
Status of ATLAS liquid argon calorimeter simulations with GEANT4

G. Azuelos1, A. Chekhtman2, J. Dodd3, A. Kiryunin4, M. Leltchouk3, R. Mazini1,
G. Parrour5, D. Salihagic4, W. Seligman3, S. Simion2, P. Strizenec4;6 on behalf of the
ATLAS Liquid Argon Collaboration

1 University of Montreal, Montreal, Canada
2 CERN, Geneva, Switzerland
3 Nevis Laboratory, Columbia University, Irvington, New York, USA
4 Max-Plank-Institut fur Physik, Werner-Heisenberg-Institut, Munich, Germany
5 Laboratoire de l’Accelerateur Lineaire, Orsay, France
6 Institute of Experimental Physics, Kosice, Slovakia

Abstract

We present the status of ATLAS liquid argon electromagnetic calorimeter and hadronic
end-cap calorimeter simulations with the GEANT4 toolkit. Comparisons with test beam data
and GEANT3 simulations are performed. The first experience of “accordion” calorimeter
implementation in GEANT4 is discussed. A new type of GEANT4 volume is under investi-
gation.

Keywords: simulation,calorimeter,ATLAS,GEANT4

1 Introduction

The GEANT3.21 [1] system of detector description and simulation tools was used to design and
optimize the ATLAS detector for the Large Hadron Collider (LHC), and to develop and test the
reconstruction and analysis programs. In 1999 we started evaluating a new simulation package,
the GEANT4 toolkit [2], based on advanced software engineering techniques and object-oriented
technology.

This status report describes the first high-statistics study of the ATLAS hadronic end-cap
calorimeter simulations and the first implementation tests of the ATLAS electromagnetic barrel
calorimeter with GEANT4.

Most of the simulations presented in this paper were performed with version GEANT4.0.1.
A few runs were re-done with the version GEANT4.1.0, released in December 1999, and no
significant difference in results was noticed.

2 Hadronic end-cap calorimeter

Each hadronic end-cap calorimeter (HEC) consists of two independent wheels (assembled from
parallel plates), of outer radius 2.03 m [3]. The first wheel is built out of 25 mm copper plates,
while the second one uses 50 mm plates. In both wheels the 8.5 mm liquid argon (LAr) gap
between consecutive copper plates is equipped with three parallel electrodes. The geometries of
the full HEC and of the HEC test beam set-up [4] have been described using the standard set of
GEANT4 (G4) shapes in the same manner as in GEANT3 (G3).

When comparing G4 with G3 one should take into account the difference in cuts on par-
ticle tracking and production. In G3, there are tracking cuts given in energy units, which can be
redefined individually for a given tracking medium. In G4, there is no tracking cut: once created,
the particles are tracked down to zero kinetic energy. There is, however, a cut in G4 on particle
production: a threshold for producing secondary particles expressed in range, which is universal
for all media (though it can be redefined individually for some particles and some media). This


range cut is converted to an energy cut for each kind of particle and for each material used in the
detector description.

We have used four different values of the range cut (0.5, 1.0, 2.0 and 4.0 mm) to investigate
its influence on G4 simulation results. The standard ATLAS set of cuts has been used in the G3
simulations (those relevant for EM showers are CUTGAM = CUTELE = 0.1 MeV).

Simulations for positive muons have been performed for one energy E
�
= 120 GeV, with

statistics of 50 000 events for each value of the range cut [5]. The energy deposited by a muon
in different read-out segments of the HEC has been studied. The ratios between the mean en-
ergy in a read-out segment and the mean energy in the whole calorimeter are given in Table I.
G4, as well as G3, described the test beam (TB) data well within error bars (which are around 0.01
for the values in Table I).

