Geant 4

Hadronic physics

http://geant4.cern.ch

PART I

Intro to the philosophy of hadronic processes

Hadronic physics challenge

- Even though there is an underlying theory (QCD), applying it is much more difficult than applying QED for simulating EM interactions
- We must deal with at least three energy régimes:
 - Chiral perturbation theory (< 100 MeV)
 - Resonance and cascade region (100 MeV 20 GeV)
 - QCD strings (> 20 GeV)
- Within each regime there are several (sub)models:
 - Many of these are phenomenological

The Geant4 philosophy of hadronics (1/2)

- Provide a general model framework that allows implementation of processes and models at many levels
- Separate models and processes in framework:
 - Hadronic models and cross sections implement processes → multiple models for the same process (e.g. in different energy ranges)
- Provide processes containing:
 - Many possible models and cross sections
 - Default cross sections for each model

Models under continuous development

The Geant4 philosophy of hadronics (2/2)

- Provide several optional models and cross section sets in each energy region
- Let the user decide which physics is best:
 - Complex task is handled with physics lists → set of physics models attached to the various particles (in given energy ranges)
- Validate new models against latest data:
 - Extensive and systematic validation program
- Understand the trade-off between performance, physics and general applicability vs. energy – there is only one nature

The Geant4 physics lists

- A key point for the user is to choose the proper physics list for his/her own specific application. To start:
 - have a look at the physics lists of the advanced examples released with Geant4
 - use one of the educated guess physics lists provided by Geant4 for different use cases

Information to help users to choose the proper physics list is available at the website:

```
http://geant4.cern.ch/support/proc_mod_catalog/
physics_lists/physicsLists.shtml
```

Geant4 process

- A process uses cross sections to decide when and where an interaction will occur:
 - GetPhysicalInteractionLength()
 - Many processes will be in competition (one of them has to be chosen)
- A process uses an interaction model to generate the final state:
 - DoIt()
- Three types of process (possibly mixed):
 - AtRest, AlongStep (continuous), PostStep
- Each particle has its own process manager
- Each process has a set of models coordinated with energy range manager

Hadronic process

At rest

- Stopped muon, pion, kaon, anti-proton
- Radioactive decay
- Particle decay (decay-in-flight is PostStep)

Elastic

- Same process to handle all long-lived hadrons (multiple models available)
- Inelastic
 - Different processes for each hadron (possibly with multiple models vs. energy)
 - Photo-nuclear, electro-nuclear, mu-nuclear

Capture

- Pion- and kaon- in flight, neutron
- Fission

PART II

Hadronic cross sections

Cross sections

- Default cross section sets are provided for each type of hadronic process:
 - Fission, capture, elastic, inelastic
- Can be overridden or completely replaced
- Different types of cross section sets:
 - Some contain only a few numbers to parameterize cross section
 - Some represent large databases (data driven models)
- Cross section management
 - GetCrossSection() → sees last set loaded for energy range

Alternative cross sections

- To be used for specific applications, or for a given particle in a given energy range, for instance:
- Low energy neutrons
 - elastic, inelastic, fission and capture (< 20 MeV)
- Neutron and proton inelastic cross sections
 - 20 MeV < E < 20 GeV
- Ion-nucleus reaction cross sections (several models)
 - Good for E/A < 1 GeV</p>
- Isotope production data
 - E < 100 MeV
- Photo-nuclear cross sections

Information on the available cross sections at
http://geant4.cern.ch/support/proc_mod_catalog/

PART III

Final states of hadronic processes:

overview of the available models

Different types of hadronic shower models

- Data driven models
- Parametrisation driven models
- 3. Theory driven models

Information on the available models at:

http://geant4.cern.ch/support/proc_mod_catalog/models

Models in hadronic framework

Data driven models (1/2)

