

Geant 4

Detector Description - Advanced


<http://geant4.cern.ch>

PART I

Detector Description: Replicas

Replicated Physical Volumes

- The mother volume can be **sliced into replicas**, all of the **same size and dimensions**.
- Represents many detector elements **differing only in their positioning**.
- Replication may occur along:
 - **Cartesian axes** (X, Y, Z) – slices are considered perpendicular to the axis of replication
 - Coordinate system at the center of each replica
 - **Radial axis** (Rho) – cons/tubs sections centered on the origin and un-rotated
 - Coordinate system same as the mother
 - **Phi axis** (Phi) – phi sections or wedges, of cons/tubs form
 - Coordinate system rotated such as that the X axis bisects the angle made by each wedge


repeated

G4PVReplica


a daughter volume
to be replicated


mother volume

```
G4PVReplica(const G4String& pName,  
 G4LogicalVolume* pCurrentLogical,  
 G4LogicalVolume* pMotherLogical,  
 const EAxis pAxis,  
 const G4int nReplicas,  
 const G4double width,  
 const G4double offset=0);
```

- An `offset` can only be associated to a mother offset along the axis of replication
- Features and restrictions:
 - Replicas can be placed **inside other replicas**
 - **Normal placement volumes** can be **placed inside replicas**, assuming no intersection/overlaps with the mother volume or with other replicas
 - No volume can be placed inside a *radial* replication
 - Parameterised volumes cannot be placed inside a replica

Replica – axis, width, offset


- Cartesian axes - **kXaxis**, **kYaxis**, **kZaxis**

- offset not be used

- Center of n-th daughter is given as
 $-width*(nReplicas-1)*0.5+n*width$


- Radial axis - **kRaxis**

- Center of n-th daughter is given as
 $width*(n+0.5)+offset$


- Phi axis - **kPhi**

- Center of n-th daughter is given as
 $width*(n+0.5)+offset$


Replication

example – 6 sectors of a cylinder

```
G4double tube_dPhi = twopi;
G4VSolid* tube =
  new G4Tubs("tube", 20*cm, 50*cm, 30*cm, 0., tube_dPhi*rad);
G4LogicalVolume * tube_log =
  new G4LogicalVolume(tube, Ar, "tubeL", 0, 0, 0);
G4VPhysicalVolume* tube_phys =
  new G4PVPlacement(0,G4ThreeVector(-200.*cm, 0., 0.*cm),
 "tubeP", tube_log, world_phys, false, 0);
G4double divided_tube_dPhi = twopi/6.;
G4VSolid* divided_tube =
  new G4Tubs("divided_tube", 20*cm, 50*cm, 30*cm,
 -divided_tube_dPhi/2.*rad, divided_tube_dPhi*rad);
G4LogicalVolume* divided_tube_log =
  new G4LogicalVolume(divided_tube, Ar, "div_tubeL", 0, 0, 0);
G4VPhysicalVolume* divided_tube_phys =
  new G4PVReplica("divided_tube_phys", divided_tube_log,
 tube_log,kPhi, 6, divided_tube_dPhi);
```

mother volume

logical volume to be replicated

6 replicas along the kPhi axis, of width $2\pi/6$

of replicas


width

PART II

Detector Description:
Advanced solids, booleans

BREPS: G4BREPSolidPolyhedra

```
G4BREPSolidPolyhedra(const G4String& pName,  
 G4double phiStart,  
 G4double phiTotal,  
 G4int sides,  
 G4int nZplanes,  
 G4double zStart,  
 const G4double zval[],  
 const G4double rmin[],  
 const G4double rmax[]);
```


- `sides` - numbers of sides of each polygon in the x - y plane
- `nZplanes` - numbers of planes perpendicular to the z axis
- `zval[]` - z coordinates of each plane
- `rmin[]`, `rmax[]` - Radii of inner and outer polygon at each plane


