

Hands-on Work 2

Geant4 Collaboration
KEK/CRC

Hand-on Work -2

The first Geant4 user application

Practice on basic geometry implementation

- implementation of detector construction class
- volume placement
- collision detection

How to use particle gun

Exercise

EX6LCI26

<http://www-geant4.kek.jp/g4users/g4tut07/exercise-2.html>

The first Geant4 user application

- interactive session using macro file

Implement simple geometry

- 8 boxes circularly placed around the Z axis.
- a cylinder inside a box
- Step by step implementation
- Collision detection

Usage of particle gun