- Characterized by lots of data:
 - Cross sections
 - Angular distribution
 - Multiplicity and final states
- To get interaction length and final state, models simply interpolate data read from a database:
 - Usually linear interpolation of cross section, and Legendre polynomials
- Examples:
 - Coherent elastic scattering (pp, np, nn)
 - Radioactive decay (T_{1/2} and decay channels)
 - Neutrons (E < 20 MeV), for isotopes and/or natural elements

Data driven models (2/2)

- Transport of low-energy neutrons in matter:
 - The energy coverage of these models is from thermal energies to 20 MeV
 - The modeling is based on the data formats of ENDF/B-VI, and all distributions of this standard data format are implemented
 - Includes cross sections and final state information for elastic and inelastic scattering, capture, fission and isotope production
 - The file system is used in order to allow granular access to, and flexibility in, the use of the cross-sections for different isotopes, and channels
 - Code in sub-directory:

 /source/processes/hadronic/models/neutron_hp

 Hadronic physics Geant4 Course

G4NeutronHPInelastic

Currently supported final states are:

```
(n,n\gamma) (discrete and continuum), (n,n2p), (n,nd), (n,nt), (n,n^3He), (n,n\alpha), (n,nd2\alpha), (n,nt2\alpha), (n,n2p), (n,n2\alpha), (n,n3\alpha), (n,2n\alpha), (n,2n\alpha), (n,2n\alpha), (n,nx), (n,3n), (n,3np), (n,3n\alpha), (n,4n), (n,p), (n,pd), (n,p\alpha), (n,2p), (n,d), (n,d\alpha), (n,d2\alpha), (n,d1), (n,t), (n,t2\alpha), (n,d2\alpha), (n,\alpha), (n,2\alpha) and (n,3\alpha)
```

→ available channels for a target isotope depend on the database files in the inelastic/FS directory

- Secondary distribution probabilities are supported
 - isotropic emission
 - discrete two-body kinematics
 - N-body phase-space distribution
 - continuum energy-angle distributions
 - Legendre polynomials and tabulation distribution
 - Kalbach-Mann systematic A + a → C → B + b, C:compound nucleus

G4NDL (Geant4 Neutron Data Library)

- The data are including both cross sections and final states → directory \$G4NEUTRONHPDATA
- The data are derived evaluations based on the following evaluated data libraries (in alphabetic order)
 - Brond-2.1, CENDL2.2, EFF-3, ENDF/B-VI.0, 1, 4, FENDL/E2.0, JEF2.2, JENDL-FF, JENDL-3.1,2, MENDL-2
- The data format is similar ENDF, however it is not equal to
- Additional environment variables to control NeutronHP processes:
 - G4NEUTRONHP_NEGLECT_DOPPLER to neglect Doppler broadening (speeds the simulation up),
 - G4NEUTRONHP_SKIP_MISSING_ISOTOPES to force the exact isotope file (do not use natural composition if the file is not available)

Parametrisation driven models (1/3)

- Depend on both data and theory:
 - Enough data to parameterize cross sections, multiplicities, angular distributions
- Fit of experimental data with appropriate parametrizations, plus some theory
- Final states determined by theory, sampling:
 - Use conservation laws to get charge, energy, etc.
- Examples:
 - Fission
 - Capture
 - LEP, GEISHA-based HEP models → see next slide

Parametrisation driven models (2/3)

- Based on GEISHA package of Geant3.21, two sets of models exist for inelastic scattering of particles in flight:
 - Low energy models LEP: E < 30 GeV</p>
 - /hadronic/models/low_energy
 - High energy models HEP: 10 GeV < E < 15 TeV</p>
 - /hadronic/models/high_energy
- LEP and HEP can be applied to p, n, π , K, Λ , Σ , Ξ , α , t and d
- Original approach to primary interaction, nuclear excitation, intra-nuclear cascade and evaporation is kept

Parametrisation driven models (3/3)

