

The ILL Joins the Mantid Project

Dr Ian Bush, Dr Gagik Vardanyan, Mrs Verena Reimund, Dr Antti Soininen, Dr Miguel Gonzàlez

Talk Overview

- Mantid and Adoption at the ILL
- Working with the Mantid Team
- Lamp and Mantid Comparison
- Framework changes to support the ILL
- Workflows
 - Time of Flight
 - Backscattering
- Future work

The Mantid Project - Neutron Data Reduction

The Bastille Project for Mantid Adoption

- Bastille project, part of ILL's Endurance programme, to support
 20 ILL instruments after 3 years, replacing Lamp
- People involved:
 - Antti Soininen, Verena Reimund, Gagik Vardanyan
 - Ian Bush technical lead for one year from Tessella
 - Miguel Gonzàlez scientific lead for the project from ILL's CS Group

Working with the Mantid Team

BlueJeans

ILL Workflows

- Started with DGS Time-of-Flight Spectrometers (IN4/5/6) and Backscattering (Indirect Geometry) instruments (IN16B)
- Initial work started by:
 - Ricardo Ferraz-Leal (loaders, instrument definitions, sample scripts)
 - Spencer Howells and Elliot Oram (IN16B workflow)
- Work on workflows themselves, and features required to support them, for example
 - File loading, filtering and merging
 - Flat background moving window average
 - Incident energy calibration for DGS Instruments

Time-of-Flight Workflow – S(Q,ω) Comparison

Time-of-Flight Workflow – S(Q,ω) Comparison

Time-of-Flight Workflow – S(Q,ω) Comparison

Time-of-Flight Workflow Instrument Definition – IN6 Original

Time-of-Flight Workflow Instrument Definition – IN6 Updated

Time-of-Flight Workflow Instrument Definition – IN4 Original

Time-of-Flight Workflow Instrument Definition – IN4 Updated

Backscattering Workflow

Backscattering Workflow

Backscattering Workflow - Lamp and Mantid

Future Work – Technique Areas

 Support the instruments at ILL with movable detectors, such as D2B, D4 and D7

> D2B – Powder Diffractometer

 Support the instruments at ILL with movable detectors, such as D2B, D4 and D7

> D2B – Powder Diffractometer

 Support the instruments at ILL with movable detectors, such as D2B, D4 and D7

> D2B - Powder Diffractometer

 Support the instruments at ILL with movable detectors, such as D2B, D4 and D7

> D2B – Powder **Diffractometer**

Future Work, Summary and Conclusions

- SINE2020 funding for Mantid on continuous sources
- Data analysis work at the ILL
 - QENS
 - Simulation
- Mantid adoption under way at the ILL...
- ... but lots still a long way to go

Thanks for listening!

