

Geant4 for Microdosimetry

Maria Grazia Pia
INFN Genova, Italy

on behalf of the Geant4-DNA Team

S. Chauvie, Z. Francis, S. Guatelli, S. Incerti, B. Mascialino, Ph. Moretto, G. Montarou, P. Nieminen

RADAM06

Groningen, 6-9 June 2006

Geant 4

Object Oriented Toolkit
for the simulation of particle interactions with matter

also...

An experiment of
distributed software production and management

An experiment of application of
rigorous software engineering methodologies
and **object oriented technology**
to the particle physics environment

R&D phase: **RD44**, 1994 - 1998
1st release: December 1998
2 new releases/year since then

<http://cern.ch/geant4>
<http://www.ge.infn.it/geant4>

Courtesy CMS Collaboration

Geant 4

Born from the requirements of large scale HEP experiments

Courtesy K. Amako et al., KEK

Courtesy ATLAS Collaboration

Widely used also in

- Space science and astrophysics
- Medical physics, nuclear medicine
- Radiation protection
- Accelerator physics
- Pest control, food irradiation
- Humanitarian projects, security
- etc.
- Technology transfer to industry, hospitals

Courtesy H. Araujo and A. Howard, IC London

ZEPLIN III

Leipzig applicator

Geant 4

Courtesy Borexino

Courtesy R. Nartallo et al., ESA

INFN Genova

**Most cited
“engineering”
publication
in the past 2 years!**

Courtesy GATE Collaboration

Geant 4 in a nutshell

● Rigorous software engineering

- Iterative-incremental software process
- Object oriented methods
- Quality assurance

● Geometry

- Powerful and versatile geometry modelling
- Multiple solid representations handled through the same abstract interface
(*CSG, STEP compliant solids, BREPs*)
- Simple placements, parameterised volumes, replicas, assembly-volumes etc.
- Boolean operations on solids

● Physics independent from tracking

● Subject to rigorous, quantitative validation

● Electromagnetic physics

- Standard, Low-Energy, Muon, Optical etc.

● Hadronic physics

- Parameterised, data-/theory-driven models

● Interactive capabilities

- Visualisation, UI/GUI
- Multiple drivers to external systems

~100 members

Geant4 Collaboration

MoU based

Development, Distribution and User Support of Geant4

Major physics laboratories:

CERN, KEK, SLAC, TRIUMF, TJNL

European Space Agency:

ESA

National Institutes:

INFN, IN2P3, PPARC

Universities:

Budker Inst., Frankfurt, Karolinska Inst., Helsinki, Lebedev Inst., LIP, Lund, Northeastern *etc.*

Maria Grazia Pia, INFN Genova

Multi-disciplinary application environment

Dosimetry

Space science

Radiotherapy

Effects on components

Wide spectrum of physics coverage, variety of physics models

Precise, quantitatively validated physics

Accurate description of geometry and materials

Geant 4

Dosimetry in Medical Applications

Brachytherapy

Precise dose calculation

Geant4 Low Energy Electromagnetic Physics package

- Electrons and photons ($250/100 \text{ eV} < E < 100 \text{ GeV}$)
 - Models based on the Livermore libraries (EEDL, EPDL, EADL)
 - Models à la Penelope
- Hadrons and ions
 - Free electron gas + Parameterisations (ICRU49, Ziegler) + Bethe-Bloch
 - Nuclear stopping power, Barkas effect, chemical formula, effective charge etc.
- Atomic relaxation
 - Fluorescence, Auger electron emission, PIXE

Figure 9: Ion electronic stopping power in aluminum. Points - the best fit on the data from Ref.[12], solid line - GEANT4 parameterisation. The accuracy of the data is about 5%.

Medical LINAC for IMRT

Accuracy

Kolmogorov-Smirnov test

Range	D	p-value
-84 ÷ -60 mm	0.385	0.23
-59 ÷ -48 mm	0.27	0.90
-47 ÷ 47 mm	0.43	0.19
48 ÷ 59 mm	0.30	0.82
60 ÷ 84 mm	0.40	0.10

Flexibility

Endocavitary brachytherapy

MicroSelectron-HDR source

Interstitial brachytherapy

Bebig I-125 source

Superficial brachytherapy

Dosimetry: protons and ions

Versatility

Goodness of Fit	Cramer – von Mises test	Anderson – Darling test
Test statistics	0.06	0.499375
p-value	0.79	0.747452

Electromagnetic only

0.52	0.443831
------	----------

Exotic Geant4 applications...