- After the initial interaction of hadron with nucleons in the nucleus:
 - highly excited hadrons fragmented into more hadrons
 - residual clusters decayed in nucleons and π 's
 - remnant nucleus is de-excited by emission of p, n, d, t and α
- LEP and HEP models are fast in terms of CPU but not very detailed (to have a more precise simulation, one should use cascade models)
- Fission, capture and coherent elastic scattering are also modeled through parametrised models (→ see next slide)

Hadron elastic scattering

- Default: parametrized GHEISHA-style (G4LElastic)
 - classical scattering (not all relativistic)
 - simple parameterization of cross section, angular distribution
 - can be used for all long-lived hadron projectiles, all energies
- - G4LEpp for (p,p), (n,n): taken from detailed phase-shift
- Other alternative (specialized) models for coherent elastic scattering:

 G4LEpp for (p,p), (n,n): taken from detailed phase-sanalysis, good up to 1.2 GeV
 G4LEnp for (n,p): same as above
 G4HadronElastic for (h,A): nuclear model details in well as interference effects, good for 1 GeV and above long-lived hadrons
 G4QElastic for (p,A), (n,A): parameterization of expendence by M. Kossov, part of CHIPS modeling

 G4HadronElastic for (h,A): nuclear model details included as well as interference effects, good for 1 GeV and above, all
 - G4QElastic for (p,A), (n,A): parameterization of experimental

Theory driven models (1/3)

- Dominated by theory (QCD, strings, chiral perturbation theory)
- Data used mainly for normalization and validation
- Final states determined by sampling theoretical distributions
- Philosophy implies the usage physics lists, providing the wanted collection of models, such as:
 - Parton string models at high energies, of intra-nuclear transport models at intermediate energies, and of statistical break-up models for de-excitation...

Theory driven models (2/3)

- Parton string
 - Projectiles with E > 5 GeV (up to 100 TeV)
 - de-excitation either by CHIPS or pre-compound models
- Chiral invariant phase space, CHIPS
 - All energies
 - Quark-level event generator for the fragmentation of hadronic systems into hadrons
 - Interactions between hadrons are treated as purely kinematic effects of quark exchange
 - Decay of excited hadronic systems is treated as the fusion of two quark-partons within the system
 - Includes non-relativistic phase space of nucleons to explain evaporation
- Nuclear de-excitation and break-up

Theory driven models (3/3)

- Fritiof-based models
 - Handles the formation of strings in the initial collision of a hadron with a nucleon in the nucleus. String fragmentation into hadrons is handled by the Lund fragmentation model.
 - De-excitation of the remnant nucleus is handled either by the CHIPS models or by precompound models (see next slides)
 - handles p, n, pions and kaons
 - from 15 GeV to 100 TeV

Area of theory-driven models under active development \rightarrow check in the Geant4 webpage

Bertini cascade (1/2)

- Collection of theory driven models with parametrisation features:
 - /hadronic/models/cascade
- Intermediate energies ~1 MeV 10 GeV
- Models included:
 - Bertini intra-nuclear cascade (INC) model with excitons
 - Pre-equilibrium model
 - Nucleus explosion model
 - Fission model
 - Evaporation model
- Slower but more accurate than parametrized models

Bertini cascade (2/2)

- For A>4 a nuclei model is composed of three concentric spheres
- Impulse distribution in each region follows
 Fermi distribution with zero temperature
- Particle treated: p,n, pions, photon evaporation and nuclear isotope remnats
- Final states, will be included for K⁺, K⁻, K⁰, K⁰-bar, Λ, Σ⁺, Σ⁰, Σ⁻, Ξ⁰ and Ξ⁻

Schematic presentation of the intra-nuclear cascade. A hadron with 400 MeV energy is forming an INC history. Crosses present the Pauli exclusion principle in action.