Table I: The ratio between the mean energy deposited by a muon in a read-out segment and the mean

energy deposited by a muon in the whole HEC.
Segment 1 Segment 2 Segment 3 Segment 4

TB HEC 0.180 0.416 0.196 0.207
G3 0.175 0.413 0.205 0.207

G4, 0.5 mm 0.177 0.408 0.207 0.208
G4, 1.0 mm 0.178 0.408 0.210 0.205
G4, 2.0 mm 0.180 0.403 0.209 0.207
G4, 4.0 mm 0.177 0.413 0.206 0.206

Simulations have also been made for positrons for each of the range cuts given above, and
for different energies, E

e
= f20; 60; 80; 100; 119; 147; 193g GeV, with statistics of 1000 events in

each case [5]. Checking the linearity, we found that the residuals of linearity are inside a bound
of �0:1% for both G4 and G3. The simulation of different energies allowed investigation of the
energy dependence of the resolution. The energy resolution values for G4, G3 and TB data are
shown in Fig.2 together with standard quadratic sum fits �=E = a=

p
E � b. The values of fit

parameters are given in the Table II.

Enom, GeV
20 40 60 80 100 120 140 160 180 200

<E
vi

s>
, %

⁄
σ

1

1.5

2

2.5

3

3.5

4

4.5

5

5.5

range 0.5 mm
range 1.0 mm
range 2.0 mm
range 4.0 mm
G3
TB HEC

Energy Resolution

Figure 1: Comparison of the energy resolutions. The solid lines show the result of the fit.


Table II: The energy resolution fit results

Sampling term a (%) Constant term b (%) �2/N
d:f:

TB HEC 21:79 � 0:11 0:� 0:02 25.8/5
G3 21:37 � 0:09 0:� 0:03 4.9/5

G4, 0.5 mm 19:87 � 0:20 0:� 1: 4.2/5
G4, 1.0 mm 19:16 � 0:14 0:� 1: 36/5
G4, 2.0 mm 19:25 � 0:32 0:6� 0:1 1.8/5
G4, 4.0 mm 19:82 � 0:55 0:34� 0:26 1.6/5

While G3 describes the TB data quite well, the results from G4 are below both the TB data
and G3 for all values of range cut. The investigation of this difference is being pursued.

3 Electromagnetic calorimeter

The shapes of the plates in the ATLAS highly granular EM calorimeters are much more compli-
cated then the HEC plate shape [3]. Twisted trapezoids were used in the G3 description of the
end-cap EM calorimeter with a so-called ‘Spanish fan’ geometry. Such twisted trapezoids are not
included in the standard set of G4 shapes. However the accordion-like plates of the barrel EM
calorimeter can be constructed from parts of tubes and non-twisted trapezoids. We have inves-
tigated three versions of the barrel accordion geometry description. Each of them describes the
calorimeter in full detail (as in the official ATLAS G3 simulation model used to-date).

The first one - STATIC GEOMETRY [A] - describes the two basic accordion plates (ab-
sorber and read-out electrode) as a set of standard pieces. It needs 64 such pieces for one absorber
plate and 31 pieces for one read-out electrode. All pieces for the 2�1024 barrel plates are posi-
tioned in mother volume filled with liquid argon. About 110 Megabytes of memory are required to
implement the full barrel geometry in this version. The CPU time is 9.5 seconds�SPECint95/GeV,
close to the speed of G3 barrel accordion simulations.

Trying to decrease the amount of required memory, we investigated a second geometry
description - PARAMETERIZED GEOMETRY [B] - which uses a specific method from G4: the
solid volume’s type, dimensions, material, and transformation matrix can all be parameterized as
a function of the copy number. The user implements the desired parameterization function and
the program computes and updates automatically at run time the information associated to each
physical volume. Here a set of about a hundred parameters is enough to provide G4 with the
shape and position of each piece of the absorber and electrode plates of the barrel. The CPU time,
however, is about 1500 seconds�SPECint95/GeV. In this version, volumes in the vicinity of any
hit are recalculated each time by G4; this explains the huge increase in CPU time.

