

Geant 4

Particles and Processes

<http://cern.ch/geant4>

Physics

From the Minutes of LCB (LHCC Computing Board) meeting on 21/10/1997:

"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."

Physics: general features

- Ample variety of physics functionalities
- Uniform treatment of electromagnetic and hadronic processes
- Abstract interface to physics processes
 - Tracking independent from physics
- Distinction between processes and models
 - often multiple models for the same physics process (complementary/alternative)
- Open system
 - Users can easily create and use their own models
- Transparency (supported by *encapsulation and polymorphism*)
 - Calculation of cross-sections independent from the way they are accessed (data files, analytical formulae etc.)
 - Distinction between the calculation of cross sections and their use
 - Calculation of the final state independent from tracking
- Modular design, at a fine granularity, to expose the physics
- Explicit use of units throughout the code
- Public distribution of the code, from one reference repository worldwide

Data libraries & Units

- Systematic collection and evaluation of experimental data from many sources worldwide
- Databases
 - ENDF/B, JENDL, FENDL, CENDL, ENSDF, JEF, BROND, EFF, MENDL, IRDF, SAID, EPDL, EEDL, EADL, SANDIA, ICRU etc.
- Collaborating distribution centres
 - NEA, LLNL, BNL, KEK, IAEA, IHEP, TRIUMF, FNAL, Helsinki, Durham, Japan etc.
- The use of evaluated data is important for the validation of physics results of the experiments
- Geant4 is independent from the system of units
 - all numerical quantities expressed with their units explicitly

Processes

- Processes describe how particles interact with material or with a volume
- Three basic types
 - **At rest** process
(eg. *decay at rest*)
 - **Continuous** process
(eg. *ionisation*)
 - **Discrete** process
(eg. *Compton scattering*)
- Transportation is a process
 - interacting with volume boundary
- A process which requires the shortest interaction length limits the step

Outline

- What is tracked

G4ParticleDefinition
G4DynamicParticle
G4Track

- The process interface

G4VProcess
How processes are used in tracking

- The production cuts

Why production cuts are needed
The cuts scheme in Geant4

- Building the PhysicsLists

G4VUserPhysicsList
Concrete physics lists

G4ParticleDefinition

- intrinsic particle properties: *mass, width, spin, lifetime...*
- sensitivity to physics

- This is realized by a **G4ProcessManager** attached to the **G4ParticleDefinition**
- **G4ProcessManager** manages the list of processes the user wants the particle to be sensitive to
- **G4ParticleDefinition** does not know by itself its sensitivity to physics

G4ParticleDefinition is the base class for defining concrete particles

More about particle design

G4DynamicParticle

- Describes the purely dynamic part (*i.e. no position, nor geometrical information...*) of the particle state:
 - momentum, energy, polarization
- Holds a G4ParticleDefinition pointer
- Retains eventual pre-assigned decay information
 - decay products
 - lifetime

G4Track

- Defines the class of objects propagated by Geant4 tracking
- Represents a snapshot of the particle state
- Aggregates
 - a G4ParticleDefinition
 - a G4DynamicParticle
 - geometrical information:
 - *position, current volume ...*
 - track ID, parent ID;
 - process which created this G4Track
 - weight, used for event biasing

The classes involved in building the **PhysicsList** are:

- the G4ParticleDefinition concrete classes
- the G4ProcessManager
- the processes

G4VProcess

Abstract class defining the common interface of all processes in Geant4

- Define three kinds of actions:
 - **AtRest** actions: decay, annihilation ...
 - **AlongStep** actions: continuous interactions occurring along the path, like ionisation
 - **PostStep** actions: point-like interactions, like decay in flight, hard radiation...
- A process can implement *any combination* of the three AtRest, AlongStep and PostStep actions: eg: decay = AtRest + PostStep
- Each action defines two methods:
 - **GetPhysicalInteractionLength()**
used to limit the step size
 - *either because the process triggers an interaction or a decay*
 - *or in other cases, like fraction of energy loss, geometry boundary, user's limit...*
 - **DoIt()**
 - implements the actual action to be applied to the track
 - implements the related production of secondaries

Processes, ProcessManager and Stepping

- G4ProcessManager retains three vectors of actions:
 - one for the **AtRest** methods of the particle
 - one for the **AlongStep** ones
 - one for the **PostStep** actions
 - *these are the vectors which the user sets up in the PhysicsList and which are used by the tracking*
- The stepping treats processes generically
 - it does not know which process it is handling
- The stepping lets the processes
 - cooperate for **AlongStep** actions
 - compete for **PostStep** and **AtRest** actions
- Processes emit also signals to require particular treatment:
 - **notForced**: normal case
 - **forced**: PostStepDoIt action applied anyway;
 - **conditionallyForced**: PostStepDoIt applied if AlongStep has limited the step

Invocation sequence of processes: particle in flight

- At the beginning of the step, determine the **step length**
 - consider all processes attached to the current G4Track
 - define the step length as the smallest of the lengths among
 - all AlongStepGetPhysicalInteractionLength()
 - all PostStepGetPhysicalInteractionLength()
- Apply all **AlongStepDoIt()** actions **at once**
 - changes computed from particle state at the beginning of the step
 - accumulated in G4Step
 - then applied to G4Track, by G4Step
- Apply **PostStepDoIt()** action(s) **sequentially**, as long as the particle is alive
 - apply PostStepDoIt() of the process which proposed the smallest step length
 - apply *forced* and *conditionnally forced* actions