Binary cascade

- Nucleus is explicitly modeled in G4BinaryCascade
 - Nucleons have momentum and are placed in space
 - momentum taken into account for scattering
 - hadron-nucleon collisions including re-scattering
 - particles follow curved trajectories in nuclear potential
 - At end of cascade, nucleus and exciton system is passed to pre-equilibrium model (precompound → see next slides)
- Binary cascade model handles incident p, n and π
 - valid for incident p, n from 0 to <10 GeV</p>
 - valid for incident π^+ , π^- from 0 to 1.3 GeV
- A variant of the model, G4BinaryLightIonReaction, is valid for incident light ions

Liege cascade models

INCL 4.2 cascade model (Liege cascade) available in Geant4 (re-engineered from FORTRAN)

hadronic/models/incl

- handles primary: p, n, π , d, t, ³He and α
- valid from 200 MeV to 3 GeV and for target nuclei from C to U
- Uses ABLA or HETC models for nuclear evaporation below 200 MeV (produce p, n, α and nuclear fragments)

Area under active development → check in the Geant4 webpage

Precompound model

- G4PrecompoundModel is used for nucleon-nucleus interactions at low energy and as nuclear deexcitation model within higher-energy models (e.g. Fritiof, parametrized, cascades, parton strings, ...)
 - valid for p,n up to 170 MeV
 - takes a nucleus from a highly-excited state down to equilibrium energy by emitting p, n, d, t, ³He and α
 - once equilibrium is reached, other models called to take care of nuclear evaporation (→ next slide) and break-up (not directly callable by the user)
- Alternative to CHIPS-based de-excitation

Evaporation models

- Geant4 provides several different implementations for evaporation models:
 - G4Evaporation (default), HETC evaporation, INUCL evaporation and ABLA
- Models predict the final state as results of an excited nucleus (A > 16) break-up by evaporation
 - takes as input A, Z, 4-momentum, angularmomentum, excitation energy
 - produces p, n, γ, d, t and α
 - fission of heavy nuclei with A > 65

Hadronic model inventory

http://geant4.cern.ch/support/proc_mod_catalog/models

Ion inelastic interactions

- Many cross section formulae for N-N collisions are included in Geant4
 - Tripathi, Shen, Kox and Sihver
- These are empirical and parameterized formulae with theoretical insights.
- G4GeneralSpaceNNCrossSection was prepared to assist users in selecting the appropriate cross section formula
- Final state according to models: G4BinaryLightIon (variant of Binary cascade), G4WilsonAbrasion or G4EMDissociation

G4WilsonAbrasionModel and G4Wilson AblationModel

- G4WilsonAbrasionModel is a simplified macroscopic model for nuclear-nuclear interactions based largely on geometric arguments
- The speed of the simulation is found to be faster than models such as G4BinaryCascade, but at the cost of accuracy
- A nuclear ablation has been developed to provide a better approximation for the final nuclear fragment from an abrasion interaction → de-excitation of nuclear pre-fragments

Radioactive decay

- To simulate the decay of radioactive nuclei
- Empirical and data-driven model
- α, β⁺, β⁻ decay and electron capture (EC) are implemented
- Data derived from Evaluated Nuclear Structure Data File (ENSDF)
 - nuclear half-lives, level structure for the parent or daughter nuclide, nuclear decay branching ratios, Qvalue of the decay process → directory \$G4RADIOACTIVEDATA
- If the daughter of a nuclear decay is an excited isomer, its prompt nuclear de-excitation is treated using the G4PhotonEvapolation → database of γ lines and nuclear levels in \$G4LEVELGAMMADATA
- Internal conversion is also implemented

Where to find additional info

Complete description of the models (with details, paper references, formulas) can be found in the Geant4 Physics Reference Manual:

http://geant4.web.cern.ch/geant4/UserDocumentation/ UsersGuides/PhysicsReferenceManual/html/ PhysicsReferenceManual.html

(From the Geant4 home page → User Support → Physics Reference Manual)