The memory required in version [A] is so large because each piece is treated as if it has
unique shape and position. This approach is justified if all volumes indeed have different shapes
and sizes. But the active part of any calorimeter is usually a quite regular structure. By design any
calorimeter consists of a number of similar cells. The mechanical structure which supports this
logical subdivision also consists of the similar elements repeated many times. To navigate in such
a regular surrounding one may used specialized algorithms which can be more effective than the
general approach. This new idea is implemented in the third version - TAILORED GEOMETRY
[C] - of the barrel description. A new type of solid, G4Accordion, is introduced, since the G4
design “allows users to describe any solid they desire”[6].

One instance of the G4Accordion class describes all the thick absorbers at once, a second in-
stance describes all thin absorbers, and a third instance describes all read-out electrodes. For exam-


ple, all thick absorbers are described as parts of one solid volume positioned by G4PVPlacement
as a physical volume in a mother volume filled with LAr. The parts of this physical volume are
disconnected in space; however from the G4Navigator point of view, they represent all together
just one physical volume with the same material in all its parts. Only three volumes: thick ab-
sorbers, thin absorbers and read-out electrodes are used to describe the whole regular part of the
barrel accordion. As a result, version [C] requires only 8 Megabytes of memory to describe the
entire barrel calorimeter. A geantino scan was used to check that the geometry of version [C]
is equivalent to the geometry of version [A]. The CPU time for version [C] is currently 11.5
seconds�SPECint95/GeV, and optimization of this version is continuing. CPU profiling of these
two versions shows that voxel navigation routines are responsible for a large fraction of the pro-
cessing time in version [A], whereas member functions of the G4Accordion class are among of
the most CPU intensive components of version [C].

The energy deposit in the LAr is 17.3 - 17.4 % of the initial energy of the EM shower for
all three G4 versions. For comparison, the corresponding energy deposit in LAr was 17.1% with
the last GEANT3.21 version of G3. The G4 results on energy resolution of EM barrel calorimeter
(for 10 GeV EM showers) are in good agreement with G3 results, which described the TB data
well.

Work on simulation of the charge collection in a realistic electric field has been started
in parallel with the geometry implementation tests. Current sharing between calorimeter cells,
electronics and pile-up noise simulation, and a digital filtering method will be implemented in G4
as it was in the ATLAS G3 code.

4 Conclusions

Intensive work on GEANT4 simulations of the ATLAS LAr calorimeters has started. The first
results on EM shower simulations are close to test beam and GEANT3 results, but more work is
needed to understand the differences. GEANT4 performance comparable to that of GEANT3 can
be achieved. The design of GEANT4 allows a user to extend GEANT4 functionality. This helps to
implement the new idea of “tailored” geometry description that can be used for high performance
simulation of any calorimeter or other regular structure.

We wish to thank J. Apostolakis, A. Dell’Acqua, V. Grichine, M. Maire for help with
GEANT4. We thank M. Levitsky and A. Minaenko for help with the test beam results.

References

1 R. Brun et al., GEANT3, CERN DD/EE/84-1, 1986.
2 The GEANT4 Collaboration, http://wwwinfo.cern.ch/asd/geant4/geant4.html

GEANT4: LCB Status Report/RD44, CERN/LHCC 98-44, 1998.
3 ATLAS calorimeter Performance Volume, CERN/LHCC 96-40, ATLAS TDR1, 12/1996

ATLAS Collaboration, Liquid Argon Calorimeter Technical Design Report, CERN/LHCC
96-41, ATLAS TDR2, 12/1996

4 A.Kiryunin, D.Salihagic, ”Monte Carlo for the HEC Prototype: Software and Examples of
Analysis”, ATLAS-HEC-Note-063, 25 November 1998

5 A. Kiryunin, D. Salihagic, P. Strizenec, “GEANT4 Simulations of the HEC Test Beam Data
(Status Report)”, ATLAS-HEC-Note-090, 15 December 1999.

6 GEANT4 Documentation, chapter “Guide to extent G4 class functionality”,
http://wwwinfo.cern.ch/asd/geant4/G4UsersDocuments/UsersGuides/

ForToolkitDeveloper/html/node5.html