FAO/IAEA International Conference on
Area-Wide Control of Insect Pests:

Integrating the Sterile Insect
and Related Nuclear and Other Techniques

Vienna, May 9-13, 2005

K. Manai, K. Farah, A.Trabelsi, F. Gharbi and O. Kadri (Tunisia)

**Dose Distribution and Dose Uniformity in Pupae Treated by
the Tunisian Gamma Irradiator Using the GEANT4 Toolkit**

Radiation protection for interplanetary manned missions

Galactic and extra-galactic cosmic rays

Neutrinos

Anomalous cosmic rays

Jovian electrons

Solar X-rays

Secondary emissions

Solar flare neutrons and γ -rays

Trapped particles

Solar event protons, electrons, and heavy ions

Geant 4

S. Guatelli et al., Geant4 Simulation for interplanetary manned missions
Submitted to *IEEE Trans. Nucl. Sci.*

Maria Grazia Pia, *INFN Genova*

A major concern in radiation protection is the
dose accumulated in organs at risk

Geant 4

Anthropomorphic Phantoms

Maria Grazia Pia, *INFN Genova*

- Development of anthropomorphic phantom models for Geant4
 - evaluate dose deposited in critical organs
- Original approach
 - analytical and voxel phantoms in the same simulation environment

Analytical phantoms

Geant4 CSG, BREPS solids

Voxel phantoms

Geant4 parameterised volumes

GDML

for geometry description persistency

Radiation exposure of astronauts

Dose calculation in critical organs

Effects of external shielding
self-body shielding

5 cm water shielding

Preliminary

10 cm water shielding

Geant 4

DNA

2000/02/27 01:54

Biological models in Geant4

Relevance for space:
astronaut and aircrew radiation hazards

<http://www.ge.infn.it/geant4/dna>

Go Links >>

Geant 4 DNA

- [Home](#)
- [Requirements](#)
- [Documents](#)
- [Talks](#)
- [Papers](#)
- [Meetings](#)
- [Team](#)

- [Geant4](#)
- [Geant4-INFN](#)
- [Geant4 LowE Physics](#)

- [Useful links](#)

Simulation of Interactions of Radiation with Biological Systems at the Cellular and DNA Level

Estimating cancer risk for human exposures to space radiation is a challenge which involves a wide range of knowledge in physics, chemistry, biology and medicine.

Traditionally, the biological effects of radiation are analysed in top-bottom order, i.e. evaluation of the absorbed macroscopic radiation dose at a given location in the biological tissue is translated to the degree of danger it presents, and dose limits are consequently set that are considered to be acceptable.

A novel approach, based on the new-generation object-oriented [Geant4](#) Monte Carlo Toolkit, proceeds in a reverse order, from bottom to top, by analysing the nano-scale effects of energetic particles at the cellular and DNA molecule level.

This project is sponsored by the European Space Agency ([ESA](#)) and is pursued by a multidisciplinary European team of biologists, physicians, physicists, space scientists and software engineers.

Pictures courtesy of ESA

Geant 4 DNA

International (open) collaboration
ESA - INFN (*Genova, Torino*) -
IN2P3 (*CENBG, Univ. Clermont-Ferrand*) - ...

“Sister” activity to
Geant4 Low-Energy Electromagnetic Physics
Follows the same rigorous software standards

- **Simulation of nano-scale effects of radiation at the DNA level**
 - Various scientific domains involved
medical, biology, genetics, physics, software engineering
 - Multiple approaches can be implemented with Geant4
RBE parameterisation, detailed biochemical processes, etc.
- **First phase: 2000-2001**
 - Collection of user requirements & first prototypes
- **Second phase: started in 2004**
 - Software development & open source release

Physics

From the Minutes of LCB (LHCC Computing Board) 21 October, 1997:

“It was noted that experiments have requirements for **independent, alternative physics models**. In Geant4 these models, differently from the concept of packages, allow the user to **understand** how the results are produced, and hence improve the **physics validation**. Geant4 is developed with a modular architecture and is the ideal framework where **existing components are integrated** and **new models continue to be developed**.”