Boolean Solids

- Solids can be **combined using boolean operations**:
 - **G4UnionSolid, G4SubtractionSolid, G4IntersectionSolid**
 - Requires: 2 solids, 1 boolean operation, and an (optional) *transformation* for the 2nd solid
 - 2nd solid is positioned **relative to the coordinate system** of the 1st solid
 - Result of boolean operation becomes a solid. Thus the **third solid can be combined** to the resulting solid of first operation.
- Solids to be combined can be either CSG or other Boolean solids.
- Note: tracking cost for the navigation in a complex Boolean solid is proportional to the number of constituent CSG solids


G4UnionSolid


G4SubtractionSolid


G4IntersectionSolid


Boolean solid


Boolean solids, example

```
G4VSolid* box = new G4Box("Box", 50*cm, 60*cm, 40*cm);
G4VSolid* cylinder
  = new G4Tubs("Cylinder", 0., 50.*cm, 50.*cm, 0., 2*M_PI*rad);
G4VSolid* union
  = new G4UnionSolid("Box+Cylinder", box, cylinder);
G4VSolid* subtract
  = new G4SubtractionSolid("Box-Cylinder", box, cylinder,
 0, G4ThreeVector(30.*cm, 0., 0.)); ← translation
G4RotationMatrix* rm = new G4RotationMatrix();
rm->RotateX(30.*deg);
G4VSolid* intersect
  = new G4IntersectionSolid("Box&&Cylinder",
 box, cylinder, rm, G4ThreeVector(0., 0., 0.)); ← rotation
```


- The **origin** and the **coordinates** of the combined solid are the **same as those of the first solid**.

PART III

Detector Description:
Magnetic fields


Field integration

- To propagate a particle inside a field → solve the **equation of motion** of the particle in the field (e.g. using the **Runge-Kutta** method for the integration of the equations of motion).
- In specific cases **other solvers** can also be used:
 - In a **uniform field**, using the **analytical solution**.
 - In a smooth but varying field, with RK+helix.
- Using the method to calculate the track's motion in a field, Geant4 **breaks up** this curved path into **linear chord segments**.
 - We determine the chord segments so that they closely approximate the curved path.


Tracking in field

- Use the chords to [interrogate the G4Navigator](#), to see whether the track has crossed a **volume boundary**.
- One [physics/tracking step](#) can create several chords.
 - In some cases, one step consists of several helix turns.
- User can set the [accuracy of the volume intersection](#),
 - By setting a parameter called the **"miss distance"**
It is a measure of the error in whether the approximate track intersects a volume.
It is quite **expensive in CPU** performance to set too small "miss distance".


Magnetic field (1)

Create your Magnetic field class

- **Uniform field :**

Use an object of the **G4UniformMagField** class

```
G4MagneticField* magField =  
 new G4UniformMagField(G4ThreeVector(1.*Tesla,0.,0.);
```

- **Non-uniform field :**

Create your own concrete class derived from

G4MagneticField and implement **GetFieldValue()**

```
void MyField::GetFieldValue(const double Point[4],  
double *field) const
```

Points[0..2] are **position** in global coordinate system, Point[3] is **time**, field[0..2] are returning **magnetic field**

Magnetic field (2)

- Tell Geant4 to use your field:
 - Retrieve the **global Field Manager** from G4TransportationManager

```
G4FieldManager* globalFieldMgr =  
G4TransportationManager::GetTransportationManager()  
->GetFieldManager();
```

- **Register the field** to the FieldManager,

```
globalFieldMgr->SetDetectorField(magField);
```

- and **create a Chord Finder**

```
globalFieldMgr->CreateChordFinder(magField);
```

