提纲

- 一、Geant4运行模式
 - "purely hard-coded" batch mode
 - Batch mode, macro commands
 - Interactive mode, command lines
- 二、材料定义
 - 简单物质
 - 分子定义
 - 混合物
 - 同位素
 - Geant4自定义
- 三、Geant4中使用物理量的单位
 - 基本单位
 - 输入
 - 输出
 - 四、几何结构定义
 - 简单结构定义
 - 复杂结构定义
 - 颜色显示
 - \pm PrimaryGeneratorAction

一、Geant4运行模式

- Geant4运行模式:
 - "purely hard-coded" batch mode
 - Batch mode, macro commands
 - Interactive mode, command lines

每种模式的选择必须在Main文件中编制相应的代码以实现其对应模式。通常采用混合模式。


```
头文件 Purely batch-coded
 mode
  int main()
 G4runManager初始化...
  ......class初始化...
 .G4核初始化...
 runManager->Initialize();
//start run
G4int numberOfEvent = 3;
runManager->BeamOn(numberOfEvent);
  delete runManager;
 return 0;
```

头文件 Batch-code Quille is Nult.co macro file mode int main(int argc,char** argv) I........ G4runManager初始化.... class初始化...G4核初始化... runManager->Initialize(); // Get the pointer to the UI manager G4Ulmanager* UI = G4Ulmanager::GetUlpointer(); G4String command = "/control/execute "; G4String fileName = argv[1]; UI->applyCommand(command+fileName); delete runManager; return 0;

.....

头文件 Interactive by command line mode

.

- #include "G4Ulterminal.hh"
- #include "G4UIsession.hh"
- int main(int argc,char** argv)
- {
- G4runManager初始化...
-class初始化...
-G4核初始化...
- runManager->Initialize();

// Terminal initialization;

G4Ulsession*session = new G4Ulterminal; session->SessionStart();

- delete runManager;
- return 0;

- #2008.6.9
- #mac file for visulization
- /vis/scene/create
- /vis/open OGLIX
- /vis/scene/add/trajectories
- /vis/scene/add/hits
- /vis/scene/endOfEventAction accumulate
- /vis/viewer/set/viewpointThetaPhi 72 25
- /vis/viewer/zoom 16
- /run/beamOn 10000
- /vis/viewer/set/style w
 - /vis/viewer/set/style s
- 以文本格式保存

- #include "G4UImanager.hh "
- #include "G4RunManager.hh"
- #include "G4VisManager.hh"
- #include "G4VisExecutive.hh"
- #include "G4Ultcsh.hh"
- #include "G4Ulterminal.hh"
- #include "G4UIsession.hh"
- int main(int argc,char** argv)
- {
- G4RunManager* MyRun = new G4RunManager;
- //this part is for the visualization
- G4VisManager* VisManager = new G4VisExecutive;
- VisManager->Initialize();

- MyRun->Initialize();
- //G4Ulsession* session = new G4Ulterminal(new G4Ultcsh);


```
G4Ulmanager* UI = G4Ulmanager::GetUlpointer(); Mixed mode
if(argc==1)
 UI->ApplyCommand("/run/verbose 2");
G4String command="/control/execute/g4work/pphotonelectron/vis.mac";
 UI->ApplyCommand(command);
 //session->SessionStart();
else
 UI->ApplyCommand("/run/verbose 2");
 G4String command="/control/execute/g4work/pphotonelectron/";
 G4String fileName = argv[1];
 UI->ApplyCommand(command+fileName);
 //session->SessionStart();
//delete session;
delete VisManager;
delete MyRun;
return 0;
```


二、材料定义

■ 一般的物质(化合物,混合物)是由元素构成,元素又由同位素组成。按照这种物质的划分层次,可以通过类似的概念定义宏观世界中的物质。

Geant4中定义的物质类(class)有两种:

G4Element

G4Material

核技术论坛

www.hejishult.cn

- ■原子序数
- ■核子数
- 売层能量
- ■诸如原子截面等
- G4Isotope class 描述微观层面的原子的性质如:
 - 原子序数
 - 核子数
 - ■莫尔质量等
- G4Material class 描述微观层面的原子的 性质如:

■原子序数

■ 売层能量

■诸如原子截面等

简单物质定义:

- G4double density = 1.390*g/cm3;
- G4double a = 39.95*g/mole;
- G4Material* IAr = new G4Material(

```
name="liquidArgon", z=18., a, density);
```

分子定义:

- \rightarrow a = 1.01*g/mole;
- G4Element* elH = new G4Element(

name="Hydrogen",symbol="H", z= 1., a);

- > a = 16.00*g/mole;
- G4Element* eIO = new G4Element(

name="Oxygen", symbol="O", z= 8., a);

- \rightarrow density = 1.000*g/cm3;
- G4Material* H2O = new G4Material(

name="Water",density,ncomponents=2);

- H2O->AddElement(elH, natoms=2);
- H2O->AddElement(elO, natoms=1);

