

Anomalous change of observed energies in Sandwich Calorimeter

Koi, Tatsumi
SLAC/SCCS

Overview

- What is an anomalous change?
- Range Cut
- Step Limit
- Summary
- Appendix
 - EM Packages
 - Boundary Crossing
 - Nut-Husk
 - Configuration
 - Shower Shape

What is a problem?

- Liner Collider Simulation and Reconstruction group at SALC reported anomalous change of observation energies in Sandwich Calorimeter according to the range cut values.
- Global Linear Collider group also aware this anomalous change independently.
- We SLAC Geant4 team considered this problem was quite important and started investigation with Geant4 EM developers.
- This report provides what we are observed and what efforts are carried out at SLAC, and Michel will report the current status of this problem from EM developers side.

Energy Deposition vs Range Cut

Energy Depositions increase until absorber's production threshold become minimum(990eV).

Simulation overview

- Material
 - Pb (Lead)-Scintillator
- Thickness
 - Pb: 8.0 mm/layer, Sci: 2.0 mm/layer
- Layers
 - 120 layers
 - 1 m x 1 m – interaction surface
- Beam
 - Electron 4 GeV
- Range Cuts
 - 1 mm to 100nm (4 orders range)
- Geant4 v7.0.p01
- This setup is referring to Suzuki et al., NIM A432 1999 p.48

Energy Deposition vs Range Cut

Energy Depositions increase until absorber's production threshold become minimum(990eV).

Energy Resolution vs Range Cut

First suggestion is using MaxStepLimit

- Physics List
 - ExN03 + Step Limitter
- Step Limits do not apply for γ
- Step Limits apply both Absorber and Gap

Energy Deposition vs MaxStepLength

Average Step length vs Range Cut

Range cut and MaxStepLength

Energy Resolution vs MaxStepLimit

Computing Speed

Range cut 0.1 mm
Max Step Limit 0.01mm
is current recommendation values from Michel.

Results Deposit energy

- Deposit energy increased about 30% by change of Range Cut from 1mm to 0.1 μ m.
- This increase stopped at where secondary production limit of absorber became minimum (990eV).
- Limitation of Max Step Limit also increase deposit energy.
- This increase terminated around limitation of 2.5 μ m without dependence of Range

Both end points are same within uncertainties.

Results Cont.

Energy resolution (σ / E)

- Although average values of deposit energies are converged, energy resolutions are not converged at all and well scattered distributed with no significant trend.
- The agreement of energy resolutions to data (Suzuki et al.,) is not so bad(????) about $2 \sim 3 \sigma$ level however it seems to incline toward the underestimate side.

Results Cont.

- Small Range cut values corresponds to apply small Max Step Length.
- If we uses small Range cut value ($< 0.01\text{mm}$) then we do not need to apply Step Limit to Gaps. This should effect computing speed. (Unfortunately, Absorbers mass is greater than Gaps, so the effect is limited.)
- Applying very small Max Step Length (less than few μm) is more CPU intense than the minimum range cut.

For average energy deposition, a result with Range Cut 0.01mm and MaxStepLenght 0.01mm gives almost same value as result with minimum range cut. Former is five time faster than later.

Further investigation

- I calculated several sandwich calorimeter, i.e., changing material (ex. W-Si) and ration between Absorber and Gap. Similar results are gotten.
- I calculated sandwich calorimeter which has same material for absorber and Gap. The feature we discussed here disappeared.

I also did simulation without Multiple Coulomb Scattering. The results shows very small or no increase on energy depositions.

(Lead 4 mm + Scinti. 2mm) x
210 layer

(Lead 4 mm + Scinti. 2mm) x 210 layer

(Lead 16 mm + Scinti. 2mm) x 55 layer

Same material for Absorber and Gap.

Without Multiple Coulomb Scattering

Without Multiple Coulomb Scattering

So that,
Multiple Coulomb
Scattering
is most likely responsible to
this problem.

- Try for understood
 - EM package dependency
 - History (especially for resolution)
 - Changing Configuration of a layer
- Try for Speed up
 - Boundary Crossing
 - Nut-Husk

Comparison among EM packages

Extend number of sample from 100 to 10000 (1000)

Nut-Husk

- Divide Absorber two parts as Nut and Husk.
- Apply different Range Cut values for Nut and Husk.

Nut-Husk

Extend number of sample from 100 to 10000 (1000)

Boundary Crossing limitation.

- If backward scattering of slow electrons from absorber makes increase of energy deposition, we may limit applying MaxStepLength only for several series of steps after crossing boundary.
- Check, is PreStepPoint limited by Geometrical Boundary.
- Then, n successive steps after crossing boundaries, MaxStepLength is artificially limited to x.
- The implementation is achieved in G4MultipleScattering.

Boundary Crossing Process

Boundary Crossing Results

- I create Step Limits which only effect n steps after boundary crossing.
- However this limitation gives smaller energy deposition than usual MaxStepLength limitation.

Boundary Crossing Summary

- Both range cut and max step length effects average energy deposition of sandwich calorimeter.
- The amount of increases reaches about 30%.

Changing Configuration of a layer

- Keep ratio of material
- Keep total matter of each materials

Changing the Configuration of a Layer

120 layers
240
.....
3840 layers

Comparison of Shower Shape Between Different Range Cut

8mm Pb, 2mm Sci. x 120 layer

Comparison of Shower Shape Between Different Range Cut

8mm Pb, 2mm Sci. x 120 layers

Comparison of Shower Shape Between Different Range Cut

8mm Pb, 2mm Sci. x 120 layers

Comparison of Shower Shape Between Different Configuration

Comment from Michel

In your exercises, of course the global ratio scintillator/lead is unchanged, but however the geometry is changed.

The results are not directly comparable. I switch off the msc. We know that in this case, the energy deposit is practically independent of cut or stepmax. But it not the same in the 6 cases you have shown : It ranges from 121 MeV (120 layers) to 137 MeV (3840 layers)

Changing the Configuration of a Layer (Cont.)

Fin.

