

Laser Interferometer Gravitational-wave Observatory

LIGO

2000 Industrial Physics Forum

Barry Barish

7 November 2000

Sir Isaac Newton

- Perhaps the most important scientist of all time!
- Invented the scientific method in *Principia*
- Greatest scientific achievement: *Universal Gravitation*

Newton

Universal Gravitation

- Three laws of motion and law of gravitation (centripetal force) disparate phenomena
 - » eccentric orbits of comets
 - » cause of tides and their variations
 - » the precession of the earth's axis
 - » the perturbation of the motion of the moon by gravity of the sun
- Solved most known problems of astronomy and terrestrial physics
 - » Work of Galileo, Copernicus and Kepler unified.

Einstein's Theory of Gravitation

Newton's Theory
“instantaneous action at a distance”

Einstein's Theory
*information carried
by gravitational
radiation at the
speed of light*

Einstein's *warpage of spacetime*

Imagine space as a stretched rubber sheet.

A mass on the surface will cause a deformation.

Another mass dropped onto the sheet will roll toward that mass.

Einstein theorized that smaller masses travel toward larger masses, not because they are "attracted" by a mysterious force, but because the smaller objects travel through space that is warped by the larger object.

Predict the bending of light passing in the vicinity of the massive objects

First observed during the solar eclipse of 1919 by Sir Arthur Eddington, when the Sun was silhouetted against the Hyades star cluster

Their measurements showed that the light from these stars was bent as it grazed the Sun, by the exact amount of Einstein's predictions.

The light never changes course, but merely follows the curvature of space. Astronomers now refer to this displacement of light as gravitational lensing.

Einstein's Theory of Gravitation

experimental tests

“Einstein Cross”
The bending of light rays
gravitational lensing

Quasar image appears around the central glow formed by nearby galaxy. The Einstein Cross is only visible in southern hemisphere.

In modern astronomy, such gravitational lensing images are used to detect a ‘dark matter’ body as the central object

Einstein's Theory of Gravitation

experimental tests

Mercury's orbit
*perihelion shifts forward
twice Newton's theory*

Mercury's elliptical path around the Sun shifts slightly with each orbit such that its closest point to the Sun (or "perihelion") shifts forward with each pass.

Astronomers had been aware for two centuries of a small flaw in the orbit, as predicted by Newton's laws.

Einstein's predictions exactly matched the observation.

Einstein's Theory of Gravitation

gravitational waves

- a necessary consequence of Special Relativity with its finite speed for information transfer
- Einstein in 1916 and 1918 put forward the formulation of gravitational waves in General Relativity
- time dependent gravitational fields come from the acceleration of masses and propagate away from their sources as a space-time warpage at the speed of light

gravitational radiation
binary inspiral of compact objects

Gravitational Waves

the evidence

Neutron Binary System

- separated by 106 miles
- $m_1 = 1.4m_{\odot}$; $m_2 = 1.36m_{\odot}$; $\varepsilon = 0.617$

Prediction from general relativity

- spiral in by 3 mm/orbit
- rate of change orbital period

Neutron Binary System

PSR 1913 + 16 -- Timing of pulsars

Hulse and Taylor results

emission of gravitational waves

- due to loss of orbital energy
- period speeds up 25 sec from 1975-98
- measured to ~50 msec accuracy
- deviation grows quadratically with time

Radiation of Gravitational Waves

Waves propagates at the speed of light
Two polarizations at 45 deg (spin 2)

Radiation of
Gravitational Waves
from binary inspiral
system

LISA

Interferometers

space

The Laser Interferometer Space Antenna (LISA)

- The center of the triangle formation will be in the ecliptic plane
- 1 AU from the Sun and 20 degrees behind the Earth.

Astrophysics Sources

frequency range

- EM waves are studied over ~20 orders of magnitude
 - » (ULF radio → HE γ -rays)

- Gravitational Waves over ~10 orders of magnitude
 - » (terrestrial + space)

Interferometers

terrestrial

Suspended mass Michelson-type interferometers
on earth's surface detect distant astrophysical sources

International network (LIGO, Virgo, GEO, TAMA)
enable locating sources and decomposing polarization of
gravitational waves.

Detection of Gravitational Waves

interferometry

LIGO (4 km), stretch (squash) = 10^{-18} m will be detected at frequencies of 10 Hz to 10^4 Hz. It can detect waves from a distance of 600 10^6 light years

LIGO I

interferometer

Initial LIGO Interferometer Configuration

- LIGO I configuration
- Science Run 2002 -

LIGO I

the noise floor

- Interferometry is limited by three fundamental noise sources
 - seismic noise at the lowest frequencies
 - thermal noise at intermediate frequencies
 - shot noise at high frequencies

- Many other noise sources lurk underneath and must be controlled as the instrument is improved

