

Geant 4

Gamma Ray Satellites Simulations with Geant4

A. DeAngelis¹, G.Barbiellini², G.Depaola³, D.Favretto¹,
R. Giannitrapani², **F.Longo**⁴, G.Santin²

Thanks to B.Ferrero Merlino⁵, R.Nartallo⁶, P.Nieminen⁶, A.Pfeiffer⁵, M.G.Pia⁷

(1) University of Udine and INFN, Trieste (2) University and INFN Trieste
(3) University Cordoba (Argentina) (4) University and INFN Ferrara
(5) CERN (6) ESA/ESTEC (7) INFN, Genova

Outline

- **Gamma Ray Satellites Science and Requirements**
 - AGILE
 - GLAST
 - ARGO
- **GammaRayTel Advanced example (a real training tool)**
 - Geometry and Physics
 - Visualisation
 - Histogramming
 - User Interface
- **Satellites Simulation**
 - XML detector description
 - Physics Processes Extensions & Validation

High Energy Gamma Ray Astrophysics

EGRET All-Sky Map Above 100 MeV

Geant4 Workshop – Genova 05 july 2001

High Energy Gamma Ray Astrophysics

Active Galactic Nuclei

Supernova Remnants

Geant4 Workshop – Genova 05 July 2001

Pulsars

Multiwavelength Observations

GRB puzzle

AGN wide band spectrum

Geant4 Workshop – Genova 05 July 2001

AGILE

- Pair Conversion Telescope
- Coded Mask Imaging System
- 10 – 40 keV
- 30 MeV – 50 GeV
- Very wide Field of View
- Reaction to transients
- ASI first Small Scientific Mission (2003 – 2006)

ARGO

- **Proposal to Argentina National Agency for Scientific and Technological Development**
- **Payload weight (40-60 kg ~ AGILE)**
- **Power 60 W**
- **Use of Silicon Detectors**
- **Measurements of Polarization from Gamma Rays**

GLAST

- Pair Conversion Telescope
- Gamma Ray Burst Monitor
- 30 MeV – 50 GeV
- Very wide Field of View
- Spectral Coverage GRB
- International Collaboration (USA, France, Sweden, Japan, England, Italy, Germany)
- Launch date 2006

Simulations for Space Detectors

Credible Simulation Requires Credible Inputs at All Levels

Geant4 and Space Applications

- Source detection
- Different energy bands
- Several mechanisms
- Different detectors

**Design and optimisation
of satellites**

Geant4 and Space Applications

- Background Simulation
- Different sources (radioactive decay, cosmic origin, detector noise, ...)

GammaRayTel example

- **Advanced examples in the Geant4 toolkit (since release 3.0)**
- **Properties**
 - **Advanced features of Geant4 toolkit**
 - **Features of the Low Energy Electromagnetic processes in Geant4**
 - **Reliability of Geant4 in a space environment application**

Geometry and Physics for GammaRayTel

Lead converter
Si detectors ($400\text{ }\mu\text{m}$)
CsI calorimeter
Plastic anticoincidence

Gamma Conversion
Electron Tracking
Multiple Scattering
Delta-ray production
Charged particle tracking

Visualisation, Histogramming, UI

- **Graphical drivers**

- OpenGL, VRML, DAWN

- **Histogramming using ALDA - Lizard**

- 1d and 2d histograms
- Messenger to choose modality

- **UI**

- Possibility to modify geometry and materials
- Source generation algorithms
- G4 user interface capabilities
- Histograms operations

XML and Detector Description

- GLAST collaboration has adopted the XML language for detector description
- In house DTD (derived by ATLAS one, but with a lot of modifications)
- In house C++ package to interface to the XML file
 - Lot of clients for this package
 - GEANT4
 - VRML
 - Event Display
 - Others ...

XML

G4 Simulation Activities

- **Physics Validation & Extensions**
 - Polarised Processes
 - Test Beam Comparisons
- **Integration**
 - Migration from G3 simulation (AGILE)
 - G4 client for XML
 - GAUDI framework

Conclusions

- High Energy Astroparticle Physics
 - HEP and Astrophysics Communities

