How to make you detector sensitive: Sensitive detector

- Each Logical Volume can have a pointer to a sensitive detector.
 - Then this volume becomes sensitive
 - Sensitive detector is a user-defined class derived from G4VSensitiveDetector
- Hit is a snapshot of the physical interaction of a track or an accumulation of interactions of tracks in the sensitive region of your detector
- A sensitive detector creates hit(s) using the information given in G4Step object. The user has to provide his/her own implementation of the detector response.
 - UserSteppingAction class should NOT do this
- Hit objects, which are still the user's class objects, are collected in a G4Event object at the end of an event

G4SUPERB: Define your sensitive detector in

B4XXX_SensitiveDetector

Making a detecor sensitive

Basic strategy


```
G4LogicalVolume* myLogCalor = .....;
G4VSensitiveDetector* pSensitivePart =
 new MyCalorimeter("/mydet/calorimeter1");
G4SDManager* SDMan = G4SDManager::GetSDMpointer();
SDMan->AddNewDetector(pSensitivePart);
myLogCalor->SetSensitiveDetector(pSensitivePart);
```

- Each detector object must have a unique name.
 - Some logical volumes can share one detector object
 - More than one detector objects can be made from one detector class with different detector name
 - One logical volume cannot have more than one detector objects. But, one detector object can generate more than one kinds of hits
 - e.g. a drift chamber class may generate anode and cathode hits separately

Summary

- Your (sub)detector is now build and sensitive.
- You can start using it;)

G4superb RICH – status and plan

Status Geometry

Geometry - basic functionality is included

- •aerogel: hexagon tiles, missing rombs and pentagons on the borders
- •photon detector: still in search for the best detector candidate,
 - the 144ch HAPD module block (quartz window+ Si layer+ PCB plate)
- The support frames not fixed yet
- •Specific Processes in RICH:
 - Cherenkov photon generation
 - Rayleigh scattering in aerogel
 - Optical photon transport

Status Hits and Reconstruction

Hits

•Hits in the photon detector are generated and detected.

•

Reconstruction:

•standalone reconstruction on the simplified geometry:

http://kds.kek.jp/getFile.py/access?contribId=2&resId=0&materiaIId=slides&confId=204

•based on the likelihood calculation:

$$ln L = -N + \sum_{\text{hit } i} n_i + \sum_{\text{hit } i} ln \left(1 - e^{-n_i}\right)$$

 $n_i^{
m expected\ number\ of\ photons}$ in the pad i

•I am moving the code to g4superb

Identification efficiency and fake

- fix fake rate probability π→K for each momentum bin
- calculate efficiency for K
 each momentum bin

K identification efficiency focusing configuration

Resulting kaon identification efficiency as a function of momentum for two pion misidentification probabilities: 1% and 4%

Summary

Status of the Aerogel RICH code in the G4superb

- •geometry done
- •hits done
- •reconstruction under move to G4Belle; was waiting for g4ext module