OO technology

Openness to **extension** and **evolution**

- new implementations can be added w/o changing the existing code

Robustness and ease of **maintenance**

- **protocols** and well defined dependencies minimize coupling

Strategic vision

Toolkit

A set of compatible components

- each component is **specialised** for a specific functionality
- each component can be **refined** independently to a great detail
- components can be **integrated** at any degree of complexity
- it is easy to provide (and use) **alternative** components
- the user application can be **customised** as needed

DAMAGE AND CELL CYCLE CONTROL

Courtesy A. Brahme
(Karolinska Institute)

Biological processes

Geant 4

Multiple domains in the same software environment

● Macroscopic level

- calculation of dose
- already feasible with Geant4
- develop useful associated tools

● Cellular level

- cell modelling
- processes for cell survival, damage etc.

● DNA level

- DNA modelling
- physics processes at the eV scale
- bio-chemical processes
- processes for DNA damage, repair etc.

Complexity of
software, physics and biology
addressed with an iterative and
incremental software process

Parallel development
at all the three levels
(domain decomposition)

Theories and models for cell survival

TARGET THEORY MODELS

- Single-hit model
- Multi-target single-hit model
- Single-target multi-hit model

MOLECULAR THEORY MODELS

- Theory of radiation action
- Theory of dual radiation action
- Repair-Misrepair model
- Lethal-Potentially lethal model

Geant 4 approach:
variety of models all handled
through the same abstract
interface

in progress

Geant 4

Requirements
Problem domain analysis

Analysis & Design
Implementation
Test

Experimental validation of
Geant4 simulation models

TARGET THEORY	SINGLE-HIT
TARGET THEORY	MULTI-TARGET SINGLE-HIT
MOLECULAR THEORY	RADIATION ACTION
MOLECULAR THEORY	DUAL RADIATION ACTION
MOLECULAR THEORY	REPAIR-MISREPAIR LIN REP / QUADMIS
MOLECULAR THEORY	REPAIR-MISREPAIR LIN REP / MIS
MOLECULAR THEORY	LETHAL-POTENTIALLY LETHAL
MOLECULAR THEORY	LETHAL-POTENTIALLY LETHAL – LOW DOSE
MOLECULAR THEORY	LETHAL-POTENTIALLY LETHAL – HIGH DOSE
MOLECULAR THEORY	LETHAL-POTENTIALLY LETHAL – LQ APPROX

$$S = e^{-D/D_0}$$

REVISED MODEL

$$S = 1 - (1 - e^{-qD})^n$$

$$S = e^{-q_1 D} [1 - (1 - e^{-q_n D})^n]$$

$$S = e^{-p(\alpha D + \beta D^2)}$$

In progress

$$S = S_0 e^{-k(\xi D + D^2)}$$

$$S = e^{-\alpha D} [1 + (\alpha D T / \epsilon)]^\epsilon$$

$$S = e^{-\alpha D} [1 + (\alpha D / \epsilon)]^{\epsilon \Phi}$$

$$S = \exp\left[-N_{TOT} \left[1 + \frac{N_{PL}}{\epsilon(1 - e^{-\epsilon B A tr})}\right]^\epsilon\right]$$

$$S = e^{-\eta_{AC} D}$$

$$-\ln[S(t)] = (\eta_{AC} + \eta_{AB}) D - \epsilon \ln[1 + (\eta_{AB} D / \epsilon)(1 - e^{-\epsilon B A tr})]$$

$$-\ln[S(t)] = (\eta_{AC} + \eta_{AB} e^{-\epsilon B A tr}) D + (\eta_{AB}^2 / 2\epsilon)(1 - e^{-\epsilon B A tr})^2 D^2$$

Low Energy Physics extensions

- Specialised processes down to the eV scale
 - at this scale physics processes depend on material, phase etc.
 - in progress: Geant4 processes in water at the eV scale
 - β -release: Friday 30 June 2006
- Processes for other material than water to follow
 - interest for radiation effects on components

Current status

	Electrons	Protons (H ⁺)	Hydrogen (H)	Alpha (He ⁺⁺)	He ⁺	He
Elastic	Brenner (7.5 - 200 eV)	Negligible effect	Negligible effect	Negligible effect	Negligible effect	Negligible effect
	Emfietzoglou (> 200 eV)					
Excitation	Emfietzoglou	Miller and Green	Negligible effect	Miller and Green (1 keV – 15 MeV)	Miller and Green (1 keV – 15 MeV)	Miller and Green (1 keV – 15 MeV)
	Born (7 eV – 10 keV)	Born (100 eV – 10 MeV)				
Charge decrease	Not pertinent to this particle	Dingfelder (100 eV – 2 MeV)	Not pertinent to this particle	In progress	In progress	Not pertinent to this particle
Charge increase	Not pertinent to this particle	Not pertinent to this particle	Miller and Green	Not pertinent to this particle	In progress	In progress
			Dingfelder (0.1 Kev – 100 MeV)			
Ionization	In progress	Rudd (0.1 - 500 keV)	Rudd (0.1 – 100 MeV)	In progress	In progress	In progress
		In progress (> 500 keV)				

Development process

- **Complex domain**

- physics
- software

- **Collaboration with theorists**

- **Innovative design introduced in Geant4**

- Policy-based class design
- Parameterised classes: policies are cross section models, models for final state calculation etc.
- Flexibility of modelling + performance optimisation

- **Collaboration with experimentalists for model validation**

- Geant4 physics validation at low energies is difficult!