- /example/novice/N04 is a **good starting point**

PART IV


Detector Description: Regions and cut-per-region

Cuts by Region

- Geant4 has had a **unique production threshold** ('cut') expressed in length (i.e. minimum range of secondary)
 - For *all volumes*, but possibly different for each particle (e^+ , e^- , γ -rays).
- **Appropriate length scales** can vary greatly between **different areas** of a large detector
 - E.g. a **vertex detector** (5 μm) and a **muon detector** (2.5 cm)
 - Having a unique (low) cut can create a **performance penalty**
- Now Geant4 allows for **several cuts**
 - Globally or per particle
 - Enabling the **tuning of production thresholds** at the level of a **sub-detector**, i.e. **region**
 - Cuts are applied **only for γ , electron and positron** and **only for processes** which have **infrared divergence** (e.g. soft δ -rays or soft bremsstrahlung photons)

Detector Region

- Concept of **region**:
 - Set of **geometry volumes**, typically of a sub-system
 - barrel + end-caps of the calorimeter;
 - “Deep” areas of support structures can be a region.
 - Or **any group of volumes**
- A **set of cuts** in range is **associated to a region**
 - a *different range cut* for each particle among γ , e^- , e^+ is allowed in a region


Region and cut

- Each region has its **unique set of cuts**.
- World volume is recognized as the **default region**. The default cuts defined in Physics list are used for it.
- A **logical volume** becomes a **root logical volume** once it is assigned to a region.
 - **All daughter** volumes belonging to the root logical volume **share the same region** (and cut), unless a daughter volume itself becomes to another root
- Important restriction :
 - **No logical volume can be shared** by more than one regions, regardless of root volume or not

World Volume - Default Region

Root logical - Region A


Region and cut – how to use

```
G4Region* emCalorimeter = new G4Region("EM-Calorimeter");  
emCalorimeter->AddRootLogicalVolume(emCalorimeterLV);  
[...]
```

create a region

attach a **logical volume** to the region

```
G4String regName = "EM-calorimeter";  
G4Region* region = G4RegionStore::GetInstance()->GetRegion(regName);
```

retrieve a region

```
cuts = new G4ProductionCuts;  
cuts->SetProductionCut(0.01*mm, G4ProductionCuts::GetIndex("gamma"));  
cuts->SetProductionCut(0.1*mm, G4ProductionCuts::GetIndex("e-"));  
cuts->SetProductionCut(0.1*mm, G4ProductionCuts::GetIndex("e+"));
```

create production cuts

```
region->SetProductionCuts(cuts);
```

attach **cuts** to the region

PART V

Detector Description: Additional tools and debugging

Computing volumes and masses

- Geometrical **volume** of a generic solid or boolean composition can be computed from the **solid**:


```
G4double GetCubicVolume();
```

- Overall **mass** of a geometry setup (subdetector) can be computed from the **logical volume** (mass of daughters can be subtracted):

```
G4double GetMass(G4Bool forced=false,  
 G4Material* parameterisedMaterial=0);
```

This may take a **long computing time**, for complex geometries


Debugging geometries


- An *overlapping volume* is a contained volume which actually **protrudes from its mother volume**
- Volumes are also often positioned in a same volume with the intent of not provoking intersections between themselves. When volumes in a **common mother actually intersect themselves** are defined as overlapping
- Geant4 does not allow for malformed geometries: a point in the space **cannot be univocally assigned to a physical volume**
 - The problem of detecting overlaps between volumes is bounded by the complexity of the solid models description
 - You may have warnings or loops in the simulation
- **Utilities** are provided for detecting **wrong positioning**
 - Graphical tools
 - Kernel commands and built-in utilities

Debugging tools: DAVID

- DAVID is a **graphical debugging tool** for detecting potential intersections of volumes
- Accuracy of the graphical representation can be tuned to the exact geometrical description.
 - physical-volume surfaces are automatically decomposed into 3D polygons
 - intersections of the generated polygons are parsed.
 - If a polygon intersects with another one, the physical volumes associated to these polygons are highlighted in color (**red** is the default).
- DAVID can be downloaded from the Web as external tool for Geant4
 - http://geant4.kek.jp/GEANT4/vis/DAWN/About_DAVID.html