Intranuclear Cascade Model The basic steps of the INC model are summarized as follows: 1. the space point at which the incident particle enters the nucleus is selected uniformly over the projected area of the nucleus, 2. the total particle-particle cross sections and region-depenent nucleon densities are used to select a path length for the projectile 3. the momentum of the struck nucleon, the type of reaction and the four-momenta of the reaction products are determined, and 4. the exciton model is updated as the cascade proceeds. If the Pauli exclusion principle allows and Eparticle > Ecutoff = 2 MeV, step (2) is performed to transport the products. After the intra-nuclear cascade, the residual excitation energy of the resulting nucleus is used as input for non-equilibrium model Nuclear Model Some of the basic features of the nuclear model are . the nucleons are assumed to have a Fermi gas momentum distribution. The Fermi energy is calculated in a local density approximation i.e. the Fermi energy is made radius-dependent with Fermi momentum $p_F(\tau) = (\frac{3\pi^2\rho(\tau)}{2})^{\frac{1}{3}}$ Nucleon binding energies (BE) are calculated using the mass formula. A parameterization of the nuclear binding energy uses a combination of the Kummel mass formula and experimental data. Also, the asymptotic high temperature mass formula is used if it is impossible to use experimental data The initialization phase fixes the nuclear radius and momentum according to the Fermi gas model If the target is hydrogen (A = 1) a direct particle-particle collision is performed, and no nuclear modeling is required If 1 < A < 4, a nuclear model consisting of one layer with a radius of 8.0 fm is created. For 4 < A < 11, the nuclear model is composed of three concentric spheres $i = \{1, 2, 3\}$ with radius $\tau_i(\alpha_i) = \sqrt{C_1^2(1 - \frac{1}{4}) + 6.4} \sqrt{-\log(\alpha_i)}$

PART IV

It's the user's turn now:

physics lists for hadrons

Physics Lists – putting physics into your simulation

- User must implement a physics list:
 - Derive a class from G4VUserPhysicsList
 - Define the particles required → ConstructParticle()
 - Register models and cross sections with processes and processes with particles → ConstructPhysics()
 - Set secondary production cuts → SetCuts()
 - In main(), register your physics list with the Run Manager
- Care is required:
 - Multiple models, cross sections allowed per process
 - No single model covers all energies, or all particles
 - Choice of model is heavily dependent on physics studied

Ready physics lists

- It is not immediate to say what's the appropriate physics list one has to use for his/her own application → usually a problem for newcomers!
- 1. use the **physics lists** of the advanced examples released with Geant4 (many use-cases covered)
- ready-for-the-use hadronic physics lists available for different common use-cases, e.g.:
 - Low and high energy nucleon penetration shielding
 - Medical neutron applications
 - Low background experiments (underground)

Info to help users to choose the proper physics list:

http://geant4.cern.ch/support/proc_mod_catalog/

physics_lists/physicsLists.shtml

Webpage for reference physics lists

Geant 4

Search Geant4

Contact Us

Download | User Forum | Gallery

Home > User Support > Process/model catalog > Physics Lists

Physics Lists

Introduction

Given the toolkit nature of Geant4, a choice of physics processes is available. The choices offer either different detail of physics modeling or different physics modeling descriptions. It is the choice of the user to decide how much detail in the physics modeling is needed, weighing the detail against cpu performance. A user can construct his own physics list, or use one of the physics lists offered below, or modify any of the offered physics lists.

Reference Physics Lists

Please see the <u>detailed description</u> for a full description of all reference physics lists including our current understanding of physics performance. The reference physics lists are part of the Geant4 source code and are distributed as an integral part of Geant4 from the <u>Geant4 download area</u>. Physics lists include those originally named 'educated guess physics lists'. Nearly all these lists are suitable for all primary particles and for a wide range of energies. There are four families of lists:

- LHEP or parameterised modeling of hadronic interactions.
- QGS, or lists based on a modeling using Quark Gluon String model for high energy hadronic interactions of protons, neutrons, pions, and Kaons.
- FTF, or lists based on a modeling using the FTF model for high energy hadronic interactions of protons, neutrons, pions, and Kaons; FTF is FRITIOF like string model.
- · several more specialised lists.