混合物定义(质量份数):

- > a = 14.01*g/mole;
- G4Element* elN = new G4Element(name="Nitrogen",symbol="N", z= 7., a);
- \rightarrow a = 16.00*g/mole;
- G4Element* elO = new G4Element(name="Oxygen",symbol="O", z= 8., a);
- density = 1.290*mg/cm3;
- G4Material* Air = new G4Material(name="Air ",density,ncomponents=2);
 - Air->AddElement(elN, fractionmass=70*perCent);
- Air->AddElement(elO, fractionmass=30*perCent);

Geant4自定义:

- G4NistManager* man = G4NistManager::Instance();
- > G4Material* H2O = man->FindOrBuildMaterial("G4_WATER");
- G4Material* Air = man->FindOrBuildMaterial("G4_AIR");

同位素定义:

- G4Isotope* U5 = new G4Isotope(name="U235", iz=92, n=235, a=235.01*g/mole);
- G4Isotope* U8 = new G4Isotope(name="U238", iz=92, n=238, a=238.03*g/mole);
- G4Element* eIU = new G4Element(name="enriched Uranium", symbol="U", ncomponents);
- elU->AddIsotope(U5, abundance= 90.*perCent);
 - eIU->AddIsotope(U8, abundance= 10.*perCent);

三、Geant4中使用物理量的单位。hejishult.cn

基本单位:

Geant4中用户可以为选定的物理量选择各种单位,但是Geant4内核内定义了如下基本单位:

- millimeter (mm)
- nanosecond (ns)
- Mega electron Volt (MeV)
- positron charge (eplus)
- degree Kelvin (kelvin)
- the amount of substance (mole)
 - Juminous intensity (candela)
 - radian (radian)
 - steradian (steradian)

其它所有单位都以上述单位为基础得到,如:

Millimeter = mm = 1;

Meter = m = 1000*mm;

用户输入数据单位:

- Geant4中用户输入的数据必须带有单位(系统默认强烈建 议不使用),如:
- G4double Size = 15*km, KineticEnergy = 90.3*GeV, density = 11*mg/cm3;
- 同样,如果数据为数组格式或者从文件读入,也必须带有单位,如:
- for (int j=0, j<jmax, j++) CrossSection[j] *= millibarn;</p>

数据输出单位:

- 带单位数据输出格式如:
- G4cout << KineticEnergy/keV << " keV";
- **G**4cout << density/(g/cm3) << " g/cm3";
- 或者给出Geant4选择的最优化单位:
- G4cout << G4BestUnit(StepSize, "Length");

四、几何结构定义

■ Geant4中以"体"(Volume)的概念定义几何形状。模型中最大的"体"称为"世界体"(World Volume),其它的体都位于世界体内部。"世界体"内的"体"之间是包含和被包含关系,被包含的称包含它的体为母体(mother

Volume) .

THE STATE OF THE S

- Geant4中的体的定义包含三个层次:
 - > 1.定义几何形状;
 - > 2.定义物理属性;
 - >3.定义所在母体的位置;

■ 定义几何形状(solid):

- G4double expHall_x = 30.0*m;
- \rightarrow G4double expHall y = 40.0*m;
- G4double expHall_z = 60.0*m;
- G4Box* experimentalHall_box

■ 指定几何形状的名称、尺寸等信息。

■ 定义物理属性:

G4LogicalVolume* experimentalHall_log

= new G4LogicalVolume(

experimentalHall_box,Ar,"expHall_log");

给定物理属性指向的几何体,该几何体对应的物质,该几何体的名称等信息。

G4LogicalVolume* tracker_log = new G4LogicalVolume(tracker_tube,Al,"tracker_log");

<指针传递>

■ 定义物理位置

G4double trackerPos x = -1.0*meter; G4double trackerPos y = 0.0*meter; G4double trackerPos_z = 0.0*meter;

G4VPhysicalVolume* tracker phys

= new G4PVPlacement(0,

// no rotation

G4ThreeVector(trackerPos_x,trackerPos_y,trackerPos_

// translation position

// its logical volume tracker log,

"tracker", // its name

experimentalHall_log, // its mother (logical) volume

// no boolean operations false,

// its copy number

复杂几何体结构

```
G4double calo x = 1.*cm;
G4double calo y = 40.*cm;
G4double calo z = 40.*cm;
G4Box* calorimeterLayer_box = new G4Box("caloLayer_box
 calo x,calo y,calo z);
calorimeterLayer log = new G4LogicalVolume(calorimeterLayer box,
 Al, "caloLayer log", 0, 0, 0);
for(G4int i=0;i<19;i++) // loop for 19 layers
 G4double caloPos_x = (i-9)*10.*cm;
 G4double caloPos y = 0.0*m;
 G4double caloPos z = 0.0*m;
 calorimeterLayer phys = new G4PVPlacement(0,
 G4ThreeVector(caloPos_x,caloPos_y,caloPos_z),
 calorimeterLayer log,"caloLayer",calorimeterBlock log,false,i);
 Replica 和 Parameterised Volumes 方法
 Division
```


■ 几何结构显示的颜色和半透明处理

#include "G4VisAttributes.hh" #include "G4Colour.hh"

.