Invocation sequence of processes: particle at rest

- If the particle is at rest, is stable and cannot annihilate, it is **killed** by tracking
 - more properly said: if a particle at rest has no *AtRest* actions defined, it is killed
- Otherwise determine the **lifetime**
 - Take the smallest time among all `AtRestGetPhysicalInteractionLength()`
 - Called *physical interaction length*, but it returns a time
- Apply the **`AtRestDoIt()`** action of the process which returned the smallest time

Processes ordering

- Ordering of following processes is critical:
 - assuming n processes, the ordering of the `AlongGetPhysicalInteractionLength` of the last processes should be:
 - [$n-2$] ...
 - [$n-1$] multiple scattering
 - [n] transportation
- Why ?
 - Processes return a *true path length*
 - The multiple scattering virtually folds up this true path length into a shorter *geometrical path length*
 - Based on this new length, the transportation can geometrically limit the step
- Other processes ordering usually do not matter

Cuts in Geant4

- In Geant4 there are **no tracking cuts**
 - particles are tracked down to a zero range/kinetic energy
- Only **production cuts** exist
 - i.e. cuts allowing a particle to be born or not

Why are production cuts needed ?

- Some electromagnetic processes involve **infrared divergences**
 - this leads to an infinity [huge number] of smaller and smaller energy photons/electrons (*such as in Bremsstrahlung, δ -ray production*)
 - production cuts limit this production to particles above the threshold
 - the remaining, divergent part is treated as a continuous effect (i.e. *AlongStep* action)

Range vs. energy production cuts

- The production of a secondary particle is relevant if it can generate visible effects in the detector
 - otherwise “*local energy deposit*”
- A **range cut** allows to easily define such visibility
 - “*I want to produce particles able to travel at least 1 mm*”
 - criterion which can be applied uniformly across the detector (whole or “region”)
- The same **energy cut** leads to very different ranges
 - for the same particle type, depending on the material
 - for the same material, depending on particle type
- The user specifies a unique range cut in the PhysicsList
 - this range cut is converted into energy cuts
 - each particle (*G4ParticleWithCut*) converts the range cut into an energy cut, for each material
 - processes then compute the cross-sections based on the energy cut

Effect of production thresholds

Geant 4

500 MeV incident proton

Threshold in range: 1.5 mm

455 keV electron energy in liquid Ar
2 MeV electron energy in Pb

Geant 4

In Geant3

one must set the cut for delta-rays (DCUTE) either to the Liquid Argon value, thus producing many small unnecessary δ -rays in Pb,

or to the Pb value, thus killing the δ -rays production everywhere

Violations of the production threshold

- In some cases particles are produced even if they are **below the production threshold**
- This is intended to let the processes *do the best they can*
- It happens typically for
 - decays
 - positron production:
 - in order to simulate the resulting photons from the annihilation
 - hadronic processes:
 - since no infrared divergences affect the cross-sections
- *Note these are not “hard-coded” exceptions, but a sophisticated, generic mechanism of the tracking*

G4VUserPhysicsList

- It is one of the mandatory user classes (*abstract class*)
- Pure virtual methods
 - ConstructParticles()
 - ConstructProcesses()
 - SetCuts()

to be implemented by the user in his/her concrete derived class

Electromagnetic physics

energy loss

- Multiple scattering
- Bremsstrahlung
- Ionisation
- Annihilation
- Photoelectric effect
- Compton scattering
- Rayleigh effect
- γ conversion
- e^+e^- pair production
- Synchrotron radiation
- Transition radiation
- Cherenkov
- Refraction
- Reflection
- Absorption
- Scintillation
- Fluorescence
- Auger

- electrons and positrons
- γ , X-ray and optical photons
- muons
- charged hadrons
- ions

Comparable to Geant3 already in the α release (1997)

Further extensions (*facilitated by the OO technology*)

• High energy extensions

- needed for LHC experiments, cosmic ray experiments...

• Low energy extensions

- fundamental for space and medical applications, dark matter and ν experiments, antimatter spectroscopy etc.

• Alternative models for the same process

All obeying to the same abstract Process interface → transparent to tracking

Geant 4

Hadronic physics

- Completely different approach w.r.t. the past (Geant3)
 - native
 - transparent
 - no longer interface to external packages
 - clear separation between data and their use in algorithms
- Cross section data sets
 - transparent and interchangeable
- Final state calculation
 - models by particle, energy, material
- Ample variety of models
 - the most complete hadronic simulation kit on the market
 - Alternative/complementary models
 - it is possible to mix-and-match, with fine granularity
 - data-driven, parameterised and theoretical models
- Consequences for the users
 - no more confined to the black box of one package
 - the user has control on the physics used in the simulation, which contributes to the validation of experiment's results

Summary

- **Transparency** and **modularity** are the key characteristics of Geant4 physics
- Ample variety of processes and models
 - Openness to extension and evolution thanks to the OO technology
- The PhysicsList exposes, **deliberately**, the user to the **choice** of physics (*particles + processes*) relevant to his/her application
 - This is a critical task, but guided by the framework
 - Examples can be used as starting point
- Physics processes and models are documented in Geant4 Physics Reference Manual