All of the lists in the first three families share components to attach certain types of processes to groups of particles. The classes of components are:

- · electromagnetic interactions for all particles and electromagnetic processes for leptons and gammas. Three different settings are offered
 - . the default setting using standard parameters tuned for best physics performance
 - using parameters optimised for better CPU performance at the cost slightly less precise physics. This is identified in physics lists by the extension _EMV.
 - · a set of experimental parameters, used by physics lists with the extension EMX
- · Inelastic interactions for hadrons
- Elastic scattering of hadrons off nuclei
- · Capture at rest for negative charged hadrons and muons
- · Decay of unstable particles in flight and at rest
- specialised treatment of low energy neutrons (< 20MeV)

Physics Lists in Geant4 examples

Other Physics Lists

Code Example (1/4)

```
retrieve the
G4ParticleDefinition* proton=
 G4Proton::ProtonDefinition();
 process
G4ProcessManager* protonProcessManager =
 manager for
 proton->GetProcessManager();
 proton
// Elastic scattering
 create the
G4HadronElasticProcess* protonElasticProcess =
new G4HadronElasticProcess();
 scattering
G4LElastic* protonElasticModel =
 get the LE parametrized
new G4LElastic();
 model for elastic scattering
protonElasticProcess->
 register the model to
RegisterMe(protonElasticModel);
 the process
protonProcessManager->
 attach the process
AddDiscreteProcess(protonElasticProcess);
 to proton
 Hadronic physics - Geant4 Course
 41
```

Code example (2/4)

```
creates the
// Inelastic scattering
 process for
G4ProtonInelasticProcess* protonInelasticProcess
 inelastic
  = new G4ProtonInelasticProcess();
 scattering
G4LEProtonInelastic* protonLEInelasticModel
 gets the LEP
 = new G4LEProtonInelastic();
 model up to 20
protonLEInelasticModel->
  SetMaxEnergy(20.0*GeV);
protonInelasticProcess->
 registers LEP model
  RegisterMe(protonLEInelasticModel);
 to the process
G4HEProtonInelastic* protonHEInelasticModel =
 gets the HEP
  new G4HEProtonInelastic();
 model from
protonHEInelasticModel->SetMinEnergy(20.0*GeV);
protonInelasticProcess
  ->RegisterMe(protonHEInelasticModel
 Hadronic physics - Geant4 Course
```

Code example (3/4)

```
G4NeutronInelasticProcess*
 creates the process
 for neutron inelastic
theNeutronInelasticProcess
 scattering
  G4NeutronInelasticProcess();
 gets and
G4NeutronHPInelastic* theHPInelastic
 registers the
  = new G4NeutronHPInelastic();
 data-driven HP
theNeutronInelasticProcess
 model for
 neutron inelastic
  ->RegisterMe(theHPInelastic);
 retrieves the HP
G4NeutronHPInelasticData* theHPInData
 cross section
 table (data-
 = new G4NeutronHPInelasticData();
 driven)
theNeutronInelasticProcess->
 attach the cross
AddDataSet(theHPInData);
 section to the process
```

Code example (4/4)

```
gets the
const G4IonTable *theIonTable =
 G4ParticleTable::GetParticleTable()->GetIonTable();
 defined
G4RadioactiveDecay* theRadioactiveDecay =
 creates the process
 new G4RadioactiveDecay();
 for radioactive decay
for (G4int i=0; i<theIonTable->Entries(); i++)
 loop on table to look for ions
 G4String particleName =
  theIonTable->GetParticle(i)->GetParticleName();
 retrieve
 if (particleName == "GenericIon") {
 process
 G4ProcessManager* pmanager =
 manager for
 theIonTable->GetParticle(i)->GetProcessManager();
 ions and
 pmanager->AddProcess(theRadioactiveDecay);
 register
 Radioactive
 Decay
```