.......

/**Colour of the volume**/

experimentalHall_log->SetVisAttributes(G4Colour(0,0,0)); tracker_log->SetVisAttributes(G4Colour(1,0,0)); calorimeterBlock_log->SetVisAttributes(G4Colour(0,2,0,0)); calorimeterLayer_log->SetVisAttributes(G4Colour(0,1,1,0));

RGB配色,G4Colour(0,1,1,0)

www.hejishult.cn

在G4VUserPrimaryGeneratorAction中,用户必须对主粒子产生器实例化。实际上,在G4VUserPrimaryGeneratorAction中,用户定义的是主粒子产生的排列顺序及初始化设定。

产生主粒子事件的方法

> ParticleGun

■射线束,可以选择粒子类型、能量、射线束极化度等信息

➤ G4HEPEvtInterface

■ 许多是以FORTRAN编写的高能物理过程所需的粒子事件

➤ GeneralParticleSource (GPS)

■提供了很多方便的函数描述粒子源

■模拟空间环境、地下放射性源等; (类似于现实中的源)

▶ 通过继承 G4VUserPrimaryGeneratorAction类自己写

PrimaryGeneratorAction示例(N01)

■ 例子N01中PrimaryGeneratorAction使用 ParticleGun作为的主粒子产生器

每次产生一个粒子 (Geantino),图 中绿色线条;

GPS的使用和 ParticleGun类似, 替代即可;


```
#ifndef ExN01PrimaryGeneratorAction h
#define ExN01PrimaryGeneratorAction h1
 PrimaryGeneratorAction.hh N01
#include "G4VUserPrimaryGeneratorAction.hh"
class G4ParticleGun;
class G4Event;
class ExN01PrimaryGeneratorAction: public G4VUserPrimaryGeneratorAction
public:
 ExN01PrimaryGeneratorAction();
 ~ExN01PrimaryGeneratorAction();
public:
 void generatePrimaries(G4Event* anEvent);
private:
 ParticleGun实例化
 G4ParticleGun* particleGun;
```

```
核技术论坛
#include "ExN01PrimaryGeneratorAction.hh"
 www.hejishult.cn
#include "G4Event hh
 PrimaryGeneratorAction.cc N01
#include "G4ThreeVector.hh"
include "G4Geantino.hh"
#include "globals.hh"
ExN01PrimaryGeneratorAction::ExN01PrimaryGeneratorAction()
G4int n particle = 1;
particleGun = new G4ParticleGun(n particle);
particleGun->SetParticleDefinition(
 G4Geantino::GeantinoDefinition());
particleGun->SetParticleEnergy(1.0*GeV);
particleGun->SetParticlePosition(G4ThreeVector(-2.0*m,0.0*m,0.0*m));
ExN01PrimaryGeneratorAction::~ExN01PrimaryGeneratorAction()
 delete particleGun;
```

```
void ExN01Primary Generator Action::generate Primaries (G4Event* an Eventyw.hejishult.co
G4int i = anEvent->get eventID() \% 3;
 PrimaryGeneratorAction.cc N01
switch(i)
case 0:
particleGun->SetParticleMomentumDirection(G4ThreeVector(1.0,0.0,0.0));
break;
case 1:
particleGun->SetParticleMomentumDirection(G4ThreeVector(1.0,0.1,0.0));
break;
case 2:
particleGun->SetParticleMomentumDirection(G4ThreeVector(1.0,0.0,0.1));
break;
particleGun->generatePrimaryVertex(anEvent);
```

G4ParticleGun 方法

- void SetParticleDefinition(G4ParticleDefinition*)
- void SetParticleMomentum(G4ParticleMomentum)
- void SetParticleMomentumDirection(G4ThreeVector)
- void SetParticleEnergy(G4double)

- void SetParticleTime(G4double)
- void SetParticlePosition(G4ThreeVector)

- void SetParticlePolarization(G4ThreeVector)
- void SetNumberOfParticles(G4int)

G4GeneralParticleSource

 circle ellipse square rectangle Gaussian sphere ellipsoid cylinder paralellapiped (incl. cube & 			
beam profile cuboid)	 sphere ellipsoid cylinder paralellapiped (incl. cube & cuboid) 	 isotropic cosine-law user-defined (through histograms) 	 mono-energetic Gaussian Linear Exponential power-law bremsstrahlung black-body CR diffuse user-defined (through histograms or point-wise

- ■注意ParticleGun和GPS的区别(很明显吧^_^)
- ■在模拟放射源时,使用GPS可以带来更多的方便,另外它还提供多种分布抽样
- ■当然使用ParticleGun对方向抽样也行,此时需要通过随机数根据需要编写抽样函数即可
- ParticleGun多用于一些打靶实验,此外,很多时候它都需要配合抽样函数方便使用

