

Geant 4

Kernel

Author: *Makoto Asai*

Run

- ❑ As an analogy of the real experiment, a run of Geant4 starts with “Beam On”.
- ❑ Within a run, the user cannot change
 - detector geometry
 - settings of physics processes
 - > detector is inaccessible during a run
- ❑ Conceptually, a run is a collection of events which share the same detector conditions.

Event

- ❑ At beginning of processing, an event contains primary particles. These primaries are pushed into a stack.
- ❑ When the stack becomes empty, processing of an event is over.
- ❑ G4Event class represents an event. It has following objects at the end of its processing.
 - List of primary vertexes and particles
 - Trajectory collection (optional)
 - Hits collections
 - Digits collections (optional)

Track

- ❑ Track is a snapshot of a particle.
- ❑ Step is a “delta” information to a track.
 - Track is not a collection of steps.
- ❑ Track is deleted when
 - it goes out of the world volume
 - it disappears (e.g. decay)
 - it goes down to zero kinetic energy and no “at rest” additional process is required
 - the user decides to kill it

Track

- A track is made of three layers of class objects.
 - G4Track
 - Position, volume, track length, global ToF
 - ID of itself and mother track
 - G4DynamicParticle
 - Momentum, energy, local time, polarization
 - Pre-fixed decay channel
 - G4ParticleDefinition
 - Shared by all G4DynamicParticle of same type
 - Mass, lifetime, charge, other physical quantities
 - Decay table

Step

- ❑ Step has two points and also “delta” information of a particle (energy loss on the step, time-of-flight spent by the step, etc.).
- ❑ Each point knows the volume. In case a step is limited by a volume boundary, the end point physically stands on the boundary, and it logically belongs to the next volume.

Trajectory

- ❑ Trajectory is a record of a track history. It stores some information of all steps done by the track as objects of G4TrajectoryPoint class.
- ❑ It is advised not to store trajectories for secondary particles generated in a shower because of the memory consumption.
- ❑ The user can create his own trajectory class deriving from G4VTrajectory and G4VTrajectoryPoint base classes for storing any additional information useful to the simulation.

Geant 4

System of Units

Gabriele Cosmo, CERN/IT

Unit system

❑ Geant4 has no default unit. To give a number, unit must be “multiplied” to the number.

- for example :

```
G4double width = 12.5*m;
```

```
G4double density = 2.7*g/cm3;
```

- If no unit is specified, the *internal* G4 unit will be used, but this is discouraged !
- Almost all commonly used units are available.
- The user can define new units.
- Refer to CLHEP: `SystemOfUnits.h`

❑ Divide a variable by a unit you want to get.

```
G4cout << dE / MeV << “ (MeV)” << G4endl;
```

HEP system of Units

- System of units are defined in CLHEP, based on:
 - millimetre (**mm**), nanosecond (**ns**), MeV (**MeV**), positron charge (**eplus**) degree Kelvin (**kelvin**), the amount of substance (**mole**), luminous intensity (**candela**), radian (**radian**), steradian (**steradian**)
- All other units are computed from the basic ones.
- In output, Geant4 can choose the most appropriate unit to use. Just specify the *category* for the data (Length, Time, Energy, etc...):

```
G4cout << G4BestUnit(StepSize, "Length");
```

StepSize will be printed in km, m, mm or ... fermi, depending on its value

Defining new units

□ New units can be defined directly as constants, or (suggested way) via `G4UnitDefinition`.

- `G4UnitDefinition` (name, symbol, category, value)

□ Example (mass thickness):

- `G4UnitDefinition` ("grammpercm2", "g/cm2",
"MassThickness", g/cm2);
- The new category "MassThickness" will be registered in the kernel in **G4UnitsTable**

□ To print the list of units:

- From the code

```
G4UnitDefinition::PrintUnitsTable();
```

- At run-time, as UI command:

```
Idle> /units/list
```