Cross sections

	Electrons	Protons (H+)	Hydrogen (H)	Alpha (He++)	He+	He
Elastic	Brenner (7.5 - 200 eV)	Negligible effect	Negligible effect	Negligible effect	Negligible effect	Negligible effect
	Emfietzoglou (> 200 eV)					
Excitation	Emfietzoglou	Miller and Green	Negligible effect	Miller and Green (1 keV – 15 MeV)	Miller and Green (1 keV – 15 MeV)	Miller and Green (1 keV – 15 MeV)
	Born (7 eV – 10 keV)	Born (100 eV – 10 MeV)				
Charge decrease	Process not pertinent to this particle	Dingfelder (100 eV – 2 MeV)	Process not pertinent to this particle	In progress	In progress	Process not pertinent to this particle
Charge increase	Process not pertinent to this particle	Process not pertinent to this particle	Miller and Green Dingfelder (0.1 Kev – 100 MeV)	Process not pertinent to this particle	In progress	In progress
Ionization	In progress	Rudd (0.1 - 500 keV)	Rudd (0.1 – 100 MeV)	In progress	In progress	In progress
		In progress (> 500 keV)				

Process kinematics

	Electrons	Protons (H+)	Hydrogen (H)	Alpha (He++)	He+	He
Elastic	Brenner (7.5 - 200 eV)	Negligible effect	Negligible effect	Negligible effect	Negligible effect	Negligible effect
	Emfietzoglou (> 200 eV)					
Excitation	Emfietzoglou	Miller and Green	Negligible effect	Miller and Green (1 keV – 15 MeV)	Miller and Green (1 keV – 15 MeV)	Miller and Green (1 keV – 15 MeV)
	Born (7 eV – 10 keV)	Born (100 eV – 10 MeV)				
Charge decrease	Process not pertinent to this particle	Dingfelder (100 eV – 2 MeV)	Process not pertinent to this particle	In progress	In progress	Process not pertinent to this particle
Charge increase	Process not pertinent to this particle	Process not pertinent to this particle	Miller and Green Dingfelder (0.1 Kev – 100 MeV)	Process not pertinent to this particle	In progress	In progress
Ionization	In progress	Rudd (0.1 - 500 keV)	Rudd (0.1 – 100 MeV)	In progress	In progress	In progress
		In progress (> 500 keV)				

Final state generation

	Electrons	Protons (H+)	Hydrogen (H)	Alpha (He++)	He+	He
Elastic	Brenner (7.5 - 200 eV)	Negligible effect	Negligible effect	Negligible effect	Negligible effect	Negligible effect
	Emfietzoglou (> 200 eV)					
Excitation	Emfietzoglou	Miller and Green	Negligible effect	Miller and Green (1 keV – 15 MeV)	Miller and Green (1 keV – 15 MeV)	Miller and Green (1 keV – 15 MeV)
	Born (7 eV – 10 keV)	Born (100 eV – 10 MeV)				
Charge decrease	Process not pertinent to this particle	Dingfelder (100 eV – 2 MeV)	Process not pertinent to this particle	In progress	In progress	Process not pertinent to this particle
Charge increase	Process not pertinent to this particle	Process not pertinent to this particle	Miller and Green Dingfelder (0.1 Kev – 100 MeV)	Process not pertinent to this particle	In progress	In progress
Ionization	In progress	Rudd (0.1 - 500 keV)	Rudd (0.1 – 100 MeV)	In progress	In progress	In progress
		In progress (> 500 keV)				

Why these models?