LIGO

astrophysical sources

Sensitivity of LIGO to coalescing binaries

Interferometers

international network

Simultaneously detect signal (within msec)

detection
confidence

locate the
sources

decompose the
polarization of
gravitational
waves

LIGO Sites

*Hanford
Observatory*

LIGO

Livingston Observatory

LIGO-G9900X

LIGO

Hanford Observatory

LIGO-G9900XX-00-M

LIGO Plans

schedule

- 1996 **Construction Underway (mostly civil)**
- 1997 **Facility Construction (vacuum system)**
- 1998 **Interferometer Construction (complete facilities)**
- 1999 **Construction Complete (interferometers in vacuum)**
- 2000** **Detector Installation (commissioning subsystems)**
- 2001** **Commission Interferometers (first coincidences)**
- 2002** **Sensitivity studies (initiate LIGOI Science Run)**
- 2003+** **LIGO I data run (one year integrated data at h ~ 10^{-21})**

- 2005** **Begin LIGO II installation**

LIGO Facilities

beam tube enclosure

- minimal enclosure
- reinforced concrete
- no services

Figure 2.1-1 -- Cross Section of Design Baseline at Hanford

LIGO

beam tube

1.2 m diameter - 3mm stainless
50 km of weld

NO LEAKS !!

- LIGO beam tube under construction in January 1998
- 65 ft spiral welded sections
- girth welded in portable clean room in the field

LIGO

vacuum equipment

LIGO-G9900XX-00-M

Seismic Isolation

springs and masses

damped spring
cross section

Seismic Isolation *suspension system*

- support structure is welded tubular stainless steel
- suspension wire is 0.31 mm diameter steel music wire
- fundamental violin mode frequency of 340 Hz

suspension assembly for a core optic

Core Optics

fused silica

- Surface uniformity < 1 nm rms
- Scatter < 50 ppm
- Absorption < 2 ppm
- ROC matched < 3%
- Internal mode Q's > 2×10^6

Caltech data

CSIRO data

LIGO

Core Optics

installation and alignment

LIGO

laser

- Nd:YAG
- 1.064 μm
- Output power > 8W in TEM00 mode

Commissioning

configurations

- Mode cleaner and Pre-Stabilized Laser
- 2km one-arm cavity
- short Michelson interferometer studies

- Lock entire Michelson Fabry-Perot interferometer

“First Lock”

Laser *stabilization*

- Deliver pre-stabilized laser light to the 15-m mode cleaner
 - Frequency fluctuations
 - In-band power fluctuations
 - Power fluctuations at 25 MHz
- Provide actuator inputs for further stabilization
 - Wideband
 - Tidal

Prestabilized Laser *performance*

- > 18,000 hours continuous operation
- Frequency and lock very robust
- TEM_{00} power > 8 watts
- Non- TEM_{00} power < 10%

Detector Commissioning: 2-km arm test

- 12/99 – 3/00
- Alignment “dead reckoning” worked
- Digital controls, networks, and software all worked
- Exercised fast analog laser frequency control
- Verified that core optics meet specs
- Long-term drifts consistent with earth tides

Locking the Long Arm

- **12/1/99 Flashes of light**
- **12/9/99 0.2 seconds lock**
- **1/14/00 2 seconds lock**
- **1/19/00 60 seconds lock**
- **1/21/00 5 minutes lock
(on other arm)**
- **2/12/00 18 minutes lock**
- **3/4/00 90 minutes lock
(temperature stabilized laser
reference cavity)**
- **3/26/00 10 hours lock**

**First interference fringes
from the 2-km arm**

Near-Michelson interferometer

- power recycled (short) Michelson Interferometer
- employs full mixed digital/analog servos

Interference fringes from the power recycled near Michelson interferometer

LIGO

“first lock”

Watching the Interferometer Lock

Astrophysical Signatures

data analysis

- Compact binary inspiral: “*chirps*”
 - » NS-NS waveforms are well described
 - » BH-BH need better waveforms
 - » search technique: matched templates
- Supernovae / GRBs: “*bursts*”
 - » burst signals in coincidence with signals in electromagnetic radiation
 - » prompt alarm (~ one hour) with neutrino detectors
- Pulsars in our galaxy: “*periodic*”
 - » search for observed neutron stars (frequency, doppler shift)
 - » all sky search (computing challenge)
 - » r-modes
- Cosmological Signals “*stochastic background*”

“Chirp Signal”

binary inspiral

determine

- distance from the earth r
- masses of the two bodies
- orbital eccentricity e and orbital inclination i

Binary Inspirals

signatures and sensitivity

Compact binary mergers

LIGO sensitivity to coalescing binaries

“Burst Signal”

supernova

Supernovae

signatures and sensitivity

Sensitivity of LIGO to burst sources

“Periodic Signals”

pulsars sensitivity

Sensitivity of LIGO to continuous wave sources

■ Pulsars in our galaxy

- » non axisymmetric: $10^{-4} < \varepsilon < 10^{-6}$
- » science: neutron star precession; interiors
- » narrow band searches best

“Stochastic Background”

cosmological signals

‘Murmurs’ from the Big Bang
signals from the early universe

LIGO

conclusions

- **LIGO construction complete**
- **LIGO commissioning and testing ‘on track’**
- **“First Lock” officially established 20 Oct 00**
- **Engineering test runs begin now, during period when emphasis is on commissioning, detector sensitivity and reliability**
- **First Science Run will begin during 2002**
- **Significant improvements in sensitivity anticipated to begin about 2006**