Debugging run-time commands

- Built-in run-time commands to activate [verification tests for the user geometry](#). Tests can be applied recursively to all depth levels (may require CPU time!): [recursion_flag]

```
Idle> geometry/test/run [recursion_flag] OR
```

```
Idle> geometry/test/grid_test [recursion_flag]
```

to start verification of geometry for overlapping regions based on a [standard grid setup](#)

```
Idle> geometry/test/line_test [recursion_flag]
```

to shoot a line along a specified direction and position

```
Idle> geometry/test/position and geometry/test/direction
```

to specify position & direction for the `line_test`

- Resolution/dimensions of grid/cylinders can be tuned

Debugging run-time commands - 2

■ Example layout:

GeomTest: no daughter volume extending outside mother detected.

GeomTest Error: Overlapping daughter volumes

The volumes Tracker[0] and Overlap[0],

both daughters of volume World[0],

appear to overlap at the following points in global coordinates: (list truncated)

length (cm)	-----	start position (cm)	-----	-----	end position (cm)	-----
240		-240		-145.5		-145.5
				0		-145.5

Which in the mother coordinate system are:

length (cm)	-----	start position (cm)	-----	-----	end position (cm)	-----
. . .						

Which in the coordinate system of Tracker[0] are:

length (cm)	-----	start position (cm)	-----	-----	end position (cm)	-----
. . .						

Which in the coordinate system of Overlap[0] are:

length (cm)	-----	start position (cm)	-----	-----	end position (cm)	-----
. . .						

Debugging commands

- An other tool to check for overlaps is the `CheckOverlap()` method of `G4VPhysicalVolume`


Verifies if the placed volume is **overlapping with existing daughters** or with the **mother volume**. Returns **true** if the volume is overlapping

```
myPhysicalVolume->CheckOverlap();
```

It is convenient to run this tool **when the geometry is complete** (all volumes defined), retrieving all the Physical Volumes from the `G4PhysicalVolumeStore()`

PART VI


Backup slides


Reflecting solids

- Let's take an example of a pair of mirror symmetric volumes.

- Such geometry cannot be made by parallel transformation


- G4ReflectedSolid** (derived from G4VSolid) or 180 degree rotation.

- Utility class representing a solid shifted from its original reference frame to a new **mirror symmetric** one
- The reflection (G4Reflect[X/Y/Z]3D) is applied as a decomposition into rotation and translation

- G4ReflectionFactory**

- Singleton object using G4ReflectedSolid for generating placements of reflected volumes

- Reflections are currently limited to simple CSG solids.

Reflecting hierarchies of volumes - 1

G4ReflectionFactory::Place(...)

- Used for normal placements:
 - i. Performs the transformation decomposition
 - ii. Generates a new reflected solid **and logical volume**
 - Retrieves it from a map if the reflected object is already created
 - iii. Transforms any daughter and places them in the given mother
 - iv. Returns **a pair of physical volumes**, the second being a placement in the reflected mother

G4PhysicalVolumesPair

```
Place(const G4Transform3D& transform3D, // the transformation
 const G4String& name, // the actual name
 G4LogicalVolume* LV, // the logical volume
 G4LogicalVolume* motherLV, // the mother volume
 G4bool noBool, // currently unused
 G4int copyNo) // optional copy number
```

Reflecting hierarchies of volumes - 2

`G4ReflectionFactory::Replicate(...)`

- Creates replicas in the given mother volume
- Returns a pair of physical volumes, the second being a replica in the reflected mother

`G4PhysicalVolumesPair`

```
Replicate(const G4String& name, // the actual name
 G4LogicalVolume* LV, // the logical volume
 G4LogicalVolume* motherLV, // the mother volume
 Eaxis axis, // axis of replication
 G4int replicaNo, // number of replicas
 G4int width, // width of single replica
 G4int offset=0) // optional mother offset
```