

Gravitational wave cosmology

Lecture 3

Daniel Holz
The University of Chicago

Outline

- Lecture 1: introduction to gravitational waves
- Lecture 2: detecting gravitational waves
- Lecture 3: what we might learn from gravitational waves

GW science reach

Listening to the Universe

GWs are like sound, not light:

- detectors are omnidirectional
- detectors don't image
- GWs from bulk, not surface, processes
- phase coherent
- weak
- difficult to scatter/absorb
- frequencies of stellar mass events occur in human auditory band

What will we hear?

Lots of sources I won't discuss

- Quasi-normal ringdown modes of black holes
- Extreme mass ratio inspiral
- Intermediate mass ratio inspirals
- Testing GR
- Good review:
Sathyaprakash & Schutz 2009
Living Reviews in Relativity
<http://www.livingreviews.org/lrr-2009-2>

GWs from inflation

- Quantum fluctuations (tensor in addition to scalar) in the early universe are amplified by inflation. Subsequent phase transitions also might generate GWs
- Once emitted, GWs travel (almost) unimpeded
- If detected, give pristine measurement of the very, very early universe: 10^{-24} seconds, not 400,000 years, after the Big Bang
- Directly measure the expansion rate during inflation

GWs from inflation

- Show up as Gaussian noise
- Noise is correlated for detectors separated by less than relevant wavelength
- Use correlations to detect background (assuming instrumental noise is uncorrelated)
- Energy density/strain noise in GWs in a frequency bin:

$$\Omega_{\text{GW}} = \frac{1}{\rho_c} \frac{d\rho_{\text{GW}}}{d \ln f}$$

$$S_{\text{GW}}(f) = \frac{3H_0^2}{10\pi^2} f^{-3} \Omega_{\text{GW}}(f)$$

$$S_{\text{GW}}(f)^{1/2} = 5.6 \times 10^{-22} \Omega_{\text{GW}}^{1/2} \left(\frac{f}{100 \text{ Hz}} \right)^{-3/2} h_{100} \text{ Hz}^{-1/2}$$

GWs from inflation

Supernovae

- Must be asymmetric!
- Large theoretical uncertainties
- Must be close (preferably in our galaxy)

Compact binary coalescence

- Most promising source
- Neutron star and/or black hole binary coalescence

- Stellar mass systems merge in LIGO band
- Systems are strong gravitational wave emitters
- Advanced LIGO will see such systems to cosmological distances (>300 Mpc)

How many binaries will LIGO detect?

- Population synthesis
 - Stellar Initial Mass Function
 - Cosmological star formation rate
 - Binary synthesis/individual stellar evolution
 - Natal kicks, Common envelope evolution, ...
- Prediction: 40 events per year in advanced LIGO
- Uncertainty: ~2 orders of magnitude!

Multi-messenger astronomy

- Combine GW & EM
(and neutrinos? cosmic rays?)
- GW: teaches us about the physics
 - measure masses, spins, geometry
- EM: teaches us about the astrophysics
 - measure energy, baryonic timescale, beaming, environment
- Need both GW+EM to fully understand relativistic sources
- GW+EM help identify sources (in either direction)

Most promising GW+EM source: Short/hard Gamma-ray burst

- ❖ GRBs definitely exist
 - ❖ ~1/day in the Universe
- ❖ GRBs are very bright/relativistic
- ❖ GRBs can be detected “all sky” throughout the Universe
- ❖ GRBs have been observed “nearby”
- ❖ Some long, and some short (2 second divide)

Short GRBs are (almost certainly) binary systems

- Deep optical followup of GRBs does not show evidence for supernovae/stellar collapse
- GRBs are not associated with star formation
- GRBs are found far from the centers of their host galaxies
- Timescales are consistent
- Simulations produce GRBs

Listening to a gamma-ray burst

sound courtesy of Sam Finn (PSU)

GRB redshifts

- Short GRBs have happened at low redshift ($z < 0.2$)
- Within range of advanced LIGO!