● No emotional attachment to any of the models

- **Toolkit:** offer a wide choice among many available alternatives
- Complementary models
- No “one size fits all”

● Powerful design

- Abstract interfaces: the kernel is blind to any specific modelling
- Specialization of processes through template instantiation
- Transparency of policy implementation
 - *e.g.: cross sections may be from analytical models or from experimental data*
- Open proliferation of processes, policies and their instantiations

● Improvements, extensions, options

- Open
- Collaboration is welcome (experimental/modelling/software)
- Sound software engineering

Elastic scattering

Total cross section

Angular distribution

Geant 4

Excitation

Rad. Phys. Chem. 59 (2000) 255-275

Geant 4

Preliminary

Excitation

Rad. Phys. Chem. 59 (2000) 255-275

Maria Grazia Pia, INFN Genova

Geant 4

Charge transfer

Ionisation

What is behind...

Elastic scattering

Very low energy processes:
ELECTRON PROCESSES
Elastic scattering
Brenner & Zaidler model
Rev. Eng. BM 09/01/2006

Very low energy processes:
ELECTRONS
Elastic scattering
Emfiezoglou model
Rev. Eng. BM 09/01/2006

...and more

Excitation

Policy based classes are parameterised classes
(classes that use other classes as a parameter)

Advantage w.r.t. a conventional strategy pattern:
policies are not required to inherit from a base class

This means a **weaker dependency** of the policy and
the policy based class on the policy interface

In complex situations this makes a design
more flexible and open to extension

The code is **bound at compilation time**
No need of virtual methods, resulting in **faster execution**

Rigorous software engineering
Sophisticated design based on advanced technology

...and behind everything

Unified Process

A rigorous software process

Incremental and iterative lifecycle

RUP™ as process framework, tailored to the specific project

Mapped onto ISO 15504

Distributed computing environment

Speed of execution is a concern for a simulation at a micro/nano-scale

DIANE

Distributed Analysis Environment

Developed by
J. Moscicki, CERN/IT

<http://cern.ch/DIANE>

Master-Worker
architectural pattern

Parallel cluster processing

- Transparent execution on a local farm or on a grid
- Easy access to underlying GRID technology
- Application independent

UML Deployment Diagram

Geant 4
simulation with
DIANE

Transparent to the user:

same Geant4 application code in **sequential** and **parallel** execution mode

*Results presented at CHEP06
Publication in preparation*

Traceback from a run on grid testbed

Resource broker running in Portugal

Current #Grid setup (computing elements):

matchmaking CrossGrid computing elements

- aocegrid.uab.es:2119/jobmanager-pbs-workq
- bee001.ific.uv.es:2119/jobmanager-pbs-qgrid
- cgnode00.di.uoa.gr:2119/jobmanager-pbs-workq
- cms.fuw.edu.pl:2119/jobmanager-pbs-workq
- grid01.physics.auth.gr:2119/jobmanager-pbs-workq
- xg001.inp.demokritos.gr:2119/jobmanager-pbs-workq
- xgrid.icm.edu.pl:2119/jobmanager-pbs-workq
- zeus24.cyf-kr.edu.pl:2119/jobmanager-pbs-infinite
- zeus24.cyf-kr.edu.pl:2119/jobmanager-pbs-long
- zeus24.cyf-kr.edu.pl:2119/jobmanager-pbs-medium
- zeus24.cyf-kr.edu.pl:2119/jobmanager-pbs-short
- ce01.lip.pt:2119/jobmanager-pbs-qgrid

Spain

Greece

Poland

Portugal

Scenario for Mars (and earth...)

Geant4 simulation treatment source + geometry from CT image or anthropomorphic phantom

Dose in organs at risk

Phase space input to nano-simulation

Geant4 simulation with biological processes at cellular level (cell survival, cell damage...)

Oncological risk to astronauts/patients
Risk of nervous system damage

Geant4 simulation with physics at eV scale + DNA processes

Geant 4

Powerful **geometry** and **physics** modelling
in an advanced computing environment

*Wide spectrum of complementary and
alternative physics models*

Multi-disciplinary
dosimetry simulation

Precision of physics
Versatility of experimental modelling

Geant 4 DNA

Extensions for bio-molecular
systems
Physics processes at the eV scale
Biological models

Multiple levels
in the same simulation
environment

Conventional dosimetry
Models at **cellular** level
Models at **DNA** level

Rigorous software engineering
Advanced object oriented technology
in support of **physics versatility**

Post-conclusions

What is the impact of what we are doing?

Software

Knowledge made **usable**

Feedback
Improvement
Extension

Proposal

Joint Geant4-DNA / COST Workshop

Common concrete **objectives**
Collaborative projects

- Experimental measurements
- Theoretical models
- Software

*For those who may be interested: we organize **Geant4 Training Courses***