Geant 4

Detector Description - Materials

http://geant4.cern.ch

PART I

Geant4 system of units

System of Units (1)

- 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;
```

System of Units (2)

- System of units are defined in CLHEP, based on:
 - millimetre (mm), nanosecond (ns), Mega-eV (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

System of Units (3)

- 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

PART II

Definition of materials and compounds

Definition of Materials

- Different kinds of materials can be defined:
 - isotopes <> G4Isotope
 - elements <> G4Element
 - molecules <> G4Material
 - compounds and mixtures <> G4Material
- Attributes associated to materials:
 - density (mandatory), temperature, pressure, state (liquid, gas, etc.)

Isotopes, Elements and Materials

- **G4Isotope** and **G4Element** describe the properties of the *nuclei* and *atoms*:
 - Atomic number, number of nucleons, mass of a mole, shell energies, etc...
 - Cross-sections per atoms, etc...
 - Elements are possibly built up by isotopes
- G4Material describes the *macroscopic* properties of the matter:
 - temperature, pressure, state, density
 - Radiation length, absorption length, etc...
 - Materials are built up by elements

G4Elements (1)

Isotopes can be assembled into elements

```
G4Isotope (const G4String& name,
G4int z, // number of atoms
G4int n, // number of nucleons
G4double a ); // mass of mole
```

... building elements as follows:

G4Elements (2)

Alternatively, if the element under consideration has the *natural isotopic abundance*, it can be defined using:

For instance:

```
G4Element* elOxygen =
 new G4Element("Oxygen",symbol="O",z=8.,a=16*g/mole);
```

G4Elements (3)

Elements can can also be defined using the internal Geant4 database:

```
#include "G4NistManager.hh"
[...]
G4NistManager* man = G4NistManager::Instance();
// define elements
G4Element* elCarbon = man->FindOrBuildElement("C");
```

To print information on a costituent element:

```
G4cout << elCarbon << G4endl;
```

Material: single element

Single-element materials can be defined in a quick way as follows:

```
G4double density = 1.390*g/cm3;

G4double a = 39.95*g/mole;

G4Material* lAr =

new G4Material("liquidArgon",z=18.,a,density);
```

- Materials composed by many elements (molecules or compounds) have to be defined through their constituent elements
- Prefer low-density material to vacuum

Material: molecule

A Molecule is made of several elements (composition by number of atoms):

```
a = 1.01*g/mole;
G4Element* elH =
 new G4Element("Hydrogen", symbol="H", z=1.,a);
a = 16.00*q/mole;
G4Element* elO =
 new G4Element ("Oxygen", symbol="0", z=8.,a);
density = 1.000*g/cm3;
G4Material* H2O =
 new G4Material("Water", density, ncomp=2);
H2O->AddElement(elH, natoms=2);
H2O->AddElement(elO, natoms=1);
 number of
 components
```

Material: compound

Compound, made by several elements: composition by fraction of mass

```
a = 14.01*g/mole;
G4Element* elN
 new G4Element(name="Nitrogen", symbol="N", z= 7.,a);
a = 16.00*q/mole;
G4Element* elO =
 new G4Element(name="Oxygen", symbol="0", z= 8.,a);
density = 1.290*mq/cm3;
G4Material* Air =
 new G4Material(name="Air",density,ncomponents=2);
Air->AddElement(elN, 70.0*perCent);
Air->AddElement(el0, 30.0*perCent);
 number of
 components
```

Material: mixture

Composition of compound materials

```
G4Element* elC = ...;  // define "carbon" element
G4Material* SiO2 = ...;  // define "quartz" material
G4Material* H2O = ...;  // define "water" material

density = 0.200*g/cm3;
G4Material* Aerog =
 new G4Material("Aerogel", density, ncomponents=3);
Aerog->AddMaterial(SiO2, fractionmass=62.5*perCent);
Aerog->AddMaterial(H2O , fractionmass=37.4*perCent);
Aerog->AddElement(elC , fractionmass= 0.1*perCent);
```

 Mixtures could also be defined using their elemental mass composition (as described in the previous slide)

Material: NIST database

Materials can also be defined using the internal Geant4 database, based on NIST.

```
#include "G4NistManager.hh"
G4NistManager* man = G4NistManager::Instance();
// define pure NIST materials
G4Material* Cu = man->FindOrBuildMaterial("G4_Cu");
// define NIST materials
G4Material* H2O = man->FindOrBuildMaterial("G4_WATER");
```

The list of available material names is extended permanently. It can be accessed at run-time:

```
Idle> /material/nist/listMaterials all
Or from the code
G4NistManager::Instance()->ListMaterials("all");
```

PART III

A few examples and information

Example: define a gas

It may be necessary to specify temperature and pressure (dE/dx computation affected). For density <10 mg/cm³ the material is automatically considered a gas (kStateGas)

Example: define "vacuum"

 Absolute vacuum does not exist. It is a gas at very low density (e.g. transparent to particles being tracked)

Cannot define materials with $\rho = 0$

```
G4double atomicNumber = 1.;
G4double massOfMole = 1.008*g/mole;
G4double density = 1.e-25*g/cm3;
G4double temperature = 2.73*kelvin;
G4double pressure = 3.e-18*pascal;
G4Material* Vacuum =

new G4Material("interGalactic", atomicNumber,

massOfMole, density, kStateGas,
temperature, pressure);
```

Print material information

To print information on a given user-defined G4Material:

```
G4cout << Air << G4endl;
or at run-time via the UI command

Idle> /material/g4/printMaterial materialName
```

To print the full list of user-defined materials:

```
G4cout << *(G4Material::GetMaterialTable()) << G4endl;
```