Short GRBs are beamed

- Detailed observations of the afterglows of short GRBs (*Swift*, *XMM*, *Chandra*, optical, radio)
- Jet breaks are found, and imply beaming:
 - GRB 051221A: $\theta_j \approx 7^\circ$
 - GRB 111020A: $\theta_j \approx 3\text{--}8^\circ$
 - GRB 130603B: $\theta_j \approx 4\text{--}8^\circ$

Multi-messenger astronomy with GRBs

- ❖ Probe the inner engine of GRBs
 - ❖ binary progenitors? NS-NS vs NS-BH? masses?
 - ❖ beaming angles: measures total energy
- ❖ Properties of neutron star stuff
- ❖ Macronovae/r-process elements
- ❖ Event rates
 - ❖ predictions for LIGO
 - ❖ constraints on star formation and evolution
- ❖ Cosmological measurements

GWs and GRBs

- If GRBs are binary systems, can observe them in EM (as GRBs) and in GW (as binary inspirals)
- Observables:

- Rate of short GRBs (in gamma-rays):

$$\mathcal{R}_{\text{GRB}} \gtrsim 10 \text{ yr}^{-1} \text{Gpc}^{-3}$$

- Beaming angle of short GRBs: θ
- Rate of GRB progenitors (in GWs):

$$\mathcal{R}_{\text{GW}} = \mathcal{R}_{\text{GRB}} / (1 - \cos \theta)$$

LIGO limits on GRB beaming

- LIGO S6/V2 didn't see any binaries: constrains beaming

How long will LIGO have to wait?

- First binary within ~6 months for LIGO (HL; Hanford + Livingston), ~1 month for LIGO + Virgo (HLV)
- Best estimate for LIGO detection rate!

To trigger or not to trigger?

- Trigger: (see GRB and GWs at the same time)
 - provides time and sky position: drastic improvement in GW search algorithm, and hence lower detection threshold
 - probably face-on, thus stronger signal
- Untriggered: (don't see GRB in EM spectrum)
 - don't need the gamma-rays to be pointing at us, so much higher space density

High rates. No trigger needed.

- Early sensitivity:
~10 events/year
- Mature sensitivity:
~50 events/year
- Will see untriggered
before triggered

GW standard sirens

- Black holes are “simple”: they have no hair
- Binary black hole inspirals are well-modeled
- Binary black hole inspirals are understood from first principles

Schutz 1986, Nature
DH & Hughes 2005, ApJ
Dalal, DH, Hughes, & Jain 2006, PRD
Cutler and DH 2009, PRD
Nissanke et al. 2010, 2013, ApJ

GWs from binary systems

- Strongest harmonic (widely separated):

$$h(t) = \frac{M_z^{5/3} f(t)^{2/3}}{D_L} F(\text{angles}) \cos(\Phi(t))$$

- dimensionless strain $h(t)$
- luminosity distance D_L
- accumulated GW phase $\Phi(t)$
- GW frequency $f(t) = (1/2\pi)d\Phi/dt$
- position & orientation dependence $F(\text{angles})$
- (redshifted) chirp mass:

$$M_z = (1+z)(m_1 m_2)^{3/5} / (m_1 + m_2)^{1/5}$$

Distance, but not redshift

- Gravitational waves provide a direct measure of luminosity distance, but they give no independent information about redshift
- Gravitation is scale-free
 - GWs from a local binary with masses (m_1, m_2) are indistinguishable from masses $\left(\frac{m_1}{1+z'}, \frac{m_2}{1+z}\right)$ at redshift z
 - To measure cosmology, need independent measurement of redshift:
 - electromagnetic counterpart

What good is a counterpart?

- ❖ Determination of redshift
 - ❖ puts a point on the luminosity distance-redshift curve
- ❖ Precise location of GW source
 - ❖ drastic improvement in GW modeling, and hence distance determination

“Optical” counterpart?

- Roughly 5% of the system’s mass is being released in gravitational waves ($\sim 10^{52/58}$ ergs)
- Even if only 1 part in 10^{10} of this available energy is converted into photons, the source would be easily visible at high redshift
- Need fantastic efficiency to remain “dark”

Potential standard sirens

- LIGO: stellar-mass binaries
- *LISA*: supermassive binary black holes
- *BBO*: stellar-mass binaries

LIGO standard sirens?:

LIGO standard sirens:

Short gamma-ray bursts!