PART V

Validation of hadronic physics models:

a quick overview

Hadronic validation

 A website is available to collect relevant information for validation of Geant4 hadronic models (plots, tables, references to data and to models, etc.)

```
http://geant4.fnal.gov/hadronic_validation/
validation_plots.htm
```

- Several physics lists and several use-cases have been considered (e.g. thick target, stopped particles, low-energy)
- Includes final states and cross sections

Gean3.21based Geant4 LEP model: pion production from 730 MeV protons on Carbon → fast, but not working very well for this purpose

Hadronic physics - Geant4 Course

Nuclear fragmentation

Bertini and **Binary cascade** models:
neutron production
vs. angle from 1.5
GeV protons on Lead

Neutron production by protons

Binary cascade

model: double differential cross-section for neutrons produced by 256 MeV protons impinging on different targets

Comparison of differential pion yields for positive and negative pions in pion-Mg reactions at 320 GeV lab momentum. The dots are data and the open circles are Monte Carlo predictions by G4QGSModel

γ-rays from neutron capture

Spectrum of secondary particles from G4NeutronHPInelastic

G4EMDissociationModel for ionion inelastic interactions

Target Emulsion nuclei: Ag 61.7%, Br 34.2%, CNO 4.0% and H 0.1%

Projectile	Energy [GeV/nuc]	Product from ED	G4EM Dissociation [mbarn]	Experiment [mbarn]
²⁴ Mg	3.7	Na-23 + p	124 ± 2	154 ± 31
²⁸ Si	3.7	Al-27 + p	107 ± 1	186 ± 56
²⁸ Si	14.5	AI-27 + p	216 ± 2	165 ± 24 128 ± 33
¹⁶ O	200	N-15 + p	331 ± 2	293 ± 39 342 ± 22

M A Jilany, Nucl Phys, A705, 477-493, 2002.

PART VI

Summary and conclusions

Summary (1)

- Geant4 hadronic physics allows user to choose how a physics process should be implemented:
 - cross sections (→ interaction length)
 - models (→ final state)
- Many models and cross sections available to choose from
 - appropriate for specific particles and energy range
 - hadronic framework makes it easier for users to add more

Summary (2)

- Parameterized models (LEP, HEP) handle the most particle types over the largest energy range
 - based on fits to data and some theory
 - not very detailed, but fast
- Cascade models (Bertini, Binary, Liege) are valid for fewer particles over a smaller energy range
 - more theory-based
 - more detailed, but slower
- User has to find the best trade-off

Summary (3)

- High Precision Neutron models are data driven models and its used evaluated data libraries
- However the library is not complete because there are no data for several key elements.
- Geant4 has abundant processes for Ion inelastic interactions
- Theory-based parton-string models are available to simulate high-energy hadronic interactions (from tens of GeV up to tens of TeV)
- Validation is ongoing and the results show reasonable agreement with data. This work continues

Conclusion

- Geant4 provides a large number of hadronic physics models for use in simulation
- Cross sections, either calculated or from databases, are available to be assigned to processes
- Interactions are implemented by models which are then assigned to processes
- For hadrons there are many models to choose from, so example physics lists are provided by use-case (see Geant4 manual and website) and in the advanced examples

PART VII

Backup

References to NN Cross Section Formulae implemented in Geant4

- Tripathi Formula
 - NASA Technical Paper TP-3621 (1997)
- Tripathi Light System
 - NASA Technical Paper TP-209726 (1999)
- Kox Formula
 - Phys. Rev. C 35 1678 (1987)
- Shen Formula
 - Nuclear Physics. A 49 1130 (1989)
- Sihver Formula
 - Phys. Rev. C 47 1225 (1993)

G4NeutronHPorLEModels

- Many elements remained without data for G4NeutronHP models.
- Those models make up for such data deficit.
- If the High Precision data are not available for a reaction, then Low Energy Parameterization Models will handle the reaction.
- Those can be used for not only for models (final state generator) but also for cross sections.
- Elastic, Inelastic, Capture and Fission models are prepared.