Gamma-ray Burst Standard Sirens

- Short GRBs are known to occur at low redshift ($z < 0.2$)
- Short GRBs are thought to be the result of binary mergers (NS or BH)
- Will be seen by aLIGO. Perfect standard siren!

Systematic “free”
absolute distance

Dalal, DH, Hughes, & Jain 2006, PRD
Nissanke et al. 2010, 2013 ApJ

Short gamma-ray bursts are perfect standard sirens

- Very bright in EM and GW
- Happen frequently
- Happen nearby
- Time of burst improves parameter estimation
- Can identify redshift from host galaxy

No distance ladder. Provides absolute distance

How well do GRB standard sirens measure distance?

- Markov-Chain Monte Carlo code
- Non-spinning restricted 3.5 post-Newtonian waveform
- Detection priors in population selection
- Independent interferometric noise realizations
- Advanced GW detector configurations

Measuring the Hubble constant

- Hubble: the overall scale of the Universe
- advanced LIGO/Virgo
- 15 isotropic NS-NS binaries
- assuming GW+EM: standard sirens
- distributions are non-Gaussian
- 3% measurement of H_0

Measuring the Hubble constant

add Japan+India:

factor ~ 2

if GRBs are beamed:

factor >2

NS-NS->NS-BH:

factor ~ 4

Precision cosmology from GWs!

- Measure the Hubble constant to the few percent level

Nissanke et al. 2013

Golden binaries

- Most events are at detection threshold
- No extinction, obscuration, or evolution
- Can *predict* the full distribution of signal strengths
- Can *predict* the distribution of the strongest events

The loudest events provide the most physics!

GW strength in a LIGO detector

- Signal-to-noise ratio (restricted, first order, stationary phase):

$$\text{SNR}^2 = 4 \frac{\mathcal{A}^2}{D_L^2} [F_+^2(\theta, \phi, \psi)(1 + \cos^2 \iota)^2 + 4F_\times^2(\theta, \phi, \psi) \cos^2 \iota] I_7$$

with (this color text doesn't show up?!!!):

$$\mathcal{A} = \sqrt{\frac{5}{96}} \frac{c}{\pi^{2/3}} \left(\frac{G \mathcal{M}_z}{c^3} \right)^{5/6} \quad I_7 = \int_{f_{\text{low}}}^{f_{\text{high}}} \frac{f^{-7/3}}{S_h(f)} df$$

- sky position, orientation, inclination: $(\theta, \phi), \psi, \iota$
- luminosity distance: D_L
- antenna power patterns (2 polarizations): F_+, F_\times
- LIGO noise spectral density: $S_h(f)$
- (redshifted) chirp mass:

$$\mathcal{M} = (1+z)(m_1 m_2)^{3/5} / (m_1 + m_2)^{1/5}$$

Universal distribution of SNR

- Most events at detection threshold, with a tail to louder events
- Predictable, analytic, universal distribution

Universal distribution of loudest events

- Predictable, analytic, universal distribution. Independent of all details of source population. Extreme value statistics.
- For 4 events, loudest has $\text{SNR} > 14.5$ (for threshold = 12; 90% likelihood). $\text{SNR} > 31$ for 40 events. $\text{SNR} > 42$ for 100 events.

The louder, the better

- Larger SNR means better parameter estimation
- The best out of 4 events reduces the sky localization from $\sim 30 \text{ deg}^2$ to $\sim 15 \text{ deg}^2$. Out of 40 events, the best one is localized to better than $\sim 2 \text{ deg}^2$
- Probability of finding counterparts increases dramatically

GW science reach

Big Bang Observer

- BBO sees $\sim 10^5$ NS-NS binaries to $z \sim 5$
- BBO sky localization uniquely identifies host
 - Extraordinary measurement of luminosity distance-redshift relation
 - Extraordinary measurement of gravitational lensing (and hence structure formation)

Ultra-precise cosmology

Cutler & DH 2009

Big Bang Observer

BBO is a fantastic
cosmological probe

Thunder and lightning

Thus far we've only seen the Universe (and 95% of it is dark: dark matter and dark energy).
In the next few years we will finally be able to listen to the Universe.
This will be revolutionary!